

LETNO POROČILO 2018

Poslovno poročilo s poročilom o kakovosti

Računovodsko poročilo

DEKAN: prof.dr. Igor Švab, dr. med.

Februar 2019

Vizitka fakultete:

Ime zavoda: Univerza v Ljubljani, Medicinska fakulteta
Krajše ime zavoda: UL MF
Ulica: Vrazov trg 2
Kraj: 1000 Ljubljana
Spletna stran: <http://www.mf.uni-lj.si>
Elektronski naslov: dekanat@mf.uni-lj.si
Telefonska številka: 01 543 77 00
Številka faksa: 01 543 77 01
Matična št.: 1627066
Identifikacijska številka: SI44752385
TRR pri UJP RS: 01100-6030708380

**POSLOVNO POROČILO
S POROČILOM O KAKOVOSTI
2018**

KAZALO:

1. UVOD.....	5
1.1 PREDSTAVITEV MEDICINSKE FAKULTETE	5
1.2 POSLANSTVO IN VIZIJA UL MF	5
2. IZOBRAŽEVALNA DEJAVNOST.....	6
2.1 IZOBRAŽEVALNA DEJAVNOST: 2. STOPNJA – ENOVIT MAGISTRSKI ŠTUDIJ... 6	6
2.2 IZOBRAŽEVALNA DEJAVNOST: 3. STOPNJA - DOKTORSKI ŠTUDIJ.....	9
2.2.1 Interdisciplinarni doktorski študijski program Biomedicina	9
2.2.2 Interdisciplinarni doktorski študijski program Statistika	10
2.2.3 Interdisciplinarni doktorski študijski program Varstvo okolja	10
2.3 EVALVACIJA ŠTUDIJSKIH PROGRAMOV	11
2.4 INTERNACIONALIZACIJA V IZOBRAŽEVALNI DEJAVNOSTI.....	11
2.4.1 Ključne aktivnosti Mednarodne pisarne UL MF.....	12
2.4.2 Mobilnost zaposlenih (učiteljev in sodelavcev, raziskovalcev, drugih zaposlenih)	12
3. RAZISKOVALNA IN RAZVOJNA DEJAVNOST (z internacionalizacijo)	13
3.1 RAZISKOVALNA DEJAVNOST ŠTUDENTOV	15
4. PRENOS IN UPORABA ZNANJA	15
5. USTVARJALNE RAZMERE ZA DELO IN ŠTUDIJ.....	17
5.1 OBŠTUDIJSKA IN INTERESNA DEJAVNOST, STORITVE ZA ŠTUDENTE	17
5.2. USTVARJANJE RAZMER ZA DELO	17
5.3. USTVARJANJE RAZMER ZA ŠTUDIJ	18
5.4 TUTORSTVO	18
5.5 KNJIŽNIČNA IN ZALOŽNIŠKA DEJAVNOST	19
5.5.1 Ustreznost in dostopnost študijske literature	19
5.5.2 Prilagoditve za študente s posebnimi potrebami	20
5.5.3 Sodelovanje med članico in univerzitetnimi službami na tem področju	20
6. UPRAVLJANJE IN RAZVOJ KAKOVOSTI	20
6.1 DELOVANJE SISTEMA KAKOVOSTI	20
6.2 MEHANIZMI ZA SPREMLJANJE IN IZBOLJŠEVANJE KAKOVOSTI	21
7. POGOJI ZA IZVAJANJE DEJAVNOSTI IN PODPORA DEJAVNOST	23
7.1 VODENJE IN UPRAVLJANJE.....	23
7.2 UPRAVLJANJE S STVARNIM PREMOŽENJEM	24
7.3 INFORMACIJSKI SISTEM	24
7.4 KADROVSKI RAZVOJ.....	25
7.5 KOMUNICIRANJE Z JAVNOSTMI	26
8. IZVAJANJE NALOG PO POOBLASTILU (NACIONALNO POMEMBNE NALOGE)	26
9. OCENA USPEHA PRI DOSEGANJU ZASTAVLJENIH CILJEV.....	26

1. UVOD

UL Medicinska fakulteta je pripravila letno Poslovno poročilo v skladu z Zakonom o javnih financah, Zakonom o računovodstvu, Pravilnikom o sestavljanju letnih poročil za proračun, proračunske uporabnike in druge osebe javnega prava in v skladu z Navodili o pripravi zaključnega računa državnega in občinskih proračunov ter metodologijo za pripravo poročil o doseženih ciljih in rezultatih neposrednih in posrednih uporabnikov proračuna.

1.1 PREDSTAVITEV MEDICINSKE FAKULTETE

UL Medicinska fakulteta, je skupaj s petimi drugimi fakultetami soustanoviteljica Univerze v Ljubljani, ustanovljena leta 1919.

UL Medicinska fakulteta izvaja pedagoško dejavnost in znanstvenoraziskovalno dejavnost v skladu z nacionalnim programom visokega šolstva in nacionalnim razvojnim in raziskovalnim programom, za katera zagotavlja sredstva Republika Slovenija, oziroma so pridobljena iz evropskih in drugih mednarodnih sodelovanj ter projektov, financiranih iz javnih sredstev, s pooblastili rektorja UL, v imenu ter za račun UL.

V skladu z zakonom, ki ureja delovanje univerze, Odlokom o preoblikovanju Univerze v Ljubljani in Statutom UL izvaja UL Medicinska fakulteta strokovno zdravstveno dejavnost v svojem imenu in za svoj račun. UL Medicinska fakulteta predstavlja slovenski strokovni vrh na področju strokovno zdravstvene dejavnosti, ki jo opravljajo naslednji inštituti UL MF: Inštitut za mikrobiologijo in imunologijo, Inštitut za patologijo, Inštitut za sodno medicino, Inštitut za fiziologijo in Inštitut za anatomijo, na sekundarni in terciarni ravni za potrebe zdravstva.

Fakulteto predstavlja in zastopa dekan fakultete prof. dr. Igor Švab, dr. med.. Vodstvo fakultete sestavljajo poleg dekana tudi štirje prodekani, in sicer: prof. dr. Tomaž Marš, prof. dr. Janja Jan, izr. prof. dr. Miroslav Petrovec, prof. dr. Ksenija Geršak, ter tajnik fakultete Urška Klakočar, univ. dipl. prav.

Notranjo organiziranost fakultete sestavljajo štirje oddelki, in sicer Oddelek EMŠ II. st. medicine, Oddelek EMŠ II st. dentalne medicine, Oddelek za doktorski študij ter znanstveno raziskovalno in razvojno delo ter Oddelek za strokovno zdravstveno dejavnost.

1.2 POSLANSTVO IN VIZIJA UL MF

Naše poslanstvo je soustvarjati svet, v katerem bodo vrhunsko strokovno usposobljeni zdravniki in zobozdravniki ne le zdravili, ampak tudi ustvarjali bolj zdravo okolje in celotno družbo. Z uglednimi in mednarodno priznanimi strokovnjaki razvijamo biomedicinsko znanost in vrhunske zdravstvene storitve. Svoje poslanstvo uresničujemo z mednarodno odprtostjo, spodbujanem odličnosti, z visokimi etičnimi standardi in skrbjo za dobre razvojne in delovne pogoje in socialno varnost naših zaposlenih.

Naša vizija je na podlagi odličnega znanstveno raziskovalnega dela, mednarodne vpetosti in odličnega delovnega vzdušja postati zgled medicinskim fakultetam v mednarodnem prostoru.

Vrednote, ki nas vodijo, so odličnost, znanost, etičnost in profesionalizem, družbena odgovornost. Zavezani smo odličnosti in trajnim izboljšavam na področju zdravstva. Znanost in znanje sta osrednji temelj našega delovanja. Etičnost in profesionalizem gradimo na odgovornosti do študentov in z mislijo na paciente.

Razvijati želimo vrhunsko pedagoško dejavnost. Omogočiti želimo širitev in razvoj najsodobnejše strokovno-zdravstvene dejavnosti kot so diagnostične in druge strokovno zdravstvene storitve s področja mikrobiologije, patologije, in sodne medicine, specialne zdravstvene dejavnosti (baromedicina, slikovna diagnostika, ...), zobozdravstvene dejavnosti. Razvijati želimo raziskovalno dejavnost, ki bo sledila razvojni strategiji (področja, na katerih že izkazujemo odličnost in kjer lahko konkuriramo v svetovnem merilu).

2. IZOBRAŽEVALNA DEJAVNOST

V skladu z Zakonom o visokem šolstvu, Odlokom o preoblikovanju Univerze v Ljubljani in Statutom UL je osnovna naloga UL MF izvajanje dveh vzgojno izobraževalnih programov, ki se uradno imenujeta Enovita magistrska študija II stopnje Medicina in Dentalna medicina. Študijska programa trajata šest let. Diplomant po zaključku študija doseže 360 ECTS. Programa Medicina in Dentalna medicina sta v prvem in v drugem letniku v veliki meri identična, pri kliničnih predmetih v višjih letnikih pa se programa izvajata ločeno v okviru kateder relevantnih klinik. Oba poklica sodita med regulirane poklice. Diplomanti pridobijo strokovni naziv doktor medicine oz. doktor dentalne medicine.

Programa EMŠ Medicina in EMŠ Dentalna medicina sta se prvič izvajala v študijskem letu 2009/2010, na podlagi odločbe o akreditaciji, ki je bila izdana v oktobru 2008. Študijska programa sta bila ponovno akreditirana 15.9.2016 z odločbo Sveta Nacionalne agencije RS za kakovost v visokem šolstvu.

Na tretji stopnji je UL MF vključena v izvajanje naslednjih treh interdisciplinarnih doktorskih študijskih programov: Biomedicina, Statistika in Varstvo okolja.

2.1 IZOBRAŽEVALNA DEJAVNOST: 2. STOPNJA – ENOVIT MAGISTRSKI ŠTUDIJ

UL MF je v študijskem letu 2017/2018 razpisala 150 vpisnih mest za program EMŠ Medicina in 50 mest za program EMŠ Dentalna medicina. Za program EMŠ Dentalna medicina je bilo v študijskem letu 2017/2018 razpisanih 5 mest več kot leto prej. Interes za oba študija je višji kot lansko leto. Na program EMŠ Medicina se je prijavilo 346 kandidatov, kar je skoraj 9 % več kandidatov kot leto prej, na program EMŠ Dentalna medicina pa se je prijavilo 146 kandidatov, kar je 19 % več kandidatov, kot lansko leto.

Vpisanih je bilo skupno 202 študentov, od tega 150 na programu EMŠ Medicina (33,6% moških in 66,4% žensk) in 52 na programu EMŠ Dentalna medicina (24% moških in 76% žensk).

V študijskem letu 2017/18 je bilo vpisanih 94 študentov s tujim državljanstvom, 75 na programu Medicina in 19 na programu Dentalna medicina, od tega 16 v prvem letniku programa Medicina in 5 v prvem letniku programa Dentalna medicina.

V študijskem letu 2017/2018 je potekal pouk v prvih treh letnikih po reakreditiranem programu, pri katerem je UL MF uvedla izboljšave, ki so temeljile na osnovi sprotne evalvacije poteka pouka po temeljito prenovljenem programu pred reakreditacijo. Pouk na UL MF zaradi narave študija medicine in dentalne

medicine zahteva delo v manjših skupinah. Od četrtega do šestega letnika je pouk potekal po prenovljenem programu pred reakreditacijo.

V študijskem letu 2017/2018 je bila izvedena optimizacija urnika predavanj in urnika izvajanja vaj po skupinah. S tem se je za študente zagotovila bolj enakomerna razporeditev študijskih obveznosti med tednom. Urnik 4. letnika, je bil v študijskem letu 2017/2018 usklajen z reakreditiranim programom.

Kot že prejšnje leto, so se na nekaterih klinikah pokazali problemi predvsem pri izvajanju pouka kliničnih veščin. V sprotno reševanje problemov je bilo vključeno vodstvo UL MF. Z vsemi problemi je bila redno seznanjena tudi Komisija za študijske zadeve UL MF, ki jih je na svojih sejah pred rednimi sejami senata UL MF obravnavala.

Kakovost študija na UL MF se tradicionalno zrcali v dobri prehodnosti v višje letnike in v visokem povprečju ocen. V primerjavi s prejšnjimi leti v letu 2018 ni bilo večjih odstopanj razen manjšega padca pri prehodnosti v 2. letnik. Primerjava študija medicine in dentalne medicine pa kaže, da je bila prehodnost v prvih letnikih nekoliko slabša pri študentih dentalne medicine.

V koledarskem letu 2018 je na programu EMŠ Medicina diplomiralo 204 slušateljev, od tega 65 s povprečno oceno 9 ali več. Na programu Dentalna medicina je diplomiralo 56 slušateljev, od tega 5 s povprečno oceno 9 ali več. Na EMŠ programu Medicine je 49 slušateljev diplomiralo pred vpisom v dodatno leto, na EMŠ programu Dentalna medicina pa 1 slušatelj.

Vsako leto fakulteta podeli tudi Oražnovo nagrado, ki se v obliki svečane listine in denarne nagrade nameni najboljšemu diplomantu tistega leta na področju medicine in najboljšemu diplomantu na področju dentalne medicine. V letu 2018 je prejel Oražnovo nagrado za področje medicine diplomant s študijskim uspehom 9,74, in Oražnovo nagrado za področje dentalne medicine diplomantka s študijskim uspehom 9,39.

Na strokovnem Plečnikovem srečanju 2018 je bilo podeljenih tudi 16 Plečnikovih nagrad študentom UL MF, ki so v času študija prejeli odlične ocene pri vseh patomorfoloških predmetih.

Tabela št. 1: NAPREDOVANJE ŠTUDENTOV V VIŠJI LETNIK – PROGRAM EMŠ MEDICINA

LETNIK	VPIS 2017/18 (število)	PONOVI VPIS 2017/18 (število)	SKUPAJ (število)	PREHODNOST (delež)
1	174	11	185	84,32
2	171	14	185	83,78
3	173	8	181	91,16
4	186	2	188	95,74
5	151	4	154	95,45
6	205	0	205	/

Tabela št. 2: SPREMLJANJE NAPREDOVANJA GENERACIJ VPISANIH V 1. LETNIK – PROGRAM EMŠ MEDICINA (delež čiste generacije v odstotkih)

Generacija	1. letnik	2. letnik	3. letnik	4. letnik	5. letnik	6. letnik
2010/11	100 (231)	85	78	70	68	67
2011/12	100 (254)	83	80	77	76	74
2012/13	100 (214)	89	81	78	76	75
2013/14	100 (186)	87	74	66	65	63

2014/15	100 (171)	86	78	75	73	
2015/16	100 (180)	90	80	76		
2016/17	100 (175)	87	75			
2017/18	100 (174)	84				
2018/19	100 (174)					

Tabela št. 3: NAPREDOVANJE ŠTUDENTOV V VIŠJI LETNIK – PROGRAM EMŠ DENTALNA MEDICINA

LETNIK	VPIS 2017/18 (število)	PONOVNI VPIS 2017/18 (število)	SKUPAJ (število)	PREHODNOST (delež)
1	61	2	63	73,02
2	53	9	62	80,65
3	55	4	59	89,83
4	45	0	45	97,78
5	43	5	45	97,78
6	49	0	49	/

Tabela št. 4: SPREMLJANJE NAPREDOVANJA GENERACIJ VPISANIH V 1. LETNIK – PROGRAM EMŠ DENTALNA MEDICINA (delež čiste generacije v odstotkih)

Generacija	1. letnik	2. letnik	3. letnik	4. letnik	5. letnik	6. letnik
2010/11	100 (67)	79	67	66	63	63
2011/12	100 (60)	68	58	58	58	58
2012/13	100 (66)	74	68	59	59	58
2013/14	100 (57)	77	61	60	60	60
2014/15	100 (59)	81	61	51	49	
2015/16	100 (56)	87	73	66		
2016/17	100 (53)	89	74			
2017/18	100 (61)	74				
2018/19	100 (65)					

Fakulteta vseskozi posodablja oba študijska programa. Tako je v letu 2018 obravnavala spremembe obveznih in neobveznih sestavin študijskih programov na sejah SENATA UL MF v mesecu februarju, aprilu, juniju, oktobru in decembru. Na obeh programih je bilo uvedenih devet novih izbirnih predmetov, opustitev enega predmeta, ena sprememba imena predmeta ter popravek pogojev za napredovanje. Med neobveznimi sestavinami študijskega programa so bile potrjene potrebne spremembe nosilcev predmetov, razporeditve kontaktnih ur ter posodobitve vsebin učnih načrtov.

UL MF skupaj z drugimi članicami UL sodeluje tudi pri izvedbi dveh skupnih, magistrskih interdisciplinarnih študijskih programov Kognitivna znanost in Uporabna statistika.

Na UL MF se v višji letnik lahko skladno z razpisom za vpis vpišejo tudi študenti z Medicinske fakultete Univerze v Mariboru ali tujih medicinskih fakultet. Za priznavanje opravljenih obveznosti pri prehodu med programi ob vpisu v višji letnik je pristojna Komisija za priznavanje izobraževanja za namen nadaljevanja izobraževanja, ki deluje v okviru Komisije za študentska vprašanja. V primeru vpisa študentov v prvi letnik študija morebitne predhodno opravljene študijske obveznosti na drugih fakultetah priznavajo nosilci posameznih predmetov, pri katerih študent prosi za priznanje. Priznavanje predhodno opravljenega izobraževanja se v obeh primerih opravi na podlagi preverjanja učnih vsebin opravljenih obveznosti.

Tabela št. 5: IZOBRAŽEVALNA DEJAVNOST: 2. STOPNJA

KLJUČNE IZBOLJŠAVE IN DOBRE PRAKSE V PRETEKLEM OBDOBJU		OBRAZLOŽITEV VPLIVA NA KAKOVOST	
Reorganizacija urnika od 1. do 6. letnika EMŠ Medicina in Dentalna medicina		Izboljšanje in optimizacija porabe časa študentov za opravljanje študijskih obveznosti in samostojno delo študentov. Boljša razporeditev vsebin.	
Uvedba izvajanje študijskega programa EMŠ Medicina v 4. letniku v štirih rotacijah in razporeditev predmetov v vsebinsko povezane sklope		Izvajanje študijskega procesa v manjših skupinah. Izboljšana kvaliteta študija in več povezovanja vsebin med predmeti.	
Priprava samoevalvacijskega poročila ter ocena poročila s strani Univerze		Identifikacija ključnih prednosti in pomanjkljivosti študijskih programov, ki bodo upoštevane pri prenovi študijskih programov.	
KLJUČNE SLABOSTI	KLJUČNE NEVARNOSTI	CILJ(I)	PREDLOGI UKREPOV
Število in vsebine izbirnih predmetov	Nekakovostna izvedba nekaterih izbirnih predmetov	Prilagoditev števila in vsebin izbirnih predmetov potrebam učnega procesa	Analiza izvajanja izbirnih predmetov in priprava predloga nabora izbirnih predmetov s sodobnimi vsebinami
Odsotnost klinične prakse v študijskih programih	Pomanjkljivo znanje in obvladovanje kliničnih veščin študentov	Uvedba obvezne klinične prakse v študijski program	Vzpostavitev sistema kliničnih mentorjev, izobraževanje kliničnih mentorjev in vpeljana e-liste/e-evidence študenta

2.2 IZOBRAŽEVALNA DEJAVNOST: 3. STOPNJA - DOKTORSKI ŠTUDIJ

Na UL MF poteka izvajanje pouka interdisciplinarnih doktorskih študijskih programov Biomedicina, Statistika in Varstvo okolja. Diplomanti EMŠ Medicina in Dentalna medicina se največkrat vpišejo na enega izmed področij interdisciplinarnega doktorskega programa Biomedicina.

2.2.1 Interdisciplinarni doktorski študijski program Biomedicina

UL MF koordinira 4 medicinska področja tega študija (Medicina – klinična usmeritev, Medicina – temeljna usmeritev, Nevroznanost, in Javno zdravje), poleg tega pa koordinira tudi področje Biokemija in molekularna biologija. Izmenično z UL BF, vsakih 5 let koordinira tudi področje Mikrobiologija.

V študijskem letu 2017/2018 se je na razpisanih 120 mest za 1. letnik doktorskega študijskega programa Biomedicina vpisalo skupaj 132 študentov, od tega 105 študentov na področja, ki jih koordinira UL MF. V primerjavi s prejšnjim letom je bilo na programu Biomedicina razpisanih 20 mest več.

Kakovost izobraževanja na doktorskem študiju je zagotovljena z zahtevano raziskovalno aktivnostjo in odličnostjo mentorja, ter z zahtevo objave rezultatov doktorskega dela v mednarodnih revijah s faktorjem vpliva, ki jih indeksira SCI. Na UL MF je za zagotavljanje kakovosti pristojna Komisija za doktorate znanosti, ki preverja ustreznost mentorjev, imenuje komisije in predlaga izboljšave in kriterije, ki vodijo k čim večji kakovosti doktorskih nalog. Predloge za izboljšave Komisije za doktorate znanosti sprejme senat UL MF in jih posreduje programskim svetom doktorskih študijev na UL.

V letu 2018 je na Interdisciplinarnem doktorskem študijskem programu Biomedicina na področjih, ki jih koordinira UL MF, doktorski študij zaključilo 52 doktorandov, po posameznih področjih je študij zaključilo: 32 doktorandov s področja medicina/klinična usmeritev, 7 s področja medicina/temeljna

usmeritev, 8 s področja biokemija in molekularna biologija, 2 s področja javnega zdravja in 3 s področja mikrobiologije.

Analiza objav člankov v revijah, ki jih indeksira SCI za leto 2018 kaže trend objavljanja v revijah z višjim faktorjem vpliva (35 doktorandov je rezultate objavilo v revijah s faktorjem vpliva več kot 2, od tega 6 v revijah s faktorjem vpliva več kot 5). To je tudi v skladu s strategijo raziskovalnega dela na UL MF. 40 doktorandov je objavilo po en članek, 6 doktorandov je objavilo po dva članka, 3 pa so objavili tri članke ali več.

Študenti doktorskega študija Biomedicina so v študijskem letu 2017/2018 so prejeli naslednja priznanja in nagrade:

- asist. dr. Tamara Knific z Inštituta za biokemijo UL MF je v letu 2018 prejela Krkino nagrado za doktorsko delo z naslovom Iskanje novih biokemijskih označevalcev endometrioze in raka endometrija s pristopi proteomike in metabolomike (mentorica prof. dr. Tea Lanišnik Rižner).
- Dr. Tea Lenarčič iz KI je v letu 2018 prejela nagrado L'OREAL-UNESCO za ženske v znanosti.
- Na skupnem 8. kongresu Slovenskega genetskega društva in 8. srečanju Slovenskega društva za humano genetiko, ki je potekalo v Radencih, od 19. do 21. septembra 2018 sta na tekmovanju ZLATI KROMOSOM kar dve nagradi osvojili študentki Biomedicine iz Inštituta za biokemijo UL MF. Nagrado za 1. mesto je dobila Katja Uršič, nagrado za 2. mesto pa Sara Redenšek.
- Študentka 3. letnika Biomedicine Anastasija Panevska iz UL BF je maja 2018 prejela pohvalo dekana BF za najboljšega pedagoškega delavca na Oddelku za biologijo v študijskem letu 2017/2018. Ta študentka je prejela tudi nagrado za najboljši poster na mednarodni konferenci >The 4th meeting on pore-forming proteins<, Prato, Italija (september 2018).

