

Protokół Nr 16/11
z posiedzenia Komisji Ochrony Zdrowia i Rodziny
w dniu 24 sierpnia 2011 r.

Posiedzenie Komisji Ochrony Zdrowia i Rodziny odbyło się w godzinach 16¹⁵ – 19⁰⁰ w Starostwie Powiatowym w Otwocku, pod kierunkiem Przewodniczącej Barbary Parol. W posiedzeniu uczestniczyli członkowie Komisji oraz goście zgodnie z załączonymi listami obecności.

Porządek posiedzenia:

1. Wystąpienie Dyrektora ZP ZOZ w Otwocku w celu przedstawienia informacji w zakresie działalności Szpitala pod kątem usług medycznych oraz bieżących wyników finansowych jednostki.
2. Omówienie przez Dyrektora ZP ZOZ w Otwocku struktury zatrudnienia oraz liczby łóżek (ich wykorzystania) i oddziałów Szpitala, w porównaniu do lat ubiegłych.
3. Informacja Dyrektora PCPR w Otwocku nt. aktualnego stanu realizacji inwestycji pod nazwą „Budowa domu dla dzieci”.
4. Sprawy różne.
5. Przyjęcie protokołu z poprzedniego posiedzenia Komisji.
6. Zakończenie obrad.

Porządek obrad został przyjęty jednogłośnie.

Ad. 1

Dyrektor Zespołu Publicznych Zakładów Opieki Zdrowotnej w Otwocku Artur Złotowski poinformował, iż po okresie trzech miesięcy kontynuowane są wstępne założenia, jakie zostały określone radnym na samym początku współpracy. Stan na dzień dzisiejszy wygląda następująco mianowicie, do podpisu przygotowane są zrestrukturyzowane długi, czyli jeden duży kredyt, który pozamyka sprawy mniejszych windykacji na dłuższy okres. Będzie to kredyt niezaciągalny, tylko zrestrukturyzowane długi w jeden kredyt, co spowoduje zmniejszenie obciążenia Szpitala o ponad 0,5 mln zł miesięcznie. Pozwoli to na normalne nie zadłużanie się i jakby wyzerowanie Szpitala w ciągu kilku miesięcy, jeżeli chodzi o jego działalność operacyjną. Obecnie nie robiąc nic i biorąc pod uwagę jedynie koszty podstawowe (pensje, ZUS-y, kontrakty) Szpital jest już na wstępie na minusie ok. 200-300 tys. zł w stosunku do przychodów. Do tego należy dodać jeszcze ratę balonową oraz zakup, co wszystko razem rzutuje na wynik. Obecnie stanowi on kwotę powyżej 5 mln zł, powoli hamuje. Zdejmując ratę balonową ok. 600 tys. zł i mając ratę 50 tys. zł, Szpital ma ponad 500 tys. zł do dyspozycji. Dyrektor dodał, że zostały podpisane ugody z wierzycielami (ponad 20). Szpital spłacił część pieniędzy wymagalnych niektórym wierzycielom, z którymi nie zostały podpisane jeszcze ugody, ponieważ mogło dojść do zajęcia konta. Dyrektor zapewnił, iż w kompletnej już tabeli, która zostanie przekazana członkom Komisji zostanie przedstawione przeksięgowanie należności wymagalnych i windykacyjnych do terminowych. Prowadzone są rozmowy z kilkoma podmiotami nt. rozszerzenia współpracy i działalności Szpitala, w strefie medycznej, co może spowodować gwałtowne zwiększenie przychodów przy tych samych, a nawet mniejszych kosztach. Przygotowane są również oferty i przetarg na zakup nowego sprzętu, który pozwoli na zwiększanie możliwości diagnostycznych i usługowych Szpitala oraz jego przychodów. Baza sprzętowa Szpitala powinna zostać odnowiona, nie powinno się z tym czekać. Przygotowywany jest przetarg na karetki, oszczędności z tego tytułu w skali roku powinny stanowić kwotę kilkuset tysięcy zł, co zresztą będzie bardziej opłacalne niż podnajem od obcych operatorów. Dyrektor powiedział, że wynik na razie pogarsza się, aczkolwiek z tendencją do zmniejszenia. Duża zmiana, jaką radni zobaczą, pojawi się w momencie

zdjęcia rat balonowych, które obecnie „zarzynają” Szpital. Wszystko jest już dopracowane, na dobrych warunkach, pozostaje jedynie kwestia podpisów i pewnych uzgodnień z Zarządem Powiatu. Do NFZ została złożona prośba o renegotjację umów celem zwiększenia kontraktów Szpitala na drugie półrocze br.

