
VIŠJA STROKOVNA ŠOLA ACADEMIA MARIBOR 

 

 

 

 

 

DIPLOMSKO DELO 

 

 

 

ANALIZA PRODAJE IN IZDAJE MEDICINSKO TEHNIČNIH 

PRIPOMOČKOV OD LETA 2002 DO LETA 2006 V PODJETJU 

DIAFIT D.O.O. 

 

 

 

Kandidatka: Helena Čuček 

Številka indeksa: 11190122238 

Program: Komercialist 

Mentor: mag. Mirjana Ivanuša-Bezjak 

 

 

 

Maribor, oktober 2008 


 

 

  

2 

IZJAVA  O AVTORSTVU DIPLOMSKEGA DELA 

         

 

Podpisana Helena Čuček, št. indeksa 11190122238, sem avtorica diplomske naloge z 

naslovom ANALIZA PRODAJE IN IZDAJE MEDICINSKO TEHNIČNIH 

PRIPOMOČKOV OD LETA 2002 DO LETA 2006 V PODJETJU DIAFIT D.O.O., ki sem jo 

napisala pod mentorstvom mag. Mirjane Ivanuša-Bezjak. 

 

S svojim podpisom zagotavljam, da je predložena diplomska naloga izključno rezultat mojega 

dela. Poskrbela sem, da so dela in mnenja drugih avtorjev, ki jih uporabljam v predloženi 

nalogi, navedena oz. citirana skladno s pravili Višje strokovne šole Academia. Zavedam se, da 

je plagiatorstvo – predstavljanje tujih del oz. misli kot moje lastne – kaznivo po Zakonu o 

avtorskih in sorodnih pravicah, UL št. 16/2007, (v nadaljevanju ZASP), prekršek pa podleže 

tudi ukrepom VSŠ Academia skladno z njenimi pravili. Skladno z 32. členom ZASP 

dovoljujem VSŠ Academia objavo diplomske naloge na spletnem portalu šole. 

 

 

 

 

 

Maribor,                                                                       Podpis študenta: 

 

                                                                                         


 

 

  

3 

ZAHVALA 

 

Na začetku diplomske naloge bi se rada zahvalila prav vsem, ki so mi na kakršen koli način 

pomagali v času mojega študija in pri pisanju diplomske naloge.  

Posebna zahvala gre moji mentorici v podjetju, ge. Lidiji Jurič, ki mi je pomagala pri iskanju 

podatkov v arhivu podjetja, mi ustrezno svetovala in me usmerjala. Zahvalila bi se tudi 

sodelavkam, ki so mi s svojim znanjem, pridobljenim s prakso, na različne načine pomagale. 

Najlepša hvala mentorici, mag. Mirjani Ivanuša-Bezjak, ki me je pri pisanju diplomske naloge 

usmerjala in mi svetovala, da je naloga dobila končno obliko – takšno, kot sedaj je. 

Hvala tudi lektorici Barbari Zajšek za njen trud. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

 

  

4 

POVZETEK 

 

Zaradi vse večje konkurence na trgu, ki se pojavlja predvsem zaradi velikega števila 

istovrstnih izdelkov, si podjetje zagotovi dober položaj s kvalitetnimi in dobrimi izdelki. 

 

Na področju prodaje in izdaje medicinsko tehničnih pripomočkov pa igrajo veliko vlogo tudi 

zaposleni. V mislih imam strokovnost in pristop zaposlenih do ljudi, ki medicinsko tehnični 

pripomoček  potrebujejo. 

 

V diplomski nalogi sem prikazala rast prodaje in izdaje  medicinsko tehničnih pripomočkov v 

eni od poslovalnic podjetja Diafit d.o.o. kljub vse večji konkurenci.  

 

Poudarila bi, da poslovalnico, katere promet sem analizirala, obkrožajo štiri konkurenčne 

poslovalnice z zelo podobno, skoraj identično ponudbo. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

 

  

5 

ABSTRACT 

 

Because of the large competition on the market, occurs a large number of the same products, 

can company assures good position with quality and good products. 

 

Employees also have large submission on the field of sale in issuing of medical and technical 

accessories. I keep in mind the professionalism of employees and the excact approach of 

employees for the people in need of medical products. 

 

In this diploma I have showed the growth in issuing of medical and technical accessories in 

one of the branches of the company Diafit d.o.o. inspite the large competition. 

 

I must emphasise that the branch of which I have analized, is circled with four competitive 

branches with very similary, almost identical offer. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

 

  

6 

KAZALO VSEBINE 

 

KAZALO VSEBINE ............................................................................................................................................ 6 

KAZALO  SLIK ................................................................................................................................................... 8 

KAZALO GRAFOV ............................................................................................................................................ 9 

KAZALO TABEL ................................................................................................................................................ 9 

1 UVOD ......................................................................................................................................................... 10 

1.1 NASLOV DIPLOMSKEGA DELA ............................................................................................................ 10 

1.2 ORGANIZACIJA:  DIAFIT D.O.O., SPODNJI SLEMEN 6, 2352 SELNICA OB DRAVI ................................ 10 

1.3 OPREDELITEV OBRAVNAVANE ZADEVE .............................................................................................. 10 

1.4 NAMEN, CILJI IN OSNOVNE TRDITVE DIPLOMSKEGA DELA .................................................................. 10 

1.5 PREDPOSTAVKE IN OMEJITVE ............................................................................................................. 10 

1.6 PREDVIDENE METODE RAZISKOVANJA: .............................................................................................. 10 

2 PREDSTAVITEV PODJETJA DIAFIT D.O.O. .................................................................................... 12 

2.1 POSLANSTVO, VIZIJA IN CILJI  PODJETJA ............................................................................................. 13 

2.2 ZAPOSLENI V PODJETJU ...................................................................................................................... 14 

2.3 IZOBRAŽEVANJE ZAPOSLENIH ............................................................................................................ 15 

3 MEDICINSKO TEHNIČNI PRIPOMOČKI ......................................................................................... 17 

3.1 KAJ SO MEDICINSKO TEHNIČNI PRIPOMOČKI ....................................................................................... 17 

3.2 POGOJI ZA IZDAJANJE MEDICINSKO TEHNIČNIH PRIPOMOČKOV .......................................................... 18 

3.3 PRAVICA DO MEDICINSKO TEHNIČNIH PRIPOMOČKOV ........................................................................ 19 

4 PRODAJA IN IZDAJA MEDICINSKO TEHNIČNIH PRIPOMOČKOV V MALOPRODAJI 

PODJETJA DIAFIT D.O.O. ............................................................................................................................. 23 

4.1 SVETOVANJE OSEBJA PRI IZDAJI OZ. PRODAJI MEDICINSKO TEHNIČNIH PRIPOMOČKOV ....................... 24 

4.2 SODELOVANJE PODJETJA Z ZDRAVSTVENIMI USTANOVAMI IN ZDRAVSTVENIM OSEBJEM ................... 26 

5 PONUDBA – ASORTIMAN PODJETJA DIAFIT D.O.O. ................................................................... 28 

5.1 MEDICINSKI PRIPOMOČKI, KI SE IZDAJAJO NA NAROČILNICO ZA MEDICINSKO TEHNIČNI PRIPOMOČEK30 

6 ANALIZA PRODAJE MEDICINSKO TEHNIČNIH PRIPOMOČKOV PO MESECIH ZA 

OBDOBJE 2002–2006 ........................................................................................................................................ 32 

6.1 ANALIZA PRODAJE MERILNIKOV KRVNEGA TLAKA ............................................................................. 32 

6.2 ANALIZA PRODAJE MERILNIKOV SLADKORJA V KRVI IN DIAGNOSTIČNIH TRAKOV ZA MERJENJE 

SLADKORJA V KRVI ........................................................................................................................................... 35 


 

 

  

7 

6.3 ANALIZA PRODAJE KOMPRESIJSKIH IN PREVENTIVNIH NOGAVIC ZA OŽILJE ........................................ 38 

6.4 ANALIZA PRODAJE PLENIC IN HLAČNIH PREDLOG ZA INKONTINENCO ................................................. 42 

6.5 ANALIZA PRODAJE ORTOZ IN PRIPOMOČKOV ZA HOJO ........................................................................ 45 

6.6 ANALIZA PRODAJE LASULJ IN PRSNIH PROTEZ .................................................................................... 48 

7 ZAKLJUČEK............................................................................................................................................ 52 

8 UPORABLJENA LITERATURA IN VIRI ............................................................................................ 55 

 


 

 

  

8 

KAZALO  SLIK 

Slika 1:  Naročilnica za medicinsko tehnični pripomoček ....................................................... 21 

Slika 2: Merilnik krvnega tlaka ................................................................................................ 32 

Slika 3: Merilnik sladkorja v krvi ............................................................................................. 36 

Slika 4: Medicinska kompresijska dokolenka .......................................................................... 39 

Slika 5: Vložek za inkontinenco ............................................................................................... 43 

Slika 6: Ortoze .......................................................................................................................... 45 

Slika 7: Pripomočki za hojo – levo bergla, desno hodulja ....................................................... 46 

Slika 8: Prsna proteza ............................................................................................................... 48 

Slika 9: Lasulje ......................................................................................................................... 49 

 

  

 


 

 

  

9 

KAZALO GRAFOV 

Graf 1: Prodaja merilnikov tlaka od leta 2002 do leta 2006 ..................................................... 34 

Graf 2: Prodaja merilnikov sladkorja v krvi in diagnostičnih trakov od leta 2002 do leta 2006

 .......................................................................................................................................... 37 

Graf 3: Prodaja kompresijskih in preventivnih nogavic za ožilje od leta 2002 do leta 2006 ... 40 

Graf 4: Prodaja plenic in hlačnih predlog od leta 2002 do leta 2006 ....................................... 44 

Graf 5: Prodaja ortoz in pripomočkov za hojo od leta 2002 do leta 2006 ................................ 47 

Graf 6: Prodaja lasulj in protez od leta 2002 do leta 2006 ....................................................... 50 

 

 

 

KAZALO TABEL 

Tabela 1: Del šifranta MTP ...................................................................................................... 19 

Tabela 2: Prodaja merilnikov tlaka od leta 2002 do leta 2006 ................................................. 34 

Tabela 3: Prodaja merilnikov sladkorja v krvi in diagnostičnih trakov od leta 2002 do leta 

2006 .................................................................................................................................. 36 

Tabela 4: Prodaja kompresijskih in preventivnih nogavic za ožilje od leta 2002 do leta 2006 40 

Tabela 5: Prodaja plenic in hlačnih predlog od leta 2002 do leta 2006.................................... 43 

Tabela 6: Prodaja ortoz in pripomočkov za hojo od leta 2002 do leta 2006 ............................ 46 

Tabela 7: Prodaja lasulj in prsnih protez od leta 2002 do leta 2006 ......................................... 50 

 

 


 

 

  

10 

1 UVOD 

1.1  Naslov diplomskega dela 

 ANALIZA PRODAJE IN IZDAJE MEDICINSKO TEHNIČNIH PRIPOMOČKOV OD 

LETA 2002–2006 V PODJETJU DIAFIT d.o.o. 