Sodelovanje med UL MF in Univerzitetnimi službami UL v Ljubljani na področju izobraževanja na tretji stopnji je zelo dobro. UL MF je preko koordinatorjev, pomočnikov koordinatorjev in članov programskega sveta dobro zastopana in lahko v vsej meri zastopa svoje interese.

2.2.2 Interdisciplinarni doktorski študijski program Statistika

Interdisciplinarni doktorski študij Statistika sestavlja sedem modulov. UL MF sodeluje pri izvajanju modula Biostatistika. Na doktorskem študiju Statistika – Biostatistika je na UL MF v letu 2018 uspešno zagovarjal in pridobil doktorski naziv 1 doktorand.

2.2.3 Interdisciplinarni doktorski študijski program Varstvo okolja

Pri izvajanju interdisciplinarnega doktorskega študija Varstvo okolja sodeluje trinajst fakultet. Pri izvajanju programa sodeluje tudi UL MF.

Tabela št. 6: IZOBRAŽEVALNA DEJAVNOST: 3. STOPNJA

KLJUČNE IZBOLJŠAVE IN DOBRE PRAKSE V PRETEKLEM OBDOBJU		OBRAZLOŽITEV VPLIVA NA KAKOVOST	
Vsebinska prenova in posodobitve temeljnih predmetov programa Biomedicina na področjih, ki se izvajajo na UL MF.		Seznanitev študentov z vsebinami in novostmi na področju raziskovanja. Pozitiven vpliv na kakovost individualnega raziskovalnega dela.	
Dopolnitev kriterijev za izbor študentov za vpis na študij Biomedicina v primeru, ko je interes večji kot je razpisanih mest.		Izbira najboljših kandidatov ob upoštevanju specifičnosti posameznega področja Biomedicine.	
Imenovanje predstavnika študentov doktorskega v Programski svet.		Izboljšana je komunikacija med PS in študenti doktorskega študija.	
KLJUČNE SLABOSTI	KLJUČNE NEVARNOSTI	CILJ(I)	PREDLOGI UKREPOV
Pomanjkanje izbirnih predmetov, zlasti na določenih kliničnih usmeritvah		Priprava prenovljenega seznama izbirnih predmetov	Koordinatorji področij v študijskem letu 2018/2019 pripravijo seznam posodobljenih in novih izbirnih predmetov, ki ga sprejme PS Biomedicine
Pomanjkljivo obveščanje o Mednarodnih aktivnostih učiteljev in študentov		Pridobitev podatkov, ki zrcalijo dejansko stanje	Aktivna vključitev strokovnih sodelavcev iz pisarne za doktorski študij in koordinatorjev področij, ki potekajo na UL MF. Mentorjem in študentom se pošlje izboljššan vprašalnik.
Premalo vključevanja vrhunskih tujih predavateljev v pouk Biomedicine.		Vsako leto privabiti vsaj enega vrhunškega predavatelja - ob 100 obletnici UL.	Sredstva za kritje stroškov vabljenega predavatelja se krijejo iz šolnin iz dela, ki je namenjena za mednarodne izmenjave.

2.3 EVALVACIJA ŠTUDIJSKIH PROGRAMOV

V letu 2018 je bila izvedena temeljita samoevalvacija študijskih programov Medicina in Dentalna medicina, in sicer prvič za študijsko leto 2016/2017. Konec leta 2018 pa je bila izvedena tudi samoevalvacija obeh programov za študijsko leto 2017/2018. Samoevalvacija je bila izvedena v koordinaciji s Komisijo za študijske zadeve UL MF. V poročilu so bile identificirane ključne prednosti in pomanjkljivosti obeh študijskih programov, ki bodo upoštevane pri nadaljnjih ukrepih za izboljšanje kakovosti študijskih programov.

V samoevalvacijskih poročilih za oba programa so bile med drugim izpostavljene prednosti, kot so dobra strokovna usposobljenost akademskega osebja, problemsko naravnano učenje, dobra izvedba predkliničnih predmetov in povezovanje kliničnih predmetov v sklope.

Kot pomanjkljivosti je bilo izpostavljeno premalo kontaktnih ur, namenjenih kliničnim vajam in odsotnost klinične prakse v začetnih letnikih študija, pomanjkljivo opredeljeno učno gradivo ter odsotnost vsebin s področja raziskovanja v dentalni medicini in na dejstvih temelječe dentalne medicine.

2.4 INTERNACIONALIZACIJA V IZOBRAŽEVALNI DEJAVNOSTI

Za področje Internacionalizacije v izobraževalni dejavnosti je na UL MF pristojna Mednarodna pisarna UL MF, ki je del Službe za študentske zadeve UL MF.

Mednarodna pisarna UL MF med drugim zbira informacije o odprtih razpisih programov mobilnosti (strateška partnerstva, krepitev kapacitet in mreže sodelovanj) in na področju internacionalizacije. V letu 2018 je UL MF kot partnerska univerza nadaljevala z aktivnim delom na dveh projektih Erasmus+ krepitev kapacitet v visokem šolstvu ter strateškem projektu v okviru programa Obzorje 2020, ki zadeva pridobivanje evropskih sredstev. Mednarodna pisarna UL MF aktivno sodeluje tudi v vseh aktivnostih na ravni UL in nacionalni ravni, ki so povezane z mednarodnim sodelovanjem in programi mobilnosti. V letu 2018 je Mednarodna pisarna UL MF koordinirala tudi projekt v okviru UL, Projekt Internacionalizacije UL.

2.4.1 Ključne aktivnosti Mednarodne pisarne UL MF

V letu 2018 je Mednarodna pisarna UL MF izvedla naslednje aktivnosti:

- podpisanih 98 bilateralnih sporazumov, od tega 8 za področje dentalne medicine.
- V januarju 2018 se je zaključil razpis Erasmus+ študijske izmenjave in Erasmus+ praktično usposabljanje za študijsko leto 2018/2019 za študente medicine in dentalne medicine. Na razpis za Erasmus+ študijsko izmenjavo je bilo izbranih 63 študentov.
- V februarju 2018 je bil organiziran sprejem za tuje študente v poletnem semestru študijskega leta 2017/2018 in delavnica s praktičnimi napotki in navodili za pripravo na Erasmus+ študijsko izmenjavo za izbrane Erasmus+ študente UL MF v študijskem letu 2018/2019.
- Konec septembra je Mednarodna pisarna organizirala sprejem "Welcome day" in pripravljalne delavnice za prihajajoče Erasmus+ študente v letu 2018/2019. S prvim semesterom je Erasmus+ študijsko izmenjavo/praktično usposabljanje na UL MF pričelo 89 tujih študentov.
- Novembra 2018 je skupaj z UL objavila razpis za Erasmus+ študijsko izmenjavo in za praktično usposabljanje za leto 2019/2020. Ob tem je izvedla informativni dan, na katerem so sodelovali tudi tuji študenti. S tem so lahko zainteresirani študenti UL MF prejeli neposredne informacije o njihovih fakultetah in slišali osebne izkušnje z Erasmus+ izmenjavo.
- V letu 2018 je Mednarodna pisarna sklenila 5 novih Erasmus+ sporazumov o sodelovanju.
- Mednarodna pisarna kot partnerska univerza koordinira projekt Erasmus+ K2 TRUNAK o avtonomiji kazahstanskih univerz.
- V mesecu novembru se je na UL ponovno prijavila na projekt Erasmus+ mednarodna kreditna mobilnost, v okviru katerega ohranjamo partnerstvo po svetu (Japonska, Argentina, Brazilija, Kazahstan in Libanon).
- S študijskim letom 2018/2019 je Mednarodna pisarna kot orodje komunikacije s študenti na izmenjavi začela uporabljati spletno učilnico, v okviru katere komunicira s študenti ter objavlja interna gradiva o mednarodnih izmenjavah.
- V študijskem letu 2018/2019 je Mednarodna pisarna prvič bolj tarčno naslavljala tudi doktorske študente in jih pozivala, da se prijavljajo na Erasmus+ razpise. Rezultat tega so že prve prijave in opravljena praktična usposabljanja v okviru omenjenega projekta.

2.4.2 Mobilnost zaposlenih (učiteljev in sodelavcev, raziskovalcev, drugih zaposlenih)

Izmenjava zaposlenih na UL MF običajno poteka preko programa Erasmus+. Mednarodna pisarna UL MF vsako leto objavi razpis, na katerega se lahko prijavijo zaposleni na UL MF.

V študijskem letu 2017/2018 so bile s strani zaposlenih na UL MF izvedene štiri Erasmus+ mobilnosti za poučevanje. 4 učitelji na UL MF so se vključili v mobilnost za poučevanje na naslednjih Evropskih

univerzah: Univerza na Kreti (Grčija), Univerza v Nijmegnu (Nizozemska), Univerza v Reki (Hrvaška) in Medicinska Univerza na Dunaju (Avstrija).

Mobilnost za namen usposabljanja Erasmus+ so opravile 4 strokovne delavke UL MF. Usposabljale so se na Univerzi v Baskiji (Španija), Univerzi v Coimbri (Portugalska), Semmelweis Univerzi v Budimpešti, (Madžarska) in na Univerzi v Málaga (Španija).

V okviru Erasmus+ kreditne mobilnosti sta mobilnost opravljala dva profesorja na Ameriški univerzi v Beirutu, Libanon. V okviru tega programa je UL MF gostila profesorico za področje pediatrije iz Medicinske univerze v Astani ter dve strokovni delavki z iste univerze, ki sta na UL MF opravljali tudi usposabljanje.

V letu 2018 je prodekan prof. dr. Tomaž Marš opravil monitoring obisk Karlove univerze v Pragi, Češka. Erasmus oddelčni koordinator prof. dr. Tomaž Marš je bil v študijskem letu v nenehnem stiku s koordinatorji in odgovornimi za mednarodno sodelovanje na partnerskih inštitucijah. Udeležil se je tudi letnega srečanja mreže evropskih medicinskih fakultet ECTS-Medicine Association (ECTA-MA), organiziranega na Kreti ter koordinacijskega srečanja v mesecu novembru, ki ga je gostila UL MF.

3. RAZISKOVALNA IN RAZVOJNA DEJAVNOST (z internacionalizacijo)

Raziskovalna in razvojna dejavnost sta ključna dejavnika kakovosti na UL MF in sta vključena v pedagoški proces tako na dodiplomski, še zlasti pa na tretji stopnji izobraževanja. Od vodstva fakultete je za znanstveno-raziskovalno dejavnost pristojna prodekanja za znanstveno raziskovalno dejavnost, področje raziskovalnega dela na UL MF pa spremlja Komisija za znanstveno raziskovalno delo (KZRD), v okviru doktorskega študija pa tudi Komisija za doktorate znanosti. Slednja je pristojna zlasti za kakovost na 3. stopnji izobraževanja, kot je omenjeno v prejšnjem poglavju.

Glavne aktivnosti komisije v letu 2018 so bile:

KZRD je izvedla razširjen usklajevalni sestanek s predstavniki prijaviteljev opreme v okviru razpisa ARRS za nakup opreme, Paket 17 ter prijaviteljem svetovala pri oddaji prijav. Na razpisu je bila UL MF zelo uspešna, saj je bilo od 10 oddanih prijav kar 8 uspešnih.

Pomagala je pri pripravi vsebinskega dela slavnostnega Akademskega zbora, kjer so bili predstavljeni raziskovalni dosežki UL MF.

V letu 2018 je KZRD oživela serijo Znanstvenih seminarjev UL MF z vrhunskimi predavatelji. V letu 2018 so bili izvedeni trije znanstveni seminarji. Komisija je pričela tudi s predstavitvami raziskovalnih skupin UL MF in sodelujočih kliničnih ustanov (izvedeni sta bili dve predstavitvi) ter pripravila predstavitev Infrastrukturnih programov UL MF. Dogodki so pritegnili veliko število raziskovalcev, odzivi so pozitivni, zato bo z aktivnostmi nadaljevala.

Organizirana sta bila dva sestanka delovne skupine za pripravo dokumenta Strategije Raziskovalne dejavnosti UL MF. Delovna skupina je pripravila osnutek v obliki analize SWOT in izpostavila prednosti, slabosti, priložnosti in nevarnosti, povezane s perspektivo raziskovalnega dela na UL MF. Osnutek je v obravnavi pri članih KZRD in bo pripravljen za obravnavo na Senatu v letu 2019. Izpostavila se je tudi potreba za vzpostavitev Raziskovalno razvojnega sklada UL MF.

Pripravlja se ustanovitev Službe za znanstveno-raziskovalno dejavnost, v okviru katere bo delovala tudi projektna pisarna. Med nalogami Službe bo tudi podpora prijaviteljem mednarodnih projektov, s ciljem povečanja števila koordinatorskih projektov na UL MF.

Druge aktivnosti KZRZD v letu 2018 so bile tudi:

- priprava koledarja znanstvenih srečanj, ki so jih v 2018 organizirale Katedre in Inštituti MF UL;
- priprava seznama zaposlenih na UL MF, ki delujejo kot eksperti v odborih (znanstvenih svetih) ARRS, sodelujejo z Ministrstvom za izobraževanje, znanost in šport, z Ministrstvom za zdravje, itd. oz. sodelujejo v drugih domačih in tujih ekspertnih telesih;
- priprava predloga za razdelitev materialnih stroškov posameznih Centrov v okviru MRIC UL ter
- obravnava vlog za ustanovitev novih laboratorijev (ena vloga) in Centrov UL MF (ena vloga) in priprava mnenja.

Raziskovalno delo je na UL MF tesno povezano tudi s poučevanjem na dodiplomski ravni. Pri predkliničnih naravoslovnih predmetih se študenti medicine in dentalne medicine v okviru praktičnih vaj v laboratoriju seznanijo z osnovnimi principi raziskovalnega dela. To znanje mnogi študenti nadgradijo z individualnim raziskovalnim delom v raziskovalnih laboratorijih ali pa na klinikah v okviru izbirnih raziskovalnih predmetov, ki jih razpisujejo katedre/inštituti.

Raziskovalno delo predstavlja tudi ključni del doktorskega študija. Študenti doktorskega študija na UL MF so vključeni v delo v okviru raziskovalnih projektov in programov, ki potekajo na enotah UL MF in v katere so vključeni njihovi mentorji bodisi kot vodje projektov/programov, ali pa kot člani projektnih/programskih skupin.

UL MF sodeluje v domačih, evropskih in drugih mednarodnih znanstvenih projektih. Visokošolski učitelji, asistenti in mladi raziskovalci UL MF so bili vključeni v spodaj naštetih raziskovalnih nalogah na področju temeljnih in aplikativnih raziskav v sodelovanju z MIZŠ in MZ. Številni visokošolski učitelji in raziskovalci pa sodelujejo tudi v tujih raziskovalnih nalogah.

V letu 2018 je raziskovalno delo potekalo v 20-ih raziskovalnih programih (12,8 % na ravni UL), v 37-ih temeljnih in 5-ih aplikativnih raziskovalnih projektih, v 6-ih projektih ciljnega raziskovalnega programa, v enem podoktorskem projektu, v 8-ih infrastrukturnih programih, v 3-eh projektih ESF/ERC, v enem projektu, ki sodi v 7. okvirni evropski program, v 7-ih projektih, ki sodijo v Obzorje 2020 in 12-ih drugih evropskih ter mednarodnih projektih, ki niso financirani iz 7. okvirnega evropskega programa ali Obzorja 2020.

V letu 2018 je UL MF pridobila 13 novih mladih raziskovalcev financiranih s strani ARRS.

Delež prihodkov, ki ga fakulteti prinese raziskovalno delo, se v zadnjih dveh letih ni drastično spremenil in znaša 11,5 %. Število objav raziskovalcev UL MF v vrhunskih revijah se povečuje. V letu 2018 so sodelovali kot avtorji oz. soavtorji pri več kot 329 člankih s faktorjem vpliva, od tega pri 37 s faktorjem vpliva na 5 ter pri 14 objavah z IF nad 10.

Na področju raziskovalnega dela je pomembno tudi dobro sodelovanje med UL MF in pristojnimi univerzitetnimi službami (Univerzitetna služba za raziskave, razvoj in intelektualno lastnino, Univerzitetna služba za evropske projekte, Univerzitetna služba za mednarodno sodelovanje). To sodelovanje je dobro, zlasti v smislu pridobivanja informacij o mednarodnih razpisih in delavnicah. UL MF je preko predsednice

komisije za znanstveno raziskovalno delo vključena tudi v delo Univerzitetne komisije za raziskovalno dejavnost.

3.1 RAZISKOVALNA DEJAVNOST ŠTUDENTOV

UL MF vsako leto razpiše Prešernove nagrade za najboljše raziskovalne naloge študentov in podeli največ 10 Prešernovih nagrad in največ 20 Prešernovih priznanj.

V letu 2018 se je za nagrade in priznanje potegovalo 37 raziskovalnih nalog. Na predlog komisije UL MF je fakulteta podelila 12 Prešernovih nagrad in 17 Prešernovih priznanj študentom UL MF.

V letu 2018 smo na UL predlagali dve nalogi za Univerzitetno Prešernovo nagrado. Nalogi nista bili uvrščeni med Univerzitetne Prešernove nagrade, zato sta po sklepu Komisije za študijske zadeve UL MF prejeli fakultetno Prešernovo nagrado.

Tabela št. 7: RAZISKOVALNA IN RAZVOJNA DEJAVNOST

KLJUČNE IZBOLJŠAVE IN DOBRE PRAKSE V PRETEKLEM OBDOBJU		OBRAZLOŽITEV VPLIVA NA KAKOVOST	
Redno poročanje o delu Komisije za znanstveno raziskovalno delo na senatu UL MF.		Člani senata so seznanjeni z novostmi na področju znanstveno raziskovalnega dela.	
Uvedba znanstvenih seminarjev in predstavitev raziskovalnih skupin.		Večja prepoznavnost raziskovalnega dela na UL MF.	
KLJUČNE SLABOSTI	KLJUČNE NEVARNOSTI	CILJ(I)	PREDLOGI UKREPOV
Pomanjkanje strokovno administrativne podpore pri pripravi raziskovalnih projektov	Pomanjkanje kandidatov za novo delovno mesto z ustreznimi izkušnjami in kompetencami	Lažje vključevanje raziskovalcev v Mednarodne raziskovalne projekte	Vzpostavitev Službe za znanstveno-raziskovalno dejavnost
Zaposlovanje raziskovalcev za določen čas	Negotova zaposlitev raziskovalcev	Povečati število zaposlenih raziskovalcev za nedoločen čas	Priprava spiska raziskovalcev s pogodbami za določen čas in posvetovanje z mentorji o kariernem razvoju za posameznega raziskovalca. Reševanje problematike v sklopu UL.
Ni povezanosti med predstavniki v za UL MF pomembnih odborih		Izboljšati komunikacijo med člani v posameznih domačih in mednarodnih odborih	Priprava pregleda zaposlenih UL MF, ki delujejo v odborih ARRS, MZ, MIZS, itd. Vodstvo UL MF organizira usklajevalni sestanek

4. PRENOS IN UPORABA ZNANJA

UL MF je kot vodilna inštitucija na področju medicine v RS vpeta v okolje, ki se povezuje tako z javnim sektorjem kot tudi gospodarstvom. Primarne aktivnosti so bile v letu 2018 usmerjene v skrb za razvoj kliničnih in temeljno medicinskih strok ter v podporo javno-zdravstvenih programov.

V letu 2018 je UL MF kot partnerska fakulteta nadaljevala z aktivnim delom na dveh projektih Erasmus+ (Krepitev kapacitet v visokem šolstvu) ter v enem strateškem projektu v okviru programa Obzorje 2020, ki zadeva pridobivanje evropskih sredstev.

V letu 2018 je bil ustanovljen Klub alumnov UL MF (AMF), ki povezuje diplomante fakultete, uveljavljene in uspešne zdravnike oziroma zobozdravnike v domačem, pa tudi svetovnem prostoru s prihodnjimi generacijami diplomantov. V okviru Kluba alumnov sta bili v letu 2018 organizirani dve predavanji z aktualnih področij medicine. UL MF se je vključila tudi v spletno platformo Graduway, ki je postavljena s strani Univerze v Ljubljani, z namenom razvijanja mreže alumnov UL.

Tako kot vsa leta do sedaj sta bili osrednji strokovni srečanja pedagoških delavcev kateder in inštitutov UL MF, z mednarodno udeležbo, v decembru mesecu in sicer 49. Memorialni sestanek dr. Janeza Plečnika z naslovom »Novosti v ginekološki patologiji«/»New Concepts in Gynaecological Pathology« in Memorialni sestanek dr. Janeza Milčinskega.

Tudi v letu 2018 so se visokošolski učitelji in asistenti aktivno udeležili številnih mednarodnih kongresov in simpozijev v tujini, prav tako so sodelovali kot gostujoči učitelji na uglednih tujih fakultetah. Enako je naša fakulteta vključila v svoje pedagoško delo na dodiplomski in podiplomski stopnji ugledne tuje predavateljce.

Posamezne katedre in inštituti UL MF so v letu 2018 razpisale podiplomske tečaje kot druge oblike vseživljenjskega učenja v trajanju enega oz. dveh semestrov, ki predstavljajo neformalne oblike učenja. Razpisani so bili naslednji podiplomski tečaji; Klinična nevrofiziologija, Psihoterapija, Bolnišnična higiena, Javno zdravje otrok, mladostnic in mladostnikov, nuklearna medicina in družinska dinamika.

Na UL MF sta se izvajala in zaključila 2 projekta v okviru Programa »Po kreativni poti do praktičnega znanja«. V okviru projektnih aktivnosti so študenti proučevali različne kreativne in inovativne rešitve za izzive gospodarskega in družbenega okolja. Na podlagi izvajanja projektnih aktivnosti ter s spodbujanjem medsebojne izmenjave znanj, izkušenj in dobrih praks mentorjev se je izvajal prenos znanja in veščin med študenti in vključenimi mentorji. UL MF je z enim projektom sodelovala tudi na razpisu »Študentski inovativni projekti za družbeno korist«. Oba razpisa je razpisal Javni štipendijski, razvojni, invalidski in preživitveni sklad RS.

V letu 2018 je UL MF prenovila spletišče, ki je prvi kanal obveščanja za študente, zaposlene in širšo javnost. Novo spletišče omogoča kakovostnejše in preglednejše informacije za študente, zaposlene in ostalo zainteresirano javnost.