Przewodnicząca Komisji poprosiła Dyrektora o informacje w kwestii rozstrzygniętych w czerwcu br. konkursów na EEG, EMG, badania histopatologiczne, cytologiczne i sekcyjne.

Dyrektor ZP ZOZ odpowiedział, iż na dzisiejsze posiedzenie nie przygotował takich informacji. Dodał, że zostały rozstrzygnięte jeszcze inne przetargi. Dodał, że wspólnie ze swoim zespołem pracuje nad pewnymi pomysłami, o których poinformuje radnych w ciągu miesiąca.

Wiceprzewodniczący Rady Jacek Czarnowski odniósł się do kwestii laboratorium. Zgodnie ze wcześniejszymi informacjami Dyrektor powiedział, że będzie dążył do maksymalnego wykorzystania tej komórki, ponieważ istnieje szansa na czerpanie wymiernych korzyści ze sprzętu oraz pracowników laboratorium, ale po pewnej restrukturyzacji. W związku z powyższym Przewodniczący poprosił o bieżące informacje w tej sprawie.

Dyrektor ZP ZOZ odpowiedział, że obecnie sytuacja przedstawia się dobrze, gdyż z dostawcami zostały wynegocjowane całkiem inne ceny, łącznie z dłuższymi terminami płatności oraz ugodą, jeżeli chodzi o zaległości Szpitala. Na odczynnikach został udzielony rabat w wysokości 10%. Obecnie zmieniane są wszystkie cenniki dostosowując ofertę do konkurencji (są one zmniejszane). W tym miesiącu oferta zostanie wysłana do byłych i potencjalnych klientów, odbędą się również spotkania.

Wiceprzewodniczący Rady Andrzej Szaciłło zapytał o problem związany ze stale rosnącą ceną leków. Czy Szpital korzysta z ofert hurtowni?

Dyrektor ZP ZOZ odpowiedział, że leki kupowane są bezpośrednio od producentów. Zaznaczył, że jeżeli chodzi o koszty związane z ich zakupem, to nie są one największymi, które w znaczny sposób obciążają Szpital. Podkreślił, iż nie ma reglamentacji leków, to samo dotyczy specjalistycznych badań – to wszystko jest i nie ma żadnych ograniczeń.

Radna Anna Kamińska zapytała, jak została rozwiązana sprawa dyrektora ds. medycznych.

Dyrektor ZP ZOZ poinformował, że Dyrektorem ds. medycznych ZP ZOZ na podstawie umowy o pracę jest Pani dr Górska (Ordynator OIOM-u).

Radna Anna Kamińska zauważyła, że najprawdopodobniej, zgodnie z ustawą, na to stanowisko powinien zostać ogłoszony konkurs. Następnie zapytała o rząd oszczędności, jeżeli chodzi o renegotjację dwudziestu umów, o których Dyrektor mówił na początku spotkania.

Dyrektor ZP ZOZ odpowiedział, że prowadzone są działania o charakterze restrukturyzacyjnym. Jeżeli chodzi o oszczędności, to nastąpiło zmniejszenie zatrudnienia w administracji, odeszło kilka osób. Obecnie ich etaty nie są odtwarzane, przyjęty został jeden człowiek na stanowisko koordynatora technicznego.

Radny Franciszek Walczyński zapytał o nadwykonania.

Dyrektor ZP ZOZ odpowiedział, że nadwykonania dotyczą rehabilitacji, specjalistki ambulatoryjnej, oddziału wewnętrznego.

Radna Lucyna Komorowska zwróciła uwagę, iż w katalogu aktów prawnych znajduje się ustawa o zakładowym funduszu świadczeń socjalnych. Zapytała, jak wygląda ta sprawa jeżeli chodzi o pracowników Szpitala?