1.2  Organizacija:  DIAFIT d.o.o., Spodnji Slemen 6, 2352 Selnica ob 

Dravi 

1.3 Opredelitev obravnavane zadeve   

Prikazala sem analizo prodaje in izdaje medicinsko tehničnih pripomočkov za obdobje petih 

let, in sicer od leta 2002 do leta 2006. Analiza obsega prodajo in izdajo šestih skupin izdelkov 

iz prodajnega asortimana v eni trgovini z medicinsko tehničnimi pripomočki. 

1.4 Namen, cilji in osnovne trditve diplomskega dela 

       - Namen: v prvi vrsti je moj namen prikazati, kako zaposleni v prodaji vplivajo na rast      

prodaje ter kako pomembno je, da organizacija sodeluje z zdravstvenimi ustanovami in 

zdravstvenim osebjem. 

        - Cilji: prikazati, kako lahko v neki organizaciji prodaja raste kljub vedno večji 

konkurenci na trgu. 

        -  Osnovne trditve diplomskega dela: trdim, da smo zaposleni v podjetju Diafit d.o.o. 

strokovno usposobljeni in, kar je najpomembnejše pri našem delu, pripravljeni pomagati 

strankam in jim ustrezno svetovati. 

1.5 Predpostavke in omejitve 

Omejila sem se le na količino šestih skupin artiklov iz prodajnega asortimana prodanih in 

izdanih medicinsko tehničnih pripomočkov. Ne govorim o zneskih in cenah posameznih 

pripomočkov, ker je to poslovna skrivnost podjetja. 

1.6 Predvidene metode raziskovanja:   

Iz virov podjetja sem črpala podatke o količini prodanih izdelkov po mesecih za obdobje petih 

let – od leta 2002 do leta 2006. Pridobljene podatke sem statistično in vsebinsko analizirala. 


 

 

  

11 

Posebno pozornost sem posvetila sezonskemu povečanju prodaje in izdaje medicinsko 

tehničnih pripomočkov in poiskala vzroke za to povečanje. Omejila sem se na skupino šestih 

izdelkov iz prodajnega asortimana. 

 


 

 

  

12 

2  PREDSTAVITEV PODJETJA DIAFIT D.O.O. 

 

Podjetje Diafit je bilo ustanovljeno leta 1990. Sedež podjetja je blizu Maribora – v naselju 

Spodnji Slemen ob glavni cesti proti Koroški.  

 

Dejavnosti podjetja so: trgovina na debelo z medicinskimi pripomočki, trgovina na drobno z 

medicinskimi pripomočki, specialistična izvenbolnišnična zdravstvena dejavnost in druge 

dejavnosti za nego telesa. 

 

Karakteristike podjetja Diafit d.o.o. v pregledu: 

 

Opravljamo dejavnost trženja medicinsko tehničnih pripomočkov na debelo in drobno; 

imamo lastne specializirane trgovine z medicinsko tehničnimi pripomočki; 

medicinski pripomočki so certificirani in klinično testirani; 

kakovostna raven medicinskih pripomočkov in strokovna prodaja s svetovanjem sta na 

visokem nivoju; 

podjetje, trgovine in medicinski pripomočki so priglašeni pri Agenciji RS za zdravila; 

smo pogodbeni partner ZZZS; 

sodelovanje z zdravniki in strokovnjaki iz medicinskega področja, zdravstvenimi ustanovami 

in strokovnimi združenji iz zdravstvenega področja; 

specializirana dermatološka in flebološka ambulanta v Ljubljani; 

trgovina (na debelo) izdelkov blagovnih znamk Sigvaris, Omron, Silipos, Medima ter 

Waterpik in LivingLab – za katera je Diafit d.o.o. prejel ekskluzivno zastopstvo; 

trženje proizvodov tudi izven Slovenije (države bivše Jugoslavije): Hrvaška, Bosna in 

Hercegovina, Srbija, Črna Gora in Makedonija. 

 

 


 

 

  

13 

2.1  Poslanstvo, vizija in cilji  podjetja 

 

Vsako podjetje mora razviti svoje po s l ans t vo  glede na gospodarsko panogo, v kateri 

deluje, izdelke in njihovo uporabo, tržne segmente in geografska območja, na katerih prodaja 

(Potočnik, 2002, 43). 

 

Poslanstvo daje zaposlenim izhodišče glede namena in smeri poslovanja podjetja v 

prihodnosti. S poslanstvom želimo definirati temeljni namen organizacije, opredelimo njen 

obstoj in filozofijo. 

V podjetju Diafit sledimo temeljnemu poslanstvu, ki je o za v eš č at i ,  s ve t ov a t i  in  

p o mag a t i  l jud e m p r i  sk rb i  za  zd r avj e .  Pomagamo obvladovati pomanjkljivosti 

življenjskega stila enaindvajsetega stoletja. Z našimi proizvodi omogočimo našim kupcem 

lažje, boljše in lepše življenje. 

 

Vi z i j a  je konkretna slika prihodnosti vsake organizacije. Lahko bi ji rekli tudi zvezda 

vodnica v razvoju podjetja. Vizija je celostna, daljnovidna predstava ciljev in poti za njihovo 

dosego. Najpomembnejši del vizije so vrednote, za katere se človek zavzema, za katerimi 

podjetje stoji (Ivanuša-Bezjak, 2003, 46). 

 

Vizija podjetja Diafit je graditi na visoko kakovostnih proizvodih, ki pripomorejo k boljšemu 

in bolj zdravemu življenju naših kupcev. Z ozaveščanjem o lastni skrbi za zdravje, s 

svetovanjem in  pripomočki želimo ustvariti podlago za največjo možno pomoč našim 

uporabnikom, strankam in partnerjem. Želimo, da so naši kupci in partnerji z nami zadovoljni 

in v nas tudi prepričani. Torej sta zdravje in osebna skrb za ljudi naše osnovno vodilo. 

 

C i l j i  podjetja se spreminjajo glede same vsebine – kdaj in koliko ter tudi glede roka 

izpolnitve. Pri postavitvi ciljev se mora vsako podjetje vprašati, kaj želi doseči, koliko mora 

doseči in kdaj mora doseči. 

 

Cilji podjetja Diafit so pridobiti nove kupce, pomagati čim več ljudem, ki so naše pomoči in 

nasvetov potrebni. Še vedno je namreč veliko ljudi, ki ne vedo, kam oziroma na koga naj se z 


 

 

  

14 

določeno zdravstveno težavo obrnejo. Naš cilj je, da se ljudje obrnejo na nas, da imajo v 

mislih naše poslovalnice in naše osebje ter da so prepričani v nas in v to, da jim bomo 

pravilno in ustrezno svetovali.  Posledično je naš cilj tudi rast dobička in rast podjetja.  Veliko 

nam pomeni tudi strokovnost osebja, zato je naš cilj nenehno izobraževanje in 

izpopolnjevanje zaposlenih. 

 

2.2  Zaposleni v podjetju 

 

Sodelavci imajo največjo vrednost od vseh. So temeljni pogoj za obstoj in delovanje vsakega 

podjetja: njihova zagnanost, ustvarjalnost, izkušnje in veščine, zmožnosti in znanja odločajo o 

učinkovitosti in uspešnosti vsakega podjetja. Zato so nekatera podjetja uspešnejša od drugih, 

čeprav delujejo v enakih ali manj ugodnih razmerah. 

 

Prav zaradi tega mora vodstvo podjetja največ pozornosti usmerjati zaposlenim. Svojim 

najboljšim zaposlenim mora zagotavljati možnost razvoja in izobraževanja. Potrebno je 

poiskati »skrite« talente in jih postaviti na položaje, kjer lahko prevzamejo odgovornost 

(Ivanuša-Bezjak, 2003, 42). 

 

V podjetju Diafit število zaposlenih iz leta v leto narašča. Veča se namreč prodaja in zato je 

nujno potrebno zaposlovanje novih sodelavk in sodelavcev. V naših specializiranih 

prodajalnah morajo imeti zaposlene osebe najmanj V. stopnjo izobrazbe medicinske, 

farmacevtske ali druge ustrezne smeri, opravljen strokovni izpit in ustrezno strokovno 

izpopolnjevanje o medicinskih pripomočkih, ki se v specializirani prodajalni prodajajo 

oziroma izdajajo. 


 

 

  

15 

2.3  Izobraževanje zaposlenih 

 

Izobraževanje zaposlenih omogoča pridobitev pomembnih znanj, učinkovitejšo delo in 

uspešno doseganje ciljev. Izobraževanje je zelo pomembno za osebni razvoj posameznika, 

dolgoročno vpliva na zavzetost zaposlenih ter veča pripadnost podjetju. Usposobljenost, 

pridobivanje znanja in motiviranost zaposlenih zagotavljajo podjetju možnost hitrega 

odzivanja na spremembe in zahteve trga ter na uspešnost celotnega poslovanja. 

 

Z izobraževanjem zaposlenih se znanje, pridobljeno na nižjih ravneh posameznikovega 

razvoja ne samo dopolnjuje, ampak je znanje, pridobljeno v sistemu izobraževanja zaposlenih, 

izrazito aplikativno. Pogosto so motivi za odločanje zaposlenih za izobraževanje pogojeni s 

konkretnimi nalogami na delovnem mestu (dr. Dejan Hozjan, http://www.sodobna-

pedagogika). 

 

 

V podjetju Diafit gre za način osebne prodaje oziroma izdaje medicinsko tehničnih 

pripomočkov. Posebno pozornost posvečamo usposabljanju novozaposlenih. Zavedamo se, da 

je velikega pomena že na začetku spodbuditi njihovo pripadnost podjetju in s tem ustvariti 

motiviranost za korektno in uspešno sodelovanje s kupci. Potrebno jih je podrobno seznaniti z 

vsemi značilnostmi izdelkov, ki jih bodo prodajali, in s samim prodajnim postopkom podjetja. 

 

Zaposleni v podjetju se strokovno usposabljamo zaradi novih izdelkov, ki nenehno prihajajo 

na tržišče. Redno se udeležujemo sejmov, na katerih  proizvajalci ponujajo novosti na trgu. 

Tako smo vsako leto prisotni na sejmu Narava in zdravje, ki se odvija v Ljubljani. Na tem 

sejmu smo prisotni kot ponudniki in kot obiskovalci. Vsako leto smo prisotni na sejmu 

Medica, ki poteka v Nemčiji. Na tem sejmu smo le obiskovalci, saj se vsako leto najde veliko 

zanimivosti, ki jih na našem trgu še ne najdemo. Dobavitelj prsnih protez in lasulj prav tako 

vsako leto povabi proizvajalce iz tujine, da nam na modelih prikažejo novosti in uporabo 

novih izdelkov. Podjetje vsako leto pošlje po tri zaposlene na ta seminar. 

