

Pravilnik o uslovima, kriterijumima i merilima za zaključivanje ugovora sa davaocima zdravstvenih usluga i za utvrđivanje naknade za njihov rad za 2013. godinu

"Službeni glasnik RS",
br. 125/2012, 9/2013, 17/2013, 43/2013, 76/2013, 9
2/2013, 106/2013, 110/2013 i 118/2013.

I. OPŠTE ODREDBE

Član 1.

Ovim pravilnikom uređuju se uslovi za zaključivanje ugovora o pružanju zdravstvene zaštite iz obaveznog zdravstvenog osiguranja osiguranim licima za 2013. godinu (u daljem tekstu: ugovor), između Republičkog fonda za zdravstveno osiguranje (u daljem tekstu: Republički fond), odnosno filijale i zdravstvenih ustanova, privatne prakse i drugih pravnih lica (u daljem tekstu: davalac zdravstvenih usluga), kriterijumi i merila za utvrđivanje naknade za njihov rad, odnosno način plaćanja zdravstvenih usluga i drugih troškova u skladu sa zakonom, postupak konačnog obračuna sa davaocima zdravstvenih usluga, kao i druga pitanja od značaja za zaključivanje ugovora.

Član 2.

Ugovorima koji se zaključuju na osnovu ovog pravilnika obezbeđuje se zdravstvena zaštita osiguranim licima Republičkog fonda, osiguranim licima Fonda za socijalno osiguranje vojnih osiguranika (u daljem tekstu: Fond vojnih osiguranika), u skladu sa ugovorom koji je zaključen između Republičkog fonda i Fonda vojnih osiguranika i licima koja zdravstvenu zaštitu koriste na osnovu međunarodnog ugovora o socijalnom osiguranju.

Član 3.

Iznos planiranih sredstava za zdravstvenu zaštitu iz obaveznog zdravstvenog osiguranja za 2013. godinu utvrđen je Finansijskim planom Republičkog fonda za zdravstveno osiguranje za 2013. godinu (u daljem tekstu: Finansijski plan).

Raspored sredstava iz stava 1. ovog člana, u obliku planirane naknade za rad davaocima zdravstvenih usluga, utvrđuje se predračunima sredstava za 2013. godinu.

Predračun sredstava za 2013. godinu (Prilog 1.), Predračun sredstava zdravstvenim ustanovama specijalizovanim za produženu rehabilitaciju za 2013. godinu (Prilog 2.), Predračun sredstava institutima/zavodima za javno zdravlje za 2013. godinu (Prilog 3.), Predračun sredstava ustanovama socijalne zaštite za 2013. godinu (Prilog 4.) i Predračun sredstava za stomatološku zdravstvenu zaštitu za 2013. godinu (Prilog 5.) odštampani su uz ovaj pravilnik i čine njegov sastavni deo.

Davaocu zdravstvenih usluga za određene vrste zdravstvenih usluga, u skladu sa ovim pravilnikom, obezbeđuju se sredstva pored naknade utvrđene predračunom sredstava iz stava 2. ovog člana.

II. USLOVI ZA ZAKLJUČIVANJE UGOVORA SA DAVAOCEM ZDRAVSTVENIH USLUGA

Član 4.

Uslov za zaključivanje ugovora sa davaocem zdravstvenih usluga je da davalac zdravstvenih usluga ispunjava uslove za obavljanje zdravstvene delatnosti propisane zakonom kojim se uređuje zdravstvena zaštita i propisima za sprovođenje tog zakona.

Davalac zdravstvenih usluga organizuje radno vreme koje zadovoljava potrebe osiguranih lica, u skladu sa zakonom kojim se uređuje zdravstvena zaštita.

Član 5.

Uslov za zaključivanje ugovora sa davaocem zdravstvenih usluga je da davalac zdravstvenih usluga dostavi Republičkom fondu, odnosno filijali, ponudu u obliku plana rada za 2013. godinu.

Vrsta i obim zdravstvenih usluga koji su iskazani u planu rada zasnivaju se na opštem aktu kojim je utvrđen plan zdravstvene zaštite iz obaveznog zdravstvenog osiguranja za 2013. godinu (u daljem tekstu: Plan zdravstvene zaštite) koji donosi Republički fond.

Davalac zdravstvenih usluga izrađuje plan rada na osnovu metodologije za izradu plana rada koju utvrđuje Institut za javno zdravlje Srbije "Dr Milan Jovanović - Batut" (u daljem tekstu: Institut "Batut"), u skladu sa opštim aktom, koji donosi ministarstvo nadležno za poslove zdravlja, kojim je utvrđena nomenklatura zdravstvenih usluga.

1. Uslovi za zaključivanje ugovora sa zdravstvenom ustanovom iz Plana mreže

Član 6.

Plan rada zdravstvene ustanove iz Plana mreže zdravstvenih ustanova (u daljem tekstu: Plan mreže) mora biti sačinjen u skladu sa elementima iz Plana zdravstvene zaštite i ukupnom naknadom zdravstvenoj ustanovi utvrđenom ovim pravilnikom, a posebno sa naknadom za lekove, sanitetski i medicinski potrošni materijal, ugradni materijal, materijal za dijalizu i lekove za bolesti krvi i krvotvornih organa.

Planirani obim zdravstvenih usluga, po pravilu, nije manji od obima izvršenih zdravstvenih usluga u prethodnoj godini.

Član 7.

Mišljenje o usaglašenosti plana rada zdravstvene ustanove sa Planom zdravstvene zaštite daje nadležna zdravstvena ustanova koja obavlja delatnost javnog zdravlja.

Izuzetno, mišljenje o usaglašenosti plana rada zdravstvene ustanove koja obavlja delatnost javnog zdravlja sa Planom zdravstvene zaštite daje Institut "Batut".

Mišljenje o usaglašenosti plana rada sa planom zdravstvene zaštite Instituta za imunologiju i virusologiju "Torlak", Zavoda za antirabičnu zaštitu - Pasterov zavod (u daljem tekstu: Pasterov zavod) i Instituta za transfuziju krvi Srbije, daje Institut "Batut".

Usaglašenost plana rada zdravstvene ustanove sa naknadom iz člana 6. stav 1. ovog pravilnika utvrđuje filijala.

Usaglašenost plana rada Instituta "Batut" i plana rada Pasterovog zavoda sa naknadom utvrđenom ovim pravilnikom utvrđuje Republički fond.

Član 8.

Zdravstvena ustanova je odgovorna za sprovođenje kadrovske plana, koji donosi ministar nadležan za poslove zdravlja (u daljem tekstu: ministar) u delu koji se odnosi na planirani kadar koji se finansira iz sredstava obaveznog zdravstvenog osiguranja.

Republički fond, odnosno filijala sa zdravstvenom ustanovom ugovara broj i strukturu radnika, a najviše do planiranog kadra iz stava 1. ovog člana.

U slučaju izmene u broju i strukturi radnika iz stava 1. ovog člana, zdravstvena ustanova je obavezna da filijali, sa kojom je zaključila ugovor, dostavi podatke o promenama narednog dana od dana nastanka promene.

Informacije u vezi sa promenama podataka o ugovorenim radnicima iz stava 2. ovog člana filijala ažurira u elektronskoj formi narednog dana od dana dostavljanja uredne dokumentacije.

Član 9.

Republički fond sprovodi centralizovane javne nabavke za potrebe zdravstvenih ustanova u 2013. godini, sa kojima ima zaključen ugovor o pružanju zdravstvene zaštite, u skladu sa zakonom.

Predmet centralizovanih javnih nabavki iz stava 1. ovog člana su robe i usluge sadržane aktom Vlade Republike Srbije kojim je utvrđeno planiranje i vrsta roba i usluga za koje se sprovode centralizovane javne nabavke.

Član 10.

Do donošenja opšteg akta Republičkog fonda kojim se propisuje vrsta zdravstvenih usluga za koji se utvrđuje lista čekanja, zdravstvena ustanova je obavezna da sačini listu čekanja u skladu sa Objašnjenjem za praćenje kvaliteta rada u zdravstvenim ustanovama, broj 011-00-00018/04-03 od 7. aprila 2004. godine, sa dopunama broj 119-01-63/2010-02 od 18. maja 2011. i 16. juna 2011. godine, koje je doneo ministar, a koju zdravstvena ustanova dostavlja filijali do prvog u mesecu za taj mesec.

Član 11.

Zdravstvena ustanova je dužna da, u skladu sa Zakonom, prioriteto zaključi ugovor sa Republičkim fondom za raspoložive kapacitete u pogledu prostora, opreme i kadrova, odnosno da prioriteto izvršava ugovorne obaveze prema Republičkom fondu, u odnosu na druga pravna i fizička lica sa kojima ima zaključene ugovore o pružanju zdravstvenih usluga.

Zdravstvena ustanova je u obavezi da na svojoj internet stranici objavljuje finansijski plan, informator o radu, završni račun i finansijske izveštaje, u skladu sa zakonom kojim se uređuje budžetski sistem, kao i osnovne podatke o organizaciji, rukovodstvu, izabranim lekarima, podatke o medicinskoj i dijagnostičkoj opremi, zalihama lekova, medicinskog i potrošnog materijala.

III. KRITERIJUMI I MERILA ZA UTVRĐIVANJE NAKNADE ZA RAD ZDRAVSTVENOJ USTANOVI IZ PLANA MREŽE

1. Zdravstvena ustanova koja obavlja zdravstvenu delatnost na primarnom nivou

Član 12.

Kriterijum za utvrđivanje naknade za plate zdravstvenoj ustanovi je ugovoreni broj i struktura radnika, u skladu sa članom 8. stav 2. ovog pravilnika.

Naknada za plate utvrđuje se na osnovu važećih propisa kojima su utvrđeni obračun i isplata plata zaposlenih u javnim službama.

Osnov za utvrđivanje naknade za plate za 2013. godinu su iskazana potrebna sredstva zdravstvenih ustanova za novembar mesec 2012. godine sa projekcijom na godišnji nivo i sa predviđenom dinamikom rasta plata za 2013. godinu.

Usklađivanje u toku ugovornog perioda vrši se saglasno važećim propisima kojim se reguliše obračun i isplata plata zaposlenih u javnim službama i izmenama u broju i strukturi ugovorenih radnika iz člana 8. stav 2. ovog pravilnika.

Izuzetno, zavodima za hitnu medicinsku pomoć, naknada utvrđena u stavu 3. ovog člana uvećava se za troškove uloženog rada za zaposlene angažovane na zamenu ugovorenih radnika, koji zbog ograničene radne sposobnosti utvrđene propisima iz penzijskog i invalidskog osiguranja, kao i na radnim mestima sa povećanim rizikom, u skladu sa propisima kojima se uređuju bezbednost i zaštita zdravlja na radu, nisu u mogućnosti da obavljaju određenu vrstu posla iz plana rada zdravstvene ustanove.

Član 13.

Kriterijum za utvrđivanje naknade za prevoz na rad i sa rada je ugovoreni broj radnika iz člana 8. stav 2. ovog pravilnika, koji koriste prevoz.

Osnov za utvrđivanje naknade iz stava 1. ovog člana je naknada utvrđena Predračunom sredstava za 2012. godinu.

Zdravstvenoj ustanovi kod koje je cena prevoza uvećana u poslednjem kvartalu 2012. godine, naknada iz stava 2. ovog člana uvećava se za projektovani rast na godišnjem nivou.

Usklađivanje utvrđene naknade iz stava 2. ovog člana vrši se u toku ugovornog perioda na osnovu obračunskih rashoda zdravstvene ustanove za ove namene po konačnom obračunu za 2012. godinu i obračunskih rashoda u toku 2013. godine, a najviše do iznosa sredstava utvrđenih Finansijskim planom.

Član 14.

Kriterijum za utvrđivanje naknade za lekove zdravstvenoj ustanovi je naknada utvrđena Predračunom sredstava za 2012. godinu.

Usklađivanje naknade iz stava 1. ovog člana vrši se u toku ugovornog perioda na osnovu analize fakturisane vrednosti za 2012. godinu i analize fakturisane vrednosti u toku 2013. godine, a najviše do iznosa sredstava utvrđenih Finansijskim planom.

Član 15.

Kriterijum za utvrđivanje naknade za sanitetski i medicinski potrošnji materijal je naknada utvrđena Predračunom sredstava za 2012. godinu.

Usklađivanje naknade iz stava 1. ovog člana vrši se u toku ugovornog perioda na osnovu analize fakturisane vrednosti za 2012. godinu i analize fakturisane vrednosti i utroška sanitetskog i medicinskog potrošnog materijala u toku 2013. godine, a najviše do iznosa sredstava utvrđenih Finansijskim planom.

Član 16.

Kriterijum za utvrđivanje naknade za materijalne i ostale troškove je naknada utvrđena Predračunom sredstava za 2012. godinu umanjena za iznos sredstava za otpremnine i jubilarne nagrade obuhvaćenih Predračunom sredstava za 2012. godinu.

Usklađivanje naknade iz stava 1. ovog člana vrši se u toku ugovornog perioda na osnovu analize obračunskih rashoda za 2012. godinu (bez otpremnina i jubilarnih nagrada), analize obračunskih rashoda u toku 2013. godine (bez otpremnina i jubilarnih nagrada) i posebno na osnovu prenetih sredstava Republičkog fonda zdravstvenim ustanovama za otpremnine, jubilarne nagrade i druga davanja ugovorenim radnicima iz člana 8. stav 2. ovog pravilnika, u skladu sa zakonom kojim se uređuje budžet Republike za 2013. godinu.

Član 17.

Planirana sredstva za participaciju utvrđuju se u visini sredstava utvrđenih Predračunom sredstava za 2012. godinu.

Usklađivanje naknade iz stava 1. ovog člana vrši se u toku ugovornog perioda na osnovu naplaćene participacije zdravstvene ustanove za 2012. godinu.

Član 18.

Zdravstvenoj ustanovi se, pored naknade za lekove iz člana 14. ovog pravilnika, priznaju i sredstva, po osiguranom licu, za lekove oktreotid i lanreotid za medicinske indikacije neuroendokrini karcinom i tireotrofni i somatotrofni tumori hipofize, ukoliko se terapija pruža u toj zdravstvenoj ustanovi.

Član 19.

Kriterijum za utvrđivanje naknade za energente je naknada utvrđena Predračunom sredstava za 2012. godinu.

Usklađivanje naknade iz stava 1. ovog člana vrši se u toku ugovornog perioda na osnovu obračunskih rashoda zdravstvene ustanove za ove namene po konačnom obračunu za 2012. godinu i obračunskih rashoda u toku 2013. godine, a najviše do iznosa sredstava utvrđenih Finansijskim planom.

Član 20.

Zavodima za hitnu medicinsku pomoć, naknada za lekove, sanitetski i medicinski potrošni materijal, energente i materijalne i ostale troškove utvrđuje se prema Predračunu sredstava za 2012. godinu.

Usklađivanje naknade za lekove i sanitetski i medicinski potrošni materijal vrši se prema utrošku ovih dobara u 2013. godini, a usklađivanje naknade za energente i materijalne i ostale troškove usklađuje se saglasno članu 16. stav 2. i članu 19. stav 2. ovog pravilnika.

Član 21.

Zdravstvenoj ustanovi koja obavlja delatnost na primarnom nivou, kod koje su u toku 2012. godine uvećana sredstva po osnovu uvođenja nove metode ili proširenja kapaciteta, u naknadu za 2013. godinu uključuju se sredstva za ove namene na godišnjem nivou.

Zdravstvenim ustanovama kod kojih dođe do uvođenja novih metoda u lečenju tokom 2013. godine, naknada za lekove i medicinska sredstva povećava se najviše do procenjenih troškova, odnosno do visine troškova za te namene koji se ne mogu izmiriti iz ugovorene naknade.

Ako zdravstvena ustanova uvodi novu metodu koja nije obuhvaćena planom rada, neophodno je da izvrši izmenu u planu rada po postupku utvrđenom u članu 7. ovog pravilnika.

Član 22.

Ako zdravstvena ustanova koja obavlja zdravstvenu delatnost na primarnom nivou u svom sastavu ima apoteku, naknada za obavljanje farmaceutske zdravstvene

delatnosti utvrđuje se u skladu sa odredbama ovog pravilnika iz pododeljka - 1.2. Apoteka.

Zdravstvenoj ustanovi koja u svom sastavu ima stacionar, naknada za lekove, sanitetski i medicinski potrošni materijal, ishranu pacijenata i dijalizni materijal i lekove za dijalizu utvrđuje se po kriterijumima koji su za ove namene utvrđeni za zdravstvene ustanove sekundarnog nivoa.

Naknada za ishranu iz stava 2. ovog člana obuhvata i ishranu osiguranih lica na dijalizi.

Usklađivanje naknade iz stava 3. ovog člana u ugovornom periodu vršiće se na način kao kod ustanova sekundarnog i tercijarnog nivoa.

1.1. Naknada za stomatološke zdravstvene usluge

Član 23.

Kriterijumi za utvrđivanje naknade domu zdravlja za stomatološke zdravstvene usluge za 2013. godinu su:

- 1) ugovoreni kadar, u skladu sa članom 8. stav 2. ovog pravilnika;
- 2) naknada za plate za ugovoreni kadar, u skladu sa članom 12. stav 2. ovog pravilnika;
- 3) naknada za prevoz utvrđena kao proizvod broja ugovorenog kadra i proseka troškova za ovu namenu po ugovorenom radniku zaposlenom u zdravstvenoj ustanovi iz Priloga 1. ovog pravilnika;
- 4) naknada za ostale direktne i indirektne troškove koja obuhvata:
 - sredstva za lekove, utvrđena u visini procentualnog učešća ove naknade u ukupnoj naknadi (kumulativno za plate, prevoz i lekove) zdravstvenim ustanovama primarnog nivoa iz Priloga 1. ovog pravilnika,
 - sredstva za sanitetski i medicinski potrošni materijal, materijalne i ostale troškove, utvrđuju se na način iz alineje prve ove tačke.