Dyrektor ZP ZOZ poinformował, iż dzisiaj porozumiał się ze związkami. W wyniku przeprowadzonych rozmów ustalono, że będzie korekta odpisu do zero i do grudnia 2012 roku fundusz socjalny będzie zawieszony. Dodał, że w zamian, od stycznia 2012 r., zostanie przeprowadzona regulacja płac. Poza tym zostanie przelana kwota 40 tys. zł na sytuacje losowe. Jeżeli środki zostaną wykorzystane, to Dyrektor zapewnił, iż niezbędna pomoc, jeżeli tylko będzie taka wymagana, zostanie udzielona. Powiedział, iż wszedł w skład osobowy komisji świadczeń socjalnych, której spotkanie odbędzie się jutro. Następnie

poinformował, że najprawdopodobniej od 1 września br. usługi świadczone przez personel niższy (tj. Panie salowe i sprzątające) będą odbywały się na zasadach outsourcingu, z zabezpieczeniem na 23 prim wszystkich praw. W obrotcie takie działanie przyniesie oszczędności na kwotę ponad 200 tys. zł. Są to realne oszczędności w stosunku do tego, co musi płacić Szpital. Dyrektor zapewnił, iż na w/w działanie związku wyraziły pisemną zgodę. Następnie wyjaśnił członkom Komisji dlaczego został podjęty ten kierunek. Powiedział, że proponowana zmiana nie będzie wiązała się z żadną krzywdą dla pracowników. Dodał, że nie jest zwolennikiem outsourcingu, ale w obecnej sytuacji jednostki jest on pewnym rozwiązaniem. Jeżeli okazałoby się, że firma, która wygrała przetarg nie spełnia wymogów określonych przez cały zespół pielęgniarski – pracownicy zostaną przyjęci z powrotem przez Szpital.

Dyrektor Powiatowego Centrum Pomocy Rodzinie w Otwocku Małgorzata Woźnicka przypomniała, iż na ostatnim posiedzeniu Komisji członkowie rozmawiali nt. sposobu postępowania z kobietami, które pozostawiają swoje dzieci w Szpitalu. Pani Dyrektor dodał, że zależało jej, aby były one traktowane w sposób nie podlegający żadnej dyskusji, z należytą godnością i szacunkiem. Jest to sytuacji specyficzna, kiedy kobieta zostawia swoje dziecko i ocenianie jej w tym momencie do niczego nie prowadzi. Pani Dyrektor powiedziała, że to co zostało ustalone podczas spotkania Komisji jest realizowane wspólnie z Dyrektorem ZP ZOZ. W związku z powyższym Pani Dyrektor przekazała Dyrektorowi ZP ZOZ wyrazy uznania, ponieważ rzeczywiście sposób postępowania w w/w sytuacji jest zgodny z tym, co zostało przyjęte.

Dyrektor PCPR przypomniała, iż w ubiegłej kadencji Rada Powiatu przeznaczyła 26 tys. zł na dokumentację na powiatowe centrum rehabilitacji. Dodała, że dokumentacja została już wykonana, są przyobiecane środki – również z PFRON. Każda zmiana lokalizacji tego centrum będzie powodowała wykonanie nowej dokumentacji.

Dyrektor ZP ZOZ odnosząc się do ostatniej wypowiedzi zauważył, iż Pani Dyrektor nawiązuje do rozmów prowadzonych przez niego z wieloma podmiotami, które chciałyby rozpocząć współpracę z ZP ZOZ celem rozszerzenia usług medycznych Szpitala. Obecnie nie ma jeszcze konkretów, na bazie których można byłoby podejmować określone decyzje. Istnieje taka możliwość, że cały budynek, w którym miałyby się mieścić powiatowe centrum rehabilitacji zostanie przekazany obcemu podmiotowi na inne medyczne cele (na klinikę onkologii). W ramach tego Szpital otrzyma tomograf, za który nie będzie musiał płacić.

Przewodnicząca Komisji zapytała gdzie podzieje się w takim razie rehabilitacja i co z rehabilitacją dla dzieci?

Dyrektor ZP ZOZ odpowiedział, że obecnie są dwie koncepcje, które następnie omówił. Dodał, że budynek, w którym znajduje się rehabilitacja neurologiczna, nawet gdyby został wyremontowany i połączony z rehabilitacją dziecięcą, nie do końca spełniłby oczekiwania jakie są związane z przedmiotowym tematem. Nie ma możliwości stworzenia dużej sali gimnastycznej i sali rehabilitacji z prawdziwego zdarzenia.