 


 

 

  

16 

Pomemben del pa prispevajo tudi obiski trgovskih potnikov drugih podjetij, ki nas seznanjajo 

z novostmi na trgu. S potniki se dogovorimo za dan in uro. Gre za krajše predstavitve dveh do 

treh izdelkov, ki so že ali bodo na tržišču kmalu dobavljivi. 

 

 


 

 

  

17 

3 MEDICINSKO TEHNIČNI PRIPOMOČKI 

3.1 Kaj so medicinsko tehnični pripomočki 

 

Medicinsko tehnični pripomočki so sredstva, potrebna za zdravljenje ali medicinsko 

rehabilitacijo. So instrumenti, aparati, sredstva, materiali in drugi izdelki za humano uporabo, 

ki svojega osnovnega namena, za katerega so izdelani, ne dosežejo na podlagi farmakoloških, 

kemičnih, imunoloških ali metaboličnih lastnosti. V Sloveniji so lahko v uporabi le 

medicinsko tehnični pripomočki, ki so vpisani v register medicinskih pripomočkov z 

dovoljenjem pristojnega organa. 

 

Medicinsko tehnični pripomočki se glede na namembnost in glede na stopnjo tveganja za 

uporabnika: 

 - uporabljajo izključno pri opravljanju zdravstvene dejavnosti; 

 - izdajajo na recept oz. naročilnico ali brez te v lekarnah in specializiranih prodajalnah; 

 - prodajajo v prosti prodaji. 

 

Medicinsko tehnične pripomočke razvrščamo glede na stopnjo tveganja za uporabnika v: 

 - razred I – medicinsko tehnični pripomočki z nizko stopnjo tveganja za uporabnika; 

 - razred II a – medicinsko tehnični pripomočki z večjo stopnjo tveganja za uporabnika; 

 - razred II b – medicinsko tehnični pripomočki z visoko stopnjo tveganja za uporabnika; 

 - razred III – medicinsko tehnični pripomočki z najvišjo stopnjo tveganja za uporabnika. 

 

Za medicinsko tehnične pripomočke, uvrščene v razred I, je izdelovalec za izdelek v celoti 

odgovoren sam. Napiše izjavo o skladnosti in pritrdi znak CE. 

 

Drugačen postopek velja za medicinsko tehnične pripomočke, uvrščene v razrede II a, II b in 

III. V teh primerih se mora izdelovalec najprej obrniti na enega od priglašenih organov, ki so 

ga pristojne oblasti posamezne države članice Evropske unije imenovale za določeno področje 

medicinsko tehničnih pripomočkov. Priglašeni organ po pregledu izdelka oceni skladnost z 

zahtevami in izda EC – certifikat o skladnosti, kadar je skladnost ugotovljena. Nato lahko 


 

 

  

18 

izdelovalec pritrdi znak CE. Priglašeni organ občasno izvaja ustrezne preglede, da oceni, ali 

izdelovalec še naprej izpolnjuje zahteve. Če temu ni tako, priglašeni organ zavrne ali umakne 

izdajo EC – certifikata o skladnosti. Priglašene organe nadzira pristojni organ za medicinsko 

tehnične pripomočke v skladnosti z zakonodajo (Pravilnik o medicinskih pripomočkih, 

Uradni list RS, št. 82/00, 6/02 , 71/03  in 51/04). 

 

3.2 Pogoji za izdajanje medicinsko tehničnih pripomočkov 

 

Lekarna in specializirana prodajalna z medicinsko tehničnimi pripomočki na drobno je 

prodajni objekt, ki izpolnjuje predpisane pogoje in kjer se trguje z medicinsko tehničnimi 

pripomočki na drobno. Za specializirano prodajalno se šteje tudi oddelek prodajalne, ki mora 

biti fizično ločen od ostalih oddelkov, tako da prodaja izdelkov na medicinsko tehnične 

pripomočke ne more vplivati. 

 

Ostali pogoji: 

P ro s t o r :   Specializirana trgovina za medicinsko tehnične pripomočke mora imeti ustrezne 

prostore, ki zagotavljajo opravljanje dejavnosti v skladu z varovanjem javnega zdravja. 

 

U s po so b l j e nos t :  Specializirana trgovina mora imeti zaposleno odgovorno osebo z 

najmanj V. stopnjo izobrazbe medicinske, farmacevtske ali druge ustrezne smeri z 

opravljenim strokovnim izpitom in ustreznim strokovnim izpopolnjevanjem o medicinsko 

tehničnih pripomočkih, ki se prodajajo oz. izdajajo v specializirani prodajalni. Odgovorna 

oseba se je dolžna redno strokovno izpopolnjevati na tečajih, seminarjih in drugih oblikah 

strokovnega izpopolnjevanja in usposabljanja. 

 

R az n o :  V specializirani prodajalni se smejo izdajati oz. prodajati samo medicinsko tehnični 

pripomočki, ki so vpisani v register medicinsko tehničnih pripomočkov. Ti so lahko vključeni 

v prodajo v Sloveniji. Ob prodaji oz. izdaji mora odgovorna oseba seznaniti kupca s pravilno 

in varno uporabo medicinskega pripomočka. 

 

 


 

 

  

19 

3.3 Pravica do medicinsko tehničnih pripomočkov 

 

Pravico do medicinsko tehničnih pripomočkov določata Zakon o zdravstvenem varstvu in 

zdravstvenem zavarovanju ter Pravila obveznega zdravstvenega zavarovanja. Na osnovi teh 

predpisov Zavod za zdravstveno zavarovanje Slovenije (ZZZS) zagotavlja zavarovanim 

osebam uresničevanje pravic do medicinsko tehničnih pripomočkov v breme obveznega 

zdravstvenega zavarovanja. 

 

Medicinsko tehnični pripomočki iz obveznega zdravstvenega zavarovanja so: proteze udov, 

estetske proteze, ortoze za stabilizacijo udov in hrbtenice, ortopedska obutev, vozički ter 

ostali pripomočki za gibanje, stojo in sedenje, električni stimulatorji in ostali aparati (npr. za 

podporo pri dihanju), pripomočki za nego na bolnikovem domu (postelje z dodatki, sanitarni 

pripomočki, blazine proti preležaninam), kilni pasovi, pripomočki pri težavah z odvajanjem 

seča in blata, pripomočki pri zdravljenju sladkorne bolezni, kanile, pripomočki za slepe in 

slabovidne, pripomočki za sluh in govor, obvezilni material in ostali medicinsko tehnični 

pripomočki (www.zzzs.si/). 

 

Posamezne vrste medicinsko tehničnih pripomočkov so opredeljene v šifrantu MTP za 

potrebe programskih hiš, izvajalcev zdravstvenih storitev, lekarn, specializiranih prodajaln, 

optik in izposojevalnic: 

 

ŠIFRA NAZIV PRIPOMOČKA CENOVNI STANDARD V € 

630180235 PRSNA PROTEZA – desna 81,11 

630180236 PRSNA PROTEZA – leva 81,11 

630030237 LASULJA 80,59 

606210340 ORTOZA ZA RAMO – desna 60,18 

606210341 ORTOZA ZA RAMO – leva 60,18 

1203120501 BERGLA – 1KOM 10,29 

1203120502 BERGLA – PAR 20,57 

 

Tabela 1: Del šifranta MTP 

Vir: http://www.zzzs.si/zzzs/PAO/ZJavSif.nsf/V123A?OpenView – 18. 10. 2008 


 

 

  

20 

Medicinsko tehnične pripomočke, ki so potrošnega značaja, in pripomočke, potrebne pri 

zdravljenju in negi na domu, predpisuje izbrani osebni zdravnik zavarovane osebe. 

Zahtevnejše pripomočke predpisuje zdravnik specialist s svojega delovnega področja. 

Najzahtevnejše pripomočke, pri katerih je potrebna timska obravnava zavarovane osebe in 

individualna prilagoditev pripomočka, pa predpisuje zdravnik specialist Inštituta RS za 

rehabilitacijo. 

 

Pooblaščeni zdravnik mora ob predpisu novega pripomočka upoštevati trajnostno dobo 

istovrstnega pripomočka. Podatke o že prejetih pripomočkih zdravnik pridobi iz zdravstvene 

evidence zavarovane osebe in s kartice zdravstvenega zavarovanja. 

 

Naročilnica za medicinsko tehnični pripomoček je podobno kot zdravniški recept javna 

listina. Medicinsko tehnični pripomočki, ki jih zavarovane osebe dobijo na naročilnico, so 

dostopni tudi v prosti prodaji. 

 

Na naročilnici za medicinsko tehnični pripomoček so poleg administrativnih podatkov o 

zavarovani osebi in zdravstvenem zavarovanju zapisani podatki o vrsti, količini in obdobju, za 

katero naj se pripomoček izda, izdela ali izposodi. Podatki o vrsti in količini pripomočkov se 

ob izdaji vpišejo na kartico zdravstvenega zavarovanja. Naročilnica mora vsebovati tudi 

podatke o zdravniku in ustanovi, kjer je bil pripomoček predpisan. Na eno naročilnico se 

lahko predpiše in izda več vrst medicinsko tehničnih pripomočkov. Nikakor ne sme manjkati 

datum, ki ne sme biti starejši od 30 dni, in podpis zdravnika z žigom (Vzajemna, zdravstvena 

zavarovalnica, d.v.z., 2005, 13). 

 

 

Kdaj medicinsko tehničnega pripomočka ne moremo izdati? 

Če ni podpisa in poimenskega žiga zdravnika; 

če ni žiga ustanove; 

če so na naročilnici kakršni koli popravki, ki jih zdravnik ni potrdil s svojim podpisom in 

žigom; 

če je naročilnica predpisana več kot mesec dni nazaj; 

če so podatki na naročilnici slabo berljivi ali celo nečitljivi; 


 

 

  

21 

če nista navedena količina pripomočka in obdobje; 

če je navedena napačna šifra pripomočka oz. šifra sploh ni navedena; 

če pripomoček ni na seznamu ZZZS; 

če nimamo kartice zdravstvenega zavarovanja oz. zavarovanje ni veljavno. 

 

 

 

Slika 1:  Naročilnica za medicinsko tehnični pripomoček 

Vir: Dokumentacija podjetja Diafit d.o.o. 