Usklađivanje naknade iz tač. 2) i 3) ovog člana vrši se u skladu sa čl. 12. i 13. ovog pravilnika.

Član 24.

Zavodu za stomatologiju Kragujevac, naknada po namenama utvrđuje se u skladu sa članom 23. ovog pravilnika, a uključuje i sredstva za plate i prevoz ugovorenog nemedicinskog kadra, koji je utvrđen u skladu sa članom 8. stav 2. ovog pravilnika.

Zdravstvenoj ustanovi sa područja AP Kosovo i Metohija, koja obavlja stomatološku zdravstvenu delatnost na primarnom nivou, okvirna sredstva za 2013. godinu utvrđuju se prema broju i strukturi kadra, kao i za 2012. godinu.

Sredstva za lekove, sanitetski i medicinski potrošni materijal i materijalne i ostale troškove zdravstvenoj ustanovi iz stava 1. ovog člana, utvrđuje se u skladu sa članom 23. ovog pravilnika.

Zavodu za zdravstvenu zaštitu radnika, zavodu za hitnu medicinsku pomoć i specijalnoj bolnici za rehabilitaciju i ortopedsku protetiku, koji pružaju stomatološke usluge na primarnom nivou, koji su u 2012. godini imali utvrđenu okvirnu naknadu za stomatološku zdravstvenu zaštitu, okvirna sredstva za 2013. godinu utvrđuju se u

visini procenjene fakturisane realizacije stomatoloških usluga pruženih osiguranim licima za 2012. godinu.

Ostalim zdravstvenim ustanovama koje pružaju stomatološke zdravstvene usluge na primarnom nivou naknada se utvrđuje u skladu sa članom 23. ovog pravilnika.

Zdravstvenoj ustanovi iz člana 23. i člana 24. st. 1, 2. i 5. ovog pravilnika, naknada za materijalne i ostale troškove obuhvata ostale naknade i primanja ugovorenim radnicima, u skladu sa zakonom i kolektivnim ugovorom, za koje se sredstva obezbeđuju na teret obaveznog zdravstvenog osiguranja, a usklađuje se u skladu sa članom 16. stav 2. ovog pravilnika.

Zavodu za hitnu medicinsku pomoć koji ima organizovanu stomatološku delatnost u neprekidnom trajanju od 24 časa, radi pružanja usluga urgentne stomatologije, utvrđuje se naknada za plate po timu, u skladu sa propisima kojima se uređuje obračun i isplata plata zaposlenih u javnim službama.

Zavod za hitnu medicinsku pomoć je u obavezi da obezbedi pružanje dvadesetčetvoročasovne stomatološke zdravstvene zaštite osiguranim licima angažovanjem tri tima u kontinuitetu, odnosno tri doktora stomatologije i tri stomatološka tehničara.

Cene stomatoloških usluga, koje pružaju zdravstvene ustanove iz čl. 23. i 24. ovog pravilnika, utvrđuju se opštim aktom Republičkog fonda.

1.2. Apoteka

Član 25.

Ugovor sa apotekom zaključuje se radi radi snabdevanja osiguranih lica lekovima koji se mogu propisivati i izdavati na teret obaveznog zdravstvenog osiguranja i određenim vrstama pomagala u skladu sa opštim aktom Republičkog fonda.

Ugovor sa apotekom iz stava 1. ovog člana zaključuje se na osnovu:

- 1) Liste lekova koju utvrđuje Republički fond;
- 2) nabavne cene leka koja ne može biti viša od cene leka utvrđene Listom lekova;
- 3) troškova prometa na malo za izdate lekove u iznosu 12% koji se obračunavaju na veleprodajnu cenu leka;
- 4) nabavne cene pomagala koja ne može biti viša od najvišeg iznosa naknade za pomagalo koji je odštampan uz ovaj pravilnik i čini njegov sastavni deo (Prilog 7.);
- 5) troškova prometa na malo za izdata pomagala u iznosu od 4% koji se obračunavaju na nabavnu cenu pomagala.

Izuzetno od stava 2. tačka 3) ovog člana, za lekove na lekarski recept koji se koriste za lečenje HIV infekcije, Republički fond priznaje troškove prometa na malo od 6% na veleprodajnu cenu leka.

Pored cena za izdate lekove i pomagala priznaje se i porez na dodatu vrednost, u skladu sa zakonom kojim se uređuje porez na dodatu vrednost.

Apotekama na području AP Kosovo i Metohija naknada se utvrđuje u skladu sa kriterijumima iz čl. 12. i 13. ovog pravilnika, kao i naknada za materijalne i ostale troškove, na nivou Predračuna sredstava za 2012. godinu.

Član 26.

Apoteka obezbeđuje potrebnu količinu i asortiman lekova sa Liste lekova i određenu vrstu pomagala za osigurana lica Republičkog fonda, uz obezbeđenje zaliha u skladu sa zakonom.

Član 27.

Apoteka je u obavezi da izda lek koji je propisan na lekarskom receptu.

Izuzetno, u slučaju da apoteka ne raspolaže lekom propisanim na lekarski recept, apoteka može izdati drugi lek kao zamenu, istog generičkog sastava, iste ili niže cene, ako lekar izričito nije napisao da se izda samo propisani lek.

Član 28.

Ugovor sa apotekom za snabdevanje lekovima i određenim pomagalima svih osiguranih lica, zaključuje filijala na čijem je području sedište apoteke.

Ako apoteka u svom sastavu ima ogranke i jedinice za izdavanje gotovih lekova, ugovor se zaključuje za pružanje usluga od strane svih ogranaka i jedinica za izdavanje gotovih lekova u sastavu apoteke.

Član 29.

Apoteka koja zaključuje ugovor sa Republičkim fondom obezbeđuje tehničke i organizacione pretpostavke za elektronsku komunikaciju i razmenu podataka sa informacionim sistemom Republičkog fonda.

Apoteka je u obavezi da u periodu važenja ugovora prati promene u tehničkom uputstvu i da ih blagovremeno implementira u svoj informacioni sistem.

Detaljni tehnički uslovi koji podrazumevaju opise formata elektronskih faktura i šifarnika, logiku kontrola i svih drugih vidova elektronske komunikacije objavljuje se na internet stranici Republičkog fonda.

Apoteka je u obavezi da vodi materijalno računovodstvo za lekove i medicinska sredstva koje izdaje na teret sredstava obaveznog zdravstvenog osiguranja.

Član 30.

Način fakturisanja i način plaćanja usluga, utvrđuju se ugovorom.

2. Zdravstvena ustanova koja obavlja zdravstvenu delatnost na sekundarnom i tercijarnom nivou

Član 31.

Naknada za plate i dodatke na plate zdravstvenoj ustanovi koja obavlja delatnost na sekundarnom i tercijarnom nivou utvrđuje se u skladu sa članom 12. ovog pravilnika.

Zdravstvenoj ustanovi se utvrđuje naknada za prevoz na rad i sa rada za ugovoreni broj radnika, u skladu sa članom 13. ovog pravilnika.

Član 32.

Kriterijum za utvrđivanje naknade za lekove u zdravstvenoj ustanovi je naknada utvrđena Predračunom sredstava za 2012. godinu.

Usklađivanje naknade iz stava 1. ovog člana vrši se u toku ugovornog perioda na osnovu analize fakturisane vrednosti za 2012. godinu i analize fakturisane vrednosti u toku 2013. godine, a najviše do iznosa sredstava utvrđenih Finansijskim planom.

Član 33.

Kriterijum za utvrđivanje naknade za sanitetski i medicinski potrošnji materijal je naknada utvrđena Predračunom sredstava za 2012. godinu.

Usklađivanje naknade iz stava 1. ovog člana vrši se u toku ugovornog perioda, po tipu zdravstvene ustanove, na osnovu:

- 1) fakturisane vrednosti za 2012. godinu,
- 2) fakturisane vrednosti u toku 2013. godine,
- 3) učešća fakturisanog laboratorijskog materijala u ukupno fakturisanjoj vrednosti sanitetskog i medicinskog potrošnog materijala,
- 4) fakturisane vrednosti po epizodi lečenja.

Član 34.

Naknada za materijalne troškove i ostale troškove utvrđuje se u skladu sa članom 16. ovog pravilnika.

Član 35.

Planirana sredstva za participaciju utvrđuju se u skladu sa članom 17. ovog pravilnika.

Član 36.

Naknada za troškove energenata utvrđuje se u skladu sa članom 19. ovog pravilnika.

Član 37.

Kriterijum za utvrđivanje naknade za krv i labilne produkte od krvi je naknada utvrđena Predračunom sredstava za 2012. godinu.

Usklađivanje naknade iz stava 1. ovog člana vrši se u toku ugovornog perioda na osnovu utrošaka iskazanih u fakturama za period oktobar-decembar 2012. godine sa procenom na godišnjem nivou i analize istih utrošaka u toku 2013. godine, u skladu sa cenama i naknadama krvi i komponenti krvi koje su utvrđene opštim aktom

Republičkog fonda, a najviše do iznosa sredstava utvrđenih Finansijskim planom.

Član 38.

Naknade za implantate u ortopediji - endoproteze, ostali ugradni materijal u ortopediji, implantate u kardiohirurgiji, kardiologiji, vaskularnoj hirurgiji i za ostali ugradni materijal, utvrđuje se u visini naknade za ove namene utvrđene Predračunom sredstava za 2012. godinu.

Naknade iz stava 1. ovog člana usklađuju se u toku ugovornog perioda na osnovu analize fakturisane vrednosti za 2012. godinu i analize fakturisane vrednosti u toku 2013. godine, a najviše do iznosa sredstava utvrđenih Finansijskim planom.

Član 39.

Kriterijumi za utvrđivanje naknade za dijalizni materijal i lekove za dijalizu (osim epoetina) su:

1) broj lica na dijalizi i broj dijaliza po vrsti, u mesecu septembru 2012. godine, prema podacima Instituta "Batut";

2) cena dijaliznog materijala, po vrstama dijaliza uključujući i kućne dijalize, utvrđena opštim aktom Republičkog fonda;

3) učešće dijaliza (po vrstama) u ukupnom broju dijaliza;

4) preparati gvožđa za parenteralnu primenu - po cenama i indikacijama iz Liste lekova.

Član 40.

Kriterijum za utvrđivanje naknade za citostatike sa Liste lekova i naknada za lekove sa C liste, za koje Republički fond sprovodi postupak javne nabavke, je naknada utvrđena Predračunom sredstava za 2012. godinu.

Usklađivanje naknade iz stava 1. ovog člana vrši se u toku ugovornog perioda na osnovu analize fakturisane vrednosti za 2012. godinu i analize fakturisane vrednosti u toku 2013. godine, a najviše do iznosa sredstava utvrđenih Finansijskim planom.

Kriterijum za utvrđivanje naknade za lekove koji se koriste za lečenje hemofilije utvrđuje se u visini vrednosti ispostavljenih faktura za 2012. godinu i usklađuje u toku ugovornog perioda sa cenama iz Liste lekova i vrednošću ispostavljenih faktura u toku 2013. godine.

Član 41.

Naknada za ishranu u zdravstvenoj ustanovi, utvrđuje se u visini naknade za ove namene za 2012. godinu.

Naknada iz stava 1. ovog člana usklađuje se u toku ugovornog perioda sa obračunskim rashodom iz konačnog obračuna za 2012. godinu i procenom obračunskih rashoda za 2013. godinu, a najviše do iznosa sredstava utvrđenih Finansijskim planom.

Član 42.

Zdravstvenoj ustanovi koja obavlja delatnost na sekundarnom i tercijarnom nivou kod koje su u toku 2012. godine uvećana sredstva po osnovu uvođenja nove metode ili proširenja kapaciteta, u naknadu za 2013. godinu uključuju se sredstva za ove namene na godišnjem nivou.

Zdravstvenim ustanovama kod kojih dođe do uvođenja novih metoda u lečenju, naknada za lekove i medicinska sredstva povećava se u visini procenjenih troškova i planiranog obima rada, odnosno do visine troškova za te namene koje ne mogu izmiriti iz ugovorene naknade.

Ako zdravstvena ustanova u toku 2013. godine uvede novu metodu koja nije obuhvaćena planom rada, neophodno je da izvrši izmenu u planu rada po postupku utvrđenom članom 7. ovog pravilnika.

Član 43.

Zdravstvenoj ustanovi iz Plana mreže koja obavlja stomatološku zdravstvenu delatnost na tercijarnom nivou, naknada za rad utvrđena je po kriterijumima za zdravstvene ustanove koje obavljaju delatnost na tercijarnom nivou, do donošenja normativa od strane ministarstva nadležnog za poslove zdravlja.

2.1. Obezbeđivanje naknade, pored naknade utvrđene predračunom, za određene vrste zdravstvenih usluga

Član 44.

Za pruženu uslugu "koronarografija - kateterizacija" i uslugu "koronarografija - kateterizacija i primarna perkutana koronarna intervencija u akutnom infarktu miokarda", kod lečenja akutnog infarkta miokarda, zdravstvenoj ustanovi se obezbeđuju sredstva, pored naknade utvrđene Predračunom sredstava za 2013. godinu, po cenama koje utvrđuje Republički fond.

Za pruženu uslugu "koronarografija - kateterizacija i primarna perkutana koronarna intervencija u akutnom infarktu miokarda" zdravstvenoj ustanovi se posebno priznaje i vrednost ugradnog materijala (stenta) po ceni koja ne može biti viša od cene koja je ugovorena sa izabranim ponuđačem u postupku poslednje javne nabavke koju je sproveo Republički fond.

Član 45.

Za pruženu uslugu u oblasti lečenja neplodnosti biomedicinski potpomognutim oplodjenjem i pruženu uslugu hirurške intervencije promene pola iz medicinskih razloga zdravstvenoj ustanovi se obezbeđuju sredstva pored naknade utvrđene Predračunom sredstava za 2013. godinu, u visini naknade koju utvrđuje Republički fond.

Član 46.

Kod pružanja dijagnostičke usluge pozitronske emisione tomografije - PET, zdravstvenoj ustanovi koja obavlja zdravstvenu delatnost na tercijarnom nivou, obezbeđuju se sredstva, pored naknade utvrđene Predračunom sredstava za 2013. godinu, u visini stvarnih troškova radiofarmaka iskazanih u fakturi zdravstvene ustanove.

Član 47.

Za pruženu uslugu lečenja akutnog ishemijskog moždanog udara trombolitičkom terapijom u prvih 48 sati, zdravstvenoj ustanovi se obezbeđuju sredstva pored naknade utvrđene Predračunom sredstava za 2013. godinu, po ceni koju utvrđuje Republički fond.

Član 48.

Zdravstvenoj ustanovi se obezbeđuju sredstva, pored naknade utvrđene Predračunom sredstava za 2013. godinu, u visini stvarnih troškova iskazanih u fakturi zdravstvene ustanove za lekove i medicinska sredstva za:

- 1) transplantaciju srca, bubrega, jetre i kostne srži;
- 2) endovaskularno lečenje intrakranijalnih aneurizmi;
- 3) lečenje obolelih od fenilketonurije;
- 4) lečenje cistične fibroze;
- 5) perkutanu vertebroplastiku;
- 6) za ambulantno lečenje osiguranih lica rezistentnih na klasične depo antipsihotike (risperidon injekcije sa produženim dejstvom);
- 7) sistem mehaničke stimulacije rada leve komore.

Član 49.

Za pruženu uslugu eksplantacije organa radi transplatacije, zdravstvenoj ustanovi koja obavlja delatnost na tercijarnom nivou obezbeđuju se sredstva, pored naknade utvrđene Predračunom sredstava za 2013. godinu, u visini naknade koju utvrđuje Republički fond.

Zdravstvenoj ustanovi koja obavlja delatnost na tercijarnom nivou, koja u skladu sa zakonom obavlja poslove transplatacije ćelija i tkiva, pored naknade utvrđene Predračunom sredstava za 2013. godinu, obezbeđuje se naknada stvarnih troškova nabavke i uvoza ćelija i tkiva radi pružanja usluga transplatacije.

Zdravstvenoj ustanovi koja obavlja delatnost na tercijarnom nivou, pored naknade utvrđene Predračunom sredstava za 2013. godinu, obezbeđuje se naknada u visini stvarnih troškova za zdravstvene usluge "pretraga registra davalaca matičnih ćelija hematopoeze sa proširenim HLA testiranjem (1. faza)" i "dodatna potvrdna testiranja kod odabranih davalaca matičnih ćelija hematopoeze (2. faza)."

Član 50.

Zdravstvenoj ustanovi koja obavlja delatnost na tercijarnom nivou, koja je specijalizovana za pružanje zdravstvene zaštite deci i kojoj Predračunom sredstava za 2013. godinu nisu utvrđena sredstva za materijal za dijalizu i lekove za dijalizu, obezbeđuju se sredstva, pored naknade utvrđene Predračunom sredstava za 2013. godinu, za troškove dijaliznog materijala i lekova za dijalizu.

Zdravstvenoj ustanovi koja obavlja delatnost na sekundarnom i tercijarnom nivou, kojoj Predračunom sredstava nisu utvrđena sredstva za materijal za dijalizu i lekove za dijalizu, obezbeđuju se sredstva, pored naknade utvrđene Predračunom sredstava za 2013. godinu, za troškove dijaliznog materijala i lekova za dijalizu, kod pružanja usluga dijalize osiguranim licima kod kojih u toku lečenja dođe do akutnog otkazivanja bubrega.

