

IZVAJANJE POMOČI NA DOMU

Analiza stanja v letu 2014

Končno poročilo

Ljubljana, junij 2015

Inštitut RS za socialno varstvo, Spremljanje izvajanja pomoči na domu – Analiza stanja v letu 2014 – 2

Naročnik: Ministrstvo za delo, družino, socialne zadeve in enake
možnosti, Direktorat za socialne zadeve

 Kotnikova 28
 1000 Ljubljana

Skrbnik naloge pri naročniku: Aleš Kenda

Št. pogodbe: 2611-15-050010

Izvajalec: Inštitut Republike Slovenije za socialno varstvo
 Tržaška 2
 1000 Ljubljana

Skrbnica naloge pri izvajalcu: Lea Lebar

Naslov poročila: Izvajanje pomoči na domu: Analiza stanja v letu 2014,

končno poročilo naloge Analiza izvajanja pomoči na domu
in oskrbe v oskrbovanih stanovanjih

Avtorji poročila: Lea Lebar, mag. družb. inf.

Nadja Kovač, univ. dipl. soc.
 mag. Mateja Nagode

Drugi sodelujoči: Tine Stres, Miha Lapuh, Luka Mežnar, Eva Zelnik; na

študijski praksi pod mentorstvom Lee Lebar in Nadje
Kovač

Št. delovnega poročila IRSSV 13/2015

Datum izdaje poročila: 30. junij 2015

Izdaja: 01

Kopije: Skrbnik naloge na MDDSZ (1x tiskana verzija)
 Skrbnica pogodbe na MDDSZ (1x tiskana verzija)

Arhiv IRSSV (1x)
Prosti izvodi z dovoljenjem naročnika.

Odgovorna oseba: mag. Barbara Kobal Tomc, direktorica IRSSV

Inštitut RS za socialno varstvo, Spremljanje izvajanja pomoči na domu – Analiza stanja v letu 2014 – 3

POGOSTO UPORABLJENE KRATICE

APZ Aktivna politika zaposlovanja

CSD Center za socialno delo

EUR Evro

IRSSV Inštitut RS za socialno varstvo

MDDSZ Ministrstvo za delo, družino, socialne zadeve in enake možnosti

PND Pomoč na domu

Pravilnik

Pravilnik o standardih in normativih socialnovarstvenih storitev

- stari: Uradni list RS, št. 52/95, 2/98, 19/99, 28/99 popr., 127/03,

125/04, 120/05 – Odl. US: Uradni list RS 192/05-29, 60/05, 120/05, 2/06

popr., 140/06, 120/07, 90/08, 121/08, 53/09 in 45/10.

- novi: Uradni list RS, št. 45/10, 28/11, 104/11, 111/13.

Pravilnik o metodologiji

oblikovanja cen

Pravilnik o metodologiji za oblikovanje cen socialno varstvenih storitev, Uradni

list RS, št. 87/06, 127/06, 8/07, 51/08, 5/09, 6/12.

ReNPSV 2006–2010
Resolucija o nacionalnem programu socialnega varstva za obdobje 2006–2010,

Uradni list RS, št. 39/06.

ReNPSV 2013–2020
Resolucija o nacionalnem programu socialnega varstva za obdobje 2013–2020,

Uradni list RS, št. 39/13.

RS Republika Slovenija

SI-STAT Podatkovni portal Statističnega urada Republike Slovenije

SURS Statistični urad Republike Slovenije

Uredba o oprostitvah
Uredba o merilih za določanje oprostitev pri plačilih socialno varstvenih storitev,

Uradni list RS, št. 110/04, 124/04, 114/06-ZUTPG, 62/10-ZUPJS in 99/13-ZUPJS-C.

ZSV

Zakon o socialnem varstvu, Uradni list RS, št. 3/07 - uradno prečiščeno besedilo,

114/06 – ZUTPG, 23/07 – popr. in 41/07 – popr., 122/07 Odl. US: U-I-11/07-45,

61/10-ZSVarPre, 62/10-ZUPJS, 57/12.

ZDVDTP

Zakon o družbenem varstvu duševno in telesno prizadetih oseb, Uradni list SRS,

št. 41/83, Uradni list RS, št. 114/06 – ZUTPG, 122/07 – odl. US, 61/10 – ZSVarPre

in40/11 – ZSVarPre-A.

Nekateri uporabljeni izrazi, zapisani v moški slovnični obliki, so uporabljeni kot nevtralni za

ženske in moške.

Za osebe, ki izvajajo neposredno socialno oskrbo, uporabljamo izraz socialna oskrbovalka,

saj, kot ugotavljamo v pričujočem poročilu, je ženskega spola 97 % oseb, ki izvajajo

neposredno socialno oskrbo.

Besedilo ni lektorirano.

http://zakonodaja.gov.si/rpsi/r08/predpis_PRAV7728.html
http://www.uradni-list.si/1/objava.jsp?urlid=200687&stevilka=3814
http://www.uradni-list.si/1/objava.jsp?urlid=201062&stevilka=3387

Inštitut RS za socialno varstvo, Spremljanje izvajanja pomoči na domu – Analiza stanja v letu 2014 – 4

KAZALO VSEBINE

1. UVOD .. 7

2. POMOČ NA DOMU KOT SOCIALNOVARSTVENA STORITEV .. 9

3. METODOLOGIJA IZVEDBE ANALIZE .. 14

4. SPREMLJANJE IZVAJANJA POMOČI NA DOMU V LETU 2014 .. 17

4.1 ZAGOTAVLJANJE STORITVE PO SLOVENSKIH OBČINAH ... 17

4.2 ORGANIZACIJE, KI IZVAJAJO POMOČ NA DOMU ... 18

4.3 UPORABNIKI POMOČI NA DOMU .. 23

4.3.1 ŠTEVILO VSEH UPORABNIKOV POMOČI NA DOMU V LETU 2014 .. 24

4.3.2 UPORABNIKI GLEDE NA STAROST IN SPOL .. 24

4.3.3 UPORABNIKI GLEDE NA UPRAVIČENOST ... 26

4.4 SESTAVA POMOČI NA DOMU PO VSEBINSKIH SKLOPIH IN OBSEG POMOČI NA DOMU 27

4.4.1 SESTAVA POMOČI NA DOMU PO VSEBINSKIH SKLOPIH .. 27

4.4.2. OBSEG POMOČI NA DOMU ... 28

4.5 STRUKTURA CENE IN OBSEG STROŠKOV POMOČI NA DOMU ... 29

4.5.1. VELJAVNA CENA NA URO .. 29

4.5.2. CELOTNI STROŠKI NA URO ... 35

4.5.3. CELOTNA SREDSTVA ZA POMOČ NA DOMU .. 42

4.5.4. UPORABNIKI Z ZAČASNIM BIVALIŠČEM V DRUGIH OBČINAH .. 45

4.6 KADER IN IZVAJANJE POMOČI NA DOMU .. 45

4.7 ČASOVNA DOSTOPNOST STORITVE ... 51

4.8 OCENA POTREB PO POMOČI NA DOMU .. 56

4.8.1. OCENA POTREB MED UPORABNIKI POMOČI NA DOMU ... 56

4.8.2. OCENA POTREB MED POTENCIALNIMI UPORABNIKI POMOČI NA DOMU 57

4.9 IZVAJANJE POMOČI NA DOMU GLEDE NA NACIONALNO POSTAVLJENE SMERNICE 58

4.9.1. POMOČ NA DOMU ZA STAREJŠE ... 60

4.9.2. POMOČ NA DOMU ZA ODRASLE INVALIDNE OSEBE, KRONIČNO BOLNE IN OSEBE Z

DOLGOTRAJNIMI OKVARAMI ZDRAVJA ... 64

4.9.3. POMOČ NA DOMU ZA OTROKE IN MLADOSTNIKE .. 65

5. SKLEPNE UGOTOVITVE .. 66

6. VIRI IN LITERATURA .. 71

7. PRILOGA .. 73

KAZALO PREGLEDNIC

Preglednica 1: Izvajalci pomoči na domu glede na status izvajalcev (2007, 2009, 2012, 2014) 20

Preglednica 2: Število občin glede na status izvajalcev (20072014) ... 22

Preglednica 3: Povprečno število uporabnikov pomoči na domu glede na status izvajalcev (31. 12. 2014) 23

Preglednica 4: Število uporabnikov pomoči na domu glede na starost (2006–2014) ... 24

Preglednica 5: Obseg pomoči na domu (31. 12. 2014) .. 29

Preglednica 6: Povprečna potrjena cena storitve v evrih/uro (2007–2014) in mediana 30

Preglednica 7: Povprečna potrjena cena pomoči na domu po regijah (2012–2014) .. 34

Preglednica 8: Cena storitve za uporabnika v evrih/uro glede na status izvajalcev (2012–2014) 35

Preglednica 9: Celotni stroški storitve v evrih/uro (2007–2014) in mediana .. 36

Preglednica 10: Povprečni celotni stroški pomoči na domu po regijah (2012–2014) .. 40

Inštitut RS za socialno varstvo, Spremljanje izvajanja pomoči na domu – Analiza stanja v letu 2014 – 5

Preglednica 11: Povprečni celotni stroški storitve v evrih/uro glede na status izvajalcev (2012–2014) 41

Preglednica 12: Podatki o finančnih sredstvih, namenjenih zagotavljanju in izvajanju pomoči na domu v evrih

(20102014) .. 43

Preglednica 13: Število zaposlenih za strokovno pripravo, vodenje in koordiniranje ter neposredno izvajanje

pomoči na domu (20092014) .. 46

Preglednica 14: Spolna in starostna struktura zaposlenih za socialno oskrbo (2014) in primerjava z letom 2009 47

Preglednica 15: Povprečno število mesečnih obiskov ene socialne oskrbovalke pri enem uporabniku, povprečni

efektivni čas socialne oskrbovalke pri enkratnem obisku uporabnika v minutah in povprečno število efektivnih ur

na socialno oskrbovalko na mesec po regijah (2014) .. 49

Preglednica 16: Povprečno število mesečnih obiskov ene socialne oskrbovalke pri enem uporabniku, povprečni

efektivni čas socialne oskrbovalke pri enkratnem obisku uporabnika v minutah in povprečno število efektivnih ur

na socialno oskrbovalko na mesec glede na status izvajalca (v letu 2014) .. 50

Preglednica 17: Časovna dostopnost storitve pomoči na domu glede na sprejeto ceno (2013–2014) 52

Preglednica 18: Dejanska časovna dostopnost storitve (31. 12. 2014) ... 54

Preglednica 19: Izvajanje storitve glede na časovno dostopnost (2013–2014) .. 55

Preglednica 20: Realizacija ciljev ReNPSV (2006–2012), ki se vežeta na izvajanje pomoči na domu 59

Preglednica 21: Opredelitev ciljnih skupin v ReNPSV (2013–2020) ... 60

KAZALO SLIK

Slika 1: Število občin glede na tip izvajalca (2007–2014) .. 22

Slika 2: Število uporabnikov pomoči na domu (20062014) ... 23

Slika 3: Starostna piramida (31. 12. 2014) .. 25

Slika 4: Uporabniki glede na izpolnjevanje pogojev upravičenosti do pomoči (2008–2014) 26

Slika 5: Število uporabnikov po vsebinskih sklopih (2012–2014) .. 27

Slika 6: Sestava uporabnikov po vsebinskih sklopih v (%) (2012–2014) .. 28

Slika 7: Sestava storitve v (%) (2012–2014) .. 28

Slika 8: Povprečna potrjena cena storitve ob delavnikih v evrih/uro (2007–2014) ... 29

Slika 9: Povprečna potrjena cena storitve v evrih/uro (2007–2014) ... 32

Slika 10: Povprečna potrjena cena storitve v evrih/uro glede na regijo (2014) .. 33

Slika 11: Povprečni celotni stroški storitve v evrih/uro (2007–2014) .. 38

Slika 12: Povprečni celotni stroški storitve v evrih/uro glede na regijo (2014).. 39

Slika 13: Načini izračuna celotnih stroškov storitev ob nedeljah in praznikih ... 42

Slika 14: Sredstva za izvajanje pomoči na domu s strani občin, države in uporabnikov in zavezancev v evrih

(20102014) .. 44

Slika 15: Povprečno število mesečnih obiskov ene socialne oskrbovalke pri enem uporabniku, povprečni efektivni

čas socialne oskrbovalke pri enkratnem obisku uporabnika v minutah (2007–2014) in povprečno število

efektivnih ur na socialno oskrbovalko na mesec glede na status izvajalca (2008–2014) 51

Slika 16: Delež uporabnikov, ki je storitev prejemal tudi popoldne, ob sobotah, nedeljah in praznikih (2012–

2014) ... 55

Slika 17: Ocena potreb po pomoči na domu ... 56

Slika 18: Razlogi za zavrnitev potencialnih uporabnikov ... 57

Slika 19: Razlogi, zaradi katerih se potencialni uporabniki v storitev ne vključijo ... 58

Slika 20: Realizacija cilja ReNPSV (2013–2020) - delež oseb, starih 65 let in več, ki prejemajo pomoč na domu

 .. 61

Slika 21: Delež oseb, starih 65 let in več, ki prejemajo pomoč na domu glede na statistične regije (v %) 63

Slika 22: Realizacija cilja ReNPSV (2013–2020) - vključitev 1.200 odraslih invalidnih oseb, kronično bolnih in

oseb z dolgotrajnimi okvarami zdravja v pomoč na domu.. 64

Inštitut RS za socialno varstvo, Spremljanje izvajanja pomoči na domu – Analiza stanja v letu 2014 – 6

KAZALO ZEMLJEVIDOV

Zemljevid 1: Občine glede na status izvajalca (31. 12. 2014) .. 21

Zemljevid 2: Potrjena cena storitve v evrih/uro (31. 12. 2014) ... 31

Zemljevid 3: Celotni stroški storitve v evrih/uro (31. 12. 2014) ... 37

Zemljevid 4: Časovna dostopnost storitve pomoči na domu glede na sprejeto ceno (31. 12. 2014)..................... 53

Zemljevid 5: Delež oseb, starih 65 let in več, ki prejemajo pomoč na domu po slovenskih občinah (v %) 62

KAZALO PRILOG

Priloga A: Učinek cilja ReNPSV (20132020), 2014 ... 73

Priloga B: Osnovni podatki o izvajanju pomoči na domu v letu 2014 ... 78

Priloga C: Vprašalnik ... 93

Inštitut RS za socialno varstvo, Spremljanje izvajanja pomoči na domu – Analiza stanja v letu 2014 – 7

1. UVOD

Ministrstvo za delo, družino, socialne zadeve in enake možnosti (v nadaljevanju MDDSZ) je

pooblastilo Inštitut RS za socialno varstvo (v nadaljevanju IRSSV)1, da v okviru letnega

programa dela in razvoja IRSSV že od leta 2008 redno in sistematično spremlja izvajanje

pomoči na domu (v nadaljevanju PND) po vseh slovenskih občinah. Glavni namen

vzpostavitve sistematičnega in rednega spremljanja je bil v oblikovanju nacionalne statistike

na področju izvajanja pomoči na domu v okviru mreže javne službe. Prvo tovrstno analizo je

izvedla Skupnost centrov za socialno delo v letu 1998 (Skupnost centrov za socialno delo,

1999) in je zajela vse centre za socialno delo, ki so bili takrat tudi glavni ponudnik pomoči na

domu. V vseh nadaljnjih analizah so podatke zbirali po občinah in ne po izvajalcih.

Analiza je nepogrešljiva in pomembna iz več razlogov. Prvi je prav gotovo ta, da je

spremljanje stanja in trendov pri organiziranju in izvajanju pomoči na domu predpogoj za

vodenje učinkovite in transparentne politike na tem področju, ažurno spremljanje pa

omogoča tudi preverjanje uspešnosti doseganja zastavljenih ciljev nacionalnega programa.

Tako zbrani podatki tudi predstavljajo temeljni podatkovni vir za delo strokovnjakov,

izvajalcev storitve, raziskovalcev, politikov in drugih načrtovalcev razvoja na tem področju.

Gre namreč za pomembno in najbolj razširjeno socialnovarstveno storitev v okviru

organizirane socialne oskrbe v skupnosti, tj. socialne oskrbe uporabnika na njegovem domu,

ki jo je treba omogočiti še večjemu številu prebivalstva, in to na območju celotne države.

Analiza je torej za stroko izjemnega pomena, saj je edini vir podatkov, ki prikazuje stanje na

tem področju na nacionalni ravni in ki kot taka služi pri pripravi smernic nadaljnjega razvoja

socialnega varstva.

Na IRSSV smo tako v tesnem sodelovanju z MDDSZ do sedaj pripravili že sedem analiz, v tem

poročilu pa predstavljamo osmo. V pričujočem poročilu najprej kratko predstavljamo pomoč

na domu kot socialnovarstveno storitev, pojasnimo metodologijo zbiranja podatkov in

predstavimo analizo pridobljenih podatkov o izvajanju pomoči na domu po vseh slovenskih

občinah. Dobljene rezultate za leto 2014, kjer je to mogoče, primerjamo s podatki iz prejšnjih

let (2006–2013).

Trende na področju pomoči na domu obravnavamo skozi prizmo uresničevanja ciljev

nacionalnega programa. Do leta 2013 smo zasledovali cilj iz Resolucije o nacionalnem

programu socialnega varstva za obdobje 2006–2010 (v nadaljevanju ReNPSV 2006–2010), v

nadaljnjih dveh analizah (torej tudi v pričujoči) pa cilje iz Resolucije o nacionalnem programu

socialnega varstva za obdobje 2013–2020 (v nadaljevanju ReNPSV 2013–2020). Ta program

1
 Naloga IRSSV je opravljanje informacijske, analitične, strokovno-dokumentacijske in programske dejavnosti

ter izvajanje temeljnega, aplikativnega in razvojno-raziskovalnega dela na področju socialnega varstva. IRSSV je
glede na vlogo, opredeljeno v ustanovitvenem aktu, ustanovljen za to, da zagotavlja informacijsko podporo
ministrstvu, pristojnemu za socialno varstvo pri oblikovanju ukrepov nacionalne politike socialnega varstva.

Inštitut RS za socialno varstvo, Spremljanje izvajanja pomoči na domu – Analiza stanja v letu 2014 – 8

cilje, vezane na socialnovarstveno storitev pomoč na domu, v primerjavi z ReNPSV 2006–

2010, opredeljuje nekoliko drugače.

V zadnjem, sklepnem, poglavju na kratko povzamemo stanje na področju zagotavljanja in

izvajanja pomoči na domu v Sloveniji ter izpostavimo ključne ugotovitve. Zbrani podatki po

posameznih občinah so predstavljeni v prilogah.

Vse analize, ki smo jih pripravili na IRSSV, ažurno objavljamo tako na spletni strani inštituta2

kot tudi na spletni strani naročnika analize, tj. MDDSZ3.

2
 www.irssv.si

3
 www.mddsz.gov.si

Inštitut RS za socialno varstvo, Spremljanje izvajanja pomoči na domu – Analiza stanja v letu 2014 – 9

2. POMOČ NA DOMU KOT SOCIALNOVARSTVENA

STORITEV

Pomoč družini na domu po Zakonu o socialnem varstvu (v nadaljevanju ZSV) predstavlja eno

izmed socialnovarstvenih storitev. Obsega socialno oskrbo upravičenca v primeru starosti,

invalidnosti ter v drugih primerih, ko pomoč na domu lahko nadomesti institucionalno

varstvo.

ZSV v 43., 44. in 99. členu določa, da organizacija pomoči na domu spada v pristojnost

občine, saj mora občina s pogodbo z javnim zavodom ali s podelitvijo koncesije zagotoviti

mrežo javne službe na tem področju. Pomoč na domu lahko izvajajo javni zavodi ali zasebni

izvajalci, ki jim je občina podelila koncesijo/pogodbo za opravljanje te socialnovarstvene

storitve.

Socialna oskrba na domu, ki je ena izmed oblik pomoči družini na domu, je namenjena

osebam, ki imajo zagotovljene bivalne in druge pogoje za življenje v svojem bivalnem okolju,

vendar se zaradi starosti, hude invalidnosti, kronične bolezni ali težje telesne ali duševne

motnje ne morejo oskrbovati in negovati sami, njihovi svojci pa take oskrbe in nege ne

zmorejo ali zanju nimajo možnosti. Gre za različne organizirane oblike praktične pomoči na

domu, s katerimi upravičencem vsaj za določen čas nadomestimo institucionalno varstvo v

zavodu, v drugi organizirani obliki ali v drugi družini.

Socialna oskrba na domu je natančneje opredeljena v Pravilniku o standardih in normativih

socialnovarstvenih storitev4 (v nadaljevanju Pravilnik). Njene značilnosti opišemo v

nadaljevanju.

Storitev obsega tri sklope opravil:

- pomoč pri temeljnih dnevnih opravilih: pomoč pri oblačenju ali slačenju, pomoč pri

umivanju, hranjenju, opravljanju osnovnih življenjskih potreb, vzdrževanje in nega

osebnih ortopedskih pripomočkov;

- gospodinjsko pomoč: prinašanje enega pripravljenega obroka ali nabavo živil in

pripravo enega obroka hrane, pomivanje uporabljene posode, osnovno čiščenje

bivalnega dela prostorov in odnašanje smeti; postiljanje in osnovno vzdrževanje

spalnega prostora;

- pomoč pri ohranjanju socialnih stikov: vzpostavljanje socialne mreže z okoljem, s

prostovoljci in s sorodstvom, spremljanje upravičenca pri opravljanju nujnih

obveznosti, informiranje ustanov o stanju in potrebah upravičenca ter priprava

upravičenca na institucionalno varstvo.

4
 V letu 2010 je bil sprejet prenovljen Pravilnik, ki je v primerjavi s prej veljavnim uvedel nekatere spremembe.

Omenjeni Pravilnik je bil še dvakrat spremenjen in dopolnjen v letu 2011 (Uradni list RS, št. 28/11) ter enkrat v
letu 2013 (Uradni list, št 111/13).

http://www.uradni-list.si/1/objava.jsp?urlid=201128&stevilka=1306
http://www.uradni-list.si/1/objava.jsp?urlid=2011104&stevilka=4529

Inštitut RS za socialno varstvo, Spremljanje izvajanja pomoči na domu – Analiza stanja v letu 2014 – 10

Upravičenec je do pomoči na domu upravičen le, če potrebuje najmanj dve opravili iz dveh

različnih sklopov prej navedenih opravil. Socialna inšpekcija obenem opozarja, da se lahko

navedeno pravilo razume kot po eno opravilo iz dveh sklopov (dve opravili) ali kot po dve

opravili iz dveh sklopov (štiri opravila) (Arnšek 2013, 18). V pričujoči nalogi določilo

obravnavamo kot dve opravili (po eno opravilo iz dveh sklopov).

Upravičenci do socialne oskrbe na domu so po Pravilniku osebe, ki jim preostale psihofizične

sposobnosti omogočajo, da z občasno organizirano pomočjo drugih oseb ohranjajo

zadovoljivo duševno in telesno počutje in lahko funkcionirajo v znanem bivalnem okolju.

Pod temi pogoji so upravičenci do pomoči na domu naslednje skupine oseb:

- osebe, stare nad 65 let, ki zaradi starosti ali pojavov, ki spremljajo starost, niso

sposobne za popolnoma samostojno življenje;

- osebe s statusom invalida po zakonu o družbenem varstvu duševno in telesno

prizadetih oseb, ki po oceni pristojne komisije ne zmorejo samostojnega življenja – če

stopnja in vrsta njihove invalidnosti omogočata občasno oskrbo na domu;

- druge invalidne osebe, ki jim je priznana pravica do tuje pomoči in nege za

opravljanje večine življenjskih funkcij;

- kronično bolni in osebe z dolgotrajnimi okvarami zdravja, ki nimajo priznanega

statusa invalida in so po oceni pristojnega centra za socialno delo brez občasne

pomoči druge osebe nesposobni za samostojno življenje;

- hudo bolni otroci ali otroci s težko motnjo v telesnem ali težko in najtežjo motnjo v

duševnem razvoju, ki niso vključeni v organizirane oblike varstva.

Socialna oskrba na domu je strokovno voden proces in organizirana oblika praktične pomoči,

pri kateri sodelujejo strokovni delavec, strokovni sodelavec, neposredni izvajalec oskrbe

(oskrbovalka), upravičenec ter ključni ali odgovorni družinski člani.

Storitev se začne izvajati na zahtevo upravičenca ali njegovega zakonitega zastopnika in

vsebuje dva dela. Prvi del predstavlja ugotavljanje upravičenosti do storitve, pripravo in

sklenitev dogovora o obsegu, trajanju in načinu opravljanja storitve, organiziranje ključnih

članov okolja ter izvedbo uvodnih srečanj med izvajalcem in upravičencem ali družino. Drugi

del storitve zajema vodenje storitve, koordinacijo izvajalcev in njihovo usmerjanje,

sodelovanje z upravičenci pri izvajanju dogovora in pri zapletenih življenjskih situacijah

upravičencev ter neposredno izvajanje storitve na domu upravičenca po dogovorjenih

vsebinah in v dogovorjenem obsegu. Spremembe ali dopolnitve že sklenjenega dogovora o

obsegu, trajanju in načinu opravljanja storitve lahko predlagata izvajalec storitve,

upravičenec ali njegov zakoniti zastopnik.

Strokovna priprava izvajanja storitve v obliki analize primera, priprava dogovora o obsegu,

trajanju in načinu opravljanja storitve, organiziranje ključnih članov okolja za sodelovanje pri

zagotavljanju pomoči ter izvedba uvodnega srečanja med predstavniki izvajalca in

upravičencem traja v povprečju osem ur na upravičenca oziroma do 12 ur na par.

Inštitut RS za socialno varstvo, Spremljanje izvajanja pomoči na domu – Analiza stanja v letu 2014 – 11

Neposredno izvajanje storitve na domu upravičenca se lahko izvaja vse dni v tednu, vendar

največ 20 ur tedensko. V primeru, ko zaradi potreb upravičenca storitev izvajata dva izvajalca

neposredne socialne oskrbe, se lahko število ur mesečno poveča za največ eno tretjino.

Socialno oskrbo na domu izvajajo strokovni delavci, strokovni sodelavci ter laični delavci. Prvi

del storitve vodi strokovni delavec iz 69. člena ZSV. Drugi del storitve (vodenje storitve,

koordinacijo izvajalcev in njihovo usmerjanje, sodelovanje z upravičenci pri izvajanju

dogovora in pri zapletenih življenjskih situacijah upravičencev) opravlja strokovni delavec iz

69. člena ali strokovni sodelavec iz 70. člena ZSV z najmanj višješolsko izobrazbo.

Neposredno izvajanje storitve na domu upravičenca opravljajo strokovni sodelavci iz 70.

člena ZSV, ki so končali najmanj srednjo poklicno ali srednjo strokovno šolo, ki usposablja za

socialno oskrbo ali zdravstveno nego, lahko pa tudi delavci, ki imajo pridobljeno nacionalno

poklicno kvalifikacijo s področja socialne oskrbe na domu in opravljeno usposabljanje po

verificiranem programu za socialno oskrbo. Program verificira Socialna zbornica Slovenije.

Posamezna opravila lahko pod vodstvom strokovnega delavca izvajajo na podlagi pogodbe o

zaposlitvi ali na drugi pravni podlagi tudi laični delavci in drugi delavci.

Pravilnik določa tudi normativ storitve pomoči na domu, in sicer se storitev organizira po

naslednjih načelih:

- ugotavljanje upravičenosti, priprava dogovora o izvajanju storitve, organizacija

ključnih članov okolja in začetno srečanje: en strokovni delavec na vsakih 200

upravičencev, ki imajo sklenjen dogovor z izvajalcem. Ta normativ se izračuna na

povprečno število upravičencev na mesec (prvi del storitve);

- vodenje storitve, koordinacija izvajalcev in njihovo usmerjanje, sodelovanje z

upravičenci pri izvajanju dogovora in pri zapletenih življenjskih situacijah

upravičencev: 0,5 strokovnega delavca ali sodelavca na vsakih 20 neposrednih

izvajalcev oskrbe. V primeru, da neposredni izvajalec oskrbe oskrbuje v povprečju več

kot pet uporabnikov, se lahko uporabi normativ 0,55 strokovnega delavca ali

sodelavca na 20 neposrednih izvajalcev oskrbe (drugi del storitve);

- neposredno izvajanje storitve na domu upravičenca – povprečno 110 ur efektivnega

dela (letno) na mesec. V primeru, da gre za posebnost naselja (razpršenost

uporabnikov, dostopnost do uporabnikov in podobno) ali posebno obravnavo

upravičencev, lahko povprečno število efektivnih ur na mesec odstopa za največ 10

%. Odstopanja, določena v zadnjih dveh alinejah, so možna v dogovoru z občino

(drugi del storitve).

Cena standardne storitve pomoči družini na domu, ki se izvaja v mreži javne službe, se določa

po Pravilniku o metodologiji za oblikovanje cen socialno varstvenih storitev (v nadaljevanju

Pravilnik o metodologiji oblikovanja cen)5. Slednji opredeljuje naslednje stroške storitve:

5
 Sprejet je bil Pravilnik o spremembah in dopolnitvah Pravilnika o metodologiji za oblikovanje cen socialno

varstvenih storitev, ki je stopil v veljavo v januarju 2012 (Uradni list RS, št. 87/06, 127/06, 8/07, 51/08, 5/09,
6/12).

http://zakonodaja.gov.si/rpsi/r08/predpis_PRAV7728.html
http://www.uradni-list.si/1/objava.jsp?urlid=200687&stevilka=3814

Inštitut RS za socialno varstvo, Spremljanje izvajanja pomoči na domu – Analiza stanja v letu 2014 – 12

- stroški strokovne priprave v zvezi s sklenitvijo dogovora6;

- stroški vodenja in koordiniranja neposrednega izvajanja storitve in

- stroški za neposredno izvajanje storitve na domu uporabnikov.

Stroške iz prve alineje financira občina, ki mora subvencionirati tudi najmanj 50 % stroškov

storitev, določenih v drugi in tretji alineji. Cena storitve pomoči na domu se določi na način,

da se upoštevajo navedeni stroški storitve tako, da se le ti najprej zmanjšajo za oprostitev,

kot je določena v Uredbi o merilih za določanje oprostitev pri plačilih socialnovarstvenih

storitev (v nadaljevanju Uredba o oprostitvah). Preostanek stroškov se nato zmanjša za

subvencijo v višini najmanj 50 % stroškov storitve, ki jo je dolžna zagotoviti občina. Od

preostanka stroškov se odšteje še morebitna višina subvencije s strani Republike Slovenije (v

nadaljevanju RS), ki jo določi Vlada RS v okviru ukrepov aktivne politike zaposlovanja (v

nadaljevanju APZ). Ostanek stroškov se deli s številom efektivnih ur vseh neposrednih

izvajalcev oskrbe na mesec.

Prispevek k plačilu storitve je po 16. členu Uredbe o oprostitvah znesek, ki ga je upravičenec

(uporabnik)7 ali zavezanec8, glede na svojo plačilno sposobnost oziroma preživninsko

obveznost, zmožen in zato tudi dolžan prispevati za plačilo vrednosti opravljene storitve. Kot

navaja 17. člen Uredbe o oprostitvah, mora plačilno sposoben upravičenec prispevati k

plačilu storitve do višine ugotovljene plačilne sposobnosti. Upravičenec, ki ima zakonca ali

osebo, s katero živi v dalj časa trajajoči življenjski skupnosti, je dolžan prispevati k plačilu

storitve do višine ugotovljene plačilne sposobnosti družine. Prav tako je k znesku, za

katerega je bil upravičenec oproščen plačila storitve, dolžan prispevati zavezanec (18. člen

Uredbe o oprostitvah), ki je plačilno sposoben, vendar ne več kot znaša zavezančeva plačilna

sposobnost oziroma njegova preživninska obveznost.

Pravilnik o metodologiji določa, da se cena ure storitve, opravljene v nedeljo ali v nočnem

času lahko poveča največ za 40 %, cena ure storitve, opravljene na dan državnega praznika in

dela prostega dne, pa največ za 50 %, in sicer glede na dejansko povečanje stroškov dela.

V primeru, da je uporabnik deležen storitve pomoč na domu v občini, v kateri ima začasno

prebivališče, jo prejema po ceni, kot velja v občini začasnega prebivališča. Občina stalnega

prebivališča je dolžna zagotoviti občinsko subvencijo v višini, kot sicer znaša subvencija v

občini začasnega prebivališča uporabnika. V primeru, da je uporabnik upravičen tudi do

oprostitve v skladu z Uredbo o oprostitvah, občina stalnega prebivališča zagotovi tudi

6
 Kot je določeno pri prvem delu storitve v Pravilniku.

7
 Upravičenec je oseba, ki za razreševanje socialnih stisk in težav potrebuje organizirano strokovno pomoč v

obliki socialno varstvenih storitev, če izpolnjuje splošne pogoje iz 5. člena ZSV in posebne pogoje, predpisane s

standardi in normativi za posamezno storitev (2. člen Uredbe o oprostitvah).
8
 Zavezanec je fizična oseba, ki ni družinski član, če jo z upravičencem do storitve veže preživninska obveznost

po predpisih o zakonski zvezi in družinskih razmerjih, in druga pravna ali fizična oseba, ki jo k plačilu stroškov

oskrbe ali institucionalnega varstva za upravičenca zavezuje izvršljiv pravni naslov ali pravni posel (2. člen

Uredbe o oprostitvah).

Inštitut RS za socialno varstvo, Spremljanje izvajanja pomoči na domu – Analiza stanja v letu 2014 – 13

sredstva za doplačilo v višini oprostitve v skladu z odločbo centra za socialno delo (v

nadaljevanju CSD).

Občina stalnega prebivališča je dolžna zagotavljati subvencijo in morebitna sredstva za

oprostitev svojega občana največ leto dni, vendar pa se lahko ta rok podaljša s soglasjem

občine.

Inštitut RS za socialno varstvo, Spremljanje izvajanja pomoči na domu – Analiza stanja v letu 2014 – 14

3. METODOLOGIJA IZVEDBE ANALIZE

Podatke o izvajanju pomoči na domu pridobivamo od občin. Instrument, ki ga pri tem

uporabljamo, je anketni vprašalnik. Anketni vprašalnik smo prevzeli od MDDSZ in ga vsako

leto v sodelovanju z njim sproti prilagajamo ter ga glede na povratne informacije

poročevalcev in glede na vsebinske trende tudi spreminjamo in izboljšujemo. Z anketnim

vprašalnikom pridobivamo večinoma kvantitativne podatke, ki predstavljajo uradno

nacionalno statistiko na področju mreže javne službe pomoči na domu v Sloveniji.

Vprašalnik je sestavljen iz šestih sklopov vprašanj, ki se nanašajo na:

- podatke o občini;

- podatke o organizaciji, ki v posamezni občini izvaja storitev pomoči na domu oziroma

ima podeljeno koncesijo za izvajanje storitve v mreži javne službe;

- podatke o uporabnikih pomoči na domu v okviru mreže javne službe;

- podatke o strukturi in obsegu storitve pomoči na domu v okviru mreže javne službe;

- podatke o strukturi cene pomoči na domu v okviru mreže javne službe;

- podatke o izvajanju pomoči na domu ter izvajalkah storitve v okviru mreže javne

službe.

Podatke za leto 2014 smo začeli zbirati 2. 3. 2015, ko smo vsem slovenskim občinam poslali

dopis in anketni vprašalnik o izvajanju pomoči na domu v njihovi občini. Anketni vprašalnik, ki

ga je po običajni in elektronski pošti prejelo 2119 slovenskih občin je bil dostopen tudi na

spletnem naslovu IRSSV10. K izpolnitvi anketnega vprašalnika smo občine ponovno pozvali z

dopisom dne 17. 3. 2015. Občine, ki se niso odzvale, smo nato pozvali še po telefonu.

Pozivanje občin je potekalo dokler nismo prejeli izpolnjenih anketnih vprašalnikov vseh

naslovljenih občin (8. 4. 2015), kar pomeni, da je zbiranje podatkov trajalo dober mesec.

Sledila je logična kontrola prispelih vprašalnikov in nato še razjasnjevanje morebitnih

nejasnosti v odgovorih (po elektronski pošti ali po telefonu). Analiza odraža zelo natančen

posnetek stanja na področju izvajanja pomoči na domu v letu 2014 in vsebuje

najrelevantnejše podatke, ki so v tem trenutku na tem področju v Sloveniji dosegljivi.