 


 

 

  

22 

Večino medicinsko tehničnih pripomočkov pridobi zavarovana oseba neposredno pri 

dobavitelju na podlagi naročilnice, ki jo izda pooblaščeni zdravnik. O upravičenosti do 

zahtevnejših medicinsko tehničnih pripomočkov na predlog pooblaščenega zdravnika odloča 

imenovani zdravnik ali zdravstvena komisija ZZZS z odločbo. Pravico do zahtevnejšega 

pripomočka uveljavlja zavarovana oseba pri dobavitelju na podlagi naročilnice, potrjene s 

strani imenovanega zdravnika. Predpisani pripomoček postane trajna last zavarovane osebe 

(www.zzzs.si/). 

 

 

 


 

 

  

23 

4 PRODAJA IN IZDAJA MEDICINSKO TEHNIČNIH 

PRIPOMOČKOV V MALOPRODAJI PODJETJA DIAFIT 

D.O.O. 

 

Podjetja ne delujejo več na trgih, na katerih so imela stalne znane tekmece in kupce, ampak na 

trgih s hitro spreminjajočo se konkurenco, ki postaja čedalje bolj globalna. Bogatejša so za 

nove tehnološke dosežke zlasti na področju informacijske tehnologije, medtem ko so kupci 

čedalje manj zvesti. Ti lahko izbirajo med ogromnim številom istovrstnih izdelkov različne 

kakovosti, cen, ravni postrežbe in z njo povezanih storitev. Zato ni čudno, da postaja trženje 

prevladujoča poslovna filozofija in funkcija podjetja, ki je vpletena v vse druge dejavnosti, še 

preden začne načrtovati izdelke ali storitve in se nadaljuje tudi potem, ko je izdelek že prodan. 

Trženje ni samo širši pojem kot prodaja niti ni posebna poslovna funkcija, ampak je jedro 

poslovanja podjetij z vidika zadovoljitve njihovih kupcev in doseganja načrtovanih rezultatov. 

 

Vsaka organizacija, velika ali majhna, mora imeti razlog za svoj obstoj, ki mu pravimo tudi 

organizacijsko poslanstvo. Za podjetje je najpomembnejše poslanstvo, da zadovolji svoje 

kupce. Lahko bi rekli, da je temeljna opredelitev in izhodišče delovanja podjetja ustvarjanje 

zadovoljnih kupcev. Zato sta za podjetje bistveni dve poslovni funkciji: trženje in 

inovativnost. Trženje je tako pomembno, da ni dovolj, če ima podjetje odlične prodajalce, ki 

jim zaupa prodajne aktivnosti. Trženje je mnogo širše kot prodajanje, saj se v njem odraža 

celotno delovanje podjetja z doseženim poslovnim rezultatom. (Potočnik, Temelji trženja, 

2002). 

 

 

 


 

 

  

24 

4.1 Svetovanje osebja pri izdaji oz. prodaji medicinsko tehničnih 

pripomočkov 

 

Razumevanje, zakaj imajo porabniki raje eno trgovino kot drugo, je postalo glavni cilj 

raziskovalcev trgovine na drobno. Trgovci se čedalje bolj odzivamo na aktivnosti 

konkurentov. 

 

Kupci si o prodajalni postopoma oblikujejo svoje stališče. Dobra lokacija prodajaln je 

odločilni dejavnik za izvajanje trženjske strategije trgovskega podjetja. V visoko 

konkurenčnem okolju lahko že majhna razlika v lokaciji pomembno vpliva na tržni delež. 

Prodajo izboljšajo že boljša organizacija dela, prilagojen prodajni čas trgovine in podobno 

(Valcl, Maribor, 2004). 

 

Naša poslovalnica je obkrožena s štirimi prodajalnami istovrstnih izdelkov. V eni sami ulici 

so štiri trgovine z medicinsko tehničnimi pripomočki in lekarna. Vendar pa ima lahko bližina 

konkurenčne prodajalne negativen ali pozitiven vpliv na podjetje. V našem podjetju na 

konkurenco gledamo prej pozitivno kot negativno. Prednost bližine konkurenčnih prodajaln 

vidim v tem, da se tako nenehno trudimo biti boljši. Iščemo nove, izboljšane produkte, 

konkurenčni smo tudi cenovno. Neposredna bližina konkurence nas torej »sili«, da smo na 

tekočem z novostmi na trgu in da ne »zaspimo«. 

 

V specializiranih trgovinah, kot je naša, igra veliko vlogo osebna prodaja. Velikokrat gre 

namreč za zapletene in tehnično zahtevne izdelke in izdelke, ki jih kupci kupujejo le občasno. 

 

Osebna prodaja temelji na posebni prodajni tehniki in psihologiji prodajanja. Osebna prodaja 

pomeni stik vsaj dveh ljudi, pomeni soglasno izraženo voljo sodelovanja in človeški odnos. 

Vloga osebne prodaje narašča. Narašča zato, ker postajajo prodajni trgi vse bolj zasičeni, ker 

se ponudbe konkurentov vse manj razlikujejo ne samo po funkcionalnosti izdelkov, ampak 

tudi po cenah. 

 


 

 

  

25 

Osebna prodaja je še posebno pomembna pri izdelkih, ki zahtevajo številna dodatna pojasnila 

za uporabo, in teh je iz dneva v dan več (Valcl, Maribor, 2004).  

 

70% naših kupcev predstavljajo starejše in bolne osebe, zato sta način in psihologija osebne 

prodaje še toliko bolj pomembna. 

Kot primer lahko navedem izdajo merilnika za merjenja sladkorja v krvi starejši osebi, ki že 

slabše vidi in sliši. Izdaja tega pripomočka na naročilnico traja približno eno uro. Tak 

merilnik je potrebno stranki na pravilen način približati. Velikokrat imajo starejši ljudje strah 

pred novostmi, bojijo se, da se ne bodo nikoli naučili, kako se pripomoček uporablja. Pri 

merjenju sladkorja v krvi se uporablja testni listič, na katere kanemo kapljico krvi. Ti testni 

lističi so vedno manjši, manjši so tudi sami merilniki sladkorja v krvi. Obenem so hitrejši, 

imajo vedno več funkcij, kar starejšo populacijo nemalokrat le zmede. Naloga osebja je, da 

izbere pravilni način razlage, da kupca ne odvrne od merilnika, ampak mu ga čim bolj približa 

ter mu zmanjša strah pred uporabo. Vedno poudarimo, da se lahko kupci obrnejo na nas, če 

jim merjenje doma ne bo šlo od rok. 

 

Povedati moram, da so povratne informacije zelo dobre in pohvalne. Zgodi se, da ljudje 

kupijo kak pripomoček pri konkurenci, kjer pa niso dobili dovolj obširne in razumljive 

razlage. Do nas v prodajalno pridejo rekoč: »Moja soseda je kupila merilnik pri vas in ste ji 

vse lepo razložili in tako mi je soseda svetovala, da naj grem po pomoč in razlago k vam.«  

 

V spominu mi je ostal tudi nek gospod in njegove besede, ki so zvenele približno tako: »Z 

znancem sem se pogovarjal in mu povedal, da mi je zobozdravnik svetoval uporabo določene 

ustne vode. V lekarni je nisem dobil. Pa mi je moj znanec svetoval, naj zavijem v Diafit. Če te 

ustne vode nimajo, jo bodo pa naročili ali te napotili tja, kjer jo imajo.« 

 

Seveda naše prodajalne obiščejo tudi stranke, za katere lahko rečem, da dobesedno iščejo 

»strelovod« za svojo jezo. Zavedamo se, da smo ljudje kupci z zelo različnimi psihološkimi 

lastnostmi, navadami, izobrazbo, potrebami ... Pogosto je težko, a kot prodajalci in svetovalci 

se moramo prilagajati različnim kupcem in njihovim zahtevam. 

 


 

 

  

26 

Pri izdajanju in prodajanju medicinskih pripomočkov je izredno velikega pomena empatija, 

torej sposobnost razumeti kupca, vživeti se v kupčeve potrebe in želje. Čustev in misli namreč 

ne vidimo, zato je treba iz kupčevega vedenja sklepati, kaj se znotraj kupca dogaja. 

Najpogosteje se nam to dogaja pri mlajših ljudeh, lahko celo rečem, da najpogosteje pri 

ženskah. Rak na dojki in maternici je v porastu. Mlajše ženske pogosto ne vidijo izhoda in so 

posledično čustveno bolj občutljive. Pripomočka, kot je prsna proteza ali lasulja, nočejo niti 

pogledati. Zelo previdno in razumevajoče se je potrebno takšni osebi posvetiti, zato nikakor 

ne smemo biti vsiljivi.  

 

Pokazati moramo ne le strokovno znanje, temveč tudi osebnostne in človeške lastnosti, zaradi 

katerih se bo kupec pri nas prijetno počutil, odšel zadovoljen in se k nam ponovno vrnil. 

Strokovno znanje prodajalca (strokovnost) je eden osnovnih pogojev za uspešno delo. Zajema 

dve komponenti: poznavanje blaga in poznavanje dela v trgovini. V šolah pridobljeno znanje 

je temelj za kasnejše podrobno spoznavanje določene trgovske branže. Znanje posameznik 

nadgrajuje na strokovnih srečanjih, na seminarjih, kongresih, simpozijih itd. (Mihaljčič, 2003, 

13). 

 

4.2 Sodelovanje podjetja z zdravstvenimi ustanovami in zdravstvenim 

osebjem 

 

Podjetje Diafit d.o.o. posluje že 18. leto. V tem času smo počasi, a prepričljivo postali  

zaupanja vredno podjetje. Naše vodilo je zadovoljna stranka oziroma kupec. Že vrsto let 

sodelujemo z zdravniki in strokovnjaki iz medicinskega področja, zdravstvenimi ustanovami 

in strokovnimi združenji iz zdravstvenega področja. 

 

Ker je poslovalnica, o kateri govorim, v neposredni bližini zdravstvene ustanove, se zaposleni 

nemalokrat oglasijo v naši prodajalni. Velikokrat so naše stranke tudi zdravniki, zdravstveni 

tehniki, bolničarji, fizioterapevti ter ostali zaposleni v zdravstvu. Zadovoljni s produkti in s 

samo izdajo ter svetovanjem tako svetujejo svojim znancem in pacientom na oddelkih. 

 


 

 

  

27 

Zaposleni v podjetju Diafit d.o.o. redno obiskujemo zdravstvene ustanove, kjer pustimo v 

čakalnicah oziramo dnevnih prostorih letake in prospekte o naših produktih. 

Zgodi se namreč, da zdravniki in medicinske sestre pacientom ne znajo svetovati, kam naj 

gredo predpisani medicinski pripomoček iskat. V takšnih primerih so jim naši prospekti v 

pomoč.  

 

Kadar pride na tržišče kakšen nov aparat – npr. protibolečinski aparat, se z zdravstvenim 

osebjem najprej dogovorimo za preizkus. Protibolečinske aparate uporablja fizioterapija. 