Sredstva za dijalizni materijal iz stavova 1. i 2. ovog člana obezbeđuju se u visini nabavne cene, a najviše do visine cena utvrđenih opštim aktom Republičkog fonda, a za lekove za dijalizu u visini nabavne cene, a najviše do cena utvrđenih Listom lekova.

Član 51.

Zdravstvenim ustanovama koje obavljaju zdravstvenu delatnost na sekundarnom i tercijarnom nivou, pored naknade utvrđene Predračunom sredstava za 2013. godinu, obezbeđuje se naknada za lekove koji nisu na Listi lekova, a koji se priznaju osiguranim licima, u skladu sa opštim aktom Republičkog fonda kojim se uređuje sadržaj, obim prava na zdravstvenu zaštitu iz obaveznog zdravstvenog osiguranja i participacija za 2013. godinu.

Zdravstvenoj ustanovi koja obavlja zdravstvenu delatnost na tercijarnom nivou, pored naknade utvrđene Predračunom sredstava za 2013. godinu, obezbeđuje se naknada za nabavku osiguranim licima ventilatora za neinvazivnu ventilaciju za lečenje u kućnim uslovima.

Član 52.

Institutu za onkologiju i radiologiju Srbije i Institutu za onkologiju Vojvodine, pored naknade utvrđene Predračunom sredstava za 2013. godinu, obezbeđuje se naknada za pokriće troškova upućivanja zaposlenih u tim zdravstvenim ustanovama u Zdravstveni centar Kladovo zbog pružanja usluga zračne terapije, na osnovu ugovora o poslovno-tehničkoj saradnji.

Institutu za onkologiju i kliničkom centru, pored naknade utvrđene Predračunom sredstava za 2013. godinu, obezbeđuju se sredstva u visini stvarnih troškova organizacije rada mobilnog mamografa za rano otkrivanje tumora dojke, a najviše do visine troškova i po strukturi koji se utvrđuju ugovorom između Republičkog fonda i zdravstvene ustanove.

Zdravstvene ustanove iz stava 2. ovog člana, koje pružaju usluge mobilne mamografije, su u obavezi da sačine detaljan plan rada mobilnog mamografa (raspored po mestima gde će vršiti preglede i broj osiguranih lica koja će biti obuhvaćena pregledom). Mišljenje na plan rada zdravstvene ustanove daje Institut "Batut".

Član 53.

Za zdravstvene usluge iz čl. 44-52. ovog pravilnika obezbeđuje se naknada na osnovu dostavljene fakture po osiguranom licu.

Za određene zdravstvene usluge, za koje se naknada priznaje pored sredstava utvrđenih predračunom, koje se pruže angažovanjem zdravstvenih radnika u dopunskom radu, visina naknade za izvršene usluge uvećava se za vrednost rada stručnog tima koji je angažovan u dopunskom radu, a na osnovu posebnog ugovora koji se zaključuje između Republičkog fonda, odnosno filijale i zdravstvene ustanove.

3. Zdravstvena ustanova specijalizovana za produženu rehabilitaciju

Član 54.

Ugovor sa zdravstvenom ustanovom specijalizovanom za produženu rehabilitaciju zaključuje se za pružanje usluga specijalizovane produžene rehabilitacije, kao i bolničkog lečenja sa onom zdravstvenom ustanovom za koju je pružanje usluga bolničkog lečenja predviđeno Planom mreže.

Ugovor za usluge iz stava 1. ovog člana zaključuje filijala na čijem se području nalazi sedište zdravstvene ustanove koja obavlja delatnost specijalizovane produžene rehabilitacije za sva osigurana lica.

Pored usluga iz stava 1. ovog člana, filijala može ugovoriti pružanje ambulantno-polikliničkih usluga koje se ne obezbeđuju po vrsti i/ili obimu u drugim zdravstvenim ustanovama na području filijale.

Član 55.

Kriterijum za utvrđivanje naknade za stacionarnu rehabilitaciju, zdravstvenoj ustanovi specijalizovanoj za produženu rehabilitaciju, je naknada utvrđena Predračunom sredstava za 2012. godinu.

Usklađivanje naknade iz stava 1. ovog člana vrši se na osnovu fakturisane vrednosti za 2012. godinu i fakturisane vrednosti tokom 2013. godine, za realizovani broj bolesničkih dana u okviru postelnog fonda utvrđenog Planom mreže.

Naknada za ambulantno-polikliničke usluge utvrđuje se u visini ugovorene naknade za ove namene za 2012. godinu.

Naknada za bolničko lečenje obezbeđuje se na način i iz sredstava predviđenih za sekundarnu zdravstvenu zaštitu, a obuhvata i sredstva za ambulantno-polikliničke usluge pružene osiguranom licu za vreme bolničkog lečenja.

Usklađivanje naknade iz stava 4. ovog člana vrši se u toku ugovornog perioda na osnovu fakturisane vrednosti u 2013. godini, najviše do sredstava utvrđenih Finansijskim planom.

Zdravstvenoj ustanovi specijalizovanoj za produženu rehabilitaciju koja pruža zdravstvene usluge lečenja karcinoma štitne žlezde priznaju se, pored naknade utvrđene Predračunom sredstava zdravstvenim ustanovama specijalizovanim za produženu rehabilitaciju za 2013. godinu, troškovi radioaktivnog izotopa u visini stvarnih troškova.

Planirana sredstva za participaciju utvrđuju se u visini sredstava utvrđenih Predračunom sredstava za 2012. godinu.

Usklađivanje naknade iz stava 6. ovog člana vrši se u toku ugovornog perioda na osnovu naplaćene participacije zdravstvene ustanove za 2012. godinu.

4. Zdravstvena ustanova koja obavlja delatnost javnog zdravlja

Član 56.

Zdravstvenoj ustanovi koja obavlja delatnost javnog zdravlja utvrđuje se naknada za:

1) usluge mikrobiologije, parazitologije i virusologije (po uputu izabranog lekara i/ili internom uputu zdravstvene ustanove);

2) usluge epidemiologije i poslove u vezi sa sprovođenjem obavezne imunizacije;

3) poslove i zadatke iz oblasti socijalne medicine;

Kriterijum za utvrđivanje naknade za usluge, poslove i zadatke iz stava 1. ovog člana je Predračun sredstava institutima/zavodima za javno zdravlje za 2012. godinu.

Zdravstvenoj ustanovi kojoj je u 2012. godini utvrđena naknada za troškove energenata u postupku upravljanja medicinskim otpadom, naknada za ovu namenu se utvrđuje na nivou predračunskih sredstava za 2012. godinu.

Zdravstvenoj ustanovi koja obavlja delatnost javnog zdravlja sa sedištem u Kosovskoj Mitrovici, za obavljanje poslova iz stava 1. ovog člana, naknada se utvrđuje u skladu sa kriterijumima iz čl. 12. i 13. ovog pravilnika, a naknada za materijalne i ostale troškove i troškove laboratorijskog materijala na nivou sredstava utvrđenih za ove namene za 2012. godinu i usklađivaće se u toku 2013. godine.

Poslove u vezi sa sprovođenjem imunizacije zdravstvena ustanova koja obavlja delatnost javnog zdravlja vrši u skladu sa opštim aktom kojim se uređuje imunizacija i način zaštite lekovima koji je doneo ministar (u daljem tekstu: Pravilnik o imunizaciji).

Naknade iz ovog člana usklađuju se u toku ugovornog perioda sa projektovanim vrednošću fakturisane realizacije za 2013. godinu, a najviše do sredstava utvrđenih Finansijskim planom.

5. Ostale zdravstvene ustanove iz Plana mreže

Član 57.

Ugovor sa zdravstvenom ustanovom koja obavlja zdravstvenu delatnost iz oblasti virusologije, vakcina i imunobioloških preparata, sa zdravstvenom ustanovom koja obavlja delatnost transfuzije krvi i zdravstvenom ustanovom koja, u skladu sa zakonom kojim se uređuje zdravstvena zaštita, vrši obaveznu obdukciju umrlih lica na teret sredstava obaveznog zdravstvenog osiguranja, zaključuje filijala na čijem području se nalazi sedište zdravstvene ustanove, za sva osigurana lica Republičkog fonda, radi obezbeđivanja zdravstvenih usluga koje nisu ugovorene sa drugim zdravstvenim ustanovama.

Član 58.

Naknada za zdravstvene ustanove iz člana 57. ovog pravilnika utvrđuje se, za vrstu i broj usluga iz plana rada zdravstvene ustanove, u visini fakturisane vrednosti usluga pruženih osiguranim licima u 2012. godini, a za zdravstvene ustanove za transfuziju krvi i u visini utroška medicinskih sredstava (setova i filtera) i krvi za ambulantnu transfuziju.

Zdravstvenoj ustanovi za transfuziju krvi utvrđuje se naknada za obradu krvi i komponenti krvi u visini fakturisane vrednosti za utrošenu krv za lečenje osiguranih lica u drugim zdravstvenim ustanovama, a po cenama koje su utvrđene opštim aktom Republičkog fonda.

Naknada iz st. 1. i 2. ovog člana usklađuje se u toku ugovornog perioda sa projektovanom vrednošću fakturisane realizacije za 2013. godinu, a najviše do sredstava utvrđenih Finansijskim planom.

Član 59.

Filijala na čijem području se nalazi sedište Pasterovog zavoda, zaključuje sa tom zdravstvenom ustanovom ugovor radi pružanja zdravstvenih usluga i sprovođenja poslova i zadataka iz delokruga rada antirabične stanice, na nivou primarne zdravstvene zaštite, za područje južno-bačkog okruga.

IV. UGOVARANJE SA USTANOVOM SOCIJALNE ZAŠTITE

Član 60.

Ugovor sa ustanovom socijalne zaštite zaključuje filijala na čijem je području sedište ustanove socijalne zaštite, radi obezbeđivanja zdravstvene zaštite iz obaveznog zdravstvenog osiguranja osiguranim licima Republičkog fonda smeštenim u toj ustanovi.

Član 61.

Naknada za plate ustanovi socijalne zaštite utvrđuje se u skladu sa članom 12. st. 1, 2. i 4. ovog pravilnika, za broj i strukturu zdravstvenih radnika koji pružaju usluge iz obaveznog zdravstvenog osiguranja, a najviše za broj i strukturu utvrđene normativom kadra.

Naknada za lekove, sanitetski i medicinski potrošni materijal ustanovi socijalne zaštite utvrđuje se na nivou sredstava utvrđenih Predračunom sredstava za ustanove socijalne zaštite za 2012. godinu.

V. UGOVARANJE SA DAVAOCEM ZDRAVSTVENIH USLUGA KOJI NIJE U PLANU MREŽE

Član 62.

Ugovor sa davaocem zdravstvenih usluga koji nije u Planu mreže može se zaključiti pod uslovom da se radi o zdravstvenim uslugama koje po obimu i /ili vrsti nije moguće obezbediti u okviru postojećih kapaciteta zdravstvenih ustanova iz Plana mreže.

U postupku ocene opravdanosti zaključivanja ugovora, radi obezbeđivanja zdravstvenih usluga iz stava 1. ovog člana, Republički fond pribavlja mišljenje Instituta "Batut".

Ugovor sa davaocem zdravstvenih usluga iz stava 1. ovog člana zaključuje se primenom cena pojedinačnih zdravstvenih usluga koje utvrđuje Republički fond ili za izvršenje programa za određeni broj usluga iskazanih po službama i organizacionim jedinicama za potrebe osiguranih lica.

Ugovor iz stava 1. ovog člana zaključuje filijala na čijem se području nalazi sedište davaoca zdravstvenih usluga.

Izuzetno od stava 1. ovog člana, ugovor sa apotekom koja nije u Planu mreže zaključuje se pod istim uslovima pod kojim se zaključuju ugovori sa apotekama iz Plana mreže, u skladu sa odredbama čl. 25-31. ovog pravilnika.

Član 63.

Davaocu zdravstvenih usluga, koji nije u Planu mreže, naknada za zdravstvene usluge maksilofacijalne hirurgije utvrđuje se po namenama kao i za zdravstvene ustanove koje obavljaju delatnost na tercijarnom nivou.

Član 64.

Zavodu za zaštitu zdravlja radnika (u daljem tekstu: ZZZR) naknada za pružanje usluga primarne zdravstvene zaštite osiguranim licima utvrđuje se na isti način kao i drugim zdravstvenim ustanovama primarnog nivoa.

ZZZR naknada za plate i naknada za prevoz na rad i sa rada utvrđuje se za ugovoreni broj radnika.

Za pružanje dijagnostičkih usluga i usluga iz oblasti stomatološke zdravstvene zaštite, ugovor sa ZZZR se zaključuje primenom cena pojedinačnih zdravstvenih usluga koje utvrđuje Republički fond.

Na ZZZR shodno se primenjuju odredbe čl. 25-30. ovog pravilnika.

Član 65.

Plan rada ZZZR mora biti usaglašen sa planiranom naknadom za rad.

Usaglašenost plana rada sa planiranom naknadom za rad, ceni filijala na čijem je području sedište ZZZR uz prethodno mišljenje Instituta "Batut".

VI. OBEZBEĐIVANJE CENTRALIZOVANOG SNABDEVANJA VAKCINAMA I IMUNOBIOLOŠKIM PREPARATIMA

Član 66.

Radi realizacije objedinjenog plana imunizacije, Republički fond obezbeđuje sredstva za finansiranje i sprovođenje centralizovanog snabdevanja vakcinama i imunobiološkim preparatima (osim za antirabičnu zaštitu) zdravstvenih ustanova na području Republike, na osnovu ugovora koji Republički fond zaključuje sa Institutom "Batut".

Član 67.

Republički fond zaključuje sa Pasterovim zavodom ugovor radi sprovođenja kontinuirane nabavke i distribucije vakcina protiv besnila i humanog antirabičnog imunoglobulina (seruma) zdravstvenim ustanovama - antirabičnim stanicama na području Republike Srbije.

Nabavku vakcina i seruma iz stava 1. ovog člana, zdravstvena ustanova sprovodi u skladu sa zakonom kojim se uređuju javne nabavke.

VII. SNABDEVANJE OSIGURANIH LICA MEDICINSKO-TEHNIČKIM POMAGALIMA

Član 68.

Republički fond obezbeđuje snabdevanje osiguranih lica medicinsko-tehničkim pomagalicama, koja su utvrđena opštim aktom Republičkog fonda kojim se uređuje pravo na medicinsko-tehnička pomagala, do visine sredstava utvrđenih Finansijskim planom.

Najviši iznosi naknada za medicinsko-tehnička pomagala (koje ne izdaje apoteka) koja se obezbeđuju osiguranim licima na teret sredstava obaveznog zdravstvenog osiguranja, utvrđene su u pregledu medicinsko-tehničkih pomagala koji je odštampan uz ovaj pravilnik i čine njegov sastavni deo (Prilog 8.).

Spisak usluga održavanja medicinsko-tehničkih pomagala odštampan je uz ovaj pravilnik i čini njegov sastavni deo (Prilog 9.).

VIII. ZAKLJUČIVANJE POSEBNIH UGOVORA

Član 69.

Republički fond može da zaključi poseban ugovor sa zdravstvenom ustanovom za izvođenje "pilot projekta" pod uslovima:

- da ministarstvo nadležno za poslove zdravlja prethodno da saglasnost zdravstvenoj ustanovi za izvođenje "pilot projekta" za tekuću godinu,

- da ministarstvo nadležno za poslove zdravlja da ocenu, mišljenje i ciljeve za sprovođenje "pilot projekta",

- da zdravstvena ustanova dostavi ministarstvu nadležnom za poslove zdravlja i Republičkom fondu izveštaj o rezultatima sprovedenog "pilot projekta" iz prethodne godine, ukoliko je isti bio ugovoren i sproveden.

Ugovor se može zaključiti po kriterijumima koji se definišu u skladu sa elementima koji su utvrđeni u "pilot projektu" za tekuću godinu za koju se "pilot projekat" sprovodi.

IX. KONTROLA IZVRŠAVANJA ZAKLJUČENIH UGOVORA

Član 70.

Republički fond, odnosno filijala, u skladu sa Zakonom i opštim aktima Republičkog fonda, vrši kontrolu pravilnosti izvršavanja zaključenog ugovora sa davaocem zdravstvenih usluga, kao i zakonitog i namenskog korišćenja finansijskih sredstava obaveznog zdravstvenog osiguranja prenetih davaocu zdravstvenih usluga za ostvarivanje zakonom utvrđenih prava osiguranih lica.

X. FAKTURISANJE, NAČIN PLAĆANJA ZDRAVSTVENIH USLUGA I KONAČAN OBRAČUN NAKNADE

1. Fakturisanje i način plaćanja zdravstvenih usluga

Član 71.

Ugovorom sa davaocem zdravstvenih usluga, po pravilu, utvrđuje se plaćanje zdravstvenih usluga otkupom plana rada u okviru sredstava utvrđenih predračunom.

Za određene vrste zdravstvenih usluga ili u određenim slučajevima predviđenim ovim pravilnikom, plaćanje se može vršiti sredstvima pored sredstava utvrđenih predračunom sredstava, a u okviru sredstava utvrđenih Finansijskim planom Republičkog fonda, po cenama pojedinačnih zdravstvenih usluga, paušalno, po cenama - naknadama koje utvrđuje Republički fond i na drugi način utvrđen ugovorom, po dinamici utvrđenoj ugovorom.

Član 72.