Namen tokratne analize je predvsem prikazati stanje v letu 2014. Poleg tega v analizi, kjer je

to možno, prikazujemo tudi trende, ki se nakazujejo iz do sedaj zbranih podatkov (2006–

2014). Ko govorimo o časovni vrsti oziroma ko primerjamo podatke, zbrane v zadnjih letih

(2006–2014), moramo biti pozorni predvsem na časovni zajem podatkov, ki je po

posameznih letih različen, in sicer:

9
 V letu 2014 je delovalo 211 občin. Občina Ankaran je kot samostojen subjekt začela delovati s 1. 1. 2015.

10
 www.irssv.si

http://www.irssv.si/

Inštitut RS za socialno varstvo, Spremljanje izvajanja pomoči na domu – Analiza stanja v letu 2014 – 15

- prvo zbiranje podatkov smo izvedli ob koncu leta 2007 in v začetku leta 2008, analiza

pa je obravnavala stanje (oziroma mesečno povprečje) v letu 200611 ter v prvi

polovici leta 2007 (Smolej in drugi 2008);

- drugo zbiranje podatkov je potekalo jeseni 2008, analiza se je nanašala na stanje v

prvi polovici leta 2008 (Smolej in drugi 2009);

- tretje zbiranje podatkov smo izvedli v začetku leta 2010, analiza se je nanašala na

stanje v letu 2009 oziroma na stanje na dan 1. 12. 2009 (Smolej in drugi 2010);

- četrto zbiranje podatkov je potekalo v začetku leta 2011, analiza se je nanašala na

stanje v letu 2010 oziroma na dan 1. 12. 2010 (Nagode in drugi 2011);

- peto zbiranje podatkov je potekalo v začetku leta 2012, analiza pa se je nanašala na

stanje v letu 2011, natančneje, na dan 31. 12. 2011 (Nagode in drugi 2012);

- šesto zbiranje podatkov je potekalo v začetku leta 2013, analiza pa se nanaša na

stanje v letu 2012, na dan 31. 12. 2012 (Nagode in Lebar 2013);

- sedmo zbiranje podatkov je potekalo v začetku leta 2014, analiza pa se nanaša na

stanje v letu 2013, na dan 31. 12. 2013 (Nagode in drugi 2014);

- osmo, pričujoče zbiranje podatkov, je potekalo v začetku leta 2015, analiza pa se

nanaša na stanje v letu 2014, na dan 31. 12. 2014.

Odkar poteka zbiranje podatkov smo torej postopoma prešli na kontinuirano spremljanje

celega leta na presečni datum: 31. 12.12 Kljub temu da se časovni zajem podatkov

(referenčno obdobje/datum) po posameznih letih razlikuje, lahko z določenimi omejitvami

opazujemo neprekinjeno časovno vrsto v večjem delu podatkov. Podatke z različnih časovnih

točk smo tako v analizi pogosto obravnavali enakovredno.

Kot smo že zapisali, smo sčasoma določena vprašanja izločili (na primer bolniške odsotnosti

oskrbovalk), nekatera dodali (na primer spol uporabnikov, obseg storitve), druga pa

spremenili (na primer celoten obseg sredstev, sestava storitve). Te spremembe smo uvedli

predvsem zato, da vprašalnik ne bi bil predolg, prezahteven in preveč obremenjujoč za

poročevalce. Primerjava nekaterih podatkov zato ni niti mogoča niti smiselna. Ob tem bi radi

opozorili tudi na to, da so podatki iz prvih let zbiranja (2006, 2007) manj popolni od

podatkov, pridobljenih v zadnjih zbiranjih (2011–2014), zato jih pogosto izpuščamo iz

pregleda. Dejstvo je, da smo na IRSSV pri prvem zbiranju podatkov največ truda vložili

predvsem v to, da bi bil zajem podatkov kolikor je bilo mogoče popoln. Z drugimi besedami,

prizadevali smo si, da bi prejeli odgovore od vseh občin in pri tem nismo bili toliko pozorni na

vsebino podatkov. Ker je bilo to prvo leto poročanja, nismo imeli osnovnih meril oziroma

izhodiščnega stanja, po katerem bi lahko presojali, kako natančni in verodostojni so

pridobljeni podatki.

11

 Za to leto smo zbirali le podatke o številu uporabnikov pomoči na domu in o njihovi starosti.
12

 To pomeni, koliko je bilo upravičencev na ta dan in ne koliko uporabnikov je na ta dan prejelo storitev. Izbira
referenčnega datuma je pogojena z ostalimi statistikami, saj je ta datum najpogosteje uporabljen (glej
Statistični urad Republike Slovenije).

Inštitut RS za socialno varstvo, Spremljanje izvajanja pomoči na domu – Analiza stanja v letu 2014 – 16

Pripravljavci analize se zavedamo nepopolnosti nekaterih podatkov, vendar lahko po drugi

strani zagotovimo, da so podatki iz leta v leto bolj zanesljivi in natančni. Kakovost podatkov

je odvisna od različnih dejavnikov, predvsem od učinkovitosti sodelovanja, vzajemnega

interesa in poročevalske ozaveščenosti vseh akterjev, ki sodelujejo v procesu zbiranja in

sporočanja podatkov (IRSSV, predstavniki občin, izvajalci storitve). Nagode (2014) je po

načelih Standardnega poročila kakovosti13 (SURS 2003, Seljak 2011) ovrednotila podatke o

izvajanju pomoči na domu za leto 2011 (Nagode in drugi 2012) in potrdila hipotezo, da so

navedeni podatki kakovostni.

Na kakovost zbranih podatkov lahko vpliva tudi redno spremljanje izvajanja pomoči na domu

in na tej osnovi izdelane analize, ki so javno dostopne in lahko služijo za primerjavo med

občinami in med izvajalci.

13

 Standardno poročilo kakovosti je statistični instrument, ki ga uporabljajo statistični uradi in druge institucije,
katerih domena je pridobovanje in zagotovljanje verodostojnih in kakovostnih podatkov.

Inštitut RS za socialno varstvo, Spremljanje izvajanja pomoči na domu – Analiza stanja v letu 2014 – 17

4. SPREMLJANJE IZVAJANJA POMOČI NA DOMU V LETU

2014

4.1 ZAGOTAVLJANJE STORITVE PO SLOVENSKIH OBČINAH

Pomoč na domu se je v okviru mreže javne službe na dan 31. 12. 2014 izvajala v 201

slovenski občini. Ugotavljamo, da na ta dan v desetih občinah ni bilo nobenega uporabnika

pomoči na domu, od tega:

- kar tri občine (Horjul, Jezersko in Loški Potok) niso podelile koncesije za izvajanje

pomoči na domu oziroma niso sklenile pogodbe z nobenim javnim zavodom;

- ima ena občina (Osilnica) sklenjeno pogodbo o izvajanju s pristojnim CSD, vendar v

praksi do izvajanja ni prišlo niti niso sprejeli cene za izvajanje pomoči na domu;

- ima šest občin (Luče, Kostel, Solčava, Sveti Andraž v Slovenskih goricah, Zavrč in

Žetale) sklenjeno koncesijo/pogodbo z izvajalcem in tudi potrjeno ceno ure pomoči

na domu; v teh občinah v letu 2014 ni bilo nobenega uporabnika pomoči na domu.

V obdobju spremljanja izvajanja pomoči na domu (2006–2014) se je postopoma zmanjševalo

število občin, v katerih uporabnikov te storitve ni bilo. V preteklih štirih letih smo beležili od

osem do enajst takšnih občin; najmanj, osem, jih je bilo v letu 2012.

Občine so po 43. členu ZSV dolžne organizirati socialnovarstveno storitev pomoči na domu za

svoje občane, kar pomeni, da morajo zagotoviti mrežo javne službe na tem področju ter

skleniti pogodbo ali podeliti koncesijo za izvajanje te socialnovarstvene storitve vsaj enemu

izvajalcu. V letu 2006 šest občin ni zagotovilo storitve svojim občanom (Cankova, Horjul,

Jezersko, Loški potok, Osilnica, Preddvor), v letu 2013 je bila taka občina le ena (Horjul), v

letu 2014 pa je številka spet narasla na tri (Horjul, Jezersko in Loški Potok). V občini Horjul so

v letu 2014 sicer že objavili razpis za podelitev koncesije, vendar na dan 31. 12. 2014

postopek še ni bil zaključen. V občini Jezersko so razpis za podelitev koncesije objavili marca

2015, vendar niso prejeli nobene ponudbe. V občini Loški Potok pa se za podelitev koncesije

niso odločili zaradi odsotnosti potreb po pomoči.

Stanje na področju organiziranja in zagotavljanja pomoči na domu se je torej z leti izboljšalo,

čeprav storitev, kljub zakonski obvezi, še vedno ni zagotovljena v vseh občinah. V nekaterih

občinah pa je, kot kaže naša analiza, zagotovljena le pravno formalno. Glavni argument občin

je, da v svoji lokalni skupnosti ne zaznavajo potreb po tovrstni storitvi.

Inštitut RS za socialno varstvo, Spremljanje izvajanja pomoči na domu – Analiza stanja v letu 2014 – 18

4.2 ORGANIZACIJE, KI IZVAJAJO POMOČ NA DOMU

Kot že nekaj let v večini občin, ki so v letu 2014 zagotavljale izvajanje pomoči na domu,

mrežo javne službe izvaja le en izvajalec. Izjemi sta občini Ajdovščina in Ljubljana, kjer sta

izvajalca dva (v Ajdovščini CSD Ajdovščina in Zavod za socialno oskrbo Pristan, v Ljubljani pa

Zavod za oskrbo na domu Ljubljana in Zavod za socialno oskrbo Pristan).

Slovenske občine so imele konec leta 2014 sklenjeno koncesijo oziroma pogodbo za izvajanje

socialnovarstvene storitve pomoči na domu z 79 različnimi izvajalci, med njimi je bilo največ

CSD (33). CSD so tisti, ki so pred dobrimi dvajsetimi leti pričeli razvijati storitev pomoči na

domu v slovenskem prostoru in so še danes med številčnejšimi organizatorji in ponudniki te

storitve (več o zgodovini razvoja pomoči na domu v Nagode 2012). V zadnjih letih beležimo

precejšen upad CSD kot izvajalcev pomoči na domu; v letu 2011 je pomoč na domu na

primer izvajalo 42 CSD, v letu 2014 pa devet manj. V letu 2014 so v primerjavi z letom 2013

izvajanje pomoči na domu opustili kar štirje CSD, in sicer:

- namesto CSD Dravograd je pomoč na domu v občini Dravograd začel izvajati Koroški

dom starostnikov;

- namesto CSD Koper je pomoč na domu v občini Koper začel izvajati Obalni dom

upokojencev Koper,

- namesto CSD Vrhnika je pomoč na domu v občini Borovnica začel izvajati izvajalec

Zavod Pristan;

- občina Jezersko po dveh letih ni ponovno podpisala koncesije s CSD Kranj.

V letu 2014 je bil delež menjave izvajalcev sicer majhen. V občinah Apače in Radenci je

izvajanje pomoči na domu od CSD Gornja Radgona prevzel izvajalec DOMANIA, Zavod za

dnevno varstvo starejših in pomoč na domu. V občini Loški Potok pa niso ponovno sklenili

koncesije z Domom starejših občanov Grosuplje.

Ugotavljamo, da se je od leta 2007 skupno število različnih izvajalcev nekoliko povišalo, in

sicer od 72 v letu 2007 na 79 v letu 2014. V tem času je pomoč na domu v okviru mreže javne

službe prenehalo izvajati 12 CSD14, en posebni socialnovarstveni zavod15 in en drugi javni

zavod16, vstopilo pa je 10 domov za starejše17 in en posebni socialnovarstveni zavod18. V tem

14

 CSD: Dravograd, Idrija, Ljubljana-Šiška, Koper, Litija, Metlika, Ruše, Slovenj Gradec, Kamnik, Domžale,
Vrhnika, in Murska Sobota. V letu 2013 je občina Jezersko tudi sklenila koncesijo s CSD Kranj, ki je v letu 2014 ni
podaljšala. V občini se pomoč na domu v letu 2013 sicer ni izvajala.
15

 Prizma Ponikve.
16

 Javni zavod Vetrnica Slovenj Gradec.
17

 Koroški dom starostnikov, Dom počitka Metlika, Dom Tisje, Dom upokojencev Vrhnika, Dom za varstvo
odraslih Velenje, Dom starejših občanov Preddvor, Dom Danice Vogrinec Maribor, Dom starejših Rakičan, Dom
dr. Jožeta Potrča Poljčane, Obalni dom upokojencev Koper.
18

 Socialnovarstveni zavod Hrastovec.

Inštitut RS za socialno varstvo, Spremljanje izvajanja pomoči na domu – Analiza stanja v letu 2014 – 19

obdobju se je v javno mrežo zagotavljanja pomoči na domu na novo vključilo 15

zasebnikov19, izstopilo pa jih je pet20.

V povprečju je v letu 2014 en izvajalec izvajal pomoč na domu za 2,7 občin; podobno kot v

letu 2013 (2,6) in v letu 2012 (2,7). Kot je razvidno iz naslednje preglednice, CSD v primerjavi

z ostalimi tipi izvajalcev povprečno pokrivajo največje število občin (3,1 na en CSD). Največ

občin pokriva CSD Ptuj, in sicer kar 15: Cirkulane, Destrnik, Gorišnica, Hajdina, Juršinci,

Kidričevo, Majšperk, Markovci, Podlehnik, Ptuj, Sveti Andraž v Slovenskih goricah, Trnovska

vas, Videm, Zavrč in Žetale. Po številu občin sledita CSD Mozirje in CSD Lendava, ki oba

pokrivata po sedem občin. CSD Lendava pomoč na domu izvaja v občinah Črenšovci,

Dobrovnik, Kobilje, Lendava, Odranci, Turnišče in Velika Polana. CSD Mozirje pa pomoč na

domu izvaja v občinah Gornji Grad, Ljubno, Luče, Mozirje, Nazarje, Rečica ob Savinji in

Solčava.

Domovi za starejše in posebni socialnovarstveni zavodi pokrivajo povprečno 2,4 občine na en

dom, med njimi največ Dom starejših Rakičan, ki je že v letu 2013 velik del pomoči na domu

prevzel od CSD Murska Sobota, in sicer v naslednjih občinah: Beltinci, Cankova, Gornji

Petrovci, Grad, Moravske Toplice, Murska Sobota, Šalovci in Tišina.

Pri zasebnikih s koncesijo občine povprečno število občin z leti postopoma narašča; v letu

2012 so pokrivali v povprečju 1,9 občine, v letu 2014 pa že 2,2. Med njimi z visokim številom

občin izstopa predvsem Zavod za socialno oskrbo Pristan, ki pomoč na domu izvaja v občinah

Ajdovščina, Borovnica, Hrpelje-Kozina, Kamnik, Komen, Ljubljana, Log-Dragomer, Postojna in

Vipava. Od 19 zasebnikov v letu 2014 jih kar deset (52,6 %) izvaja pomoč na domu v le eni

občini.

Med specializirane zavode za pomoč na domu sodita le Center za pomoč na domu Maribor in

Zavod za oskrbo na domu Ljubljana. Prvi pomoč na domu izvaja v štirih občinah podravske

regije (Hoče-Slivnica, Maribor, Rače-Fram, Starše), medtem ko je Zavod za oskrbo na domu

specializiran zgolj za Ljubljano.

19

 Comett domovi d. o. o. (Pegazov dom), DOMANIA, Zavod za dnevno varstvo starejših in pomoč na domu,
Senior, center za pomoč starejšim, Lidja Umek s. p., Zavod medgeneracijsko društvo Komenda, Zavod Sv.
Martina Srednja vas, Zavod sv. Rafaela Vransko, Zavod sv. Terezije, Zavod za pomoč na domu Šenčur, ŽAREK
UPANJA, osebne storitve, Andreja Orel s. p., Dom upokojencev Idrija, oskrba in varstvo starostnikov d. o. o.,
Oskrba in pomoč Olga Lupša s. p., Pomoč družini na domu, Janja Kos s. p., Zavod za patronažo in dolgotrajno
oskrbo na domu, Hriberšek Danica, Lovrenc na Pohorju, Dom Kuzma d. o. o., Vezi Vizija d.o.o. - dislocirana
enota Divača.
20

 Zavod Pelikan Karitas, Pomurski socialni servis, Zora plus, d. o. o., KIP Vizija, d. o. o., Zavod za pomoč na domu
Šenčur.

Inštitut RS za socialno varstvo, Spremljanje izvajanja pomoči na domu – Analiza stanja v letu 2014 – 20

Preglednica 1: Izvajalci pomoči na domu glede na status izvajalcev (2007, 2009, 2012, 2014)

 2007

(januar -

junij)

2009

(1. 12.)

2012

(31. 12.)

2014

(31. 12.)

 N N N N AS MIN MAX

Center za socialno delo 45 43 37 33 3,1 1 15

Dom za starejše in posebni

socialnovarstveni zavod
15 16 21 25 2,4 1 8

Specializiran zavod za PND* 3 3 2 2 2,5 1 4

Zasebnik s koncesijo

občine**
9 12 17 19 2,2 1 9

Skupaj 72 74 77 79 2,7 1 15

* Na primer Zavod za oskrbo na domu Ljubljana in Center za pomoč na domu Maribor.
** Med zasebnike s koncesijo občine smo uvrstili izvajalce, ki nimajo statusa javnega zavoda, imajo pa s strani občine podeljeno koncesijo
za opravljanje pomoči na domu.
Legenda: AS - povprečje oziroma aritmetična sredina; MIN - enota z najmanjšo vrednostjo; MAX - enota z najvišjo vrednostjo.

Med izvajalci pomoči na domu po številu, kljub postopnemu prenašanju storitve na druge

izvajalce, torej še vedno prevladujejo CSD. V letu 2014 so pomoč na domu izvajali v slabi

polovici slovenskih občin, kot je razvidno tudi iz naslednjega zemljevida.

Inštitut RS za socialno varstvo, Spremljanje izvajanja pomoči na domu – Analiza stanja v letu 2014 – 21

Zemljevid 1: Občine glede na status izvajalca (31. 12. 2014)

Inštitut RS za socialno varstvo, Spremljanje izvajanja pomoči na domu – Analiza stanja v letu 2014 – 22

Trend izvajanja pomoči na domu po slovenskih občinah glede na status izvajalca za obdobje

2007–2014 prikazujemo v naslednji preglednici. Od leta 2007 do leta 2014 se je povečalo

število občin, ki so zagotavljanje storitve prepustile v roke zasebniku (tj. za 22 občin) ali

domu za starejše in posebnem socialnovarstvenem zavodu (tj. za 19 občin), zmanjšalo pa se

je število občin, kjer storitev izvaja CSD (tj. za 32 občin) ali specializiran zavod za pomoč na

domu (tj. za 4 občine).

Preglednica 2: Število občin glede na status izvajalcev (20072014)

 2007

(januar

- junij)

2008

(januar

- junij)

2009

(1. 12.)

2010

(1. 12.)

2011

(31. 12.)

2012

(31. 12.)

2013

(31. 12.)

2014

(31. 12.)

Center za socialno

delo
135 136 135 134 133 122 109 103

Dom za starejše in

posebni

socialnovarstveni

zavod

42 45 42 42 45 50 60 61

Specializiran zavod

za PND*
9 9 7 7 7 6 5 5

Zasebnik s koncesijo

občine**
19 17 24 26 27 33 38 41

Skupaj 205 207 208 209 212 211 212
21

 210
22

* Na primer Zavod za oskrbo na domu Ljubljana in Center za pomoč na domu Maribor.
** Med zasebnike s koncesijo občine smo uvrstili izvajalce, ki nimajo statusa javnega zavoda, imajo pa s strani občine podeljeno koncesijo
za opravljanje pomoči na domu.

Slika 1: Število občin glede na tip izvajalca (2007–2014)

21

 Ker imata dve občini po dva izvajalca, ena občina pa nima nobenega izvajalca, je število občin za eno občino
višje od skupnega števila občin.
22

Ker imata dve občini po dva izvajalca, tri občine pa nimajo nobenega izvajalca, je število občin za eno občino

nižje od skupnega števila občin.

0

20

40

60

80

100

120

140

160

2007 2008 2009 2010 2011 2012 2013 2014

Center za socialno delo

Dom za starejše in posebni socialnovarstveni zavod

Specializiran zavod za PND

Zasebnik s koncesijo občine

Inštitut RS za socialno varstvo, Spremljanje izvajanja pomoči na domu – Analiza stanja v letu 2014 – 23

4.3 UPORABNIKI POMOČI NA DOMU

Na dan 31. 12. 2014 je bilo v Sloveniji 6.888 uporabnikov pomoči na domu, kar je 348 več

kot v preteklem letu. Število uporabnikov te storitve je sicer od leta 2006 do 2011 počasi

naraščalo, nato je od leta 2011 do 2013 pretežno stagniralo, v letu 2014 pa beležimo porast

uporabnikov za kar dobrih pet odstotkov. Število uporabnikov je v primerjavi z letom 2013

gledano absolutno najbolj naraslo v mestnih občinah Ljubljana (za kar 113 uporabnikov) in

Celje (za 46 uporabnikov). V le teh dveh občinah in v Mariboru je število uporabnikov

preseglo 200.

Slika 2: Število uporabnikov pomoči na domu (20062014)

Največje število uporabnikov imata v povprečju javna zavoda za pomoč na domu, ki storitev

med drugim izvajata v Ljubljani in Mariboru in ni presenetljivo, da je število uporabnikov

izstopajoče visoko (v povprečju 625 na izvajalca). Domovi za starejše in posebni

socialnovarstveni zavodi imajo v povprečju 84 uporabnikov na izvajalca, CSD pa 74. Zasebniki

s koncesijo občine imajo v povprečju manj uporabnikov kot javni zavodi, in sicer 58 23.

Preglednica 3: Povprečno število uporabnikov pomoči na domu glede na status izvajalcev (31.
12. 2014)

 Število uporabnikov (31. 12. 2014)

 N AS MIN MAX

Center za socialno delo 33 74 0 393

Javni: 96

(N = 60)

Dom za starejše in posebni

socialnovarstveni zavod
25 84 3 366

Specializiran zavod za PND* 2 625 449 801

23

 Pri primerjavi javnih zavodov z zasebniki s koncesijo občine smo izvedli Mann Whitney U-test. Razlike so bile
statistično značilne pri 5-odstotni stopnji značilnosti (p<0,05).

 5.328,1 5.595,2 5.780,0
 6.502 6.575 6.624 6.583 6.540

 6.888

 -

 1.000,0

 2.000,0

 3.000,0

 4.000,0

 5.000,0

 6.000,0

 7.000,0

 8.000,0

Inštitut RS za socialno varstvo, Spremljanje izvajanja pomoči na domu – Analiza stanja v letu 2014 – 24

 Število uporabnikov (31. 12. 2014)

 N AS MIN MAX

Zasebnik s koncesijo občine**

19 58 5 406
Zasebni: 58

(N = 19)

Skupaj 79 87 0 801 /

* Na primer Zavod za oskrbo na domu Ljubljana in Center za pomoč na domu Maribor.
** Med zasebnike s koncesijo občine smo uvrstili izvajalce, ki nimajo statusa javnega zavoda, imajo pa s strani občine podeljeno koncesijo
za opravljanje pomoči na domu.
Legenda: AS - povprečje oziroma aritmetična sredina; MIN - enota z najmanjšo vrednostjo; MAX - enota z najvišjo vrednostjo.

4.3.1 ŠTEVILO VSEH UPORABNIKOV POMOČI NA DOMU V LETU 2014

V nadaljevanju prikazujemo število vseh uporabnikov, ki so v letu 2014 prejemali pomoč na

domu. Skupno letno število vseh uporabnikov je bilo 9.664, kar je 239 več kot v letu 2013.

Tudi največje skupno število uporabnikov beležimo v občinah Ljubljana (1.420), Maribor

(544) in Celje (442). Skupno število uporabnikov je precej višje od števila uporabnikov na dan

31. 12. 2014 (6.888 uporabnikov), kar tudi letos kaže na precejšnjo fluktuacijo uporabnikov v

letu.

Precejšnjo fluktuacijo uporabnikov zaznava tudi Nagode (2014), ki na podlagi sinteze

različnih raziskav ugotavlja, da se v storitev vključujejo vedno novi uporabniki ter da je le

manjši delež uporabnikov v storitev vključen več kot sedem let. Najpogostejša razloga za

hitro spreminjanje števila uporabnikov sta odhod nekdanjih uporabnikov v dom za starejše in

smrt uporabnikov.

4.3.2 UPORABNIKI GLEDE NA STAROST IN SPOL

V letu 2014 je bilo 88,7 % (6.108) uporabnikov starih 65 let ali več. Ta delež uporabnikov od

leta 2009 zelo počasi upada (iz 12,7 % na 11,3 %). Delež uporabnikov, starih 80 let ali več

(4.219 uporabnikov), pa v letu 2014 znaša 61,3 % in je v primerjavi z letom 2013 narasel za

0,6 odstotne točke (glej Preglednico 4). Delež uporabnikov, ki so mlajši od 20 let, je

zanemarljiv, in znaša manj kot 0,1 %.

Preglednica 4: Število uporabnikov pomoči na domu glede na starost (2006–2014)

Leto

Število

Vseh

Uporabnikov

Uporabniki glede na starost

0–64

(število)

0–64

(v %)

65 +

(število)

65 +

(v %)

80 +

(število)

80 +

(v %)

2006 (celo leto)* 5.328,1 714 13,4 4.612,9 86,6 2.624,1 49,2

2007 (januar–

junij)*
5.595,2 714,9 12,8 4.880,3 87,2 2.723,7 0,7

2008 (januar–

junij)*
5.780 682,4 11,8 5.096,8 88,2 3.085,6 53,4

2009 (1. 12.)** 6.502 826 12,7 5.676 87,3 3.470 53,4

Inštitut RS za socialno varstvo, Spremljanje izvajanja pomoči na domu – Analiza stanja v letu 2014 – 25

Leto

Število

Vseh

Uporabnikov

Uporabniki glede na starost

0–64

(število)

0–64

(v %)

65 +

(število)

65 +

(v %)

80 +

(število)

80 +

(v %)

2010 (1. 12.)** 6.575 811 12,3 5.764 87,7 3.674 55,9

2011 (31. 12.)*** 6.624 790 11,9 5.834 88,1 3.814 57,6

2012 (31. 12.)*** 6.583 782 11,9 5.801 88,1 4.102 62,3

2013 (31. 12.)*** 6.540 754 11,5 5.786 88,5 3.971 60,7

2014 (31. 12.)*** 6.888 780 11,3 6.108 88,7 4.219 61,3

* Povprečno število uporabnikov na mesec;

** število uporabnikov na dan 1. 12.;

*** število uporabnikov na dan 31. 12.

Z naraščanjem starosti narašča tudi delež žensk v primerjavi z deležem moških. V starosti 65

let ali več je žensk 68,6 %, ta delež pa naraste na 72,4 % pri tistih, ki so stare 80 let ali več. V

celotni populaciji pomoči na domu je precej več žensk kot moških, in sicer je žensk približno

dve tretjini (66,1 %; odstotek je enak tistemu v letu 2013), tj. 4.554. V spodnji sliki je

prikazana starostna piramida števila uporabnikov PND po starosti in spolu na dan 31. 12.

2014.

Slika 3: Starostna piramida (31. 12. 2014)

Inštitut RS za socialno varstvo, Spremljanje izvajanja pomoči na domu – Analiza stanja v letu 2014 – 26

4.3.3 UPORABNIKI GLEDE NA UPRAVIČENOST

Glede na izpolnjevanje pogojev za upravičenost do pomoči oziroma sestavo uporabnikov

glede na vzrok, zaradi katerega so upravičeni do pomoči na domu in jo iz tega naslova tudi

prejemajo, ugotavljamo, podobno kot v preteklih letih, da je v letu 2014 velika večina (87,8

% oziroma 6.046) uporabnikov pomoči na domu do te storitve upravičena zaradi starosti ali

pojavov, ki spremljajo starost. Precej manj (5,6 % oziroma 387 uporabnikov) je kronično

bolnih oseb in oseb z dolgotrajnimi okvarami zdravja, ki nimajo priznanega statusa invalida,

so pa po oceni pristojnega CSD brez občasne pomoči druge osebe nesposobne za

samostojno življenje. Sledijo osebe s statusom invalida po Zakonu o družbenem varstvu

duševno in telesno prizadetih oseb (v nadaljevanju ZDVDTP), ki po oceni pristojne komisije ne

zmorejo samostojnega življenja (3,4 % oziroma 235 uporabnikov) in pa invalidi s pravico do

tuje pomoči in nege za opravljanje večine življenjskih funkcij (3,1 % oziroma 212

uporabnikov). Najmanj je hudo bolnih otrok ali otrok s težko motnjo v telesnem ali težko in

najtežjo motnjo v duševnem razvoju, ki niso vključeni v organizirane oblike varstva (0,1 %

oziroma sedem uporabnikov). V eni od občin sofinancirajo tudi izvajanje pomoči na domu za

družino s četverčki.

V primerjavi z letom 2013 se deleži niso bistveno spremenili; nekoliko je narasel delež oseb,

ki pomoč na domu prejemajo zaradi starosti (za 0,6 odstotne točke) in delež oseb s statusom

invalida po ZDVDTPO (za 0,2 odstotni točki), malenkost pa je upadel delež invalidov s pravico

do tuje pomoči in nege (0,6 odstotne točke).

Slika 4: Uporabniki glede na izpolnjevanje pogojev upravičenosti do pomoči (2008–2014)24

Opomba k Sliki 4: Na sliki ne vključujemo izvajanja pomoči na domu za družino s četverčki (velja za leti 2013 in 2014).

24

 V legendi je v oklepaju zapisano število uporabnikov za leto 2014.

83,9

83,6

81,9

85,7

86,3

87,2

87,8

3,5

4,2

3,7

3,0

5,8

5,7

5,6

4,7

4,9

4,4

4,1

4,2

3,7

3,1

7,6

7,2

9,8

6,9

3,4

3,2

3,4

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

2008

2009

2010

2011

2012

2013

2014

starost (6046 uporabnikov)

kronična bolezen (387 uporabnikov)

invalidi s pravico do tuje pomoči in nege (212 uporabnikov)

status invalida (ZDVDTPO) (235 uporabnikov)

hudo bolni otroci (7 uporabnikov)

Inštitut RS za socialno varstvo, Spremljanje izvajanja pomoči na domu – Analiza stanja v letu 2014 – 27

4.4 SESTAVA POMOČI NA DOMU PO VSEBINSKIH SKLOPIH IN OBSEG

POMOČI NA DOMU

4.4.1 SESTAVA POMOČI NA DOMU PO VSEBINSKIH SKLOPIH

Od leta 2012 preverjamo tudi število uporabnikov pomoči na domu, ki so na dan 31. 12.

prejemali opravila iz določenih sklopov (pomoč pri temeljnih dnevnih opravilih, gospodinjska

pomoč, pomoč pri ohranjanju socialnih stikov). Na podlagi zbranih podatkov računamo

sestavo storitve in sestavo uporabnikov glede na opravila, ki jih prejemajo (glej Sliko 5).

V letu 2014 so vsi uporabniki skupaj prejeli 14.943 opravil iz vseh treh sklopov. Opažamo, da

se število opravil iz leta v leto povečuje, precejšen dvig opravil v letu 2014 v primerjavi leti

poprej pa je tudi posledica večjega števila uporabnikov. V letu 2014 so uporabniki prejeli 704

opravila več.

Slika 5: Število uporabnikov po vsebinskih sklopih (2012–2014)

Uporabniki so v povprečju prejeli 2,2 opravili, kar je enako kot v letu 2013. Ta podatek je

skladen s 6. členom Pravilnika, ki navaja, da je upravičenec upravičen do pomoči na domu, če

potrebuje najmanj dve opravili iz dveh različnih sklopov, kar pomeni, da mora biti končno

število opravil vsaj dvakrat višje od skupnega števila uporabnikov. Na podlagi danih podatkov

lahko rečemo, da je v povprečju na agregatni oziroma nacionalni ravni ta kriterij izpolnjen.

Kljub temu lahko za nekatere občine sklepamo, da 6. člena Pravilnika ne izvajajo dosledno. V

nekaterih občinah je namreč skupno število uporabnikov po opravilih enako številu vseh

uporabnikov ali manjše od dvakratnika števila uporabnikov, kar pomeni, da najmanj en

uporabnik prejema zgolj opravila iz enega sklopa opravil, namesto vsaj iz dveh. Takih občin je

v letu 2014 kar 22. V letu 2013 smo zabeležili le šest občin, ki 6. člena Pravilnika niso izvajale

dosledno.

V primerjavi s preteklimi leti (2012 in 2013) se sestava uporabnikov v letu 2014 ni bistveno

spremenila. Največ uporabnikov je konec leta 2014 prejemalo gospodinjsko pomoč (84,5 %),

skoraj tri četrtine uporabnikov (72,2 %) je prejemalo pomoč pri ohranjanju socialnih stikov,

najmanj pa pomoč pri temeljnih dnevnih opravilih (60,3 %).

3.805

5.604

4.594

3.772

5.681

4.786
4.154

5.817

4.972

0

1.000

2.000

3.000

4.000

5.000

6.000

7.000

Pomoč pri temeljnih dnevnih
opravilih

Gospodinjska pomoč Pomoč pri ohranjanju
socialnih stikov

2012

2013

2014

Inštitut RS za socialno varstvo, Spremljanje izvajanja pomoči na domu – Analiza stanja v letu 2014 – 28

Slika 6: Sestava uporabnikov po vsebinskih sklopih v (%) (2012–2014)

Kot je razvidno iz spodnje slike se tudi sestava opravil od leta 2012–2014 izrazito ne

spreminja. Najvišji je delež gospodinjske pomoči (38,9 %); sledi pomoč pri ohranjanju

socialnih stikov (33,3 %), najnižji pa je delež temeljnih dnevnih opravil (27,8 %).

Slika 7: Sestava storitve v (%) (2012–2014)

4.4.2. OBSEG POMOČI NA DOMU

V letu 2014 je dobra polovica uporabnikov (3.955 oziroma 57,4 %) prejemala manj kot 3,5

ure pomoči na domu tedensko. Dobra četrtina uporabnikov (1.784 oziroma 25,9 %) je

prejemala od 3,5 ur do pod 7 ur pomoči tedensko. Preostali uporabniki (1.146 oziroma 16,6

%) so prejemali sedem ur ali več pomoči na domu tedensko.

Kot je razvidno iz spodnje preglednice so podatki zelo podobni tistim iz leta 2013, kjer je

storitev v obsegu manj kot 3,5 ure na teden prejemalo 57,5 % uporabnikov, v obsegu med

3,5 do 7 ur na teden 25,6 % uporabnikov in v obsegu vsaj 7 ur tedensko 16,9 % uporabnikov.

58 58 60

85 87 84

70 73 72

0

20

40

60

80

100

2012 2013 2014

Pomoč pri temeljnih dnevnih
opravilih

Gospodinjska pomoč

Pomoč pri ohranjanju socialnih
stikov

27

26

28

40

40

39

33

34

33

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

2012

2013

2014

Pomoč pri temeljnih dnevnih opravilih

Gospodinjska pomoč

Pomoč pri ohranjanju socialnih stikov

Inštitut RS za socialno varstvo, Spremljanje izvajanja pomoči na domu – Analiza stanja v letu 2014 – 29

Preglednica 5: Obseg pomoči na domu (31. 12. 2014)

 31. 12. 2013 31. 12. 2014*

Manj kot 3,5 ur na teden 3.761 (57,5 %) 3.955 (57,4 %)

3,5 ure do pod 7 ur na teden 1.671 (25,6 %) 1.784 (25,9 %)

7 ur na teden ali več 1.108 (16,9 %) 1.146 (16,1%)

* Seštevek uporabnikov je pri sklopu obseg pomoči na domu nižji od prvotnega (6.885). Ena občina je namreč poročala
podatke za tri družine, ki štejejo kot en uporabnik (en obisk), vendar gre za dve osebi (moški in ženska).

4.5 STRUKTURA CENE IN OBSEG STROŠKOV POMOČI NA DOMU

4.5.1. VELJAVNA CENA NA URO

Povprečna potrjena cena ob delavnikih (cena, ki jo plača uporabnik) storitve pomoči na

domu na uro je na dan 31. 12. 2014 znašala 5,07 evra, kar je 5 centov manj kot na dan 31.

12. 2013. Mediana25 cene znaša 5,00 evrov, kar je 14 centov manj kot leto poprej. Če

izračunamo ponderirano povprečno potrjeno ceno na uporabnika na dan 31. 12. 2014 (torej

upoštevamo, koliko uporabnikov plačuje določeno potrjeno ceno pomoči na uro), je ta cena

nekoliko nižja, in sicer 4,60 evrov, kar je enako kot v letu 2013. Opazimo lahko, da je

povprečna cena za uporabnika postopno naraščala do leta 2012, ko je dosegla najvišjo

vrednost (5,27 EUR), zadnji dve leti pa beležimo rahel upad, in sicer za 20 centov v dveh letih

(glej Sliko 8).

Slika 8: Povprečna potrjena cena storitve ob delavnikih v evrih/uro (2007–2014)

* Potrjena cena in celotni stroški storitve v letu oziroma trenutno.

** Potrjena cena in celotni stroški storitve na dan.

Za storitve, opravljene ob sobotah, je povprečna potrjena cena na dan 31. 12. 2014 znašala

5,23 evrov. Med občinami, ki pomoč na domu izvajajo tudi ob sobotah, so namreč štiri take,

kjer sobotna cena ni poenotena s tisto ob delavnikih.

25

 To je vrednost enote populacije, od katere ima polovica enot manjšo, druga polovica pa večjo vrednost

(ceno).

4,18 4,17
4,46 4,39

5,12 5,27 5,12 5,07

0

1

2

3

4

5

6

2007
(januar-junij)*

2008
(januar-junij)*

2009
(1. 12.)**

2010
(31. 12.)**

2011
(31. 12.)**

2012
(31. 12.)**

2013
(31. 12.)**

2014
(31. 12.)**

Inštitut RS za socialno varstvo, Spremljanje izvajanja pomoči na domu – Analiza stanja v letu 2014 – 30

Povprečna cena storitve je ob nedeljah za uporabnika znašala 6,59 evra, ob praznikih pa 6,91

evra. Če se je povprečna sobotna cena v primerjavi z letom 2013 nekoliko pocenila (glej

Preglednico 6), pa sta nedeljska in praznična cena malenkost narasli.