Izdelek jim predstavimo in jim ga pustimo v uporabi, da ga preizkusijo. Po določenem času 

nam podajo svoje mnenje in izkušnje. Tako »iz prve roke« spoznamo prednosti in 

pomanjkljivosti preizkušenega aparata, zato lahko kasneje v sami prodajalni kupcu oziroma 

potrošniku, ki določen aparat kupuje za domačo uporabo, dobro svetujemo. 

 

Sodelujemo tudi z raznimi društvi in sekcijami iz vse Slovenije: Društvom za srce in ožilje, 

Društvom onkoloških bolnikov, Društvom diabetikov, Društvom žensk po operaciji dojke … 

  

 

 

 

 

 

 


 

 

  

28 

5 PONUDBA – ASORTIMAN PODJETJA DIAFIT D.O.O. 

 

V vseh poslovalnicah podjetja se naš asortiman veča. Potrebe potrošnikov so vedno večje, 

vsakodnevno prihajajo na trg novejši, izboljšani izdelki. Tako je tudi z medicinskimi 

pripomočki. Veliko artiklov se je zamenjalo, prišli so novejši, boljši materiali, izboljšana 

tehnologija, izdelki so vedno manjši in posamezni aparati delujejo hitreje. 

 

Naš asortiman lahko razdelim v naslednje skupine: 

 

Zd r a v s t ve n i  a p a ra t i  z a  d om a čo  u po ra b o : merilniki krvnega tlaka, inhalatorji, 

merilniki telesne maščobe, termometri, protibolečinski aparati, merilniki sladkorja v krvi. 

K o mp r es i j s k e  no gav i c e :  preventivne medicinske kompresijske nogavice, kurativne 

medicinske kompresijske nogavice in nogavice za potovanje. 

P r i po mo čk i  z a  n ose č n ic e ,  ml a de  m a mi c e  i n  do j e n čk e :  pasovi za nosečnice, 

kozmetika za nosečnice, program za dojenčke, blazine za dojenje in spanje dojenčka. 

P r i po mo čk i  z a  i nko n t in en c o :  inkontinenčni vložki, plenice, hlačke, urinal kondomi, 

urinske vrečke, urinski katetri, nočne posode, toaletni stoli … 

K oz m e t ik a :  šamponi, balzami, kopeli, losijoni za občutljivo kožo, kreme proti 

brazgotinam, preležaninam. 

O b lo ge :  obloge pri ulkusih – razjedah. 

U s t n a  h i g i e n a :  električna zobna prha, električna sonična zobna ščetka, električna zobna 

nitka, zobne kreme, ustne vode … 

O r to p ed sk a  ob u t ev :  ortopedski čevlji, natikači, copati, anatomsko oblikovani vložki za 

čevlje 

K oz m e t ik a  z a  no ge :  olje proti glivicam in trdi koži na stopalih, kreme za ožilje, kreme 

proti vročim oziroma hladnim stopalom, razne brusne pile za odstranjevanje trde kože, 

posebne klešče za striženje odebeljenih nohtov na nogah. 

P ov o j i  i n  ob l i ž i :  posebni povoji po kirurških posegih (t.i. fiksni povoji), obliži za 

ustavljanje krvavitev, obliži proti žuljem, kurjim očesom … 

P rs n e  p ro t ez e :  različnih oblik, ortopedski nedrčki za vstavljanje prsne proteze, 

ortopedske kopalke za vstavljanje prsne proteze. 


 

 

  

29 

La s u l j e :  posebni šamponi, balzami in utrjevalci za lasulje, stojala in krtače za lasulje, 

turbani in rutke. 

P ro t i r evm a t s ko  p e r i l o :  protirevmatski grelci iz angora volne – za koleno, ledvice, 

ramena, komolec, zapestje, gleženj ter perilo – hlače, maje in puliji. 

D o d a tk i  k  p re h r an i :  sokovi, kapsule, šumeče tablete, sirupi, čaji …  

O r toz e  i n  p r i pom o čk i  z a  ho j o :  ortoze in opornice za vrat, komolec, zapestje, koleno, 

gleženj, hrbtenico itd., bergle, hodulje, invalidski vozički … 

D e lo vn a  ob la č i l a :  oblačila za zdravstveno osebje, reševalce – bluze, hlače, krila in 

plašči. 

P r i po mo čk i  z a  s t om o:  vsi pripomočki za nego pri izpeljanem črevesju – vrečke, kožne 

podloge, paste, prahi … 

S i l i p os  o b l o ge :  posebne obloge proti brazgotinjenju – po opeklinah in kirurških posegih. 

Obloge so iz materiala, ki vsebuje mineralno olje. 

D i ab e t ik i :  diagnostični trakovi za določanje glukoze v krvi, lancete, igle za mehanski 

injektor, sprožilne naprave, hladilne torbice za shranjevanje inzulina. 

 

 

 

 


 

 

  

30 

5.1 Medicinski pripomočki, ki se izdajajo na naročilnico za medicinsko 

tehnični pripomoček 

 

Na osnovi predpisov Zavod za zdravstveno zavarovanje Slovenije (ZZZS) zagotavlja 

zavarovanim osebam naslednje pripomočke: 

 

ESTETSKE PROTEZE – prsne proteze; 

LASULJE; 

ORTOZE – za hrbtenico, ramena, komolce, zapestje, kolke, gležnje in stopala ter pogačico; 

ORTOPEDSKO OBUTEV – posebej izdelani čevlji in začasni čevlji; 

PRIPOMOČKE ZA GIBANJE, STOJO IN SEDENJE – bergle, vozički, palice, hodulje, 

terapevtski valji in blazine, negovalne postelje, trapezi za obračanje, posteljne mizice; 

ELEKTRIČNE STIMULATORJE IN OSTALE APARATE – električni stimulator pri 

inkontinenci urina – blata, inhalator, merilec pretoka zraka, koncentrator kisika, aspiartor, 

elastomerna črpalka 5 ali 7-dnevna, prenosni aspirator; 

SANITARNE PRIPOMOČKE  - dvigalo za kopalnico, sedež za kopalno kad ali tuš kabino, 

nastavek za toaletno školjko, toaletni stol; 

BLAZINE PROTI PRELEŽANINAM – blazina za posteljo, blazina za sedež; 

KILNE PASOVE – ingvinalni, femoralni in trebušni; 

PRIPOMOČKE PRI UMETNO SPELJANEM ČREVESJU – vrečke in podloge za stomo, 

pasta in prah za stomo, pasovi za stomo itd.; 

PRIPOMOČKE PRI TEŽAVAH Z ODVAJANJEM SEČA – urinske vrečke, urinal kondomi, 

urinski katetri, moške in ženske predloge (vložki), plenice, posteljne predloge in mrežaste 

hlačke; 

PRIPOMOČKE PRI ZDRAVLJENJU SLADKORNE BOLEZNI – aparat za določanje 

sladkorja v krvi, mehanski injektor, igle za mehanski injektor, diagnostični trakovi za 

določanje sladkorja v krvi, prožilna naprava, lancete za prožilno napravo, inzulinska črpalka 

itd.; 

KANILE – endotahealne kanile, kateter za dovajanje kisika, aspiracijski kateter, nastavki za 

dajanje zdravila z masko ali ustnikom itd.; 


 

 

  

31 

OSTALE TEHNIČNE PRIPOMOČKE – rokavice za poganjanje vozička, elastične rokavice, 

navleke za krn, elastične kompresijske nogavice; 

PRIPOMOČKE ZA SLEPE IN SLABOVIDNE – razna očala, povečevalna stekla, leče, 

predvajalniki zvočnih zapisov, Braillov pisalni stroj, bele palice za slepe itd.; 

SLUŠNE APARATE – ušesni aparati, aparati za boljše sporazumevanje, aparati za 

omogočanje glasnega govora itd.; 

OBVEZILNI MATERIAL – komprese, seti, povoji, lepilni trakovi, vata, vatiranci, igle, 

brizge; 

RAZTOPINE – fiziološke raztopine. 

 

 

Določeni medicinsko tehnični pripomočki so le na izposojo za določeno obdobje. Negovalno 

posteljo si bolnik lahko izposodi za 5 let. Po določenem obdobju mora bolnik pripomoček 

vrniti oziroma podaljšati obdobje izposoje, če ta pripomoček še vedno potrebuje. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

 

  

32 

6 ANALIZA PRODAJE MEDICINSKO TEHNIČNIH 

PRIPOMOČKOV PO MESECIH ZA OBDOBJE 2002–2006 

6.1 Analiza prodaje merilnikov krvnega tlaka 

 

Leta 1896 je italijanski zdravnik Scipione Riva Rocci (1863–1943) objavil svojo metodo 

nekrvavega načina merjenja krvnega tlaka pri človeku. V naslednjih desetletjih so številni 

raziskovalci metodo postopno izpopolnili; med njimi ruski zdravnik Nikolaj Sergejevič 

Korotkov (1874-1920), ki je opredelil tolmačenje zvokov, ki jih slišimo pri merjenju tlaka na 

okončinah. Merilna naprava nosi ime po Riva-Rocciju, v pogovornem jeziku pri nas 

»rivaroči«. 

 

 

Slika 2: Merilnik krvnega tlaka  

Vir: http://www.diafit.si/tree.aspx?nodeid=42 – 18. 10. 2008 

 


 

 

  

33 

Krvni tlak je sila – pritisk, s katerim kri deluje na stene krvnih žil. Ustvarja ga srce, ki 

povprečno utripne sedemdesetkrat na minuto. Ko se srce skrči in požene kri v glavno arterijo 

(aorto), krvni tlak za hip naraste – imenujemo ga zgornji ali sistolični krvni tlak. Po vsakem 

iztisu pa se srce znova razširi, da se napolni z novo krvjo. Takrat tlak v žilah za trenutek pade, 

imenujemo ga spodnji ali diastolični tlak. Vrednost krvnega tlaka izražamo z dvema 

številkama: zgornji (sistolični) in spodnji (diastolični) krvni tlak, na primer: 120/80 

(h t t p : / /m ed .o v e r . n e t / z a  b o l n i ke /b o l ez n i k rv n i_ t l ak .p hp , Barbara Hrovatin, dr. 

med.). 

 

Krvni tlak se čez dan spreminja. Najvišji je v jutranjem času, najnižji pa ponoči med spanjem. 

Spreminja se zaradi raznih vplivov, zato je priporočljivo, da se meri ob določenem času dneva 

in enaki telesni obremenitvi. 