Davalac zdravstvenih usluga obavezan je da filijali dostavi fakturu u formi koju je utvrdio Republički fond, za pružene zdravstvene usluge, na način i po dinamici utvrđene ugovorom.

Član 73.

Davalac zdravstvenih usluga obavezan je da filijali dostavi fakturu za pružene zdravstvene usluge, pojedinačno za svako osigurano lice kod kojeg je nastupila bolest, povreda ili smrt, koji su prouzrokovani korišćenjem motornog vozila, u tuči, nesprovođenjem mera bezbednosti i zaštite zdravlja na radu (povreda na radu ili profesionalna bolest) i drugim slučajevima koji su predviđeni Zakonom kao osnov za pokretanja postupka za naknadu štete Republičkom fondu.

Član 74.

Davalac zdravstvenih usluga dužan je da od osiguranog lica naplati propisani iznos učešća osiguranih lica u troškovima zdravstvene zaštite.

Član 75.

U toku godine Republički fond, odnosno filijala može davaocu zdravstvenih usluga, u skladu sa zaključenim ugovorom, prema dinamici ostvarenih prihoda, obezbediti sredstva putem avansa.

Opravdanost zahteva iz stava 1. ovog člana prethodno ceni filijala sa kojom je davalac zdravstvenih usluga zaključio ugovor.

2. Obračun pripadajuće naknade zdravstvenoj ustanovi iz Plana mreže

Član 76.

Obračun pripadajućih naknada po zaključenom ugovoru vrši filijala koja je zaključila ugovor sa zdravstvenom ustanovom, po isteku kalendarskog tromesečja kumulativno za protekli period od početka godine i po isteku godine kao konačan godišnji obračun.

Obračun sredstava iz stava 1. ovog člana vrši se za šest meseci i po konačnom obračunu, na osnovu:

1) ocene izvršenja plana rada zdravstvene ustanove koju daje filijala iz stava 1. ovog člana, uz prethodno pribavljeno mišljenje zdravstvene ustanove nadležne za poslove javnog zdravlja;

2) izvršenih i fakturisanih zdravstvenih usluga, izdatih lekova na recept, pomagala i ostalih preuzetih obaveza;

3) ostvarivanja Finansijskog plana za godinu za koju su zaključeni ugovori;

4) Izveštaja o kontroli izvršavanja ugovornih obaveza.

Obračun sredstava iz stava 1. ovog člana za devet meseci vrši se na osnovu parametara iz stava 2. tač. 2), 3) i 4) ovog člana.

Član 77.

Naknada utvrđena ugovorom zdravstvenoj ustanovi umanjuje se za iznos naplaćene participacije, kao učešće osiguranih lica u troškovima zdravstvene zaštite iskazanih u fakturi zdravstvene ustanove.

Ugovorena naknada za 2013. godinu zdravstvenoj ustanovi umanjuje se za sve iznose refundiranih sredstava osiguranim licima od strane filijale koje su izvršene

zbog neosnovane naplate zdravstvenih usluga od strane zdravstvene ustanove ili neizvršavanja ugovorenih usluga od strane zdravstvene ustanove u roku koji je utvrđen opštim aktom Republičkog fonda, a što je imalo za posledicu plaćanje zdravstvene usluge drugoj zdravstvenoj ustanovi od strane osiguranog lica.

Ugovorena naknada zdravstvenoj ustanovi umanjuje se na osnovu izvršene kontrole izvršavanja ugovornih obaveza u skladu sa Zakonom i opštim aktom Republičkog fonda kojim se uređuje način i postupak vršenja kontrole i izvršavanja zaključenih ugovora.

Član 78.

Ukupna naknada zdravstvenoj ustanovi je naknada na osnovu zaključenog ugovora, koja obuhvata naknadu utvrđenu Predračunom sredstava za 2013. godinu i naknadu koja se obezbeđuje pored sredstava utvrđenih predračunom, u skladu sa odredbama ovog pravilnika.

Konačnim obračunom zdravstvenoj ustanovi iz Priloga 1. ovog pravilnika, osim za stomatološku delatnost, utvrđuje se ukupna naknada i to za:

1) plate i naknade plata - u visini kontrolisanih obračunatih sredstava za ovu namenu ugovorenim radnicima u skladu sa članom 12. ovog pravilnika (sa pripadajućim porezima i doprinosima), do visine sredstava utvrđenih ugovorom.

Za zaposlene angažovane na zamenu ugovorenih radnika u smislu člana 12. stav 5. ovog pravilnika, priznaje se naknada iz člana 12. stav 2. ovog pravilnika;

2) prevoz zaposlenih na posao i sa posla - u visini obračunatih sredstava za prevoz sa obračunatih porezima za ugovoreni broj radnika, koji koriste prevoz za dolazak i odlazak sa rada, do visine sredstava utvrđenih ugovorom;

3) troškove energenata - u visini kontrolisanih vrednosti ovih troškova iskazanih u primljenim fakturama u zdravstvenoj ustanovi, a najviše u visini ugovorenih sredstava za ove namene;

4) ishranu bolesnika - u visini kontrolisanih vrednosti ovih troškova iskazanih u primljenim fakturama u zdravstvenoj ustanovi, a najviše u visini ugovorenih sredstava za ovu namenu;

5) naknadu za materijalne i ostale troškove i to:

- u visini obračunskih rashoda zdravstvene ustanove za 2013. godinu (bez otpremnina, jubilarnih nagrada i drugih davanja) umanjene za materijalne i ostale troškove koji su utvrđeni za stomatološku zdravstvenu zaštitu (Prilog 5.), najviše do visine ugovorenih sredstava, bez otpremnina, jubilarnih nagrada i drugih davanja,

- pored priznate naknade iz alineje prve ove tačke priznaju se i sredstva za otpremnine, jubilarne nagrade i druga davanja.

6) lekove u zdravstvenoj ustanovi, sanitetski i medicinski potrošni materijal, krv i komponente krvi - u visini vrednosti utrošaka u fakturama zdravstvene ustanove, najviše do ugovorenih sredstava;

7) krvi i komponente krvi - u visini vrednosti utrošaka iskazanih u fakturama zdravstvene ustanove;

8) citostatike sa Liste lekova i lekove za hemofiliju, lekove sa Liste C za koje Republički fond sprovodi postupak javne nabavke, u visini utrošaka iskazanih u fakturama, u skladu sa opštim aktom Republičkog fonda;

9) implantate u ortopediji - endoproteze, ostali ugradni materijal u ortopediji, ugradni materijal u kardiohirurgiji, stentove, pace makere i elektrode, graftove, ostali ugradni materijal - u visini vrednosti utrošaka iskazanih u fakturama zdravstvene ustanove;

10) materijal za dijalizu i lekove za dijalizu (osim epoetina) priznaju se u visini utrošaka iskazanih u fakturi. Cene utrošenog materijala za dijalizu priznaju se u visini postignutoj u postupku javne nabavke, a najviše do cena utvrđenih odlukom o cenama materijala za dijalizu;

11) sredstva za lekove, medicinska sredstva i sredstva za ostale namene koja su zdravstvenoj ustanovi ovim pravilnikom utvrđena iznad naknade određene Predračunom sredstava za 2012. godinu, priznaju se u visini vrednosti ispostavljenih faktura po osiguranom licu, odnosno u visini stvarnih troškova ili po cenama kako je to definisano ovim pravilnikom.

Konačnim obračunom apoteci se utvrđuje ukupna naknada u visini fakturisane vrednosti po namenama.

Vojnomedicinskom centru Novi Sad i Vojnoj bolnici Niš naknada se priznaje na osnovu ocene izvršenja plana rada za 2013. godinu i analize ispostavljenih faktura za 2013. godinu.

Izuzetno od stava 2. tačka 1) ovog člana, zdravstvenoj ustanovi kod koje je u periodu novembar - decembar 2013. godine povećan ugovoreni broj radnika, u skladu sa kadrovskim planom, naknada za plate i naknade plata priznaje se iznad ugovorene naknade za iznos pripadajućih sredstava po tom osnovu.

Član 79.

Domu zdravlja se konačnim obračunom priznaje ukupna naknada za stomatološke usluge za 2013. godinu i to:

- 1) plate i naknade plata - u skladu sa članom 78. stav 2. tačka 1) ovog pravilnika,
- 2) prevoz - u skladu sa članom 78. stav 2. tačka 2) ovog pravilnika,
- 3) ostali direktni i indirektni troškovi (lekovi u zdravstvenoj ustanovi, sanitetski i medicinski potrošni materijal i materijalni i ostali troškovi), koji ne sadrže sredstva za otpremnine, jubilarne nagrade i druga davanja.

Ako je ukupna fakturisana vrednost za izvršene stomatološke usluge u 2013. godini, manja od ukupne ugovorene naknade iz stava 1. ovog člana, naknada za ostale direktne i indirektno troškove se srazmerno umanjuje za procenat manje fakturisane vrednosti zdravstvenih usluga.

Ako je ukupna fakturisana vrednost za izvršene stomatološke usluge u 2013. godini, veća od ukupne ugovorene naknade iz stava 1. ovog člana, naknada za ostale direktne i indirektno troškove se srazmerno uvećava za procenat više fakturisane vrednosti zdravstvenih usluga.

Naknada za ostale direktne i indirektno troškove korigovana na način iz st. 2. i 3. ovog člana uvećava se za sredstva za otpremnine, jubilarne nagrade i druga davanja ugovorenim radnicima.

Zdravstvenoj ustanovi sa područja AP Kosovo i Metohija naknada za stomatološke usluge utvrđuje se u visini ugovorene naknade.

Zdravstvenoj ustanovi iz člana 24. stav 1. ovog pravilnika, konačnim obračunom za 2013. godinu naknada se utvrđuje u skladu sa stavom 1. tač. 1) i 2) ovog člana, a ostali direktni i indirektni troškovi prema stvarnom trošku, odnosno obračunskom rashodu umanjenom za učešće tekućih prihoda iz ostalih izvora u ukupnim tekućim prihodima zdravstvene ustanove, a najviše do ugovorene naknade za ove namene."

Zdravstvenoj ustanovi iz člana 24. stav 5. ovog pravilnika, konačnim obračunom za 2013. godinu, naknada se utvrđuje u skladu sa st. 1-4. ovog člana.

Zdravstvenoj ustanovi iz člana 24. stav 4. ovog pravilnika, okvirna sredstva za stomatološke usluge priznaju se u visini fakturisane vrednosti za 2013. godinu.

Zdravstvenoj ustanovi iz člana 24. stav 7. ovog pravilnika, naknada po konačnom obračunu ne zavisi od izvršenog obima rada stomatološke zdravstvene zaštite utvrđenog planom rada zdravstvene ustanove.

Član 80.

Zdravstvenoj ustanovi iz člana 57. ovog pravilnika, ugovorena naknada za 2013. godinu priznaje se u visini ispostavljenih faktura za pružene zdravstvene usluge osiguranim licima, najviše do nivoa ugovorene naknade.

Član 81.

Zdravstvenoj ustanovi specijalizovanoj za produženu rehabilitaciju, naknada za stacionarnu rehabilitaciju i naknada za ambulantno-polikliničke usluge priznaje se u visini vrednosti ispostavljenih faktura, a najviše do ugovorenih sredstava za ove namene za realizovani broj b.o. dana u okviru posteljnog fonda utvrđenog Planom mreže.

Naknada za ambulantno-polikliničke usluge priznaje se u visini vrednosti ispostavljenih faktura, a najviše do ugovorenog iznosa sredstava.

Zdravstvenoj ustanovi specijalizovanoj za produženu rehabilitaciju, naknada za bolničko lečenje priznaje se u skladu sa članom 78. ovog pravilnika.

Član 82.

Zdravstvenoj ustanovi koja obavlja delatnost javnog zdravlja kod koje je iznos fakturisane vrednosti za mikrobiologiju iznad ugovorene naknade za ovu namenu priznaje se srazmeran iznos fakturisane vrednosti iznad ugovorene naknade do ukupnog iznosa za ovu namenu koji je utvrđen predračunom sredstava najviše do sredstava utvrđenih Predračunom sredstava institutima/zavodima za javno zdravlje za 2013. godinu.

Za usluge socijalne medicine i epidemiologije priznaje se naknada do visine ugovorene naknade.

Član 83.

Institutu "Batut" i Pasterovom zavodu utvrđuje se naknada za vakcine u visini vrednosti preuzetih i dokumentovanih isporuka, u skladu sa ugovorom zaključenim sa ovim zdravstvenim ustanovama.

Član 84.

U toku godine zdravstvena ustanova može vršiti promenu namene:

1) sredstava za lekove u zdravstvenoj ustanovi u korist sredstava za sanitetski i medicinski potrošni materijal;

2) sredstava za sanitetski i medicinski potrošni materijal u korist sredstava za lekove u zdravstvenoj ustanovi;

Sredstva za lekove u zdravstvenoj ustanovi i sredstva za sanitetski i medicinski potrošni materijal iz stava 1. ovog člana ne sadrže sredstva za lekove i sanitetski i medicinski potrošni materijal koji se nabavljaju u postupku javne nabavke koji sprovodi Republički fond.

Zdravstvena ustanova može vršiti promenu namene sredstava pod uslovom da nije bilo nenamenskog trošenja sredstava, na način iz stava 1. ovog člana, uz pisanu saglasnost filijale sa kojom je zaključila ugovor, a najviše do iznosa prenetih sredstava.

Član 85.

Konačan obračun naknade zdravstvenoj ustanovi sprovodi filijala koja je zaključila ugovor u roku koji je utvrdila u dogovoru sa zdravstvenom ustanovom, a u okviru roka za izradu završnog računa zdravstvene ustanove.

Zdravstvena ustanova može izjaviti prigovor filijali narednog dana od dana dostavljanja konačnog obračuna, ako konačni obračun nije sproveden u skladu sa odredbama ovog pravilnika.

Po prigovoru iz stava dva ovog člana odlučuje filijala po hitnom postupku i o konačnom obračunu obaveštava zdravstvenu ustanovu.

Po okončanju postupka konačnog obračuna, filijala i zdravstvena ustanova zaključuju aneks ugovora o pružanju i finansiranju zdravstvene zaštite za 2013. godinu.

Član 86.

- brisan -

Član 87.

Zavod za hitnu medicinsku pomoć i zdravstvene ustanove sa područja AP Kosovo i Metohija naknadu utvrđenu ugovorom pravdaju fakturom o izvršenim uslugama u visini obračunate naknade za plate, prevoz i indirektno troškove, a najviše do ugovorene naknade.

Zdravstvenoj ustanovi, iz stava 1. ovog člana, troškovi za lekove i medicinska sredstva priznaju se u visini stvarnih troškova, a najviše do ugovorenog iznosa.

3. Obračun pripadajuće naknade davaocu zdravstvenih usluga koji nije u Planu mreže

Član 88.

Davaocu zdravstvenih usluga koji nije u Planu mreže, pripadajuća ugovorena naknada utvrđuje se u visini ispostavljenih faktura za pružene usluge osiguranim licima, do visine ugovora.

Izuzetno davaocu zdravstvenih usluga iz čl. 63. i 64. ovog pravilnika, pripadajuća ugovorena naknada utvrđuje se u skladu sa članom 78. ovog pravilnika po naknadama koje su ugovorene.

XI. IZMENE UGOVORA

Član 89.

Ugovorne strane imaju pravo da pokrenu inicijativu za izmenu zaključenog ugovora.

Ako postupak za izmenu ugovora pokreće davalac zdravstvenih usluga, obrazloženu inicijativu dostavlja Filijali sa kojom je zaključio ugovor, koja inicijativu za izmenu ugovora dostavlja Direkciji Republičkog fonda sa svojim obrazloženim mišljenjem i analizom.

U slučaju prihvatanja inicijative iz stava 2. ovog člana, sa davaocem zdravstvenih usluga zaključuje se ugovor o izmeni ugovora o pružanju i finansiranju zdravstvene zaštite.

XII. PRELAZNE I ZAVRŠNE ODREDBE

Član 90.

Za organizacione jedinice zdravstvenih ustanova, koje u toku 2013. godine, promene pravni status (pripajanjem, odvajanjem ili podelom), odnosno koje se konstituišu kao novi pravni subjekti upisom u sudski registar, naknada se utvrđuje na osnovu kriterijuma iz ovog pravilnika, a prema tipu zdravstvene ustanove.

Visinu naknade, kao osnov za zaključivanje ugovora sa zdravstvenim ustanovama iz stava 1. ovog člana, utvrđuje filijala, po sprovedenom obračunu za period za koji se ugovara zdravstvena zaštita, a do visine sredstava koja su pre statusne promene zdravstvenoj ustanovi utvrđena, po namenama, predračunom sredstava.

Na osnovu utvrđene naknade iz stava 2. ovog člana, filijala zaključuje sa novim pravnim subjektom ugovor, na osnovu koga će se izvršiti izmena u predračunu sredstava.

Član 91.

Rok za zaključivanje ugovora je 60 dana od dana stupanja na snagu ovog pravilnika.

Član 92.

Ovaj pravilnik, po dobijanju saglasnosti Ministarstva zdravlja, stupa na snagu narednog dana od dana objavljivanja u "Službenom glasniku Republike Srbije".

Prilog 1.