Preglednica 6: Povprečna potrjena cena storitve v evrih/uro (2007–2014) in mediana

Leto Delavnik Sobota Nedelja Praznik

 AS Me AS Me AS Me AS Me

2007 (januar–junij)* 4,18 3,98 np. np. np. np. np. np.

2008 (januar–junij)* 4,17 4,00 np. np. np. np. np. np.

2009 (1. 12.)** 4,46 4,50 AS=6,27; Me=6,01 6,51 6,17

2010 (1. 12.)** 4,39 4,24 5,43 5,43 5,92 5,81 6,35 6,05

2011 (31. 12.)** 5,12 5,00 5,39 5,35 6,24 6,30 6,50 6,60

2012 (31. 12.)** 5,27 5,21 5,43 5,26 6,54 6,38 6,84 6,83

2013 (31. 12.)** 5,12 5,14 5,33 5,14 6,48 6,54 6,76 6,79

2014 (31. 12.)** 5,07 5,00 5,23 5,00 6,59 6,49 6,91 6,81

indeks 2014/2013*** 99,0 97,3 98,1 97,3 101,7 99,2 102,2 100,3

Legenda: AS - povprečje oziroma aritmetična sredina; Me – vrednost enote populacije, od katere ima polovica enot manjšo, druga polovica

pa večjo vrednost (ceno).

* Potrjena cena in celotni stroški storitve v letu oziroma trenutno.

** Potrjena cena in celotni stroški storitve na dan, np – ni podatka.

*** Verižni indeks opisuje spremembo glede na preteklo leto. Če je indeks enak 100, do stopnje rasti ni prišlo, če je večji od 100, je stopnja

rasti pozitivna, če je manjši od 100, je stopnja rasti negativna.

V letu 2014 je imela najvišjo ceno pomoči za uporabnika občina Mengeš (8,63 EUR). Cena je

bila višja od osem evrov tudi v občinah Trzin (8,59 evra), Šmarješke Toplice (8,50 EUR),

Škocjan (8,20 EUR) in Vodice (8,03 EUR). V letu 2013 je bila cena najvišja v občini Loški Potok

(9,69 EUR); ta občina v letu 2014 ni podelila koncesije za izvajanje pomoči na domu.

V obdobju od leta 2007 do 2013 se je pomoč na domu za uporabnike v štirih občinah izvajala

brezplačno, saj je bilo financiranje občin 100 % (Brezovica, Ig, Odranci in Škofljica). V letu

2014 so take občine le še tri (Ig, Odranci in Škofljica), cena v Brezovici pa sedaj znaša 4,35

evra. Ugodne cene (pod 3 EUR) beležimo tudi v občinah Bovec (2,83 EUR) in Polzela (2,96

EUR) ter v občinah Benedikt, Cerkvenjak, Lenart, Sveta Trojica v Slovenskih goricah, Sveta

Ana in Sveti Jurij v Slovenskih goricah (v vseh 2,81 EUR). Poleg občine Brezovica se je cena v

primerjavi z letom 2013 znatno spremenila še v dveh občinah26; in sicer se je v občini Divača

cena znižala (iz 6,56 EUR na 3,96 EUR), v občini Šoštanj pa povečala (iz 5,73 EUR na 7,78

EUR).

Na spodnjem zemljevidu prikazujemo cene storitve PND na dan 31. 12. 2014 , kjer posebej

označimo tiste občine, ki so storitev za uporabnike zagotavljale zastonj (Ig, Škofljica in

Odranci), občine, kjer cena za uro storitve za uporabnika znaša do vključno 3,5 evra, občine s

ceno nad 3,5 do 6,5 evra in občine, kjer je cena za uporabnika višja od 6,5 evra na uro.

26

 Upoštevamo občine, kjer se je cena povečala ali zmanjšala za vsaj dva evra.

Inštitut RS za socialno varstvo, Spremljanje izvajanja pomoči na domu – Analiza stanja v letu 2014 – 31

Zemljevid 2: Potrjena cena storitve v evrih/uro (31. 12. 2014)

Inštitut RS za socialno varstvo, Spremljanje izvajanja pomoči na domu – Analiza stanja v letu 2014 – 32

Spremembe v povprečni potrjeni ceni za uporabnika na uro v zadnjih nekaj letih so razvidne

iz naslednje slike, kjer so posebej označene občine, ki najbolj odstopajo od slovenskega

povprečja. Skozi obdobje zadnjih sedmih let opažamo precejšnje nihanje median in pa

homogenizacijo cen po slovenskih občinah; razpon med najvišjo in najnižjo ceno postaja

namreč vse manjši.

Slika 9: Povprečna potrjena cena storitve v evrih/uro (2007–2014)27

Iz naslednje slike je razvidna variabilnost veljavne cene med regijami28 ter med občinami

znotraj regij. Podobno kot v letu 2013 je tudi v letu 2014 povprečna cena za uporabnika

27

 Okvirček pri posameznem letu predstavlja srednjih 50 % vseh enot (občin), kar pomeni, da je znotraj okvirčka
zajeta srednja polovica vseh veljavnih cen na uro, ki so jih navedle občine v določenem letu. Vodoravna črta
znotraj okvirčka predstavlja mediano. Mediana je srednja vrednost, ki razdeli zaporedje enot (občin) na dve
enaki polovici. To pomeni, da ima polovica enot (občin) nižjo ceno od mediane, polovica pa višjo. Ročice
navzgor in navzdol predstavljajo zgornjih 25 % enot in spodnjih 25 % enot oziroma občin. Točke nad ročicami in
pod njimi s pripadajočimi imeni so občine, ki najbolj odstopajo od povprečja. Rdeča vodoravna črta predstavlja
nacionalno povprečje v letu 2014 (tj. 5,07 EUR).
28

Od 1. januarja 2015 v Sloveniji s spremenjeno Uredbo NUTS (glej SURS 2013) uvajamo spremembe pri
nekaterih statističnih regijah. Po novi uredbi se notranjsko-kraška regija preimenuje v primorsko-notranjsko
regijo, spodnjeposavska regija pa se preimenuje v posavsko regijo. Dotični spremembi upoštevamo tudi v
pričujočem poročilu. Uredba uvaja tudi spremembe mej nekaterih regij. Ker se podatki, ki jih zbiramo v
pričujočem poročilu, nanašajo na referenčni datum 31. 12. 2014, ko navedene spremembe še niso veljale,
sprememb mej regij v poročilu še ne upoštevamo.

Inštitut RS za socialno varstvo, Spremljanje izvajanja pomoči na domu – Analiza stanja v letu 2014 – 33

najnižja v goriški regiji (4,35 EUR) 29, v primerjavi z letom poprej pa je še nekoliko upadla, in

sicer za 14 centov. Povprečna cena je najvišja v jugovzhodni Sloveniji (5,87 EUR), vendar pa

se je tudi tu v primerjavi z letom 2013, ko je presegla šest evrov, znižala. Cene so najbolj

poenotene v primorsko-notranjski regiji, uporabniki namreč plačujejo med 3,75 in 5,70 evri,

in v posavski regiji, kjer cena za uporabnike variira na lestvici med 4,50 in 6,60 evra. Razlike

so največje v osrednjeslovenski regiji, kjer je ponekod storitev za uporabnike brezplačna,

ponekod pa je dosegla ceno 8,63 evra na uro, in v pomurski regiji, kjer je cena za uporabnika

med 0 in 7,23 evri. Nekateri izvajalci so uspeli po (vseh) občinah, v katerih zagotavljajo

storitev, poenotiti ceno za uporabnika (med drugimi: Center za pomoč na domu Maribor v

štirih občinah, CSD Ravne na Koroškem v štirih občinah, CSD Lenart v šestih občinah, …).

Slika 10: Povprečna potrjena cena storitve v evrih/uro glede na regijo (2014)30

29

 Pri primerjavi regij smo izvedli analizo variance. Razlike so bile statistično značilne pri 5-odstotni stopnji
značilnosti (p < 0,05).
30

 Okvirček pri posameznem letu predstavlja srednjih 50 % vseh enot (občin), kar pomeni, da je znotraj okvirčka
zajeta srednja polovica vseh veljavnih cen na uro, ki so jih navedle občine v določenem letu. Vodoravna črta
znotraj okvirčka predstavlja mediano. Mediana je srednja vrednost, ki razdeli zaporedje enot (občin) na dve
enaki polovici. To pomeni, da ima polovica enot (občin) nižjo ceno od mediane, polovica pa višjo. Ročice
navzgor in navzdol predstavljajo zgornjih 25 % enot in spodnjih 25 % enot oziroma občin. Točke nad ročicami in
pod njimi s pripadajočimi imeni so občine, ki najbolj odstopajo od povprečja. Rdeča vodoravna črta predstavlja
nacionalno povprečje leta 2014 (tj. 5,07 EUR).

Inštitut RS za socialno varstvo, Spremljanje izvajanja pomoči na domu – Analiza stanja v letu 2014 – 34

V spodnji preglednici lahko vidimo, da so se glede na preteklo leto povprečne cene po

nekaterih regijah nekoliko spremenile (indeks 2014/2013). Največjo spremembo beležimo v

obalno-kraški in posavski regiji. V prvi se je povprečna cena za uporabnika znižala za približno

7 %, v drugi pa se je povečala za 8 %. Poleg posavske regije se je povprečna cena zvišala še v

osrednjeslovenski regiji (za 2,4 %), v ostalih regijah pa se je znižala (goriška, jugovzhodna

Slovenija, podravska, pomurska, savinjska, zasavska regija) oziroma ostala nespremenjena

(gorenjska, koroška, primorsko-notranjska regija).

Preglednica 7: Povprečna potrjena cena pomoči na domu po regijah (2012–2014)

31. 12. 2012 31. 12. 2013 31. 12. 2014

Indeks

2014/2013*

 AS AS AS SD MIN MAX

Gorenjska 4,96 5,02 5,03 1,03 3,13 6,5 100,2

Goriška 4,48 4,49 4,35 1,13 2,83 6,97 96,9

Jugovzhodna

Slovenija
6,31 6,06 5,87 1,21 3,78 8,5 96,9

Koroška 5,37 5,08 5,08 1,47 3,53 6,97 100

Obalno-kraška 5,79 5,59 5,19 0,95 3,96 6,5 92,8

Osrednjeslovenska 4,94 4,98 5,1 2,19 0 8,63 102,4

Podravska 4,85 4,58 4,53 1,34 2,81 7,99 98,9

Pomurska 5,86 5,76 5,72 1,63 0 7,23 99,3

Posavska 5,12 5 5,4 1,07 4,5 6,6 108

Primorsko-notranjska 4,83 4,83 4,83 0,65 3,75 5,7 100

Savinjska 5,38 5,15 5,01 1,23 2,96 7,78 97,3

Zasavska 5,09 5,12 5,01 1,32 3,65 6,29 97,9

Slovenija 5,27 5,12 5,07 1,47 0,00 8,63 99,0

Legenda: AS - povprečje oziroma aritmetična sredina; SD - standardni odklon, ki pove, koliko so enote razpršene okoli aritmetične sredine;
MIN - enota z najmanjšo vrednostjo; MAX - enota z najvišjo vrednostjo.
* Verižni indeks opisuje spremembo glede na preteklo leto. Če je indeks enak 100, do stopnje rasti ni prišlo, če je večji od 100, je stopnja
rasti pozitivna, če je manjši od 100, je stopnja rasti negativna.

V spodnji preglednici so predstavljene cene storitve v občinah glede na status izvajalca

(2012–2014). Ugotavljamo, da je v letu 2014, podobno kot v prejšnjih dveh letih, povprečna

cena za uporabnike najnižja v specializiranih zavodih za pomoč na domu (4,31 EUR) in pri

CSD (4,79 EUR), višja pa pri zasebnikih s koncesijo občine (5,25 EUR) in predvsem pri

domovih za starejše in posebnih socialno varstvenih zavodih (5,47 EUR)31. Zasebniki s

koncesijo (5,25 EUR) imajo nekoliko višjo povprečno ceno za uporabnika od javnih zavodov

(5,02 EUR)32, vendar pa podatki kažejo, da občine, kjer je izvajalec zasebnik s koncesijo, v

povprečju sofinancirajo nekoliko manj (68,9 % pri javnih zavodih oz. 65,6 % pri zasebnikih)33.

31

 Pri primerjavi cene glede na status izvajalca smo izvedli analizo variance. Razlike so bile statistično značilne

pri 5-odstotni stopnji značilnosti (p < 0,05).
32

 Pri primerjavi javnih zavodov z zasebniki s koncesijo občine smo izvedli t-test za dva neodvisna vzorca. Razlike
niso bile statistično značilne.
33 Pri primerjavi javnih zavodov z zasebniki s koncesijo občine smo izvedli t-test za dva neodvisna vzorca.

Razlike so bile statistično značilne pri 5-odstotni stopnji značilnosti (p < 0,05).

Inštitut RS za socialno varstvo, Spremljanje izvajanja pomoči na domu – Analiza stanja v letu 2014 – 35

Pri primerjavi cen z letom 2013 opazimo, da se je v povprečju cena za uporabnike pri

domovih za starejše in posebnih socialnovarstvenih zavodih znižala (iz 5,60 na 5,47 EUR),

prav tako se je nekoliko znižala tudi cena pri zasebnikih s koncesijo občine (iz 5,49 na 5,25

EUR). Pri CSD in specializiranih zavodih za pomoč na domu pa do izrazitih sprememb

povprečne cene ni prišlo.

Preglednica 8: Cena storitve za uporabnika v evrih/uro glede na status izvajalcev (2012–2014)

Celotni stroški

storitve
(31. 12. 2012)

Celotni stroški
storitve

(31. 12. 2013)

Celotni stroški storitve
(31. 12. 2014)

Indeks
2014/2013

 AS AS N AS MIN MAX

Center za

socialno delo
5,17

Javn
i

5
,2

6

(N
 = 1

7
7

)

4,77

Javn
i: 5

,0
4

(N
 = 1

7
2

)

102 4,79 0 7,99

Javn
i: 5

,0
2

 EU
R

(N

 = 1
6

8
)

92,6

Dom za

starejše in

posebni

socialnovarstv

eni zavod

5,57 5,60 61 5,47 2,96 8,63 98,2

Specializiran

zavod za

PND*

4,38 4,31 5 4,31 3,43 4,53 98,4

Zasebnik s

koncesijo

občine**
5,33

Zase
b

n
i

5
,3

2

(N
 = 3

3
)

5,49

Zase
b

n
i:

5
,4

9

(N
 = 3

8
)

41 5,25 3,32 8,03

Zase
b

n
i:

5
,2

5
 EU

R

(N
 = 4

1
)

98,5

Skupaj 5,27 5,12 209 5,07 0 8,63 96,2

* Na primer Zavod za oskrbo na domu Ljubljana in Center za pomoč na domu Maribor.
** Med zasebnike s koncesijo občine smo uvrstili izvajalce, ki nimajo statusa javnega zavoda, imajo pa s strani občine podeljeno koncesijo
za opravljanje pomoči na domu.
Legenda: AS - povprečje oziroma aritmetična sredina;*** Verižni indeks opisuje spremembo glede na preteklo leto. Če je indeks enak 100,
do stopnje rasti ni prišlo, če je večji od 100, je stopnja rasti pozitivna, če je manjši od 100, je stopnja rasti negativna.

4.5.2. CELOTNI STROŠKI NA URO

Celotni stroški pomoči na domu na uro so na dan 31. 12. 2014 v povprečju znašali 16,77

evrov, kar je za 14 centov oziroma 0,83 % manj kot na dan 31. 12. 2013 (glej indeks

2014/2013 v Preglednici 9). V primerjavi z letom 2012 je povprečna cena nižja kar za 80

centov oziroma 4,77 %. Če so povprečni celotni stroški storitve na uro do leta 2012 postopno

naraščali, pa v letu 2014 že drugič zapored beležimo upad.

Mediana celotnih stroškov je na dan 31. 12. 2014 znašala 16,49 evrov. Najnižje stroške

storitve beležimo v občini Kostel (12,97 EUR). Celotni stroški so nizki (nižji od 14 EUR) tudi v

občinah Rogatec (13,30 EUR), Metlika (13,34 EUR), Lovrenc na Pohorju (13,37 EUR), Radenci

(13,73 EUR), Zagorje ob Savi (13,86 EUR) in Divača (13,89 EUR). V občini Kostel, kjer so

celotni stroški storitve najnižji, se storitev pomoči na domu v letu 2014 sicer ni izvajala, ker ni

bilo uporabnikov. Najvišje celotne stroške storitve beležimo v občinah Loška Dolina (23,39

Inštitut RS za socialno varstvo, Spremljanje izvajanja pomoči na domu – Analiza stanja v letu 2014 – 36

EUR) in Škocjan (23,35 EUR). Celotni stroški storitve so višji od 22 EUR tudi v občinah Gorenja

vas – Poljane (22,67 EUR) in Šmarješke Toplice (22,24 EUR).

V primerjavi z letom 2013 se je najnižji celotni strošek nekoliko znižal (iz 13,30 na 12,97 EUR),

prav tako pa se je malenkost znižal tudi najvišji strošek (iz 23,68 na 23,39 EUR).

Preglednica 9: Celotni stroški storitve v evrih/uro (2007–2014) in mediana

Leto Povprečna vrednost (AS) Mediana (Me)

2007 (januar–junij)* 13,85 13,12

2008 (januar–junij)* 15,09 14,82

2009 (1. 12.)** 16,60 16,12

2010 (1. 12.)** 17,00 16,53

2011 (31. 12.)** 17,30 17,32

2012 (31. 12.)** 17,57 17,62

2013 (31. 12.)** 16,91 16,71

2014 (31. 12.)** 16,77 16,49

indeks 2014/2013*** 99,17 98,68

Legenda: AS - povprečje oziroma aritmetična sredina; Me – vrednost enote populacije, od katere ima polovica enot manjšo, druga polovica

pa večjo vrednost (ceno).

* Potrjena cena in celotni stroški storitve v letu oziroma trenutno.

** Potrjena cena in celotni stroški storitve na dan.

*** Verižni indeks opisuje spremembo glede na preteklo leto. Če je indeks enak 100, do stopnje rasti ni prišlo, če je večji od 100, je stopnja

rasti pozitivna, če je manjši od 100, je stopnja rasti negativna.

Celotne stroške pomoči na domu na uro po občinah prikazujemo na naslednjem zemljevidu,

kjer posebej označimo občine, ki storitve ne izvajajo, občine, kjer celotni stroški storitve na

uro znašajo do vključno 15 evrov, občine, kjer celotni stroški na uro znašajo med 15 in 20

evrov ter tiste občine, kjer so celotni stroški storitve na uro višji od 20 evrov.

Inštitut RS za socialno varstvo, Spremljanje izvajanja pomoči na domu – Analiza stanja v letu 2014 – 37

Zemljevid 3: Celotni stroški storitve v evrih/uro (31. 12. 2014)

Inštitut RS za socialno varstvo, Spremljanje izvajanja pomoči na domu – Analiza stanja v letu 2014 – 38

Trend, ki smo ga beležili v obdobju 2007–2012, je bilo postopno zviševanje celotnih stroškov

pomoči na domu na uro, in sicer iz 13,85 evrov v letu 2007 na 17,57 evrov v letu 2012. V letih

2013 in 2014 beležimo prekinitev tega trenda, saj se je povprečen celotni strošek storitve na

uro postopoma pričel zniževati (na 16,91 EUR v letu 2013 in 16,77 EUR v letu 2014).

Trend celotnih stroškov pomoči na domu na uro je razviden iz spodnje slike, ki obenem

prikazuje razpon višine stroškov med občinami. Pri celotnih stroških pomoči na domu na uro

tudi letos ugotavljamo, da z leti cene ure pomoči na domu postajajo vedno bolj podobne

oziroma homogene (manjšanje razlike med minimalno in maksimalno ceno), da se torej

razlike med občinami zmanjšujejo, kar deloma lahko pripišemo tudi rednemu spremljanju

izvajanja pomoči na domu v zadnjih letih ter distribuciji pridobljenih podatkov širši strokovni

javnosti, kar omogoča, da so podatki javno dostopni vsem občinam in izvajalcem, ki si pri

določanju cene pomagajo tudi z nacionalnim povprečjem in cenami v drugih občinah.

Slika 11: Povprečni celotni stroški storitve v evrih/uro (2007–2014)34

34

 Okvirček pri posameznem letu predstavlja srednjih 50 % vseh enot oziroma občin, kar v našem primeru
pomeni, da je znotraj razpona, ki ga obsega okvirček, zajeta srednja polovica vseh ekonomskih cen na uro, ki so
jih navedle občine v določenem letu. Vodoravna črta v sredini okvirčka predstavlja mediano. Mediana je
srednja vrednost, ki razdeli zaporedje enot (občin) na dve polovici. To pomeni, da ima polovica enot (občin)
manjšo vrednost od mediane, polovica pa višjo. Ročice navzgor in navzdol predstavljajo zgornjih 25 % enot in
spodnjih 25 % enot (občin). Točke nad ročicami in pod njimi predstavljajo občine, ki najbolj odstopajo od
povprečja. Rdeča črta predstavlja nacionalno povprečje v letu 2014 (tj 16,77 EUR).

Inštitut RS za socialno varstvo, Spremljanje izvajanja pomoči na domu – Analiza stanja v letu 2014 – 39

Iz spodnje slike je razvidna variabilnost celotnega stroška storitve med regijami ter med

občinami znotraj regij – najnižji povprečni strošek je bil v letu 2014 v koroški regiji (15,23

EUR), najvišji pa v notranjsko–kraški regiji (20,23 EUR)35. Največji razpon (10,38 EUR) med

celotnimi stroški storitve beležimo v jugovzhodni Sloveniji, kjer v občini Kostel celotni stroški

storitve znašajo 12,97 evra, v občini Škocjan pa na primer celo do 23,35 evrov. Cene so si

najbolj podobne v Posavju, kjer se cene med občinami razlikujejo za največ 73 centov (od

17,69 EUR v občini Sevnica do 18,42 EUR v občinah Krško in Kostanjevica na Krki), pa tudi na

Koroškem, kjer je med najvišjo in najnižjo ceno razlika 80 centov, celoten strošek pa se

razprostira od 14,94 EUR v občinah Črna na Koroškem, Mežica, Prevalje in Ravne na

Koroškem, do 15,74 EUR v občini Dravograd.

Slika 12: Povprečni celotni stroški storitve v evrih/uro glede na regijo (2014)36

35

 Pri primerjavi regij smo izvedli Kruskal Wallis test. Razlike so bile statistično značilne pri 1-odstotni stopnji
značilnosti (p < 0,01).
36

 Okvirček pri posameznem letu predstavlja srednjih 50 % vseh enot (občin), kar pomeni, da je znotraj okvirčka
zajeta srednja polovica vseh ekonomskih cen na uro, ki so jih navedle občine v določenem letu. Vodoravna črta
znotraj okvirčka predstavlja mediano. Mediana je srednja vrednost, ki razdeli zaporedje enot (občin) na dve
enaki polovici. To pomeni, da ima polovica enot (občin) nižjo ceno od mediane, polovica pa višjo. Ročice
navzgor in navzdol predstavljajo zgornjih 25 % enot in spodnjih 25 % enot oziroma občin. Točke nad ročicami in
pod njimi s pripadajočimi imeni so občine, ki najbolj odstopajo od povprečja. Rdeča črta predstavlja nacionalno
povprečje (tj. 16,77 EUR).

Inštitut RS za socialno varstvo, Spremljanje izvajanja pomoči na domu – Analiza stanja v letu 2014 – 40

V spodnji preglednici lahko vidimo, da so se glede na preteklo leto povprečni celotni stroški

storitve po nekaterih regijah nekoliko spremenili (indeks 2014/2013). Povprečni celotni

stroški storitve so se najbolj znižali v Zasavju (za 4,0 %) in na Goriškem (za 3,7 %). Za od 0,4 %

do 2,6 % so se znižali tudi v primorsko-notranjski, posavski, pomurski, podravski,

osrednjeslovenski in savinjski regiji. Povprečni stroški so nekoliko (od 0,5 % do 1,8 %) narasli

na Koroškem, v jugovzhodni Sloveniji, v obalno-kraški regiji in na Gorenjskem.

Preglednica 10: Povprečni celotni stroški pomoči na domu po regijah (2012–2014)

Povprečni

celotni stroški

storitve v

evrih na uro

(31. 12. 2012)

Povprečni

celotni stroški

storitve v

evrih na uro

(31. 12. 2013)

Povprečni celotni stroški

storitve v evrih na uro

(31. 12. 2014)

Indeks

2014/2013*

 AS AS AS SD MIN MAX

Gorenjska 17,86 17,72 17,81 1,97 14,52 22,67 100,5

Goriška 19,38 18,51 17,89 1,53 15,78 20,56 96,7

Jugovzhodna

Slovenija
18,13 17,54 17,8 2,76 12,97 23,35 101,5

Koroška 14,74 14,96 15,23 0,26 14,94 15,74 101,8

Obalno-kraška 16,72 15,71 15,89 1,07 13,89 17,05 101,1

Osrednjeslovenska 17,42 17,55 17,39 1,06 15,52 19,78 99,1

Podravska 16,86 15,87 15,7 0,8 13,37 17,65 98,9

Pomurska 18,28 16,37 16,01 0,78 13,73 16,85 97,8

Posavska 20,13 18,54 18,07 0,41 17,69 18,42 97,5

Primorsko-notranjska 21,33 20,77 20,23 2,12 16,94 23,39 97,4

Savinjska 17,1 16,77 16,71 1,19 13,3 20,96 99,6

Zasavska 15,67 16,07 15,42 2,03 13,86 17,72 96,0

Slovenija 17,57 16,91 16,77 1,74 12,97 23,39 99,2

Legenda: AS - povprečje oziroma aritmetična sredina; SD - standardni odklon, ki pove koliko so enote razpršene okoli aritmetične sredine;
MIN - enota z najmanjšo vrednostjo; MAX - enota z najvišjo vrednostjo.
* Verižni indeks opisuje spremembo glede na preteklo leto. Če je indeks enak 100, do stopnje rasti ni prišlo, če je večji od 100, je stopnja
rasti pozitivna, če je manjši od 100, je stopnja rasti negativna.

V letu 2014 imajo v povprečju najvišje celotne stroške storitve domovi za starejše in posebni

socialnovarstveni zavodi (17,29 EUR), sledijo pa jim specializirani zavodi za PND (16,90 EUR)

in CSD (16,73 EUR). Zasebniki s koncesijo občine imajo v primerjavi z javnimi zavodi nižje

povprečne celotne stroške storitve (16,06 EUR) 37 (glej Preglednico 11). Cena za uporabnika

je torej pri zasebnikih s koncesijo občine v povprečju višja, celotni stroški pa nižji, kar se

povezuje z že omenjenim povprečnim nižjim sofinanciranjem s strani občin (68,9 % oz. 65,6

%).

V primerjavi z letom 2013 so povprečne cene pri javnih zavodih malenkost upadle, najbolj

izrazito so upadle za 4,9 % pri specializiranih zavodih za PND (iz 17,77 EUR na 16,90 EUR).

37

 Pri primerjavi javnih zavodov z zasebniki s koncesijo občine smo izvedli Mann Whitney U-test. Razlike so bile
statistično značilne pri 5-odstotni stopnji značilnosti (p < 0,05).

Inštitut RS za socialno varstvo, Spremljanje izvajanja pomoči na domu – Analiza stanja v letu 2014 – 41

Povprečna cena pri zasebnikih pa je v letu 2014 narasla za 0,3 % in je tako za pet centov višja

od povprečne cene iz leta 2013 (glej indeks 2014/2013).

Preglednica 11: Povprečni celotni stroški storitve v evrih/uro glede na status izvajalcev (2012–
2014)

Celotni stroški

storitve
(31. 12. 2012)

Celotni stroški
storitve

(31. 12. 2013)

Celotni stroški storitve
(31. 12. 2014)

Indeks
2014/2013

 AS AS N AS MIN MAX

Center za

socialno

delo

17,76

Javn
i

1
7

,8
3

(N
 = 1

7
7

)

16,96

Javn
i: 1

7
,1

0

(N
 = 1

7
2

)

102 16,73 12,97 23,39

Javn
i: 1

6
,9

4

(N
 = 1

6
8

)

98,6

Dom za

starejše in

posebni

socialnovar

stveni

zavod

17,99 17,30 61 17,29 13,34 23,35 99,9

Specializira

n zavod za

PND*

17,81 17,77 5 16,90 16,22 17,65 95,1

Zasebnik s

koncesijo

občine**
16,18

Zase
b

n
i

1
6

,1
8

(N
 = 3

3
)

16,01

Zase
b

n
i:

1
6

,0
1

(N

 = 3
8

)

41 16,06 13,37 18,58

Zase
b

n
i:

1
6

,0
6

(N
 = 4

1
)

100,3

Skupaj 17,57 16,91 209 16,77 12,97 23,39 99,2

* Na primer Zavod za oskrbo na domu Ljubljana in Center za pomoč na domu Maribor.
** Med zasebnike s koncesijo občine smo uvrstili izvajalce, ki nimajo statusa javnega zavoda, imajo pa s strani občine podeljeno koncesijo
za opravljanje pomoči na domu.
Legenda: AS - povprečje oziroma aritmetična sredina; MIN - enota z najmanjšo vrednostjo; MAX - enota z najvišjo vrednostjo.
*** Verižni indeks opisuje spremembo glede na preteklo leto. Če je indeks enak 100, do stopnje rasti ni prišlo, če je večji od 100, je stopnja
rasti pozitivna, če je manjši od 100, je stopnja rasti negativna.

V letu 2014 smo prvič preverili tudi višino celotnih stroškov storitve ob nedeljah in praznikih.

Podatki kažejo, da so povprečni celotni stroški storitve na dan 31. 12. 2014 za nedeljo znašali

20,61 evrov, kar je 22,9 % več od celotnih stroškov ob delovnikih, za praznik pa 21,50 evrov,

kar je 28,2 % več od celotnih stroškov ob delovnikih38. V Pravilniku o metodologiji je v 16.

členu navedeno, da se cena ure storitve, opravljene v nedeljo ali v nočnem času, lahko

poveča za največ 40 %, cena ure, opravljene na dan državnega praznika in dela prostega dne

pa največ za 50 %, in sicer glede na dejansko povečanje stroškov dela. Podatki na agregatni

ravni so torej znotraj navedene regulative.

Kljub temu pa opažamo zelo nepoenotene prakse pri določanju višine cene celotnih stroškov

storitve za nedelje in praznike. Kot je razvidno iz spodnje slike, 38,1 % občin, ki so navedle

38

 Upoštevali smo tiste občine, ki so imele sprejeto ekonomsko ceno za nedelje in praznike. V izračunu niso

vključeni podatki ene občine, saj cene ob vikendih in praznikih ne izračunavajo posebej.

Inštitut RS za socialno varstvo, Spremljanje izvajanja pomoči na domu – Analiza stanja v letu 2014 – 42

ceno storitve, le to izračuna s pomočjo Obrazca za predlog cene storitve pomoči družini na

domu, z upoštevanjem dejanskih stroškov, deljenih z dejansko opravljenimi efektivnimi

nedeljskimi in prazničnimi urami. Slaba tretjina občin (30,6 %) ceno določa tako, da nedeljsko

ceno storitve povečajo za 40 %, ceno za storitve, opravljene ob praznikih ali dela prostih

dneh, pa za 50 % storitve. Prav tako v slabi tretjini (31,3 %) občin uporabljajo številne druge

načine izračuna cene, na primer ohranijo ceno delavnika, stroške pri ceni dvignejo za 30 %

(ob nedeljah) in 35 % (ob praznikih), ceno ure socialne oskrbe, opravljene na nedeljo,

povečajo za 40 %, ob praznikih pa za 50 %, vendar samo za strošek dela ipd. (glej Sliko 13).

Nepoenotene prakse kažejo na to, da je treba to področje dodatno urediti in pripraviti

enotna navodila glede pravilnega upoštevanja dodatkov za delo ob nedeljah in na prost dan.

Slika 13: Načini izračuna celotnih stroškov storitev ob nedeljah in praznikih

4.5.3. CELOTNA SREDSTVA ZA POMOČ NA DOMU

Praviloma obstajata dva vira, iz katerih se krijejo stroški pomoči na domu: prispevki

uporabnikov in zavezancev in občinska sredstva. Poleg omenjenih dveh virov so stroški

pomoči na domu v letu 2014 v določeni meri kriti tudi s sredstvi države, natančneje s sredstvi

Zavoda RS za zaposlovanje, namenjeni ukrepom APZ. V letu 2014 je storitev za uporabnike

sofinanciral tudi izvajalec CSO Ormož, Center za starejše občane d. o. o. Ta je v vseh treh

občinah, v katerih izvaja storitev (Ormož, Sveti Tomaž in Središče ob Dravi), od maja 2015

uporabnikom sofinanciral 1 evro na uro, kar na letni ravni skupaj znaša 4.618,00 evrov.

Celotna sredstva za pomoč na domu (skupaj z oprostitvami in skupaj s sredstvi CSO Ormož)

so v letu 2014 skupaj znašala 20.639.517,28 evrov (v povprečju 1.719.959,77 evrov

mesečno). Občine so za subvencioniranje pomoči na domu v letu 2014 skupaj namenile

14.785.740,48 evrov (brez oprostitev).

38,1%

30,6%

31,3%

storitev izračunavajo s pomočjo
obrazca

povečanje cene za 40 % oz. 50 %

drugo

Inštitut RS za socialno varstvo, Spremljanje izvajanja pomoči na domu – Analiza stanja v letu 2014 – 43

Prav tako so v letu 2014 občine za doplačila oziroma oprostitve plačila storitve nekaterim

uporabnikom namenile dodatnih 755.720,96 evrov39 (merila natančno določa Uredba o

oprostitvah). V primerjavi z letom 2013 so se ta sredstva v letu 2014 povišala za kar 16,3 %.

Na dan 31. 12. 2014 je bilo po poročanih podatkih 512 uporabnikov (7,4 %) opravičenih

plačila storitve, od tega 379 (74,0 %) v celoti, 133 (26,0 %) pa delno. Kazalnik o številu

uporabnikov, katerim je po 6. členu Uredbe o oprostitvah stroške storitve krila občina, smo v

letu 2014 vključili prvič in primerjava s prejšnjimi leti ni mogoča.

Državne subvencije (sredstva iz naslova APZ) so v letu 2014 znašale 454.142,4 evrov in so v

primerjavi z letom poprej narasle za 20,5 % (indeks 2014/2013). Sredstva države so v letu

2014 pridobili v 40 občinah.

Uporabniki in zavezanci so v letu 2014 skupno plačali 4.639.295,44 evrov, kar je za 9,1 % več

kot v letu 2013 (glej Preglednico 12).

Metodologija zbiranja podatkov o celotnih in posameznih stroških pomoči na domu se je

večkrat spreminjala, zato v nadaljevanju prikazujemo le podatke, zbrane za obdobje 2010–

2014, kjer so prikazani dejanski stroški storitve (na podlagi izstavljenih zahtevkov) in ne le

ocene stroškov (obrazec za izračun cene).

Preglednica 12: Podatki o finančnih sredstvih, namenjenih zagotavljanju in izvajanju pomoči na

domu v evrih (20102014)

Subvencija
občine (brez
sredstev za

oprostitve po
Uredbi o

oprostitvah)

Plačilo
uporabnika
(sredstva, ki
so jih plačali
uporabniki

in zavezanci)

Subvencija
države (APZ)

Subvencija
izvajalca

Celotni
stroški
storitve
skupaj

Sredstva za
oprostitve

plačila (sredstva,
do katerih so po

Uredbi o
oprostitvah
upravičeni
nekateri

uporabniki in jih
krijejo občine)

2010 11.939.634,25 4.096.952,53 2.319.370,56 / 18.355.957,35 915.478,01

2011 13.827.687,49 3.884.882,8 1.658.153,39 / 19.370.723,7 687.056,34

2012 15.008.507,65 4.196.810,19 289.743,32 / 19.495.061,16 677.301,68

2013 14.506.194,12 4.252.337,30 376.796,60 / 19.135.328,02 649.946,05

2014 14.785.740,48 4.639.295,44 454.142,40 4.618,00 19.883.796,32 755.720,96

Indeks
2014/2013

*
101,9 109,1 120,5 / 103,9 116,3

* Verižni indeks opisuje spremembo glede na preteklo leto. Če je indeks enak 100, do stopnje rasti ni prišlo, če je večji od 100, je stopnja

rasti pozitivna, če je manjši od 100, je stopnja rasti negativna.

39

 V vprašalniku smo občine prosili, da pri postavki subvencije občine ne upoštevajo sredstev za oprostitev. O
višini sredstev za oprostitve so poročali v posebni postavki.

Inštitut RS za socialno varstvo, Spremljanje izvajanja pomoči na domu – Analiza stanja v letu 2014 – 44

Na naslednji sliki so predstavljena sredstva za izvajanje pomoči na domu s strani občin,

države in uporabnikov in zavezancev. Prikazani so podatki za leta 2010–2014. Slika potrjuje

že prej omenjeno, namreč subvencije občine so do leta 2012 naraščale, v letu 2013 pa

nekoliko upadle. Sredstva države pa so močno upadla v letu 2012, v letu 2013 in 2014 pa so

spet pričela počasi naraščati. Sredstva uporabnikov in zavezancev se v letih 2010–2014 niso

izrazito spreminjala.