Przewodnicząca Komisji zapytała o IPO.

Dyrektor ZP ZOZ odpowiedział, że jeżeli podpisze intratny kontrakt, to wówczas IPO nie będzie miało przedłużonej umowy. Zapewnił, że Prezes IPO został poinformowany o takiej możliwości.

Ad. 2

Przewodnicząca poinformowała o piśmie z dnia 04.08.2011 r. Dyrektora Zespołu Publicznych Zakładów Opieki Zdrowotnej w Otwocku znak: S/7964/2011 dot. przedstawienia struktury zatrudnienia oraz liczby łóżek i oddziałów w Szpitalu, które stanowi załącznik do niniejszego protokołu.

Radna Lucyna Komorowska nawiązując do otrzymanych materiałów zapytała Dyrektora, który z oddziałów generuje największe koszty i co zrobić, żeby zredukować wynik finansowy? Ile wynosi osobodzień pacjenta za tzw. pobyt hotelowy, a ile wynosi osobodzień za leczenie?

Dyrektor ZP ZOZ odpowiedział, że to jest taka sama sytuacja, jak w przypadku cenników. Obecnie wszystkie wyliczenia, koszty oddziałów są aktualizowane. Na następne spotkanie będą już gotowe realne koszty tj. ile wynosi osobodzień przy odrzuceniu całego bagażu kosztów i długów Szpitala, które jak przeliczy się całkowicie zamykają obraz. Dyrektor odpowiedział, że na dzień dzisiejszy nie można stwierdzić, który z oddziałów generuje najwyższe koszty. Tak naprawdę obecnie w Szpitalu nie ma nic opłacalnego, ponieważ jest on zadłużony.

Radna Lucyna Komorowska zapytała, czy Szpital posiada zintegrowany system informatyczny, dzięki któremu Dyrektor może sprawdzić: kto, gdzie i na jakim etapie generuje koszty?

Dyrektor ZP ZOZ odpowiedział, że częściowo tak, jeżeli chodzi o sam przychód, natomiast kosztowo (zużycie sprzętu), to jeszcze nie. Następnie dodał, że prowadzone są rozmowy z Prezesem firmy, od której zostało kupione wcześniej oprogramowanie medyczne związane z rozliczeniem z NFZ, aby zostały również zintegrowane: apteka i laboratorium. Obecnie przygotowwany jest wniosek unijny na całą informatyzację Szpitala.

Ad. 3

Pani Dyrektor PCPR przekazała członkom Komisji informację nt. aktualnego stanu realizacji inwestycji pod nazwą „Budowa domu dla dzieci”. Dodała, że wydana jest decyzja zezwalająca na wyłączenie gruntów z produkcji leśnej oraz decyzja o warunkach zabudowy. Pozostaje jeszcze kwestia pozwolenia na budowę i ogłoszenia przetargu. Dyrektor poinformowała, iż obecnie projekt dostosowywany jest do wymagań Straży, ponieważ będzie to budynek użyteczności publicznej (placówka opiekuńczo-wychowawcza), a nie jak to jest w planach – budynek mieszkalny. Do Ministerstwa zostało wystosowane już oficjalne pismo w tej sprawie, aby wybudowany Dom był jak najbardziej mieszkalny i rodzinny. Następnie dodała, że radni na najbliższej sesji będą podejmować uchwałę dotyczącą zmiany Wieloletniej Prognozy Finansowej Powiatu Otwockiego na lata 2011-2022. Przypomniała, że PCPR w budżecie Powiatu na rok 2011 posiadał środki w wysokości 550 tys. zł z przeznaczeniem na budowę Domu dla Dzieci, z czego zdjęto 300 tys. zł i przełożono do WPF. W tym roku kwota przeznaczona na przedmiotową inwestycję to 250 tys. zł (w roku 2012 – będzie to kwota rzędu 600 tys. zł). Dyrektor zapewniła, iż o prowadzonych na wielu poziomach różnego rodzaju działaniach oszczędnościowych. Jeżeli chodzi o pozyskane środki zewnętrzne, to stanowią one kwotę rzędu 1 mln zł. Dyrektor dodała, że powyższy temat wiąże się z tematem Domu Dziecka przy ulicy Komunardów, w którym obecnie przebywa 22 dzieci (do końca roku usamodzielnia się jeszcze dwoje, w związku z czym w Domu pozostanie 20 dzieci). Jego mieszkańcy, dyrekcja oraz kadra proszą o jak najszybsze wybudowanie drugiego Domu dla Dzieci, do którego zostaną przeniesieni. W związku z powyższym Dyrektor przedstawiła propozycję podjęcia decyzji jeszcze w tym roku o budowie drugiego takiego samego Domu. Będzie to ten sam projekt. W kwestii lokalizacji proponuje się tyły Nukleonika oraz w/w 300 tys. zł na początek (zostały one zaoszczędzone w tym roku). Dyrektor powiedziała, że taki wniosek złożyła już do Pani Skarbnik. Dodała, że gdyby Zarząd i Rada podjęli decyzję w przedmiotowej sprawie, to byłyby rozpoczęte dwie budowy w tym roku i w połowie 2012 roku, zarówno budynki w Otwocku (Świdrze), jak i w Józefowie (Michalinie) byłyby zwolnione – temat zostałby rozwiązany globalnie.