PREDRAČUN SREDSTAVA ZA 2013. GODINU

iznosi u 000 dinara

R.B.	Naziv ustanove	Plate i naknade plata sa doprinosima na teret poslodavca	Prevoz zaposlenih na posao i sa posla	Ostali indirektni troškovi	Lekovi u zdravstvenoj ustanovi	Krv i labilni produkti od krvi	Sanitet i medicinski potrošni i ugradni materijal	Naknada za dijalizni materijal i lekove za dijalizu (osim epoetina)	Ishrana bolesnika	Lekovi na recept i pomagala preko apoteke	Participacija	Ukupna naknada umanjena za participaciju
i	1	2	3	4	5	6	7	8	9	10	11	12
1.	Dom zdravlja Bačka Topola	200.856	5.313	43.860	5.565		7.993	6.009	354		3.554	266.396
2.	Dom zdravlja Mali Idoš	48.941	1.705	12.910	1.744		2.245				1.196	66.349
3.	Dom zdravlja Subotica	455.728	14.736	98.956	16.005		15.400				10.419	590.406
4.	Opšta bolnica Subotica	1.090.948	50.387	226.210	192.165	19.189	193.715	52.237	33.283		8.515	1.849.619
5.	Apoteka Subotica											
I	Subotica	1.796.473	72.141	381.936	215.479	19.189	219.353	58.246	33.637		23.684	2.772.770
6.	Dom	78.458	5.167	16.108	2.736		3.081				1.698	103.852

	zdravlja Žitište											
7.	Dom zdravlja Novi Bečej	109.536	3.273	23.736	2.565		4.103				2.561	140.652
8.	Dom zdravlja Sečanj	67.298	2.949	19.062	2.137		2.051				1.682	91.815
9.	Dom zdravlja Nova Crnja	49.365	2.087	12.852	2.396		2.224				1.611	67.313
10.	Dom zdravlja Zrenjanin	448.011	16.581	93.196	8.131		25.637				12.868	578.688
11.	Opšta bolnica Zrenjanin	970.865	39.589	236.77 2	149.332	13.98 5	130.96 9	79.202	25.598		6.423	1.639.88 9
12.	Specijalna bolnica za plućne bolesti Zrenjanin	108.799	5.090	23.386	16.013		5.992		5.991		376	164.895
13.	Apoteka Zrenjanin											
II	Zrenjanin	1.832.33 2	74.736	425.11 2	183.310	13.98 5	174.05 7	79.202	31.589		27.219	2.787.10 4
14.	Dom zdravlja Ada	90.647	2.947	17.090	2.193		3.672				1.994	114.555
15.	Dom zdravlja Kanjiža	127.896	5.056	31.232	2.404		5.544				2.512	169.620
16.	Dom zdravlja Novi Kneževac	76.208	2.158	16.896	2.113		3.011		3.212		802	102.796
17.	Dom zdravlja Čoka	45.850	1.035	11.137	1.323		2.251				887	60.709
18.	Dom zdravlja Senta	84.023	815	24.783	3.724		5.344				1.736	116.953
19.	Apoteka Senta											
20.	Opšta bolnica Senta	342.889	9.518	80.435	47.191	4.677	47.143	5.308	14.074		2.256	548.979
21.	Opšta bolnica	478.424	16.399	97.190	54.036	8.199	60.448	59.464	14.685		2.127	786.718

	Kikinda											
22.	Dom zdravlja Kikinda	193.020	3.565	35.947	7.758		7.339				4.026	243.603
23.	Specijalna bolnica za psihijatrijske bolesti Novi Kneževac	165.258	3.714	32.102	20.885		2.143		21.906			246.008
24.	Apoteka Kikinda											
III	Kikinda	1.604.215	45.207	346.812	141.627	12.876	136.895	64.772	53.877		16.340	2.389.941
25.	Dom zdravlja Alibunar	104.298	3.764	21.058	3.420		4.523				2.650	134.413
26.	Dom zdravlja Bela Crkva	81.118	3.877	18.422	2.871		3.934				1.515	108.707
27.	Dom zdravlja Kovačica	108.927	4.212	22.721	4.610		5.520				3.603	142.387
28.	Dom zdravlja Kovin	149.539	7.714	28.370	4.502		6.649				3.977	192.797
29.	Dom zdravlja Opovo	53.007	2.796	14.925	1.371		2.202				865	73.436
30.	Dom zdravlja Plandište	51.390	1.984	16.102	1.810		1.642				1.720	71.208
31.	Opšta bolnica Vršac	449.141	17.794	73.716	69.130	5.559	58.951	39.505	15.799		2.538	727.057
32.	Dom zdravlja Vršac	171.137	5.697	33.727	5.607		5.449				4.118	217.499
33.	Dom zdravlja Pančevo	441.424	13.305	87.662	19.623		26.509				11.764	576.759
34.	Opšta bolnica Pančevo	1.009.521	35.366	149.263	147.317	13.870	160.040	93.102	32.458		4.695	1.636.242
35.	Specijalna bolnica za plućne bolesti Bela Crkva	107.129	5.160	24.903	9.659		3.192		14.433		340	164.136

36.	Specijalna bolnica za psihijatrijske bolesti Vršac	367.210	13.962	94.192	30.493		5.385		56.400		209	567.433
37.	Specijalna bolnica za psihijatrijske bolesti Kovin	378.018	12.286	96.137	32.624		8.989		75.930		58	603.926
38.	Apoteka Pančevo											
39.	Apoteka Vršac											
IV	Pančevo	3.471.859	127.917	681.198	333.037	19.429	292.985	132.607	195.020		38.052	5.216.000
40.	Dom zdravlja Apatin	128.538	2.395	38.037	4.961		7.443				2.557	178.817
41.	Dom zdravlja Kula	198.776	3.948	40.486	7.933		9.484				4.672	255.955
42.	Dom zdravlja Odžaci	169.267	6.683	42.073	5.907		9.229		1.976		3.126	232.009
43.	Dom zdravlja Sombor	316.106	15.765	55.619	7.344		16.307				7.953	403.188
44.	Opšta bolnica Sombor	1.049.602	65.716	226.788	202.919	13.637	145.048	64.857	46.669		6.065	1.809.171
45.	Apoteka Sombor											
V	Sombor	1.862.289	94.507	403.003	229.064	13.637	187.511	64.857	48.645		24.373	2.879.140
46.	Dom zdravlja Bač	57.913	2.291	17.915	1.666		3.029				2.116	80.698
47.	Dom zdravlja Bačka Palanka	253.057	7.248	47.892	13.650		14.251	44.463	628		9.928	371.261
48.	Dom zdravlja Bački Petrovac	52.224	2.973	11.080	1.320		2.906				2.007	68.496
49.	Dom zdravlja Beočin	66.419	2.627	14.514	1.672		3.154				2.829	85.557

50.	Dom zdravlja Bečež	175.251	5.939	37.154	5.406		8.320				6.183	225.887
51.	Dom zdravlja Žabalj	102.058	3.390	18.972	3.237		4.515				1.738	130.434
52.	Dom zdravlja Srbobran	63.992	2.700	13.909	1.658		3.515				1.857	83.917
53.	Dom zdravlja Temerin	94.177	2.494	17.557	3.353		5.182				4.805	117.958
54.	Dom zdravlja Titel	58.072	2.602	13.778	1.607		2.929				1.186	77.802
55.	Dom zdravlja Novi Sad	1.125.078	38.253	169.497	20.819		60.017				46.633	1.367.031
56.	Zavod za hitnu medicinsku pomoć Novi Sad	265.674	9.197	50.896	1.927		2.390					330.084
57.	Dom zdravlja Vrbas	189.085	6.887	33.938	5.891		8.818				3.681	240.938
58.	Opšta bolnica Vrbas	482.064	18.036	89.881	70.580	10.338	88.888	44.550	20.838		2.343	822.832
59.	Specijalna bolnica za reumatske bolesti Novi Sad	88.143	3.691	15.038	55.508		3.410		7.538		2.467	170.861
60.	Institut za onkologiju Vojvodine, Sremska Kamenica	504.719	23.172	240.746	687.392		136.368		32.658		2.491	1.622.564
61.	Institut za plućne bolesti Vojvodine, Sremska Kamenica	527.974	24.079	219.371	159.774		155.196		39.030		612	1.124.812
62.	Institut za kardiovaskularne bolesti Vojvodine, Sremska	601.395	22.247	324.463	89.660		636.200		36.453		12.154	1.698.264

	Kamenica											
63.	Institut za zdravstvenu zaštitu dece i omladine Vojvodine, Novi Sad	721.056	37.154	148.500	209.401		143.399	3.158	27.079			1.289.747
64.	Klinika za stomatologiju Vojvodine, Novi Sad	74.382	1.319	11.633	232		3.256				405	90.417
65.	Klinički centar Vojvodine Novi Sad	2.763.401	103.255	846.994	947.567	434	927.144	101.788	124.642		14.022	5.801.203
66.	Zavod za zdravstvenu zaštitu radnika Novi Sad	32.041	1.286	5.202			1.873				364	40.038
67.	Zavod za zdravstvenu zaštitu studenata Novi Sad	58.038	1.531	7.292	528		2.117					69.506
68.	Apoteka Novi Sad											
69.	Apoteka Vrbas											
70.	Vojnomedicinski centar Novi Sad (II-XII)	6.038	2.116	20.422	5.769		11.577	796	5.649		380	51.987
VI	Novi Sad	8.362.251	324.487	2.376.644	2.288.617	10.772	2.228.454	194.755	294.515		118.201	15.962.294
71.	Dom zdravlja Inđija	225.119	8.057	44.477	6.223		13.908				6.775	291.009
72.	Dom zdravlja Pećinci	93.912	5.521	22.726	2.517		3.703				3.486	124.893
73.	Dom zdravlja Ruma	255.221	10.211	55.156	8.388		12.672		411		8.364	333.695
74.	Dom zdravlja Irig	46.753	1.643	11.432	1.357		2.515				1.006	62.694
75.	Dom zdravlja	277.380	9.006	57.852	12.368		13.922	25.798	245		7.300	389.271

	Stara Pazova											
76.	Dom zdravlja Šid	168.036	5.066	33.636	5.129		7.622				4.249	215.240
77.	Dom zdravlja Sremska Mitrovica	320.122	12.943	56.254	11.210		9.636				5.087	405.078
78.	Opšta bolnica Sremska Mitrovica	844.677	33.528	139.089	118.179	10.096	140.994	102.871	25.802		5.950	1.409.286
79.	Apoteka Sremska Mitrovica											
VII	Sr. Mitrovica	2.231.220	85.975	420.622	165.371	10.096	204.972	128.669	26.458		42.217	3.231.166
80.	Dom zdravlja Bogatić	142.863	3.145	22.529	4.896		5.878				2.073	177.238
81.	Dom zdravlja Ljubovija	93.605	1.226	17.345	3.805		3.233		3.133		2.005	120.342
82.	Dom zdravlja Loznica	275.365	7.271	43.340	17.220		12.534				6.687	349.043
83.	Dom zdravlja Krupanj	69.627	1.053	9.059	3.733		2.736				822	85.386
84.	Dom zdravlja Mali Zvornik	57.813	1.595	9.605	2.670		2.137				736	73.084
85.	Opšta bolnica Loznica	730.310	19.592	116.948	104.681	12.896	81.912	61.565	22.219		5.058	1.145.065
86.	Dom zdravlja Vladimirci	70.891	4.807	11.958	3.562		2.674				1.326	92.566
87.	Dom zdravlja Koceljeva	58.893	2.142	11.782	2.336		1.863				874	76.142
88.	Dom zdravlja Šabac	416.005	9.464	61.653	16.637		12.168				8.979	506.948
89.	Opšta bolnica Šabac	1.012.722	21.369	185.769	177.380	6.973	159.483	85.695	42.974		8.640	1.683.725

106.	Dom zdravlja Velika Plana	173.994	3.967	30.132	5.499		7.378				2.614	218.356
107.	Dom zdravlja Smederevska Palanka	226.848	7.111	34.435	7.692		8.542				3.023	281.605
X	Smederevo	2.043.336	62.780	324.505	230.985	10.645	192.334	105.461	23.297		27.763	2.965.580
108.	Dom zdravlja Veliko Gradište	90.757	3.114	15.380	3.434		3.784				2.438	114.031
109.	Dom zdravlja Žagubica	88.614	2.831	12.803	2.787		2.804	4.178	91		1.369	112.739
110.	Dom zdravlja Golubac	60.896	2.868	11.054	1.538		1.611				1.353	76.614
111.	Dom zdravlja Kučevo	78.903	3.385	12.003	3.594		2.988				1.801	99.072
112.	Dom zdravlja Malo Crnice	43.272	3.349	9.581	1.913		1.895				1.675	58.335
113.	Dom zdravlja Požarevac	404.642	11.761	67.725	13.093		15.660				7.829	505.052
114.	Opšta bolnica Požarevac	855.913	18.227	120.021	121.150	14.301	128.611	76.603	46.534		7.226	1.374.134
115.	Dom zdravlja Žabari	61.742	3.466	12.572	1.550		1.892				1.304	79.918
116.	Zdravstveni centar Petrovac	334.948	11.138	55.003	25.175	2.107	19.215	12.309	5.117		6.648	458.364
117.	Apoteka Požarevac											
XI	Požarevac	2.019.687	60.139	316.142	174.234	16.408	178.460	93.090	51.742		31.643	2.878.259
118.	Dom zdravlja Kragujevac	592.055	17.229	77.505	27.634		31.805				14.384	731.844
119.	Zavod za hitnu medicinsku pomoć Kragujevac	166.349	2.856	29.098	1.446		1.256				421	200.584

120.	Dom zdravlja Batočina	69.494	2.247	10.681	2.846		2.494				1.166	86.596
121.	Dom zdravlja Knić	64.573	3.132	11.677	2.672		3.635				1.527	84.162
122.	Dom zdravlja Lapovo	43.922	1.022	7.946	1.559		1.626				541	55.534
123.	Dom zdravlja Rača	58.371	1.920	9.790	1.751		2.160				1.117	72.875
124.	Dom zdravlja Topola	99.043	4.116	20.108	2.708		3.970				2.607	127.338
125.	Zdravstveni centar Arandelovac	447.292	14.221	66.424	32.561	1.667	61.059	12.963	13.095		9.456	639.826
126.	Zavod za zdravstvenu zaštitu radnika Kragujevac	181.400	4.659	31.586	5.514		7.896				6.579	224.476
127.	Klinički centar Kragujevac	2.092.36 2	52.876	533.36 9	900.147	38.08 7	620.56 0	123.38 2	73.235		11.474	4.422.54 4
128.	Apoteka Kragujevac											
129.	Apoteka Arandelovac											
XII	Kragujevac	3.814.86 1	104.27 8	798.18 4	978.838	39.75 4	736.46 1	136.34 5	86.330		49.272	6.645.77 9
130.	Dom zdravlja Despotovac	163.387	4.202	30.716	3.910		5.613		1.815		4.170	205.473
131.	Dom zdravlja Svilajnac	148.768	3.607	34.769	6.409		5.932	9.833	1.056		4.289	206.085
132.	Dom zdravlja Čuprija	141.568	3.240	28.620	4.794		5.574				2.476	181.320
133.	Opšta bolnica Čuprija	820.486	15.484	127.88 6	105.184	6.517	131.82 7	141.28 6	28.788		6.138	1.371.32 0
134.	Dom zdravlja Rekovac	64.515	1.635	13.971	1.975		2.881				696	84.281
135.	Dom	273.130	4.195	71.092	15.639		9.631				6.606	367.081

	zdravlja Jagodina											
136.	Opšta bolnica Jagodina	565.545	7.415	95.573	74.770	5.425	94.231		20.765		3.494	860.230
137.	Apoteka Jagodina											
138.	Opšta bolnica Paraćin	359.551	6.966	48.442	33.979	4.572	45.996		9.336		4.242	504.600
139.	Dom zdravlja Paraćin	172.879	4.144	29.042	9.846		5.846				4.815	216.942
140.	Apoteka Paraćin											
XIII	Jagodina	2.709.829	50.888	480.111	256.506	16.514	307.531	151.119	61.760		36.926	3.997.332
141.	Zdravstveni centar Bor	813.406	9.956	123.764	71.407	4.039	78.175	22.710	16.038		11.331	1.128.164
142.	Dom zdravlja Majdanpek	120.724	4.561	22.158	3.717		5.377				2.924	153.613
143.	Opšta bolnica Majdanpek	92.991	3.760	19.491	11.046	760	4.432	9.462	2.229		557	143.614
144.	Zdravstveni centar Negotin	509.278	5.433	98.188	50.933	2.589	37.613	18.547	9.372		7.929	724.024
145.	Zdravstveni centar Kladovo	359.798	4.740	89.087	41.846	2.002	25.608	10.007	8.764		2.764	539.088
146.	Apoteka Bor											
XIV	Bor	1.896.197	28.450	352.688	178.949	9.390	151.205	60.726	36.403		25.505	2.688.503
147.	Dom zdravlja Boljevac	81.947	1.551	14.769	2.907		2.645				1.614	102.205
148.	Zdravstveni centar Knjaževac	386.668	8.703	73.018	21.442	2.586	33.965		6.365		4.709	528.038
149.	Zdravstveni centar Zaječar	861.691	22.925	152.665	106.287	6.922	133.755	54.002	15.074		8.019	1.345.302
150.	Apoteka Zaječar											
XV	Zaječar	1.330.306	33.179	240.452	130.636	9.508	170.365	54.002	21.439		14.342	1.975.545