Slika 14: Sredstva za izvajanje pomoči na domu s strani občin, države in uporabnikov in

zavezancev v evrih (20102014)

Opomba k Sliki 14: Zasebnih sredstev (sredstev CSO Ormož) na sliki ne prikazujemo.

Občina ima pri pokrivanju stroškov pomoči na domu zelo pomembno vlogo, saj iz Pravilnika

o metodologiji izhaja, da morajo občine v celoti financirati stroške opravljanja nalog iz prve

alineje prvega odstavka 12. člena (stroške strokovne priprave) ter vsaj 50 % stroškov storitev,

določenih v drugi in tretji alineji prvega odstavka 12. člena (stroški vodenja in neposredne

socialne oskrbe). Glede na podatke o tem, kolikšen delež celotnih stroškov storitve na uro

plača posamezen 'financer', ugotavljamo, da so v letu 2014 slovenske občine glede na

posredovane podatke v povprečju zagotavljale 73,7 % vseh sredstev (brez sredstev za

oprostitev) za izvajanje pomoči na domu (za strokovno pripravo, vodenje in izvajanje

neposredne oskrbe), 2,0 % sredstev je prispevala država, uporabniki pa so prispevali slabo

četrtino sredstev (24,2 %). Manjši delež sredstev (0,1 %) je prispeval tudi izvajalec CSO

Ormož.

Na podlagi podatkov o celotnih stroških (subvencije občin brez oprostitev + plačilo

uporabnika in zavezancev + subvencija države) storitve pomoči na domu v posamezni občini

v letu 2014, ugotavljamo, da so tri občine (Ig, Odranci in Škofljica) v tem obdobju zagotavljale

100-odstotno subvencijo k ceni, kar pomeni, da so nosile vse stroške koordiniranja in

izvajanja pomoči na domu. Po drugi strani pa na podlagi istega preračuna ugotavljamo, da tri

0

2.000.000

4.000.000

6.000.000

8.000.000

10.000.000

12.000.000

14.000.000

16.000.000

2010 (1. 12.) 2011 (31. 12.) 2012 (31. 12.) 2013 (31. 12.) 2014 (31. 12.)

Subvencija občine (brez oprostitev) Plačilo uporabnika Subvencija države

Inštitut RS za socialno varstvo, Spremljanje izvajanja pomoči na domu – Analiza stanja v letu 2014 – 45

občine v letu 2014 niso zagotavljale vsaj 50 % subvencije k ceni storitve; dve občini sta pokrili

49 % subvencije, ena pa 39 %.

Iz poročanih deležev storitve na efektivno uro, ki jo krije posamezen deležnik, je razvidno, da

so občine v letu 2014 v povprečju krile 68,3 % vseh sredstev, država 1,3 % in uporabniki in

zavezanci 30,3 % sredstev. Deleži so zelo podobni tistim iz leta 2013, ko so občine skupno

krile 68,1 % vseh sredstev, država 1,3 % in uporabniki in zavezanci 30,6 %. Desetino odstotka

je v letu 2014 prispeval izvajalec CSO Ormož.

4.5.4. UPORABNIKI Z ZAČASNIM BIVALIŠČEM V DRUGIH OBČINAH

Za uporabnike z začasnim bivališčem v drugih občinah so občine stalnega bivališča po 3.

odstavku 19. člena Pravilnika o metodologiji dolžne zagotoviti občinsko subvencijo v višini,

kot sicer znaša subvencija v občini začasnega bivališča uporabnika. V primeru, da je

uporabnik upravičen tudi do oprostitev v skladu z Uredbo o oprostitvah, mora občina

stalnega bivališča zagotoviti tudi sredstva za doplačilo oprostitve v skladu z odločbo CSD.

Na dan 31. 12. 2014 so v 31 slovenskih občinah zabeležili 48 uporabnikov (0,7 %), ki so imeli

stalno bivališče v drugih občinah.

4.6 KADER IN IZVAJANJE POMOČI NA DOMU

Od leta 2007–2014 nam izvajalci poročajo tudi deleže zaposlitev za vodenje in koordiniranje

oskrbe ter za izvajanje neposredne socialne oskrbe. Vprašanje smo večkrat metodološko

prilagodili in spremenili:

- podatki za leti 2009 in 2010 se nanašajo na število zaposlenih za vodenje in

koordiniranje pomoči na domu in na število izvajalk neposredne socialne oskrbe na

dan 1. 12.;

- podatki za leti 2011 in 2012 se nanašajo na število zaposlitev za vodenje in

koordiniranje pomoči na domu in na število izvajalk/zaposlitev za neposredno

socialno oskrbo na dan 31. 12. (z opombo, da se upoštevajo zaposlitve in ne osebe);

- podatki za 2013 se nanašajo na obseg zaposlitve za vodenje in koordiniranje pomoči

na domu in na obseg zaposlitve socialnih oskrbovalk na dan 31. 12. V tem letu so

izvajalci poročali o številu zaposlenih in o obsegu zaposlitve, pri čemer smo v

interpretaciji upoštevali le slednjega. Z razmejitvijo smo poskušali razrešiti dilemo

med številom in deležem ter posledično zmanjšati število napak pri poročanju občin,

pričakovali pa smo, da bo delež nekoliko nižji kot v preteklih letih.

V letu 2014 prvič ločujemo število zaposlitev na tri dele, kjer dosledno upoštevamo 12. člen

Pravilnika o metodologiji za oblikovanje cen socialnovarstvenih storitev:

Inštitut RS za socialno varstvo, Spremljanje izvajanja pomoči na domu – Analiza stanja v letu 2014 – 46

- prvi del storitve, ki obsega strokovno pripravo tj. ugotavljanje upravičenosti do

storitve, priprava in sklenitev dogovora o obsegu, trajanje in način opravljanja

storitve, organiziranje ključnih članov okolja ter izvedba uvodnih srečanj med

izvajalcem in upravičencem ali družino ter;

- drugi del storitve, ki je sestavljen iz

o vodenja storitve, koordinacije izvajalcev in njihovega usmerjanja, sodelovanja

z upravičenci pri izvajanju dogovora in pri zapletenih življenjskih situacijah

upravičencev ter

o neposrednega izvajanja storitve na domu upravičenca.

Pomembnejša metodološka sprememba, vpeljana v letu 2014, je torej ločitev zaposlitev za

strokovno pripravo (prvi del storitve) od zaposlitev za vodenje in koordinacijo (drugi del

storitve). V vprašanju, ki smo ga zastavili v letu 2013, smo tovrstna tipa zaposlitev združili40.

Značilna odstopanja, o katerih bomo poročali v nadaljevanju, so posledica omenjene

metodološke spremembe in podatke, navedene v naslednji preglednici, je treba

interpretirati z ozirom na to metodološko opombo.

Za strokovno pripravo je bilo v letu 2014 zadolženih 40,9 zaposlenih, za vodenje in

koordinacijo storitve pa 35,4 zaposlenih. Skupno število zaposlitev za strokovno pripravo in

vodenje (76,3 zaposlitev) je v letu 2014 višje v primerjavi z letom 2013 (za 25,5 %), kar je na

eni strani povezano z metodološko spremembo vprašanja v letu 2014, na drugi strani pa je to

deloma tudi posledica povečanega števila uporabnikov v tem letu.

Preglednica 13: Število zaposlenih za strokovno pripravo, vodenje in koordiniranje ter

neposredno izvajanje pomoči na domu (20092014)

Zaposleni
2009

(1. 12.)

2010

(1. 12.)

2011

(31. 12.)

2012

(31. 12.)

2013

(31. 12.)

2014

(31. 12.)

Indeks

2014/2013*

Za strokovno pripravo / / / / / 40,9 /

Za vodenje in

koordiniranje storitve
66,9 63,8 64,4 62,4 60,8 35,4 125,5**

Za neposredno

socialno oskrbo
41

847,6 924,1 909,8 911,2 894,7 937,4 104,8

- redno zaposlene 551,7 571,5 821,9 845,0 836,7 883,8 105,6

- za nedoločen čas / / 604,7 731,0 741,9 789,7 106,4

- za določen čas / / 217,3 114,0 94,8 94,1 99,3

- subvencionirane

zaposlitve APZ
215,1 239,6 34,9 12,0 2,5 0 0

- javna dela (APZ) 64,8 77,5 33,0 38,9 44,6 50,7 113,7

40

 “Vodenje in koordiniranje storitve” smo definirali kot: ugotavljanje upravičenosti, priprava dogovora o

izvajanju storitve, organizacija ključnih članov okolja in začetno srečanje ter vodenje storitve, koordinacija

izvajalcev in njihovo usmerjanje, sodelovanje z upravičenci pri izvajanju dogovora in pri zapletenih življenjskih

situacijah upravičencev.
41

 Pri vsoti upoštevamo tudi druga pogodbena razmerja. Kot druga pogodbena razmerja so izvajalci navedli
samostojne podjetnike, pogodbe in osebno dopolnilno delo. Študentskega dela v izračunih nismo upoštevali.

Inštitut RS za socialno varstvo, Spremljanje izvajanja pomoči na domu – Analiza stanja v letu 2014 – 47

- druga pogodbena

razmerja
16,0 35,5 20,0 15,3 6,9 2,9 42,0

* Verižni indeks opisuje spremembo glede na preteklo leto. Če je indeks enak 100, do stopnje rasti ni prišlo, če je večji od 100, je stopnja

rasti pozitivna, če je manjši od 100, je stopnja rasti negativna.

** V letu 2014 smo prvič ločili število zaposlitev za strokovno pripravo in število zaposlitev za vodenje in koordiniranje storitve. Pri izračunu

indeksa upoštevamo seštevek obeh.

Neposredno socialno oskrbo na domu je v letu 2014 izvajalo 937,4 oseb, kar je 42,7 oseb

oziroma 4,8 % (indeks 2014/2013) več kot v letu 2013. Večje število socialnih oskrbovalk je

po naši oceni najverjetneje posledica povišanja števila uporabnikov v letu 2014. Izračun kaže,

da je tako v letu 2014 kot v 2013 v povprečju ena oskrbovalka oskrbovala 7,3 uporabnikov.

Podatki kažejo, da je število oseb, ki izvajajo oskrbo, v letih 2009–2012 naraščalo, v letu 2013

upadlo, v letu 2014 pa ponovno narastlo. Pri interpretaciji sprememb je pomembno

upoštevati spremenjeno metodologijo zbiranja podatkov.

Ugotavljamo, da je večina socialnih oskrbovalk žensk (97,4 %), skupno beležimo le 25 (2,6 %)

moških. Dobra polovica zaposlenih za socialno oskrbo (52,4 %) je starih od 35 do 49 let; tem

sledijo osebe v starosti med 50 in 64 let, teh je slaba tretjina, in osebe, ki so stare od 25 do

34 let (11,8 %). Dobre 3 % oseb je mlajših od 25 let, le dve oskrbovalki (0,2 %) pa sta bili stari

65 let ali več (glej Preglednico 14).

Spolno in starostno strukturo zaposlenih za socialno oskrbo smo na zadnje preverjali v letu

2009 in ugotavljamo, da se v tem obdobju spolna struktura ni spremenila. Pri starostni

strukturi pa podatki kažejo, da se je nekoliko povečal delež oseb, starih med 50 in 65 let (za

3,7 odstotne točke) in delež oseb v starosti med 18 in 24 let (za 1,5 odstotne točke), upadel

pa je delež oseb, v starosti med 25 in 34 let (za 5,3 odstotne točke). Tudi deleža oseb, starih

med 35 in 49 let ali 65 let ali več, se v zadnjih petih letih izraziteje nista spremenila.

Preglednica 14: Spolna in starostna struktura zaposlenih za socialno oskrbo (2014) in
primerjava z letom 2009

 Moški Ženske Skupaj
Primerjava z

2009

 N % N % N %

18–24 let 1 0,1 29 3,0 30 3,1 ↑ (1,5 o. t.)

25–34 let 4 0,4 111 11,4 115 11,8 ↓ (5,3 o. t.)

35–49 let 12 1,2 500 51,1 512 52,4

50–64 let 8 0,8 311 31,8 319 32,6 ↑ (3,7 o. t.)

65 let ali

več
0 0,0 2 0,2 2 0,2

Skupaj 25 2,6 953 97,4 978 100,0

Opomba k Preglednici 14: Skupno število zaposlenih za oskrbo je višje od deleža, saj lahko na primer dve osebi oskrbo

izvajata polovično.

Velika večina (94,3 %) socialnih oskrbovalk je bila v letu 2014 redno zaposlena, 5,4 % jih je

bilo zaposlenih preko javnih del (APZ), 0,3 % pa preko drugih pogodbenih razmerij (na primer

Inštitut RS za socialno varstvo, Spremljanje izvajanja pomoči na domu – Analiza stanja v letu 2014 – 48

samostojni podjetniki, preko pogodb in osebnega dopolnilnega dela, študentskega dela v

izračunih nismo upoštevali). V letu 2014 ni bilo izvajalk oskrbe, ki bi bile zaposlene preko

subvencionirane zaposlitve APZ.

Od leta 2011 se je močno povišal delež redno zaposlenih socialnih oskrbovalk; leta 2009 jih

je bilo 65,1 %, leta 2011 90,3 %, leta 2013 93,9 %, v letu 2014 pa 94,3 %. Prav tako narašča

delež oskrbovalk, ki so zaposlene za nedoločen čas - med redno zaposlenimi socialnimi

oskrbovalkami jih je bilo namreč v letu 2011 73,6 % zaposlenih za nedoločen čas, v letu 2012

je odstotek narastel na 86,5, v letu 2013 na 88,7, v letu 2014 pa že na 89,4 %.

Delež subvencioniranih zaposlitev APZ, ki je v letu 2008 predstavljal skoraj tretjino (31 %)

vseh zaposlitev, je leta 2011 močno upadel (na 3,8 %); v letu 2013 je bil delež tovrstnih

zaposlitev zanemarljiv (0,3 %), v letu 2014 pa jih ne beležimo več.

Delež zaposlitev preko javnih del, ki se povezuje z obsegom državnih sredstev (sredstva iz

naslova APZ) je bil najvišji leta 2010 (8,4 %), nato pa je v letu 2011 drastično upadel (na 3,4

%). V letih 2011–2014 delež teh zaposlitev spet postopoma narašča; v letu 2014 so se v

primerjavi z letom 2013 povišale za 13,7 % (indeks 2014/2013). To je skladno z dvigom

državnih sredstev (glej Preglednico 13) v letu 2014, le ta so v primerjavi z letom 2013 višja za

20,5 %.

V primerjavi s prejšnjim letom beležimo tudi upad števila zaposlenih preko drugih

pogodbenih razmerij.

V povprečju je v letu 2014 ena socialna oskrbovalka obiskala posameznega uporabnika

18,3-krat na mesec42. Kot kaže Slika 15, se število obiskov ene oskrbovalke pri enem

uporabniku na mesec v času zbiranja podatkov izrazito ne spreminja, vseeno pa trend

nakazuje manjšo postopno rast (od 16,8-krat v letu 2007 do 18,3-krat v letu 2014).

Z zelo visoko povprečno frekvenco obiskov ene oskrbovalke pri enem uporabniku na mesec v

letu 2014 izstopajo občine Cankova (63 obiskov), Bistrica ob Sotli (43 obiskov) ter Krško (36,5

obiskov) in Tišina (36 obiskov). Povprečna frekvenca obiskov je najnižja v občinah Dobje (4

obiski), Gorišnica (4,4 obiski), Kidričevo (4,7 obiskov) in Gornja Radgona (5 obiskov).

Povprečno število obiskov je bilo najvišje v jugovzhodni Sloveniji (21,4) in v pomurski regiji

(21,2 obiska), najnižje pa v osrednjeslovenski (15,4) in podravski regiji (15,6 obiskov)43.

Podatki po regijah so prikazani v Preglednici 15.

Kot lahko razberemo iz Preglednice 16, so izvajalke pri domovih za starejše in posebnih

socialnovarstvenih zavodih (19,4 obiska) ter pri zasebnikih s koncesijo občine (19,3 obiska) v

letu 2014 opravile povprečno največje število obiskov pri enem uporabniku na mesec.

42

 Obiski vodje pomoči na domu v izračun niso všteti. Gre zgolj za neposredno socialno oskrbo.
43

 Pri primerjavi regij smo izvedli Kruskal Wallis test. Razlike so bile statistično značilne pri 5-odstotni stopnji
značilnosti

(p<0,05).

Inštitut RS za socialno varstvo, Spremljanje izvajanja pomoči na domu – Analiza stanja v letu 2014 – 49

Število obiskov je v povprečju nekoliko nižje pri CSD (17,4 obiskov), občutno nižje pa pri

specializiranih zavodih za pomoč na domu (12,8)44.

Preglednica 15: Povprečno število mesečnih obiskov ene socialne oskrbovalke pri enem
uporabniku, povprečni efektivni čas socialne oskrbovalke pri enkratnem obisku uporabnika v
minutah in povprečno število efektivnih ur na socialno oskrbovalko na mesec po regijah (2014)

Regija

Povprečno število obiskov

ene socialne oskrbovalke

pri enem uporabniku na

mesec (2014)

Povprečni efektivni čas

socialne oskrbovalke v

minutah pri enkratnem

obisku uporabnika

(2014)

Povprečno število

efektivnih ur na socialno

oskrbovalko na mesec

(2014)

 AS SD MIN MAX AS SD MIN MAX AS SD MIN MAX

Gorenjska 18,7 6,7 6,0 33,2 45,3 15,5 30,0 80,0 103,4 22,9 61,6 170,0

Goriška 19,3 4,5 12,0 28,0 34,0 13,6 20,0 63,0 106,3 10,8 84,7 121,9

Jugovzhodna

Slovenija
21,4 5,0 13,0 32,0 32,9 10,9 14,0 46,0 92,1 25,9 42,0 125,0

Koroška 17,7 4,2 9,3 20,0 96,7 24,9 59,1 146,0 103,5 21,3 78,8 160,0

Obalno-kraška 17,3 5,6 9,0 26,0 59,3 19,3 40,0 96,6 98,0 12,3 84,3 117,8

Osrednjeslovenska 15,4 5,1 6,0 27,2 52,5 22,0 13,0 90,0 96,6 21,4 52,0 128,0

Podravska 15,6 5,4 4,4 31,2 73,8 24,5 36,0 135,0 106,0 15,4 73,5 134,0

Pomurska 21,2 10,7 5,0 63,0 57,1 13,7 22,7 90,0 102,3 21,9 31,8 124,2

Posavska 20,4 11,9 7,8 36,5 83,7 45,8 38,0 138,6 93,0 24,5 60,0 113,0

Primorsko-

notranjska
18,1 3,9 11,3 23,0 44,2 15,6 30,0 66,4 99,5 14,3 78,0 116,2

Savinjska 18,9 8,1 4,0 43,0 52,7 25,7 8,3 120,0 106,8 18,5 32,6 142,0

Zasavska 18,7 9,4 8,1 26,0 72,3 28,6 52,0 105,0 106,1 12,2 97,0 120,0

Slovenija 18,3 7,07 4,0 63,0 57,0 26,4 8,3 146,0 102,1 19,7 31,8 170,0

Legenda: AS - povprečje oziroma aritmetična sredina; SD - standardni odklon, ki pove koliko so enote razpršene okoli aritmetične sredine;
MIN - enota z najmanjšo vrednostjo; MAX - enota z najvišjo vrednostjo.

Tudi letošnji podatki kažejo, da socialna oskrbovalka za enkratni obisk pri uporabniku

povprečno porabi uro efektivnega časa, natančneje 57,0 minute. Kot je razvidno iz Slike 15

povprečni efektivni čas v obdobju od 2007–2014 postopoma upada (iz 64,8 v letu 2008 na

57,0 minut v letu 2014).

Po pridobljenih podatkih je efektivni čas najvišji v občinah Prevalje (146 minut), Mislinja (140

minut) in Brežice (138,6 minut), najnižji pa v občinah Laško (8,3 minute), Velike Lašče (13

minut), Škocjan (14 minut) in Brezovica (15 minut).

Podatki kažejo, da je bil v letu 2014 najvišji povprečni efektivni čas v koroški regiji (96,7

minut), najnižji pa v jugovzhodni Sloveniji (32,9 minut) in goriški regiji (34,0 minut) (glej

Preglednico 15)45.

44

Pri primerjavi glede na tip izvajalca smo izvedli Kruskal Wallis test. Razlike niso bile statistično značilne.
45

 Pri primerjavi regij smo izvedli Kruskal Wallis test. Razlike so bile statistično značilne pri 1-odstotni stopnji

značilnosti

(p<0,01).

Inštitut RS za socialno varstvo, Spremljanje izvajanja pomoči na domu – Analiza stanja v letu 2014 – 50

V letu 2014 najvišji povprečni efektivni čas beležimo pri CSD (60,2 minuti), najnižjega pa pri

specializiranih zavodih za pomoč na domu (49,6 minut)46 (glej Preglednico 16).

Socialne oskrbovalke so opravile v letu 2014 povprečno 102,1 efektivno uro na mesec.

Povprečno mesečno število efektivnih ur je od leta 200847 do leta 2012 postopoma upadalo;

v letu 2012 je doseglo najnižjo vrednost (99,2), nato pa v letih 2013 in 2014 ponovno naraslo.

Najnižje povprečje smo v letu 2014 zabeležili v jugovzhodni Sloveniji (92,1), najvišje pa v

savinjski regiji (106,8)48 (glej Preglednico 15).

Glede na status izvajalca ugotavljamo, da je povprečno število efektivnih ur na eno socialno

oskrbovalko na mesec nekoliko višje v specializiranih zavodih za pomoč na domu (105,8) in

pri zasebnikih s koncesijo občine (105,3), nižje pa pri CSD (101,2) in domovih za starejše in

posebnih socialnovarstvenih zavodih (101,0)49 (glej Preglednico 16).

Preglednica 16: Povprečno število mesečnih obiskov ene socialne oskrbovalke pri enem
uporabniku, povprečni efektivni čas socialne oskrbovalke pri enkratnem obisku uporabnika v
minutah in povprečno število efektivnih ur na socialno oskrbovalko na mesec glede na status
izvajalca (v letu 2014)

Povprečno število obiskov

ene socialne oskrbovalke

pri enem uporabniku na

mesec (2014)

Povprečni efektivni čas

socialne oskrbovalke v

minutah pri enkratnem

obisku uporabnika (2014)

Povprečno število efektivnih

ur na socialno oskrbovalko

na mesec (2014)

 N AS MIN MAX N AS MIN MAX N AS MIN MAX

Center za

socialno delo
96 17,4 4,0 36,5 96 60,2 8,3 146,0 96 101,2 32,6 170,0

Dom za starejše

in posebni

socialnovarstve

ni zavod

61 19,4 6,0 63,0 61 52,7 14,0 140,0 61 101,0 31,8 160,0

Specializiran

zavod za PND*
5 12,8 10,0 18,0 5 49,6 44,0 53,0 5 105,8 95,0 119,0

Zasebnik s

koncesijo

občine**

41 19,3 6,0 43,0 41 57,0 30,1 102,0 41 105,3 35,6 125,0

Skupaj 203 18,3 4,0 63,0 203 57,0 8,3 146,0 203 102,1 31,8 170,0

 Javni: 18,0 (N = 162)

Zasebni: 19,3 (N = 41)

Javni: 57,0 (N = 162)

Zasebni: 57,0 (N = 41)

Javni: 101,3 (N = 162)

Zasebni: 105,3 (N = 41)

*Na primer Zavod za oskrbo na domu Ljubljana in Center za pomoč na domu Maribor.
** Med zasebnike s koncesijo občine smo uvrstili izvajalce, ki nimajo statusa javnega zavoda, imajo pa s strani občine podeljeno koncesijo
za opravljanje pomoči na domu.
Legenda: AS - povprečje oziroma aritmetična sredina; MIN - enota z najmanjšo vrednostjo; MAX - enota z najvišjo vrednostjo.

46

 Pri primerjavi glede na tip izvajalca smo izvedli Kruskal Wallis test. Razlike niso bile statistično značilne.
47

 Vprašanje o povprečnem efektivnem času v vprašalniku za izvajanje pomoči na domu v letu 2007 še ni bilo

vključeno.
48

 Pri primerjavi regij smo izvedli Kruskal Wallis test. Razlike niso bile statistično značilne.
49

 Pri primerjavi glede na tip izvajalca smo izvedli Kruskal Wallis test. Razlike niso bile statistično značilne.

Inštitut RS za socialno varstvo, Spremljanje izvajanja pomoči na domu – Analiza stanja v letu 2014 – 51

Podatki kažejo, da imajo javni zavodi v primerjavi z zasebniki nekoliko nižje povprečno število

obiskov ene socialne oskrbovalke pri enem uporabniku (18,0 oziroma 19,3) ter tudi nekoliko

nižje povprečno število efektivnih ur na oskrbovalko (101,8 oziroma 105,3), ni pa sprememb

pri povprečnem efektivnem času socialne oskrbovalke pri enkratnem obisku uporabnika

(57,0)50.

Slika 15: Povprečno število mesečnih obiskov ene socialne oskrbovalke pri enem uporabniku,
povprečni efektivni čas socialne oskrbovalke pri enkratnem obisku uporabnika v minutah
(2007–2014) in povprečno število efektivnih ur na socialno oskrbovalko na mesec glede na
status izvajalca (2008–2014)

4.7 ČASOVNA DOSTOPNOST STORITVE

V letu 2014 je imelo 207 občin na dan 31. 12. 2014 sprejeto ceno za izvajanje pomoči na

domu ob delavnikih, 145 (70,0 %) občin je ceno sprejelo tudi ob sobotah, 130 občin (62,8 %)

pa tudi ob nedeljah in med prazniki. V 62 občinah (30,0 %) je bila cena storitve sprejeta le ob

delavnikih, cene za soboto, nedeljo in praznik pa niso sprejeli. V občinah Horjul, Jezersko,

Loški Potok in Osilnica niso sprejeli niti cene ob delavnikih. V občinah Ljubljana in Ajdovščina,

kjer storitev izvajata po dva izvajalca, je cena storitve sprejeta za vse dni v tednu.

V primerjavi z letom 2013 se je povečalo število občin, ki storitev izvajajo tudi ob sobotah,

nedeljah ali praznikih (glej Preglednico 17).

50

 Pri primerjavi javnih zavodov z zasebniki s koncesijo občine smo izvedli izvedli Mann Whitney U-test. Razlike
niso bile statistično značilne.

16,8 17,3 17,5 17,5 18,1 18,1 18,7 18,3

63,2 64,8 63,3 63,4 60,1 59,8 59,7 57,0

102,7 105,8 104,0 103,1
99,2 102,0 102,1

0

20

40

60

80

100

120

2007 2008 2009 2010 2011 2012 2013 2014

število obiskov ene oskrbovalke pri enem uporabniku na mesec

efektivni čas enega obiska pri uporabniku

povprečno število efektivnih ur na eno oskrbovalko na mesec

Inštitut RS za socialno varstvo, Spremljanje izvajanja pomoči na domu – Analiza stanja v letu 2014 – 52

Preglednica 17: Časovna dostopnost storitve pomoči na domu glede na sprejeto ceno (2013–
2014)

Delavnik Sobota Nedelja Prazniki
Število
občin

Odstotek
občin*

Število
občin

Odstotek
občin*

 2013 2014

    124 59,6 130 62,8
  

124 59,6 130 62,8

 

 124 59,6 130 62,8
 

138 66,3 145 70,0

    70 33,7 62 30,0

    3 / 4 /

*Odstotek je izračunan zgolj glede na tiste občine, ki imajo sprejeto ceno za izvajanje pomoči na domu. Pri

izračunu niso upoštevane občine Horjul, Jezersko, Loški Potok in Osilnica.

Inštitut RS za socialno varstvo, Spremljanje izvajanja pomoči na domu – Analiza stanja v letu 2014 – 53

Zemljevid 4: Časovna dostopnost storitve pomoči na domu glede na sprejeto ceno (31. 12. 2014)

Inštitut RS za socialno varstvo, Spremljanje izvajanja pomoči na domu – Analiza stanja v letu 2014 – 54

Preverili smo tudi, ali so izvajalci storitev pomoči na domu na dan 31. 12. 2014 ob sobotah,

nedeljah, praznikih in ob popoldnevih tudi omogočali; v nekaterih občinah namreč storitve

kljub sprejeti ceni v terminih izven delavnika niso dostopne.

Storitev je ob popoldnevih dostopna v 58,9 % občinah, ki na dan 31. 12. 2014 izvajajo pomoč

na domu; ob sobotah je takih občin 68,1 %, ob nedeljah in praznikih pa 60,9 %.

Storitev je v vseh terminih (vse dni v tednu, tudi ob popoldnevih) dostopna v 113 slovenskih

občinah, kar predstavlja dobro polovico vseh občin, ki so na dan 31. 12. 2014 izvajale pomoč

na domu. Še vedno pa je 59 občin takih, ki storitev nudijo le ob delavnikih dopoldne.

Preglednica 18: Dejanska časovna dostopnost storitve (31. 12. 2014)

Popoldne
(N = 122 občin)

Sobota
(N= 141 občin)

Nedelja
(N = 126 občin)

Prazniki
(N = 126 občin)

Število
občin

Odstotek
občin*

    113 54,6
  

113 54,6

 

 114 55,1

 

115 55,6

    125 60,4

    59 28,5

*Odstotek je izračunan zgolj glede na tiste občine, ki imajo sprejeto ceno za izvajanje pomoči na domu. Pri

izračunu niso upoštevane občine Horjul, Jezersko, Loški Potok in Osilnica.

Na dan 31. 12. 2014 je 10,8 % uporabnikov (741) pomoči na domu le to prejemalo tudi

popoldne, slaba petina uporabnikov pa je storitev prejemala tudi ob sobotah (19,3 %

oziroma 1.328) ali nedeljah in praznikih (18,6 % oziroma 1.283 uporabnikov)51. Kratkotrajen

trend nakazuje, da vse večji delež uporabnikov pomoč na domu prejema tudi izven

delavnika. V letu 2012 je namreč pomoč na domu popoldne prejemalo 6,2 % uporabnikov,

ob sobotah 15,6 % uporabnikov in ob nedeljah in praznikih 13,1 % uporabnikov (glej Sliko

16).

131 uporabnikov (1,9 %) je v letu 2014 vsaj občasno potrebovalo istočasno neposredno

socialno oskrbo dveh socialnih oskrbovalk.

51

 V občini Cerkno so poročali, da so imeli na dan 31. 12. 2014 ob sobotahdo sedem uporabnikov. V analizi

upoštevamo vseh sedem uporabnikov.

Inštitut RS za socialno varstvo, Spremljanje izvajanja pomoči na domu – Analiza stanja v letu 2014 – 55

Slika 16: Delež uporabnikov, ki je storitev prejemal tudi popoldne, ob sobotah, nedeljah in
praznikih (2012–2014)

Na dan 31. 12. 2014 so v 80 občinah imeli vsaj enega uporabnika, ki je storitev prejemal ob

vseh terminih (dopoldne, popoldne, ob vikendih in praznikih) (glej Preglednico 19).

Uporabniki so na omenjen dan ob sobotah koristili pomoč na domu v 114 občinah (55,1 %),

ob nedeljah in praznikih pa v 102 občinah (49,3 %)52.

V 84 občinah (40,6 %) uporabnikov ob popoldnevih, sobotah, nedeljah ali praznikih ni bilo,

torej so vsi uporabniki pomoč na domu koristili le ob delavnikih.

Preglednica 19: Izvajanje storitve glede na časovno dostopnost (2013–2014)

Dopoldne
(n2013 = 6.540,
N2014 = 6.888)

Popoldne
(n2013 = 546,
N2014 = 741)

Sobota
(n2013 = 1.184,

N2014 =
1.328**)

Nedelja in
prazniki

(n2013 = 1.050,
N2014 = 1.283**)

Število
občin

Odstotek
občin*

Število
občin

Odstotek
občin*

 2013 2014

    70 33,7 80 38,6



  93 44,7 102 49,3

  

70 33,7 83 40,1

  74 35,6 86 41,5

 

105 50,5 114 55,1

  94 45,2 102 49,3

    90 43,3 84 40,6

    8 3,8 6 2,9

*Odstotek je izračunan zgolj glede na tiste občine, ki zagotavljajo izvajanje pomoči na domu v okviru mreže

javne službe. Pri izračunu niso upoštevane občine Horjul, Jezersko in Osilnica, v letu 2014 pa tudi občina Loški

Potok.

** V občini Cerkno so poročali, da so imeli na dan 31. 12. 2014 do 7 uporabnikov; to število je v analizi tudi

upoštevano.

52

 V občini Ajdovščina storitev izvajata dva izvajalca. Na dan 31. 21. 2014 so storitev v popoldanskih urah
koristili le uporabniki pri enem od obeh izvajalcev.

6,2

15,6

13,1

8,3

18,1
16,1

10,8

19,3 18,6

0

5

10

15

20

25

popoldne ob sobotah ob nedeljah in praznikih

2012

2013

2014

Inštitut RS za socialno varstvo, Spremljanje izvajanja pomoči na domu – Analiza stanja v letu 2014 – 56

4.8 OCENA POTREB PO POMOČI NA DOMU

Ko govorimo o oceni potreb po pomoči na domu, lahko razlikujemo dva vidika (glej Sliko 17),

in sicer:

- potrebe med uporabniki pomoči na domu, kjer nas zanima, ali so potrebe oseb, ki so

že vključene v storitev pomoči na domu, zadovoljene ter

- potrebe med potencialnimi uporabniki pomoči na domu, kjer nas zanima, ali so

potrebe v lokalni skupnosti po pomoči na domu, zadovoljene, torej ali obstajajo

osebe, ki so do storitve upravičene in bi jo potrebovale, pa v storitev niso vključene

oziroma zanjo niti na zaprosijo.

Slika 17: Ocena potreb po pomoči na domu

4.8.1. OCENA POTREB MED UPORABNIKI POMOČI NA DOMU

Podatki za leto 2014 kažejo, da med uporabniki pomoči na domu ostaja določen obseg

potreb nezadovoljen. Med uporabniki storitve so namreč tudi takšni, ki bi potrebovali

izvajanje v večjem obsegu, in sicer dopoldne (vsaj 236 uporabnikov), popoldne (vsaj 182

uporabnikov), ob sobotah (vsaj 240 uporabnikov) in ob nedeljah in praznikih (vsaj 253

uporabnikov). Ker na to vprašanje niso odgovorili vsi izvajalci, ocenjujemo, da je tovrstnih

potreb še več, kot jih navajamo. Razlogi za to, da vse potrebe niso zadovoljene, so različni,

najpogosteje pa si uporabniki večjega obsega storitve ne morejo privoščiti, saj je storitev za

njih predraga. Razloge za potrebo po večjem obsegu storitve ob popoldnevih, sobotah,

praznikih in nedeljah, lahko navežemo tudi na časovno dostopnost storitve, ki po Penchansky

in Thomas (1981) sodi v komponento ustreznost organiziranosti storitve. Namreč, v

nekaterih občinah je storitev dostopna samo ob delavnikih dopoldne.

Prav tako ponekod z vključevanjem novih uporabnikov izvajalec iz različnih razlogov ne more

pričeti takoj; v 146 občinah poročajo, da zagotavljajo izvajanje storitve takoj ali v največ treh

dneh, v 45 občinah vsaj v desetih dneh. Več kot 10 dni pa so na storitev uporabniki čakali v

šestih občinah, kjer čakalna doba variira med 20 in kar 120 dnevi.

ocena potreb po pomoči na domu

med uporabniki pomoči na domu
med potencialnimi uporabniki pomoči na

domu

Inštitut RS za socialno varstvo, Spremljanje izvajanja pomoči na domu – Analiza stanja v letu 2014 – 57

4.8.2. OCENA POTREB MED POTENCIALNIMI UPORABNIKI POMOČI NA

DOMU

Izvajalci pomoči na domu so v letu 2014 zavrnili 51 oseb (v skupno 16 občinah), ki so izrazile

željo po vključitvi v storitev in bile do te tudi upravičene. Razlogov za zavrnitev je več,

najpogosteje pa izvajalci navajajo (trenutno) prezasedenost kadra oziroma socialnih

oskrbovalk. V nekaj primerih so uporabniki želeli izvajanje storitve ob točno določeni uri, ko

so bile vse kapacitete izvajalca polne oziroma zasedene. V po enem primeru so uporabnike

zavrnili zaradi:

- menjave izvajalca (uporabnike so dejansko napotili na drugega izvajalca v občini);

- presežka finančnega okvira;

- želje po pomoči več kot štiri ure dnevno;

- neizpolnjenih pogojev za izvajanje storitve.

Slika 18: Razlogi za zavrnitev potencialnih uporabnikov

Poleg tega izvajalci storitve ocenjujejo tudi, da so potrebe po storitvi večje oziroma poročajo,

da v svojih lokalnih okoljih prepoznajo osebe, ki bi bile do storitve upravičene, pa se vanjo ne

vključijo oziroma za storitev ne zaprosijo. Tako poročajo izvajalci za 125 občin. Podobno kot v

lanskem letu, tudi letos ocenjujemo, da bi se v Sloveniji v tem trenutku v pomoč na domu

lahko vključilo še preko 500 oseb, ki tega iz takšnih in drugačnih razlogov ne storijo. Mnogi

izvajalci števila oseb niso mogli ali želeli podati, saj niso imeli opravljene analize potreb po

oskrbi, tako da je navedena številka najverjetneje še mnogo višja.