Tabela št. 8: PRENOS IN UPORABA ZNANJA (z internacionalizacijo)

KLJUČNE IZBOLJŠAVE IN DOBRE PRAKSE V PRETEKLEM OBDOBJU		OBRAZLOŽITEV VPLIVA NA KAKOVOST	
Ustanovitev Klub Alumnov UL MF in vključitev UL MF v spletno platformo Graduway.		Povezovanje diplomantov UL MF v domačem in svetovnem prostoru z vsemi generacijami diplomantov. Organizacija predavanj strokovnjakov z aktualnih področij medicine.	
Nadaljevanje s sodelovanjem z uglednimi medicinskimi univerzami in fakultetami v EU in izven EU.		Izboljššan nabor možnosti za izmenjavo in mobilnost študentov in zaposlenih.	
Nadaljevanje s projektom H2020 Alliance4life.		Nadaljevanje raziskovalnega sodelovanja z vodilnimi raziskovalnimi inštitucijami na področju zdravja v EU, izdelava strategije razvoja.	
KLJUČNE SLABOSTI	KLJUČNE NEVARNOSTI	CILJ(I)	PREDLOGI UKREPOV
Pomanjkljiva informiranost o možnostih črpanja evropskih sredstev za sofinanciranje	Vračanje neporabljenih sredstev, namenjenih	Večja vključenost v evropske projekte in učinkovito črpanje	Vzpostavitev Službe za znanstveno-raziskovalno dejavnost, ki bo skrbela za

projektov, ki so namenjeni prenosu znanja med mentorji in študenti	financiranju projektov za prenos znanja	predvidenih finančnih sredstev	informiranje o možnostih sodelovanja na različnih projektih
--	---	--------------------------------	---

5. USTVARJALNE RAZMERE ZA DELO IN ŠTUDIJ

5.1 OBŠTUDIJSKA IN INTERESNA DEJAVNOST, STORITVE ZA ŠTUDENTE

Podrobneje so dejavnosti študentov opisane tudi v poročilu o delu, ki ga je podal študentski svet in je v celoti dodano poročilu o kakovosti UL MF za leto 2018.

Študenti UL MF se aktivno ukvarjajo s številnimi obštudijskimi dejavnostmi. Študenti veliko obštudijskih dejavnosti opravijo v okviru društev študentov, ki delujejo na fakulteti. Naloga študentskega sveta je, da vodstvu fakultete ustrezno predstavi dejavnosti študentov, da jih lahko fakulteta ustrezno finančno in moralno podpre.

Osnovna obštudijska dejavnost obsega dejavnosti v okviru društev študentov – največje je Društvo študentov medicine Slovenije, v okviru katerega poteka tudi večina dejavnosti. Druga društva so še Društvo Medicinski razgledi, Društvo za mednarodno sodelovanje študentov stomatologije in Študentska organizacija MF oziroma Obrazi MF. Področja, v okviru katerih delujejo študenti v okviru teh društev so številna in zajemajo javnozdravstvene, medicinsko-izobraževalne, športne, kulturne in strokovne aktivnosti.

Študenti so bili zelo aktivni tudi na kulturnem področju. V letu 2018 so priredili že 13. tradicionalni koncert študentov UL MF, na katerem so se študentje predstavili z glasbenimi in gledališkimi točkami.

Obštudijska dejavnost študentov je močno podprta s strani UL MF, saj fakultetni upravni odbor na predlog dekanovega kolegija in študentskega sveta dodeli študentskemu svetu financiranje, s katerim študentski svet preko razpisov sofinancira aktivnosti študentov. Študentski svet je v študijskem letu 2017/2018 zagotovil ustrezna finančna sredstva za uspešno izvedbo obštudijske dejavnosti študentov UL MF.

Študentski svet UL MF vsako leto podelijo priznanje Valentine Kobe osebam, ki so v preteklem študijskem letu najbolj sodelovale pri vključevanju študentov v klinični del študija medicine ali dentalne medicine. Za študijsko leto 2017/2018 sta priznanje prejela prof. dr. Zvonka Zupanič Slavec in asist. dr. David Drobne.

Društvo študentov medicine Slovenije je za projekt »Za življenje«, s katerim ozavešča o izrednem pomenu prve pomoči, prejelo Univerzitetno priznanje za posebne dosežke in udejstvovanje na področju obštudijske dejavnosti. Vodja projekta je bila Eva Vrevc.

5.2. USTVARJANJE RAZMER ZA DELO

Diplomanti UL MF – smer medicina po večini nadaljujejo svoje izobraževanje za pridobitev specializacije, ki jim omogoča pridobitev licence za delo zdravnika. Javna pooblastila za izvajanje specializacije ima Zdravniška zbornica Slovenije. Ministrstvo za zdravje dvakrat letno objavi razpis za specializacije. V zadnjem letu je prišlo do spremembe razpisa tako, da imamo sedaj nacionalni razpis, ki je dopolnjen z razpisom za znanega plačnika.

Število razpisanih mest je zadostno, da vsi kandidirati pridobijo specializacijo, vendar pa so želje diplomantov v neskladju potrebami javne zdravstvene mreže. Največ nezasedenih mest je ostalo za specializacijo iz družinske medicine, kjer so tudi potrebe sistema največje.

Interes za družinsko medicino med študenti v zaključnem letniku študija obstaja, vendar pa se mladi zdravniki za to specializacijo zaradi pogojev dela in obremenitev težje odločijo.

Študenti dentalne medicine po zaključenem študiju in pripravništvu večinoma začnejo delati kot zobozdravniki in le manjši del jih nadaljuje s specialističnim študijem. Diplomanti študija dentalne medicine praviloma dobijo zaposlitev v okviru javne zdravstvene mreže.

5.3. USTVARJANJE RAZMER ZA ŠTUDIJ

UL MF je na podlagi oporoke po pokojnem dr. Ivanu Oražnu iz leta 1919 lastnica nepremičnine v Kostanjevici na Krki in v Ljubljani na Wolfovi in Dolenjski cesti. V obeh zgradbah v Ljubljani lahko brezplačno prebiva v času študija do 84 študentov UL MF, ki izpolnjujejo pogoje za bivanje v študentskih domovih, in sicer v domu na Dolenjski cesti 29 - 24 deklet ter v domu na Wolfovi cesti 12-25 deklet in 35 fantov. Nepremičnine pridobljene po pokojnem dr. Oražnu obnavljamo in vzdržujemo na visokem nivoju iz sredstev, ki jih prejme UL MF iz naslova najemnih pogodb za prostore, ki so v stranskih objektih študentskih domov.

5.4 TUTORSTVO

Na UL MF delujeta dve obliki tutorstva: študentsko tutorstvo in učiteljsko tutorstvo (UT). Študente se o možnostih tutorstva ustrezno informira na sprejemu brucev, informativnem dnevu in svetih letnika.

Učiteljsko tutorstvo je organizirano tako, da je vsak študent dodeljen tako imenovanemu tutorskemu paru. Tutorski par sestavljata dva učitelja, iz klinike in predklinike. Vsakemu učiteljskemu paru je dodeljenih več študentov.

Za izvajanje učiteljskega tutorstva je na UL MF odgovorna Komisija za učiteljsko tutorstvo (KUT). KUT sodeluje tudi s študentskim tutorstvom, in sicer tako, da tudi študenti tutorji informirajo študente o UT in možnostih, ki jih nudi.

V študijskem letu 2017/2018 je KUT pripravila prenovljeno zloženko z informacijami o učiteljskem tutorstvu na UL MF, ki so bile razdeljene študentom na sprejemu brucev na UL. Kot vsako leto, so se imenovali tudi novi tutorski pari. Pregled poročil učiteljev tutorjev je pokazal, da se v okviru učiteljskega tutorstva v največji meri realizirajo uvodna srečanja, kasneje pa se študenti redkeje obračajo na učitelje tutorje. Zelo malo tutorskih parov izvaja redna srečanja tudi s tutorandi v višjih letnikih.

Ustrezna podpora študentom v okviru predmetnega tutorstva in boljša povezava med predmetnim in učiteljskim tutorstvom bi omogočile, da bi s študenti, ki imajo težave pri določenem predmetu že tokom študijskega leta lahko identificirali izvor teh težav, jim svetovali kako premagati ovire in preverili, če se je uspeh izboljšal.

Iz navedenih opažanj je očitno, da je sistem učiteljskega tutorstva potrebno prenoviti in izboljšati, za kar si bo v sodelovanju z vodstvom MF UL KUT prizadevala v letu 2019. KUT je sprejela načrt, da se v

študijskem letu 2018/2019 organizira izobraževalne delavnice (treninge mehkih veščin) za študente prvega letnika ter učitelje tutorje.

Študentsko tutorstvo poteka predvsem v 1. letniku študija. Koordinator študentskega tutorstva, ki ga vsako leto izbere študentski svet, v začetku oktobra pripravi razpored tutorjev in njihovih tutorandov. Koordinator študentskega tutorstva pridobi tutorje z javnim pozivom, vsi študenti 1. letnika pa so samodejno vključeni v program kot tutorandi.

Evalvacija študentskega tutorstva za študijsko leto 2017/2018 pa je pokazala, da so študenti s študentskim tutorstvom zadovoljni. Študentje so najbolj pohvalili sistem uvajalnega tutorstva. Pri tem so najbolj izpostavili medsebojno pomoč med študenti UL MF in odnose med študenti.

Ankete so pokazale, da je zelo pozitiven tudi odziv na vprašanje, zakaj bi anketiranci sami postali tutorji, saj je kar 78,7 % anketirancev odgovorilo, da bi sami postali tutorji ker menijo, da je prav pomagati študentom 1. letnika.

5.5 KNJIŽNIČNA IN ZALOŽNIŠKA DEJAVNOST

Centralna medicinska knjižnica (CMK) je visokošolska knjižnica UL MF, ki skrbi za informacijsko podporo dejavnostim matične organizacije, poleg tega pa ima vlogo nacionalne knjižnice za medicino, ki nudi svoje storitve uporabnikom in knjižnicam iz vse Slovenije. Poslanstvo CMK je podpora biomedicinskemu izobraževanju, raziskovanju, kliničnemu delu in zagotavljanju zdravstvenega varstva z izvajanjem informacijsko knjižnične dejavnosti, ki vključuje zagotavljanje dostopa do svetovne biomedicinske literature, pospeševanje učinkovite uporabe informacij in znanja ter izobraževanja uporabnikov.

CMK je uspešno in v skladu z letnim planom izvajala svoje knjižnično-informacijske dejavnosti, s katerimi je nudila kakovostno informacijsko podporo dejavnostim UL MF. Večje spremembe pri realizaciji plana glede na preteklo leto smo zabeležili pri naslednjih aktivnostih: večji prirast knjižničnega gradiva na fizičnih nosilcih zaradi nabave dodatnih izvodov učnega gradiva, manjše število uporabnikov med zaposlenimi, upad izposoje gradiva in medknjižnično posredovanega gradiva zaradi večje ponudbe in uporabe elektronskih informacijskih virov, večje število udeležencev različnih oblik organiziranega izobraževanja zaradi večje uporabe učnih vsebin v spletni učilnici, manjši obseg individualnega usposabljanja in število zapisov za bibliografije raziskovalcev zaradi odsotnosti zaposlenih, povečanje sredstev za nakup vsega in elektronskega gradiva, več računalnikov za zaposlene, večje število in uporaba elektronskih informacijskih virov.

5.5.1 Ustreznost in dostopnost študijske literature

CMK vsako leto posodobi zbirko študijskega gradiva, ki jo gradi v sodelovanju z učitelji UL MF, upošteva pa tudi želje studentov. V letu 2018 je CMK nabavila nove izdaje in dodatne izvode prejšnjih izdaj temeljnega in dopolnilnega učnega gradiva. Digitalna knjižnica je 24 ur na dan nudila dostop do 6.742 e-knjig, e-revij in baz podatkov, ki smo jih zagotovili sami ali preko konzorcijev. Med njimi je literatura za študij temeljnih in kliničnih predmetov. Seznam razpoložljivega tiskanega in elektronskega študijskega je na voljo na portalu CMK v Katalogu učbenikov.

V letu 2018 je bil odprt sodobno prenovljen prostor, ki nudi študentom prosti pristop do učnega gradiva v za samostojno izbiro literature, samopostrežno izposajo knjig na knjigomatu. Študentom nudi tudi

dodatna čitalniška mesta in računalniški kiosk. Reorganizacija dela na izposoji omogoča, da so študentom za odgovore na zahtevnejša referenčna vprašanja vedno na voljo tudi bibliotekarji. Prosti pristop je bistveno povečal dostopnost študijske literature in kakovost storitev za študente.

Knjižnica je za študij in izposajo gradiva odprta 53 ur na teden.

5.5.2 Prilagoditve za študente s posebnimi potrebami

Študentom s posebnimi potrebami CMK nudi storitve na daljavo in pomoč pooblaščenega knjižničnega delavca. Dogovarja se o prilagojenih rokih izposoje in prilagoditvah ponudbe storitev, v skladu s potrebami posameznih študentov.

5.5.3 Sodelovanje med članico in univerzitetnimi službami na tem področju

CMK je aktivno sodelovala v Komisiji za razvoj knjižničnega sistema Univerze v Ljubljani in njenih delovnih skupinah (v nadaljevanju: DS): DS za pridobivanje virov, DS za cenik knjižničnih storitev, DS za pravne zadeve, DS za medknjižnično izposajo, DS za COBISS, DS za digitalno knjižnico UL in DS za promocijo. Namen sodelovanja so bile aktivnosti za povečanje kakovosti in razvoja knjižničnega sistema UL ter organizacija strokovnega srečanja visokošolskih knjižnic.

V sodelovanju z Univerzitetno službo za knjižnično dejavnost je v letu 2018 potekalo skupno javno naročilo 14 članic UL za nakup tuje periodike. Služba redno informira knjižnice o pomembnih novostih in aktivno sodeluje pri nalogah knjižničnega sistema UL.

Tabela št. 9: KNJIŽNIČNA IN ZALOŽNIŠKA DEJAVNOST

KLJUČNE IZBOLJŠAVE IN DOBRE PRAKSE V PRETEKLEM OBDOBJU		OBRAZLOŽITEV VPLIVA NA KAKOVOST	
Prosti dostop do učnega gradiva.		Hitrejši in boljši dostop do učnega gradiva za študente.	
Prehod na novo platformo COBISS3/Izposoja.		Posodobitev knjižničnih informacijskih sistemov.	
Nakup dodatnih izvodov učbenikov in temeljnega študijskega gradiva.		Boljši pogoji za študij zaradi več enot učnega gradiva.	
KLJUČNE SLABOSTI	KLJUČNE NEVARNOSTI	CILJ(I)	PREDLOGI UKREPOV
Pomanjkljive informacije za tuje študente		Informacije o virih in storitvah knjižnice v angleškem jeziku	Prevod portala CMK v angleščino
Težavno iskanje študentskih raziskovalnih nalog študentov v katalogu CMK		Hiter in pregleden dostop do raziskovalnih nalog	Oblikovanje spletnega kataloga raziskovalnih nalog
Nezadostno poznavanje prostega pristopa do učbenikov in uporabe knjigomata pri študentih		Učinkovita uporaba prostega pristopa in knjigomata	Promocija, navodila in izobraževanje za uporabo prostega pristopa in knjigomata

6. UPRAVLJANJE IN RAZVOJ KAKOVOSTI

6.1 DELOVANJE SISTEMA KAKOVOSTI

V sistem vzdrževanja in razvijanja kakovosti je vključeno vodstvo UL MF z dekanom na čelu, učitelji, zaposleni na katedrah/inštitutih UL MF in predstavniki študentov medicine in dentalne medicine.

Za delovanje sistema kakovosti so pomembne vse komisije UL MF, to so Komisija za študijske zadeve, ki jo vodi prodekan za študijske zadeve, Habilitacijska komisija, ki skrbi za kakovost akademskega kadra, Komisija za razvojno raziskovalno delo in Komisija za doktorate, ki spremljata razvoj in kakovost raziskovalne dejavnosti na UL MF. V spremljanje kakovosti so vključeni tudi Komisija za študentska vprašanja, ki obravnava prošnje študentov ter Komisija za tutorstvo, ki je vključena v promocijo profesionalnega razvoja študentov in učiteljev na UL MF.

V največji meri pa je za razvoj kakovosti na UL MF pristojna Komisija kakovost, ki ima od aprila 2018 novo sestavo, in sicer so člani komisije vsi predsedniki omenjenih komisij na UL MF. Z novo sestavo komisije je zagotovljen dober pretok informacij, ki omogoča usklajeno delovanje na vseh področjih UL MF. Komisija za kakovost je z novo sestavo dobila tudi nove naloge, ki so spremljanje kakovosti študija na UL MF in posredovanje predlogov dekanu in Komisiji za študijske zadeve za izboljšanje študijskih programov, priprava letnega poročila o kakovosti študija, skrb za razvoj kulture kakovosti in delovanje sistema kakovosti, razvijanje in zagotavljanje kakovosti na vseh področjih delovanja MF UL in vzpostavitev in razvijanje mehanizmov za zagotavljanje in spremljanje kakovosti.

Predsednica Komisije za kakovost je tudi članica Univerzitetne komisije za spremljanje kakovosti.

Komisija se je tekom leta seznanjala s problemi, ki so se pojavljali na vseh področjih delovanja UL MF in vodstvu podajala predloge za izboljšave in se vključevala v iskanje rešitev.

Na razširjeni seji Komisije za kakovost so člani pregledali realizacijo predlogov za izboljšave za leto 2018 in določili prioritete ter konkretne predloge na področju kakovosti za leto 2019. Prioritete, s katerimi je bilo seznanjeno tudi vodstvo fakultete, so razdeljene na kratkoročne in dolgoročne. Komisija bo v letu 2019 sproti spremljala napredek predvidenih izboljšav in podajala svoje predloge na aktualnih področjih.

6.2 MEHANIZMI ZA SPREMLJANJE IN IZBOLJŠEVANJE KAKOVOSTI

V letu 2018 je UL MF pričela z izvedbo samoevalvacije študijskih programov, ki je pomemben del mehanizma za spremljanje kakovosti. V začetku leta je bila izvedena temeljita samoevalvacija obeh programov za študijsko leto 2016/2017. Samoevalvacijsko poročilo je pregledala tudi Univerzitetna služba za kakovost, analize in poročanje, ki je izpostavila dobre točke poročila in podala svoje predloge za izboljšave, kjer je bilo to potrebno. Konec leta 2018 je bila izvedena tudi samoevalvacija obeh študijskih programov za študijsko leto 2017/2018, pri kateri so bili upoštevali tudi predlogi Službe za kakovost UL. V poročilih so bile identificirane ključne prednosti in pomanjkljivosti obeh programov. Iz obeh poročil je razvidno, da je v splošnem zadovoljstvo študentov na UL MF zelo visoko ocenjeno (4,1/5). Študentje so najbolj zadovoljni z delom CMK, Študentskega sveta, dobro dostopnostjo do informacij, dobro strokovno usposobljenost akademskega osebja in dobro izvedbo predkliničnih predmetov. Najbolj pa študente moti pomanjkanje prostorov za individualno učenje, odsotnost kariernega svetovanja, premalo kontaktnih ur, namenjenih kliničnim vajam in omejene možnosti izbire zunanjih izbirnih predmetov ter odzivnost in učinkovitost referata.

Kot pozitivne so bile v obeh samoevalvacijskih poročilih izpostavljene tudi dobre možnosti za akademski razvoj zaposlenih in spodbujanje njihove mobilnosti preko programov mobilnosti (Erasmus+, CEEPUS...) in projektov internacionalizacije.

Med mehanizme za spremljanje in izboljševanje kakovosti sodijo tudi študentske ankete. Študenti UL MF imajo v skladu s pravili UL, UL MF in Študentskega sveta UL MF možnost izpolnjevati dva tipa anket, univerzitetne študentske ankete o pedagoškem delu in ankete študentskega sveta.

Študentski svet v postopkih volitev v nazive oblikuje mnenja o pedagoškem delu na podlagi:

- rezultatov študentskih anket o pedagoškem delu,
- rezultatov ankete študentskega sveta o pedagoškem delu,
- mnenj posredovanih predstavnikom letnikov,
- pisnih mnenj posredovanih študentskemu svetu in
- mnenja svetnikov študentskega sveta.

Študentski svet je v študijskem letu 2017/2018 podal okoli 300 mnenj o pedagoškem delu, samo dve mnenji o pedagoškem delu sta bili negativni, večina mnenj je bila pozitivnih.

Študentski svet je vodstvo UL MF in Študentski svet UL ponovno opozoril na težave z univerzitetnimi študentskimi anketami, ki niso ustrezno prilagojene potrebam UL MF, zato ne prikažejo realnega stanja, kar je tudi najpomembnejši razlog, da študenti anket ne izpolnjujejo.

Poleg univerzitetne ankete se na UL MF ankete izvajajo tudi pri posameznih predmetih, pri čemer je izvedba anket na posameznih organizacijskih enotah UL MF prilagojena izvedbi pouka. Te ankete predstavljajo dragocen vir podatkov za načrtovanje izboljšav tako v vsebinskem kot v organizacijskem pogledu študija.

Tudi v letu 2018 so študentje UL MF opravljali mednarodno preverjanje znanja (izpit CCSE). Izpit CCSE je rezultat pogodbe z National board of Medical Examiners iz ZDA. Izpita se vsako leto udeleži vse več študentov UL MF, ki dosegajo vedno boljše rezultate. V letu 2018 so bili izvedeni štirje roki izpita in skupno je izpit opravljalo 96 študentov. Od 96 študentov je kar 7 kandidatov (7, 3 %) doseglo izjemen uspeh kar pomeni, da so bili uvrščeni v zgornjih 5 % vseh ocen.

Mednarodno preverjanje znanja pomeni pomemben način evalvacije kakovosti študija na UL MF v smislu primerjave znanja študentov UL MF z znanjem študentov na tujih medicinskih fakultetah.

Tabela št. 10: UPRAVLJANJE IN RAZVOJ KAKOVOSTI

KLJUČNE IZBOLJŠAVE IN DOBRE PRAKSE V PRETEKLEM OBDOBJU		OBRAZLOŽITEV VPLIVA NA KAKOVOST	
Sprememba Pravilnika o organizaciji in delovanju UL MF, v katerem je določena nova sestava Komisije za kakovost, ki jo sestavljajo predsedniki vseh ostalih komisij UL MF in dva predstavnika študentov.		Obsežnejša sestava komisije pokriva vsa pomembna področja delovanja UL MF in omogoča ažurno izmenjavo informacij med člani komisije. Možnost, da se študenti vključujejo s predlogi za izboljšave v učnem procesu.	
Dodelitev strokovno – administrativne pomoči pri delu Komisije za kakovost.		Pomoč pri koordinaciji in organizaciji dela komisije in pridobivanju podatkov za pripravo različnih poročil.	
Preverjanje znanja na izpitu CCSE		Mednarodna primerljivost znanja študentov iz UL MF z znanjem študentov na tujih medicinskih fakultetah.	
KLJUČNE SLABOSTI	KLJUČNE NEVARNOSTI	CILJ(I)	PREDLOGI UKREPOV
Odsotnost samostojne službe za kakovost		Profesionalizacija delovanja Službe za kakovost kot pomoč Komisiji za kakovost	Predlog za sistemizacijo novega delovnega mesta.
Pomanjkanje kulture kakovosti	Neustrezna uporaba informacij in znanja na področju kakovosti	Izboljšanje zavedanja pomena vzpostavitve učinkovitega sistema	Sodelovanje z Univerzitetno službo za kakovost pri vpeljavi procesov za izboljšanje

		kakovosti in učinkovita uporaba pridobljenega znanja v praksi	kakovosti na članici. Udeležba na izobraževanjih s področja kakovosti, ki jih organizira UL. Okrepitev sodelovanja z Univerzitetno službo za kakovost.
Nevarnost subjektivnosti internega nadzora kakovosti	Pomanjkanje povratnih informacij in predlogov za izboljšave	Pridobiti priporočila za izboljšanje kakovosti na članici s strani zunanjih svetovalcev.	Organizacija posvetovalnega obiska UL

7. POGOJI ZA IZVAJANJE DEJAVNOSTI IN PODPORNÁ DEJAVNOST

7.1 VODENJE IN UPRAVLJANJE

Pri vodenju in upravljanju UL MF upošteva veljavno zakonodajo, univerzitetne in interne fakultetne pravilnike ob upoštevanju strategije razvoja UL.