151.	Zdravstveni centar Užice	3.245.670	80.237	617.156	293.831	26.877	385.008	98.556	69.426		30.978	4.785.783
152.	Apoteka Užice											
XVI	Užice	3.245.670	80.237	617.156	293.831	26.877	385.008	98.556	69.426		30.978	4.785.783
153.	Zdravstveni centar Čačak	1.546.856	48.724	271.573	161.006	12.570	170.823	63.453	26.976		21.597	2.280.384
154.	Dom zdravlja Gornji Milanovac	189.871	5.391	38.378	8.440		5.642				4.087	243.635
155.	Opšta bolnica Gornji Milanovac	333.301	9.863	52.959	39.107	2.091	40.819		9.134		3.814	483.460
156.	Apoteka Čačak											
157.	Apoteka Gornji Milanovac											
XVII	Čačak	2.070.028	63.978	362.910	208.553	14.661	217.284	63.453	36.110		29.498	3.007.479
158.	Dom zdravlja Raška	137.620	2.874	31.798	8.045		6.041		1.035		2.458	184.955
159.	Zdravstveni centar Kraljevo	1.363.292	32.363	241.197	151.501	11.916	175.302	56.657	25.407		16.465	2.041.170
160.	Dom zdravlja Vrnjačka Banja	126.032	4.015	30.405	6.947		6.563				3.261	170.701
161.	Specijalna bolnica za interne bolesti Vrnjačka Banja	68.194	3.114	14.243	5.249		1.542	5.180	2.868		345	100.045
162.	Apoteka Kraljevo											
XVII I	Kraljevo	1.695.138	42.366	317.643	171.742	11.916	189.448	61.837	29.310		22.529	2.496.871
163.	Dom zdravlja Trstenik	195.391	5.480	42.943	7.903		9.806				6.046	255.477
164.	Zdravstveni	1.478.09	44.763	254.43	167.032	8.608	168.76	90.143	20.689		19.652	2.212.88

	centar Kruševac	0		9			9					1
165.	Dom zdravlja Aleksandro vac	107.875	1.987	27.359	7.031		6.002		1.006		2.459	148.801
166.	Dom zdravlja Varvarin	71.285	1.263	15.638	4.411		3.800				1.637	94.760
167.	Dom zdravlja Čičevac	43.512	688	13.246	2.209		2.039				963	60.731
168.	Apoteka Kruševac											
169.	Dom zdravlja Brus	89.840	1.885	23.475	4.112		3.683		660		1.253	122.402
XIX	Kruševac	1.985.99 3	56.066	377.10 0	192.698	8.608	194.09 9	90.143	22.355		32.010	2.895.05 2
170.	Dom zdravlja Gadžin Han	54.291	3.784	10.037	1.629		1.899				568	71.072
171.	Dom zdravlja Doljevac	73.059	3.517	11.552	3.649		3.235				1.226	93.786
172.	Dom zdravlja Svrljig	78.189	2.005	13.831	2.158		3.060				959	98.284
173.	Dom zdravlja Sokobanja	88.214	2.121	18.804	2.740		3.378				1.236	114.021
174.	Dom zdravlja Niš	948.785	28.118	114.57 4	29.165		49.961				16.010	1.154.59 3
175.	Dom zdravlja Merošina	66.155	4.499	12.378	3.364		2.577				1.176	87.797
176.	Dom zdravlja Ražanj	50.948	3.843	9.989	2.086		1.881				774	67.973
177.	Zdravstveni centar Aleksinac	413.047	17.554	67.316	29.646	3.943	30.614		6.452		5.065	563.507
178.	Specijalna bolnica za psihijatrijsk e bolesti "Gornja Toponica", Niš	474.507	20.619	131.12 6	21.447	73	7.393		64.914		9	720.070

179.	Zavod za hitnu medicinsku pomoć Niš	321.761	7.000	74.546	15.218		11.470				486	429.509
180.	Zavod za zdravstvenu zaštitu radnika Niš	207.775	6.570	30.601	8.566		10.851				7.146	257.217
181.	Zavod za zdravstvenu zaštitu studenata Niš	35.190	725	2.905	892		1.239					40.951
182.	Zavod za plućne bolesti i tuberkulozu Niš	48.245	1.549	6.310	1.120		2.601				896	58.929
183.	Specijalna bolnica za plućne bolesti "Ozren", Sokobanja	130.920	4.318	30.909	13.396		10.054		11.641		391	200.847
184.	Klinički centar Niš	3.046.086	93.233	680.831	1.296.481	115	865.167	153.480	88.532		18.586	6.205.339
185.	Klinika za stomatologiju Niš	173.318	3.631	14.090	5.522		7.424		171		252	203.904
186.	Apoteka Niš											
187.	Vojna bolnica Niš	19.452	3.629	24.720	15.245		38.880	3.437	6.000		1.152	110.211
XX	Niš	6.229.942	206.715	1.254.519	1.452.324	4.131	1.051.684	156.917	177.710		55.932	10.478.010
188.	Dom zdravlja Kuršumlija	121.479	1.538	26.888	8.122		5.405	7.877	1.229		1.607	170.931
189.	Dom zdravlja Blace	84.227	1.248	13.814	3.516		2.814				1.357	104.262
190.	Dom zdravlja Žitorađa	75.646	3.854	13.194	3.986		2.365				1.248	97.797
191.	Dom zdravlja Prokuplje	207.378	7.841	44.547	10.710		9.216				4.313	275.379
192.	Opšta bolnica Prokuplje	581.431	15.600	100.126	63.155	3.969	82.405	36.591	12.625		3.008	892.894

193.	Apoteka Prokuplje											
XXI	Prokuplje	1.070.161	30.081	198.569	89.489	3.969	102.205	44.468	13.854		11.533	1.541.263
194.	Dom zdravlja Bela Palanka	90.756	1.924	20.788	3.237		3.096				848	118.953
195.	Dom zdravlja Pirot	224.367	6.081	44.853	5.995		5.714				4.852	282.158
196.	Opšta bolnica Pirot	619.136	16.246	110.740	82.645	5.220	98.440	46.229	14.203		3.620	989.239
197.	Dom zdravlja Babušnica	72.916	2.170	18.268	1.888		2.980				811	97.411
198.	Dom zdravlja Dimitrovgrad	88.411	1.972	17.062	2.616		2.780		618		1.042	112.417
199.	Apoteka Pirot											
XXII	Pirot	1.095.586	28.393	211.711	96.381	5.220	113.010	46.229	14.821		11.173	1.600.178
200.	Dom zdravlja Bojnik	63.035	2.042	12.034	2.363		1.887				391	80.970
201.	Dom zdravlja Leskovac	619.759	15.018	124.616	25.256		26.760				10.902	800.507
202.	Dom zdravlja Vlasotince	151.532	1.802	35.026	5.202		7.348				1.770	199.140
203.	Dom zdravlja Medveđa	86.718	2.494	15.473	1.812		1.762				970	107.289
204.	Opšta bolnica Leskovac	1.191.777	20.277	166.271	170.887	9.888	186.406	74.038	35.057		4.834	1.849.767
205.	Apoteka Leskovac											
206.	Dom zdravlja Lebane	119.949	1.394	18.449	3.974		3.937				1.795	145.908
XXII I	Leskovac	2.232.770	43.027	371.869	209.494	9.888	228.100	74.038	35.057		20.662	3.183.581
207.	Zdravstveni centar	1.279.123	23.067	214.093	161.726	7.656	145.324	85.428	26.582		9.883	1.933.116

	Vranje											
208.	Dom zdravlja Bosilegrad	59.924	55	12.621	1.959		1.758		442		471	76.288
209.	Dom zdravlja Bujanovac	279.972	5.956	37.570	7.933		5.992				2.170	335.253
210.	Dom zdravlja Preševo	232.276	4.896	29.215	7.444		4.476				1.078	277.229
211.	Dom zdravlja Vladičin Han	107.483	1.199	27.036	4.402		3.917				1.127	142.910
212.	Zdravstveni centar Surdulica	283.582	2.469	45.032	18.786	1.220	22.639		5.043		1.487	377.284
213.	Specijalna bolnica za plućne bolesti Surdulica	79.683	1.039	23.856	6.857		3.458		5.109		171	119.831
214.	Apoteka Vranje											
215.	Apoteka Bujanovac											
XXI V	Vranje	2.322.043	38.681	389.423	209.107	8.876	187.564	85.428	37.176		16.387	3.261.911
216.	Dom zdravlja Zvečan	157.577	2.056	21.553	2.149		4.385					187.720
217.	Zdravstveni centar Kosovska Mitrovica	1.559.773	15.151	206.104	52.527	6.277	62.365	22.832	15.622			1.940.651
218.	Apoteka Kosovska Mitrovica	77.305	692	3.833						183.128	21.510	243.448
XXV	Kos. Mitrovica	1.794.655	17.899	231.490	54.676	6.277	66.750	22.832	15.622	183.128	21.510	2.371.819
219.	Dom zdravlja Barajevo	119.136	6.828	26.738	6.690		4.177	23.297	410		1.474	185.802
220.	Dom zdravlja Voždovac	494.122	21.631	81.879	10.828		28.359				18.144	618.675
221.	Dom zdravlja	247.477	9.483	56.711	4.679		12.925				10.208	321.067

	Vračar											
222.	Dom zdravlja Grocka	336.581	16.242	55.872	8.751		12.923				8.116	422.253
223.	Dom zdravlja Zvezdara	483.668	19.520	83.598	10.802		22.612				11.644	608.556
224.	Dom zdravlja Zemun	628.199	28.140	110.69 5	19.113		35.221				26.181	795.187
225.	Dom zdravlja Lazarevac	313.058	18.229	62.599	18.860		15.386		1.508		6.597	423.043
226.	Dom zdravlja Mladenovac	215.569	11.326	42.386	6.033		10.548				5.722	280.140
227.	Dom zdravlja Novi Beograd	645.073	27.948	111.45 6	14.872		37.932				29.198	808.083
228.	Dom zdravlja Obrenovac	290.297	11.643	50.001	14.325		13.130	44.397	555		9.393	414.955
229.	Dom zdravlja Palilula	581.516	23.991	93.409	12.909		33.648				21.971	723.502
230.	Dom zdravlja Rakovica	336.220	14.689	49.718	7.597		18.214				11.758	414.680
231.	Dom zdravlja Savski Venac	220.663	9.349	41.069	10.253		10.708				8.129	283.913
232.	Dom zdravlja Sopot	97.824	6.044	20.729	2.458		3.904				1.272	129.687
233.	Dom zdravlja Stari Grad	350.227	15.205	55.289	7.281		21.543				13.883	435.662
234.	Dom zdravlja Čukarica	527.634	20.950	80.198	18.046		36.298				26.107	657.019
235.	Specijalna bolnica za interne bolesti Mladenovac	144.364	8.626	28.249	12.116		7.715	52.770	7.381		557	260.664
236.	Specijalna bolnica za	156.518	8.072	39.904	1.021		2.124		6.797		55	214.381

	cerebralnu paralizu i razvojnu neurologiju											
237.	Institut za neonatologiju	263.442	11.726	69.619	41.628		39.535		8.276			434.226
238.	Specijalna bolnica za cerebrovaskularne bolesti "Sveti Sava"	355.728	17.210	88.086	74.205		84.574		10.494		1.687	628.610
239.	Gradski zavod za hitnu medicinsku pomoć	910.666	32.697	170.908	4.600		6.554					1.125.425
240.	Gradski zavod za kožno-venerične bolesti	67.865	2.488	8.672	231		3.673				558	82.371
241.	Gradski zavod za gerontologiju	251.234	12.812	30.074	1.445		3.002				2.455	296.112
242.	Gradski zavod za plućne bolesti i tuberkulozu	174.453	7.653	24.028	2.877		10.636				4.603	215.044
243.	Specijalna bolnica za endemsku nefropatiju Lazarevac	92.160	5.050	32.018	9.801		7.407	83.224	7.306		745	236.221
244.	Zavod za zdravstvenu zaštitu studenata	148.740	6.066	21.379	1.978		3.310		1.012			182.485
245.	Zavod za zdravstvenu zaštitu radnika Ministarstva unutrašnjih poslova	135.553	5.519	21.995	2.036		4.913				4.606	165.410
246.	Specijalna bolnica za rehabilitaciju	144.914	7.505	29.912	2.454		2.223		14.277		145	201.140

	u i ortopedsku protetiku											
247.	Specijalna bolnica za bolesti zavisnosti	144.885	4.734	23.616	8.783		2.133		6.154			190.305
248.	Zavod za psihofiziolo ške poremećaje i govornu patologiju	70.921	3.176	19.000	84		49		3.302			96.532
249.	Institut za ortopedsko- hirurške bolesti "Banjica"	697.689	31.969	168.30 8	100.583	383	606.39 7		45.018		12.253	1.638.09 4
250.	Klinika za psihijatrijsk e bolesti "Dr Laza Lazarević"	658.841	20.851	112.38 1	24.367		7.093		34.584			858.117
251.	Institut za kardiovasku larnе bolesti "Dedinje"	598.990	28.505	375.89 6	156.315	26.33 1	785.77 2		29.950		11.788	1.989.97 1
252.	Institut za zdravstvenu zaštitu majke i deteta Srbije "Dr Vukan Čupić"	884.733	37.767	254.78 3	218.432	2.091	269.34 3		51.103		190	1.718.06 2
253.	Institut za mentalno zdravlje	300.022	9.278	45.196	5.219		6.007		13.395		2.176	376.941
254.	Institut za onkologiju i radiologiju Srbije	770.180	40.114	312.02 1	1.311.34 7	57	165.40 2		27.952		97	2.626.97 6
255.	Institut za reumatologij u	214.629	9.138	43.924	358.001		7.842		13.163		1.726	644.971
256.	Klinika za rehabilitacij u "Dr Miroslav Zotović"	245.157	12.710	54.709	5.671		7.727		21.989		3.049	344.914
257.	Klinika za neurologiju i	108.597	3.498	21.307	1.159		2.244		4.787			141.592

	psihijatriju za decu i omladinu											
258.	Univerzitetska dečja klinika	645.606	33.724	154.911	142.628	51	189.062	13.651	29.829			1.209.462
259.	Ginekološko-akušerska klinika	661.200	28.738	168.481	83.819	22	93.817		20.891		1.023	1.055.945
260.	Kliničko-bolnički centar "Bežanijska kosa"	830.440	35.297	185.596	321.294	20.990	283.178		22.952		5.949	1.693.798
261.	Kliničko-bolnički centar "Dr Dragiša Mišović - Dedinje"	1.061.160	53.220	221.148	87.027	5.294	260.921	56.882	52.200		4.779	1.793.073
262.	Kliničko-bolnički centar "Zemun"	1.184.317	51.378	212.463	185.721	24.652	346.387	64.299	39.060		3.255	2.105.022
263.	Kliničko-bolnički centar "Zvezdara"	1.489.217	62.249	335.660	220.068	2.580	321.186	181.578	43.826		3.636	2.652.728
264.	Klinički centar Srbije	7.100.490	285.592	2.112.517	2.679.753	2.586	2.821.751	86.700	427.851		28.504	15.488.736
265.	Institut za medicinu rada "Dr Dragomir Karajović"	100.822	2.970	32.174	118		705		6.112		134	142.767
266.	Vojnomedicinska akademija	966.488	36.581	404.634	478.731	62.094	574.873	69.472	74.109		4.041	2.662.941
267.	Apoteka Beograd											
XXV I	Beograd	27.467.285	1.178.131	6.845.916	6.717.009	147.131	7.245.083	676.270	1.026.243		307.808	50.995.260
268.	Zdravstveni centar Gnjilane	350.261	2.684	24.601	7.435		2.603					387.584
269.	Apoteka Gnjilane	34.199	457	3.973						16.658	2.186	53.101
XXV II	Gnjilane	384.460	3.141	28.574	7.435		2.603			16.658	2.186	440.685

285.	Dom zdravlja Priština	338.850		28.057								366.907
286.	Apoteka Priština	6.770		447								7.217
XXV III	Gračanica	3.158.76 5		225.34 0	20.236	782	48.122		6.780	21.15 8	4.432	3.476.75 1
287.	Opšta bolnica Novi Pazar	575.559	16.083	110.25 9	83.964	6.213	70.016	66.455	13.328		2.299	939.578
288.	Dom zdravlja Novi Pazar	252.651	6.601	46.352	17.425		4.687				4.685	323.031
289.	Dom zdravlja Tutin	171.943	1.777	31.303	11.033		6.214	13.616	1.200		1.338	235.748
XXI X	Novi Pazar	1.000.15 3	24.461	187.91 4	112.422	6.213	80.917	80.071	14.528		8.322	1.498.35 7
A	SVEGA	95.438.5 55	3.098.6 80	20.008. 716	15.841.7 86	491.4 42	15.796. 036	3.055. 347	2.566. 160	220.9 44	1.108.60 1	155.410. 065
290.	Specijalna bolnica za rehabilitacij u "Bukovička Banja" Arandelovac	27.905	653	6.187	193		403		4.739		5	40.075
291.	Specijalna bolnica za rehabilitacij u "Gamzigrad "	11.252	210	2.007			432		1.667		15	15.553
292.	Specijalna bolnica za progresivne mišićne i neuromišićn e bolesti Novi Pazar	64.255	1.573	18.349	1.690		881		9.384		226	95.906
293.	Specijalna bolnica za lečenje i rehabilitacij u "Merkur" Vrnjačka Banja	24.428	573	12.684	1.787		2.343		5.775			47.590
294.	Specijalna bolnica za nespecifične	150.036	1.863	24.751	11.745		9.641		12.904		840	210.100

	plućne bolesti "Sokobanja"											
295.	Institut za lečenje i rehabilitaciju "Niška Banja", Niš	154.862	4.943	29.148	119.251		29.347		11.408		2.402	346.557
296.	Specijalna bolnica za bolesti štitaste žlezde i bolesti metabolizma "Zlatibor" - Čajetina	11.663	211	2.830	29		118		157			15.008
B	SVEGA RH	444.401	10.026	95.956	134.695		43.165		46.034		3.488	770.789
V	UKUPNO	95.882.956	3.108.706	20.104.672	15.976.481	491.442	15.840.201	3.055.347	2.612.194	220.944	1.112.089	156.180.854
297.	ZZZR "ŽELEZNI CE SRBIJE"	436.820	17.737	55.398	10.798		22.000				19.729	523.024
G	SVEGA ZU VAN PMZU	436.820	17.737	55.398	10.798		22.000				19.729	523.024