Razlogi za to, da se uporabniki v storitev ne vključijo, so različni in večplastni, v splošnem pa

izvajalci navajajo štiri glavne: finančni razlogi, pomanjkanje osveščenosti o storitvi, dostop do

neformalnih oblik pomoči in nesprejemanje tuje pomoči. Finančni razlogi se pojavljajo

najpogosteje; zaradi relativno slabega ekonomskega položaja ljudi ter nizkih dohodkov je za

njih cena pomoči na domu pogosto previsoka in si storitve ne morejo privoščiti. Izvajalci tudi

navajajo slabo osveščenost o storitvi med starejšimi, ki pogosto sami povedo, da za storitev

pred vključitvijo še niso slišali. Razlog, zakaj se ljudje ne odločijo za vstop v storitev, je tudi v

tem, da se ljudje po pomoč pogosto obrnejo na svoja neformalna omrežja, ki lahko

predstavljajo nadomestno ali dopolnilno oskrbo formalno organizirani oskrbi. Gre predvsem

za pomoč v okviru družine, prijateljev ter medsosedske podpore. Oskrbo pogosto nudijo

upokojeni ali brezposelni sorodniki. Na ta način družine kompenzirajo izpad prihodkov, ob

Inštitut RS za socialno varstvo, Spremljanje izvajanja pomoči na domu – Analiza stanja v letu 2014 – 58

tem pa se poraja vprašanje, kako kakovostna je takšna oskrba. Poleg opisane neformalne

oskrbe izvajalci pomoči na domu opozarjajo, da se ljudje po pomoč obračajo tudi na druge

organizirane storitve, ki se pojavljajo na črnem trgu in ki so cenejše od pomoči na domu, ki se

izvaja v mreži javne službe. Prav tako izvajalci opažajo, da ponekod ljudje ne želijo sprejeti

tuje pomoči, nočejo »tujcev« (ljudi, ki niso njihovi sorodniki, bližnji) v hiši oziroma se jim

prepustiti v oskrbo.

Slika 19: Razlogi, zaradi katerih se potencialni uporabniki v storitev ne vključijo

4.9 IZVAJANJE POMOČI NA DOMU GLEDE NA NACIONALNO POSTAVLJENE

SMERNICE

Resolucija o nacionalnem programu socialnega varstva za obdobje 20062010 (ReNPSV

20062010) je predvidevala zagotovitev pomoči na domu:

- za vsaj 10.000 oseb, starih 65 let ali več, kar je 3 % oseb v tej starostni skupini, in

- za vsaj 900 oziroma 0,05 % drugih odraslih oseb, ki potrebujejo pomoč na domu ali

mobilno pomoč zaradi duševne, telesne ali senzorne motnje, hude bolezni ali drugih

razlogov.

Izvajanje socialnovarstvene storitve pomoč na domu v luči omenjene resolucije smo

preverjali v vseh dosedanjih analizah spremljanja izvajanja pomoči na domu, vključno z

analizama za leti 2011 in 2012. Kakšna je bila v preteklih letih realizacija ciljev glede na

nacionalno postavljene smernice (ReNPSV 20062010) prikazujemo v naslednji preglednici.

Za izračun smo uporabili podatke o številu uporabnikov pomoči na domu starih 65 let in več,

ki smo jih pridobili iz podatkovne baze IRSSV, ter podatke Statističnega urada Republike

Inštitut RS za socialno varstvo, Spremljanje izvajanja pomoči na domu – Analiza stanja v letu 2014 – 59

Slovenije (v nadaljevanju SURS) o številu prebivalcev, starih 65 let in več53. Izračun temelji na

agregatnih podatkih54.

Preglednica 20: Realizacija ciljev ReNPSV (2006–2012), ki se vežeta na izvajanje pomoči na
domu

Cilj: zagotovitev pomoči na domu za vsaj 10.000

oseb, starih 65 let ali več, kar predstavlja 3 %

oseb v tej starostni skupini

Cilj: zagotovitev pomoči na domu za vsaj 900 odraslih

oseb (oziroma najmanj 0,05 % odraslih oseb, ki

potrebujejo pomoč na domu ali mobilno pomoč zaradi

duševne, telesne ali senzorne motnje, hude bolezni ali

drugih razlogov)
55

Leto

Število prejemnikov

PND 65+/ število

starih 65+ v

populaciji

Učinek

(v %)

Realizacija

(v %)

Število odraslih, ki

prejemajo PND

Realizacija

(v %)

2006 4.612,7*/ 316.338 1,5 48,6 / /

2007 4.880,3*/ 319.631 1,5 50,9 714,8* 79,4

2008 5.096,8*/ 326.847 1,6 52,0 682,4* 75,8

2009 5.676**/ 336.860 1,7 56,2 826** 91,8

2010 5.764**/ 339.207 1,7 56,6 812 ** 90,2

2011 5.827
56

/341.192 1,7 57,0 784
(OP)

87,1

2012 5.801**/348.680 1,7 55,5 773**
(OP)

 85,9

* Povprečno število uporabnikov na mesec;

** Število uporabnikov na dan;

OP - upoštevana je populacija od 15-65 let.

Dne 24. aprila 2013 je Državni zbor sprejel Resolucijo o nacionalnem programu socialnega

varstva za obdobje 20132020 (ReNPSV 20132020), ki v okviru storitev podpore in pomoči

za socialno vključevanje in samostojno življenje v skupnosti znotraj pomoči na domu

opredeljuje naslednje tri storitve:

- pomoč na domu za starejše;

- pomoč na domu za odrasle invalidne osebe, kronično bolne in osebe z dolgotrajnimi

okvarami zdravja in

- pomoč na domu za otroke in mladostnike.

Ciljne skupine posamezne storitve so oblikovane na podlagi 6. člena Pravilnika (1.b. točka), ki

opredeljuje pogoje za upravičenost do pomoči na domu (glej Preglednico 21).

53

 Iz podatkovnega portala SI-STAT smo uporabili podatke o številu prebivalcev, starih 65 let ali več za naslednja
obdobja: 2006H2, 2007H1, 2008H1, 2009H2, 2010H2, 2011H2 in 2012H2.
54

 Povprečna realizacija, izračunana na podlagi povprečja vseh občin, se bistveno ne razlikuje od realizacije,
izračunane na agregatni ravni, je pa običajno nekoliko nižja. Na primer povprečna realizacija za leto 2010 znaša
54,8 %, za leto 2009 znaša 54,5 % in za leto 2008 pa 49,9 %.
55

 Pri računanju realizacije smo za cilj upoštevali 900 odraslih oseb.
56

 Število uporabnikov starih 65 let in več ne vsebuje števila uporabnikov občine Mirna, saj za to občino za leto
2011 še ni bilo razpoložljivih podatkov o številu prebivalcev in izračun posledično ni bil možen.

http://pxweb.stat.si/pxweb/Dialog/statfile2.asp
http://pxweb.stat.si/pxweb/Dialog/statfile2.asp

Inštitut RS za socialno varstvo, Spremljanje izvajanja pomoči na domu – Analiza stanja v letu 2014 – 60

Preglednica 21: Opredelitev ciljnih skupin v ReNPSV (2013–2020)

Ciljna skupina glede na ReNPSV (2013–2020)
Pravilnik o standardih in normativih socialnovarstvenih

storitev (6. člen)

pomoč na domu za starejše

osebe stare nad 65 let, ki zaradi starosti ali pojavov, ki

spremljajo starost, niso sposobne za popolnoma

samostojno življenje

pomoč na domu za odrasle invalidne osebe,

kronično bolne in osebe z dolgotrajnimi

okvarami zdravja

osebe, ki izpolnjujejo pogoje po ZDVDTP in ki po oceni

pristojne komisije ne zmorejo samostojnega življenja, če

stopnja in vrsta njihove invalidnosti omogočata občasno

oskrbo na domu

druge invalidne osebe, ki jim je priznana pravica do tuje

pomoči in nege za opravljanje večine življenjskih funkcij

kronično bolni in osebe z dolgotrajnimi okvarami zdravja,

ki nimajo priznanega statusa invalida in so po oceni

pristojnega CSD brez občasne pomoči druge osebe

nesposobne za samostojno življenje

pomoč na domu za otroke in mladostnike

hudo bolni otroci in mladoletniki ali otroci in mladoletniki

s težko motnjo v telesnem ali težko in najtežjo motnjo v

duševnem razvoju, ki niso vključeni v organizirane oblike

varstva

Podrobneje ciljne skupine in cilje pomoči na domu za posamezno skupino predstavljamo v

nadaljevanju.

4.9.1. POMOČ NA DOMU ZA STAREJŠE

ReNPSV (20132020) kot ciljno skupino pomoči na domu za starejše opredeli osebe stare

nad 65 let, ki zaradi starosti ali pojavov, ki spremljajo starost, niso sposobne za popolnoma

samostojno življenje ter postavi cilj:

- 3,5 % odstotka ciljne populacije oziroma okoli 14.000 oseb, dnevno vključenih v

obravnavo v različne (tudi nove) oblike pomoči na domu, vključno z oskrbo v

oskrbovanih stanovanjih.

Cilj v ReNPSV (2013–2020) ni neposredno primerljiv s ciljem ReNPSV (2006–2010) iz dveh

razlogov:

- ciljna skupina je tokrat opredeljena na drugačen način, saj je vezana na prvi pogoj

upravičenosti do pomoči na domu in ne zgolj na starost. Na primer ob koncu leta

2014 je bilo glede na prvi pogoj upravičenosti v storitev vključenih 6.046 uporabnikov

(glej Sliko 4), glede na starostni pogoj 65 let in več pa 6.108 uporabnikov. V nadaljnji

analizi bomo upoštevali 6.046 uporabnikov.

- Cilj je tokrat postavljen nekoliko višje (tj. 3,5 %), obenem pa poleg pomoči na domu v

okviru mreže javne službe vključuje tudi druge oblike pomoči na domu. Ker je

pričujoča analiza namenjena zgolj spremljanju izvajanja pomoči na domu v okviru

Inštitut RS za socialno varstvo, Spremljanje izvajanja pomoči na domu – Analiza stanja v letu 2014 – 61

javne mreže, lahko na osnovi teh podatkov preverimo kakšen je učinek cilja ReNPSV

(2013–2020), ne pa tudi kolikšna je celotna realizacija zastavljenega cilja.

Po podatkih SURS57 je bilo ob koncu leta 2014 v Sloveniji 364.460 prebivalcev starih 65 let ali

več. V istem obdobju je bilo v Sloveniji 6.046 prejemnikov pomoči na domu v okviru mreže

javne službe, ki so pomoč na domu prejemali zaradi starosti ali pojavov, ki spremljajo starost.

Iz navedenega sledi, da je 1,7 % ciljne skupine vključena v storitev pomoči na domu, kar

pomeni, da je cilj realiziran v slabi polovici (cilj 3,5 % oziroma 14.000 oseb). Naraščanje

števila prebivalcev, starih 65 let in več, je namreč hitrejše od naraščanja števila starejših,

vključenih v pomoč na domu. Število starejših od 65 let se je v letu 2014 v primerjavi z letom

2013 povečalo za 2,4 %, število prejemnikov pomoči na domu, ki so prejemali pomoč zaradi

starosti ali pojavov, ki spremljajo starost, pa za 0,6 %.

Slika 20: Realizacija cilja ReNPSV (2013–2020) - delež oseb, starih 65 let in več, ki prejemajo
pomoč na domu

Doseganje zastavljenega cilja se med občinami znatno razlikuje (glej Zemljevid 5). Občine

smo glede na učinek razdelili v tri skupine:

1. občine, kjer je v storitev vključenih do 1,5 % oseb v starosti 65 let in več; med njimi so

tudi občine, ki niso podelile koncesije ali nimajo uporabnikov (119 občin);

2. občine, kjer je v storitev vključenih 1,5 do 3,0 % oseb v starosti 65 let in več (66

občin);

3. občine, kjer je v storitev vključenih 3 % oseb v starosti 65 let in več (26 občin).

57

 Iz podatkovnega portala SI-STAT smo uporabili podatke o številu prebivalcev, starih 65 let ali več za obdobje
2014H2.

http://pxweb.stat.si/pxweb/Dialog/statfile2.asp
http://pxweb.stat.si/pxweb/Dialog/statfile2.asp

Inštitut RS za socialno varstvo, Spremljanje izvajanja pomoči na domu – Analiza stanja v letu 2014 – 62

Zemljevid 5: Delež oseb, starih 65 let in več, ki prejemajo pomoč na domu po slovenskih občinah (v %)

Inštitut RS za socialno varstvo, Spremljanje izvajanja pomoči na domu – Analiza stanja v letu 2014 – 63

V primerjavi z letom 2013, je v letu 2014:

- nekoliko upadlo število občin z realizacijo do 1,5 % (za osem)

- nekoliko naraslo število občin z realizacijo med 1,5 % do 3 % (za tri)

- nekoliko naraslo število občin z realizacijo, ki dosega vsaj 3 % (za pet).

Podrobneje podatke prikazujemo v Prilogi A, kjer so navedeni podatki o populaciji oseb

starih 65 let in več po posameznih občinah, podatki o tem, koliko starejših oseb naj bi bilo po

ReNPSV 2013–2020 vključenih v pomoč na domu za starejše in koliko oseb iz ciljne

populacije je v letu 2014 dejansko prejemalo to storitev. Za vsako posamezno občino

prikazujemo tudi učinek cilja v odstotkih. Občine z vsaj 3,0 % učinkom so označene krepko.

Če pogledamo učinek cilja ReNPSV (20132020) glede na statistične regije, ugotovimo, da se

doseganje nacionalnega cilja tako kot med občinami zelo razlikuje tudi med regijami, kar je

razvidno iz naslednje slike (Slika 21). V letu 2012 je cilj prejšnjega ReNPSV (2006─2010)

dosegla le ena regija (goriška). Podoben trend se nadaljuje v letih 2013 in 2014. Poleg goriške

regije cilj uspešneje zasledujejo tudi v Posavju.

Slika 21: Delež oseb, starih 65 let in več, ki prejemajo pomoč na domu glede na statistične regije
(v %)58

58

 Okvirček pri posameznem letu predstavlja srednjih 50 % vseh enot (občin), kar pomeni, da je znotraj okvirčka
zajeta srednja polovica učinka občin v določenem letu. Vodoravna črta znotraj okvirčka predstavlja mediano.
Mediana je srednja vrednost, ki razdeli zaporedje enot (občin) na dve enaki polovici. To pomeni, da ima
polovica enot (občin) nižji učinek od mediane, polovica pa višjega. Ročice navzgor in navzdol predstavljajo
zgornjih 25 % enot in spodnjih 25 % enot oziroma občin. Točke nad ročicami in pod njimi s pripadajočimi imeni

so občine, ki najbolj odstopajo od povprečja. Z rdečo črto je označen cilj ReNPSV (20132020), tj. 3,5 % oseb v
starosti 65 let in več vključenih v pomoč na domu.

Inštitut RS za socialno varstvo, Spremljanje izvajanja pomoči na domu – Analiza stanja v letu 2014 – 64

Nacionalni cilj je torej v naslednjih sedmih letih (tj. do leta 2020) doseči 3,5 % vključenost

ciljne populacije v storitev pomoči na domu za starejše, ki pa poleg socialnovarstvene

pomoči na domu v okviru mreže javne službe, vključuje tudi druge oblike oskrbe na domu.

4.9.2. POMOČ NA DOMU ZA ODRASLE INVALIDNE OSEBE, KRONIČNO BOLNE

IN OSEBE Z DOLGOTRAJNIMI OKVARAMI ZDRAVJA

ReNPSV (20132020) kot ciljno skupino storitev pomoči na domu za odrasle invalidne osebe,

kronično bolne in osebe z dolgotrajnimi okvarami zdravja opredeli osebe, ki izpolnjujejo

pogoje po ZDVDTP in ki po oceni pristojne komisije ne zmorejo samostojnega življenja, če

stopnja in vrsta njihove invalidnosti omogočata občasno oskrbo na domu in druge invalidne

osebe, ki jim je priznana pravica do tuje pomoči in nege za opravljanje večine življenjskih

funkcij ter kronično bolne in osebe z dolgotrajnimi okvarami zdravja, ki nimajo priznanega

statusa invalida in so po oceni pristojnega CSD brez občasne pomoči druge osebe

nesposobne za samostojno življenje in postavi cilj:

- vključitev 1.200 oseb. Spodbujeno bo predvsem vključevanje mlajših invalidnih oseb,

ki prehajajo iz institucionalnih oblik nastanitve v oskrbo na domu.

Ciljna skupina je vezana na drugi, tretji in četrti pogoj upravičenosti do pomoči na domu

glede na 6. člen Pravilnika (1. b točka).

Ob koncu leta 2014 je pomoč na domu prejemalo 834 oseb iz ciljne populacije odraslih

invalidnih oseb, kronično bolnih in oseb z dolgotrajnimi okvarami zdravja, kar pomeni, da je

nacionalno zastavljeni cilj realiziran 70-odstotno (cilj je 1.200 oseb).

Slika 22: Realizacija cilja ReNPSV (2013–2020) - vključitev 1.200 odraslih invalidnih oseb,
kronično bolnih in oseb z dolgotrajnimi okvarami zdravja v pomoč na domu

Inštitut RS za socialno varstvo, Spremljanje izvajanja pomoči na domu – Analiza stanja v letu 2014 – 65

4.9.3. POMOČ NA DOMU ZA OTROKE IN MLADOSTNIKE

ReNPSV (20132020) kot ciljno skupino pomoči na domu za otroke in mladostnike opredeli

hudo bolne otroke in mladoletnike ali otroke in mladoletnike s težko motnjo v telesnem ali

težko in najtežjo motnjo v duševnem razvoju, ki niso vključeni v organizirane oblike varstva

ter postavi cilj:

- obravnava okoli 30 odstotkov vseh uporabnikov, vključenih v storitev dnevnega

varstva otrok in mladoletnikov z motnjami v duševnem razvoju.

Ciljna skupina je vezana na peti pogoj upravičenosti do pomoči na domu glede na 6. člen

Pravilnika (1. b točka).

Ob koncu leta 2014 je pomoč na domu prejemalo sedem oseb iz te ciljne skupine (glej Sliko

4). Glede na opredelitev ciljne skupine in cilja v ReNPSV (20132020) v okviru pomoči na

domu za otroke in mladostnike realizacije cilja ne moremo izračunati, saj obseg (stanje in cilj)

in organiziranost storitve nista opredeljena skladno s ciljno skupino.

Podobno kot v preteklih analizah, v katerih smo ugotavljali realizacijo nacionalno

postavljenih ciljev glede pomoči na domu, tudi z letošnjo ugotavljamo zlasti dvoje: 1.

razmeroma nizko realizacijo cilja, ki se nanaša na populacijo starejših, ter 2. precejšnje

razlike v realizaciji tega cilja med posameznimi občinami in regijami.

Inštitut RS za socialno varstvo, Spremljanje izvajanja pomoči na domu – Analiza stanja v letu 2014 – 66

5. SKLEPNE UGOTOVITVE

Na Inštitutu RS za socialno varstvo že od leta 2008 po pooblastilu ministrstva v okviru letnega

programa dela in razvoja inštituta redno in sistematično spremljamo izvajanje

socialnovarstvene storitve pomoč na domu po vseh slovenskih občinah. Vsakoletne analize

so edini vir podatkov, ki predstavlja stanje izvajanja omenjene storitve na nacionalni ravni, in

na inštitutu se trudimo, da so zbrani podatki iz leta v leto bolj preverjeni in bolj kakovostni.

Spremljanje stanja in osnovnih trendov na področju izvajanja storitve pomoč na domu je

namreč predpogoj za vodenje učinkovite in transparentne politike na tem področju. V prvi

vrsti so podatki relevantni z vidika spremljanja doseganja ciljev nacionalnega programa

socialnega varstva, številne druge informacije, ki so pridobljene v okviru analize, pa so nujno

potrebne za pripravo smernic za razvoj tega področja. Pridobljeni podatki so nujno potrebni

tudi z vidika aktualnih nacionalnih teženj po ureditvi področja dolgotrajne oskrbe in pritiskov

v smeri deinstitucionalizacije. Analiza občinam in tudi izvajalcem storitve služi za to, da se v

načinih organiziranja in zagotavljanja pomoči na domu med seboj primerjajo oziroma da

stanje v svoji občini primerjajo z nacionalnim stanjem. Torej lahko analiza predstavlja tudi

vzvod za vpeljavo določenih ukrepov in sprememb na izvedbeni ravni. Rezultati analize pa se

uporabljajo tudi mednarodno, saj je Slovenija o stanju na tem področju dolžna poročati tudi

nekaterim mednarodnim institucijam (na primer OECD).

V pričujočem poročilu prikazujemo že osmo zaporedno letno analizo, ki jo je opravil IRSSV, in

se nanaša na leto 2014, ponekod pa na dan 31. 12. 2014. Vključenih je vseh 211 slovenskih

občin, ki so delovale na ta dan, kar predstavlja 100-odstotno zajetje podatkov. Občine so v

sodelovanju z izvajalci poročale podatke preko anketnega vprašalnika. V primeru napak ali

nejasnosti smo podatke preverili pri poročevalcih (občine in izvajalci) in jih ustrezno

popravili. V tem pogledu dobljeni podatki in iz njih izhajajoči rezultati dajejo dokaj zanesljivo

in realno sliko o izvajanju pomoči na domu v okviru mreže javne službe v Sloveniji. Kjer je

mogoče, podatke, pridobljene s to analizo, primerjamo s podatki iz prejšnjih analiz, tako da

je razviden trend razvoja v obdobju od leta 2006 do leta 2014.

 V nadaljevanju navajamo nekaj ključnih ugotovitev letošnje analize:

- Pomoč na domu se je v okviru mreže javne službe na dan 31. 12. 2014 izvajala v 201

slovenski občini. Ugotavljamo, da na ta dan v 10 občinah ni bilo nobenega

uporabnika pomoči na domu.

- Tri občine (Horjul, Jezersko in Loški Potok) niso podelile koncesije za izvajanje

pomoči na domu oziroma niso sklenile pogodbe z nobenim javnim zavodom; dve od

treh navedenih občin sta v letu 2015 v postopku pridobitve koncesije.

- Ena občina (Osilnica) ima sklenjeno pogodbo o izvajanju s CSD, vendar v praksi do

izvajanja ni prišlo niti niso sprejeli cene za izvajanje pomoči na domu.

- Skupaj je pomoč na domu v okviru mreže javne službe izvajalo 79 različnih izvajalcev,

med njimi največ CSD (33). Delež CSD kot izvajalcev storitve sicer upada, povečuje pa

Inštitut RS za socialno varstvo, Spremljanje izvajanja pomoči na domu – Analiza stanja v letu 2014 – 67

se delež domov za starejše in zasebnikov s koncesijo občine. V letu 2014 so izvajanje

storitve opustili štirje CSD.

- V povprečju je v letu 2014, podobno kot v prejšnjih letih, en izvajalec izvajal pomoč

na domu za 2,7 občin.

- Na dan 31. 12. 2014 je bilo v Sloveniji 6.888 uporabnikov pomoči na domu. Število

uporabnikov je v primerjavi z letom 2013 naraslo za pet odstotkov, absolutno

gledano največ v Ljubljani in Celju.

- Vseh uporabnikov v letu 2014 je bilo 9.664, kar kaže na visoko fluktuacijo

uporabnikov.

- Med uporabniki pomoči na domu sta dve tretjini žensk (4.554).

- V letu 2014 so vsi uporabniki skupaj prejeli 14.943 opravil iz vseh treh sklopov. V

povprečju so uporabniki prejeli 2,2 opravili. Najvišji je delež gospodinjske pomoči

(38,9 %); sledi pomoč pri ohranjanju socialnih stikov (33,3 %), najnižji pa je delež

temeljnih dnevnih opravil (27,8 %).

- V 22 občinah 6. člena Pravilnika, ki določa, da je upravičenec upravičen do pomoči na

domu, če potrebuje najmanj dve opravili iz dveh različnih sklopov, ne upoštevajo

dosledno, saj v teh občinah najmanj en uporabnik prejema zgolj opravila iz enega

sklopa opravil.

- V letu 2014 je dobra polovica uporabnikov (3.955 oziroma 57,4 %) prejemala manj

kot 3,5 ure pomoči na domu tedensko. Tudi letos ugotavljamo, da v kolikor bo

zakon, ki bo urejal področje dolgotrajne oskrbe, za vstopni prag v zavarovanje

postavil obseg 3,5 ur na teden, bi to pomenilo, da več kot polovica trenutnih

uporabnikov pomoči na domu ne bi vstopila v nov sistem.

- Povprečna potrjena cena ob delavnikih (cena, ki jo plača uporabnik) storitve pomoči

na domu na uro je na dan 31. 12. 2014 znašala 5,07 evra, kar je 5 centov manj kot na

dan 31. 12. 2013. Povprečna cena za uporabnika je postopno naraščala do leta 2012,

ko je dosegla najvišjo vrednost (5,27 EUR), zadnji dve leti pa beležimo rahel upad, in

sicer za 20 centov v dveh letih.

- Za storitve, opravljene ob sobotah, je povprečna potrjena cena na dan 31. 12. 2014

znašala 5,23 evrov. Povprečna cena storitve je ob nedeljah za uporabnika znašala

6,59 evra, ob praznikih pa 6,91 evra. Če se je povprečna sobotna cena v primerjavi z

letom 2013 nekoliko znižala, pa sta nedeljska in praznična cena malenkost narasli.

- Izvajanje pomoči na domu je bilo za uporabnike brezplačno v treh občinah (Ig,

Odranci in Škofljica). V občini Brezovica, kjer je bila storitev brezplačna v obdobju od

20072013, cena storitve zdaj znaša 4,35 evra.

- Podobno kot v letu 2013 je tudi v letu 2014 povprečna cena za uporabnika najnižja v

goriški regiji (4,35 EUR).

- Povprečna cena za uporabnike je najnižja v specializiranih zavodih za pomoč na

domu (4,31 EUR) in pri CSD (4,79 EUR), višja pa pri zasebnikih s koncesijo občine

(5,25 EUR) in predvsem pri domovih za starejše in posebnih socialno varstvenih

zavodih (5,47 EUR).

Inštitut RS za socialno varstvo, Spremljanje izvajanja pomoči na domu – Analiza stanja v letu 2014 – 68

- Celotni stroški pomoči na domu na uro so na dan 31. 12. 2014 v povprečju znašali

16,77 evrov. Trend, ki smo ga beležili v obdobju 2007–2012, je bilo postopno

zviševanje celotnih stroškov pomoči na domu na uro. V letih 2013 in 2014 beležimo

prekinitev tega trenda, saj se je povprečen celotni strošek storitve na uro postopoma

pričel zniževati.

- V letu 2014 smo prvič preverili tudi višino celotnih stroškov storitve ob nedeljah in

praznikih. Podatki kažejo, da so povprečni celotni stroški storitve na dan 31. 12.

2014 za nedeljo znašali 20,61 evrov, za praznik pa 21,50 evrov.

- Celotna sredstva za pomoč na domu (z oprostitvami) so v letu 2014 skupaj znašala

20.639.517,28 evrov.

- Občine so za subvencioniranje pomoči na domu v letu 2014 skupaj namenile

14.785.740,48 evrov (brez oprostitev), za doplačila oziroma oprostitve plačila storitve

nekaterim uporabnikom pa še dodatnih 755.720,96 evrov.

- Državne subvencije so v letu 2014 znašale 454.142,4 evrov in so v primerjavi z letom

poprej narasle za 20,5 %. Sredstva države so v letu 2014 pridobili v 40 občinah.

- Uporabniki in zavezanci so v letu 2014 skupno plačali 4.639.295,44 evrov, kar je za

9,1 % več kot v letu 2013.

- V letu 2014 prvič beležimo tudi sofinancirane storitve za uporabnika s strani

izvajalca. Izvajalec CSO Ormož, Center za starejše občane d. o. o., je v vseh treh

občinah, v katerih izvaja storitev (Ormož, Sveti Tomaž in Središče ob Dravi), od maja

2015 uporabnikom sofinanciral 1 evro na uro, kar na letni ravni skupaj znaša 4.618,00

evrov.

- Na dan 31. 12. 2014 je bilo po poročanih podatkih 512 uporabnikov (7,4 %)

opravičenih plačila storitve, od tega 74,0 % v celoti.

- Na dan 31. 12. 2014 so v 31 slovenskih občinah zabeležili 48 uporabnikov (0,7 %), ki

so imeli stalno bivališče v drugih občinah.

- Za strokovno pripravo je bilo v letu 2014 zadolženih 40,9 zaposlenih, za vodenje in

koordinacijo storitve pa 35,4 zaposlenih.

- Neposredno socialno oskrbo na domu je v letu 2014 izvajalo 937,4 oseb, kar je 42,7

oseb oziroma 4,8 % več kot v letu 2013. To je skladno s povečanjem števila

uporabnikov.

- Večina socialnih oskrbovalk je žensk (97,4 %) v starosti med 35 do 49 let. Spolna

struktura se v primerjavi z letom 2009, ko smo spol in starost zaposlenih za oskrbo

preverjali nazadnje, ni izrazito spremenila, nekoliko pa se je povečal delež oseb v

starosti od 50 do 65 let (za 3,7 odstotne točke), zmanjšal pa delež oseb v starosti od

25 do 34 let (za 5,3 odstotne točke).

- Velika večina (94,3 %) socialnih oskrbovalk je bila v letu 2014 redno zaposlena. V

letu 2014 ni bilo izvajalk oskrbe, ki bi bile zaposlene preko subvencionirane zaposlitve

APZ.

- V povprečju je v letu 2014 ena socialna oskrbovalka obiskala posameznega

uporabnika 18,3-krat na mesec.

Inštitut RS za socialno varstvo, Spremljanje izvajanja pomoči na domu – Analiza stanja v letu 2014 – 69

- Ena socialna oskrbovalka za enkratni obisk pri uporabniku povprečno porabi uro

efektivnega časa, natančneje 57,0 minute. Povprečni efektivni čas v obdobju od

2008–2014 počasi upada (iz 64,8 v letu 2008 na 57,0 minut v letu 2014).

- Socialne oskrbovalke so imele v letu 2014 povprečno 102,1 efektivnih ur na mesec.

- V letu 2014 je imelo 207 občin na dan 31. 12. 2014 sprejeto ceno za izvajanje pomoči

na domu ob delavnikih, 145 občin je ceno sprejelo tudi ob sobotah, 130 občin pa tudi

ob nedeljah in med prazniki. V 62 občinah je bila cena storitve sprejeta le ob

delavnikih, cene za soboto, nedeljo in praznik pa niso sprejeli.

- Storitev je bila za uporabnike ob popoldnevih dostopna v 58,9 % občinah, ki na dan

31. 12. 2014 izvajajo pomoč na domu; ob sobotah je bilo takih občin 68,1 %, ob

nedeljah in praznikih pa 60,9 %.

- V 59 občinah storitev nudijo le ob delavnikih dopoldne.

- Na dan 31. 12. 2014 je storitev pomoč na domu ob popoldnevih prejemalo 741

uporabnikov, ob sobotah 1.328 uporabnikov in ob nedeljah in praznikih 1.283

uporabnikov. V zadnjem obdobju (20122014) vse večji delež uporabnikov pomoč

na domu prejema tudi izven delavnika.

- 1,9 % je v letu 2014 vsaj občasno potrebovalo istočasno neposredno socialno oskrbo

dveh socialnih oskrbovalk.

- Podatki za leto 2014 kažejo, da med uporabniki pomoči na domu ostaja določen

obseg potreb nezadovoljen. Med uporabniki storitve so namreč tudi takšni, ki bi

potrebovali izvajanje v večjem obsegu, in sicer dopoldne (vsaj 236 uporabnikov),

popoldne (vsaj 182 uporabnikov), ob sobotah (vsaj 240 uporabnikov) in ob nedeljah

in praznikih (vsaj 253 uporabnikov).

- V 146 občinah je storitev za uporabnike dostopna takoj. Več kot 10 dni na storitev

uporabniki čakajo v šestih občinah. Najdaljša čakalna doba znaša 120 dni.

- Izvajalci pomoči na domu so v letu 2014 zavrnili 51 oseb (v skupno 16 občinah), ki so

izrazile željo po vključitvi v storitev in bile do te tudi upravičene.

- Poleg tega izvajalci storitve ocenjujejo tudi, da so potrebe po storitvi večje oziroma

poročajo, da v svojih lokalnih okoljih prepoznajo osebe, ki bi bile do storitve

upravičene, pa se vanjo ne vključijo oziroma za storitev ne zaprosijo. Tako poročajo

izvajalci za 125 občin. Podobno kot v lanskem letu, tudi letos ocenjujemo, da bi se v

Sloveniji v tem trenutku v pomoč na domu lahko vključilo še preko 500 oseb, ki tega

iz različnih razlogov ne storijo.

Pomemben cilj pričujoče analize je tudi pregled realizacije ciljev ReNPSV (20132020).

Nacionalni program ločuje tri ključne kriterije in ciljne skupine na področju pomoči na domu

(pomoč na domu za starejše osebe, pomoč na domu za odrasle invalidne osebe, kronično

bolne in osebe z dolgotrajnimi okvarami zdravja in pomoč na domu za otroke in

mladostnike). V povezavi s tem ugotavljamo, da pomoč na domu prejema 1,7 % (6.046)

oseb, starih nad 65 let, ki zaradi starosti ali pojavov, ki spremljajo starost, niso sposobne za

popolnoma samostojno življenje. Cilj ReNPSV (20132020) je tako realiziran skoraj do

Inštitut RS za socialno varstvo, Spremljanje izvajanja pomoči na domu – Analiza stanja v letu 2014 – 70

polovice. Ob tem velja poudariti, da poleg pomoči na domu omenjeni cilj vključuje tudi druge

oblike oskrbe na domu, kar pa presega vsebino pričujoče analize. Ob koncu leta 2014 je

pomoč na domu prejemalo 834 oseb iz ciljne populacije odraslih invalidnih oseb, kronično

bolnih in oseb z dolgotrajnimi okvarami zdravja, kar pomeni, da je nacionalno zastavljeni cilj

realiziran 70-odstotno (cilj je 1.200 oseb). Uresničevanja cilja za storitev pomoč na domu za

otroke in mladostnike ne moremo izračunati, saj obseg (stanje in cilj) in organiziranost

storitve nista opredeljena skladno s ciljno skupino. Če sklenemo, ugotavljamo, da je glede na

nacionalne kriterije uresničevanje ciljev razmeroma nizko. Kljub temu da je bilo v letu 2014 v

primerjavi z letom 2013 pet odstotkov več uporabnikov, pa ugotavljamo, da je realizacija

narasla le za desetinko odstotka; delež oseb v starosti 65 let ali več namreč narašča hitreje,

kot delež uporabnikov pomoči na domu, ki so v to storitev vključeni zaradi starosti ali

pojavov, ki spremljajo starost.

Sledeč sugestijam Računskega sodišča RS smo letos prvič preverili tudi ekonomsko ceno ob

nedeljah in praznikih. Rezultati analize kažejo nepoenotene prakse pri določanju višine cene

celotnih stroškov storitve izven delavnika, občine pa se tega lotevajo na številne načine – s

pomočjo Obrazca za predlog cene storitve pomoči na domu ob delavnikih, z upoštevanjem

dejanskih stroškov, deljenih z dejansko opravljenimi efektivnimi nedeljskimi in prazničnimi

urami; z dvigom cene za vnaprej določen odstotek (pri čemer višina odstotkov variira med

občinami); z ohranitvijo cene delavnika ipd. Nepoenotene prakse kažejo na to, da je treba to

področje dodatno urediti in pripraviti enotna navodila glede pravilnega upoštevanja

dodatkov za delo ob nedeljah in na prost dan.

Inštitut RS za socialno varstvo, Spremljanje izvajanja pomoči na domu – Analiza stanja v letu 2014 – 71

6. VIRI IN LITERATURA

- Arnšek, T. (2013): Vsebinsko poročilo o ugotovitvah inšpekcijskih nadzorov v letu 2012 za

storitve: institucionalno varstvo starejših, pomoč družini na domu kot socialna oskrba na

domu, socialni servis. Ljubljana: Inšpektorat RS za delo. Dostopno na:

http://www.id.gov.si/fileadmin/id.gov.si/pageuploads/Varnost_in_zdravje_pri_delu/Socialn

e_zadeve/POROCILO_IVS-PDD-SoS_2012.pdf (dne: 28. 5. 2013).

- Nagode, M. (2012): Dvajset let izvajanja socialnovarstvene storitve pomoč na domu v

Sloveniji (1991–2011). V Čas beži, a pušča sledi: 50 let centrov za socialno delo in 15 let

Skupnosti centrov za socialno delo, ur. Kuzmanič Korva, Darja, 189212. Ljubljana: Skupnost

centrov za socialno delo.

- Nagode, M. (2014): Vrednotenje kakovosti socialne oskrbe na domu: pristopi in

instrumenti. Ljubljana: Fakulteta za družbene vede. Magistrska naloga.

- Nagode, M. in Lebar, L. (2013): Izvajanje pomoči na domu: analiza stanja v letu 2013.

Ljubljana: Inštitut RS za socialno varstvo.