Starosta zauważyła, iż nie został ogłoszony przetarg na wykonawstwo ponieważ nie ma pozwolenia na budowę, poza tym nie zapadła jeszcze decyzja o lokalizacji drugiego Domu dla Dzieci. Propozycja dotyczy terenu w Kępie Nadbrzeskiej oraz terenu w Otwocku przy ul. Prądyńskiego (na tyłach Zespołu Szkół Nr 2 w Otwocku). Starosta zwróciła uwagę na terminy załatwianych spraw związanych z realizacją przedmiotowej inwestycji, wszędzie się czeka.

Dyrektor PCPR podkreśliła, iż ogromny wysiłek został włożony w zaoszczędzenie w/w środków i dlatego zależy jej na tym, aby one się „nie zgubiły”.

Starosta zapewniła, że te środki „nie zgubią” się. Zgodnie z planem Powiat odchodzi od domów dziecka. Nie ma odwrotu. Budynki, w których obecnie one funkcjonują są dużymi obiektami generującymi potężne straty. Dzieci należy przenieść w zupełnie inne warunki. Jeżeli uda się, to budowa drugiego Domu dla Dzieci ruszy jeszcze w tym roku.

W wyniku dyskusji członkowie Komisji przyjęli poniższy wniosek.

Wniosek:

Komisja Ochrony Zdrowia i Rodziny wnioskuję, aby Zarząd Powiatu sprecyzował lokalizację i termin budowy drugiego domu dla dzieci, wraz z montażem finansowym przedmiotowej inwestycji, w terminie do 7 września 2011 r.

Głosowanie: za – 6 osób, wstrzymała się – 1 osoba.

Ad. 4

1. Przewodnicząca Komisji poinformowała o wyciągu Nr 148 z protokołu Nr 34/11 z posiedzenia Zarządu Powiatu w Otwocku w dniu 12 lipca br. dot. odpowiedzi na wyciąg Nr 8 Komisji.
2. Przewodnicząca Komisji poinformowała o **terminach** posiedzeń Komisji:
 - **7 września 2011 r., godz. 14.00** – wizytacja DPS-ów;
Proponowany porządek obrad:
 1. Pomoc osobom starszym i niepełnosprawnym (wizytacja w Domu Pomocy Społecznej przy ul. Moniuszki oraz Domu Pomocy Społecznej „Wrzos”).
 2. Sprawy różne.
 3. Zakończenie obrad.
 - **14 września 2011 r., godz. 14.00**
Proponowany porządek obrad:
 1. Wizytacja Ośrodka Wsparcia Dziecka i Rodziny w Józefowie (Michalin).
 2. Wizytacja Domu Dziecka – Integracyjne Centrum Opieki i Wychowania „13” w Otwocku przy ul. Komunardów 10.
 3. Wnioski do budżetu powiatu na rok 2012.
 4. Sprawy różne.
 5. Zakończenie obrad.

Ad. 5

Protokół z poprzedniego posiedzenia Komisji został przyjęty jednogłośnie.

Ad. 6

Na tym posiedzenie Komisji zakończono.

Protokółowała:

Honorata Tarnowska

Przewodniczyła:

Barbara Parol