Fakulteto predstavlja in zastopa dekan fakultete prof. dr. Igor Švab, dr. med.. Vodstvo fakultete sestavljajo poleg dekana tudi štirje prodekani, in sicer: prof. dr. Tomaž Marš, prof. dr. Janja Jan, izr. prof. dr. Miroslav Petrovec, prof. dr. Ksenija Geršak, tajništvo pa vodi tajnik fakultete Urška Klakočar, univ. dipl. prav.

V skladu z zakonom in Statutom UL ima fakulteta izvoljen Senat s 102 člani; od tega je 21 študentov – članov senata, Upravni odbor ter delovna telesa senata UL MF, ki so: Komisija za študijske zadeve, Komisija za znanstveno raziskovalno dejavnost, Komisija za kakovost, Habilitacijska komisija, Komisija za študentska vprašanja, Komisija za doktorate znanosti, Komisija za podelitev Lavričevega priznanja, Komisija za podelitev priznanja Andreja Otona Župančiča, Komisija za dobrobit živali, Komisija za fakultetna izvedenska mnenja, Odbor za založništvo in knjižnično dejavnost, Komisija za spremljanje izvajanja strokovno zdravstvene dejavnosti inštitutov UL MF, Komisija za učiteljsko tutorstvo ter druge komisije, ki jih imenuje dekan za posamezne konkretne naloge. V skladu s pravilnikom UL MF so člani posameznih komisij tudi študenti UL MF.

Pristojnosti Upravnega odbora UL MF so odločanje o gospodarjenju s sredstvi, pridobljenimi z dejavnostjo, v okviru pravne sposobnosti UL MF.

UL MF ima znotraj oddelkov za EMSŠ medicine in dentalne medicine 26 kateder za klinične predmete medicine in dentalne medicine, 10 inštitutov za predklinične predmete medicine in dentalne medicine.

V Oddelek za strokovno zdravstveno dejavnost se povezujejo Inštitut za mikrobiologijo in imunologijo, Inštitut za patologijo, Inštitut za sodno medicino, Center za baromedicino in Center za klinično fiziologijo. Strokovno zdravstveno dejavnost v manjšem obsegu izvajajo tudi strokovnjaki, zaposleni na Inštitutu za anatomijo ter na Inštitutu za histologijo in embriologijo.

Za znanstveno raziskovalno delo in strokovno dejavnost je organizirano 10 centrov, in sicer Center za elektronsko mikroskopijo, Medicinski center za molekularno biologijo, Center za funkcijsko genomiko in biočipe, Center za razvojno nevroznanost, Center za javno zdravje, Računalniško informacijsko središče, Medicinski eksperimentalni center, Center za klinično fiziologijo in Center za baromedicino. UL MF ima tudi infrastrukturne centre, ki pa so vključeni v infrastrukturni center UL.

Tajništvo UL MF sestavlja: dekanat, služba za splošno – pravne zadeve, služba za kadrovske zadeve, služba za študentske zadeve, finančno računovodska služba, služba za nabavo in investicije in tehnično vzdrževalna služba.

Pomembna organizacijska enota fakultete je tudi Centralna medicinska knjižnica, ki izvaja knjižnično dejavnost za študente, pedagoške delavce ter tudi za druge zunanje uporabnike (zdravnike, zobozdravnike in širšo strokovno javnost).

7.2 UPRAVLJANJE S STVARNIM PREMOŽENJEM

V letu 2018 je UL MF v skladu s sklepi UO UL MF in poslovnim planom načrtovala in realizirala naslednja investicijsko vzdrževalna dela in nakup opreme:

- na Korytkovi ulici 2 smo na Inštitutu za mikrobiologijo in imunologijo zgradili sistem cevne pošte in na Inštitutu za sodno medicino nabavili in vgradili nova drsna vrata,
- na lokaciji Zaloške 4, na Inštitutu za mikrobiologijo in imunologijo smo obnovili stari del stavbe ter prenovili hlajenje in prezračevanje prostorov, na Inštitutu za fiziologijo smo zamenjali vsa notranja vrata prostorov in uredili dvorišče pred vhodom v stavbo,
- v domu za študente na Wolfovi 12 smo zamenjali stara in dotrajana vhodna vrata,
- za potrebe pouka smo v okviru Katedre za anesteziologijo z reanimatologijo kupili simulator vseh nujnih stanj,
- v prostorih na Vrazovem trgu smo v Centralni medicinski knjižnici v mansardnem delu zamenjali staro in dotrajano razsvetljavo, na Inštitutu za biostatistiko in medicinsko informatiko zamenjali vhodna vrata na inštitut, za potrebe uvedbe prostorov za Mednarodno pisarno in pridobitve nove male sejne sobe smo izvedli statično sanacijo sten in gradbeno obrtniška dela ter kupili potrebno pohištvo, za potrebe pouka pa smo Inštitutu za biologijo celice nabavili dodatnih 15 šolskih mikroskopov.

UL MF si zaradi že večkrat omenjene prostorske stiske nekaterih inštitutov in kateder prizadeva pridobiti sredstva in dokumentacijo za posodobitev in razširitev objektov, ki bi omogočil boljšo kvaliteto pedagoškega in raziskovalnega dela posameznih kateder in inštitutov. Obstoječa infrastruktura z neustrezno in neracionalno prostorsko umestitvijo ne ustreza potrebam in dejavnostim UL MF in predstavlja resno oviro za razvoj UL MF. Glede na to, da je potrebno k prenovi pristopiti celovito, so se v letu 2018 pričele aktivnosti, ki so usmerjene v ustvaritev vizije prostorskega razvoja UL MF, ki bo sistematično in enovito doprinesla k rešitvi prostorske problematike.

7.3 INFORMACIJSKI SISTEM

V letu 2018 je UL MF dobila novo spletišče, kar je bilo na UL MF velik premik v smislu priprave in poenotenja e-obrazcev za opise vseh predmetov, ki se izvajajo na UL MF in pa za objave režimov študija pri posameznih predmetih.

Tabela št. 11: INFORMACIJSKI SISTEM

KLJUČNE IZBOLJŠAVE IN DOBRE PRAKSE V PRETEKLEM OBDOBJU	OBRAZLOŽITEV VPLIVA NA KAKOVOST
Izboljšano vzdrževanje osrednje informacijske opreme UL MF ter nadgradnja osrednje IT opreme s ciljem	Zagotavljanje boljše razpoložljivosti storitev IT

obnove vse vgrajene opreme po vsakokratnem letnem planu UL MF.			
Prenova spletišča UL MF, ki omogoča izvedbo poenotenja predmetnika, intranetom z internim imenikom in e-učilnico.		Kakovostnejše in preglednejše informacije za študente, zaposlene in ostalo zainteresirano javnost.	
Uporaba sodobnih medijev za obveščanje študentov.		Uporaba FB s strani Študentskega sveta.	
KLJUČNE SLABOSTI	KLJUČNE NEVARNOSTI	CILJ(I)	PREDLOGI UKREPOV
Postopki objave vsebin na spletišču UL MF niso dovolj formalizirani	Neažurne informacije na spletišču UL MF	Sprejet pravilnik o spletišču	Priprava in sprejem pravilnika o spletišču UL MF
Informacije o nekaterih predmetih niso objavljene na osrednjem predmetniku UL MF	Neustrezno informiranje študentov o študiju na UL MF	Objava ažurnih podatkov o vseh predmetih v osrednjem predmetniku UL MF	Nosilci predmetov zagotovijo in objavijo potrebne vsebine

7.4 KADROVSKI RAZVOJ

V izvajanje pouka na UL MF so vključeni habilitirani učitelji in asistenti. Na dan 31.12.2018 je bilo na UL MF zaposlenih 349 pedagoških delavcev, od tega 221 na asistentskem in 128 na učiteljskem delovnem mestu. Pri tem so pedagoški delavci, ki so zaposleni na dveh delovnih mestih, upoštevani dvakrat.

Ker poteka pouk na UL MF v veliki meri v manjših skupinah, kar velja še posebno pri kliničnih predmetih, bi si UL MF želela manj zakonskih omejitev pri oblikovanju delovnih mest. Pomanjkanje števila delovnih mest in delovnih mest, ki bi ustrezale nazivom zaposlenega pedagoškega kadra so zaznan problem, ki vpliva na kakovost pouka. Na UL MF je bilo v letu 2018 na asistentskem delovnem zaposlenih 134 pedagoških delavcev z učiteljskim nazivom.

Poleg pedagoških delavcev UL MF se v pedagoški proces vključuje tudi mlade raziskovalce in podoktorske študente, ki s svojimi izkušnjami v raziskovalnem delu kakovostno bogatijo praktične oblike izvajanja pouka na UL MF.

Nosilec posameznega predmeta lahko v skladu s potrebami študijskega programa povabi k sodelovanju pri obravnavi posameznih problemov priznane strokovnjake iz prakse, ki nimajo ustreznega naziva.

Zahtevani habilitacijski kriteriji, ki poleg izkazane raziskovalne dejavnosti vključujejo tudi izkušnje na pedagoškem področju in mnenje študentov, zagotavljajo dobro usposobljenost pedagoškega kadra na UL MF. Na UL MF se je v letu 2018 v različne nazive habilitiralo 214 oseb. V asistentski naziv je bilo prvič ali ponovno izvoljenih 114 oseb, v učiteljske nazive pa 78 oseb, od tega 10 rednih profesorjev. V naziv asistent – raziskovalec je bilo izvoljenih 17 oseb, 4 osebe so bile izvoljene v naziv znanstveni sodelavec ter ena v naziv znanstveni svetnik.

Na UL MF zaznavamo potrebo po izboljšanju kliničnih vaj. Problem pri izvedbi vaj predstavlja predvsem nepregleden sistem kliničnih mentorjev. Potrebna bi bilo vzpostavitev mreže kliničnih mentorjev, saj lahko le z pomočjo zadostnega števila priznanih strokovnjakov iz prakse, ki delujejo po bolnišnicah in zdravstvenih domovih zagotovimo izboljšanje kliničnih vaj, ki zahtevajo delo v majhnih skupinah oziroma idealno po metodi eden na enega - en mentor in en študent.

Tudi v letu 2018 so pedagoški delavci UL MF sodelovali v študijskih programih drugih fakultet in visokih šol UL, predvsem na Biotehniški fakulteti, Fakulteti za kemijo in kemijsko tehnologijo, Fakulteti za farmacijo, Visoki šoli za zdravstvo, Pravni fakulteti, Filozofski fakulteti ter Pedagoški fakulteti.

Poleg pedagoškega in raziskovalnega dela se zaposleni na nekaterih katedrah UL MF ukvarjajo tudi s strokovnim delom. Učiteljski kader se redno dodatno izobražuje tako na raziskovalnem področju (dela na tujih raziskovalnih ustanovah) kakor tudi na pedagoškem področju v okviru delavnic, ki jih organizira UL MF oz. UL.

V letu 2018 sta bili na UL MF organizirani dve pedagoški konferenci. Na konferencah so bile predstavljene novosti na področju medicinskega izobraževanja in razvoja učnih načrtov ter znanja in veščin diplomantov UL MF. UL MF na področju medicinskega izobraževanja sodeluje tudi z ugledno strokovnjakinjo s področja, prof. dr. Valerie Jean Wass iz Univerze v Keeleu v Veliki Britaniji.

Na posameznih katedrah so organizirana redna usposabljanja pedagoškega kadra tako zaposlenega kot tudi zunanjih sodelavcev, kot so klinični mentorji, ki se vključujejo v pouk (na primer na Katedri za družinsko medicino).

7.5 KOMUNICIRANJE Z JAVNOSTMI

V letu 2018 je bila podpisana pogodba o sodelovanju z agencijo za stike z javnostjo. Pripravljen je bil Priročnik za odnose z mediji in kriznega komuniciranja Medicinske fakultete, ki opredeljuje politiko komuniciranja UL MF z mediji in s katerim so bili seznanjeni vsi zaposleni UL MF.

V letu 2018 je bil ustanovljen tudi Klub alumnov UL MF, ki povezuje diplomante fakultete, uveljavljene in uspešne zdravnike oziroma zobozdravnike v domačem, pa tudi svetovnem prostoru s prihodnjimi generacijami naših diplomantov.

8. IZVAJANJE NALOG PO POOBLASTILU (NACIONALNO POMEMBNE NALOGE)

V letu 2018 je bilo izdelanih 588 fakultetnih izvedenskih mnenj, od tega 285 pravnih mnenj, 49 kazenskih mnenj in 254 dopolnilnih mnenj.

9. OCENA USPEHA PRI DOSEGANJU ZASTAVLJENIH CILJEV

V letu 2018 je UL MF uspešno nadaljevala z izvedbo reakreditiranih programov EMŠ Medicina in EMŠ Dentalna medicina v prvih treh letnikih. Reakreditiran program vsebuje izboljšave v primerjavi s prejšnjim programom.

Fakulteta je ohranila enako število razpisanih mest na programu EMŠ Medicina (150), na programu EMŠ Dentalna medicina pa je razpisala pet mest več kot prejšnje leto (50). V študijskem letu 2017/2018 je bilo moč zaznati povečan interes za oba študija. Vpis na oba programa, omogoča delo v manjših skupinah, ki vodi k izboljšanju študijskih rezultatov. Analiza prehodnosti v višje letnike to potrjuje tudi v letu 2018.

So pa pomanjkljivosti, ki jih opažamo pri izvajanju pouka predvsem na manjših klinikah, kjer je zaradi manjšega števila kadra in pacientov otežkočen pouk kliničnih veščin, ponavljajo. Vodstvo UL MF je v letu 2018 tej problematiki posvetilo veliko pozornosti tudi s stalnimi komunikacijami z vodstvi učnih bolnišnic.

Na programu 3. stopnje Biomedicina se je na področjih, ki se izvajajo na UL MF v letu 2018 prenovilo vsebino temeljnih predmetov. Študentje doktorskega študija se v okviru temeljnega predmeta seznanijo z najrelevantnejšim vsebinami in novostmi na področju raziskovanja, kar pozitivno vpliva na kakovost njihovega individualnega raziskovalnega dela.

V letu 2018 je bilo temeljito prenovljeno spletišče UL MF, ki omogoča izvedbo poenotenja predmetnika, vsem zaposlenim omogoča dostop do intraneta z internim imenikom ter vsebuje tudi e-učilnico. Člani senata imajo preko novega spletišča omogočen dostop do celotnega gradiva senata UL MF. Nove spletišče omogoča kakovostnejše in preglednejše informacije za študente, zaposlene in ostalo zainteresirano javnost.

V letu 2018 je bila na novo sestavljena Komisija za kakovost UL MF, in sicer so člani komisije vsi predsedniki ostalih komisij na UL MF, s čemer je zagotovljen zelo dober pretok informacij, kar omogoča usklajeno delovanje vseh komisij. Komisija je odgovorna za zagotavljanje kakovosti na vseh področjih delovanja MF UL in vzpostavitev in razvijanje mehanizmov za zagotavljanje in spremljanje kakovosti.

V letu 2018 je Komisija za znanstveno raziskovalno dejavnost pričela s pripravo Strategije raziskovalne dejavnosti UL MF, ki bo eden ključnih dokumentov na področju raziskovalne dejavnosti na UL MF. Komisija je pripravila osnutek v obliki analize SWOT in izpostavila prednosti, slabosti, priložnosti in nevarnosti, povezane s perspektivo raziskovalnega dela na UL MF. Osnutek je v obravnavi pri članih KZRD in bo pripravljen za obravnavo na Senatu v letu 2019.

V letu 2018 je 96 študentov UL MF opravljalo izpit CCSE. Od 96 študentov je 7 kandidatov 7 kandidatov doseglo izjemen uspeh in so bili uvrščeni v zgornjih 5 % vseh vključenih v izpit.

Študenti medicine so bili v letu 2018 dejavni tudi na področju obštudijske dejavnosti. Društvo študentov medicine Slovenije je za projekt »Za življenje«, s katerim ozavešča o izrednem pomenu prve pomoči, prejelo Univerzitetno priznanje za posebne dosežke in udejstvovanje na področju obštudijske dejavnosti.

RAČUNOVODSKO POROČILO ZA LETO 2018

KAZALO:

1	<u>RAČUNOVODSKE INFORMACIJE</u>	31
1.1	<u>RAČUNOVODSKE USMERITVE</u>	31
1.1.1	<u>Načela sestavljanja računovodskih izkazov:</u>	31
1.1.2	<u>Zakonske in druge pravne podlage za sestavo računovodskih izkazov:</u>	31
1.1.3	<u>Vrednotenje računovodskih kategorij</u>	31
1.1.4	<u>Davčni status članice</u>	33
1.1.5	<u>Sodila, ki so bila uporabljena za razmejevanje prihodkov in odhodkov na dejavnost javne službe ter dejavnost prodaje blaga in storitev</u>	33
1.2	<u>POJASNILA K RAČUNOVODSKIM IZKAZOM</u>	35
1.2.1	<u>Bilanca stanja</u>	35
1.2.2	<u>Izkaz prihodkov in odhodkov določenih uporabnikov</u>	38
1.2.3	<u>Izkaz prihodkov in odhodkov določenih uporabnikov po načelu denarnega toka</u> .	41
1.3	<u>POJASNILO K OBRAZCU ELEMENTI ZA DOLOČITEV DOVOLJENEGA OBSEGA SREDSTEV ZA DELOVNO USPEŠNOST IZ NASLOVA PRODAJE BLAGA IN STORITEV NA TRGU</u>	42
1.4	<u>STRUKTURA PRIHODKOV IN ODHODKOV ZA LETO 2018 PO VIRIH SREDSTEV</u> 42	
1.5	<u>POROČILO POSEBNEGA DELA ZA LETO 2018</u>	44
2	<u>RAČUNOVODSKI IZKAZI</u>	46

POVZETEK POSLOVANJA LETA 2018

Ključni podatki leta 2018 v primerjavi z letom 2017

- 6 % več prihodkov
- 2 % več odhodkov
 - 1 % nižji stroški za blago in storitve
 - 4 % višji stroški dela
 - 3 % višja amortizacija
- Presežek večji za 1.923.532 €
- 8 % nižji odhodki za investicije
- Povprečno število zaposlenih po delovnih urah se je povečalo za 2%

1 RAČUNOVODSKE INFORMACIJE

1.1 RAČUNOVODSKE USMERITVE

1.1.1 Načela sestavljanja računovodskih izkazov:

UL MF je določeni uporabnik enotnega kontnega načrta – posredni uporabnik. Računovodske izkaze sestavlja po obračunskem načelu za poslovno leto, ki je enako koledarskemu letu in kot posredni uporabnik proračuna istočasno tudi po načelu denarnega toka.

1.1.2 Zakonske in druge pravne podlage za sestavo računovodskih izkazov:

Pri svojem delu uporablja naslednje predpise:

- Zakon o javnih financah,
- Zakon o računovodstvu,
- Pravilnik o razčlenjevanju in merjenju prihodkov in odhodkov pravnih oseb javnega prava,
- Pravilnik o sestavljanju letnih poročil za proračun, proračunske uporabnike ter druge osebe javnega prava,
- Pravilnika o enotnem kontnem načrtu za proračun in proračunske uporabnike in druge osebe javnega prava
- Pravilnik o načinu in stopnjah odpisa neopredmetenih sredstev ter opredmetenih osnovnih sredstev,
- Zakon za uravnoteženje javnih financ
- Slovenske računovodske standarde ter druge računovodske predpise, ki veljajo za proračun, proračunske uporabnike in druge osebe javnega prava
- Pravilnik o računovodstvu UL
- Računovodska pravila članice
- Zakon o izvrševanju proračunov RS za leti 2017 in 2018

1.1.3 Vrednotenje računovodskih kategorij

Računovodski izkazi so sestavljeni v evrih brez centov. Poslovni dogodki, nominirani v tujih valutah se preračunajo v evre na dan nastanka, po srednjem tečaju Banke Slovenije.

Vse postavke vrednotimo v skladu s Pravilnikom o razčlenjevanju in merjenju prihodkov in odhodkov pravnih oseb javnega prava, Pravilnikom o načinu in stopnjah odpisa neopredmetenih sredstev in opredmetenih osnovnih sredstev in Slovenskimi računovodskimi standardi.

Neopredmetena sredstva:

Neopredmetena sredstva zajemajo naložbe v pridobljeno programsko opremo, ki se odpisuje po 10 % amortizacijski stopnji.

Neopredmetena sredstva se izkazujejo po nabavnih vrednostih, z vštetimi uvoznimi in nevračljivimi nakupnimi dajatvami.

Opredmetena osnovna sredstva:

Med opredmetenimi osnovnimi sredstvi UL MF izkazuje: zgradbe, opremo in drobni inventar, katerega doba uporabnosti je daljša od enega leta. Opredmetena osnovna sredstva se izkazujejo po nabavni

vrednosti, ki zajemajo nakupno ceno osnovnega sredstva z odbitnim DDV, uvozne in nevračljive nakupne dajatve ter stroške, ki jih je mogoče neposredno pripisati osnovnemu sredstvu, zlasti stroške dovoza in namestitve.

Odtujena in izničena opredmetena osnovna sredstva niso več predmet knjigovodskega evidentiranja. Pri tem nastali dobički se izkažejo med prevrednotenimi poslovnimi prihodki, izgube pa med prevrednotenimi poslovnimi odhodki.

Amortizacija: ULMF svoja osnovna sredstva odpisuje posamično po metodi enakomernega časovnega amortiziranja.

Uporabljene amortizacijske stopnje v letu 2018 so bile enake stopnjam rednega odpisa, ki jih določa Pravilnik o načinu in stopnjah odpisa neopredmetenih sredstev in opredmetenih osnovnih sredstev.

Terjatve

Terjatve se delijo na kratkoročne in dolgoročne. Terjatve, ki zapadejo v plačilo v roku do enega leta, se v bilanci izkazujejo med kratkoročnimi terjatvami.