 

Zaradi današnjega načina življenja je povišan krvni tlak »bolezen«, ki prizadene veliko 

mladih ljudi. Potrebno je vsakodnevno merjenje in beleženje, da se lahko zdravniki odločijo 

za ustrezno zdravljenje. Porast prodaje merilnikov krvnega tlaka sem analizirala v našem 

podjetju, v maloprodajni poslovalnici v Mariboru. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

 

  

34 

MESEC LETO 2002 LETO 2003 LETO 2004 LETO 2005 LETO 2006 

Januar 34 48 49 63 125 

Februar 54 69 71 84 114 

Marec 49 61 61 78 108 

April 32 53 54 50 85 

Maj 35 40 49 66 111 

Junij 40 34 51 67 78 

Julij 44 49 51 74 81 

Avgust 20 38 42 39 71 

September 31 51 55 63 103 

Oktober 38 41 42 66 120 

November 37 42 45 64 85 

December 55 87 112 117 131 

SKUPAJ 469 613 682 831 1212 
 

Količina je izražena v številu prodanih izdelkov. 

   

Tabela 2: Prodaja merilnikov tlaka od leta 2002 do leta 2006 

Vir: Dokumentacija podjetja Diafit d.o.o. 

 

 

0

200

400

600

800

1000

1200

1400

LETO 2002 LETO 2003 LETO 2004 LETO 2005 LETO 2006

Januar Februar Marec April Maj

Junij Julij Avgust September Oktober

November December SKUPAJ

 

 

Graf 1: Prodaja merilnikov tlaka od leta 2002 do leta 2006 


 

 

  

35 

Iz tabele in grafičnega prikaza je razvidno, da prodaja iz leta v leto narašča. Daleč največja 

prodaja je vsako leto v mesecu decembru. Ljudje namreč vedno pogosteje iščemo praktična 

darila za svoje najbližje. Mogoče je zato opaziti, da je prodaja merilnikov v januarju skoraj 

najnižja. Primerjamo jo lahko s prodajo v mesecu avgustu. Pri sami prodaji merilnikov tlaka 

opažam, da je med kupci vedno več mlajših ljudi, ki merilnik kupujejo zase. Ti imajo namreč 

vedno več težav s krvnim tlakom, kar je posledica stresnega in obremenjujočega načina 

življenja. 

 

 

6.2 Analiza prodaje merilnikov sladkorja v krvi in diagnostičnih trakov za 

merjenje sladkorja v krvi 

 

Diabetes je kronično stanje, pri katerem celice trebušne slinavke ne proizvajajo dovolj 

inzulina. To glukozi, ki jo dobimo iz hrane, oteži prehod v celice, zato te ne morejo normalno 

delovati. Motena je tudi presnova ogljikovih hidratov, beljakovin in maščob. 

 

Inzulin je hormon, ki ga izločajo celice v trebušni slinavki. Nekdaj so inzulin pridobivali iz 

goveje ali svinjske trebušne slinavke, danes pa ga proizvajajo tako, da neki bakteriji ali plesni 

vsilijo, da ga izdeluje, potem pa izcedek očistijo. Tako pridobljeni inzulin je povsem enak 

človeškemu in ga imenujemo tudi humani inzulin (http://www.s-

ssgt.ce.edus.si/aktivi/hrp/diabetes.pdf). 

 

Pravico do izdaje merilnikov sladkorja v krvi in diagnostičnih trakov za določanje sladkorja v 

krvi na naročilnico za medicinsko tehnični pripomoček imajo tisti, ki se zdravijo z inzulinom. 

Tisti, ki se zdravijo s tabletami, pa te pravice nimajo in si morajo merilnik in diagnostične 

trakove kupiti sami. 

 

 

 


 

 

  

36 

 

Slika 3: Merilnik sladkorja v krvi 

Vir: http://www.diabeticpal.com/accuchek.jpg - 18. 10. 2008 

 

MESEC LETO 2002 LETO 2003 LETO 2004 LETO 2005 LETO 2006 

Januar 491,6 527 2219,3 3202,7 3722,8 

Februar 1344 1323,1 2769,6 3751,7 3985,7 

Marec 751,2 1237 2623,7 3132,1 3908,2 

April 1421,8 1788,8 2566,1 3354,2 3642,1 

Maj 725,2 1913,9 2661,7 2802,5 3302,2 

Junij 231,8 1450,2 2467,8 3625,7 3905,1 

Julij 1387,2 1720 2711,8 2422 3742 

Avgust 934,5 954,8 1795,8 3735,5 2643,9 

September 937,4 1219,8 3062,8 3997,6 3302,7 

Oktober 809,8 1874 2896,4 3212,6 2815,4 

November 2349,3 2154,6 2280,7 3742,3 3963,4 

December 933,3 2358,4 2783 2753,4 3872,5 

SKUPAJ 12317,1 18521,6 30838,7 39732,3 42806 

 

Tabela 3: Prodaja merilnikov sladkorja v krvi in diagnostičnih trakov od leta 2002 do leta 

2006 

Vir: Dokumentacija podjetja Diafit d.o.o. 


 

 

  

37 

0

10000

20000

30000

40000

50000

LETO 2002 LETO 2003 LETO 2004 LETO 2005 LETO 2006

Januar Februar Marec April Maj

Junij Julij Avgust September Oktober

November December SKUPAJ

 

 

Graf 2: Prodaja merilnikov sladkorja v krvi in diagnostičnih trakov od leta 2002 do leta 2006 

 

 

Prodaja pripomočkov za zdravljenje diabetesa iz leta v leto narašča. To lahko pripišem 

porastu ljudi s sladkorno boleznijo, saj ima po zadnjih statističnih podatkih 9% prebivalcev 

Slovenije to bolezen.  

 

Narašča tudi sladkorna bolezen pri nosečnicah – krvni sladkor je povišan samo v času 

nosečnosti, po porodu se nivo krvnega sladkorja normalizira. 

 

Prodaja pripomočkov za diabetike se je povečala tudi zaradi same izdaje oziroma svetovanja 

osebja. Pri izdaji merilnika sladkorja v krvi je namreč potrebna podrobna razlaga za uporabo. 

Velikega pomena tukaj praktičen prikaz njegove uporabe. Zaradi kvalitete našega svetovanja 

in pripravljenosti pomagati ljudem (nazorne in potrpežljive razlage o delovanju omenjene 

naprave) imamo iz leta v leto več strank. 

 

Pri analizi pripomočkov za diabetike ne opažam mesečnih nihanj kot npr. pri merilnikih 

krvnega tlaka. Večino teh pripomočkov namreč bolniki dobijo na naročilnico za medicinsko 

tehnični pripomoček vsake tri mesece, ko imajo kontrolo v diabetološki ambulanti. Zato je 

prodaja tovrstnih pripomočkov skozi vse leto bolj ali manj konstantna. 


 

 

  

38 

6.3 Analiza prodaje kompresijskih in preventivnih nogavic za ožilje 

 

Motnje v delovanju ožilja v nogah so zelo pogosta bolezen. Če so težave ožilja dednega 

značaja ali so prisotne od rojstva, če narava našega dela zahteva večurno stanje ali sedenje, če 

so noge zaradi prevelike teže pod stalnim pritiskom, če je ožilje prizadeto zaradi hormonskih 

vplivov bodisi med nosečnostjo ali jemanjem tablet, so krvne žile v vseh naštetih primerih na 

nogah še posebej ogrožene, saj lahko pride do bolezenskih okvar v ožilju v obliki krčnih žil, 

vnetja, poškodb žilnih zaklopk in tromboze. Zaradi oviranega pretoka se kri vrača v srce 

počasneje in ne vsa. V nogah prihaja do bolečih strdkov, oteklin in razjed. 

 

Bolezen se v večini primerov ne razvije čez noč. Med najpogostejše opozorilne znake sodijo 

težke, utrujene in pogosto tudi vroče noge, občutek napetosti, krči, skeleča bolečina v mečih, 

otekli gležnji in prve drobne krčne žile. 

 

Samo zdravnik lahko postavi diagnozo in prične z ustreznim zdravljenjem. Zdravnik lahko 

predpiše medicinske kompresijske nogavice. Te nogavice so izdelane na poseben način. 

Razporeditev moči je takšna, da pride do najtesnejšega oprijema v območju gležnjev, kjer se 

otekline in razjede najpogosteje pojavljajo. Moč oprijema pa v smeri proti kolenu in stegnu 

postopoma popušča. O stopnji moči oprijema, ki je odvisna od diagnoze, odloča zdravnik. 

 

V specializirani trgovini, kot je naša poslovalnica, se s postrežbo medicinskih nogavic 

ukvarjamo zelo natančno. Vse zaposlene smo strokovno usposobljene. Postrežba vključuje 

izmero nog, določitev ustrezne velikosti v skladu z opravljeno izmero in poskusno namestitev 

medicinskih kompresijskih nogavic. 

 

 

 

 

 

 

 

 


 

 

  

39 

 

 

 

Slika 4: Medicinska kompresijska dokolenka  

Vir: http://www.medical-supplies-equipment-company.com/files/images/ - 21. 10. 2008 

 

Pravilno izmerjena in nameščena nogavica zagotavlja optimalen učinek zdravljenja. Zaradi 

pospešenega krčenja mišic se žile ožijo, posledično je krvni obtok večji in žilne zaklopke 

lahko ponovno opravljajo svoje delo. Tako preprečimo nastanek oteklin, zmanjšamo 

nevarnost tromboze in nadaljnjih komplikacij. 

 

 

 

 

 

 

 

 

 

 


 

 

  

40 

MESEC LETO 2002 LETO 2003 LETO 2004 LETO 2005 LETO 2006 

Januar 42 37 42,5 59 117,5 

Februar 39 25 51 32,5 121 

Marec 54 36 59,5 109 134 

April 51 58 44 144 120 

Maj 27 38,5 68 123 137,5 

Junij 50,5 43 74 82,5 124,5 

Julij 46 51 66 36 130 

Avgust 28 32,5 49,5 20 123 

September 39 29 72,5 74,5 132 

Oktober 69,5 63,5 63,5 73 109,5 

November 56 154,5 73 82,5 103,5 

December 47 60,5 77,5 75,5 122,5 

SKUPAJ 549 628,5 741 911,5 1475 

 

Količina je izražena v številu izdelkov. 

Tabela 4: Prodaja kompresijskih in preventivnih nogavic za ožilje od leta 2002 do leta 2006 

Vir: Dokumentacija podjetja Diafit d.o.o. 

 

0

500

1000

1500

2000

LETO 2002 LETO 2003 LETO 2004 LETO 2005 LETO 2006

Januar Februar Marec April Maj

Junij Julij Avgust September Oktober

November December SKUPAJ

 
Graf 3: Prodaja kompresijskih in preventivnih nogavic za ožilje od leta 2002 do leta 2006 

 


 

 

  

41 

Pri prodaji nogavic za ožilje je zelo zanimivo mesečno nihanje. Iz leta v leto opažam, da se 

prodaja poveča spomladi. Veliko ljudi se začne takrat pripravljati na poletje, predvsem ženske 

na kratka krila in kopalke. Zato v tem času obiščejo zdravnika, ki jim predpiše nogavice za 

ožilje. Tako začne prodaja naraščati nekje v mesecu marcu in raste nekako do konca meseca 

junija. V mesecu juliju in avgustu prodaja nogavic pade.  