- Nagode, M., Jakob Krejan, P., Smolej, S. (2011): Izvajanje pomoči na domu: analiza stanja

v letu 2010. Ljubljana: Inštitut RS za socialno varstvo.

- Nagode, M., Jakob Krejan, P., Smolej, S. (2012): Izvajanje pomoči na domu: analiza stanja

v letu 2011. Ljubljana: Inštitut RS za socialno varstvo.

- Nagode, M., Kovač, N., Lebar, L. (2013): Socialna oskrba na domu v mreži javne službe in

zunaj nje. Socialno delo, dec. 2013, letn. 52, št. 6, str. 361-371.

- Nagode, M., Lebar, L., Jakob Krejan, P. (2014): Izvajanje pomoči na domu: analiza stanja v

letu 2013. Ljubljana: Inštitut Republike Slovenije za socialno varstvo.

- Penchansky, R. in Tomas, J. W. (1981): The Concept of Access. Definition and Relationship

to Consumer Satisfaction. Medical care XIX (2): 127–140.

- Pravilnik o metodologiji za oblikovanje cen socialno varstvenih storitev, Uradni list RS, št.

87/2006, 127/06, 8/07, 51/08, 5/09, 6/12.

- Pravilnik o spremembah in dopolnitvah Pravilnika o standardih in normativih

socialnovarstvenih storitev, Uradni list RS, št. 28/11, 104/11 in 111/13.

- Pravilnik o standardih in normativih socialnovarstvenih storitev, Uradni list RS, št. 52/95,

2/98, 19/99, 28/99 popr., 127/03, 125/04, 120/05 – Odl. US: U.I.: 192/05-29, 60/05, 120/05,

2/06 popr., 140/06, 120/07, 90/08, 121/08, 53/09 in 45/10.

- Resolucija o nacionalnem programu socialnega varstva za obdobje 2006–2010, Uradni list

RS 39/06.

- Resolucija o nacionalnem programu socialnega varstva za obdobje 2013–2020, Uradni list

RS 39/13.

- Seljak, R. (2011): Kazalniki kakovosti. Ljubljana: Statistični urad Republike Slovenije.

- Skupnost CSD Slovenije (1999): Delo centrov za socialno delo na področju starih. V: Bilten

Skupnosti CSD Slovenije, Kaljenje, letnik1, št. 1, str. 25-38.

http://zakonodaja.gov.si/rpsi/r08/predpis_PRAV7728.html
http://www.uradni-list.si/1/objava.jsp?urlid=200687&stevilka=3814
http://www.uradni-list.si/1/main.cp2?view=2&urlid=200639
http://www.uradni-list.si/1/main.cp2?view=2&urlid=200639
http://www.uradni-list.si/1/main.cp2?view=2&urlid=200639
http://www.uradni-list.si/1/main.cp2?view=2&urlid=200639

Inštitut RS za socialno varstvo, Spremljanje izvajanja pomoči na domu – Analiza stanja v letu 2014 – 72

- Smolej S., Nagode M., Jakob P., Žiberna V. (2008): Analiza izvajanja pomoči na domu.

Ljubljana: Inštitut RS za socialno varstvo.

- Smolej S., Nagode M., Jakob P., Žiberna V., Jerina P., Kenda A.: (2009): Izvajanje pomoči

na domu. Analiza stanja januar–junij 2008. Ljubljana: Inštitut RS za socialno varstvo.

- Smolej, S., Nagode, M., Jakob Krejan P. (2010): Izvajanje pomoči na domu. Analiza stanja v

letu 2009. Ljubljana: Inštitut RS za socialno varstvo.

- Statistični urad Republike Slovenije (2003): Standardno poročilo o kakovosti. Metodološka

navodila za pripravo. Dostopno prek: http://www.stat.si/drz_stat_kakovost.asp (2. februar

2012).

- Statistični urad Republike Slovenije (2013): Spremembe uredbe NUTS. Dostopno prek:

http://www.stat.si/StatWeb/glavnanavigacija/podatki/prikazistaronovico?IdNovice=5983

(10. maj 2014).

- Uredba o merilih za določanje oprostitev pri plačilih socialno varstvenih storitev, Uradni

list RS 110/04, 124/04, 114/06.

- Zakon o družbenem varstvu duševno in telesno prizadetih oseb, Uradni list RS, št. 41/83,

114/06-ZUTPG, 122/07 Odl. US: U-I-11/07-45, 61/10-ZSVarPre.

- Zakon o socialnem varstvu, Uradni list RS, št. 3/07 – uradno prečiščeno besedilo, 114/06 –

ZUTPG, 5/07 sklep, 23/07 – pop., 41/07 – pop., 5/08 sklep, 73/08 sklep, 8/09 sklep in 53/09

sklep.

http://www.uradni-list.si/1/objava.jsp?urlid=2004110&stevilka=4596
http://www.uradni-list.si/1/objava.jsp?urlid=2004124&stevilka=5190
http://www.uradni-list.si/1/objava.jsp?urlid=2006114&stevilka=4833
http://www.uradni-list.si/1/objava.jsp?urlid=2006114&stevilka=4833
http://www.uradni-list.si/1/objava.jsp?urlid=2007122&stevilka=6200
http://www.uradni-list.si/1/objava.jsp?urlid=201061&stevilka=3350

Inštitut RS za socialno varstvo, Spremljanje izvajanja pomoči na domu – Analiza stanja v letu 2014 – 73

7. PRILOGA

Priloga A: Učinek cilja ReNPSV (20132020), 2014

Občina

Število

prebivalcev,

starih 65 let in

več (SLO)

3,5 % od

populacije,

stare 65 let in več

Število vključenih

uporabnikov v

PND zaradi

starosti ali

pojavov, ki

spremljajo

starost

Odstotek (%)

ciljne populacije

ReNPSV vključene

v PND

Ajdovščina 3.237 113 89 2,75

Apače 606 21 13 2,15

Beltinci 1.397 49 13 0,93

Benedikt 300 11 1 0,33

Bistrica ob Sotli 276 10 8 2,90

Bled 1.721 60 36 2,09

Bloke 311 11 2 0,64

Bohinj 1.126 39 15 1,33

Borovnica 643 23 12 1,87

Bovec 730 26 17 2,33

Braslovče 936 33 14 1,50

Brda 1.157 40 48 4,15

Brezovica 1.909 67 35 1,83

Brežice 4.709 165 45 0,96

Cankova 292 10 4 1,37

Celje 9.033 316 286 3,17

Cerklje na Gorenjskem 1.108 39 10 0,90

Cerknica 2.091 73 19 0,91

Cerkno 825 29 15 1,82

Cerkvenjak 282 10 1 0,35

Cirkulane 382 13 3 0,79

Črenšovci 618 22 2 0,32

Črna na Koroškem 624 22 4 0,64

Črnomelj 2.607 91 38 1,46

Destrnik 360 13 1 0,28

Divača 696 24 14 2,01

Dobje 166 6 2 1,20

Dobrepolje 736 26 16 2,17

Dobrna 331 12 7 2,11

Dobrova-Polhov Gradec 1.205 42 20 1,66

Dobrovnik 256 9 5 1,95

Dol pri Ljubljani 821 29 15 1,83

Dolenjske Toplice 562 20 5 0,89

Domžale 5.434 190 44 0,81

Dornava 414 14 0 0,00

Dravograd 1.694 59 14 0,83

Duplek 1.047 37 12 1,15

Gorenja vas- Poljane 1.006 35 11 1,09

Gorišnica 678 24 1 0,15

Gorje 550 19 12 2,18

Gornja Radgona 1.565 55 15 0,96

Inštitut RS za socialno varstvo, Spremljanje izvajanja pomoči na domu – Analiza stanja v letu 2014 – 74

Občina

Število

prebivalcev,

starih 65 let in

več (SLO)

3,5 % od

populacije,

stare 65 let in več

Število vključenih

uporabnikov v

PND zaradi

starosti ali

pojavov, ki

spremljajo

starost

Odstotek (%)

ciljne populacije

ReNPSV vključene

v PND

Gornji Grad 575 20 4 0,70

Gornji Petrovci 451 16 5 1,11

Grad 452 16 6 1,33

Grosuplje 2.810 98 38 1,35

Hajdina 666 23 3 0,45

Hoče Slivnica 2.014 70 21 1,04

Hodoš 105 4 0 0,00

Horjul 556 19 0 0,00

Hrastnik 1.929 68 61 3,16

Hrpelje-Kozina 776 27 10 1,29

Idrija 2.346 82 74 3,15

Ig 1.024 36 33 3,22

Ilirska Bistrica 2.833 99 32 1,13

Ivančna Gorica 2.278 80 34 1,49

Izola 2.991 105 71 2,37

Jesenice 3.696 129 77 2,08

Jezersko 123 4 0 0,00

Juršinci 374 13 1 0,27

Kamnik 4.571 160 41 0,90

Kanal ob Soči 1.147 40 30 2,62

Kidričevo 1.216 43 3 0,25

Kobarid 871 30 34 3,90

Kobilje 113 4 0 0,00

Kočevje 2.825 99 90 3,19

Komen 681 24 19 2,79

Komenda 760 27 6 0,79

Koper 9.788 343 101 1,03

Kostanjevica na Krki 442 15 9 2,04

Kostel 185 6 0 0,00

Kozje 575 20 18 3,13

Kranj 9.602 336 143 1,49

Kranjska Gora 1.249 44 37 2,96

Križevci 747 26 8 1,07

Krško 4.321 151 156 3,61

Kungota 785 27 24 3,06

Kuzma 300 11 2 0,67

Laško 2.574 90 58 2,25

Lenart 1.459 51 10 0,69

Lendava 2.166 76 24 1,11

Litija 2.260 79 33 1,46

Ljubljana 50.758 1.777 828 1,63

Ljubno 456 16 8 1,75

Ljutomer 2.280 80 9 0,39

Logatec 1.956 68 8 0,41

Log-Dragomer 740 26 6 0,81

Loška Dolina 779 27 7 0,90

Inštitut RS za socialno varstvo, Spremljanje izvajanja pomoči na domu – Analiza stanja v letu 2014 – 75

Občina

Število

prebivalcev,

starih 65 let in

več (SLO)

3,5 % od

populacije,

stare 65 let in več

Število vključenih

uporabnikov v

PND zaradi

starosti ali

pojavov, ki

spremljajo

starost

Odstotek (%)

ciljne populacije

ReNPSV vključene

v PND

Loški Potok 393 14 0 0,00

Lovrenc na Pohorju 566 20 19 3,36

Luče 266 9 0 0,00

Lukovica 775 27 6 0,77

Majšperk 709 25 11 1,55

Makole 345 12 4 1,16

Maribor 23.135 810 352 1,52

Markovci 695 24 7 1,01

Medvode 2.937 103 37 1,26

Mengeš 1.319 46 13 0,99

Metlika 1.528 53 8 0,52

Mežica 698 24 5 0,72

Miklavž na Dravskem polju 1.235 43 21 1,70

Miren-Kostanjevica 913 32 30 3,29

Mirna 396 14 7 1,77

Mirna peč 379 13 11 2,90

Mislinja 725 25 8 1,10

Mokronog - Trebelno 494 17 10 2,02

Moravče 706 25 4 0,57

Moravske Toplice 1.194 42 12 1,01

Mozirje 729 26 11 1,51

Murska Sobota 3.875 136 29 0,75

Muta 550 19 4 0,73

Naklo 951 33 11 1,16

Nazarje 438 15 1 0,23

Nova Gorica 6.320 221 185 2,93

Novo mesto 5.955 208 167 2,80

Odranci 276 10 6 2,17

Oplotnica 623 22 7 1,12

Ormož 2.311 81 25 1,08

Osilnica 98 3 0 0,00

Pesnica 1.416 50 27 1,91

Piran 3.372 118 51 1,51

Pivka 1.047 37 35 3,34

Podčetrtek 555 19 19 3,42

Podlehnik 289 10 1 0,35

Podvelka 422 15 3 0,71

Poljčane 903 32 4 0,44

Polzela 1.131 40 19 1,68

Postojna 2.594 91 78 3,01

Prebold 854 30 19 2,22

Preddvor 752 26 5 0,66

Prevalje 1.373 48 7 0,51

Ptuj 4.504 158 32 0,71

Puconci 1.094 38 10 0,91

Rače-Fram 1.166 41 19 1,63

Inštitut RS za socialno varstvo, Spremljanje izvajanja pomoči na domu – Analiza stanja v letu 2014 – 76

Občina

Število

prebivalcev,

starih 65 let in

več (SLO)

3,5 % od

populacije,

stare 65 let in več

Število vključenih

uporabnikov v

PND zaradi

starosti ali

pojavov, ki

spremljajo

starost

Odstotek (%)

ciljne populacije

ReNPSV vključene

v PND

Radeče 791 28 35 4,42

Radenci 1.071 37 3 0,28

Radlje ob Dravi 1.160 41 9 0,78

Radovljica 3.748 131 69 1,84

Ravne na Koroškem 2.044 72 16 0,78

Razkrižje 230 8 3 1,30

Rečica ob Savinji 426 15 4 0,94

Renče-Vogrsko 822 29 31 3,77

Ribnica 1.552 54 19 1,22

Ribnica na Pohorju 207 7 1 0,48

Rogaška Slatina 1.781 62 29 1,63

Rogašovci 501 18 10 2,00

Rogatec 481 17 17 3,53

Ruše 1.355 47 40 2,95

Selnica ob Dravi 832 29 23 2,76

Semič 637 22 21 3,30

Sevnica 3.219 113 98 3,04

Sežana 2.463 86 31 1,26

Slovenj Gradec 2.676 94 13 0,49

Slovenska Bistrica 4.021 141 35 0,87

Slovenske Konjice 2.196 77 36 1,64

Sodražica 414 14 8 1,93

Solčava 98 3 0 0,00

Središče ob Dravi 424 15 6 1,42

Starše 746 26 18 2,41

Straža 601 21 10 1,66

Sveti Jurij ob Ščavnici 492 17 7 1,42

Sveti Jurij v Slovenskih Goricah 347 12 3 0,86

Sveta Trojica v Slovenskih Goricah 347 12 2 0,58

Sveta Ana 372 13 1 0,27

Sveti Andraž v Slovenskih goricah 146 5 0 0,00

Sveti Tomaž 358 13 2 0,56

Šalovci 319 11 10 3,13

Šempeter - Vrtojba 1.254 44 50 3,99

Šenčur 1.334 47 18 1,35

Šentilj 1.363 48 35 2,57

Šentjernej 1.075 38 39 3,63

Šentjur 3.113 109 29 0,93

Šentrupert 413 14 8 1,94

Škocjan 429 15 2 0,47

Škofja Loka 3.900 137 34 0,87

Škofljica 1.368 48 36 2,63

Šmarje pri Jelšah 1.754 61 27 1,54

Šmarješke Toplice 529 19 3 0,57

Šmartno ob Paki 474 17 15 3,16

Šmartno pri Litiji 912 32 7 0,77

Inštitut RS za socialno varstvo, Spremljanje izvajanja pomoči na domu – Analiza stanja v letu 2014 – 77

Občina

Število

prebivalcev,

starih 65 let in

več (SLO)

3,5 % od

populacije,

stare 65 let in več

Število vključenih

uporabnikov v

PND zaradi

starosti ali

pojavov, ki

spremljajo

starost

Odstotek (%)

ciljne populacije

ReNPSV vključene

v PND

Šoštanj 1.454 51 38 2,61

Štore 886 31 13 1,47

Tabor 277 10 4 1,44

Tišina 686 24 10 1,46

Tolmin 2.442 85 45 1,84

Trbovlje 3.296 115 51 1,55

Trebnje 1.845 65 42 2,28

Trnovska vas 181 6 2 1,10

Trzin 705 25 7 0,99

Tržič 2.756 96 21 0,76

Turnišče 503 18 2 0,40

Velenje 4.758 167 93 1,95

Velika Polana 261 9 1 0,38

Velike Lašče 727 25 23 3,16

Veržej 269 9 1 0,37

Videm 794 28 5 0,63

Vipava 1.005 35 19 1,89

Vitanje 353 12 7 1,98

Vodice 678 24 3 0,44

Vojnik 1.583 55 24 1,52

Vransko 472 17 15 3,18

Vrhnika 2.623 92 26 0,99

Vuzenica 419 15 3 0,72

Zagorje ob Savi 2.995 105 58 1,94

Zavrč 191 7 0 0,00

Zreče 927 32 27 2,91

Žalec 3.796 133 96 2,53

Železniki 1.094 38 8 0,73

Žetale 211 7 0 0,00

Žiri 847 30 17 2,01

Žirovnica 875 31 16 1,83

Žužemberk 704 25 10 1,42

Slovenija 364.460 12.756 6.046 1,66

*Število prebivalcev, starih 65 let in več v drugem polletju 2014 (najnovejši podatki). Vir: SURS, podatkovni portal SI-STAT.

Legenda: s krepkim tiskom so označene občine, kjer učinek cilja znaša več kot 3 %.

Inštitut RS za socialno varstvo, Spremljanje izvajanja pomoči na domu – Analiza stanja v letu 2014 – 78

Priloga B: Osnovni podatki o izvajanju pomoči na domu v letu 2014

V preglednici ni manjkajočih podatkov, prazni prostori pomenijo, da tam 'pojava' v opazovanem obdobju ni bilo (na primer uporabnikov, subvencije države in podobno).

*Podatki o skupnih letnih stroških izvajanja pomoči na domu so izračunani na podlagi internih zahtevkov oziroma obrazcev, ki jih izvajalci izstavljajo občini. Celotna sredstva vsebujejo tudi

oprostitve.

** Pri izračunu študentov in študentk nismo upoštevali.

*** V občinah, ki jih pokriva CSD Velenje (Šmartno ob Paki, Šoštanj in Velenje), je veljavna cena storitve pomoči na domu za uporabnika odvisna od višine prihodkov v preteklem letu.

Uporabniki v vseh treh občinah plačujejo ceno v razponu med 0,78 evra na uro do 7,78 evra na uro.

****Tistim, katerim je po 6. členu Uredbe o merilih za določanje oprostitev pri plačilih socialnovarstvenih storitev stroške delo ali v celoti krila občina.

OBČINA ORGANIZACIJA

Šte
vilo

 u
p

o
rab

n
iko

v (3
1

.

1
2

. 2
0

1
4)

Šte
vilo

 u
p

o
rab

n
iko

v, ki

p
re

jem
ajo

 P
N

D
 vsaj 3

,5

u
re

 n
a ted

e
n

(3
1

. 1
2

. 2
0

1
4

)

P
o

trje
n

a ce
n

a v EU
R

/u
ro

(3
1

. 1
2

. 2
0

1
4

)

P
o

trje
n

a ce
n

a v EU
R

/u
ro

- n
e

d
e

lja (3
1

. 12
. 2

0
14

)

P
o

trje
n

a ce
n

a v EU
R

/u
ro

- p
razn

ik (3
1

. 12
. 2

0
14

)

C
e

lo
tn

i stro
ški

v EU
R

/u
ro

 (3
1. 1

2
. 2

01
4

)

C
e

lo
tn

i stro
ški

v EU
R

/u
ro

 - n
e

d
e

lja (3
1

.

1
2

. 2
0

1
4)

C
e

lo
tn

i stro
ški

v EU
R

/u
ro

 - p
razn

ik (3
1

.

1
2

. 2
0

1
4)

Su
b

ve
n

cija o
b

čin
e

 v le
tu

2
0

1
4

 (v EU
R

)* b
re

z

o
p

ro
stitev

Su
b

ve
n

cija d
ržave

 v le
tu

2
0

1
4

 (v EU
R

)*

C
e

lo
tn

a sre
d

stva za

izvajan
je

 v le
tu

 2
0

14
 (v

e
vrih

)*

O
b

se
g zap

o
slite

v

so
cialn

ih
 o

skrb
o

valk**

Šte
vilo

 zap
o

sle
n

ih
 za

stro
ko

vn
o

 p
rip

ravo

Šte
vilo

 zap
o

sle
n

ih
 za

vo
d

e
n

je
 in

 ko
o

rd
in

iran
je

Šte
vilo

 u
p

o
rab

n
iko

v, ki so

im
e

li o
p

ro
stitev p

lačila

(3
1

. 1
2

. 2
0

1
4

) ****

Ajdovščina
Center za socialno delo

Ajdovščina
39 15 5,00 6,70 7,20 15,78 21,69 22,88 97.090,99 8.182,36 154.948,68 7,5 0,21 0,19 1

Ajdovščina
Zavod za socialno oskrbo

Pristan
61 26 5,00 6,70 7,20 16,06 21,91 23,07 78.840,35 7.840,12 123.217,96 7 0,27 0,18 5

Apače

DOMANIA, Zavod za

dnevno varstvo starejših in

pomoč na domu

18 10 4,38 4,38 4,38 14,86 14,86 14,86 51.215,61 71.306,67 4 0,11 0,11 4

Beltinci Dom starejših Rakičan 14 9 7,18 7,18 7,18 16,3 16,30 16,30 21.824,16 39.005,90 1 0,05 0,05 4

Benedikt
Center za socialno delo

Lenart
2 2 2,81 15,37 11.957,84 13.194,24 0,67 0,02 0,02

Bistrica ob

Sotli

Senior, center za pomoč

starejšim, Lidija Umek s. p.
11 9 5,00 7,00 7,50 16,53 23,14 24,80 46.134,94 66.141,52 3 0,05 0,05 2

Bled
Dom dr. Janka Benedika

Radovljica
37 16 5,59 7,83 8,39 17,34 23,86 25,49 77.928,33 104.415,94 3 0,16 0,10

Bloke
Center za socialno delo

Cerknica
5 3 5,00 20,98 7.362,79 24.680,00 1 0,06 0,06 5

Bohinj Zavod sv. Martina 15 10 6,01 8,41 9,01 18,58 26,01 27,27 55.549,53 74.507,80 3 0,08 0,10

Borovnica
Zavod za socialno oskrbo

Pristan
13 6 4,00 16,11 34.998,89 45.413,85 2 0,11 0,11 1

Bovec Center za socialno delo 20 4 2,83 20,09 52.932,12 8.568,27 70.358,24 3 0,12 0,05

Inštitut RS za socialno varstvo, Spremljanje izvajanja pomoči na domu – Analiza stanja v letu 2014 – 79

OBČINA ORGANIZACIJA

Šte
vilo

 u
p

o
rab

n
iko

v (3
1

.

1
2

. 2
0

1
4)

Šte
vilo

 u
p

o
rab

n
iko

v, ki

p
re

jem
ajo

 P
N

D
 vsaj 3

,5

u
re

 n
a ted

e
n

(3
1

. 1
2

. 2
0

1
4

)

P
o

trje
n

a ce
n

a v EU
R

/u
ro

(3
1

. 1
2

. 2
0

1
4

)

P
o

trje
n

a ce
n

a v EU
R

/u
ro

- n
e

d
e

lja (3
1

. 12
. 2

0
14

)

P
o

trje
n

a ce
n

a v EU
R

/u
ro

- p
razn

ik (3
1

. 12
. 2

0
14

)

C
e

lo
tn

i stro
ški

v EU
R

/u
ro

 (3
1. 1

2
. 2

01
4

)

C
e

lo
tn

i stro
ški

v EU
R

/u
ro

 - n
e

d
e

lja (3
1

.

1
2

. 2
0

1
4)

C
e

lo
tn

i stro
ški

v EU
R

/u
ro

 - p
razn

ik (3
1

.

1
2

. 2
0

1
4)

Su
b

ve
n

cija o
b

čin
e

 v le
tu

2
0

1
4

 (v EU
R

)* b
re

z

o
p

ro
stitev

Su
b

ve
n

cija d
ržave

 v le
tu

2
0

1
4

 (v EU
R

)*

C
e

lo
tn

a sre
d

stva za

izvajan
je

 v le
tu

 2
0

14
 (v

e
vrih

)*

O
b

se
g zap

o
slite

v

so
cialn

ih
 o

skrb
o

valk**

Šte
vilo

 zap
o

sle
n

ih
 za

stro
ko

vn
o

 p
rip

ravo

Šte
vilo

 zap
o

sle
n

ih
 za

vo
d

e
n

je
 in

 ko
o

rd
in

iran
je

Šte
vilo

 u
p

o
rab

n
iko

v, ki so

im
e

li o
p

ro
stitev p

lačila

(3
1

. 1
2

. 2
0

1
4

) ****

Tolmin

Braslovče Dom Nine Pokorn Grmovje 16 1 4,20 4,80 4,37 18,92 20,41 19,35 14.182,16 2.206,20 22.150,50 1,08 0,06 0,02 1

Brda

Center za socialno delo

Nova Gorica - Center za

pomoč na domu Klas

49 9 5,11 5,11 5,11 20,56 20,56 20,56 64.812,27 6.682,85 108.501,91 4 0,24 0,09

Brezovica
Center za socialno delo

Ljubljana Vič-Rudnik
37 26 4,35 17,05 86.704,19 95.666,93 3 0,21 0,08

Brežice
Center za socialno delo

Brežice
57 9 6,01 17,73 83.458,64 129.432,59 6 0,29 0,15 7

Cankova Dom starejših Rakičan 4 4 7,18 7,18 7,18 16,3 16,30 16,30 9.784,94 17.488,43 0 0,03 0,03

Celje
Dom ob Savinji Celje -

Center za pomoč na domu
318 71 4,10 4,10 4,10 17,10 18,72 18,72 524.196,73 32.030,17 732.239,26 32 1,34 0,80 17

Cerklje na

Gorenjskem

Pomoč družini na domu,

Janja Kos s. p.
11 7 6,50 7,63 7,91 14,52 16,78 17,34 22.640,69 42.596,08 2,27 0,80 0,50

Cerknica
Center za socialno delo

Cerknica
21 11 5,14 5,14 5,14 20,39 20,39 20,39 63.447,37 6.789,04 98.349,66 4,5 0,26 0,26

Cerkno

Dom upokojencev Idrija,

oskrba in varstvo

starostnikov d. o. o.

18 6 5,27 7,38 7,91 18,01 23,41 25,21 29.866,63 43.242,63 1,5 0,05 0,05

Cerkvenjak
Center za socialno delo

Lenart
3 1 2,81 15,37 12.526,83 13.525,80 0,67 0,03 0,02 2

Cirkulane
Center za socialno delo

Ptuj
3 2 6,91 9,62 10,20 15,98 22,24 23,58 9.380,52 15.824,10 0,7 0,02 0,02 1

Črenšovci
Center za socialno delo

Lendava
3 3 5,94 16,85 22.734,93 25.473,27 1,13 0,05 0,03 1

Črna na

Koroškem

Center za socialno delo

Ravne na Koroškem
4 2 3,53 4,94 5,30 14,94 20,92 22,41 10.736,32 7.624,27 21.975,84 1 0,25 0,25

Črnomelj
Center za socialno delo

Črnomelj
47 10 6,38 16,56 76.275,96 108.951,20 5 0,25 0,15 11

Destrnik Center za socialno delo 3 3 5,29 15,98 21.062,28 30.954,58 1,29 0,04 0,04 2

Inštitut RS za socialno varstvo, Spremljanje izvajanja pomoči na domu – Analiza stanja v letu 2014 – 80

OBČINA ORGANIZACIJA

Šte
vilo

 u
p

o
rab

n
iko

v (3
1

.

1
2

. 2
0

1
4)

Šte
vilo

 u
p

o
rab

n
iko

v, ki

p
re

jem
ajo

 P
N

D
 vsaj 3

,5

u
re

 n
a ted

e
n

(3
1

. 1
2

. 2
0

1
4

)

P
o

trje
n

a ce
n

a v EU
R

/u
ro

(3
1

. 1
2

. 2
0

1
4

)

P
o

trje
n

a ce
n

a v EU
R

/u
ro

- n
e

d
e

lja (3
1

. 12
. 2

0
14

)

P
o

trje
n

a ce
n

a v EU
R

/u
ro

- p
razn

ik (3
1

. 12
. 2

0
14

)

C
e

lo
tn

i stro
ški

v EU
R

/u
ro

 (3
1. 1

2
. 2

01
4

)

C
e

lo
tn

i stro
ški

v EU
R

/u
ro

 - n
e

d
e

lja (3
1

.

1
2

. 2
0

1
4)

C
e

lo
tn

i stro
ški

v EU
R

/u
ro

 - p
razn

ik (3
1

.

1
2

. 2
0

1
4)

Su
b

ve
n

cija o
b

čin
e

 v le
tu

2
0

1
4

 (v EU
R

)* b
re

z

o
p

ro
stitev

Su
b

ve
n

cija d
ržave

 v le
tu

2
0

1
4

 (v EU
R

)*

C
e

lo
tn

a sre
d

stva za

izvajan
je

 v le
tu

 2
0

14
 (v

e
vrih

)*

O
b

se
g zap

o
slite

v

so
cialn

ih
 o

skrb
o

valk**

Šte
vilo

 zap
o

sle
n

ih
 za

stro
ko

vn
o

 p
rip

ravo

Šte
vilo

 zap
o

sle
n

ih
 za

vo
d

e
n

je
 in

 ko
o

rd
in

iran
je

Šte
vilo

 u
p

o
rab

n
iko

v, ki so

im
e

li o
p

ro
stitev p

lačila

(3
1

. 1
2

. 2
0

1
4

) ****

Ptuj

Divača
Vezi Vizija d. o. o. -

dislocirana enota Divača
14 6 3,96 5,66 6,00 13,89 19,55 20,68 21.895,28 30.647,58 2 0,30 0,30

Dobje
Center za socialno delo

Šentjur pri Celju
4 5,34 20,96 7.566,43 9.656,36 0,25 0,02 0,02 2

Dobrepolje Zavod sv. Terezije 17 2 5,50 18,57 35.664,33 45.780,51 1,5 0,10 0,04 1

Dobrna
Dom ob Savinji Celje -

Center za pomoč na domu
10 5 3,80 3,80 3,80 17,66 19,28 19,28 24.608,83 1.389,68 32.518,01 1,5 0,07 0,04

Dobrova-

Polhov

Gradec

Center za socialno delo

Ljubljana Vič-Rudnik
25 12 5,57 16,36 37.595,65 43.199,11 2 0,15 0,05

Dobrovnik
Center za socialno delo

Lendava
5 4 5,94 16,85 5.915,46 9.130,19 0,41 0,02 0,02

Dol pri

Ljubljani

ŽAREK UPANJA, osebne

storitve, Andreja Orel s. p.
16 8 7,45 7,45 7,45 16,49 16,49 16,49 33.929,61 61.904,83 2,5 0,50 0,50

Dolenjske

Toplice

Dom starejših občanov

Novo mesto
5 2 5,75 7,64 8,32 20,72 24,99 26,98 13.269,50 17.751,52 0,52 0,03 0,01

Domžale
Comett - Zavod za pomoč

in nego na domu
51 28 7,52 7,52 7,52 15,78 21,83 23,14 57.792,40 160.547,75 9 0,33 0,25 10

Dornava
Oskrba in pomoč Olga

Lupša s. p.
2 1 6,64 6,64 6,64 14,66 14,66 14,66 5.870,64 10.731,12 0,5 0,02 0,01 2

Dravograd
Koroški dom starostnikov

Črneče
16 12 5,22 5,22 5,22 15,74 15,74 15,74 50.710,00 15.292,00 82.230,00 4 0,10 0,10 2

Duplek
Dom Danice Vogrinec

Maribor
14 5 4,53 16,61 34.201,68 46.911,76 2 0,05 0,11 2

Gorenja vas-

Poljane

Center za socialno delo

Škofja Loka
17 8 5,42 22,67 25.341,41 36.400,92 1 0,14 0,04 4

Gorišnica
Center za socialno delo

Ptuj
1 1 6,00 15,98 973,42 1.435,42 0,14 0,00 0,00

Gorje Dom dr. Janka Benedika 12 3 4,94 6,92 7,41 17,28 23,96 25,63 30.976,77 39.995,09 1,5 0,06 0,04

Inštitut RS za socialno varstvo, Spremljanje izvajanja pomoči na domu – Analiza stanja v letu 2014 – 81

OBČINA ORGANIZACIJA

Šte
vilo

 u
p

o
rab

n
iko

v (3
1

.

1
2

. 2
0

1
4)

Šte
vilo

 u
p

o
rab

n
iko

v, ki

p
re

jem
ajo

 P
N

D
 vsaj 3

,5

u
re

 n
a ted

e
n

(3
1

. 1
2

. 2
0

1
4

)

P
o

trje
n

a ce
n

a v EU
R

/u
ro

(3
1

. 1
2

. 2
0

1
4

)

P
o

trje
n

a ce
n

a v EU
R

/u
ro

- n
e

d
e

lja (3
1

. 12
. 2

0
14

)

P
o

trje
n

a ce
n

a v EU
R

/u
ro

- p
razn

ik (3
1

. 12
. 2

0
14

)

C
e

lo
tn

i stro
ški

v EU
R

/u
ro

 (3
1. 1

2
. 2

01
4

)

C
e

lo
tn

i stro
ški

v EU
R

/u
ro

 - n
e

d
e

lja (3
1

.

1
2

. 2
0

1
4)

C
e

lo
tn

i stro
ški

v EU
R

/u
ro

 - p
razn

ik (3
1

.

1
2

. 2
0

1
4)

Su
b

ve
n

cija o
b

čin
e

 v le
tu

2
0

1
4

 (v EU
R

)* b
re

z

o
p

ro
stitev

Su
b

ve
n

cija d
ržave

 v le
tu

2
0

1
4

 (v EU
R

)*

C
e

lo
tn

a sre
d

stva za

izvajan
je

 v le
tu

 2
0

14
 (v

e
vrih

)*

O
b

se
g zap

o
slite

v

so
cialn

ih
 o

skrb
o

valk**

Šte
vilo

 zap
o

sle
n

ih
 za

stro
ko

vn
o

 p
rip

ravo

Šte
vilo

 zap
o

sle
n

ih
 za

vo
d

e
n

je
 in

 ko
o

rd
in

iran
je

Šte
vilo

 u
p

o
rab

n
iko

v, ki so

im
e

li o
p

ro
stitev p

lačila

(3
1

. 1
2

. 2
0

1
4

) ****

Radovljica

Gornja

Radgona

Center za socialno delo

Gornja Radgona
18 12 4,38 6,13 6,57 15,54 17,29 17,73 58.021,00 77.709,00 3,5 0,80 0,09 1

Gornji Grad
Center za socialno delo

Mozirje
5 4 6,04 17,16 8.011,52 12.106,64 0,5 0,03 0,01 2

Gornji

Petrovci
Dom starejših Rakičan 5 3 7,18 7,18 7,18 16,30 16,30 16,30 8.369,72 14.056,42 1 0,03 0,03 2

Grad Dom starejših Rakičan 9 7 7,18 7,18 7,18 16,30 16,30 16,30 18.864,72 43.390,60 1 0,06 0,06 2

Grosuplje
Dom starejših občanov

Grosuplje
40 8 6,77 16,92 69.715,98 102.738,40 6 0,25 0,25 2

Hajdina
Center za socialno delo

Ptuj
4 3 3,60 5,05 5,35 15,98 22,24 23,58 18.787,89 23.975,49 1,19 0,04 0,04 1

Hoče Slivnica
Center za pomoč na domu

Maribor
26 7 4,53 17,65 57.668,82 73.263,19 3 0,60 0,11 1

Hodoš
Socialno varstveni zavod

Hrastovec
3 7,23 15,90 3.436,11 6.181,02 0,23 0,12 0,11

Horjul

Hrastnik Dom starejših Hrastnik 62 4 5,10 17,72 68.248,10 8.545,99 115.467,41 5 0,30 0,10

Hrpelje-

Kozina

Zavod za socialno oskrbo

Pristan
11 3 6,50 16,26 19.751,91 32.845,70 2 0,11 0,11 1

Idrija

Dom upokojencev Idrija,

oskrba in varstvo

starostnikov d. o. o.

80 9 5,27 6,84 7,37 17,22 22,39 24,11 109.278,74 159.480,97 5,3 0,38 0,40 1

Ig
Center za socialno delo

Ljubljana Vič-Rudnik
39 19 0,00 17,20 60.443,48 60.443,48 2 0,17 0,05

Ilirska

Bistrica

Center za socialno delo

Ilirska Bistrica
36 23 5,70 7,50 7,50 20,49 22,29 22,29 62.399,14 7.988,14 95.318,69 3,84 0,16 0,08 3

Ivančna

Gorica

Dom starejših občanov

Grosuplje
40 7 7,00 19,78 42.435,58 72.826,85 4 0,20 0,10 6

Izola Center za socialno delo 79 62 4,19 6,08 6,45 17,05 24,05 25,45 230.514,52 318.130,54 14 0,57 0,39 2

Inštitut RS za socialno varstvo, Spremljanje izvajanja pomoči na domu – Analiza stanja v letu 2014 – 82

OBČINA ORGANIZACIJA

Šte
vilo

 u
p

o
rab

n
iko

v (3
1

.

1
2

. 2
0

1
4)

Šte
vilo

 u
p

o
rab

n
iko

v, ki

p
re

jem
ajo

 P
N

D
 vsaj 3

,5

u
re

 n
a ted

e
n

(3
1

. 1
2

. 2
0

1
4

)

P
o

trje
n

a ce
n

a v EU
R

/u
ro

(3
1

. 1
2

. 2
0

1
4

)

P
o

trje
n

a ce
n

a v EU
R

/u
ro

- n
e

d
e

lja (3
1

. 12
. 2

0
14

)

P
o

trje
n

a ce
n

a v EU
R

/u
ro

- p
razn

ik (3
1

. 12
. 2

0
14

)

C
e

lo
tn

i stro
ški

v EU
R

/u
ro

 (3
1. 1

2
. 2

01
4

)

C
e

lo
tn

i stro
ški

v EU
R

/u
ro

 - n
e

d
e

lja (3
1

.