Denarna sredstva

Denarna sredstva, ki jih sestavljajo gotovina v blagajni in knjižni denar na podračunu pri Upravi za javna plačila se izkazujejo v nominalni vrednosti.

Časovne razmejitve

Z aktivnimi časovnimi razmejitvami so zajeti kratkoročno odloženi stroški in kratkoročno nezaračunani prihodki. Kratkoročno odloženi stroški vsebujejo zneske, ki ob svojem nastanku še ne bremenijo tekočega obračunskega obdobja. Kratkoročno nezaračunani prihodki so prihodki, ki že vplivajo na poslovni izid, čeprav še niso plačani.

S pasivnimi časovnimi razmejitvami so zajeti vnaprej vračunani stroški in kratkoročno odloženi prihodki. Med kratkoročne pasivne časovne razmejitve se izjemoma izkazujejo prihodki za daljše obdobje od 12 mesecev, in sicer v primerih, če je na podlagi ustrezne listine jasno razvidno, da bo storitev opravljena v obdobju, ki je daljše od 12 mesecev.

Metode vrednotenja zalog: izkazujemo samo zaloge etanola, ki jih vodimo količinsko po povprečni ceni.

Obveznosti

Kratkoročne obveznosti se ob začetnem pripoznanju ovrednotijo z zneski iz ustreznih listin o njihovem nastanku, s predpostavko, da bodo upniki zahtevali njihovo plačilo.

Kratkoročni dolgovi zajemajo kratkoročne obveznosti do dobaviteljev, obveznosti do zaposlenih, obveznosti iz naslova prejetih predujmov in varščin, kratkoročne obveznosti do uporabnikov enotnega kontnega načrta in druge kratkoročne obveznosti.

Dolgoročne pasivne časovne razmejitve

Določeni uporabniki enotnega kontnega načrta prikazujemo v tej skupini kontov donacije za osnovna sredstva.

Sklad premoženja

Sestavna dela sklada sta:

- Sklad za neopredmetena sredstva in opredmetena osnovna sredstva
- Presežek prihodkov nad odhodki

Prihodki

Prihodki se razčlenjujejo na poslovne, finančne, druge in prevrednotene.

Prihodki iz poslovanja so prihodki iz naslova prejetih proračunskih sredstev državnega in evropskega proračuna za izvajanje javne službe, neproračunski prihodki za izvajanje javne službe, prihodki iz naslova prodaje proizvodov in storitev na trgu ter drugih dejavnosti UL MF.

Med finančne prihodke sodijo prihodki iz naslova obresti od danih depozitov ter drugi finančni prihodki. Druge prihodke sestavljajo neobičajne postavke, ki v obravnavanem poslovnem letu povečujejo izid rednega poslovanja.

Prevrednoteni poslovni prihodki se praviloma pojavljajo ob odtujitvah opredmetenih osnovnih sredstev in neopredmetenih sredstev, če njihova prodajna vrednost presega knjigovodsko vrednost, zmanjšano za morebitne prevrednotene popravke sklada premoženja. Kot prevrednoteni poslovni prihodki se pojavljajo tudi odpisi obveznosti iz prejšnjih let in drugi prevrednoteni prihodki.

V letu 2018 je UL MF izkazovala prevrednotevalne poslovne prihodke v višini 20.974 € iz naslova prodaje osnovnih sredstev.

Odhodki

Odhodki se delijo na poslovne, finančne, druge ter prevrednotene poslovne in prevrednotene finančne odhodke.

Poslovni odhodki so stroški materiala, stroški storitev, stroški amortizacije, stroški dela in drugi stroški.

Finančni odhodki nastajajo v zvezi z obrestmi, ki se nanašajo na zaračunane zamudne obresti in negativne tečajne razlike.

Druge odhodki so neobičajne postavke, ki v obravnavanem poslovnem letu zmanjšujejo izid iz rednega delovanja.

Prevrednoteni poslovni odhodki se pojavljajo v zvezi z opredmetenimi osnovnimi sredstvi, neopredmetenimi sredstvi in obratnimi sredstvi zaradi njihove oslabitve, če zmanjšanje njihove vrednosti ni krito s posebnim prevrednotenim popravkom obveznosti za sredstva v upravljanju.

V letu 2018 je UL MF izkazovala prevrednotevalne poslovne odhodke v višini 147 € iz naslova odpisa poslovnih terjatev.

1.1.4 Davčni status članice

UL MF je davčna zavezanka. DDV obračunava v odbitnem deležu. Je zavezanka za davek od dohodka pravnih oseb. Davek od dohodka pravnih oseb je izkazan v razredu 8 - ugotovitev rezultata.

1.1.5 Sodila, ki so bila uporabljena za razmejevanje prihodkov in odhodkov na dejavnost javne službe ter dejavnost prodaje blaga in storitev

Zakon o zavodih dovoljuje, da javni zavodi pod določenimi pogoji, ki so opredeljeni v zakonu, poleg javne službe opravljajo tudi tržno dejavnost. Univerza ima v svojem Odloku o preoblikovanju in Statutu Univerze v Ljubljani opredeljeno javno službo oziroma tržno dejavnost. Na podlagi te opredelitve UL MF razvršča tudi prihodke, pridobljene iz opravljanja teh dejavnosti.

Pri razmejevanju odhodkov na tiste, ki se nanašajo na javno službo in tiste, ki se nanašajo na prodajo blaga in storitev na trgu, upošteva načelo, da je treba ob nastanku poslovnega dogodka določiti, za kakšno vrsto dejavnosti gre.

Za skupne stroške poslovanja MF (voda, odvoz smeti, poraba elektrike, poštna in telefonske storitve, ogrevanje, varovanje, čiščenje, vzdrževanje, ...) uporablja UL MF ključ za razvrščanje. Ključ za razvrščanje je delež neposrednih stroškov.

S ključem že med letom bremeni vir MIZŠ – pedagoška sredstva ter sredstva, ki se zbirajo na splošnem stroškovnem mestu. Na splošnem stroškovnem mestu se zbirajo sredstva, ki se po Pravilniku o organizaciji in delovanju MF ter sklepu upravnega odbora, že med letom odvajajo iz ostalih virov za skupne stroške. Konec leta ob zaključnem poročilu se še enkrat preračunajo deleži neposrednih stroškov in v primeru večjih odstopanj se le ta upoštevajo pri zaključni bremenitvi virov s splošnimi stroški. Za leto 2018 smo uporabili ključ razdelitve 40 : 60.

Za dejavnost javne službe (pedagoško delo, raziskovalno delo) prejmemo sredstva iz **proračuna** (Ministrstvo za izobraževanje, znanost, kulturo in šport ter druga ministrstva; Javna agencija za raziskovalno dejavnost, JAPTI, JAK; sredstva iz proračuna EU ter druga proračunska sredstva kot npr. Javni sklad za razvoj kadrov).

Poleg proračunskih pridobivamo tudi **neproračunska** sredstva. To so prihodki, ki jih zaračunamo po ceniku UL (šolnine, vpisnine, nostrifikacije diplom ...); prihodki pato-anatomske službe, ki jo opravlja Inštitut za patologijo in Inštitut za anatomijo; prihodki mrliško pregledne službe, ki jo opravlja Inštitut za sodno medicino; prihodki iz naslova raziskav v sodelovanju z neproračunskimi uporabniki; prihodki iz naslova donatorskih in sponzorskih pogodb; prihodki, ki jih zagotavljajo inštitucije evropske skupnosti oz. tretje države za raziskovalne ter izobraževalne namene.

V okviru prodaje blaga in storitev na trgu pridobivamo sredstva: z opravljanjem zdravstvenih storitev za zavode s področja zdravstvenega varstva, Ministrstvo za pravosodje, Ministrstvo za notranje zadeve ter policijske uprave; z opravljanjem izvedenskih mnenj učiteljev, ki sodelujejo kot sodni izvedenci pri komisiji MF za izvedenska mnenja; z oddajo v najem poslovnih prostorov Oražnovskega dijaškega doma na Wolfovi ulici ter oddajo nezasedenih pedagoških prostorov; z raziskavami za gospodarske firme .

Inštituti za opravljanje strokovno zdravstvenih storitev za zavode s področja zdravstvenega varstva, Ministrstva za pravosodje, Ministrstva za notranje zadeve ter policijske uprave prejmejo povabila k oddaji ponudbe. V primeru, da so izbrani za izvajanje storitev, se sklenejo pogodbe oz. sporazumi ali izdajo naročilnice, na podlagi katerih se izvajajo storitve. Raziskave za gospodarske firme se izvajajo izven nacionalnega raziskovalnega programa.

1.2 POJASNILA K RAČUNOVODSKIM IZKAZOM

Pojasnila k računovodskim izkazom se nanašajo na najpomembnejše spremembe in razkritja v letu 2018 glede na leto 2017.

1.2.1 Bilanca stanja

Tabela 1: POVZETEK OBRAZCA BILANCA STANJA NA DAN 31.12.2018

Zap. št	Naziv	2018	2017	Indeks 18/17
	SREDSTVA			
A	DOLGOROČNA SREDSTVA IN SREDSTVA V UPRAVLJANJU	30.463.237	31.215.869	97,6
B	KRATKOROČNA SREDSTVA	43.247.059	36.666.566	117,9
12	Kratkoročne terjatve do kupcev	556.762	478.625	116,3
14	Kratkoročne terjatve do uporabnikov enotnega kontnega načrta	40.940.126	34.771.594	117,7
19	Aktivne časovne razmejitve	707.666	166.830	424,2
C	ZALOGE	3.125	3.156	99,0
	AKTIVA SKUPAJ	73.713.421	67.885.591	108,6
	AKTIVNI KONTI IZVENBILANČNE EVIDENCE	0	0	0
	OBVEZNOSTI DO VIROV SREDSTEV			
D	KRATKOROČ. OBV. IN PASIVNE ČAS. RAZMEJ.	8.874.319	7.935.025	111,8
22	Kratkoročne obveznosti do dobaviteljev	1.570.740	1.519.268	103,4
23	Druge kratkoročne obveznosti iz poslovanja	646.877	488.548	132,4
29	Pasivne časovne razmejitve	4.451.984	3.789.157	117,5
E	LASTNI VIRI IN DOLGOROČNE OBVEZNOSTI	64.839.102	59.950.566	108,2
92	Dolgoročne pasivne časovne razmejitve	799.425	796.305	100,4
93	Dolgoročne rezervacije	0	0	0
9412	Presežek prihodkov nad odhodki	18.609.270	15.595.462	119,32
9413	Presežek odhodkov nad prihodki	0	0	
	PASIVA SKUPAJ	73.713.421	67.885.591	108,6
	PASIVNI KONTI IZVENBILANČNE EVIDENCE	0	0	0

Tabela 2: KAZALCI IZ BILANCE STANJA

		Tekoče leto	Predhodno leto
Stopnja odpisanosti neopredmetenih dolgoročnih sredstev	AOP 003/002	80	77
Stopnja odpisanosti nepremičnin	AOP 005/004	51	49
Stopnja odpisanosti opreme	AOP 007/006	87	87
Delež nepremičnin v sredstvih	AOP 004-005/032	30	34
Delež opreme v sredstvih	AOP 006-007/032	10	11
Indeks kratk. obv. na kratk. sredstva	AOP 034/012*100	20,52	21,64
Delež pasivnih časovnih razmejitev v kratkoročnih obveznostih	AOP 043/034	50	48

Za opravljanje posameznih dejavnosti se uporablja na Medicinski fakulteti tudi oprema, ki je že v celoti odpisana. To so razni mikroskopi, centrifuge, kriomikrotom in mikrotom, kromatografi, zobozdravniški stoli, densiometer, komplet za kolonsko kromatografijo, hladilna komora, DNA sekvenator, črpalka elektroforezna, števec scintilacijski, računalnik, kriostat, merilni sistem, spektrofotometer, števec beta, sterilizator, aparat za insitu hibridizacijo, analizator genetski, aparat HPLC, vzorčevalnik, čitalec biočipov, sistem za analizo slike, tomograf, sistem za avtomatsko izolacijo nukleinskih kislin, detektor masnoselektivni, transiluminator, hiperbarična komora, PCR aparat ... idr.

Nabavna vrednost osnovnih sredstev (brez nepremičnin), ki so v celoti amortizirana, vendar se še vedno uporabljajo je 34.498.906 € .

Tabela 3: ODPISANA OS (BREZ NEPREMIČNIN), KI SE ŠE UPORABLJAJO ZA OPRAVLJANJE DEJAVNOSTI

naziv sredstva	nabavna vrednost sredstev, ki so že v celoti amortizirana v €
pohištvo	3.108.251
laboratorijska oprema	21.104.323
druga oprema	5.538.351
računalniki	2.240.943
druga računalniška oprema	1.762.870
oprema za promet in zveze	
neopredmetena sredstva	744.168
biološka sredstva	/
Skupaj	34.498.906

Terjatve do kupcev na dan 31.12.2018 znašajo 9.273.439,73 €, od tega zapadle terjatve znašajo 2.903.421,58 €. Terjatve do proračunskih uporabnikov (t.j. zavodov s področja zdravstvenega varstva, Ministrstva za notranje zadeve – policije, sodišč ...) znašajo 2.889.226,91 €. Terjatve do Univerzitetnega Kliničnega centra predstavljajo 62,84 % vseh terjatev.

Tabela 4: STRUKTURA TERJATEV GLEDE NA ZAPADLOST KONTI SKUPINE 12

Zapadlost	znesek v €
terjatve, ki še niso zapadle v plačilo	289.806
do 1 leta	223.794
od 1 do 5 let	43.162
nad 5 let	/
Skupaj	556.762

Kratkoročne terjatve do kupcev so se povečale za 16,33 %, kar je posledica večje prodaje storitev proti koncu leta.

Postopki, ki se izvajajo za izterjavo zapadlih terjatev so redno opominjanje dolžnikov, tožbe in izvršbe.

Tabela 5: KRATKOROČNE TERJATVE DO UPORABNIKOV EKN KONTI SKUPINE 14

Kratkoročne terjatve do upor. EKN	znesek v €
denarna sredstva vezana pri zakladnici	31.769.793
ostali proračunski uporabniki vir MIZŠ	1.253.032
ostali proračunski uporabniki vir ARRS	453.654
ostali proračunski uporabniki ostalo	7.463.647
Skupaj	40.940.126

Kratkoročne terjatve do uporabnikov enotnega kontnega načrta so se povečale za 17,74 % kot posledica večje prodaje storitev proti koncu leta.

Obveznosti do dobaviteljev na dan 31.12.2018 znašajo 1.708.793,69 €. Od tega zapadle obveznosti 123.781,41 €.

Med kratkoročnimi pasivnimi časovnimi razmejitvami izkazujemo kratkoročno odložene prihodke iz naslova prevzetih obveznosti za naslednje namene:

Tabela 6: PREGLED PASIVNIH ČASOVNIH RAZMEJITEV IZ BILANCE STANJA

Pasivne časovne razmejitve skupaj:		4.451.984
1	Programske skupine po pog. z ARRS	165.791
2	Raziskovalni projekti po pog. z ARRS	117.946
3	Mladi raziskovalci po pog. z ARRS	173.159
4	Nacionalni projekti - drugi proračunski viri	6.085
5	Sodelovanje z gospodarstvom	58.655
6	Projekti Evropske unije	511.923
7	Drugi mednarodni projekti	2.065
8	Namenske donacije podjetij	48.754
9	Kotizacije	5.205
10	Drugo:	3.362.401
a)	<i>raziskovalno sodelovanje - fundacije</i>	4.497
b)	<i>PŠ Biomedicina</i>	3.111.317
c)	<i>izvedenine - poklicna odgovornost</i>	227.050
d)	<i>izvedenine - AH</i>	19.537

Pasivne časovne razmejitve so se v letu 2018 glede na leto 2017 zvišale za 17,49 %. Na zvišanje je vplivalo večje število nedokončanih raziskovalnih programov in projektov ter več kratkoročno povečanih prihodkov iz podiplomskega študija Biomedicine.

V letu 2018 smo v skladu s sklepi UO UL MF in poslovnim planom načrtovali in realizirali naslednja investicijsko vzdrževalna dela in nakup opreme:

- na Korytkovi ulici 2 smo na Inštitutu za mikrobiologijo in imunologijo zgradili sistem cevne pošte v vrednosti 46.608 EUR, na Inštitutu za sodno medicino zmontirali nova drsna vrata v vrednosti 3.703 EUR.
- na lokaciji Zaloške 4, na Inštitutu za mikrobiologijo in imunologijo smo obnovili stari del stavbe ter prenovili hlajenje in prezračevanje prostorov v višini 68.454 EUR, na Inštitutu za fiziologijo smo zamenjali vsa notranja vrata prostorov in uredili dvorišče pred vhodom v stavbo v vrednosti 29.380 EUR
- na Wolfovi 12 smo zamenjali stara in dotrajana vhodna vrata v višini 2.693 EUR,

- za potrebe pouka na Katedri za anesteziologijo z reanimatologijo smo kupili simulator vseh nujnih stanj v vrednosti 47.170 EUR,
- na Vrazovem trgu smo v Centralni medicinski knjižnici v mansardnem delu zamenjali staro in dotrajano razsvetljavo v vrednosti 23.864, na Inštitutu za biostatistiko in medicinsko informatiko zamenjali vhodna vrata na inštitut v višini 4.262 EUR, za potrebe uvedbe prostorov za Mednarodno pisarno in pridobitve nove male sejne sobe smo za statično sanacijo sten in gradbeno obrtniška dela ter pohištvo porabili 66.538 EUR, za potrebe pouka pa smo Inštitutu za biologijo celice nabavili dodatnih 15 šolskih mikroskopov v vrednosti 29.200 EUR.

V zunajbilančni evidenci so evidentirani s simboličnim zneskom muzejski predmeti (knjige, diplome, kirurški protokoli), ter sredstva katastrofne službe inštituta za sodno medicino (šotorska krila, vetrovke...).

1.2.2 Izkaz prihodkov in odhodkov določenih uporabnikov

Tabela 7: POVZETEK IZKAZA PRIHODKOV IN ODHODKOV DOLOČENIH UPORABNIKOV

Št.	Naziv	2018	2017	Indeks	Struktura 2017
					%
I.	PRIHODKI				
A	PRIHODKI OD POSLOVANJA	54.267.928	51.315.495	106	99,9
B	FINANČNI PRIHODKI	3.965	1.930	205	0
C	DRUGI PRIHODKI	5.661	2.492	227	0
Č	PREVREDNOT. POSL.PRIHODKI	20.974	3.960	530	0
D	CELOTNI PRIHODKI	54.298.528	51.323.877	106	100
II.	ODHODKI				
E	STROŠKI BLAGA, MAT.IN STOR.	17.639.278	17.845.983	99	36,2
F	STROŠKI DELA	26.950.024	25.919.716	104	55,3
G	AMORTIZACIJA	3.693.246	3.585.212	103	7,6
H	REZERVACIJE	0	0	0	0
J	DRUGI STROŠKI	423.444	493.710	86	0,9
K	FINANČNI ODHODKI	1.217	5.055	24	0
L	DRUGI ODHODKI	41	31	132	0
M	PREVREDNOT. POSL.ODHODKI	147	13.257	1	0
N	CELOTNI ODHODKI	48.707.397	47.862.964	102	100
O	PRESEŽEK PRIHODKOV	5.591.131	3.460.913		
P	PRESEŽEK ODHODKOV	0	0		
	Davek od dohodka pravnih oseb	540.838	334.152	162	1,1
	PRESEŽEK PRIHODKOV (upošteva DDPO)	5.050.293	3.126.761		
	PRESEŽEK ODHODKOV (upošteva DDPO)	0	0		

Celotni prihodki so se v primerjavi z letom 2017 povečali za 6 %. Na povišanje prihodkov so v večji meri vplivala višja sredstva iz proračuna za študijsko dejavnost ter višji prihodki na tržni dejavnosti.

Celotni odhodki so se zvišali za 2 % in sicer zaradi povečanja stroškov dela. Le-ti so v primerjavi s preteklim letom za 4 % višji. Na povečanje je vplivala predvsem sprostitev varčevalnih ukrepov na področju plač in sprejeti sklepi na podlagi dogovora med sindikati in vlado. V manjši meri pa tudi nove zaposlitve. Stroški blaga in storitev so se zmanjšali za 1 %.

Tabela 8: SESTAVA PRIHODKOV

	Prihodki	delež v %
Sredstva javnih financ	23.033.558	42,42
Neproročunska sredstva	12.043.973	22,18
Tržna sredstva	19.220.997	35,40
SKUPAJ	54.298.528	100,00

Prihodki za opravljanje javne službe predstavljajo 64,60 % celotnih prihodkov, prihodki na tržni dejavnosti pa 35,40 % celotnih prihodkov.

Tabela 9: SESTAVA ODHODKOV

Odhodki	javna služba		skupaj	trg	vse skupaj	Delež V %
	sredstva javnih financ	neproročun. sredstva				
material	2.187.688,06	1.739.919,32	3.927.607,38	6.128.586,37	10.056.193,75	20,65
storitve	3.298.691,04	2.262.713,25	5.561.404,29	2.021.681,09	7.583.085,38	15,57
amortizacija	195.539,24	2.123.097,39	2.318.636,63	1.374.608,77	3.693.245,40	7,58
stroški dela	16.293.252,95	3.489.075,27	19.782.328,22	7.167.696,00	26.950.024,22	55,33
drugi stroški	320.878,87	79.687,44	400.566,31	24.281,64	424.847,95	0,87
SKUPAJ	22.296.050,16	9.694.492,67	31.990.542,83	16.716.853,87	48.707.396,70	100,00

Stroški za material in storitve predstavljajo 36,22 % celotnih odhodkov, medtem ko stroški dela predstavljajo 55,33 % celotnih odhodkov.

Tabela 10: VTR NASTANKA PRESEŽKA

PRESEŽEK PRIHODKOV/ODHODKOV JS	3.086.988
MIZŠ- znanstveno-razisk dej.	709.172
Drugi proračunski viri	71.052
Evropski proračun	-42.716
Drugo:	2.349.480
PRESEŽEK PRIHODKOV TRŽNI	2.504.143
Skupaj	5.591.131

Presežek je bil ustvarjen na znanstveno-raziskovalni dejavnosti, na strokovni dejavnosti ter v manjši meri iz drugih proračunskih in neproročunskih virov. Presežek ustvarjen na dejavnosti javne službe (ARRS,

drugi proračunski in neproračunski viri) predstavlja 55% celotnega presežka, medtem ko presežek ustvarjen na tržni dejavnosti predstavlja 45 % celotnega presežka.

Tabela 11: RAZPOREDITEV PRESEŽKA (PO OBDAVČITVI)

PRESEŽEK (V EUR)	INVESTICIJE IN INVESTICIJSKO VZDRŽEVANJE IN OPREMA	NERAZPOREJENO	OPRAVLJANJE IN RAZVOJ DEJAVNOSTI
5.050.293	709.172	237.522	4.103.599

Po plačilu davka od dohodka pravnih oseb ostane za razporeditev presežek v višini 5.050.293 €. Presežek prihodkov nad odhodki iz naslova tržne dejavnosti znaša 2.225.107 €, presežek prihodkov nad odhodki iz naslova javne službe znaša 2.825.186 €.

