 [image: image1.png]

 Poznań, 28.06.2016 r.
WOJEWODA WIELKOPOLSKI

PAGE

PS-IV.9612.67.2016.15
Pan

Miłosz Miętkiewski

kierownik

Przychodni Zespołu Lekarza Rodzinnego „SILVA”

ul. Powstańców Wielkopolskich 2

64-020 Czempiń

Na podstawie art. 111 ustawy z dnia 15 kwietnia 2011 r. o działalności leczniczej (t.j. Dz. U.
z 2015 r., poz. 618, z późn. zm.), działając z upoważnienia Wojewody Wielkopolskiego, zespół kontrolny Wielkopolskiego Urzędu Wojewódzkiego w Poznaniu, Wydziału Polityki Społecznej i Zdrowia, Oddziału Zdrowia przeprowadził w dniach od 11 maja do 6 czerwca 2016 roku, kontrolę planową problemową.

Przedmiotem kontroli było stwierdzenie spełniania wymagań określonych w ustawie z dnia
15 kwietnia 2011 r. o działalności leczniczej (Dz. U. z 2015 r. poz. 618, z późn zm.) i aktach wykonawczych do ustawy oraz innych aktach normatywnych wskazanych w ustawie, a także realizacja opieki nad matką i dzieckiem.

Okres objęty kontrolą: od 1 stycznia 2015 roku do dnia kontroli.

Szczegółowe ustalenia z kontroli zawarto w protokole, który podpisał Pan, w dniu 8 czerwca 2016 roku, nie wnosząc zastrzeżeń do ustaleń w nim zawartych.

Zalecenia pokontrolne

1. Zgłosić do organu rejestrowego zmiany dotyczące struktury organizacyjnej przedsiębiorstwa podmiotu leczniczego, ponieważ komórki organizacyjne: Poradnia otorynolaryngologiczna, Gabinet ortopedii, Gabinet diabetologii, Gabinet urologii
i Gabinet psychologiczny, zlokalizowane pod adresem ul. Powstańców Wielkopolskich 2, 64-020 Czempiń, nie działają. Ponadto ustalono, że w księdze rejestrowej wykazano:

· w komórce organizacyjnej nr 001 - Gabinet rehabilitacji i fizykoterapii wpisany został kod resortowy określający funkcję ochrony zdrowia (kod IX - HC.2.4. Rehabilitacja
w domu pacjenta) oraz kod resortowy charakteryzujący specjalność komórki organizacyjnej (część VIII - 1300 Poradnia rehabilitacyjna), co nie jest zgodne
ze stanem faktycznym, ponieważ świadczenia zdrowotne realizowane są tylko
w siedzibie podmiotu, a Poradnia rehabilitacyjna nie funkcjonuje;

· w komórce organizacyjnej nr 012 - Poradnia Lekarza POZ wpisano: kod resortowy 2x HC.4.2.8 - Pozytonowa tomografia emisyjna, HC.4.5 - Pobieranie oraz magazynowanie krwi, narządów, tkanek oraz szpiku kostnego, HC.4.2.1 - USG oraz HC.6.3.1. W komórce organizacyjnej nr 010 - Poradnia lekarza POZ wykazano kod resortowy HC.4.2.8 Pozytonową tomografię emisyjną oraz HC.6.3.1. W zakresie Poradni Lekarza POZ nr kom. org. 010 i 012 nie są realizowane badania Tomografem Emisyjnym PET. W Poradni Lekarz POZ nr kom. org. 012 podmiot nie posiada możliwości pobieranie oraz magazynowanie krwi, narządów, tkanek oraz szpiku kostnego. Ponadto nie są realizowane badania USG;
· w Gabinecie diagnostyczno-zabiegowym – 014 - wykazano kod resortowy IX - HC.4.9 oraz kody resortowe dziedzin medycyny (kody X) - Pozostałe usługi pomocnicze:
09 Dermatologia i wenerologia, 34 Urologia, 26 Otorynolaryngologia, 05 Chirurgia ogólna. Są to kody komórek które nie funkcjonują. Natomiast nie wykazano kodów resortowych przypisanych do realizacji zadań z zakresu Poradni Lekarza POZ;

· Gabinet diagnostyczno-zabiegowy w Głuchowie, ul. Dobruckiego 2/1 funkcjonuje bez wpisu do rejestru;
· wykazana w księdze nazwa podmiotu: spółka cywilna – Miłosz Miętkiewski, Krystyna Miętkiewska nie jest zgodna ze stanem faktycznym, ponieważ w bazie REGON wykazano: Przychodnia Zespołu Lekarza Rodzinnego „SILVA” s.c. Małgorzata Mikołajczak, Miłosz Miętkiewski.