1
2

. 2
0

1
4)

C
e

lo
tn

i stro
ški

v EU
R

/u
ro

 - p
razn

ik (3
1

.

1
2

. 2
0

1
4)

Su
b

ve
n

cija o
b

čin
e

 v le
tu

2
0

1
4

 (v EU
R

)* b
re

z

o
p

ro
stitev

Su
b

ve
n

cija d
ržave

 v le
tu

2
0

1
4

 (v EU
R

)*

C
e

lo
tn

a sre
d

stva za

izvajan
je

 v le
tu

 2
0

14
 (v

e
vrih

)*

O
b

se
g zap

o
slite

v

so
cialn

ih
 o

skrb
o

valk**

Šte
vilo

 zap
o

sle
n

ih
 za

stro
ko

vn
o

 p
rip

ravo

Šte
vilo

 zap
o

sle
n

ih
 za

vo
d

e
n

je
 in

 ko
o

rd
in

iran
je

Šte
vilo

 u
p

o
rab

n
iko

v, ki so

im
e

li o
p

ro
stitev p

lačila

(3
1

. 1
2

. 2
0

1
4

) ****

Izola

Jesenice
Dom upokojencev dr.

Franceta Bergelja Jesenice
86 48 3,42 4,79 5,13 17,76 24,86 26,64 231.846,30 287.141,49 14 0,33 0,24 9

Jezersko

Juršinci
Center za socialno delo

Ptuj
1 3,60 15,98 1.805,18 2.239,18 0,11 0,00 0,00

Kamnik
Zavod za socialno oskrbo

Pristan
49 24 3,46 6,05 6,57 16,12 23,10 24,50 136.547,50 177.125,88 8 0,38 0,38 3

Kanal ob Soči

Center za socialno delo

Nova Gorica - Center za

pomoč na domu Klas

30 10 3,80 17,88 24.560,57 9.271,09 49.526,65 2,5 0,16 0,05

Kidričevo
Center za socialno delo

Ptuj
3 2 7,99 11,12 11,79 15,98 22,24 23,58 2.959,09 5.228,25 0,41 0,01 0,01

Kobarid
Center za socialno delo

Tolmin
36 6 3,16 18,40 77.199,96 92.530,11 4 0,16 0,09 1

Kobilje
Center za socialno delo

Lendava
1 1 5,94 16,85 3.176,17 4.631,47 0,2 0,01 0,01 1

Kočevje
Jutro, zavod za pomoč in

nego na domu
111 27 5,30 6,67 7,00 17,32 20,06 20,77 116.041,44 42.131,78 231.241,50 10 0,48 0,28 10

Komen
Zavod za socialno oskrbo

Pristan
21 7 5,44 16,29 24.012,31 35.892,08 2 0,14 0,14 1

Komenda
Zavod Medgeneracijsko

središče Komenda
8 5 4,54 5,90 5,90 17,17 22,32 22,32 29.251,39 38.616,43 1,5 pogodbeno pogodbeno 1

Koper
Obalni dom upokojencev

Koper
117 57 5,10 7,14 7,65 15,84 22,17 23,76 288.664,35 427.209,89 19 0,55 0,45 15

Kostanjevica

na Krki

Center za socialno delo

Krško
12 6,60 9,24 9,90 18,42 25,79 27,63 39.135,97 44.831,95 1,79 0,07 0,08 2

Kostel
Center za socialno delo

Kočevje
 6,48 12,97 0,05

Kozje Senior, center za pomoč 20 9 4,50 6,30 6,75 16,58 23,21 24,87 53.117,52 72.932,17 3 0,13 0,10 2

Inštitut RS za socialno varstvo, Spremljanje izvajanja pomoči na domu – Analiza stanja v letu 2014 – 83

OBČINA ORGANIZACIJA

Šte
vilo

 u
p

o
rab

n
iko

v (3
1

.

1
2

. 2
0

1
4)

Šte
vilo

 u
p

o
rab

n
iko

v, ki

p
re

jem
ajo

 P
N

D
 vsaj 3

,5

u
re

 n
a ted

e
n

(3
1

. 1
2

. 2
0

1
4

)

P
o

trje
n

a ce
n

a v EU
R

/u
ro

(3
1

. 1
2

. 2
0

1
4

)

P
o

trje
n

a ce
n

a v EU
R

/u
ro

- n
e

d
e

lja (3
1

. 12
. 2

0
14

)

P
o

trje
n

a ce
n

a v EU
R

/u
ro

- p
razn

ik (3
1

. 12
. 2

0
14

)

C
e

lo
tn

i stro
ški

v EU
R

/u
ro

 (3
1. 1

2
. 2

01
4

)

C
e

lo
tn

i stro
ški

v EU
R

/u
ro

 - n
e

d
e

lja (3
1

.

1
2

. 2
0

1
4)

C
e

lo
tn

i stro
ški

v EU
R

/u
ro

 - p
razn

ik (3
1

.

1
2

. 2
0

1
4)

Su
b

ve
n

cija o
b

čin
e

 v le
tu

2
0

1
4

 (v EU
R

)* b
re

z

o
p

ro
stitev

Su
b

ve
n

cija d
ržave

 v le
tu

2
0

1
4

 (v EU
R

)*

C
e

lo
tn

a sre
d

stva za

izvajan
je

 v le
tu

 2
0

14
 (v

e
vrih

)*

O
b

se
g zap

o
slite

v

so
cialn

ih
 o

skrb
o

valk**

Šte
vilo

 zap
o

sle
n

ih
 za

stro
ko

vn
o

 p
rip

ravo

Šte
vilo

 zap
o

sle
n

ih
 za

vo
d

e
n

je
 in

 ko
o

rd
in

iran
je

Šte
vilo

 u
p

o
rab

n
iko

v, ki so

im
e

li o
p

ro
stitev p

lačila

(3
1

. 1
2

. 2
0

1
4

) ****

starejšim, Lidija Umek s. p.

Kranj Dom upokojencev Kranj 153 97 4,20 5,88 6,30 16,25 20,99 22,76 422.895,00 578.193,00 28 0,85 1,00 1

Kranjska

Gora

Dom upokojencev dr.

Franceta Bergelja Jesenice
42 33 3,13 4,38 4,69 16,76 23,46 25,14 146.655,89 180.333,37 8 0,14 0,16 1

Križevci
Oskrba in pomoč Olga

Lupša s. p.
10 5 4,10 4,10 4,10 14,89 14,89 14,89 27.816,62 38.386,42 2 0,06 0,04 2

Krško
Center za socialno delo

Krško
172 58 4,50 6,30 6,75 18,42 25,79 27,63 398.649,40 28.005,43 521.816,94 22,21 0,68 0,82 10

Kungota
Center za socialno delo

Pesnica
25 25 4,80 16,89 58.314,94 86.177,35 4 0,13 0,13 5

Kuzma Dom Kuzma d. o. o. 5 5 6,78 6,78 6,78 16,00 16,00 16,00 11.672,53 20.657,72 1 0,05 0,05 4

Laško
Center za socialno delo

Laško
69 20 3,60 6,40 7,00 16,33 22,86 24,49 150.689,95 191.843,16 9 0,85 0,85 10

Lenart
Center za socialno delo

Lenart
17 5 2,81 14,95 35.499,09 42.852,96 2,17 0,10 0,06 1

Lendava
Center za socialno delo

Lendava
26 22 5,94 16,85 62.904,91 77.633,14 3,4 0,16 0,09 2

Litija Dom Tisje 34 17 3,78 5,29 5,67 17,61 23,66 25,17 92.680,23 8.012,98 128.291,71 5,83 0,16 0,15

Ljubljana
Zavod za oskrbo na domu

Ljubljana (ZOD)
801 385 3,43 4,46 4,63 17,17 22,30 23,15 1.973.143,82 30.074,94 2.482.462,56 121,5 4,00 4,00 40

Ljubljana
Zavod za socialno oskrbo

Pristan
135 64 3,32 4,32 4,48 16,62 21,61 22,44 381.523,26 13.000,00 498.897,55 22 1,30 1,30 5

Ljubno
Center za socialno delo

Mozirje
13 11 6,04 16,61 26.614,86 42.664,65 1,54 0,00 0,00 4

Ljutomer
Center za socialno delo

Ljutomer
16 13 4,10 4,10 4,10 15,68 15,68 15,68 48.030,91 65.234,51 3,3 0,07 0,09 6

Logatec
Center za socialno delo

Logatec
8 5 6,00 18,94 15.890,00 24.509,00 1 0,10 0,10

Log-

Dragomer

Zavod za socialno oskrbo

Pristan
6 4 5,36 18,04 13.052,54 17.874,87 1 0,11 0,11

Inštitut RS za socialno varstvo, Spremljanje izvajanja pomoči na domu – Analiza stanja v letu 2014 – 84

OBČINA ORGANIZACIJA

Šte
vilo

 u
p

o
rab

n
iko

v (3
1

.

1
2

. 2
0

1
4)

Šte
vilo

 u
p

o
rab

n
iko

v, ki

p
re

jem
ajo

 P
N

D
 vsaj 3

,5

u
re

 n
a ted

e
n

(3
1

. 1
2

. 2
0

1
4

)

P
o

trje
n

a ce
n

a v EU
R

/u
ro

(3
1

. 1
2

. 2
0

1
4

)

P
o

trje
n

a ce
n

a v EU
R

/u
ro

- n
e

d
e

lja (3
1

. 12
. 2

0
14

)

P
o

trje
n

a ce
n

a v EU
R

/u
ro

- p
razn

ik (3
1

. 12
. 2

0
14

)

C
e

lo
tn

i stro
ški

v EU
R

/u
ro

 (3
1. 1

2
. 2

01
4

)

C
e

lo
tn

i stro
ški

v EU
R

/u
ro

 - n
e

d
e

lja (3
1

.

1
2

. 2
0

1
4)

C
e

lo
tn

i stro
ški

v EU
R

/u
ro

 - p
razn

ik (3
1

.

1
2

. 2
0

1
4)

Su
b

ve
n

cija o
b

čin
e

 v le
tu

2
0

1
4

 (v EU
R

)* b
re

z

o
p

ro
stitev

Su
b

ve
n

cija d
ržave

 v le
tu

2
0

1
4

 (v EU
R

)*

C
e

lo
tn

a sre
d

stva za

izvajan
je

 v le
tu

 2
0

14
 (v

e
vrih

)*

O
b

se
g zap

o
slite

v

so
cialn

ih
 o

skrb
o

valk**

Šte
vilo

 zap
o

sle
n

ih
 za

stro
ko

vn
o

 p
rip

ravo

Šte
vilo

 zap
o

sle
n

ih
 za

vo
d

e
n

je
 in

 ko
o

rd
in

iran
je

Šte
vilo

 u
p

o
rab

n
iko

v, ki so

im
e

li o
p

ro
stitev p

lačila

(3
1

. 1
2

. 2
0

1
4

) ****

Loška Dolina
Center za socialno delo

Cerknica
11 6 3,75 23,39 26.756,37 31.427,76 1 0,09 0,09 2

Loški Potok

Lovrenc na

Pohorju

Zavod za patronažo in

dolgotrajno oskrbo na

domu, Hriberšek Danica,

Lovrenc na Pohorju

21 11 3,55 3,55 3,55 13,37 13,37 13,37 47.535,58 63.828,65 3 0,10 0,12 1

Luče
Center za socialno delo

Mozirje
 6,04 16,74 566,28 566,28 0,18 0,01 0,01

Lukovica Dom počitka Mengeš 7 5 5,87 8,21 8,81 18,36 25,70 27,54 22.904,24 32.304,60 1,75 0,03 0,03 1

Majšperk
Center za socialno delo

Ptuj
11 6 3,60 11,12 11,79 15,98 22,24 23,58 35.564,28 45.005,28 2,06 0,01 0,01

Makole
Center za socialno delo

Slovenska Bistrica
6 3 4,50 5,41 6,31 15,65 16,56 17,46 17.953,18 26.142,08 2 0,17 0,17 1

Maribor
Center za pomoč na domu

Maribor
384 168 4,53 6,35 6,80 17,22 21,83 22,84 775.965,30 1.022.689,80 51,5 1,30 2,20 41

Markovci
Center za socialno delo

Ptuj
7 6 3,60 15,98 25.434,83 32.334,23 1,81 0,06 0,06

Medvode
Comett - Zavod za pomoč

in nego na domu
40 26 5,51 7,94 8,55 18,04 24,98 26,72 131.841,35 188.502,74 9 0,34 0,23

Mengeš Dom počitka Mengeš 16 5 8,63 12,08 12,95 18,03 25,24 27,05 25.304,10 48.527,75 2,67 0,08 0,05 1

Metlika
Dom starejših občanov

Metlika
9 3 4,36 6,11 6,54 13,34 18,68 20,01 18.232,80 28.585,93 1,5 0,10 0,04 1

Mežica
Center za socialno delo

Ravne na Koroškem
5 2 3,53 4,94 5,30 14,94 20,92 22,41 12.880,89 3.443,40 20.503,86 1 0,04 0,04 1

Miklavž na

Dravskem

polju

Dom Danice Vogrinec

Maribor
22 17 3,00 5,81 5,93 15,04 21,53 22,82 86.794,76 108.079,76 5 0,13 0,24 14

Miren-

Kostanjevica

Center za socialno delo

Nova Gorica - Center za
32 15 4,00 5,60 6,00 17,67 17,67 17,67 53.436,69 17.851,19 88.634,53 5 0,18 0,09 2

Inštitut RS za socialno varstvo, Spremljanje izvajanja pomoči na domu – Analiza stanja v letu 2014 – 85

OBČINA ORGANIZACIJA

Šte
vilo

 u
p

o
rab

n
iko

v (3
1

.

1
2

. 2
0

1
4)

Šte
vilo

 u
p

o
rab

n
iko

v, ki

p
re

jem
ajo

 P
N

D
 vsaj 3

,5

u
re

 n
a ted

e
n

(3
1

. 1
2

. 2
0

1
4

)

P
o

trje
n

a ce
n

a v EU
R

/u
ro

(3
1

. 1
2

. 2
0

1
4

)

P
o

trje
n

a ce
n

a v EU
R

/u
ro

- n
e

d
e

lja (3
1

. 12
. 2

0
14

)

P
o

trje
n

a ce
n

a v EU
R

/u
ro

- p
razn

ik (3
1

. 12
. 2

0
14

)

C
e

lo
tn

i stro
ški

v EU
R

/u
ro

 (3
1. 1

2
. 2

01
4

)

C
e

lo
tn

i stro
ški

v EU
R

/u
ro

 - n
e

d
e

lja (3
1

.

1
2

. 2
0

1
4)

C
e

lo
tn

i stro
ški

v EU
R

/u
ro

 - p
razn

ik (3
1

.

1
2

. 2
0

1
4)

Su
b

ve
n

cija o
b

čin
e

 v le
tu

2
0

1
4

 (v EU
R

)* b
re

z

o
p

ro
stitev

Su
b

ve
n

cija d
ržave

 v le
tu

2
0

1
4

 (v EU
R

)*

C
e

lo
tn

a sre
d

stva za

izvajan
je

 v le
tu

 2
0

14
 (v

e
vrih

)*

O
b

se
g zap

o
slite

v

so
cialn

ih
 o

skrb
o

valk**

Šte
vilo

 zap
o

sle
n

ih
 za

stro
ko

vn
o

 p
rip

ravo

Šte
vilo

 zap
o

sle
n

ih
 za

vo
d

e
n

je
 in

 ko
o

rd
in

iran
je

Šte
vilo

 u
p

o
rab

n
iko

v, ki so

im
e

li o
p

ro
stitev p

lačila

(3
1

. 1
2

. 2
0

1
4

) ****

pomoč na domu Klas

Mirna
Dom starejših občanov

Trebnje
9 2 6,29 18,82 18.258,01 890,99 24.930,98 0,9 0,03 0,02

Mirna peč
Dom starejših občanov

Novo mesto
11 6 5,60 6,60 7,30 20,21 24,29 26,31 20.185,46 27.636,88 0,52 0,02 0,01

Mislinja
Dom za varstvo odraslih

Velenje
9 9 3,75 15,14 29.705,00 48.123,00 2 0,28 0,28

Mokronog -

Trebelno

Dom starejših občanov

Trebnje
14 7 6,29 18,82 31.190,36 1.052,26 44.283,10 1,8 0,06 0,04 5

Moravče
Comett - Zavod za pomoč

in nego na domu
5 3 5,14 7,31 7,74 17,13 23,91 25,26 8.207,01 11.774,17 0,7 0,04 0,03

Moravske

Toplice
Dom starejših Rakičan 17 6 7,18 7,18 7,18 16,30 16,30 16,30 28.326,72 50.627,80 2 0,07 0,07 7

Mozirje
Center za socialno delo

Mozirje
12 5 6,04 16,72 27.433,45 42.402,77 5,5 0,07 0,05 2

Murska

Sobota
Dom starejših Rakičan 41 23 5,75 5,75 5,75 16,3 16,30 16,30 82.934,75 127.120,82 6,5 0,17 0,17 12

Muta
Center za socialno delo

Radlje ob Dravi
5 2 6,97 15,39 9.441,91 16.590,50 0,94 0,05 0,05 2

Naklo
Dom starejših občanov

Preddvor
13 5 5,63 7,86 8,36 18,73 26,21 27,88 30.198,70 40.514,46 1 0,11 2

Nazarje
Center za socialno delo

Mozirje
1 1 6,04 17,14 6.103,14 9.029,52 0,545 0,02 0,02

Nova Gorica

Center za socialno delo

Nova Gorica - Center za

pomoč na domu Klas

195 50 3,90 5,01 5,28 16,57 16,57 16,57 409.824,95 25.577,22 580.464,80 27,50 1,00 0,60 2

Novo mesto
Dom starejših občanov

Novo mesto
175 45 5,50 6,60 7,10 18,41 22,11 23,98 325.933,66 449.478,60 14,55 1,00 1,00

Odranci
Center za socialno delo

Lendava
7 6 0,00 16,85 9.408,53 9.408,53 0,41 0,02 0,01

Inštitut RS za socialno varstvo, Spremljanje izvajanja pomoči na domu – Analiza stanja v letu 2014 – 86

OBČINA ORGANIZACIJA

Šte
vilo

 u
p

o
rab

n
iko

v (3
1

.

1
2

. 2
0

1
4)

Šte
vilo

 u
p

o
rab

n
iko

v, ki

p
re

jem
ajo

 P
N

D
 vsaj 3

,5

u
re

 n
a ted

e
n

(3
1

. 1
2

. 2
0

1
4

)

P
o

trje
n

a ce
n

a v EU
R

/u
ro

(3
1

. 1
2

. 2
0

1
4

)

P
o

trje
n

a ce
n

a v EU
R

/u
ro

- n
e

d
e

lja (3
1

. 12
. 2

0
14

)

P
o

trje
n

a ce
n

a v EU
R

/u
ro

- p
razn

ik (3
1

. 12
. 2

0
14

)

C
e

lo
tn

i stro
ški

v EU
R

/u
ro

 (3
1. 1

2
. 2

01
4

)

C
e

lo
tn

i stro
ški

v EU
R

/u
ro

 - n
e

d
e

lja (3
1

.

1
2

. 2
0

1
4)

C
e

lo
tn

i stro
ški

v EU
R

/u
ro

 - p
razn

ik (3
1

.

1
2

. 2
0

1
4)

Su
b

ve
n

cija o
b

čin
e

 v le
tu

2
0

1
4

 (v EU
R

)* b
re

z

o
p

ro
stitev

Su
b

ve
n

cija d
ržave

 v le
tu

2
0

1
4

 (v EU
R

)*

C
e

lo
tn

a sre
d

stva za

izvajan
je

 v le
tu

 2
0

14
 (v

e
vrih

)*

O
b

se
g zap

o
slite

v

so
cialn

ih
 o

skrb
o

valk**

Šte
vilo

 zap
o

sle
n

ih
 za

stro
ko

vn
o

 p
rip

ravo

Šte
vilo

 zap
o

sle
n

ih
 za

vo
d

e
n

je
 in

 ko
o

rd
in

iran
je

Šte
vilo

 u
p

o
rab

n
iko

v, ki so

im
e

li o
p

ro
stitev p

lačila

(3
1

. 1
2

. 2
0

1
4

) ****

Oplotnica
Center za socialno delo

Slovenska Bistrica
11 6 4,00 4,91 5,82 15,65 16,06 16,97 48.219,93 60.644,77 3 0,17 0,17 1

Ormož
CSO Ormož, Center za

starejše občane d. o. o.
25 18 4,87 7,64 8,22 14,68 19,08 20,55 47.974,51 80.241,90 4 0,75 0,75

Osilnica
Center za socialno delo

Kočevje

Pesnica
Center za socialno delo

Pesnica
34 34 4,80 16,38 85.034,94 122.911,74 7 0,17 0,17 10

Piran
Center za socialno delo

Piran
59 34 4,95 6,93 7,42 15,18

ne

izračunavam

o posebej

ne

izračunavam

o posebej

236.409,90 9.904,10 334.853,36 16 0,12 0,88 2

Pivka
Center za socialno delo

Postojna
39 13 4,71 4,83 4,94 19,19 26,86 28,78 84.231,44 106.448,60 4 0,15 0,16 1

Podčetrtek
Senior, center za pomoč

starejšim, Lidija Umek s. p.
21 12 4,54 6,36 6,81 16,51 23,11 24,76 61.868,85 85.951,93 4 0,14 0,10 5

Podlehnik
Center za socialno delo

Ptuj
1 1 6,00 8,35 8,85 15,98 22,24 23,58 5.337,12 8.361,12 0,37 0,01 0,01 1

Podvelka
Center za socialno delo

Radlje ob Dravi
4 3 6,97 15,39 10.575,21 19.113,46 1,41 0,06 0,07 2

Poljčane
Dom dr. Jožeta Potrča

Poljčane
6 3 5,00 8,05 9,60 15,3 18,35 19,90 8.340,44 12.582,69 0,53 0,02 0,01 1

Polzela Dom Nine Pokorn Grmovje 20 5 2,96 3,48 3,11 16,53 18,02 16,96 16.966,40 3.309,30 25.772,70 1,47 0,08 0,03

Postojna
Zavod za socialno oskrbo

Pristan
87 22 4,68 4,76 4,85 16,94 24,41 25,91 133.185,21 184.257,80 8 0,58 0,58 1

Prebold Dom Nine Pokorn Grmovje 21 3 4,53 5,21 4,73 17,03 18,52 17,46 16.404,25 2.757,76 26.854,01 1,33 0,08 0,03

Preddvor
Dom starejših občanov

Preddvor
6 2 5,93 8,28 8,80 14,82 23,05 24,37 12.005,19 17.947,00 0,5 0,05

Prevalje
Center za socialno delo

Ravne na Koroškem
9 6 3,53 4,94 5,30 14,94 20,92 22,41 32.313,68 3.839,43 47.386,54 3 0,05 0,05 1

Ptuj Center za socialno delo 34 14 5,29 15,98 95.232,99 20.064,77 156.070,54 5,14 0,17 0,17 1

Inštitut RS za socialno varstvo, Spremljanje izvajanja pomoči na domu – Analiza stanja v letu 2014 – 87

OBČINA ORGANIZACIJA

Šte
vilo

 u
p

o
rab

n
iko

v (3
1

.

1
2

. 2
0

1
4)

Šte
vilo

 u
p

o
rab

n
iko

v, ki

p
re

jem
ajo

 P
N

D
 vsaj 3

,5

u
re

 n
a ted

e
n

(3
1

. 1
2

. 2
0

1
4

)

P
o

trje
n

a ce
n

a v EU
R

/u
ro

(3
1

. 1
2

. 2
0

1
4

)

P
o

trje
n

a ce
n

a v EU
R

/u
ro

- n
e

d
e

lja (3
1

. 12
. 2

0
14

)

P
o

trje
n

a ce
n

a v EU
R

/u
ro

- p
razn

ik (3
1

. 12
. 2

0
14

)

C
e

lo
tn

i stro
ški

v EU
R

/u
ro

 (3
1. 1

2
. 2

01
4

)

C
e

lo
tn

i stro
ški

v EU
R

/u
ro

 - n
e

d
e

lja (3
1

.

1
2

. 2
0

1
4)

C
e

lo
tn

i stro
ški

v EU
R

/u
ro

 - p
razn

ik (3
1

.

1
2

. 2
0

1
4)

Su
b

ve
n

cija o
b

čin
e

 v le
tu

2
0

1
4

 (v EU
R

)* b
re

z

o
p

ro
stitev

Su
b

ve
n

cija d
ržave

 v le
tu

2
0

1
4

 (v EU
R

)*

C
e

lo
tn

a sre
d

stva za

izvajan
je

 v le
tu

 2
0

14
 (v

e
vrih

)*

O
b

se
g zap

o
slite

v

so
cialn

ih
 o

skrb
o

valk**

Šte
vilo

 zap
o

sle
n

ih
 za

stro
ko

vn
o

 p
rip

ravo

Šte
vilo

 zap
o

sle
n

ih
 za

vo
d

e
n

je
 in

 ko
o

rd
in

iran
je

Šte
vilo

 u
p

o
rab

n
iko

v, ki so

im
e

li o
p

ro
stitev p

lačila

(3
1

. 1
2

. 2
0

1
4

) ****

Ptuj

Puconci

DOMANIA, Zavod za

dnevno varstvo starejših in

pomoč na domu

21 8 6,87 6,87 6,87 15,49 15,49 15,49 49.104,43 87.306,51 4,5 0,25 0,25 9

Rače-Fram
Center za pomoč na domu

Maribor
20 15 4,53 16,24 30.504,32 42.854,74 2 0,60 0,11

Radeče
Center za socialno delo

Laško
35 13 3,74 5,24 5,62 17,02 28,83 25,53 55.223,26 77.920,30 3 0,15 0,15

Radenci

DOMANIA, Zavod za

dnevno varstvo starejših in

pomoč na domu

3 1 6,24 6,24 6,24 13,73 13,73 13,73 7.722,47 11.897,03 0,5 0,03 0,03

Radlje ob

Dravi

Center za socialno delo

Radlje ob Dravi
11 11 6,37 15,39 26.115,09 44.059,38 2,74 0,14 0,14 4

Radovljica
Dom dr. Janka Benedika

Radovljica
71 38 3,59 5,03 5,39 17,93 24,61 26,28 158.357,93 208.452,31 9,5 0,24 0,16

Ravne na

Koroškem

Center za socialno delo

Ravne na Koroškem
23 13 3,53 4,94 5,30 14,94 20,92 22,41 46.089,14 5.288,39 66.299,87 3,5 0,13 0,13 5

Razkrižje
Center za socialno delo

Ljutomer
3 3 4,10 4,10 4,10 15,68 15,68 15,68 15.368,60 22.145,60 0,7 0,03 0,04

Rečica ob

Savinji

Center za socialno delo

Mozirje
4 4 5,46 17,06 12.147,89 17.682,48 0,82 0,03 0,02 1

Renče-

Vogrsko

Center za socialno delo

Nova Gorica - Center za

pomoč na domu Klas

35 11 3,85 17,64 61.771,41 8.552,30 100.923,89 4 0,16 0,10 1

Ribnica
Center za socialno delo

Ribnica
20 7 5,00 5,00 5,00 17,52 17,52 17,52 49.907,82 63.299,82 3 0,10 0,10

Ribnica na

Pohorju

Center za socialno delo

Radlje ob Dravi
2 2 6,37 15,39 6.666,78 11.418,80 0,52 0,02 0,03 1

Rogaška

Slatina

Comett domovi d. o. o.,

Pegazov dom
34 12 5,61 7,85 8,41 15,54 21,75 23,31 64.810,66 98.033,98 4,25 0,20 0,13 7

Inštitut RS za socialno varstvo, Spremljanje izvajanja pomoči na domu – Analiza stanja v letu 2014 – 88

OBČINA ORGANIZACIJA

Šte
vilo

 u
p

o
rab

n
iko

v (3
1

.

1
2

. 2
0

1
4)

Šte
vilo

 u
p

o
rab

n
iko

v, ki

p
re

jem
ajo

 P
N

D
 vsaj 3

,5

u
re

 n
a ted

e
n

(3
1

. 1
2

. 2
0

1
4

)

P
o

trje
n

a ce
n

a v EU
R

/u
ro

(3
1

. 1
2

. 2
0

1
4

)

P
o

trje
n

a ce
n

a v EU
R

/u
ro

- n
e

d
e

lja (3
1

. 12
. 2

0
14

)

P
o

trje
n

a ce
n

a v EU
R

/u
ro

- p
razn

ik (3
1

. 12
. 2

0
14

)

C
e

lo
tn

i stro
ški

v EU
R

/u
ro

 (3
1. 1

2
. 2

01
4

)

C
e

lo
tn

i stro
ški

v EU
R

/u
ro

 - n
e

d
e

lja (3
1

.

1
2

. 2
0

1
4)

C
e

lo
tn

i stro
ški

v EU
R

/u
ro

 - p
razn

ik (3
1

.

1
2

. 2
0

1
4)

Su
b

ve
n

cija o
b

čin
e

 v le
tu

2
0

1
4

 (v EU
R

)* b
re

z

o
p

ro
stitev

Su
b

ve
n

cija d
ržave

 v le
tu

2
0

1
4

 (v EU
R

)*

C
e

lo
tn

a sre
d

stva za

izvajan
je

 v le
tu

 2
0

14
 (v

e
vrih

)*

O
b

se
g zap

o
slite

v

so
cialn

ih
 o

skrb
o

valk**

Šte
vilo

 zap
o

sle
n

ih
 za

stro
ko

vn
o

 p
rip

ravo

Šte
vilo

 zap
o

sle
n

ih
 za

vo
d

e
n

je
 in

 ko
o

rd
in

iran
je

Šte
vilo

 u
p

o
rab

n
iko

v, ki so

im
e

li o
p

ro
stitev p

lačila

(3
1

. 1
2

. 2
0

1
4

) ****

Rogašovci

DOMANIA, Zavod za

dnevno varstvo starejših in

pomoč na domu

12 4 6,00 6,00 6,00 14,88 14,88 14,88 19.362,84 32.445,86 1,5 0,25 0,25 2

Rogatec
Center za socialno delo

Šmarje pri Jelšah
20 11 4,30 6,02 6,45 13,30 18,62 19,95 42.408,82 59.948,75 2 0,05 0,12 3

Ruše
Sončni dom Maribor,

družba za storitve d. o. o.
42 21 3,55 14,30 87.617,83 123.326,78 7 0,24 0,23 2

Selnica ob

Dravi

Sončni dom Maribor,

družba za storitve d. o. o.
26 16 3,55 16,68 75.407,74 95.753,72 4 0,08 0,13 3

Semič
Center za socialno delo

Črnomelj
28 8 3,78 17,06 45.350,05 56.297,52 2,25 0,13 0,07 5

Sevnica
Center za socialno delo

Sevnica
107 51 4,50 4,50 4,50 17,69 17,69 17,69 157.654,08 8.646,00 238.762,70 11,87 0,44 0,28 2

Sežana Dom upokojencev Sežana 33 8 6,21 8,69 9,38 16,72 22,93 24,64 40.932,00 65.148,00 3,56 0,02 0,32

Slovenj

Gradec

Koroški dom starostnikov -

PE Slovenj Gradec
15 10 4,80 4,80 4,80 15,18 15,18 15,18 28.236,60 41.844,60 3 0,08 0,08

Slovenska

Bistrica

Dom dr. Jožeta Potrča

Poljčane
43 25 5,00 7,04 7,96 15,30 17,34 18,26 157.265,39 225.959,51 9,4 0,22 0,25 6

Slovenske

Konjice

Lambrechtov dom

Slovenske Konjice
42 20 4,79 8,57 8,57 16,74 18,33 18,33 115.369,67 164.032,96 7 0,18 0,25 3

Sodražica
Center za socialno delo

Ribnica
10 2 5,00 5,00 5,00 17,52 17,52 17,52 12.476,95 16.456,95 0,75 0,03 0,03

Solčava
Center za socialno delo

Mozirje
 6,04 16,74 566,28 566,28 0,18 0,01 0,01

Središče ob

Dravi

CSO Ormož, Center za

starejše občane d. o. o.
7 5 4,87 7,64 8,22 14,68 19,08 20,55 7.078,86 11.795,36 1,00 0,20 0,20

Starše
Center za pomoč na domu

Maribor
19 13 4,53 16,22 46.028,33 65.176,51 3 0,60 0,11 1

Straža
Dom starejših občanov

Novo mesto
11 5 7,00 8,50 9,20 20,36 24,73 26,75 27.004,24 40.433,61 1,26 0,04 0,03

Inštitut RS za socialno varstvo, Spremljanje izvajanja pomoči na domu – Analiza stanja v letu 2014 – 89

OBČINA ORGANIZACIJA

Šte
vilo

 u
p

o
rab

n
iko

v (3
1

.

1
2

. 2
0

1
4)

Šte
vilo

 u
p

o
rab

n
iko

v, ki

p
re

jem
ajo

 P
N

D
 vsaj 3

,5

u
re

 n
a ted

e
n

(3
1

. 1
2

. 2
0

1
4

)

P
o

trje
n

a ce
n

a v EU
R

/u
ro

(3
1

. 1
2

. 2
0

1
4

)

P
o

trje
n

a ce
n

a v EU
R

/u
ro

- n
e

d
e

lja (3
1

. 12
. 2

0
14

)

P
o

trje
n

a ce
n

a v EU
R

/u
ro

- p
razn

ik (3
1

. 12
. 2

0
14

)

C
e

lo
tn

i stro
ški

v EU
R

/u
ro

 (3
1. 1

2
. 2

01
4

)

C
e

lo
tn

i stro
ški

v EU
R

/u
ro

 - n
e

d
e

lja (3
1

.

1
2

. 2
0

1
4)

C
e

lo
tn

i stro
ški

v EU
R

/u
ro

 - p
razn

ik (3
1

.

1
2

. 2
0

1
4)

Su
b

ve
n

cija o
b

čin
e

 v le
tu

2
0

1
4

 (v EU
R

)* b
re

z

o
p

ro
stitev

Su
b

ve
n

cija d
ržave

 v le
tu

2
0

1
4

 (v EU
R

)*

C
e

lo
tn

a sre
d

stva za

izvajan
je

 v le
tu

 2
0

14
 (v

e
vrih

)*

O
b

se
g zap

o
slite

v

so
cialn

ih
 o

skrb
o

valk**

Šte
vilo

 zap
o

sle
n

ih
 za

stro
ko

vn
o

 p
rip

ravo

Šte
vilo

 zap
o

sle
n

ih
 za

vo
d

e
n

je
 in

 ko
o

rd
in

iran
je

Šte
vilo

 u
p

o
rab

n
iko

v, ki so

im
e

li o
p

ro
stitev p

lačila

(3
1

. 1
2

. 2
0

1
4

) ****

Sv. Jurij ob

Ščavnici

Center za socialno delo

Gornja Radgona
9 4 4,38 15,54 14.480,00 19.760,00 0,31 0,04 0,02 3

Sv. Jurij v

Slovenskih

Goricah

Center za socialno delo

Lenart
5 3 2,81 14,95 10.410,23 12.949,08 0,66 0,03 0,02 1

Sv. Trojica v

Slovenskih

Goricah

Center za socialno delo

Lenart
5 1 2,81 14,95 12.298,98 13.260,00 0,67 0,03 0,02 1

Sveta Ana
Center za socialno delo

Lenart
2 1 2,81 15,37 12.293,35 13.857,12 0,67 0,04 0,02 1

Sveti Andraž

v Slovenskih

goricah

Center za socialno delo

Ptuj
 6,00 8,35 8,85 15,98 22,24 23,58

Sveti Tomaž
CSO Ormož, Center za

starejše občane d. o. o.
2 2 4,87 7,64 8,22 14,68 19,08 20,55 6.139,73 10.230,53 1 0,05 0,05

Šalovci Dom starejših Rakičan 11 3 7,18 7,18 7,18 16,30 16,30 16,30 28.470,96 36.919,50 1 0,05 0,05 3

Šempeter -

Vrtojba

Center za socialno delo

Nova Gorica - Center za

pomoč na domu Klas

52 7 3,10 4,34 4,65 18,17 18,17 18,17 63.956,83 8.684,51 90.470,34 4 0,24 0,09

Šenčur Dom upokojencev Kranj 19 9 5,63 7,88 8,45 20,29 27,11 29,50 46.871,00 64.456,00 3 0,05 0,10 1

Šentilj
Center za socialno delo

Pesnica
43 43 4,80 15,85 89.426,27 132.237,47 7 0,20 0,20 13

Šentjernej
Center za socialno delo

Novo mesto
44 4 4,75 15,83 57.885,35 82.693,35 4 0,21 0,11

Šentjur
Center za socialno delo

Šentjur pri Celju
58 5,34 6,95 6,95 16,34 14,33 14,33 149.910,35 16.418,73 213.570,79 8 0,27 0,50 3

Šentrupert
Dom starejših občanov

Trebnje
10 4 6,29 15,72 27.297,90 839,01 39.845,96 1,1 0,04 0,03 2

Škocjan
Dom starejših občanov

Novo mesto
2 1 8,20 9,85 10,66 23,35 28,05 30,42 9.087,58 13.336,48 0,3 0,02 0,01

Inštitut RS za socialno varstvo, Spremljanje izvajanja pomoči na domu – Analiza stanja v letu 2014 – 90

OBČINA ORGANIZACIJA

Šte
vilo

 u
p

o
rab

n
iko

v (3
1

.