Presežek prihodkov nad odhodki na trgu se razporedi:

- za opravljanje in razvoj dejavnosti v višini 1.987.584 €
- kot nerazporejen presežek v višini 237.522 €

Presežek prihodkov nad odhodki iz javne službe se razporedi:

- za investicije in investicijsko vzdrževanje in opremo v višini 709.172 €
- za opravljanje in razvoj dejavnosti v višini 2.116.014 €

Izračun presežka prihodkov na podlagi Zakona o izvrševanju proračunov Republike Slovenije za leti 2017 in 2018 (ZIPRS1718)

ZIPRS1718 določa izračunavanje presežkov institucionalnih enot države, tako da javni zavodi izračunavajo zbrane presežke preteklih let po denarnem toku in jih zmanjšajo za neplačane obveznosti, neporabljena namenska sredstva, ki so namenjena za financiranje izdatkov v prihodnjem obdobju in ki so evidentirana na kontih časovnih razmejitev ter za neporabljena sredstva za investicije.

Tako izračunan presežek se lahko porabi samo za namene, ki so določeni v 5. členu Zakona o fiskalnem pravilu.

Presežek po denarnem toku dosežen v letu 2018 znaša 3.327.158 €. Izračunan presežek/primanjkljaj po denarnem toku po ZIPRS znaša -21.513.756 €.

ULMF ne izkazuje presežkov, izračunanih skladn s 77. členom ZIPRS1718.

1.2.3 Izkaz prihodkov in odhodkov določenih uporabnikov po načelu denarnega toka

Tabela 12: POVZETEK IZKAZA PRIHODKOV IN ODHODKOV DOLOČENIH UPORABNIKOV PO NAČELU DENARNEGA TOKA

	2017	2018	Indeks 18/17
SKUPAJ PRIHODKI	69.254.456	51.758.009	75
Prihodki za izvajanje javne službe	36.007.681	31.764.635	88
Prihodki od prodaje blaga in storitev na trgu	33.246.775	19.993.374	60
SKUPAJ ODHODKI	48.033.625	48.430.851	101
Odhodki za izvajanje javne službe	33.224.127	33.228.173	100
<i>odhodki za tekočo porabo</i>	<i>29.396.845</i>	<i>29.695.217</i>	<i>101</i>
<i>investicijski odhodki</i>	<i>3.827.282</i>	<i>3.532.956</i>	<i>92</i>
odhodki iz naslova prodaje blaga in storitev na trgu	14.809.498	15.202.678	103
PRESEŽEK PRIHODKOV NAD ODHODKI	21.220.831	3.327.158	16
Presežek prihodkov javne službe	2.783.554	-1.463.538	
Presežek prihodkov na trgu	18.437.277	4.790.696	

V letu 2018 so bili celotni prihodki glede na leto 2017 za 25 % manjši. V letu 2017 so Zdravstveni zavodi poravnali velik del zapadlega dolga do MF (zavodi so prejeli s strani države sredstva za zagotovitev finančne stabilnosti javnih zavodov). Vendar je kljub temu v letu 2018 še vedno prisotna slabša plačilna sposobnost nekaterih javnih zdravstvenih zavodov.

Celotni odhodki so se v primerjavi z letom 2017 povečali za 1 %. Odhodki za izvajanje javne službe so ostali v istih okvirih kot v letu 2017, medtem ko so se odhodki iz naslova prodaje blaga in storitev povečali za 3 %.

Na javni službi so se izdatki za plače povečali za 4 %, medtem ko so bili izdatki za blago in storitve 5% nižji kot preteklo leto.

Na tržni dejavnosti so se izdatki za plače povečali za 5 %, izdatki za blago in storitve pa 1 %.

Investicijski odhodki so bili v primerjavi z letom 2017 manjši za 8 %. UL MF zaradi načrtovanja prostorskega razvoja fakultete ni izvajala planiranih investicijsko vzdrževalnih del na posameznih lokacijah. Izvajala je le nujna vzdrževalna dela. Planirana sredstva bomo porabili v prihodnjih letih v skladu z načrtovanim protorskim razvojem fakultete. Zaradi načrtovane reorganizacije in racionalizacije procesov se je zamaknil tudi nakup opreme.

Odhodki za tekočo porabo so se v primerjavi z letom 2017 povečali za 1 %.

1.3 POJASNILO K OBRAZCU ELEMENTI ZA DOLOČITEV DOVOLJENEGA OBSEGA SREDSTEV ZA DELOVNO USPEŠNOST IZ NASLOVA PRODAJE BLAGA IN STORITEV NA TRGU

Obrazec (glej prilogo 1)

Presežek prihodkov nad odhodki iz naslova prodaje blaga in storitev na trgu za leto 2018 je znašal 2.225.107 €. Med letom je bil izplačan akontativni obseg sredstev za delovno uspešnost v višini 1.750.061 €. Dovoljeni obseg sredstev za izplačilo delovne uspešnosti je 1.987.584 €. Razliko med dovoljenim in izplačanim akontativnim obsegom sredstev za delovno uspešnost iz naslova prodaje blaga in storitev na trgu v višini 237.522 € bomo v letu 2019 poračunali, v kolikor bosta poslovanje in likvidnostna situacija to omogočala.

1.4 STRUKTURA PRIHODKOV IN ODHODKOV ZA LETO 2018 PO VIRIH SREDSTEV

Tabela 13: STRUKTURA PRIHODKOV IN ODHODKOV ZA LETO 2018 PO VIRIH SREDSTEV PO NAČELU DENARNEGA TOKA

Vir sredstev	Prihodki v EUR	Odhodki v EUR	Razlika med prihodki in odhodki
Skupaj javna služba	31.764.635	33.228.173	-1.463.538
MIZŠ	17.058.238	16.910.352	147.886
ARRS, JAPTI, JAK	5.838.429	5.409.211	429.218
Druga ministrstva	134.380	112.618	21.762
Občinski proračunski viri	0	0	0
Sredstva iz državnega proračuna Iz sredstev proračuna EU: ESS, ESSR...	163.347	248.506	-85.159
Cenik storitev UL: sredstva od prodaje blaga in storitev iz naslova izvajanja JS	480.014	50.565	429.449
Ostala sredstva iz proračuna EU: 7. in 8. OP, Cnepius in drugi projekti iz pror. EU	260.290	594.180	-333.890
Drugi viri	7.829.937	9.902.741	-2.072.804
Trg	19.993.374	15.202.678	4.790.696
SKUPAJ	51.758.009	48.430.851	3.327.158

Tabela 14: SREDSTVA OD PRODAJE BLAGA IN STORITEV NA TRGU

Vir sredstev	Prihodki	Sestava prihodkov v %
Prihodki od gospodarskih družb in samost. podjetnikov	127.066	1
Prihodki od javnega sektorja v Sloveniji	19.302.653	97
Prihodki od najemnin za poslovne in druge prostore	240.094	1
Prihodki od gospodarskih družb iz tujine	311.731	2
Drugi prihodki iz mednarodnih projektov	11.830	0
Drugo		
SKUPAJ	19.993.374	100

Tabela 15: STRUKTURA PRIHODKOV IN ODHODKOV ZA LETO 2018 PO VIRIH SREDSTEV PO OBRACUNSKEM TOKU

Vir sredstev	Prihodki V EUR	Odhodki V EUR	Razlika med prihodki in odhodki
Skupaj javna služba	35.077.531	31.990.543	3.086.988
MIZŠ	16.780.441	16.780.441	0
ARRS, TIA, JAPTI, JAK	5.251.389	4.542.217	709.172
Druga ministrstva	150.544	117.245	33.299
Občinski proračunski viri	0	0	0
Sredstva iz državnega proračuna iz sredstev proračuna EU	293.352	255.599	37.753
Cenik storitev UL: sredstva od prodaje blaga in storitev iz naslova izvajanja JS	286.977	286.977	0
Ostala sredstva iz proračuna EU: 7. OP, Cmepius in drugi projekti iz pror. EU	557.832	600.548	-42.716
Drugi viri	11.756.996	9.407.516	2.349.480
Trg	19.220.997	16.716.854	2.504.143
SKUPAJ	54.298.528	48.707.397	5.591.131

Tabela 16: SREDSTVA OD PRODAJE BLAGA IN STORITEV NA TRGU

Vir sredstev	Prihodki	Sestava prihodkov v %
Prihodki od gospodarskih družb in samos. podjetnikov	176.501	1
Prihodki od javnega sektorja v Sloveniji	18.469.186	96
Prihodki od najemnin za poslovne in druge prostore	251.910	1
Prihodki od gospodarskih družb iz tujine	313.491	2
Drugi prihodki iz mednarodnih projektov	9.909	0
Drugo:		
SKUPAJ	19.220.997	100

1.5. POROČILO POSEBNEGA DELA ZA LETO 2018

Posebni del poročila se pripravlja po denarnem toku in predstavi ekonomsko strukturo ter pridobljena oziroma porabljena sredstva ULMF po posameznih virih.

Razlika med prihodki in odhodki po denarnem toku in po virih financiranja

Tabela 17: VIRI PRIHODKOV IN ODHODKOV PO DENARNEM TOKU

	prihodki	odhodki	razlika
MVZT	17.058.238	16.910.352	147.886
ARRS	5.838.429	5.409.211	429.218
Druga ministrstva	134.380	112.618	21.762
OBCINSKI			-
sred.dr.pror. (114)	163.347	248.506	- 85.159
cenik	480.014	50.565	429.449
EU (115)	260.290	594.180	- 333.890
drugi viri	7.829.937	9.902.741	- 2.072.804
Skupaj javna služba	31.764.635	33.228.173	-1.463.538
trg	19.993.374	15.202.678	4.790.696
	51.758.009	48.430.851	3.327.158

Redni študij 1. in 2. stopnje:

Za redni študij 1. in 2. stopnje je UL MF od MIZŠ prejela 16.305.409 €, kar je bilo 5 % več kot v letu 2017. Sredstva so zadoščala za pokritje vseh odhodkov na tej dejavnosti. Neporabljen je ostal del sredstev, ki smo jih prejeli iz RSF in sicer sredstva za sofinanciranje interdisciplinarnega študijskega programa Uporabna statistika. Ta del bo porabljen v letu 2019.

Programi 3. stopnje:

Programi 3. stopnje so bili v letu 2018 sofinancirani s strani MIZŠ v višini 720.888 €. Tako je bila skupna vrednost prilivov 1.024.056 €. V letu 2018 smo v primerjavi s preteklim letom prejeli 20% manj sredstev.

Skupni odhodki so znašali 663.970 € in so bili v primerjavi s preteklim letom 13 % višji, v večji meri zaradi povečanja števila študentov na 3. stopnji.

Obštudijska dejavnost:

V okviru obštudijske dejavnosti so prikazani prihodki ki jih ŠS prejme s strani MIZŠ in prihodki s strani UL MF ter poraba le teh.

ŠS je v letu 2018 prejel v primerjavi s preteklim letom 126 % več sredstev, predvsem iz naslova dodeljenih sredstev s strani UL MF. UO MF je v letu 2018 ŠS dodelil dodatna sredstva za podporo pri organizaciji Generalne skupščine IFMSA 2019. Ta sredstva niso bila v celoti porabljena, določeni odhodki iz tega naslova bodo nastali šele v začetku leta 2019.

Raziskovalna in razvojna dejavnost:

Skupni prihodki za raziskave in razvoj so v letu 2018 za 6 % višji kot v preteklem letu. Večji delež teh sredstev predstavljajo sredstva ARRS. Preostali del sredstev pa izvira iz drugih virov – proračun EU, drugi proračunski viri in trg. S strani ARRS je UL MF prejela 17 % več sredstev, iz proračuna EU 58 % manj sredstev, na trgu pa 7,5 % več sredstev kot v preteklem letu.

Tudi v letu 2018 UL MF na tej dejavnosti prikazuje presežek prihodkov nad odhodki, in sicer v višini 1.335.897 €.

Druga dejavnost JS:

V tej postavki se prikazujejo sredstva iz strokovno zdravstvene dejavnosti (prihodki pato-anatomske službe, ki jo opravlja Inštitut za patologijo in Inštitut za anatomijo; prihodki mrliško pregledne službe, ki jo opravlja Inštitut za sodno medicine); prihodki iz naslova raziskav v sodelovanju z neproračunskimi uporabniki; prihodki iz naslova donatorskih in sponzorskih pogodb; prihodki, ki jih zagotavljajo inštitucije evropske skupnosti oz. tretje države za raziskovalne ter izobraževalne namene.

Skupaj je bilo v letu 2018 prikazanih 7.737.937 € prihodkov, odhodkov pa 7.722.118 €, izkazan je bil presežek v višini 15.819 €.

Tržna dejavnost:

V tej postavki se prikazujejo sredstva, ki jih UL MF pridobi z opravljanjem zdravstvenih storitev za zavode s področja zdravstvenega varstva, Ministrstvo za pravosodje, Ministrstvo za notranje zadeve ter policijske uprave; z opravljanjem izvedenskih mnenj učiteljev, ki sodelujejo kot sodni izvedenci pri komisiji MF za izvedenska mnenja; z oddajo poslovnih prostorov Oražnovega dijaškega doma na Wolfovi ulici ter oddajo nezasedenih pedagoških prostorov; z raziskavami za gospodarske firme ..

Inštituti za opravljanje zgoraj navedenih strokovno zdravstvenih storitev prejmejo povabila k oddaji ponudbe. V primeru, da so izbrani za izvajanje storitev, se sklenejo pogodbe oz. sporazumi ali izdajo naročilnice, na podlagi katerih se izvajajo storitve. Raziskave za gospodarske firme se izvajajo izven nacionalnega raziskovalnega programa.

Skupni prihodki na tej dejavnosti so bili v primerjavi z letom 2017 40% nižji. V letu 2017 je UL MF na tržni dejavnosti prejela več sredstev iz naslova poravnave dolgov za nazaj. Skupni odhodki v letu 2018 so v primerjavi z letom 2017 za 4 % višji.

Investicije, investicijsko vzdrževanje in oprema:

Za investicije in investicijsko vzdrževanje je UL MF prejela 205.538 € iz ARRS (Paket XVII).

Celotni investicijski odhodki so znašali 3.408.029 €. Presežek odhodkov nad prihodki je bil delno poravnat s presežki preteklih let ter s tekočimi prihodki iz drugih virov.

2 RAČUNOVODSKI IZKAZI

BILANCA STANJA

na dan 31.12.2018

SKUPINE KONTOV	NAZIV SKUPINE KONTOV	Oznaka za AOP	ZNESEK	
			Tekoče leto	Predhodno leto
1	2	3	4	5
	SREDSTVA			
	A) DOLGOROČNA SREDSTVA IN SREDSTVA V UPRAVLJANJU			
	(002-003+004-005+006-007+ +008+009+010+011)	001	30.463.237	31.215.869
00	NEOPREDMETENA SREDSTVA IN DOLGOROČNE AKTIVNE RAZMEJITVE	002	1.391.157	1.347.032
01	POPRAVEK VREDNOSTI NEOPREDMETENIH SREDSTEV	003	1.108.672	1.041.907
02	NEPREMIČNINE	004	46.243.916	45.978.800
03	POPRAVEK VREDNOSTI NEPREMIČNIN	005	23.793.656	22.563.873
04	OPREMA IN DRUGA OPREDMETENA OSNOVNA SREDSTVA	006	59.977.189	57.654.451
05	POPRAVEK VREDNOSTI OPREME IN DRUGIH OPREDMETENIH OSNOVNIH SREDSTEV	007	52.446.697	50.358.634
06	DOLGOROČNE FINANČNE NALOŽBE	008	200.000	200.000
07	DOLGOROČNO DANA POSOJILA IN DEPOZITI	009		
08	DOLGOROČNE TERJATVE IZ POSLOVANJA	010		
09	TERJATVE ZA SREDSTVA DANA V UPRAVLJANJE	011		
	B) KRATKOROČNA SREDSTVA; RAZEN ZALOG IN AKTIVNE ČASOVNE RAZMEJITVE (013-022)	012	43.247.059	36.666.566
10	DENARNA SREDSTVA V BLAGAJNI IN TAKOJ UNOČLJIVE VREDNOSTNICE	013	1.073	1.185
11	DOBROIMETJE PRI BANKAH IN DRUGIH FINANČNIH USTANOVAH	014	962.583	1.172.924
12	KRATKOROČNE TERJATVE DO KUPCEV	015	556.762	478.625
13	DANI PREDUJMI IN VARŠČINE	016	3.500	
14	KRATKOROČNE TERJATVE DO UPORABNIKOV ENOTNEGA KONTNEGA NAČRTA	017	40.940.126	34.771.594
15	KRATKOROČNE FINANČNE NALOŽBE	018		
16	KRATKOROČNE TERJATVE IZ FINANCIRANJA	019		
17	DRUGE KRATKOROČNE TERJATVE	020	75.349	75.408
18	NEPLAČANI ODHODKI	021		
19	AKTIVNE ČASOVNE RAZMEJITVE	022	707.666	166.830
	C) ZALOGE (024-031)	023	3.125	3.156
30	OBRAČUN NABAVE MATERIALA	024		
31	ZALOGE MATERIALA	025	3.125	3.156
32	ZALOGE DROBNEGA INVENTARJA IN EMBALAŽE	026		
33	NEDOKONČANA PROIZVODNJA IN STORITVE	027		
34	PROIZVODI	028		

35	OBRAČUN NABAVE BLAGA	029		
36	ZALOGE BLAGA	030		
37	DRUGE ZALOGE	031		
	I. AKTIVA SKUPAJ (001+012+023)	032	73.713.421	67.885.591
99	AKTIVNI KONTI IZVENBILANČNE EVIDENCE	033		
	OBVEZ. DO VIROV SRED.			
	D) KRATKOROČNE OBVEZNOSTI IN PASIVNE ČAS. RAZMEJITVE(35-43)	034	8.874.319	7.935.025
20	KRATKOROČNE OBVEZNOSTI ZA PREJETE PREDUJME IN VARŠČINE	035	69.793	14.444
21	KRATKOROČNE OBVEZNOSTI DO ZAPOSLENIH	036	2.025.897	2.022.526
22	KRATKOROČNE OBVEZNOSTI DO DOBAVITELJEV	037	1.570.740	1.519.268
23	DRUGE KRATKOROČNE OBVEZNOSTI IZ POSLOVANJA	038	646.877	488.548
24	KRATKOROČNE OBVEZNOSTI DO UPORABNIKOV ENOTNEGA KONTNEGA NAČRTA	039	109.028	101.082
25	KRATKOROČNE OBVEZNOSTI DO FINANCERJEV	040		
26	KRATKOROČNE OBVEZNOSTI IZ FINANCIRANJA	041		
28	NEPLAČANI PRIHODKI	042		
29	PASIVNE ČASOVNE RAZMEJITVE	043	4.451.984	3.789.157
	E) LASTNI VIRI IN DOLGOROČNE OBVEZNOSTI (+045+046+047+048+049+050+051+052-053+054+055+056+057+058-059)	044	64.839.102	59.950.566
90	SPLOŠNI SKLAD	045		
91	REZERVNI SKLAD	046		
92	DOLGOROČNE PASIVNE ČASOVNE RAZMEJITVE	047	799.425	796.305
93	DOLGOROČNE REZERVACIJE	048		
940	SKLAD NAMENSKEGA PREMOŽENJA V JAVNIH SKLADIH	049		
9410	SKLAD PREMOŽENJA V DRUGIH PRAVNIH OSEBAH JAVNEGA PRAVA, KI JE V NJIHOVI LASTI, ZA NEOPREDM. DOLGOROČ. SREDSTVA IN OPREDM. OS	050	45.430.407	43.558.799
9411	SKLAD PREMOŽENJA V DRUGIH PRAVNIH OSEBAH JAVNEGA PRAVA, KI JE V NJIHOVI LASTI, ZA FINANČNE NALOŽBE	051		
9412	PRESEŽEK PRIHODKOV NAD ODHODKI	052	18.609.270	15.595.462
9413	PRESEŽEK ODHODKOV NAD PRIHODKI	053		
96	DOLGOROČNE FINANČNE OBVEZNOSTI	054		
97	DRUGE DOLGOROČNE OBVEZNOSTI	055		
980	OBVEZNOSTI ZA NEOPREDMETENA DOLGOROČNA SREDSTVA IN OPREDMETENA OSNOVNA SREDSTVA	056		
981	OBVEZNOSTI ZA DOLGOROČNE FINANČNE NALOŽBE	057		
985	PRESEŽEK PRIHODKOV NAD ODHODKI	058		
986	PRESEŽEK ODHODKOV NAD PRIHODKI	059		
	I. PASIVA SKUPAJ (034+044)	060	73.713.421	67.885.591
99	PASIVNI KONTI IZVENBILANČNE EVIDENCE	061		

STANJE IN GIBANJE NEOPREDMETENIH DOLGOROČNIH SREDSTEV IN OPREDMETENIH OSNOVNIH SREDSTEV 2018

UNIVERZA V LJUBLJANI

ČL. MEDICINSKA FAKULTETA

v eurih ,brez centov

Zap. št.	Naziv	AOP	Nabavna vrednost (1.1.)	Popravek vrednosti (1.1.)	Poveč.nabavne vrednosti	Poveč.popr. vrednosti	Zmanjš.nabavne vrednosti	Znanjš.popr. vrednosti	Amortizacija	Neodpisana vrednost (31.12.) 10=3-4+5-6-7+8-9	Previdnotenje zaradi okepitve	Previdnotenje zaradi oslabitve
	1	2	3	4	5	6	7	8	9	10=3-4+5-6-7+8-9	11	12
I.	V upravljanju	700	131.530	42.400	8.500	0	0	0	5.380	92.250	0	0
A.	Dolg.odloženi.stroški	701								0		
B.	Dolg.premoženjske pravice	702								0		
C.	Druge neopr.sredstva	703	3.500	1.663					350	1.487		
D.	Zemljišča	704								0		
E.	Zgradbe	705	113.922	34.089					3.418	76.415		
F.	Oprema	706	9.508	6.648	8.500				1.612	9.748		
G.	Druge opredm. OS	707	4.600							4.600		
II.	V lasti	708	104.848.753	73.922.014	3.334.801	0	711.322	711.322	4.090.553	30.170.987	0	0
A.	Dolg.odloženi.stroški	709								0		
B.	Dolg.premoženjske pravice	710								0		
C.	Druge neopr.sredstva	711	1.343.532	1.040.244	45.494		1.369	1.369	67.784	280.998		
D.	Zemljišča	712	2.515.965							2.515.965		
E.	Zgradbe	713	43.348.913	22.529.784	265.116				1.226.365	19.857.880		
F.	Oprema	714	57.585.837	50.351.986	3.024.191		709.953	709.953	2.796.404	7.461.638		
G.	Druge opredm. OS	715	54.506							54.506		
III.	v finančnem najemu	716	0	0	0	0	0	0	0	0	0	0
A.	Dolg.odloženi.stroški	717								0		
B.	Dolg.premoženjske pravice	718								0		
C.	Druge neopr.sredstva	719								0		
D.	Zemljišča	720								0		
E.	Zgradbe	721								0		
F.	Oprema	722								0		
G.	Druge opredm. OS	723								0		