Powyższych zmian w stanie formalno-prawnym nie zgłoszono do organu rejestrowego, czym naruszono art. 107 ust. 1 ustawy z dnia 15 kwietnia 2011 r. o działalności leczniczej
(t.j. Dz. U. z 2015 r., poz. 618, z późn. zm.).

2. Strukturę organizacyjną wykazaną w regulaminie organizacyjnym dostosować do struktury organizacyjnej wykazanej w księdze rejestrowej i do stanu faktycznego, ponieważ w regulaminie wykazano pomieszczenia podmiotu, a nie komórki organizacyjne, co narusza art. 24 ust. 1 pkt. 3 ww. ustawy z dnia 15 kwietnia 2011 r.
o działalności leczniczej (t.j. Dz. U. 2015 r., poz. 618 z późn. zm.).

3. Pozyskać dokument potwierdzający prawo do gabinetu pielęgniarki szkolnej, zlokalizowanego w Szkole Podstawowej w Borowie. W trakcie kontroli nie przedłożono powyższego dokumentu, co narusza art. 17 ust. 1 pkt 1 ustawy z dnia 15 kwietnia 2011 r.
o działalności leczniczej (t.j. Dz. U. z 2015 r., poz. 618 z późn. zm.).

4. Pozyskać dokumenty właściwego organu Państwowej Inspekcji Sanitarnej, dotyczące pomieszczeń i urządzeń:
· Gabinetu rehabilitacji i fizykoterapii (nr komórki org. 001), Czempiń, ul. Powstańców Wielkopolskich 2,
· Gabinetu dermatologii (nr komórki org. 003), Czempiń, ul. Powstańców Wielkopolskich 2,

· Gabinetu neurologii (nr komórki org. 008), Czempiń, ul. Powstańców Wielkopolskich 2,

· Gabinetu profilaktyki zdrowotnej i pomocy przedlekarskiej dla dzieci (nr komórki
org. 011) w Głuchowie, ul. K. Dobruckiego 2/1,

· Gabinetu profilaktyki zdrowotnej i pomocy przedlekarskiej dla dzieci (nr komórki
org. 015) w Borowie 76,

W trakcie kontroli nie przedłożono powyższych dokumentów, czym naruszono art. 17 ust. 1 pkt 1, w związku z art. 22 ust. 1 ustawy z dnia 15 kwietnia 2011 r. o działalności leczniczej
(t.j. Dz. U. z 2015 r., poz. 618 z późn. zm.).

5. Zawrzeć umowy na odbiór i utylizację odpadów medycznych z lokalizacji: Czempiń,
ul. 24 Stycznia 14, Czempiń, ul. Kolejowa 3, Borowo 76. Brak powyższych umów, narusza art. 18 ustawy z dnia 2.07.2004 r. o swobodzie działalności gospodarczej
(t.j. Dz. U. z 2015 r. poz. 584), w związku z art. 113 ustawy z dnia 15 kwietnia 2011 r.
o działalności leczniczej (t.j. Dz. U. z 2015 r., poz. 618 z późn. zm.).

6. Pozyskać:

· dokumenty potwierdzające spełnienie wymagań kwalifikacyjnych:

· XXXXXXX XXXXXXXX (brak dyplomu uzyskania specjalizacji),

· XXXXXXX XXXXXX(brak karty szkolenia specjalizacyjnego);
· orzeczenia lekarskie o zdolności do pracy na zajmowanym stanowisku:

· XXXXXXX XXXXXXX,

· XXXXXXX XXXXXXX,

· XXXXXXXX XXXXXXXX,

· XXXXXXX XXXXXXXXX,

· XXXXXXX XXXXXXXX;
· dokumenty potwierdzające nawiązanie stosunku pracy:

· XXXXXXXXX XXXXXX,

· XXXXXXXXX XXXXXX,

· XXXXXXXXX XXXXXXX,

· XXXXXXX XXXXXXX,

· XXXXXX XXXXXXXX,

· XXXXXXXX XXXXXXXX,

· XXXXXXXX XXXXXXXX,

· XXXXXXXX XXXXXX.