Prilog 2

PREDRAČUN SREDSTAVA ZDRAVSTVENIM USTANOVAMA SPECIJALIZOVANIM ZA PRODUŽENU REHABILITACIJU ZA 2013. GODINU

(U 000 DINARA)

R.B.	Naziv	Broj b.o . dana za 2013. god.	Za stacionarnu rehabilitaciju	Za ambulantno-polikliničke usluge	Ukupna naknada	Participacija	Ukupna naknada umanjena za participaciju
0		1	2	3	4=2+3	5	6=4-5
1.	Specijalna bolnica	58.892	228.479	30.952	259.431	3.547	255.884

	za rehabilitaciju "Melenci"						
2.	Specijalna bolnica za rehabilitaciju Banja Kanjiža	37.242	120.518	9.874	130.392	996	129.396
3.	Specijalna bolnica za neurološka i posttraumatska stanja - Stari Slankamen	73.276	278.523	10.652	289.175	806	288.369
4.	Specijalna bolnica za rehabilitaciju "Vrdnik"	25.413	80.966	5.177	86.143	542	85.601
5.	Specijalna bolnica za rehabilitaciju "Banja Koviljača"	66.118	219.896	11.828	231.724	751	230.973
6.	Specijalna bolnica za rehabilitaciju "Bukovička banja" Arandelovac	18.250	58.375	29.672	88.047	1.228	86.819
7.	Specijalna bolnica za rehabilitaciju "Gamzigrad" - Zaječar	31.130	104.003	21.662	125.665	789	124.876
8.	Specijalna bolnica za bolesti štitaste žlezde i bolesti metabolizma "Zlatibor" - Čajetina	17.708	56.808	72.735	129.543	1.182	128.361
9.	Specijalna bolnica za rehabilitaciju - Ivanjica	22.946	73.120	11.793	84.913	938	83.975
10.	Specijalna bolnica za progresivne mišićne i neuromišićne bolesti - Novi Pazar	22.427	84.772	7.957	92.729	524	92.205
11.	Specijalna bolnica za lečenje i	85.320	276.808	31.405	308.213	541	307.672

	rehabilitaciju "Merkur" - Vrnjačka Banja						
12.	Specijalna bolnica za rehabilitaciju "Agens" - Mataruška Banja, Kraljevo	32.421	123.808	11.416	135.224	481	134.743
13.	Specijalna bolnica za rehabilitaciju "Ribarska banja", Kruševac	82.229	292.386	3.150	295.536	1.102	294.434
14.	Specijalna bolnica za nespecifične plućne bolesti "Sokobanja"	46.325	157.297	17.829	175.126	1.101	174.025
15.	Institut za lečenje i rehabilitaciju "Niška banja", Niš	116.93 4	372.552	11.862	384.414	3.349	381.065
16.	Specijalna bolnica za rehabilitaciju "Gejz er" - Sijarinska Banja, Medveđa	11.182	35.626	3.053	38.679	268	38.411
17.	Specijalna bolnica za rehabilitaciju - Bujanovac	6.985	22.254	6.715	28.969	230	28.739
18.	Specijalna bolnica za rehabilitaciju "Vranjska banja" - Vranje	9.342	29.764	4.731	34.495	184	34.311
19.	Institut za rehabilitaciju - Beograd	138.70 0	514.478	108.225	622.703	6.198	616.505
20.	Specijalna bolnica za rehabilitaciju - Apatin	10.670	34.632	22.047	56.679	1.061	55.618
UKUPNO		913.51 0	3.165.065	432.735	3.597.80 0	25.818	3.571.982

Prilog 3

**PREDLOG PREDRAČUNA SREDSTAVA INSTITUTIMA / ZAVODIMA
ZA JAVNO ZDRAVLJE ZA 2013. GODINU**

iznosi u 000 dinara

R. B.	NAZIV INSTITUTA - ZAVODA	Mikrobiologija (za primarnu zdravstvenu zaštitu)	Mikrobiologija (za sekundarnu i tercijarnu zdravstvenu zaštitu)	Participacija	Mikrobiologija umanje na za iznos participacije	Epidemiologija	Socijalna medicina	Troškovi za upravljanje medicinskim otpadom	UKUPNO	Vrednost vakcina -- evidentno*
0	1	2	3	4	5	6	7	8	9=5+6+7+8	10
1.	Zavod za javno zdravlje Subotica	29.255	0	566	28.689	2.303	1.552	0	32.544	23.880
2.	Zavod za javno zdravlje Zrenjanin	23.333	0	179	23.154	1.860	2.585	0	27.599	24.971
3.	Zavod za javno zdravlje Kikinda	12.621	3.495	64	16.052	1.750	3.225	0	21.027	20.488
4.	Zavod za javno zdravlje Pančevo	32.343	0	216	32.127	2.845	4.608	0	39.580	36.578
5.	Zavod za javno zdravlje	25.851	5.347	262	30.936	1.621	1.666	0	34.223	24.124

	Sombor									
6.	Institut za javno zdravlje Vojvodine, Novi Sad	154.102	54.520	1.159	207.463	5.110	12.069	1.417	226.059	89.968
7.	Zavod za javno zdravlje Sr. Mitrovica	28.559	1.597	147	30.009	3.084	2.585	0	35.678	38.181
8.	Zavod za javno zdravlje Šabac	28.257	0	318	27.939	2.681	3.225	0	33.845	40.364
9.	Zavod za javno zdravlje Valjevo	21.165	0	226	20.939	1.627	2.489	0	25.055	20.007
10.	Zavod za javno zdravlje Požarevac (za Braničevski i Podunavski upravni okrug)	29.260	11.564	70	40.754	4.493	5.298	0	50.545	41.816
11.	Institut za javno zdravlje Kragujevac	59.945	0	52	59.893	2.163	4.137	0	66.193	41.186
12.	Zavod za javno zdravlje	34.491	4.545	89	38.947	2.240	3.102	0	44.289	26.484

	Čuprija									
13.	Zavod za javno zdravlje Zaječar, (za Zaječarski i Borski upravni okrug)	32.031	4.714	110	36.635	1.574	4.137	0	42.346	30.391
14.	Zavod za javno zdravlje Užice	39.301	0	144	39.157	2.859	3.361	0	45.377	36.507
15.	Zavod za javno zdravlje Čačak	29.186	10.239	522	38.903	2.383	1.552	0	42.838	25.540
16.	Zavod za javno zdravlje Kraljevo	44.635	9.337	86	53.886	3.461	2.900	0	60.247	49.183
17.	Zavod za javno zdravlje Kruševac	30.204	0	596	29.608	2.263	2.068	0	33.939	28.187
18.	Institut za javno zdravlje Niš, (za Nišavski i Toplički upravni okrug)	87.342	18.921	593	105.670	7.552	11.037	0	124.259	52.352
19.	Zavod za javno zdravlje	15.668	3.516	188	18.996	1.762	1.613	0	22.371	9.853

	Pirot									
20.	Zavod za javno zdravlje Leskovac	34.585	2.971	193	37.363	2.014	2.068	1.053	42.498	27.632
21.	Zavod za javno zdravlje Vranje	33.944	6.498	164	40.278	4.715	3.102	0	48.095	30.731
22.	Gradski zavod za javno zdravlje Beograd	139.695	1.156	812	140.039	12.177	28.183	0	180.399	177.720
23.	Institut za za javno zdravlje Srbije	43.310	15.165	644	57.831	7.467	20.328	704	86.330	
24.	Zavod za javno zdravlje Kosovska Mitrovica	85.432	0	0	85.432	7.205	10.293	0	102.930	19.627
	UKUPNO	1.094.515	153.585	7.400	1.240.700	87.209	137.183	3.174	1.468.266	915.770

Napomena *: Vrednost vakcina je iskazana evidentno po područnim institutima/zavodima za javno zdravlje za potrebe zdravstvenih ustanova sa njihovog područja i vrednost vakcina za institute/zavode za javno zdravlje bez vakcina i seruma za antirabičnu zaštitu

Prilog 4

PREDRAČUN SREDSTAVA USTANOVAMA SOCIJALNE ZAŠTITE ZA 2013. GODINU

(u 000 dinara)

R.B.	SOCIJALNA USTANOVA	UKUPNA
------	--------------------	--------

		NAKNADA
0	1	2
1.	GERONTOLOŠKI CENTAR SUBOTICA	34.119
2.	DOM ZA DECU "KOLEVKA"	31.053
3.	OTHON STARA MORAVICA	19.326
	Filijala Subotica	84.498
4.	GERONTOLOŠKI CENTAR ZRENJANIN	22.219
5.	DOM ZA STARE I PENZ. NOVI BEČEJ	25.999
	Filijala Zrenjanin	48.218
6.	GERONTOLOŠKI CENTAR KANJIŽA	3.990
7.	GERONTOLOŠKI CENTAR KIKINDA	10.129
8.	CENTAR ZA SOC. RAD N. KNEŽEVAC	1.271
9.	DOM ZA STARE MOL	14.488
	Filijala Kikinda	29.878
10.	GERONTOLOŠKI CENTAR PANČEVO	11.692
11.	GERONTOLOŠKI CENTAR VRŠAC	6.149
12.	DOM ZA LICA OM. U RAZVOJU JABUKA	8.358
13.	DOM SLEPIH ZBRINJAVANJE PANČEVO	10.097
14.	DOM ZA DUŠEVNO OBOLELA LICA "1. OKTOBAR" STARI LEC	26.988
	Filijala Pančevo	63.284
15.	DOM ZA STARE I PENZIONERE APATIN	10.499
16.	DOM ZA STARE KULA	6.991
17.	GERONTOLOŠKI CENTAR SOMBOR	17.917
	Filijala Sombor	35.407
18.	GERONTOLOŠKI CENTAR BAČKA PALANKA	6.989
19.	GERONTOLOŠKI CENTAR BEČEJ	11.256
20.	GERONTOLOŠKI CENTAR NOVI SAD	62.415
21.	DOM ZA DECU I OMLADINU VETERNIK	45.264

22.	DOM ZA DUŠEVNO OBOLELA LICA ČURUG	10.177
23.	GERONTOLOŠKI CENTAR DOM. ODELj. VRBAS KUCURA	7.702
	Filijala Novi Sad	143.803
24.	GERONTOLOŠKI CENTAR SREM	18.511
	Filijala Sremska Mitrovica	18.511
25.	GERONTOLOŠKI CENTAR ŠABAC	14.036
26.	DOM ZA STARE U KRUPNjU	5.241
	Filijala Šabac	19.277
27.	DOM ZA STARE I PENZIONERE SMEDEREVO	11.810
	Filijala Smederevo	11.810
28.	SPECIJALNA UST. VELIKI POPOVAC	12.349
29.	SPECIJALNI ZAVOD ZA DECU I OMLADINU STAMNICA	22.612
30.	DOMSKO ODELj. ZA PENZ. I STARA LICA - KUČEVO	5.297
	Filijala Požarevac	40.258
31.	DOM ZA STARE KRAGUJEVAC	22.024
32.	ZAVOD ZA ZBRINjAVANJE ODRASLIH "MALE PČELICE"	48.023
	Filijala Kragujevac	70.047
33.	GERONTOLOŠKI CENTAR JAGODINA	17.936
34.	CENTAR ZA SOCIJALNI RAD PARAĆIN	5.476
	Filijala Jagodina	23.412
35.	GERONTOLOŠKI CENTAR KNjAŽEVAC	12.717
	Filijala Zaječar	12.717
36.	CENTAR ZA SOCIJALNI RAD POŽEGA	2.315
	Filijala Užice	2.315
37.	GERONTOLOŠKI CENTAR M. BANjA	13.793
38.	DOM ZA LICA OMETENA U RAZVOJU TUTIN	8.326
	Filijala Kraljevo	22.119

39.	GERONTOLOŠKI CENTAR KRUŠEVAC	12.718
40.	CENTAR ZA SOC. RAD SA DOMSKIM ODELJENJEM – BRUS	3.893
	Filijala Kruševac	16.611
41.	GERONTOLOŠKI CENTAR NIŠ	15.746
42.	DOM ZA STARE JELENAC	22.071
43.	DOM ZA LICA OMETENA U RAZVOJU KULINA	42.754
	Filijala Niš	80.571
44.	DOM ZA SMEŠTAJ PROKUPLJE	10.280
45.	CENTAR ZA SOCIJALNI RAD BLACE	2.315
	DOM ZA SMEŠTAJ ODRASLIH I OMETENIH U MENTALNOM RAZVOJU TRBUNJE - BLACE	4.862
	Filijala Prokuplje	17.457
46.	DOM ZA STARE DIMITROVGRAD	6.189
	Filijala Pirot	6.189
47.	GERONTOLOŠKI CENTAR LESKOVAC	14.372
	Filijala Leskovac	14.372
48.	DOM ZA PENZIONERE SURDULICA	4.694
	Filijala Vranje	4.694
49.	GERONTOLOŠKI CENTAR BEOGRAD	90.234
50.	CENTAR ZA ZAŠTITU ODOJČADI I DECE	44.566
51.	DOM ZA DECU I OMLADINU SREMČICA	18.446
52.	CENTAR ZA SMEŠTAJ DECE I OMLADINE OMETENE U RAZVOJU	12.658
53.	GERONTOLOŠKI CENTAR OBRENOVAC	22.463
54.	GERONTOLOŠKI CENTAR MLADENOVAC	22.181
55.	DOM ZA ODRASLE I INVALIDNA LICA	9.906
	Filijala Beograd	220.454
	UKUPNO	985.902

Prilog 5

**PREDRAČUN SREDSTAVA ZA STOMATOLOŠKU ZDRAVSTVENU
ZAŠTITU ZA 2013. GODINU**

U 000 DIN

		PREDRAČUN STOMATOLOGIJA UO DECEMBAR 2013						
R. B.	NAZIV ZU	PLATE I NAKNADE ZA PLATE SA DOPRI- NOSIMA NA TERET POSLODA VCA	PREVO Z ZAPOS LE- NIH NA POSAO I SA POSLO	NAKNAD A ZA OSTALE DIREKTN E I INDIREK TNE TROŠKO VE	NAKNAD A ZA MATERI- JALNE I OSTALE TROŠKOV E (BEZ OTPREMN INA, JUBILARN IH NAGRADA I DRUGIH DAVANjA) U OKVIRU OSTALIH DIREKTN I INDIREK TNIH TROŠKOV A	UKUP NO	PARTI CI- PACIJ A	UKUPN O UMANjE NO ZA PARTICI - PACIJU
0	1	2	3	4	4 A	5	6	7
1.	Dom zdravlja Bačka Topola	10.183	509	1.313	663	12.005	5	12.000
2.	Dom zdravlja Mali Idoš	6.207	341	807	406	7.355	69	7.286
3.	Dom zdravlja Subotica	77.602	2.243	10.853	4.952	90.698	1.472	89.226
SUBOTICA		93.992	3.093	12.973	6.021	110.058	1.546	108.512

4.	Dom zdravlja Žitište	6.413	686	871	440	7.970	64	7.906
5.	Dom zdravlja Novi Bečej	9.601	298	1.450	614	11.349	47	11.302
6.	Dom zdravlja Sečanj	6.413	460	1.132	426	8.005	7	7.998
7.	Dom zdravlja Srpska Crnja	4.207	96	532	267	4.835	4	4.831
8.	Dom zdravlja Zrenjanin	73.470	2.718	9.686	4.725	85.874	900	84.974
ZRENJANIN		100.104	4.258	13.671	6.472	118.033	1.022	117.011
9.	Dom zdravlja Ada	6.413	186	812	409	7.411	117	7.294
10.	Dom zdravlja Kanjiža	10.912	356	1.771	699	13.039	64	12.975
11.	Dom zdravlja Novi Kneževac	4.963	218	634	321	5.815	84	5.731
12.	Dom zdravlja Čoka	3.137	157	860	204	4.154	2	4.152
13.	Dom zdravlja Senta	11.028	155	1.371	694	12.554	137	12.417
14.	Dom zdravlja Kikinda	29.223	639	3.795	1.852	33.657	202	33.455
KIKINDA		65.676	1.711	9.243	4.179	76.630	606	76.024

15.	Dom zdravlja Alibunar	10.314	396	1.482	664	12.192	144	12.048
16.	Dom zdravlja Bela Crkva	8.920	313	1.199	573	10.432	128	10.304
17.	Dom zdravlja Kovačica	10.921	578	1.604	713	13.103	98	13.005
18.	Dom zdravlja Kovin	15.585	1.560	2.268	1.063	19.413	263	19.150
19.	Dom zdravlja Opovo	5.577	455	788	374	6.820	8	6.812
20.	Dom zdravlja Plandište	3.411	162	487	222	4.060	67	3.993
21.	Dom zdravlja Vršac	25.551	835	3.398	1.637	29.784	562	29.222
22.	Dom zdravlja Pančevo	70.068	2.075	9.216	4.474	81.359	1.835	79.524
PANČEVO		150.347	6.374	20.442	9.720	177.16 3	3.105	174.058
23.	Dom zdravlja Apatin	12.938	621	1.776	841	15.335	312	15.023
24.	Dom zdravlja Kula	21.408	762	2.904	1.375	25.074	718	24.356
25.	Dom zdravlja Odžaci	13.885	488	1.757	891	16.130	200	15.930
26.	Dom zdravlja Sombor	49.356	3.379	6.951	3.271	59.686	544	59.142