 

Ljudi, ki imajo težave z ožiljem, je treba ozavestiti, da ima sonce na omenjeno zdravstveno 

težavo negativni vpliv. Veliko ljudi se tega ne zaveda. Je pa res, da nošenje takih nogavic v 

vročih dneh ni prijetno, saj so debelejše – preventivne so 140-denske, kompresijske pa kar 

280-denske. Ko so toplejši dnevi mimo, začne prodaja zopet naraščati.  

 

V asortimanu nogavic za ožilje so dokolenke, nadkolenke, nogavice do dimelj in hlačne 

nogavice. Tudi tukaj opažam velika nihanja. V spomladanskem in jesenskem času prodamo 

največ nogavic, ki segajo čez koleno, in nogavic do dimelj. V poletnem času ljudje iščejo 

pretežno dokolenke. Za višje nogavice se odločijo le, če jim to zdravnik strogo določi, 

medtem ko se veliko ljudi v zimskih mesecih odloči za hlačne kompresijske nogavice. Za 

nakup hlačnih nogavic se odločajo predvsem ženske, moški pa za nogavice do dimelj. 

 

 


 

 

  

42 

6.4 Analiza prodaje plenic in hlačnih predlog za inkontinenco 

 

Hlačne predloge in plenice predstavljajo zelo koristen način reševanja težav z urinsko 

inkontinenco. Njihova funkcija je vsrkavanje in zadrževanje urina. Uporablja jih veliko 

bolnikov. Predloge omogočijo zaščito, ohranjanje samozavesti, preprečujejo neugodje zaradi 

uhajanja urina, hkrati pa ščitijo oblačila, posteljno perilo in pohištvo. 

 

Obstajajo hlačne predloge in plenice za lahko, srednjo, težko in zelo težko inkontinenco ter 

posteljne podloge za zaščito postelje. Najpogosteje bolniki uporabljajo čez dan manjše, manj 

vpojne, ponoči pa večje in bolj vpojne predloge ali plenice. 

 

Bolnikom z urinsko inkontinenco odsvetujemo uporabo navadnih higienskih vložkov. 

Uporabljati morajo vložke oziroma plenice, namenjene za uhajanje urina. Slednji imajo 

namreč večjo vpojnost, zagotavljajo optimalno suhost, zaščito pred prepuščanjem tekočine ob 

straneh vložka in zaščito pred neprijetnim vonjem. Predvsem moški se težje soočijo z 

boleznijo in jo zaupajo zdravniku ali nam. Tako najpogosteje uporabljajo kar navadne 

higienske vložke, ki pa ne ščitijo pred neprijetnim vonjem. 

 

Bolniki dobijo predloge in vložke na naročilnico za medicinski pripomoček, ki jo izda osebni 

zdravnik. 

 

 

 

 


 

 

  

43 

 

 

Slika 5: Vložek za inkontinenco 

Vir: http://www.simpss.si/images/tena-pants-katalog.jpg - 21. 10. 2008 

 

MESEC LETO 2002 LETO 2003 LETO 2004 LETO 2005 LETO 2006 

Januar 431 940 1689 2056 2180 

Februar 486 607 718 1180 2310 

Marec 882 944 1614 2248 1952 

April 1123 1035 1503 1530 2378 

Maj 1108 1247 1605 1664 2590 

Junij 1170 884 2078 1713 2002 

Julij 1164 721 1737 1446 2475 

Avgust 767 946 1271 1497 2172 

September 910 1121 1902 1840 2928 

Oktober 1036 1256 1496 1930 2978 

November 1115 1587 1606 1632 2701 

December 1333 1695 1518 1964 2677 

SKUPAJ 11525 12983 18737 20700 29343 

 

Količine so izražene v zavitkih. 

Tabela 5: Prodaja plenic in hlačnih predlog od leta 2002 do leta 2006 

Vir: Dokumentacija podjetja Diafit d.o.o. 


 

 

  

44 

 

0

5000

10000

15000

20000

25000

30000

35000

LETO 2002 LETO 2003 LETO 2004 LETO 2005 LETO 2006

Januar Februar Marec April Maj

Junij Julij Avgust September Oktober

November December SKUPAJ

     

 

Graf 4: Prodaja plenic in hlačnih predlog od leta 2002 do leta 2006 

 

Pri analizi prodaje hlačnih predlog in plenic prav tako ugotavljam velik porast. Menim, da je 

vzrok za porast svetovanje ob izdaji oziroma prodaji. Ljudem, ki ta material iščejo prvič, 

moramo nujno predstaviti in razložiti, kaj vse za reševanje njihovega problema obstaja. S 

stranko se umaknemo od ostalih, ker je to dokaj intimna zadeva. Pokažemo jim različne 

velikosti in z njo povezane vpojnosti, oblike in cenovne razrede želenega izdelka. Nekomu, ki 

je priklenjen na posteljo, svetujemo plenice, medtem ko tistim, ki so mobilni, svetujemo 

posebne hlačke, da se lažje gibljejo.  

 

Bolniki, ki so s svetovanjem zadovoljni, to radi povedo svojim znancem in pa zdravniku, ki 

jim te pripomočke predpisuje.  

 

Pripomočke za inkontinenco iščejo pretežno starejši ljudje. Do nas nemalokrat pridejo z 

avtobusom. Če jim zdravnik predpiše plenice za obdobje treh mesecev, dobijo npr. 14 

zavitkov plenic. To je vsekakor preveč za nekoga, ki se vozi z avtobusom. Zato imamo v 

našem podjetju tudi dostavo pripomočkov na dom, kar je našim strankam v veliko pomoč. 

 


 

 

  

45 

6.5 Analiza prodaje ortoz in pripomočkov za hojo     

  

Ortoze so mehanski pripomočki, ki s pomočjo zunanjih sil varujejo, popravljajo in 

izboljšujejo gibalne funkcije. Včasih je bila večina ortoz izdelana iz kovine in usnja, danes so 

pa pripomočki vse pogosteje izdelani iz visoko in nizkotemperaturnih plastičnih materialov, 

ki kože ne dražijo, odporni so na vodo, urin in znoj. Umivamo jih z blagimi čistilnimi sredstvi 

(Štefančič, Osnove fizikalne medicine in rehabilitacije gibalnega sistema, 2003).  

 

 

 

Slika 6: Ortoze 

Vir: http://www.medprotect.si/img/vratna_ortoza_C3.jpg -21. 10. 2008 

       http://www.star2000.si/images/TLM1.jpg - 21. 10. 2008 

       http://www.galco.si/gk_images/th/ORTOZaZA%20HALLUXVALGUS.jpg  

        - 21. 10. 2008 

 

 

Pripomočki za hojo so sprehajalne palice, bergle in hodulje. Sprehajalne palice in bergle so iz 

različnih materialov s primernimi nastavki proti drsenju. Z oporo ljudem razbremenijo spodnji 

ud na nasprotni strani. Najbolj razširjen pripomoček za hojo so bergle. Indikacije so lahko 

začasne – zlom, zvin ali pa trajne – paraliza, amputacija. Hodulje ljudem nudijo večjo 

stabilnost in se uporabljajo takrat, ko še ne obvladajo hoje z berglami. Poznamo hodulje brez, 

z dvema ali s štirimi kolesi ter hodulje s podpazdušnimi oporami. 

 


 

 

  

46 

          

Slika 7: Pripomočki za hojo – levo bergla, desno hodulja 

Vir: http://www.cri.si/PRIPOMOCKI/slike/W2020001004.jpg - 21. 10. 2008    

   MESEC LETO 2002 LETO 2003 LETO 2004 LETO 2005 LETO 2006 

Januar 40 42 60 65,5 87 

Februar 50 46 53,5 58 69 

Marec 36,5 33,5 39 40,5 41 

April 33,5 40 52 57 76 

Maj 50,5 51 48,5 54,5 59 

Junij 36,5 46 61 65 75 

Julij 37 79,5 81 93 99 

Avgust 32 79 83 92,5 96 

September 37 32 56 70 90 

Oktober 52,5 49 63 72,5 81 

November 39 53 77,5 88 96 

December 70 69 84 99,5 116 

SKUPAJ 514,5 620 758,5 856 985 
 

  

 

 Količine so izražene v številu pripomočkov. 

Tabela 6: Prodaja ortoz in pripomočkov za hojo od leta 2002 do leta 2006   


 

 

  

47 

0

200

400

600

800

1000

1200

LETO 2002 LETO 2003 LETO 2004 LETO 2005 LETO 2006

Januar Februar Marec April Maj

Junij Julij Avgust September Oktober

November December SKUPAJ

 

 Graf 5: Prodaja ortoz in pripomočkov za hojo od leta 2002 do leta 2006  

 

Analiza prodaje ortoz in pripomočkov za hojo je zelo zanimiva zaradi mesečnega nihanja. 

Vsako leto znova opažam porast izdaje in prodaje omenjenih pripomočkov v določenih 

mesecih. 

 

V zimskem času se prodaja poveča v mesecu decembru. Zadnja leta imamo takrat prvi sneg, 

posledično torej led na cestah in pločnikih. Več ljudi potrebuje bergle, določeni tudi ortoze pri 

zlomih roke ali noge. V naslednjih zimskih mesecih se izdaja malo umiri, lahko rečem, da 

smo ljudje že navajeni zime, ceste in pločnike pa očistijo. Izdaja nato naraste v zgodnjih 

spomladanskih dnevih, ko pridejo na cesto prvi motoristi. Vsako leto znova je največ 

prometnih nesreč motoristov v samem začetku sezone. Ob izdaji bergel in ortoz na 

naročilnico opažam, da so stranke pretežno mlajši ljudje. 

 

Nato prodaja in izdaja ponovno narasteta v mesecu avgustu. Mesec avgust je pri nas znan po 

gnečah na cesti. Mnogo turistov se pelje čez našo državo. Pri izdaji na naročilnico veliko 

bergel in ortoz izdamo tujcem.  

 

 


 

 

  

48 

6.6 Analiza prodaje lasulj in prsnih protez 

 

Lasulje in prsne proteze kot medicinski pripomoček izdajamo na naročilnico. 

 

Prsne proteze so anatomsko oblikovane, da se bolje prilegajo telesu. Še pred desetimi leti so 

dojko skupaj s podpazdušnimi bezgavkami v vsakem primeru odstranili v celoti. Zato so 

ženske potrebovale prsno protezo s t.i. podaljškom oziroma repkom, ki je zapolnil praznino 

pod pazduho. Danes so v uporabi predvsem prsne proteze trikotne oblike, ki pod pazduho več 

ne segajo. 

 

Znanih je več vrst prsnih protez. Te so lahko delne (po delni operaciji dojke) ali normalne (po 

odstranitvi celotne dojke). Proteze so iz silikona, njihova teža je danes enaka teži lastne dojke. 