STANJE IN GIBANJE DOLGOROČNIH KAPITALSKIH NALOŽB IN POSOJIL 2018

UNIVERZA V LJUBLJANI

ČL. MEDICINSKA FAKULTETA

v eurih, brez centov

Zp. št.	Vrsta naložb oziroma posojil	AOP	Znesek naložb in danih posojil (1.1.)	Znesek popravkov naložb in pos. (1.1.)	Znesek povečanja naložb in danih pos.	Znesek zmanjšanja naložb in danih pos.	Znesek zmanjšanja popr. naložb in danih pos.	Znesek naložb in danih pos. (31.12.)	Znesek popravkov naložb in danih pos. (10=4+6-8)	Knjigovodska vr. naložb in danih pos. (11= 9 - 10)	Znesek odpisanih naložb in danih pos. (12)
1	2	3	4	5	6	7	8	9 = 3+5-7	10=4+6-8	11= 9 - 10	12
I.	Dolgoročne finančne naložbe	800	200.000	0	0	0	0	200.000	0	200.000	0
A.	Naložbe v delnice	801	0	0	0	0	0	0	-	-	0
	1 Naložbe v delnice v javna podjetja	802									
	2 Naložbe v delnice v finančne institucije	803									
	3 Naložbe v delnice v prireditelna podjetja	804									
	4 Naložbe v delnice v tujini	805									
B.	Naložbe v deleže	806	0	0	0	0	0	0	-	-	0
	1 Naložbe v deleže v javna podjetja	807									
	2 Naložbe v deleže v finančne institucije	808									
	3 Naložbe v deleže v prireditelna podjetja	809									
	4 Naložbe v deleže državnih družb, ki imajo obliko d.d.	810									
	5 Naložbe v deleže državnih družb, ki imajo obliko d.o.o.	811									
	6 Naložbe v deleže v tujini	812									
C.	Naložbe v premetne kovine, drage kamne, umetniška dela in podobno	813									
D.	Druge dolgoročne kapitalne naložbe	814	200.000	0	0	0	0	200.000	-	200.000	0
	1 skladiščna	815									
	2 premoženje, preneseno v last drugim pravnim osebam javnega prava, ki imajo premoženje v svoji lasti	816									
	3 druge dolgoročne kapitalne naložbe	817	200.000					200.000		200.000	
	4 tujni	818									
II.	Dolgoročno dana posojila in depoziti (820=829+832+835)	819	0	0	0	0	0	0	-	-	0
A.	Dolgoročno dana posojila	820	0	0	0	0	0	0	-	-	0
	1 Dolgoročno dana posojila posameznikom	821									
	2 Dolgoročno dana posojila javnim skladom	822									
	3 Dolgoročno dana posojila javnim podjetjem	823									
	4 institucijam	824									
	5 podjetjem	825									
	6 države	826									
	7 poročniku	827									
	8 Druga dolgoročno dana posojila v tujino	828									
B.	Dolgoročno dana posojila z odkupom vrednostnih papirjev	829	0	0	0	0	0	0	-	-	0
	1 Domaćih vrednostnih papirjev	830									
	2 Tujih vrednostnih papirjev	831									
C.	Dolgoročno dani depoziti	832	0	0	0	0	0	0	-	-	0
	1 Dolgoročno dani depoziti poslovnim bankam	833									
	2 Dolgoročno dani depoziti	834									
D.	Druge dolgoročno dana posojila (800+819)	835	200.000	0	0	0	0	200.000	-	200.000	0

IZKAZ PRIHODKOV IN ODHODKOV DOLOČENIH UPORABNIKOV

od 1.1. do 31.12.2018

ČLENITEV PODSKUPIN KONTOV	NAZIV PODSKUPINE KONTOV	Oznaka za AOP	ZNESEK	
			Tekoče leto	Predhodno leto
1	2	3	4	5
	A) PRIHODKI OD POSLOVANJA (861+862-863+864)	860	54.267.928	51.315.495
760	PRIHODKI OD PRODAJE PROIZVODOV IN STORITEV	861	54.267.928	51.315.495
	POVEČANJE VREDNOSTI ZALOG PROIZVODOV IN NEDOKONČANE PROIZVODNJE	862		
	ZMANJŠANJE VREDNOSTI ZALOG PROIZVODOV IN NEDOKONČANE PROIZVODNJE	863		
761	PRIHODKI OD PRODAJE MATERIALA IN BLAGA	864		
762	B) FINANČNI PRIHODKI	865	3.965	1.930
763	C) DRUGI PRIHODKI	866	5.661	2.492
	Č) PREVREDNOTOVALNI POSLOVNI PRIHODKI (868+869)	867	20.974	3.960
del 764	PRIHODKI OD PRODAJE OS	868	20.974	2.049
del 764	DRUGI PREVREDNOTEVALNI POSLOVNI PRIHODKI	869		1.911
	D) CELOTNI PRIHODKI (860+865+866+867)	870	54.298.528	51.323.877
	E) STROŠKI BLAGA, MATERIALA IN STORITEV (872+873+874)	871	17.639.278	17.845.983
del 466	NABAVNA VREDNOST PRODANEGA MATERIALA IN BLAGA	872		
460	STROŠKI MATERIALA	873	10.056.193	9.339.112
461	STROŠKI STORITEV	874	7.583.085	8.506.871
	F) STROŠKI DELA (876+877+878)	875	26.950.024	25.919.716
del 464	PLAČE IN NADOMESTILA PLAČ	876	21.396.665	20.713.978
del 464	PRISPEVKI ZA SOCIALNO VARNOST DELODAJALCEV	877	3.459.780	3.350.004
del 464	DRUGI STROŠKI DELA	878	2.093.579	1.855.734
462	G) AMORTIZACIJA	879	3.693.246	3.585.212
463	H) REZERVACIJE	880		
del 465	J) DRUGI STROŠKI	881	423.444	493.710
467	K) FINANČNI ODHODKI	882	1.217	5.055
468	L) DRUGI ODHODKI	883	41	31
	M) PREVREDNOTEVALNI POSLOVNI ODHODKI (886+886)	884	147	13.257

del 469	ODHODKI OD PRODAJE OSNOVNIH SREDSTEV	885		
del 469	OSTALI PREVREDNOTEVALNI POSLOVNI ODHODKI	886	147	13.257
	N) CELOTNI ODHODKI (871+875+879+880+881+882+883+884)	887	48.707.397	47.862.964
	O) PRESEŽEK PRIHODKOV (870-887)	888	5.591.131	3.460.913
	P) PRESEŽEK ODHODKOV (887-870)	889	0	0
del 80	Davek od dohodka pravnih oseb	890	540.838	334.152
del 80	Presežek prihodkov obračunskega obdobja z upoštevanjem davka od dohodka (888-890)	891	5.050.293	3.126.761
del 80	Presežek odhodkov obračunskega obdobja z upoštevanjem davka od dohodka (889+890) oz. (890-888)	892	0	0
	Presežek prihodkov iz prejšnjih let, namenjen pokritju odhodkov obračunskega obdobja	893	531.634	404.535
	Povprečno število zaposlenih na podlagi delovnih ur v obračunskem obdobju (celo število)	894	692	678
	Število mesecev poslovanja	895	12	12

PRIHODKI IN ODHODKI DOLOČENIH UPORABNIKOV PO VRSTAH DEJAVNOSTI

od 1.1.do 31.12.2018

ČLENITEV	NAZIV PODSKUPINE KONTOV	Oznaka za AOP	ZNESEK	
			Prihodki in odhodki za izvajanje javne službe	Prihodki in odhodki od prod.blaga in stor.na trgu
PODSKUPIN KONTOV				
1	2	3	4	5
	A) PRIHODKI OD POSLOVANJA (661+662-663+664)	660	35.067.965	19.199.963
760	PRIHODKI OD PRODAJE PROIZVODOV IN STORITEV	661	35.067.965	19.199.963
	POVEČANJE VREDNOSTI ZALOG PROIZVODOV IN NEDOKONČANE PROIZVODNJE	662		
	ZMANJŠANJE VREDNOSTI ZALOG PROIZVODOV IN NEDOKONČANE PROIZVODNJE	663		
761	PRIHODKI OD PRODAJE MATERIALA IN BLAGA	664		
762	B) FINANČNI PRIHODKI	665	3.965	
763	C) DRUGI PRIHODKI	666	5.601	60
	Č) PREVREDNOTOVALNI POSLOVNI PRIHODKI (668+669)	667	0	20.974
del 764	PRIHODKI OD PRODAJE OS	668		20.974
del 764	DRUGI PREVREDNOTEVALNI POSLOVNI PRIHODKI	669		
	D) CELOTNI PRIHODKI (660+665+666+667)	670	35.077.531	19.220.997
	E) STROŠKI BLAGA, MATERIALA IN STORITEV (672+673+674)	671	9.489.011	8.150.267
del 466	NABAVNA VREDNOST PRODANEGA MATERIALA IN BLAGA	672		
460	STROŠKI MATERIALA	673	3.927.607	6.128.586
461	STROŠKI STORITEV	674	5.561.404	2.021.681
	F) STROŠKI DELA (676+677+678)	675	19.782.328	7.167.696
del 464	PLAČE IN NADOMESTILA PLAČ	676	15.634.368	5.762.297
del 464	PRISPEVKI ZA SOCIALNO VARNOST DELODAJALCEV	677	2.531.435	928.345
del 464	DRUGI STROŠKI DELA	678	1.616.525	477.054
462	G) AMORTIZACIJA	679	2.318.637	1.374.609
463	H) REZERVACIJE	680		
del 465	J) DRUGI STROŠKI	681	399.580	23.864
467	K) FINANČNI ODHODKI	682	933	284
	L) DRUGI ODHODKI	683	41	
	M) PREVREDDNOTOVALNI POSLOVNI ODHODKI (685+687)	684	13	134

del 469	ODHODKI OD PRODAJE OSNOVNIH SREDSTEV	685		
del 469	OSTALI PREVREDNOTEVALNI POSLOVNI ODHODKI	686	13	134
	N) CELOTNI ODHODKI (671+675+679+680+681+682+683+684)	687	31.990.543	16.716.854
	O) PRESEŽEK PRIHODKOV (670-687)	688	3.086.988	2.504.143
	P) PRESEŽEK ODHODKOV (687-670)	689	0	0
del 80	Davek od dohodka pravnih oseb	690	261.802	279.036
del 80	Presežek prihodkov obračunskega obdobja z upoštevanjem davka od dohodka (688-690)	691	2.825.186	2.225.107
del 80	Presežek odhodkov obračunskega obdobja z upoštevanjem davka od dohodka (689+690) oz. (690-688)	692	0	0
	Presežek prihodkov iz prejšnjih let, namenjen pokritju odhodkov obračunskega obdobja	693	484.389	47.245

IZKAZ PRIHODKOV IN ODHODKOV DOLOČENIH UPORABNIKOV (denarni tok)

ČLENITEV KONTOV	NAZIV KONTA	Oznaka za AOP	REALIZACIJA FN 2017	REALIZACIJA FN 2018
1	2	3	4	6
	I. SKUPAJ PRIHODKI (402+431)	401	69.254.456	51.758.009
	1. PRIHODKI ZA IZVAJANJE JAVNE SLUŽBE (403+420)	402	36.007.681	31.764.635
	A. Prihodki iz sredstev javnih financ (404+407+410+413+418+419)	403	21.611.446	23.194.394
	a. Prejeta sredstva iz državnega proračuna (405+406)	404	21.486.425	23.031.047
del 7400	Prejeta sredstva iz državnega proračuna za tekočo porabo	405	21.405.124	22.825.509
del 7400	Prejeta sredstva iz državnega proračuna za investicijo	406	81.301	205.538
	b. Prejeta sredstva iz občinskih proračunov (408+409)	407	0	0
del 7401	Prejeta sredstva iz občinskih proračunov za tekočo porabo	408	0	0
del 7401	Prejeta sredstva iz občinskih proračunov za investicije	409	0	0
	c. Prejeta sredstva iz skladov socialnega zavarovanja (411+412)	410	0	0
del 7402	Prejeta sredstva iz skladov socialnega zavarovanja za tekočo porabo	411	0	0
del 7402	Prejeta sredstva iz skladov socialnega zavarovanja za investicije	412	0	0
	d. Prejeta sredstva iz javnih skladov in agencij (414+415+416+417)	413	0	0
del 7403	Prejeta sredstva iz javnih skladov za tekočo porabo	414	0	0
del 7403	Prejeta sredstva iz javnih skladov za investicije	415	0	0
del 7404	Prejeta sredstva iz javnih agencij za tekočo porabo	416	0	0
del 7404	Prejeta sredstva iz javnih agencij za investicije	417	0	0
del 740	e. Prejeta sredstva iz proračunov iz naslova tujih donacij	418	0	0
741	f. Prejeta sredstva iz državnega proračuna iz sredstev proračuna Evropske unije in iz drugih držav	419	125.021	163.347
	B) Drugi prihodki za izvajanje dejavnosti javne službe (421 do 430)	420	14.396.235	8.570.241
del 7130	Prihodki od prodaje blaga in storitev iz naslova izvajanja javne službe	421	620.112	480.014

del 7102	Prejete obresti	422	0	0
del 7100	Prihodki od udeležbe na dobičku in dividend ter presežkov prihodkov nad odhodki	423	0	0
del 7141	Drugi tekoči prihodki iz naslova izvajanja javne službe	424	12.752.009	7.634.220
72	Kapitalski prihodki	425	2.049	20.974
730	Prejete donacije iz domačih virov	426	196.484	170.943
731	Prejete donacije iz tujine	427	35.000	3.800
732	Donacije za odpravo posledic naravnih nesreč	428	0	0
786	Ostala prejeta sredstva iz proračuna Evropske unije	429	790.581	260.290
787	Prejeta sredstva od drugih evropskih institucij	430	0	0
	2. PRIHODKI OD PRODAJE BLAGA IN STORITEV NA TRGU (432 do 436)	431	33.246.775	19.993.374
del 7130	Prihodki od prodaje blaga in storitev na trgu	432	33.013.166	19.753.280
del 7102	Prejete obresti	433	0	0
del 7103	Prihodki od najemnin, zakupnin in drugi prihodki od premoženja	434	233.609	240.094
del 7100	Prihodki od udeležbe na dobičku in dividend ter presežkov prihodkov nad odhodki	435	0	0
del 7141	Drugi tekoči prihodki, ki ne izhajajo iz izvajanja javne službe	436	0	0
	II. SKUPAJ ODHODKI (438+481)	437	48.033.625	48.430.851
	1. ODHODKI ZA IZVAJANJE JAVNE SLUŽBE (439+447+453+464+465+466+467+468+469+470)	438	33.224.127	33.228.173
	A. Plače in drugi izdatki zaposlenim (440 do 446)	439	16.397.532	17.033.349
del 4000	Plače in dodatki	440	14.067.434	14.485.661
del 4001	Regres za letni dopust	441	364.210	445.854
del 4002	Povračila in nadomestila	442	794.292	830.384
del 4003	Sredstva za delovno uspešnost	443	570.543	609.794
del 4004	Sredstva za nadurno delo	444	456.775	476.228
del 4005	Plače za delo nerezidentov po pogodbi	445	0	0
del 4009	Drugi izdatki zaposlenim	446	144.278	185.428
	B. Prispevki delodajalcev za socialno varnost (448 do 452)	447	2.627.249	2.823.512
del 4010	Prispevki za pokojninsko in invalidsko zavarovanje	448	1.443.994	1.488.324

del 4011	Prispevki za zdravstveno zavarovanje	449	1.072.335	1.109.479
del 4012	Prispevki za zaposlovanje	450	13.942	14.255
del 4013	Prispevki za porodniško varstvo	451	15.118	15.643
del 4015	Premije kolektivnega dodatnega pokojninskega zavarovanja na podlagi ZKDPZJU	452	81.860	195.811
	C. Izdatki za blago in storitve za izvajanje javne službe (454 do 463)	453	10.372.064	9.838.356
del 4020	Pisarniški in splošni material in storitve	454	2.461.784	2.561.214
del 4021	Posebni material in storitve	455	681.619	672.724
del 4022	Energija, voda, komunalne storitve in komunikacije	456	1.496.806	1.495.845
del 4023	Prevozni stroški in storitve	457	183.748	189.730
del 4024	Izdatki za službena potovanja	458	264.013	264.543
del 4025	Tekoče vzdrževanje	459	1.945.347	1.395.213
del 4026	Poslovne najemnine in zakupnine	460	518.511	599.361
del 4027	Kazni in odškodnine	461	0	40
del 4028	Davek na izplačane plače	462	0	0
del 4029	Drugi operativni odhodki	463	2.820.236	2.659.686
403	D. Plačila domačih obresti	464	0	0
404	E. Plačila tujih obresti	465	0	0
410	F. Subvencije	466	0	0
411	G. Transferi posameznikom in gospodinjstvom	467	0	0
412	H. Transferi neprofitnim organizacijam in ustanovam	468	0	0
413	I. Drugi tekoči domači transferi	469	0	0
	J. Investicijski odhodki (371 do 480)	470	3.827.282	3.532.956
4200	Nakup zgradb in prostorov	471	0	0
4201	Nakup prevoznih sredstev	472	23.213	0
4202	Nakup opreme	473	2.623.142	3.038.907
4203	Nakup drugih osnovnih sredstev	474	170.985	193.739
4204	Novogradnja, rekonstrukcija in adaptacije	475	902.864	223.898
4205	Investicijsko vzdrževanje in obnove	476	0	0

4206	Nakup zemljišč in naravnih bogastev	477	0	0
4207	Nakup nematerialnega premoženja	478	71.864	45.495
4208	Študije o izvedljivosti projektov, projektna dokumentacija, nadzor, investicijski inženiring	479	35.214	30.917
4209	Nakup blagovnih rezerv in intervencijskih zalog	480	0	0
	2. ODHODKI IZ NASLOVA PRODAJE BLAGA IN STORITEV NA TRGU (482+483+484)	481	14.809.498	15.202.678
del 400	A. Plače in drugi izdatki zaposlenim iz naslova prodaje blaga in storitev na trgu	482	5.941.546	6.248.498
del 401	B. Prispevki delodajalcev za socialno varnost iz naslova prodaje blaga in storitev na trgu	483	950.241	965.106
del 402	C. Izdatki za blago in storitve iz naslova prodaje blaga in storitev na trgu	484	7.917.711	7.989.074
	III/1 PRESEŽEK PRIHODKOV NAD ODHODKI (401-437)	485	21.220.831	3.327.158
	III/2 PRESEŽEK ODHODKOV NAD PRIHODKI (437-401)	486	0	0

IZKAZ RAČUNA FINANČNIH TERJATEV IN NALOŽB DOLOČENIH UPORABNIKOV

ČLENITEV KONTOV	NAZIV KONTA	Oznaka za AOP	REALIZACIJA FN 2017	REALIZACIJA FN 2018
1	2	3	4	6
750	IV. PREJETA VRAČILA DANIH POSOJIL (501 do 511)	500	0	0
7500	Prejeta vračila danih posojil - od posameznikov in zasebnikov	501	0	0
7501	Prejeta vračila danih posojil - od javnih skladov	502	0	0
7502	Prejeta vračila danih posojil - od javnih podjetij in družb, ki so v lasti države ali občin	503	0	0
7503	Prejeta vračila danih posojil - od finančnih institucij	504	0	0
7504	Prejeta vračila danih posojil - od privatnih podjetij	505	0	0
7505	Prejeta vračila danih posojil od občin	506	0	0
7506	Prejeta vračila danih posojil - iz tujine	507	0	0
7507	Prejeta vračila danih posojil - državnemu proračunu	508	0	0
7508	Prejeta vračila danih posojil od javnih agencij	509	0	0
7509	Prejeta vračila plačanih poroštev	510	0	0
751	Prodaja kapitalskih deležev	511	0	0
440	V. DANA POSOJILA (513 do 523)	512	0	0
4400	Dana posojila posameznikom in zasebnikom	513	0	0
4401	Dana posojila javnim skladom	514	0	0
4402	Dana posojila javnim podjetjem in družbam, ki so v lasti države ali občin	515	0	0
4403	Dana posojila finančnim institucijam	516	0	0
4404	Dana posojila privatnim podjetjem	517	0	0
4405	Dana posojila občinam	518	0	0
4406	Dana posojila v tujino	519	0	0
4407	Dana posojila državnemu proračunu	520	0	0
4408	Dana posojila javnim agencijam	521	0	0
4409	Plačila zapadlih poroštev	522	0	0

441	Povečanje kapitalskih deležev in naložb	523	0	0
	VI/1 PREJETA MINUS DANA POSOJILA (500-512)	524	0	0
	VI/2 DANA MINUS PREJETA POSOJILA (512-500)	525	0	0

IZKAZ RAČUNA FINANCIRANJA DOLOČENIH UPORABNIKOV

ČLENITEV KONTOV	NAZIV KONTA	Oznaka za AOP	REALIZACIJA FN 2017	REALIZACIJA FN 2018
1	2	3	4	6
50	VII. ZADOLŽEVANJE (551+559)	550	0	0
500	Domače zadolževanje (552 do 558)	551	0	0
5001	Najeti krediti pri poslovnih bankah	552	0	0
5002	Najeti krediti pri drugih finančnih institucijah	553	0	0
del 5003	Najeti krediti pri državnem proračunu	554	0	0
del 5003	Najeti krediti pri proračunih lokalnih skupnosti	555	0	0
del 5003	Najeti krediti pri skladih socialnega zavarovanja	556	0	0
del 5003	Najeti krediti pri drugih javnih skladih	557	0	0
del 5003	Najeti krediti pri drugih domačih kreditodajalcih	558	0	0
501	Zadolževanje v tujini	559	0	0
55	VIII. ODPLAČILA DOLGA (561+569)	560	0	0
550	Odplačila domačega dolga (562 do 568)	561	0	0
5501	Odplačila dolga poslovnim bankam	562	0	0
5502	Odplačila dolga drugim finančnim institucijam	563	0	0
del 5503	Odplačila dolga državnemu proračunu	564	0	0
del 5503	Odplačila dolga proračunom lokalnih skupnosti	565	0	0
del 5503	Odplačila dolga skladom socialnega zavarovanja	566	0	0
del 5503	Odplačila dolga drugim javnim skladom	567	0	0
del 5503	Odplačila dolga drugim domačim kreditodajalcem	568	0	0
551	Odplačila dolga v tujino	569	0	0
	IX/1 NETO ZADOLŽEVANJE (550-560)	570	0	0
	IX/2 NETO ODPLAČILO DOLGA (560-550)	571	0	0
	X/1 POVEČANJE SREDSTEV NA RAČUNIH (485+524+570)-(486+525+571)	572	21.220.831	3.327.158
	X/2 ZMANJŠANJE SREDSTEV NA RAČUNIH (486+525+571)-(485+524+570)	573	0	0

**PRILOGA ŠT. 1: ELEMENTI ZA DOLOČITEV DOVOLJENEGA OBSEGA
SREDSTEV ZA DELOVNO USPEŠNOST IZ NASLOVA
PRODAJE BLAGA IN STORITEV NA TRGU**

ŠIFRA IN IME PRORAČUNSKEGA UPORABNIKA: **70831**

IME JAVNEGA GOSPODARSKEGA ZAVODA: **UL MEDICINSKA FAKULTETA**

SEDEŽ UPORABNIKA: **VRAZOV TRG 2, LJUBLJANA**

**ELEMENTI ZA DOLOČITEV DOVOLJENEGA OBSEGA SREDSTEV ZA DELOVNO
USPEŠNOST IZ NASLOVA PRODAJE BLAGA IN STORITEV NA TRGU**

Za leto 2018

Zap. št.	Naziv	Znesek
1	Presežek prihodkov nad odhodki iz naslova prodaje blaga in storitev na trgu	2.225.107
2	Izplačan akontativni obseg sredstev za delovno uspešnost iz naslova prodaje blaga in storitev na trgu	1.750.061
3	Osnova za določitev obsega sredstev za delovno uspešnost iz naslova prodaje blaga in storitev na trgu (1+2)	3.975.168
4	Dovoljeni obseg sredstev za plačilo delovne uspešnosti iz naslova prodaje blaga in storitev na trgu	1.987.584
5	Razlika med dovoljenim in izplačanim akontativnim obsegom sredstev za delovno uspešnost iz naslova prodaje blaga in storitev na trgu (4-2)	237.523

Ljubljana, 28.2.2019

Dekan
Prof.dr. Igor Švab, dr.med.