SOMBOR		97.587	5.250	13.388	6.378	116.22 5	1.774	114.451
27.	Dom zdravlja Bač	6.207	406	899	410	7.512	75	7.437
28.	Dom zdravlja Bačka Palanka	23.680	1.416	3.375	1.557	28.471	485	27.986
29.	Dom zdravlja Bački Petrovac	5.160	353	672	342	6.185	135	6.050
30.	Dom zdravlja Beočin	6.207	305	917	404	7.429	120	7.309
31.	Dom zdravlja Bečej	17.984	1.100	2.362	1.184	21.446	44	21.402
32.	Dom zdravlja Žabalj	13.266	819	1.976	874	16.061	263	15.798
33.	Dom zdravlja Srbobran	6.207	399	814	410	7.420	63	7.357
34.	Dom zdravlja Temerin	13.210	597	1.987	856	15.794	508	15.286
35.	Dom zdravlja Titel	6.413	433	842	425	7.688	1	7.687
36.	Dom zdravlja Novi Sad (i za opštinu Sremski Karlovci)	194.623	5.754	26.658	12.428	227.03 5	4.203	222.832
37.	Dom	22.093	1.041	3.135	1.435	26.269	874	25.395

	zdravlja Vrbas							
NOVI SAD		315.050	12.623	43.637	20.325	371.31 0	6.771	364.539
38.	Dom zdravlja Indija	23.680	1.554	3.201	1.565	28.435	649	27.786
39.	Dom zdravlja Pećinci	12.928	488	1.681	832	15.097	198	14.899
40.	Dom zdravlja Irig	4.190	113	523	267	4.826	94	4.732
41.	Dom zdravlja Ruma	23.474	1.244	3.544	1.533	28.262	653	27.609
42.	Dom zdravlja Stara Pazova	40.105	1.277	5.302	2.567	46.684	339	46.345
43.	Dom zdravlja Šid	17.664	548	2.302	1.130	20.514	537	19.977
44.	Dom zdravlja Sremska Mitrovica	52.231	1.762	7.824	3.349	61.817	456	61.361
SREMSKA MITROVICA		174.272	6.986	24.377	11.243	205.63 5	2.926	202.709
45.	Dom zdravlja Bogatić	14.654	422	1.925	935	17.001	2	16.999
46.	Dom zdravlja Ljubovija	6.413	68	799	402	7.280	4	7.276
47.	Dom zdravlja Loznica	47.935	870	6.152	3.027	54.957	584	54.373

50.	Dom zdravlja Vladimirci	6.207	256	796	401	7.259	10	7.249
51.	Dom zdravlja Koceljeva	6.207	116	780	392	7.103	13	7.090
52.	Dom zdravlja Šabac	70.556	1.162	9.441	4.448	81.159	358	80.801
48.	Dom zdravlja Krupanj	5.820	95	727	367	6.642	84	6.558
49.	Dom zdravlja Mali Zvornik	6.413	197	814	410	7.424	72	7.352
ŠABAC		164.205	3.186	21.434	10.382	188.825	1.127	187.698
53.	Dom zdravlja Ub	11.127	635	1.676	730	13.438	35	13.403
54.	Dom zdravlja Valjevo	48.150	1.232	6.191	3.063	55.573	518	55.055
55.	Dom zdravlja Mionica	4.510	155	573	289	5.238	26	5.212
56.	Dom zdravlja Osečina	4.000	314	559	268	4.873	29	4.844
57.	Dom zdravlja Ljig	4.939	125	613	314	5.677	14	5.663
58.	Dom zdravlja Lajkovac	5.858	483	852	393	7.193	12	7.181
VALJEVO		78.584	2.944	10.464	5.057	91.992	634	91.358
59.	Dom	67.431	2.020	9.667	4.308	79.118	497	78.621

	zdravlja Smederevo							
60.	Dom zdravlja Velika Plana	21.886	642	3.201	1.397	25.729	277	25.452
61.	Dom zdravlja Smederevs ka Palanka	24.505	612	3.757	1.558	28.874	455	28.419
SMEDEREVO		113.822	3.274	16.625	7.263	133.72 1	1.229	132.492
62.	Dom zdravlja Veliko Gradište	8.920	398	1.335	578	10.653	119	10.534
63.	Dom zdravlja Žagubica	5.971	187	748	382	6.906	1	6.905
64.	Dom zdravlja Žabari	3.847	163	595	249	4.605	6	4.599
65.	Dom zdravlja Požarevac	55.267	1.195	8.111	3.502	64.573	263	64.310
66.	Dom zdravlja Petrovac	12.602	557	2.097	816	15.256	49	15.207
67.	Dom zdravlja Kučevo	5.420	174	775	347	6.369	17	6.352
68.	Dom zdravlja Malo Crnice	5.981	458	866	399	7.305	108	7.197
69.	Dom zdravlja Golubac	4.014	99	494	255	4.607	59	4.548
POŽAREVAC		102.022	3.231	15.021	6.528	120.27	622	119.652

						4		
70.	Zavod za stomatolog iju Kragujeva c	127.134	2.835	21.039	8.061	151.00 8	644	150.364
71.	Dom zdravlja Batočina	5.126	111	647	325	5.884	30	5.854
72.	Dom zdravlja Knić	6.207	323	804	405	7.334	54	7.280
73.	Dom zdravlja Lapovo	3.286	45	404	207	3.735	41	3.694
74.	Dom zdravlja Rača	5.250	102	737	332	6.089	29	6.060
75.	Dom zdravlja Topola	11.387	357	1.463	728	13.207	80	13.127
76.	Dom zdravlja Arandelov ac	23.685	570	3.021	1.504	27.276	226	27.050
KRAGUJEVA C		182.075	4.343	28.115	11.562	214.53 3	1.104	213.429
77.	Dom zdravlja Despotova c	11.332	310	1.424	722	13.066	199	12.867
78.	Dom zdravlja Svilajnac	11.125	179	1.671	701	12.975	98	12.877
79.	Dom zdravlja Rekovac	4.413	170	862	284	5.445	19	5.426
80.	Dom zdravlja	13.784	206	1.963	868	15.953	141	15.812

	Čuprija							
81.	Dom zdravlja Jagodina	42.982	462	5.705	2.694	49.149	224	48.925
82.	Dom zdravlja Paraćin	26.093	323	3.546	1.638	29.962	194	29.768
JAGODINA		109.729	1.650	15.171	6.907	126.55 0	875	125.675
83.	Dom zdravlja Majdanpek	9.127	267	1.162	583	10.556	7	10.549
84.	Dom zdravlja Bor	30.017	402	4.314	1.887	34.733	356	34.377
85.	Dom zdravlja Negotin	15.297	100	2.112	955	17.509	217	17.292
86.	Dom zdravlja Kladovo	9.333	95	1.166	585	10.594	235	10.359
BOR		63.774	864	8.754	4.010	73.392	815	72.577
87.	Dom zdravlja Boljevac	5.108	60	632	321	5.800	27	5.773
88.	Dom zdravlja Knjaževac	11.475	233	1.432	726	13.140	72	13.068
89.	Dom zdravlja Zaječar	32.408	745	5.037	2.056	38.190	243	37.947
ZAJEČAR		48.991	1.038	7.101	3.103	57.130	342	56.788
90.	Dom zdravlja Užice	146.581	2.629	19.066	9.254	168.27 6	1.483	166.793
UŽICE		146.581	2.629	19.066	9.254	168.27 6	1.483	166.793

91.	Dom zdravlja Čačak	88.367	3.057	12.564	5.670	103.98 8	1.452	102.536
92.	Dom zdravlja Gornji Milanovac	19.316	831	2.480	1.250	22.627	230	22.397
ČAČAK		107.683	3.888	15.044	6.920	126.61 5	1.682	124.933
93.	Dom zdravlja Raška	9.127	206	1.154	579	10.487	130	10.357
94.	Dom zdravlja Vrnjačka Banja	12.744	353	1.721	812	14.818	145	14.673
95.	Dom zdravlja Kraljevo	72.781	1.076	9.863	4.581	83.720	569	83.151
KRALJEVO		94.652	1.635	12.738	5.972	109.02 5	844	108.181
96.	Dom zdravlja Trstenik	17.528	345	2.534	1.109	20.407	1	20.406
97.	Dom zdravlja Aleksandr ovac	11.656	174	1.532	734	13.362	14	13.348
98.	Dom zdravlja Varvarin	5.588	177	728	358	6.493	41	6.452
99.	Dom zdravlja Ćičevac	3.207	201	412	211	3.820	2	3.818
10 0.	Dom zdravlja Kruševac	66.598	1.590	8.982	4.229	77.170	697	76.473
10 1.	Dom zdravlja	6.620	0	816	411	7.436	34	7.402

	Brus							
KRUŠEVAC		111.197	2.487	15.004	7.052	128.688	789	127.899
10 2.	Dom zdravlja Gadžin Han	3.474	468	642	245	4.584	14	4.570
10 3.	Dom zdravlja Doljevac	6.620	338	856	432	7.814	13	7.801
10 4.	Dom zdravlja Svrljig	4.413	272	576	291	5.261	24	5.237
10 5.	Dom zdravlja Sokobanja	6.620	124	830	418	7.574	65	7.509
10 6.	Dom zdravlja Niš	149.176	3.444	21.166	9.466	173.786	998	172.788
10 7.	Dom zdravlja Merošina	6.413	628	865	437	7.906	24	7.882
10 8.	Dom zdravlja Ražanj	2.207	311	362	156	2.880	41	2.839
10 9.	Dom zdravlja Aleksinac	25.425	1.247	3.486	1.654	30.158	163	29.995
NIŠ		204.348	6.832	28.783	13.099	239.963	1.342	238.621
11 0.	Dom zdravlja Kuršumlija	11.442	276	1.516	727	13.234	22	13.212
11 1.	Dom zdravlja Blace	5.645	36	918	352	6.599	26	6.573
11 2.	Dom zdravlja	6.620	175	1.204	421	7.999	30	7.969

	Žitorađa							
11 3.	Dom zdravlja Prokuplje	35.803	972	5.563	2.281	42.338	251	42.087
PROKUPLJE		59.510	1.459	9.201	3.781	70.170	329	69.841
11 4.	Dom zdravlja Bela Palanka	4.413	129	669	282	5.211	235	4.976
11 5.	Dom zdravlja Babušnica	4.413	92	609	279	5.114	189	4.925
11 6.	Dom zdravlja Dimitrovgrad	3.408	66	420	215	3.894	208	3.686
11 7.	Dom zdravlja Pirot	33.691	1.056	4.573	2.155	39.320	1.091	38.229
PIROT		45.925	1.343	6.271	2.931	53.539	1.723	51.816
11 8.	Dom zdravlja Bojnik	6.413	274	961	415	7.648	14	7.634
11 9.	Dom zdravlja Medveđa	8.619	108	1.048	541	9.775	5	9.770
12 0.	Dom zdravlja Vlasotince (i za opštinu Crna Trava)	13.898	293	1.847	880	16.038	61	15.977
12 1.	Dom zdravlja Leskovac	93.786	1.723	12.791	5.924	108.300	412	107.888
12 2.	Dom zdravlja Lebane	11.691	175	1.773	736	13.639	101	13.538

LESKOVAC		134.407	2.573	18.420	8.496	155.400	593	154.807
12 3.	Dom zdravlja Bosilegrad	3.515	42	430	221	3.987	13	3.974
12 4.	Dom zdravlja Bujanovac	48.892	1.395	6.236	3.119	56.523	36	56.487
12 5.	Dom zdravlja Preševo	43.075	714	5.544	2.716	49.333	55	49.278
12 6.	Dom zdravlja Vranje (za opštine: Vranje i Trgovište)	59.191	791	8.270	3.720	68.252	158	68.094
12 7.	Dom zdravlja Vladičin Han	9.956	210	1.293	631	11.459	32	11.427
12 8.	Dom zdravlja Surdulica	11.235	125	1.500	705	12.860	103	12.757
VRANJE		175.864	3.277	23.273	11.112	202.414	397	202.017
12 9.	Dom zdravlja Zvečan	29.804	276	3.650	1.866	33.730	0	33.730
13 0.	Zdravstven i centar Kosovska Mitrovica	56.362	418	7.361	3.521	64.141	0	64.141
KOSOVSKA MITROVICA		86.166	694	11.011	5.387	97.871	0	97.871
13 1.	Dom zdravlja Barajevo	12.877	532	1.645	832	15.054	98	14.956
13	Dom	83.157	2.977	11.964	5.342	98.098	1.266	96.832

2.	zdravlja Voždovac								
13 3.	Dom zdravlja Vračar	29.838	1.007	4.251	1.913	35.096	486	34.610	
13 4.	Dom zdravlja Grocka	46.843	1.761	6.801	3.015	55.405	236	55.169	
13 5.	Dom zdravlja Zvezdara	73.929	2.596	10.642	4.746	87.167	851	86.316	
13 6.	Dom zdravlja Zemun	109.615	4.227	14.802	7.061	128.64 4	2.028	126.616	
13 7.	Dom zdravlja Lazarevac	27.726	1.302	3.782	1.800	32.810	455	32.355	
13 8.	Dom zdravlja Mladenova c	25.344	1.209	3.463	1.647	30.016	202	29.814	
13 9.	Dom zdravlja Novi Beograd	109.293	4.665	16.255	7.068	130.21 3	1.730	128.483	
14 0.	Dom zdravlja Obrenovac	35.691	1.182	5.003	2.287	41.876	562	41.314	
14 1.	Dom zdravlja Palilula	95.603	3.564	13.333	6.151	112.50 0	1.038	111.462	
14 2.	Dom zdravlja Rakovica	53.242	1.961	7.659	3.424	62.862	848	62.014	
14 3.	Dom zdravlja Savski Venac	17.625	564	2.257	1.128	20.446	433	20.013	
14	Dom	9.634	490	1.253	628	11.377	116	11.261	

4.	zdravlja Sopot							
14 5.	Dom zdravlja Stari Grad	26.161	821	3.648	1.673	30.630	598	30.032
14 6.	Dom zdravlja Čukarica	95.444	3.458	13.823	6.134	112.72 5	953	111.772
BEOGRAD		852.022	32.316	120.581	54.849	1.004.9 19	11.900	993.019
14 7.	Zdravstven i centar Gnjilane	14.916	36	1.805	927	16.757	0	16.757
GNJILANE		14.916	36	1.805	927	16.757	0	16.757
14 8.	Dom zdravlja Gračanica, Priština	31.534	0	4.064	1.956	35.598	0	35.598
14 9.	Dom zdravlja Donja Gušterica, Lipljan	10.260	0	1.255	636	11.515	0	11.515
15 0.	Dom zdravlja Kosovo Polje	10.066	0	1.226	624	11.292	0	11.292
15 1.	Dom zdravlja Obilić	6.232	0	871	387	7.103	0	7.103
15 2.	Dom zdravlja Štrpce	12.890	0	1.570	799	14.460	0	14.460
15 3.	Zdravstven i centar Prizren	7.658	0	522	475	8.180	0	8.180
15 4.	Dom zdravlja Dragaš	2.708	0	181	168	2.889	0	2.889

15 5.	Zdravstveni centar Peć	8.720	0	655	541	9.375	0	9.375
15 6.	Dom zdravlja Istok	0	0	0		0	0	0
15 7.	Dom zdravlja Priština	47.122	0	3.315	2.923	50.437	0	50.437
GRAČANICA		137.190	0	13.659	8.509	150.849	0	150.849
15 8.	Dom zdravlja Novi Pazar	70.625	1.234	9.431	4.457	81.290	835	80.455
15 9.	Dom zdravlja Tutin	21.173	163	2.986	1.323	24.322	251	24.071
NOVI PAZAR		91.798	1.397	12.417	5.780	105.612	1.086	104.526
UKUPNO		4.122.489	121.391	567.689	263.219	4.811.569	46.666	4.764.903
16 0.	Zavod za zdravstvenu zaštitu studenata Novi Sad	10.255	340	1.575	657	12.170	1	12.169
16 1.	Zavod za zdravstvenu zaštitu radnika Zastava Kragujevac	0	0	0	0	4.368	159	4.209
16 2.	Zavod za hitnu medicinsku pomoć Niš *	0	0	0	0	17.510	0	17.510
16	Zavod za	0	0	0	0	13.657	315	13.342

3.	zdravstven u zaštitu radnika Niš							
16 4.	Zavod za zdravstven u zaštitu studenata Niš	8.083	154	1.011	511	9.248	12	9.236
16 5.	Gradski zavod za gerontolog iju Beograd	3.744	78	475	237	4.297	123	4.174
16 6.	Zavod za zdravstven u zaštitu studenata (sa stacionaro m) Beograd	31.973	1.004	4.268	2.045	37.245	1	37.244
16 7.	Zavod za zdravstven u zaštitu radnika Ministarst va unutrašnjih poslova	0	0	0	0	1.630	1	1.629
16 8.	Specijalna bolnica za rehabilitaci ju i ortopedsku protetiku Beograd	0	0	0	0	982	1	981
16 9.	Zavod za psihofiziol oške poremećaj e i	4.413	145	554	283	5.112	1	5.111

	govornu patologiju (sa stacionarom) Beograd							
170.	Zavod za zdravstvenu zaštitu radnika Železnice Srbije	0	0	0	0	23.970	404	23.566
	SVEGA	58.468	1.721	7.883	3.733	130.189	1.018	129.171
	UKUPNO	4.180.957	123.112	575.572	266.952	4.941.758	47.684	4.894.074