Brak powyższych dokumentów narusza art. 17 ust. 1 pkt 3 ustawy z dnia 15 kwietnia 2011 r. o działalności leczniczej (t.j. Dz. U. z 2015 r., poz. 618, z późn. zm.).

7. Realizować obowiązek przesyłania do Państwowej Inspekcji Pracy oraz właściwych organów samorządu zawodów medycznych informacji o liczbie osób, które wykonują zawód medyczny na podstawie umów cywilnoprawnych albo jako praktykę zawodową,
z którą podmiot zawarł umowę cywilnoprawną, zgodnie z art. 17 ust. 4 ustawy z dnia
15 kwietnia 2011 r. o działalności leczniczej (t.j. Dz. U. z 2015 r., poz. 618,
z póź. zm.).

8. Dokonać przeglądu technicznego: XXXXXXX XXXXXX, XXXXXX(2x) i Aparatu XXXXXXX – XXXXXX XXXXXXXX oraz dokonać XXXXXXX XXXXXX ,XXXXXXXX XXXXXXX i XXXXX XXXXXXX XXXXXXX. W kontrolowanym podmiocie leczniczym nie udokumentowano przeglądu technicznego ww. sprzętu. Ponadto nie przedłożono umowy użyczenia aparatu XXXXXX oraz podmiot nie posiada aparatu XXXXXX w Gabinecie ginekologicznym. Powyższe narusza art. 17 ust. 1 pkt 2 ustawy z dnia 15 kwietnia 2011 r. o działalności leczniczej (t.j. Dz. U. z 2015 r.,
poz. 618, z późn. zm.).

9. Ustalać i dołączać do dokumentacji medycznej plan opieki przedporodowej i plan opieki porodu. W kontrolowanym gabinecie ginekologii i położnictwa lek. ginekolog sprawujący opiekę nad kobietą ciężarną nie ustala planu opieki przedporodowej i opieki porodowej, co narusza Rozdział IV pkt 1 rozporządzenia Ministra Zdrowia z dnia
20 września 2012 roku w sprawie standardów postępowania medycznego przy udzielaniu świadczeń zdrowotnych z zakresu opieki okołoporodowej sprawowanej nad kobietą
w okresie fizjologicznej ciąży, fizjologicznego porodu, połogu oraz opieki nad noworodkiem (Dz. U. 2012 r., poz. 1100 ze zm.).

10. Dokumentację medyczną prowadzić zgodnie z wymogami aktualnie obowiązującego rozporządzenia Ministra Zdrowia z dnia 9 listopada 2015 roku w sprawie rodzajów, zakresu i wzorów dokumentacji medycznej oraz sposobu jej przetwarzania (Dz. U.
z 2015 r., poz. 2069). Prowadzona dokumentacja medyczna zbiorcza Księga zabiegów
w podmiocie była niezgodna z wymogami prawa, ponieważ nie zawierała:

· oznaczenia podmiotu: nazwy podmiotu, kodu resortowego stanowiącego część I systemu resortowych identyfikacyjnych, nazwy przedsiębiorstwa podmiotu, nazwy jednostki organizacyjnej oraz jej kodu resortowego stanowiącego część V systemu resortowych identyfikacyjnych, nazwy komórki organizacyjnej, w której udzielono świadczeń zdrowotnych oraz jej kodu resortowego, adresu miejsca udzielania świadczeń zdrowotnych, co narusza § 32 pkt 1 ww. rozporządzenia;

· oznaczenia lekarza zlecającego zabieg (imienia i pełnego nazwiska, jest tylko nazwisko wpisane w skrócie), co narusza § 32 pkt 5 ww. rozporządzenia;