 

 

 

Slika 8: Prsna proteza 

Vir: http://www.amoena.com/si/Products/Breastforms/Essential/ - 21. 10. 2008 

 

 


 

 

  

49 

Lasulje so iz naravnih ali umetnih las. Večina žensk se odloči za lasuljo iz umetnih las, saj so 

te v današnjem času zelo kvalitetne in cenovno dostopne vsem. 

 

 

Slika 9: Lasulje 

Vir: http://www.viktoria.si/ - 21. 10. 2008 

 

Za izdajo ali prodajo prsnih protez in lasulj je v trgovini potrebno imeti poseben prostor, kjer 

se ženske lahko slečejo in kjer jim lahko pokažemo, kako ravnati s prsno protezo in nedrčkom 

ter lasuljo. 


 

 

  

50 

 

MESEC LETO 2002 LETO 2003 LETO 2004 LETO 2005 LETO 2006 

Januar 22 46 67 74 148 

Februar 19 52 52 77 149 

Marec 26 78 49 89 149 

April 44 72 103 90 137 

Maj 59 75 97 93 182 

Junij 79 106 120 111 159 

Julij 60 74 89 124 173 

Avgust 52 76 79 102 98 

September 60 63 66 101 101 

Oktober 46 59 59 114 159 

November 54 88 63 123 162 

December 53 76 108 131 164 

SKUPAJ 574 865 952 1229 1781 

 

Količine so izražene v kom. 

Tabela 7: Prodaja lasulj in prsnih protez od leta 2002 do leta 2006 

Vir: Dokumentacija podjetja Diafit d.o.o. 

 

0

500

1000

1500

2000

LETO 2002 LETO 2003 LETO 2004 LETO 2005 LETO 2006

Januar Februar Marec April Maj

Junij Julij Avgust September Oktober

November December SKUPAJ

 

Graf 6: Prodaja lasulj in protez od leta 2002 do leta 2006 


 

 

  

51 

Prodaja lasulj in prsnih protez iz leta v leto narašča. Pri analizi te skupine pripomočkov ne 

zaznam opaznejših nihanj v različnih obdobjih leta.  

 

Prepričana sem, da je razlog za rast prodaje lasulj in prsnih protez v osebju poslovalnice. Za 

izdajo lasulje in prsne proteze je treba v prvi vrsti imeti urejen prostor, kjer se ženska sleče, da 

lahko pripomočke pomerimo. Potrebno si je vzeti čas, se z ženskami počasi in s čutom 

pogovoriti. Nemalo je takih, ki se v ogledalu niti ne želijo ogledati. Naša naloga je, da jim 

skušamo pripomoček čimbolj približati. Za nekoga po kemoterapiji je pogovor odločilna 

stvar. Tako odidejo ženske iz naše poslovalnice veliko bolj samozavestne in nemalokrat z 

nasmeškom na obrazu. Potolažimo jih, jim svetujemo, podamo jim dragocene izkušnje drugih 

žensk, ki so prestajale podobne težave. 

 

Tako zadovoljna stranka se bo rada vračala v isto prodajalno. Te ženske se srečujejo in se 

veliko družijo. Izmenjujejo izkušnje, med katere sodijo tudi izkušnje v prodajalnah, kamor 

gredo po lasulje, prsne proteze, ortopedske nedrčke in kopalke. Ko nam kakšna nova stranka 

zaupa, da ji je znanka svetovala, naj gre k nam, tako sporočilo vedno znova sprejmemo kot 

dejstvo, da naš trud ni bil zaman. Prav tukaj vidim razlog za rast prodaje. 


 

 

  

52 

7 ZAKLJUČEK 

 

V obravnavani poslovalnici z medicinskimi pripomočki sem zaposlena od leta 2001 kot 

medicinska sestra – prodajalka-svetovalka. Leta 2005 sem začela opravljati delo poslovodje. 

Z veseljem opravljam svoje delo, zato mi je priprava diplomske naloge predstavljala velik 

izziv. 

 

Iz vsakdanje prakse vem, da naš promet raste, da imamo vedno več strank, nikoli pa nisem 

rasti prodaje opazovala s statističnega vidika. 

 

Vsem zaposlenim v obravnavani poslovalnici gre pohvala, da se stranke vračajo ravno k nam. 

Gre za kontinuiran obisk – z naročilnico za plenice pridejo stranke  vsake tri mesece. Takšne 

stranke so cilj naše poslovalnice, saj predstavljajo močno orožje v boju s konkurenco. 

Zadovoljstvo je zame oblika zvestobe, saj je stranka pripravljena ostati zvesta poslovalnici na 

dolgi rok. Zadovoljstvo s postrežbo in svetovanjem vpliva na nadaljnje nakupe in s tem na 

uspešnost poslovanja in na doseganje zastavljenih ciljev. Zavedam se, da se moramo s svojo 

ponudbo in strokovnostjo truditi, saj so kupci vedno bolj poučeni in zahtevni.  

 

Naše stranke so pretežno starejši ljudje, zato moramo imeti včasih zaposlene veliko mero 

strpnosti in posluha. Veliko je strank, ki nam zaupajo tudi svoje osebne stvari, zato se pogosto 

ustavijo in nas pozdravijo tudi, če gredo le mimo naše poslovalnice, kar razumem kot 

pokazatelj, da se pri nas počutijo dobro ali celo domače.  

 

Kot poslovodja poslovalnice si prizadevam, da se s strankami veliko pogovarjamo. V veliko 

pomoč mi je, če nam stranka v pogovoru zaupa, kaj pri nas pogreša in kaj ji je všeč, torej 

kritike in pohvale. Seveda se tudi zaposlene med seboj veliko pogovarjamo in si izmenjujemo 

informacije. Ko vidimo, da smo stranki v nečem ustregle, nam to daje le še dodaten elan, da 

naše stranke zadovoljimo. 

 


 

 

  

53 

Vedno sem vesela vsake nove ideje in vsakega predloga, kako naše poslovanje še izboljšati. 

Svoje sodelavke vedno spodbujam k razmišljanju. Svojim nadrejenim nato naše nove ideje in 

želje posredujem. Ti so nas vedno pripravljeni poslušati in ideje realizirati, zato tak pristop 

vsekakor pozdravljam. Posredujem jim seveda tudi naše težave, s katerimi se v trgovini 

vsakodnevno srečujemo. 

 

Kot sem že povedala in tudi prikazala, promet v naši poslovalnici raste. Posledično je tudi 

veliko več dela. Tako raste tudi potreba po novi sodelavki. Najprej smo bile zaposlene štiri 

medicinske sestre – svetovalke-prodajalke, sedaj nas je pet. A je danes tudi to premalo. 

 

Menim, da bi bilo potrebno zaposliti še eno sodelavko za krajši delovni čas – med 10. in 16. 

uro . Takrat je frekvenca ljudi iz bolnišnice največja. V tem času dobimo tudi največ 

naročenega materiala. Veliko je študentk medicine ali farmacije, ki bi želele še kaj dodatno 

zaslužiti. 

 

Porajala pa se je tudi ideja o sodelovanju z ambulantami – tako tistimi s koncesijo kot 

samoplačniškimi, ki so locirane izven mesta ali so celo od tega precej oddaljene. Potrebovali 

bi človeka, ki bi te zdravnike in medicinske sestre obveščal o naši ponudbi in o novostih, ki 

jih ponujamo. Pred časom mi je noseča gospa namreč zastavila vprašanje. Svojo 

ginekologinjo je povprašala, kje naj nabavi nogavice za ožilje za nosečnice, pa njena 

ginekologinja ni vedela, kam jo usmeriti. V tem primeru sem ji svetovala jaz. Seveda sem 

naslednji dan odnesla letake v omenjeno ambulanto in čakalnico. Našo komercialistko na 

terenu sem prosila, da se z zdravnico iz te ambulante dogovori za krajšo predstavitev. Pogosto 

so namreč ljudje na podeželju na tem področju manj osveščeni, zato menim, da ena 

komercialistka na terenu za maloprodajo ne zadostuje. 

 

Izboljšanje v poslovanju vidim tudi v boljšem in pogostejšem sodelovanju med maloprodajo 

in veleprodajo podjetja. Pogrešam informacije in izkušnje, ki jih dobijo komercialisti na 

terenu, saj ti obiskujejo lekarne in trgovine z medicinskimi pripomočki po vsej Sloveniji. 

Nikoli niso odveč informacije o določenih artiklih iz vsakdanje prakse. Zanimive so tudi 

informacije, ki jih posreduje naš serviser za merilnike krvnega tlaka. Vsak nov aparat, ki ga 


 

 

  

54 

damo na police v naše poslovalnice, dodobra preuči in nam ga predstavi. Taka predstavitev 

artikla je nujna za kasnejše dobro prodajanje in svetovanje končnim uporabnikom. 

 


 

 

  

55 

8 UPORABLJENA LITERATURA IN VIRI 

 

1. Dokumentacija podjetja Diafit d.o.o. 

2. Ivanuša-Bezjak, Mirjana: Poslovodenje, Maribor, Academia, 2003 

3. Mihaljčič, Zlatko: Psihologija prodaje, Maribor, Academia, 2003 

4. Potočnik, Vekoslav: Temelji trženja, Ljubljana, GV Založba, 2002 

5. Pravilnik o medicinskih pripomočkih (Uradni list RS, št. 82/00, 6/02, 71/03 in 51/04) 

6. Štefančič, Martin: Osnove fizikalne medicine in rehabilitacije gibalnega sistema, 

Ljubljana, DZS, 2003 

7. Valcl, Alenka: Trženje, Maribor, Academia, 2004 

8. Vzajemna, zdravstvena zavarovalnica, d.v.z.: Navodila za izvajanje zdravstvenih 

zavarovanj, Ljubljana, 2005 

9. http://www.sodobna-pedagogika 

10. http://www.zzzs.si 

11. h t t p : / / m ed .o v er .n e t / z a _b o ln ik e / bo l ez n i k rv n i_ t l ak .p hp  

12. http://www.s-ssgt.ce.edus.si/aktivi/hrp/diabetes.pdf 

13. http://www.diafit.si/tree.aspx?nodeid=42 

14. http://www.diabeticpal.com/accuchek.jpg 

15. http://www.medical-supplies-equipment-company.com/files/images/ 

16. http://www.simpss.si/images/tena-pants-katalog.jpg 

17. http://www.medprotect.si/img/vratna_ortoza_C3.jpg 

18. http://www.star2000.si/images/TLM1.jpg 

19. http://www.galco.si/gk_images/th/ORTOZaZA%20HALLUXVALGUS.jpg 

20. http://www.cri.si/PRIPOMOCKI/slike/W2020001004.jpg 

21. http://www.amoena.com/si/Products/Breastforms/Essential/ 

22. http://www.viktoria.si/ 