1
2

. 2
0

1
4)

Šte
vilo

 u
p

o
rab

n
iko

v, ki

p
re

jem
ajo

 P
N

D
 vsaj 3

,5

u
re

 n
a ted

e
n

(3
1

. 1
2

. 2
0

1
4

)

P
o

trje
n

a ce
n

a v EU
R

/u
ro

(3
1

. 1
2

. 2
0

1
4

)

P
o

trje
n

a ce
n

a v EU
R

/u
ro

- n
e

d
e

lja (3
1

. 12
. 2

0
14

)

P
o

trje
n

a ce
n

a v EU
R

/u
ro

- p
razn

ik (3
1

. 12
. 2

0
14

)

C
e

lo
tn

i stro
ški

v EU
R

/u
ro

 (3
1. 1

2
. 2

01
4

)

C
e

lo
tn

i stro
ški

v EU
R

/u
ro

 - n
e

d
e

lja (3
1

.

1
2

. 2
0

1
4)

C
e

lo
tn

i stro
ški

v EU
R

/u
ro

 - p
razn

ik (3
1

.

1
2

. 2
0

1
4)

Su
b

ve
n

cija o
b

čin
e

 v le
tu

2
0

1
4

 (v EU
R

)* b
re

z

o
p

ro
stitev

Su
b

ve
n

cija d
ržave

 v le
tu

2
0

1
4

 (v EU
R

)*

C
e

lo
tn

a sre
d

stva za

izvajan
je

 v le
tu

 2
0

14
 (v

e
vrih

)*

O
b

se
g zap

o
slite

v

so
cialn

ih
 o

skrb
o

valk**

Šte
vilo

 zap
o

sle
n

ih
 za

stro
ko

vn
o

 p
rip

ravo

Šte
vilo

 zap
o

sle
n

ih
 za

vo
d

e
n

je
 in

 ko
o

rd
in

iran
je

Šte
vilo

 u
p

o
rab

n
iko

v, ki so

im
e

li o
p

ro
stitev p

lačila

(3
1

. 1
2

. 2
0

1
4

) ****

Škofja Loka
Center za socialno delo

Škofja Loka
42 18 5,42 7,59 8,13 17,98 25,17 26,97 96.473,81 139.014,49 6 0,41 0,14 6

Škofljica
Center za socialno delo

Ljubljana Vič-Rudnik
39 10 0,00 17,18 48.765,52 48.765,52 2 0,17 0,05

Šmarje pri

Jelšah

Center za socialno delo

Šmarje pri Jelšah
38 35 5,00 7,00 7,50 14,92 20,80 22,38 91.146,83 133.777,50 5 0,13 0,27 11

Šmarješke

Toplice

Dom starejših občanov

Novo mesto
4 3 8,50 10,49 11,41 22,24 26,83 28,96 18.108,48 23.209,80 0,92 0,04 0,02

Šmartno ob

Paki***

Center za socialno delo

Velenje
16 9 7,78 9,63 10,09 16,39 20,08 21,00 49.445,97 57.714,84 2,13 0,06 0,06 1

Šmartno pri

Litiji
Dom Tisje 12 5 3,78 5,29 5,67 17,61 23,66 25,17 28.720,17 36.612,02 1,64 0,05 0,04 1

Šoštanj***
Center za socialno delo

Velenje
42 22 7,78 9,63 10,05 16,53 20,23 21,15 105.906,82 132.221,31 4,62 0,16 0,14 1

Štore
Dom ob Savinji Celje -

Center za pomoč na domu
13 2 3,60 3,60 3,60 17,95 19,58 19,58 23.108,01 1.407,87 31.723,19 1 0,06 0,04

Tabor Zavod sv. Rafaela Vransko 5 2 4,31 4,31 4,31 16,1 16,10 16,10 5.251,35 4.166,00 13.318,35 1 0,04 0,03 1

Tišina Dom starejših Rakičan 12 8 7,18 7,18 7,18 16,3 16,30 16,30 21.386,30 39.824,53 1 0,06 0,06 2

Tolmin
Center za socialno delo

Tolmin
50 10 3,70 5,18 5,55 20,17 28,23 30,25 118.476,62 146.295,85 6,5 0,30 0,19 1

Trbovlje
Dom upokojencev Franc

Salamon Trbovlje
63 24 6,29 8,81 9,44 14,68 126.022,23 182.164,04 7 0,50 0,50 5

Trebnje
Dom starejših občanov

Trebnje
46 14 6,29 15,72 77.872,62 3.881,83 119.967,56 5,2 0,20 0,13 1

Trnovska vas
Center za socialno delo

Ptuj
2 1 3,60 5,05 5,05 15,98 22,24 23,58 6.969,87 8.859,87 0,44 0,02 0,02

Trzin Dom počitka Mengeš 7 2 8,59 12,02 12,88 18,02 25,23 27,03 10.108,53 16.452,28 0,91 0,03 0,02

Tržič Dom Petra Uzarja Tržič 24 12 6,19 8,66 9,28 19,39 27,14 29,08 30.115,14 53.305,56 3 0,09 0,04 1

Turnišče
Center za socialno delo

Lendava
2 1 5,94 16,85 17.517,18 21.099,00 0,93 0,04 0,02

Inštitut RS za socialno varstvo, Spremljanje izvajanja pomoči na domu – Analiza stanja v letu 2014 – 91

OBČINA ORGANIZACIJA

Šte
vilo

 u
p

o
rab

n
iko

v (3
1

.

1
2

. 2
0

1
4)

Šte
vilo

 u
p

o
rab

n
iko

v, ki

p
re

jem
ajo

 P
N

D
 vsaj 3

,5

u
re

 n
a ted

e
n

(3
1

. 1
2

. 2
0

1
4

)

P
o

trje
n

a ce
n

a v EU
R

/u
ro

(3
1

. 1
2

. 2
0

1
4

)

P
o

trje
n

a ce
n

a v EU
R

/u
ro

- n
e

d
e

lja (3
1

. 12
. 2

0
14

)

P
o

trje
n

a ce
n

a v EU
R

/u
ro

- p
razn

ik (3
1

. 12
. 2

0
14

)

C
e

lo
tn

i stro
ški

v EU
R

/u
ro

 (3
1. 1

2
. 2

01
4

)

C
e

lo
tn

i stro
ški

v EU
R

/u
ro

 - n
e

d
e

lja (3
1

.

1
2

. 2
0

1
4)

C
e

lo
tn

i stro
ški

v EU
R

/u
ro

 - p
razn

ik (3
1

.

1
2

. 2
0

1
4)

Su
b

ve
n

cija o
b

čin
e

 v le
tu

2
0

1
4

 (v EU
R

)* b
re

z

o
p

ro
stitev

Su
b

ve
n

cija d
ržave

 v le
tu

2
0

1
4

 (v EU
R

)*

C
e

lo
tn

a sre
d

stva za

izvajan
je

 v le
tu

 2
0

14
 (v

e
vrih

)*

O
b

se
g zap

o
slite

v

so
cialn

ih
 o

skrb
o

valk**

Šte
vilo

 zap
o

sle
n

ih
 za

stro
ko

vn
o

 p
rip

ravo

Šte
vilo

 zap
o

sle
n

ih
 za

vo
d

e
n

je
 in

 ko
o

rd
in

iran
je

Šte
vilo

 u
p

o
rab

n
iko

v, ki so

im
e

li o
p

ro
stitev p

lačila

(3
1

. 1
2

. 2
0

1
4

) ****

Velenje***
Center za socialno delo

Velenje
109 72 7,78 9,63 10,09 16,37 20,06 20,99 282.520,95 34.703,77 396.063,09 15,02 0,39 0,40 3

Velika Polana
Center za socialno delo

Lendava
2 2 5,94 16,85 8.328,42 11.963,70 0,52 0,02 0,01 1

Velike Lašče
Center za socialno delo

Ljubljana Vič-Rudnik
25 5 4,55 15,52 41.310,04 46.664,02 2 0,15 0,05 1

Veržej
Center za socialno delo

Ljutomer
3 2 4,10 4,10 4,10 15,68 15,68 15,68 7.025,30 2.058,00 9.386,70 0,5 0,01 0,01

Videm
Center za socialno delo

Ptuj
5 4 5,29 15,98 19.254,68 28.022,85 1,34 0,04 0,04

Vipava
Zavod za socialno oskrbo

Pristan
23 9 6,97 16,17 37.513,64 67.772,90 3 0,15 0,15 2

Vitanje
Lambrechtov dom

Slovenske Konjice
11 7 4,50 8,48 8,48 15,88 17,58 17,58 42.615,96 60.636,82 2,5 0,06 0,04 1

Vodice
Comett - Zavod za pomoč

in nego na domu
5 4 8,03 11,08 11,94 17,05 23,14 24,87 8.674,13 30.612,10 1,2 0,05 0,03 1

Vojnik
Dom ob Savinji Celje -

Center za pomoč na domu
25 12 3,70 3,70 3,70 16,97 18,59 18,59 62.350,81 3.975,75 84.766,87 1,00 0,11 0,08 1

Vransko Zavod sv. Rafaela Vransko 19 3 4,31 4,31 4,31 16,10 16,10 16,10 15.474,48 4.166,00 35.760,55 2 0,10 0,03 2

Vrhnika Dom upokojencev Vrhnika 29 10 4,50 6,30 6,75 19,28 27,00 28,92 34.936,00 45.574,00 1,8 0,13 0,05 1

Vuzenica
Center za socialno delo

Radlje ob Dravi
4 3 6,37 15,39 14.775,38 25.215,82 0,89 0,06 0,06 3

Zagorje ob

Savi

Center za socialno delo

Zagorje
70 29 3,65 5,11 5,48 13,86 15,32 15,69 164.091,00 224.536,00 12 0,50 0,50 5

Zavrč
Center za socialno delo

Ptuj
 7,99 11,12 11,79 15,98 22,24 23,58

Zreče
Lambrechtov dom

Slovenske Konjice
31 14 4,50 7,50 7,50 16,88 18,50 18,50 72.634,37 101.682,70 4 0,15 0,11 2

Žalec Dom Nine Pokorn Grmovje 107 12 4,18 4,93 4,40 16,15 17,64 16,58 91.476,92 19.028,51 153.333,52 8,11 0,46 0,17 3

Železniki Center za socialno delo 9 6 4,17 18,82 22.217,76 27.884,94 1 0,07 0,02

Inštitut RS za socialno varstvo, Spremljanje izvajanja pomoči na domu – Analiza stanja v letu 2014 – 92

OBČINA ORGANIZACIJA

Šte
vilo

 u
p

o
rab

n
iko

v (3
1

.

1
2

. 2
0

1
4)

Šte
vilo

 u
p

o
rab

n
iko

v, ki

p
re

jem
ajo

 P
N

D
 vsaj 3

,5

u
re

 n
a ted

e
n

(3
1

. 1
2

. 2
0

1
4

)

P
o

trje
n

a ce
n

a v EU
R

/u
ro

(3
1

. 1
2

. 2
0

1
4

)

P
o

trje
n

a ce
n

a v EU
R

/u
ro

- n
e

d
e

lja (3
1

. 12
. 2

0
14

)

P
o

trje
n

a ce
n

a v EU
R

/u
ro

- p
razn

ik (3
1

. 12
. 2

0
14

)

C
e

lo
tn

i stro
ški

v EU
R

/u
ro

 (3
1. 1

2
. 2

01
4

)

C
e

lo
tn

i stro
ški

v EU
R

/u
ro

 - n
e

d
e

lja (3
1

.

1
2

. 2
0

1
4)

C
e

lo
tn

i stro
ški

v EU
R

/u
ro

 - p
razn

ik (3
1

.

1
2

. 2
0

1
4)

Su
b

ve
n

cija o
b

čin
e

 v le
tu

2
0

1
4

 (v EU
R

)* b
re

z

o
p

ro
stitev

Su
b

ve
n

cija d
ržave

 v le
tu

2
0

1
4

 (v EU
R

)*

C
e

lo
tn

a sre
d

stva za

izvajan
je

 v le
tu

 2
0

14
 (v

e
vrih

)*

O
b

se
g zap

o
slite

v

so
cialn

ih
 o

skrb
o

valk**

Šte
vilo

 zap
o

sle
n

ih
 za

stro
ko

vn
o

 p
rip

ravo

Šte
vilo

 zap
o

sle
n

ih
 za

vo
d

e
n

je
 in

 ko
o

rd
in

iran
je

Šte
vilo

 u
p

o
rab

n
iko

v, ki so

im
e

li o
p

ro
stitev p

lačila

(3
1

. 1
2

. 2
0

1
4

) ****

Škofja Loka

Žetale
Center za socialno delo

Ptuj
 3,60 5,05 5,35 15,98 22,24 23,58

Žiri
Center za socialno delo

Škofja Loka
17 2 5,42 15,96 27.238,57 41.980,97 2 0,14 0,05

Žirovnica
Dom upokojencev dr.

Franceta Bergelja Jesenice
19 6 4,33 6,06 6,49 17,64 24,70 26,40 36.366,64 48.197,51 3 0,09 0,04

Žužemberk
Center za socialno delo

Novo mesto
15 4 4,69 6,57 7,03 15,64 21,90 23,46 29.783,26 55.074,62 2,5 0,05 0,06 2

SLOVENIJA 6.888 2.930 5,07 6,59 6,91 16,77 20,55 21,44 14.785.740,5 454.142,4 20.639.517,3 937,42 40,94 35,41 512

Inštitut RS za socialno varstvo, Spremljanje izvajanja pomoči na domu – Analiza stanja v letu 2014 – 93

Priloga C: Vprašalnik

IZVAJANJE POMOČI NA DOMU V LETU 2014

Spoštovani!

Na Inštitutu Republike Slovenije za socialno varstvo od leta 2008 v sodelovanju z MDDSZ redno pripravljamo
Analizo izvajanja pomoči na domu za celotno Slovenijo in tudi letos vas vljudno vabimo k sodelovanju. Na vas se
obračamo s prošnjo, da nam posredujete podatke o izvajanju pomoči na domu v letu 2014 v vaši občini.

Glavnina pričujočega vprašalnika je enaka ali podobna kot v prejšnjih letih, vendar pa vas letos prvič prosimo,
da nam posredujete nekaj informacij o celotnih stroških storitve ob nedeljah in praznikih, o številu uporabnikov
z začasnim bivališčem v drugih občinah, o deležu zaposlitev za strokovno pripravo ter o številu uporabnikov, za
katere je po 6. členu Uredbe o merilih za določanje oprostitev pri plačilih socialnovarstvenih storitev stroške
delno ali v celoti krila občina. Podobno, kot smo vas spraševali že v letu 2009, nas tudi letos zanima, kakšna je
starostna in spolna struktura socialnih oskrbovalk/oskrbovalcev.

Obenem vas letos še vljudno prosimo, da nam ob vprašalniku posredujete tudi izpolnjen Obrazec za predlog
cene storitve pomoči družini na domu (OBRAZEC 2, 2/1, 2/2), ki ste ga uporabili, ko ste sprejemali ceno, ki je
veljala tudi na dan 31. 12. 2014. Če ceno za nedelje in praznike računate po posebnih obrazcih, vas vljudno
prosimo, da nam posredujete tudi te.

Tudi letos vas prosimo, da se držite splošnega navodila, zapisanega na vrhu naslednje strani. Nekatera
vprašanja se nanašajo na dan 31. 12. 2014, druga pa na celotno obdobje leta 2014. S presečnim datumom
31. 12. 2014 je mišljeno število uporabnikov, ki imajo na ta dan sklenjen dogovor, in ne zgolj število
uporabnikov, ki so na ta dan prejeli storitev. Prosimo vas, da ste na to pozorni, saj so natančni odgovori
zelo pomembni za pripravo kvalitetne analize.

Prosimo vas, da nam izpolnjen vprašalnik in obrazec za predlog cene storitve pomoč družini na domu pošljete
najkasneje do 16. 3. 2015 na e-naslov irssv@siol.net, lahko pa tudi po navadni pošti na naslov: Inštitut RS za
socialno varstvo, Tržaška 2, 1000 Ljubljana.

Za morebitna dodatna vprašanja in pojasnila prosimo pokličite na 01 2000 254 (Lea Lebar) ali pa pišite na
lea.lebar@guest.arnes.si.

Že vnaprej se vam najlepše zahvaljujemo za sodelovanje in vas lepo pozdravljamo.

Inštitut RS za socialno varstvo, Spremljanje izvajanja pomoči na domu – Analiza stanja v letu 2014 – 94

Splošno navodilo: z referenčnim datumom 31. 12. 2014 mislimo na število registriranih uporabnikov na ta
dan (ki imajo sklenjen dogovor) in ne zgolj na uporabnike, ki so storitev tega dne prejeli. Prosimo,
upoštevajte to navodilo pri vseh vprašanjih, ki se nanašajo na dan 31. 12. 2014.

I. PODATKI O OBČINI

1. Občina:

2. Točen naslov sedeža občine:

3. Ime in priimek osebe, ki izpolnjuje vprašalnik:

4. Telefon in elektronski naslov te osebe:

II. PODATKI O ORGANIZACIJI, KI V VAŠI OBČINI IZVAJA POMOČ NA DOMU V OKVIRU MREŽE JAVNE SLUŽBE

*5. Naziv izvajalca/organizacije:

*6. Točen naslov sedeža izvajalca:

*7. Spletno mesto:

*8. Elektronski naslov:

*9. Telefonska številka:

10. Ime in priimek ter kontaktna številka osebe, ki izpolnjuje vprašalnik (telefon):

Opomba: informacije označene z * bomo uporabili na naši spletni strani, kjer se nahajajo kontaktni podatki
izvajalcev pomoči na domu (http://www.irssv.si/index.php/pomoc-na-domu).

11. V primeru, da se pomoč na domu v vaši občini na dan 31. 12. 2014 ni izvajala, navedite razlog (ustrezno
označite en odgovor):

A. Ni bila podeljena koncesija nobenemu izvajalcu oz. ni bila sklenjena pogodba z nobenim javnim

zavodom, ker v občini ne zaznavamo potreb oz. interesa za storitev pomoči na domu.

B. Je bila podeljena koncesija oz. sklenjena pogodba z javnim zavodom, vendar občani storitve

pomoči na domu ne koristijo.

C. Je bila podeljena koncesija oz. sklenjena pogodba z javnim zavodom, vendar na dan 31. 12. 2014

ni bilo uporabnikov s sklenjenim dogovorom (glej splošno navodilo).

D. Drugo (navedite):

III. PODATKI O UPORABNIKIH POMOČI NA DOMU V OKVIRU MREŽE JAVNE SLUŽBE

12. Prosimo, navedite število uporabnikov pomoči na domu, ki so imeli na dan 31. 12. 2014 sklenjen dogovor,
glede na upravičenost:

Struktura uporabnikov pomoči na domu glede na izpolnjevanje POGOJEV

UPRAVIČENOSTI

Število

uporabnikov na

dan

31. 12. 2014

A. Število oseb, starih nad 65 let, ki so zaradi starosti ali pojavov, ki spremljajo starost,

nesposobne za popolnoma samostojno življenje.

B. Število oseb, s statusom invalida po ZDVDTP, ki po oceni pristojne komisije ne

zmorejo samostojnega življenja, če stopnja in vrsta njihove invalidnosti omogočata

občasno oskrbo na domu.

C. Število drugih invalidnih oseb, ki jim je priznana pravica do tuje pomoči in nege za

http://www.irssv.si/index.php/pomoc-na-domu

Inštitut RS za socialno varstvo, Spremljanje izvajanja pomoči na domu – Analiza stanja v letu 2014 – 95

Struktura uporabnikov pomoči na domu glede na izpolnjevanje POGOJEV

UPRAVIČENOSTI

Število

uporabnikov na

dan

31. 12. 2014

opravljanje večine življenjskih funkcij.

D. Število kronično bolnih oseb in oseb z dolgotrajnimi okvarami zdravja, ki nimajo

priznanega statusa invalida, so pa po oceni pristojnega CSD brez občasne pomoči

druge osebe nesposobne za samostojno življenje.

E. Število hudo bolnih otrok ali otrok s težko motnjo v telesnem ali težko in najtežjo

motnjo v duševnem razvoju, ki niso vključeni v organizirane oblike varstva.

Skupaj (A+B+C+D+E)

13. Prosimo, navedite skupno število vseh uporabnikov (uporabnikov s sklenjenim dogovorom) pomoči na
domu v letu 2014. Vsakega uporabnika upoštevajte le enkrat. Prosimo, navedite tudi povprečno mesečno
število uporabnikov v letu 2014.

 Vpišite število uporabnikov

A. Število vseh različnih uporabnikov v letu 2014

B. Povprečno mesečno število uporabnikov v letu

2014

14. V naslednjo preglednico, prosimo, vpišite število uporabnikov pomoči na domu s sklenjenim dogovorom,
na dan 31. 12. 2014, po petletnih starostnih skupinah, glede na spol.

Starost Število moških Število žensk Število vseh uporabnikov (moški+ženske)

0–4

5–9

10–14

15–19

20–24

25–29

30–34

35–39

40–44

45–49

50–54

55–59

60–64

65–69

70–74

75–79

80–84

85–89

90–94

95–100

100+

Skupaj

Inštitut RS za socialno varstvo, Spremljanje izvajanja pomoči na domu – Analiza stanja v letu 2014 – 96

IV. STRUKTURA in obseg STORITVE POMOČI NA DOMU V OKVIRU MREŽE JAVNE SLUŽBE

15. Prosimo, navedite, koliko uporabnikov, ki so imeli na dan 31. 12. 2014 sklenjen dogovor, je prejemalo
določeno storitev (A, B, C). Npr., če uporabnik prejema gospodinjsko pomoč ter pomoč pri ohranjanju socialnih
stikov, ga štejte tako k sklopu gospodinjska pomoč (B) kot tudi k sklopu pomoč pri ohranjanju socialnih stikov
(C).

Opravila Število uporabnikov

A. Pomoč pri temeljnih dnevnih opravilih

B. Gospodinjska pomoč

C. Pomoč pri ohranjanju socialnih stikov

16. Prosimo, navedite obseg storitve za uporabnike, ki so imeli na dan 31. 12. 2014 sklenjen dogovor (tj. število
uporabnikov, ki prejemajo določen obseg ur na teden).

Obseg ur na teden Število uporabnikov

A. Manj kot 3,5 ur na teden

B. 3,5 ure do pod 7 ur na teden

C. 7 ur na teden ali več

V. PODATKI O STRUKTURI CENE POMOČI NA DOMU V OKVIRU MREŽE JAVNE SLUŽBE

17. Prosimo, navedite veljavno ceno storitve pomoči na domu za uporabnika na dan 31. 12. 2014 na uro, za
katero je dal soglasje pristojen občinski organ.

Veljavna cena na uro (vpišite znesek v evrih):

€

18. Ali uporabnikom omogočate storitev neposredne socialne oskrbe tudi ob popoldanskih urah ter ob
sobotah, nedeljah ali praznikih? Prosimo, označite ustrezen odgovor.

Storitev je na voljo tudi: DA NE

A. V popoldanskih urah
B. Ob sobotah
C. Ob nedeljah
D. Ob praznikih

19. Prosimo, navedite veljavno ceno storitve pomoči na domu za uporabnika na dan 31. 12. 2014 na uro, ki je
veljala za izvajanje storitve ob nedeljah ter med prazniki (znesek vpišejo le tiste občine, ki so izvajanje pomoči
na domu zagotavljale tudi ob nedeljah ali med praznikih in imajo posebej sprejeto ceno za te dneve):

 Vpišite znesek veljavne cene za uporabnika na uro (v evrih)

A. Nedelja

€

B. Prazniki

€

19.1. Ali je cena storitve pomoči na domu za uporabnika na dan 31. 12. 2014 ob sobotah enaka, kot tista ob
delavnikih (velja le za tiste občine, ki so izvajanje pomoči na domu zagotavljale tudi ob sobotah in imajo
posebej sprejeto ceno za ta dan)? Prosimo, označite ustrezen odgovor.

 A. DA

Inštitut RS za socialno varstvo, Spremljanje izvajanja pomoči na domu – Analiza stanja v letu 2014 – 97

 B. NE

19.2. V kolikor se ceni razlikujeta, prosimo, navedite še veljavno ceno storitve pomoči na domu za uporabnika
na dan 31. 12. 2014 na uro, ki je veljala za izvajanje storitve ob sobotah (znesek vpišejo le tiste občine, ki so
izvajanje pomoči na domu zagotavljale tudi ob sobotah in imajo posebej sprejeto ceno za ta dan).

 Vpišite znesek veljavne cene za uporabnika na uro (v evrih)

A. Sobota

€

20. Prosimo, navedite, koliko so v okviru cene, ki je veljala na dan 31. 12. 2014, znašali celotni stroški storitve
pomoči na domu na uro (stroški strokovne priprave, vodenja in neposredne socialne oskrbe/skupno število
efektivnih ur; podatki se nahajajo v obrazcu za izračun cene) ob delavnikih.

 Vpišite znesek (v evrih):

Celotni stroški na uro ob delavnikih: €

21. Prosimo, navedite, koliko so v okviru cene, ki je veljala na dan 31. 12. 2014, znašali celotni stroški storitve
pomoči na domu (stroški strokovne priprave, vodenja in neposredne socialne oskrbe) na uro, ki je veljala za
izvajanje storitve ob nedeljah ter med prazniki (znesek vpišejo le tiste občine, ki so izvajanje pomoči na domu
zagotavljale tudi ob nedeljah ali med prazniki in imajo za te dneve poseben izračun cene).

 Vpišite znesek (v evrih):

A. Celotni stroški na uro ob

nedeljah:

€

B. Celotni stroški na uro ob

praznikih:

 €

22. Prosimo, navedite, kakšna je porazdelitev cene in deležev storitve na efektivno uro, ki jo krije posamezen
financer (občina, država in uporabnik).

Delež cene storitve na efektivno uro Cena v evrih Odstotek

A. Občina € %

B. Država € %

C. Uporabnik € %

Skupaj (A+B+C) € 100 %

23. Prosimo, navedite, koliko so v vaši občini v letu 2014 znašali celotni stroški storitve pomoči na domu
(A+B+C). V tabelo vpišite letne stroške. Pri vpisovanju sredstev, prosimo, bodite pozorni na to, da sredstev ne
podvajate oziroma jih vpisujete v dve različni postavki (na primer, da oprostitve plačila po 6. členu Uredbe o
merilih za določanje oprostitev pri plačilih socialnovarstvenih storitev niso istočasno vključene v subvencijo
občine). Prosimo, upoštevajte vsa dejanska (porabljena) sredstva, ki so bila v letu 2014 namenjena storitvi
pomoč na domu.

 Sredstva v evrih v 2014

A. Subvencija občine (brez upoštevanja sredstev za oprostitve po 6. členu

Uredbe o merilih za določanje oprostitev pri plačilih socialnovarstvenih storitev)

(A= A1+A2+A3+A4)

€

A1. Subvencija občine (strokovna priprava, glej 1. alinejo prvega odstavka 12.

člena Pravilnika o metodologiji za oblikovanje cen socialno varstvenih storitev)

€

Inštitut RS za socialno varstvo, Spremljanje izvajanja pomoči na domu – Analiza stanja v letu 2014 – 98

A2. Subvencija občine (vodenje in neposredna socialna oskrba, glej 2. in 3.

alinejo prvega odstavka 12. člena Pravilnika o metodologiji za oblikovanje cen

socialno varstvenih storitev)

A3. Subvencija občine v primeru sofinanciranja javnih del €

A4. Morebitna dodatna sredstva, ki jih je krila občina €

B. Subvencija države (aktivna politika zaposlovanja, javna dela) €

C. Plačilo uporabnikov - Sredstva, ki so jih plačali uporabniki sami ali drugi

plačniki

€

D. Sredstva, ki jih je za uporabnika po 6. členu Uredbe o merilih za določanje

oprostitev pri plačilih socialnovarstvenih storitev krila občina (ta sredstva ne

smejo biti zajeta v subvencijo občine pod točko A)

€

24. Prosimo, navedite, koliko je bilo uporabnikov, ki so imeli na dan 31. 12. 2014 sklenjen dogovor ter katerim
je po 6. členu Uredbe o merilih za določanje oprostitev pri plačilih socialnovarstvenih storitev stroške krila
občina.

 Število uporabnikov

A. Delno

B. V celoti

C. Skupaj

25. Ali so v vaši občini tudi uporabniki pomoči na domu, ki imajo začasno bivališče v drugih občinah in za
katere krijete občinsko subvencijo (in oprostitve) v višini kot sicer znaša subvencija v občini začasnega
prebivališča uporabnika (glej 3. odstavek 19. člena Pravilnika o metodologiji za oblikovanje cen socialno
varstvenih storitev)?

 A. DA

 A1. Koliko je takih uporabnikov? Prosimo, vpišite število:

 B. NE

VI. PODATKI O IZVAJANJU POMOČI NA DOMU IN O IZVAJALKAH STORITVE V OKVIRU MREŽE JAVNE SLUŽBE

26. Prosimo, navedite število zaposlenih in obseg zaposlitve za strokovno pripravo (ugotavljanje upravičenosti
do storitve, priprava in sklenitev dogovora o obsegu, trajanju in načinu opravljanja storitve, organiziranje
ključnih članov okolja ter izvedba uvodnih srečanj med izvajalcem in upravičencem ali družino, glej 1. alinejo
prvega odstavka 12. člena Pravilnika o metodologiji za oblikovanje cen socialno varstvenih storitev) v
organizaciji, ki za vašo občino izvaja to storitev, na dan 31. 12. 2014. Pri tem upoštevajte število zaposlenih in
obseg zaposlitve – na primer, če je ena oseba zaposlena tretjinsko, v prvo vrstico zapišite 1, v drugo pa 0,33.

A. Vpišite število zaposlenih oseb v vaši občini:

B. Vpišite obseg zaposlitve v deležu v vaši občini:

27. Prosimo, navedite število zaposlenih in obseg zaposlitve za vodenje in koordiniranje pomoči na domu
(vodenje storitve, koordinacija izvajalcev in njihovo usmerjanje, sodelovanje z upravičenci pri izvajanju dogovora
in pri zapletenih življenjskih situacijah upravičencev, glej 2. alinejo prvega odstavka 12. člena Pravilnika o
metodologiji za oblikovanje cen socialno varstvenih storitev) v organizaciji, ki za vašo občino izvaja to storitev,
na dan 31. 12. 2014. Pri tem upoštevajte število zaposlenih in obseg zaposlitve – na primer, če je ena oseba
zaposlena tretjinsko, v prvo vrstico zapišite 1, v drugo pa 0,33.

A. Vpišite število zaposlenih oseb v vaši občini:

B. Vpišite obseg zaposlitve v deležu v vaši občini:

Inštitut RS za socialno varstvo, Spremljanje izvajanja pomoči na domu – Analiza stanja v letu 2014 – 99

28. Prosimo, v tabelo vpišite število socialnih oskrbovalk, obseg in način njihove zaposlitve v organizaciji, ki za
vašo občino izvaja to storitev, na dan 31. 12. 2014. Vpišite števila, ki se nanašajo le na vašo občino – v prvi
stolpec število oseb (npr. 1), v drugi stolpec pa obseg zaposlitve (npr. 0,33).

 Število
Obseg

zaposlitve

A. Število socialnih oskrbovalk, ki so redno zaposlene – za nedoločen čas

B. Število socialnih oskrbovalk, ki so redno zaposlene – za določen čas

C. Število socialnih oskrbovalk, ki so zaposlene v okviru subvencioniranih

zaposlitev APZ

D. Število socialnih oskrbovalk, ki so zaposlene preko javnih del (APZ)

E. Število socialnih oskrbovalk, ki so zaposlene preko drugih pogodbenih

razmerij in katerih (prosimo, pojasnite:_____________________________)

Skupno število socialnih oskrbovalk (seštevek zgornjih petih vrstic

A+B+C+D+E)

29. V spodnjo tabelo prosimo vpišite starostno strukturo socialnih oskrbovalk/oskrbovalcev v organizaciji, ki
za vašo občino izvaja pomoč na domu, na dan 31. 12. 2014. Vpišite števila, ki se nanašajo le na vašo občino.

 Število moških Število žensk Število vseh

A. 18–24 let

B. 25–34 let

C. 35–49 let

D. 50–64 let

E. 65 let ali več

Skupaj (A+B+C+D+E)

30. Prosimo, navedite povprečno število obiskov izvajalke neposredne socialne oskrbe pri enem uporabniku
na mesec v letu 2014 (npr., vsi obiski deljeno z vsemi uporabniki; v izračunu ne upoštevajte obiska ''vodje''
pomoči na domu).

Vpišite število (za vašo občino):

obiskov

31. Prosimo, navedite, koliko je v letu 2014 v povprečju znašal efektivni čas enega obiska pri uporabniku
(upoštevajte samo neposreden obisk pri uporabniku).

Vpišite čas v minutah (za vašo občino):

minut

32. Prosimo, navedite povprečno število efektivnih ur na eno oskrbovalko na mesec, pri čemer upoštevajte
mesečna povprečja leta 2014 (npr., če je bilo efektivnih 1100 ur in zaposlenih 10 oskrbovalk, bi bilo povprečno
število efektivnih ur 110, in sicer ne glede na morebitne odsotnosti posamezne oskrbovalke oziroma bolniške v
tem času).

Vpišite število ur (za vašo občino):

ur

33. Prosimo, navedite, koliko uporabnikov pomoči na domu, ki so imeli na dan 31. 12. 2014 sklenjen dogovor,
je v vaši občini prejemalo storitev (prosimo upoštevajte, da se en uporabnik lahko šteje v več kategorijah):

 Vpišite število uporabnikov

Inštitut RS za socialno varstvo, Spremljanje izvajanja pomoči na domu – Analiza stanja v letu 2014 – 100

A. Tudi popoldne

B. Tudi ob sobotah

C. Tudi ob nedeljah in med prazniki

D. Koliko uporabnikov potrebuje pri izvajanju pomoči na domu vsaj

občasno istočasno oskrbo dveh neposrednih socialnih oskrbovalk?

34. Prosimo, navedite, koliko uporabnikov pomoči na domu v vaši občini, ki so imeli na dan 31. 12. 2014
sklenjen dogovor, bi potrebovalo izvajanje storitve v večjem obsegu (prosimo upoštevajte, da se en uporabnik
lahko šteje v več kategorijah):

 Vpišite število

A. Dopoldne

B. Tudi popoldne

C. Tudi ob sobotah

D. Tudi ob nedeljah in praznikih

35. Ali ste v letu 2014 zavrnili kakšno osebo, ki je izrazila željo po storitvi pomoči na domu, kljub temu da je
bila do nje upravičena? Če DA, koliko do storitve upravičenih oseb ste zavrnili ter zakaj? Označite ustrezen
odgovor:

 A. DA

 A1. Koliko je bilo takšnih primerov? Prosimo, vpišite število oseb:

 B. NE

 Če ste odgovorili z DA, vpišite vzroke za zavrnitev:

36. Koliko dni uporabniki pomoči na domu v povprečju čakajo na sprejem v storitev oziroma na sklenitev
dogovora?

Vpišite število dni:

37. Ali ocenjujete, da so v vaši občini tudi osebe, ki so do storitve upravičene, pa zanjo iz različnih razlogov ne
zaprosijo? Gre za oceno potreb na skupnostni ravni.

 A. DA

 A1. Koliko je bilo takšnih primerov? Prosimo, vpišite število oseb:

 B. NE

Prosimo, pojasnite, na kakšen način ste prišli do ocene:

Inštitut RS za socialno varstvo, Spremljanje izvajanja pomoči na domu – Analiza stanja v letu 2014 – 101

38. Prosimo, označite, na kakšen način v občini določate ceno celotnih stroškov storitve pomoči na domu
(stroški strokovne priprave, vodenja in neposredne socialne oskrbe) na uro, ki je veljala za izvajanje storitve ob
nedeljah ter med prazniki (velja le za tiste občine, ki so izvajanje pomoči na domu zagotavljale tudi ob nedeljah
ali med prazniki).

A. Ceno storitve izračunamo s pomočjo Obrazca za predlog cene storitve pomoči družini na domu, z

upoštevanjem dejanskih stroškov, deljenih z dejansko opravljenimi efektivnimi nedeljskimi in

prazničnimi urami.

B. Ceno storitve, opravljene v nedeljo ali v nočnem času, povečamo za 40 %, cene storitve,

opravljene na praznik in dela prost dan, pa za 50 %.

 C. Drugo (prosimo, pojasnite):

Vljudno vas prosimo, da nam posredujete izpolnjen Obrazec za predlog cene storitve pomoči družini na
domu (OBRAZEC 2, 2/1, 2/2), ki ste ga uporabili, ko ste sprejemali ceno, ki je veljala tudi na dan 31. 12. 2014.
Če ceno za nedelje in praznike računate po posebnih obrazcih, vas prosimo, da nam posredujete tudi te.

39. V kolikor bi želeli še karkoli dodati, sporočiti, prosimo, navedite:

Za sodelovanje se vam najlepše zahvaljujemo!