· oznaczenia osoby wykonującej zabieg (imienia i nazwiska, nr prawa wykonywania zawodu, tytułu zawodowego, uzyskane specjalizacje), co narusza § 32 pkt 5
ww. rozporządzenia;
· w dokumentacji medycznej indywidualnej kobiet w ciąży brak wpisów dotyczących skierowania kobiety w 21-26 tyg. ciąży do położnej podstawowej opieki zdrowotnej
w celu objęcia jej opieką w miejscu, w którym będzie przebywała po porodzie,
co narusza Rozdział II pkt 1 rozporządzenia Ministra Zdrowia z dnia 20 września
2012 roku w sprawie standardów postępowania medycznego przy udzielaniu świadczeń zdrowotnych z zakresu opieki okołoporodowej sprawowanej nad kobietą w okresie fizjologicznej ciąży, fizjologicznego porodu, połogu oraz opieki nad noworodkiem (Dz. U. 2012 r., poz. 1100 ze zm.);
· w Gabinecie rehabilitacji i fizykoterapii, nie prowadzi się dokumentacji medycznej zbiorczej: Księgi zabiegów leczniczych, co narusza § 54 ust. 1 pkt 1 ww. aktualnego rozporządzenia;
· do dokumentacji medycznej indywidualnej wewnętrznej dołączać oświadczenia pacjenta o upoważnieniu osoby bliskiej do zasięgania informacji o stanie zdrowia oraz
do uzyskania dokumentacji medycznej zgodne z wymogami prawa. Dołączane oświadczenia dotyczące upoważnienia osoby bliskiej do uzyskania dokumentacji medycznej „w przypadku mojej śmierci” są niezgodne z § 8 ust. 2 rozporządzenia Ministra Zdrowia z dnia 21 grudnia 2010 r. w sprawie rodzajów i zakresu dokumentacji medycznej oraz sposobu jej przetwarzania (t.j. Dz.U. 2015, poz. 618
z późn. zm.). Zgodnie z treścią zapisów powinno być oświadczenie o upoważnieniu osoby bliskiej do uzyskiwania dokumentacji medycznej.
11. Dla dokumentacji medycznej zbiorczej, prowadzonej w postaci elektronicznej opracować procedury zabezpieczenia dokumentacji i systemów ich przetwarzania, w tym procedury dostępu oraz przechowywania. W kontrolowanym podmiocie brak ww. procedury,
co narusza § 86 ust 2 pkt 2 aktualnie obowiązującego rozporządzenia Ministra Zdrowia
z dnia z dnia 9 listopada 2015 r. w sprawie rodzajów, zakresu i wzorów dokumentacji medycznej oraz sposobu jej przetwarzania (Dz. U. z 2015 r., poz. 2069).

12. Przestrzegać terminów ustawowych, dotyczących złożenia w organie rejestrowym dokumentów potwierdzających zawarcie umowy ubezpieczenia odpowiedzialności cywilnej. W okresie objętym kontrolą podmiot leczniczy posiadał umowy ubezpieczenia odpowiedzialności cywilnej z tytułu udzielania świadczeń zdrowotnych, zawarte:

· na okres od 1.01.2015 r. do 31.12.2015 r.

· na okres od 1.01.2016 r. do 31.12.2016 r.

Ww. polisy oc nie zostały złożone w organie rejestrowym, co narusza art. 107 ust. 1 oraz art. 25 ust. 3 ustawy z dnia 15 kwietnia 2011 r. o działalności leczniczej (Dz. U. z 2015 r., poz. 618 z późn. zm.).

Wobec powyższego wnoszę o przestrzeganie terminów ustawowych oraz przekazanie informacji o wykonaniu zaleceń oraz podjętych działaniach, w celu wyeliminowania
w przyszłości stwierdzonych nieprawidłowości lub przyczynach ich niepodjęcia.

Informację proszę przekazać pisemnie w terminie 30 dni od daty otrzymania niniejszego pisma, informując Wielkopolski Urząd Wojewódzki w Poznaniu, Wydział Polityki Społecznej i Zdrowia, al. Niepodległości 16/18, 61-713 Poznań.

Z up. Wojewody Wielkopolskiego

Wojewoda Wielkopolski

Marlena Maląg

Zgodnie z ustawą z dnia 29 sierpnia 1997 r. o ochronie danych osobowych (Dz. U. z 2015 r. poz.2135 z późn. zm.) zostały objęte anonimizacją poszczególne treści protokołu.

Zanonimizowała W. Ryniec
al. Niepodległości 16/ 18, 61-713 Poznań, tel. 61-854-18-25, fax 61-854-15-44

www.poznan.uw.gov.pl
, e-mail: ps@poznan.uw.gov.pl
www.obywatel.gov.pl, infolinia tel. 222 500 117

5

[image: image1.png]