PRILOGA ŠT. 2 : POROČILO O DELU ŠTUDENTSKEGA SVETA 2018

1. Uvod

Študentski svet UL MF je v študijskem letu 2017/2018 opravljal predvsem redno delo in aktivnosti, s katerimi je uskladil notranje delovanje, ki temelji na spremembah internih pravil, ki so bile sprejete v študijskih letih 2016/2017 in 2017/2018.

V nadaljevanju so povzeta nekatera pomembnejša področja, s katerimi se je študentski svet ukvarjal v preteklem študijskem letu. V prihodnjem študijskem letu študentski svet načrtuje nadaljevanje aktivnosti, s katerimi bo sodeloval pri višanju kakovosti študija in urejanju položaja študentov.

Izpostavljamo nekatera področja, na katerih je študentski svet aktivneje deloval v študijskem letu 2017/2018:

- sodelovanje z vodstvom UL MF,
- aktivnejši pristop k reševanju problematik na ravni univerze,
- reševanje problematik študija dentalne medicine,
- uvedba dodatnih načinov pridobivanja študentskih mnenj o pouku in pedagoških delavcih,
- uskladitev anketiranja študentov postopka priprave mnenj o pedagoškem delu,
- aktivno obveščanje in komuniciranje s študenti,
- zagotovitev financiranja študentskega sveta,
- ureditev prostora študentskega sveta,
- aktivna organizacija predstavitev UL MF na Informativi in informativnem dnevu,
- organizacija okroglih miz o študiju medicine in dentalne medicine.

2. Podlaga za delovanje študentskega sveta

Študentski svet UL MF izvaja svoje aktivnosti na podlagi naslednjih predpisov:

- Zakon o visokem šolstvu,
- Statut Univerze v Ljubljani,
- Pravilnik o organizaciji in delovanju UL MF,
- Pravilnik o organizaciji Študentskega sveta Medicinske fakultete Univerze v Ljubljani,
- Poslovnik Študentskega sveta Medicinske fakultete Univerze v Ljubljani,
- Pravilnik o nemotenem delovanju Študentskega sveta Medicinske fakultete Univerze v Ljubljani,
- Postopek oblikovanja mnenja o pedagoškem delu,
- Pravilnik upravljanju s finančnimi sredstvi Študentskega sveta Medicinske fakultete Univerze v Ljubljani,
- Pravilnik o študentskem tutorstvu na Medicinski fakulteti Univerze v Ljubljani,
- Pravilnik o volitvah v Študentski svet Medicinske fakultete Univerze v Ljubljani,
- Kodeks študentov Medicinske fakultete Univerze v Ljubljani,
- Pravilnik o Priznanju Valentine Kobe.

Študentski svet UL MF je organ UL Medicinske fakultete, v okviru katerega študenti sodelujejo z vodstvom fakultete ter opravljajo naloge, ki so določene z Zakonom o visokem šolstvu, Statutom Univerze v

Ljubljani, Pravilnikom o organizaciji in delovanju UL MF in drugimi akti. Študentski svet imenuje predstavnike študentov v fakultetnih organih, delovnih telesih ter drugih organizacijah. Študentski svet sestavlja 13 svetnikov, ki so hkrati predstavniki letnikov. Enakomerno sta zastopana oba magistrska študijska programa, ki ju izvaja UL MF (6 predstavnikov EMŠ programa Medicina, 6 predstavnikov EMŠ programa Dentalne medicina in 1 predstavnik študentov dodatnega leta).

Študentski svet je predstavnik vseh študentov UL MF in je tako edini organ fakultete, ki povezuje študente z vodstvom fakultete, univerzo in drugimi organizacijami. Naloge študentskega sveta obsegajo skrb za kakovost študija, oblikovanje mnenj o pedagoškem delu učiteljev in asistentov v postopku izvolitve v naziv, imenovanje članov delovnih teles in organov UL MF oziroma UL, sofinanciranje aktivnosti študentov in društev študentov UL MF, spodbujanje kritičnega mišljenja med študenti, skrb za izvajanje Kodeksa študentov UL MF, vzdrževanje rednega in zadostnega kontakta z vodstvom UL MF, skrb za izpolnjevanje študentskih anket, analiza študentskih anket in anket študentskega sveta, sodelovanje v delovnih skupinah fakultete itd. Študentski svet izbira tudi člane delovnih skupin UL MF in opravlja druge naloge v skladu z usmeritvijo fakultete, ki jo pripravi vodstvo UL MF.

3. Sestava študentskega sveta v študijskem letu 2017/2018

Vodstvo	
Klemen Petek predsednik	Anka Uršič podpredsednica
Karin Hvala tajnica	Matej Grižančič pomočnik tajnika
Svetniki Medicina	Svetniki Dentalna medicina
Oscar Križanec svetnik za 1. letnik	Lara Kovač svetnica za 1. letnik
Matej Grižančič svetnik za 2. letnik	Karin Hvala svetnica za 2. letnik
Anka Uršič svetnica za 3. letnik	Anja Stopar svetnica za 3. letnik
Žiga Barbarič svetnik za 4. letnik	Edi Dedić svetnik za 4. letnik
Klemen Petek svetnik za 5. letnik	Tomaž Hvala svetnik za 5. letnik
Ana Rus svetnica za 6. letnik	Tim Černe svetnik za 6. letnik

Vid Jenko
svetnik za dodatno leto
vjenko@gmail.com

4. Seje študentskega sveta v študijskem letu 2017/2018

Študentski svet UL MF je odločanje v študijskem letu 2017/2018 opravljal v okviru 20 sej:

- konstitutivna seja,
- 11 rednih sej,
- 1 izredna seja,
- 7 dopisnih sej.

Vabila na seje z dnevnim redom so dosegljiva na spletni strani UL MF: <https://www.mf.uni-lj.si/ssulmf/seje/arhiv/20172018>.

V zapisnike sej lahko vpogledajo študenti UL MF in vodstvo UL MF osebno v pisarni študentskega sveta ob predhodni najavi. Pri tem se deli zapisnika, ki so zaprti za javnost, ustrezno zakrijejo. V študijskem letu 2017/2018 ni bilo vpogledov v zapisnike.

Svetnikom Študentskega sveta UL MF so vabila in zapisniki na vpogled na voljo neprestano in v celoti. Vabila in zapisniki so v celoti posredovani tudi Dekanatu UL MF.

5. Interno delovanje

Interno delovanje študentskega sveta je razdeljeno v devet delovnih področij:

- vodenje,
- notranje delovanje,
- finančne zadeve,
- habilitacije in mnenja o pedagoškem delu,
- študentska vprašanja,
- odnosi z javnostmi,
- študentsko tutorstvo,
- kakovost študija in
- disciplinska odgovornost študentov.

Predsednik študentskega sveta je ob prevzemu funkcije za vsako delovno področje imenoval 2 študenta UL MF, ki skrbita in odgovarjata za delo študentskega sveta na dotičnem področju. Predstavnik vsakega področja na rednih sejah študentskega sveta poroča o aktivnostih na področju, za katerega je zadolžen.

Naloge posameznega delovna področja so določene v Katalogu nalog študentskega sveta. Tako je zagotovljena standardiziranost postopkov.

Arhiv študentskega sveta se hrani v pisni in elektronski obliki, za vzdrževanje arhiva sta odgovorna tajnik in pomočnik tajnika.

6. Ocena dela študentskega sveta

Zadovoljstvo študentov z delom študentskega sveta je bilo v univerzitetnih študentskih anketah ocenjeno z oceno odlično.

V anketi študentskega sveta o delu študentskega sveta so študenti podali naslednje ocene (anketo je izpolnilo 142 študentov):

- splošna ocena: 8,8
- dostopnost: 8,9
- odzivnost: 8,7

7. Finančno poročilo

Študentski svet je finančna sredstva, ki sta mu jih dodelila Upravni odbor UL MF in Študentski svet UL, porabil v skladu s proračunom študentskega sveta in o porabi finančnih sredstev ob koncu leta 2018 poročal Upravnemu odboru UL MF in vodstvu UL MF.

Večino dodeljenih finančnih sredstev študentski svet porabi za sofinanciranje obštudijskih aktivnosti študentov in društev študentov UL MF.

Sredstva 7100

		porabljena sredstva (EUR)
1	PRIHODKI	58.839,17
1.1	Upravni odbor UL MF	57.000,00
1.2	Študentski svet UL	939,17
1.3	Interni razpis ŠSUL	900,00
2	ODHODKI	61.111,31
2.1	aktivnosti, promocija in delovanje ŠSULMF	9.410,20
2.2	sofinanciranje aktivnosti študentov in društev študentov UL MF	49.415,49
2.2.1	sofinanciranje aktivnosti študentov in društev študentov UL MF	13.910,00
2.2.1.1	koncert študentov UL MF	12.000,00
2.2.1.2	kotizacije za športne aktivnosti UL	1.910,00
2.2.2	sofinanciranje aktivnosti študentov in društev študentov UL MF - 2. razpis	26.919,36
2.2.3	sofinanciranje aktivnosti študentov in društev študentov UL MF - 3. razpis	3.243,63
2.2.4	sofinanciranje aktivnosti študentov in društev študentov UL MF - 4. razpis	5.342,50
3	BILANCA	13,48

Sredstva 7150

		porabljena sredstva (EUR)
1	PRIHODKI	36.678,99
1.1	Upravni odbor UL MF	35.000,00
1.2	Dekanat UL MF	1.678,99
2	ODHODKI	4.524,24
2.1	IFMSA MM 2019	3.370,74
2.2	Brucovanje 2017 – tiskarna Mimo (RL11549)	1.499,99
2.3	Financiranje športnih aktivnosti (RL12105)	179,00
3	BILANCA	31.629,26

Neporabljena sredstva (namenjena IFMSA MM 2019) v skupni višini 31.629,26 EUR se zaradi težav s porabo prenesejo v leto 2019.

8. Mnenja o pedagoškem delu in ankete študentskega sveta

Študentski svet v postopkih volitev v nazive oblikuje mnenja o pedagoškem delu. Študentski svet mnenja o pedagoškem delu oblikuje na podlagi:

- rezultatov študentskih anket o pedagoškem delu,
- rezultatov ankete študentskega sveta o pedagoškem delu,
- mnenj posredovanih predstavnikom letnikov,
- pisnih mnenj posredovanih študentskemu svetu *in*
- mnenja svetnikov študentskega sveta.

Študenti UL MF imajo v skladu s pravili UL, UL MF in Študentskega sveta UL MF možnost izpolnjevati dva tipa anket:

1. univerzitetne študentske ankete o pedagoškem delu,
2. ankete študentskega sveta.

Mnenje o pedagoškem delu je lahko pozitivno, pozitivno z zadržkom ali negativno. Če študentski svet ni prejel dovolj informacij, da bi oblikoval mnenje o pedagoškem delu, izda sklep, v katerega zapiše, da mnenja ne more podati.

Študentski svet je v študijskem letu 2017/2018 podal okoli 300 mnenj o pedagoškem delu, samo dve mnenji o pedagoškem delu sta bili negativni, večina mnenj je bila pozitivnih.

Študentski svet je vodstvo UL MF in Študentski svet UL ponovno opozoril na težave z univerzitetnimi študentskimi anketami, ki niso ustrezno prilagojene potrebam UL MF, zato ne prikažejo realnega stanja, kar je tudi najpomembnejši razlog, da študenti anket ne izpolnjujejo.

9. Komuniciranje s študenti

Študentski svet mora svoje aktivnosti prilagajati večinskemu mnenju študentov, ki jih predstavlja. Študentom pa mora podati tudi vse potrebne informacije, ki jih potrebujejo, da lahko neovirano oblikujejo svoje mnenje o problematikah. Pri tem je ključno, da so študenti ažurno obveščeni o aktualnem delu študentskega sveta. To študentski svet doseže z ustrezno javnostjo dela - seje študentskega sveta so odprte za javnost. Študentski svet javnost seje omeji le, ko je to določeno z akti univerze ali fakultete. Pri svojem delu se svetniki vedno pogosteje opirajo na mnenja študentov, ki jih pridobijo preko anket.

Študentski svet je s študenti komuniciral:

- preko spletne strani študentskega sveta,
- preko Facebook profila študentskega sveta,
- preko elektronske pošte,
- na uradnih urah študentskega sveta,
- na okroglih mizah (o študiju medicine in študiju dentalne medicine),
- z uporabo anket in obrazca za komunikacijo s študentskim svetom in
- neposredno v pogovorih med svetniki (predstavniki letnikov) in študenti.

Študentski svet o vseh problematikah v zvezi z anketiranjem študentov, predvsem pa o tistih, ki jih ne more rešiti sam, redno obvešča ustrezne organe fakultete in univerze. Na podlagi tega študentski svet pričakuje, da bosta fakulteta in univerza v prihodnjem letu poiskala ustrezne rešitve na področju anketiranja študentov, saj področje trenutno ni ustrezno urejeno, ker študentskemu svetu samo univerzitetne študentske ankete ne omogočajo zadostnega vpogleda v mnenje študentov o pedagoških delavcih.

10. Sodelovanje v fakultetnih organih, delovnih telesih in drugih organizacijah; sodelovanje z vodstvom UL Medicinske fakultete

Študentski svet meni, da so bili predstavniki študentov v študijskem letu 2017/2018 ustrezno vključeni v delovanje fakultetnih organov in delovnih teles. Predstavnike študentov je imenoval študentski svet na svoji 1. redni seji v skladu s pravili, ki določajo imenovanja predstavnikov.

V študijskem letu 2017/2018 je študentski svet prvič imenoval predstavnike študentov tudi v:

- Komisijo za znanstveno raziskovalno dejavnost UL MF: 1 študent,
- Odbor za založništvo in knjižnično dejavnost UL MF: 2 študenta,
- Habilitacijska komisija UL MF: 2 študenta,
- Komisija za doktorate znanosti: 1 študent,
- Komisija za podelitev priznanja Andreja Otona Župančiča: 1 študent.

Študentski svet je menil, da imenovanje predstavnikov študentov ni potrebno v delovna telesa, ki so specifična za delovanje UL MF in niso neposredno povezana s študijem na 2. ali 3. stopnji:

- Komisija za dobrobit živali,
- Komisija za fakultetna izvedenska mnenja,
- Komisija za spremljanje izvajanja strokovno zdravstvene dejavnosti inštitutov UL MF.

Število predstavnikov študentov v delovnih telesih UL MF v študijskem letu 2017/2018

delovno telo	člani	študenti
--------------	-------	----------

Komisija za študijske zadeve UL MF	9	3
Komisija za znanstveno raziskovalno dejavnost UL MF	11	1
Odbor za založništvo in knjižnično dejavnost UL MF	8	2
Habilitacijska komisija UL MF	11	2
Komisija za študentska vprašanja UL MF	6	2
Komisija za doktorate znanosti UL MF	14	1
Komisija za kakovost na UL MF	8	2
Komisija za dobrobit živali UL MF	6	0
Komisija za fakultetna izvedenska mnenja UL MF	4	0
Kuratorij Oražnove zapuščine UL MF	8	1
Komisija za podelitev Lavričevih priznanj UL MF	9	4
Upravni odbor UL MF	7	1
Komisija za tutorstvo UL MF	8	1
Komisija za disciplinsko odgovornost študentov UL MF	3	2
Komisija za podelitev priznanja Andreja Otona Župančiča	8	1
Komisija za spremljanje izvajanja strokovno zdravstvene dejavnosti inštitutov UL MF	4	0

Študentski svet je zadovoljen s sodelovanjem z vodstvom UL MF.

11. Sodelovanje z Univerzo v Ljubljani

Predsednik in podpredsednik študentskega sveta članice sta po statutu univerze člana univerzitetnega študentskega sveta. Že tradicionalno sta predstavnika študentov medicine v univerzitetne študentskem svetu svoje delo opravljala odgovorno in v skladu s pravili študentskega sveta fakultete. Ker lahko akti, ki jih sprejme univerzitetni študentski svet, neposredno vplivajo na študentski svet članice, je Študentski svet UL MF prepoznal pomen večje vključenosti v univerzitetno delovanje.

Tako je bil predsednik študentskega sveta ponovno izvoljen v univerzitetni senat, podpredsednica študentskega sveta pa študente UL zastopa v Komisiji za dodiplomski študij UL in Komisiji za pritožbe študentov UL.

Poleg tega študentski svet svoje svetnike aktivno spodbuja h kandidaturam v univerzitetne organe in komisije.

12. Študentsko uvajalno tutorstvo

Na UL Medicinski fakulteti je vzpostavljen sistem tutorstva, v okviru katerega deluje več vrst tutorstev:

- uvajalno študentsko tutorstvo,
- učiteljsko tutorstvo,
- tutorstvo za informacijske vire in

- predmetno učiteljsko tutorstvo.

Študente se o vrstah tutorstva ustrezno informira na sprejemu brucev, informativnem dnevu in svetih letnika.

Študentsko tutorstvo poteka predvsem v 1. letniku študija. Koordinator študentskega tutorstva, ki ga vsako leto izbere študentski svet, v začetku oktobra pripravi razpored tutorjev in njihovih tutorandov. Koordinator študentskega tutorstva pridobi tutorje z javnim pozivom, vsi študenti 1. letnika pa so samodejno vključeni v program kot tutorandi.

Študentski svet je v študijskem letu prvič samostojno organiziral in izvajal študentsko tutorstvo, glede na mnenje študentov lahko sklepamo, da je bilo študentsko tutorstvo uspešno organizirano in da je bil prenos organizacije tutorstva samo na študentski svet ustrezen korak.

Evalvacija študentskega tutorstva za študijsko leto 2017/2018 je potekala med 20. septembrom in 1. oktobrom 2018 preko spletne ankete, ki je bila poslana vsem študentom 1. letnika UL MF v letu 2017/2018, ki so samodejno vključeni v sistem uvajalnega (študentskega) tutorstva.

Rezultati evalvacije študentskega tutorstva v študijskem letu 2017/2018

V evalvaciji je sodelovalo 112 od 230 vključenih študentov, od tega 30 študentov EMŠ Dentalne medicine in 82 študentov EMŠ Medicine. Od 112 študentov je bilo 102 študentov bila zadovoljnih s svojim tutorjem. 9 študentov s svojim tutorjem ni bilo zadovoljnih, enega študenta pa tutor ni kontaktiral.

Večina tutorskih parov (63 od 112) se je tekom leta srečala dvakrat ali trikrat, 38 se jih je srečalo samo enkrat, 9 pa večkrat čez leto. Anketirance smo vprašali tudi, kakšne so se jim zdele prejete informacije. Večina anketirancev je menila, da so informacije uporabne, zadovoljive, vzpodbudne in pozitivne. Tutorji so dosegli skupno povprečno oceno 4,44 (lestvica od 1 do 5). Pri vprašanih odprtega tipa so študentje sistem uvajalnega tutorstva načeloma pohvalili, najbolj so izpostavili medsebojno pomoč med študenti UL MF in odnose med študenti. Med slabostmi so izpostavili problem v primeru, da je tutor študent višjega letnika, saj se veliko informacij, pomembnih za študenta 1. letnika v tem času lahko spremeni.

Zelo pozitiven pa je tudi odziv na vprašanje, zakaj bi anketiranci sami postali tutorji, saj je kar 78,7 % anketirancev odgovorilo, da bi sami postali tutorji, ker menijo, da je prav pomagati študentom 1. letnika.

Študentski svet UL MF je s potekom in organizacijo študentskega tutorstva zadovoljen.

13. Obštudijska dejavnost študentov UL MF

Študenti UL MF se aktivno in množično ukvarjajo s številnimi obštudijskimi dejavnostmi. Študenti veliko obštudijskih dejavnosti opravijo v okviru društev študentov, ki delujejo na fakulteti. Naloga študentskega sveta je, da vodstvu fakultete ustrezno predstavi dejavnosti študentov, da jih lahko fakulteta ustrezno finančno in moralno podpre.

Osnovna obštudijska dejavnost obsega dejavnosti v okviru društev študentov – največje je Društvo študentov medicine Slovenije, v okviru katerega poteka tudi večina dejavnosti. Druga društva so še Društvo Medicinski razgledi, Društvo za mednarodno sodelovanje študentov stomatologije in Študentska organizacija MF oziroma Obrazi MF. Področja, v okviru katerih delujejo študenti v okviru teh društev so

številna in zajemajo javnozdravstvene, medicinsko-izobraževalne, športne, kulturne in strokovne aktivnosti. Obštudijska dejavnost študentov je močno podprta s strani UL MF, saj fakultetni upravni odbor na predlog dekanovega kolegija in študentskega sveta dodeli študentskemu svetu izdatno financiranje, s katerim študentski svet preko razpisov sofinancira aktivnosti študentov. Študentski svet je v študijskem letu 2017/2018 zagotovil ustrezna finančna sredstva za uspešno izvedbo obštudijske dejavnosti študentov UL MF.

14. Zaključek

Študentski svet je po poročilu predsednika študentskega sveta v študijskem letu 2017/2018 na 1. redni seji študentskega sveta v študijskem letu 2018/2019 sklenil, da je zadovoljen z delom študentskega sveta v prejšnjem študijskem letu in obravnaval načrt dela za študijsko leto 2018/2019.

Klemen Petek
predsednik
Študentskega sveta UL Medicinske fakultete