

NOWINY SZPITALNE

ISSN 1643-0980

NR 5-6 (38-39) Rok VI – LIPIEC-PAŹDZIERNIK 2006

KWARTALNIK INFORMACYJNY DLA PRACOWNIKÓW SAMODZIELNEGO PUBLICZNEGO SZPITALA KLINICZNEGO NR 1 PRZEMIENIENIA PAŃSKIEGO AKADEMII MEDYCZNEJ W POZNANIU

V FORUM SZPITALI KLINICZNYCH

Sprawozdanie z konferencji

Od pięciu lat Poznań jest miejscem spotkań będących refleksją poświęconą zagadnieniom związanym ze szpitalami klinicznymi. W tym roku forum szpitali klinicznych odbyło się z udziałem wielu zaszczytnych Gości, którzy nadali szczególną rangę temu wydarzeniu.

Największym zainteresowaniem słuchaczy cieszyła się sesja poświęcona gorącym tematom szpitali klinicznych. Niemalże trzysta osób wysłuchało wystąpienia szefa NFZ, dr Andrzeja Sośnierz. Mówił on o szpitalu klinicznym jako o wysublimowanym miej-

fot. Archiwum

scu usług wysokospecjalistycznych oraz „szpitalu ostatniej szansy”, jednakże nie omieszczał wspomnieć o nim jako o miejscu, w którym nie liczy się zasadniczo zbytnio z kosztami oraz o potencjalnym źródle konfliktów.

(dokończenie na str. 6)

W numerze m.in.:

Z życia Szpitala	2
OKIEM DYREKTORA NACZELNEGO	
Szpitalne Alma Mater	3
OKIEM NACZELNEGO LEKARZA SZPITALA	
Szpital poza murami?	3
UROCYSTOŚCI – SPOTKANIA	
Wieczór św. Łukasza	4
Wyróżnienie Bono Servienti	5
Z PRAC GREMIÓW SZPITALNYCH	
Trzydzieści lat Prof. Szulca	7
Oddział kształcenia w języku angielskim	7
Szkolenia wewnętrzne	8
Kontrakty z NFZ	8
Kilka słów o zarządzeniach	8
Ósmy Piknik Zdrowotny	9
Akcja honorowego krwiodawstwa	9
„Nowy krajobraz interny w Poznaniu” ...	10
Witamy stażystów	10
Pracownia Biochemii i Hematologii po remoncie	11
Caffe Bistro Dibbler w Szpitalu	11

Nowe oblicze Katedry i Kliniki Hematologii i Chorób Rozrostowych Układu Krwiotwórczego

W dniu 3 października 2006 roku nastąpiło uroczyste otwarcie nowopowstałych oddziałów i pracowni diagnostycznych oraz poradni przyklinicznych Kliniki Hematologii przy ul. Szamarzewskiego 84. Uroczystość była jednym z punktów programu inauguracji roku akademickiego 2006/2007. Dotąd Klinika umiejscowiona była w Szpitalu Miejskim im. J. Strusia przy ul. Szkolnej, wykonując od 1970 roku zadania wysokospecjalistycznego ośrodka z zakresu hematologii oraz funkcje uczelnianej jednostki naukowo-badawczej i dydaktycznej.

Zadania te Klinika wykonywać będzie nadal, lecz dzięki funduszom przyznany przez Ministerstwo Zdrowia oraz funduszom restrukturyzacyjnym Unii Europejskiej wykonywane badania diagnostyczne i standard udzielanych usług leczniczych, możliwości naukowo badawcze oraz warunki pracy zyskały światowy poziom.

Inaugurację zainicjował uroczysty koncert Reprezentacyjnej Orkiestry Sił Powietrznych pod dyktando kapelmistrza mjr Pawła Joksa z udziałem solistów Teatru Wielkiego im. St. Moniuszki. Przybyli goście byli słuchaczami i świadkami prawdziwego kunsztu i wirtuozerii, a przede wszystkim ogromnego za-

angażowania Orkiestry i Solistów wykonujących utwory muzyki „lekkiej, łatwej

Uroczyste przecinają wstęgę prof. Mieczysław Komarnicki i JM Rektor AM prof. Grzegorz Bręborowicz
fot. Archiwum

i przyjemnej”. Na uroczystości wręczono dyplomy „Przyjaciela Kliniki” instytucjom i osobom wspierającym działania Kliniki.

Oficjalne otwarcie Kliniki Hematologii na ul. Szamarzewskiego swą obecnością zaszczylił Rektor Akademii Medycznej prof. dr hab. Grzegorz Bręborowicz, Dyrektor Samodzielnego Publicznego Szpitala Klinicznego nr 1 dr Jan Talaga, władze miasta i województwa oraz zaproszeni honorowi goście. Klinikę poświęcił ksiądz abp Stanisław Gądecki.

Dzięki uzyskanym funduszom w wysokości 17 mln powstały dwa oddziały, hematologiczny i transplantacyjny oraz pracowni diagnostyczne. Łączna powierzchnia Kliniki wynosi około 1000 m². Liczba łóżek zwiększyła się do 60. Powstały sale 2-3 osobowe z własnymi węzłami sanitarnymi. Oddział transplantacyjny wyposażony jest w 28 łóżek, w tym 11 mieści się w izolatkach z filtrami HEPA.

(dokończenie na str. 10)

SZPITAL TRADYCYJNY I INNOWACYJNY

Z ŻYCIA SZPITALA

W lipcu trwały negocjacyjne rozmowy Związków Zawodowych Pielęgniarek i Położnych z Dyrekcją Szpitala. 14 lipca rozmowy sfinalizowano podpisaniem protokołu mediacji. Na przestrzeni sierpnia i września odbywały się spotkania Związków Zawodowych i Dyrekcji Szpitala. Dotyczyły one wypracowania wspólnego stanowiska odnośnie odpowiedniego rozdysponowania środków finansowych przekazanych Szpitalowi przez NFZ na podwyżki płac w służbie zdrowia.

W dniu 2 sierpnia Dyrekcja odwiedziła Zarząd Prowincji Sióstr Miłosierdzia, z których budynków korzysta Szpital przy ulicy Długiej.

W dniu 24 sierpnia Dyrekcja brała udział w otwarciu pierwszego poznańskiego oddziału Centrum Medycznego Enel-Med.

W dniu 25 sierpnia miało miejsce posiedzenie Rady Społecznej naszego Szpitala. Podczas spotkania uaktualniono Plan Rzeźmowo-Finansowy na 2006 r.

W dniu 1 września odbyła się we Wąsowie uroczystość uhonorowania pracy i dorobku Profesora Romana Szulca. Podziękowania za dotychczasową pracę i zaangażowanie w rozwój naszego Szpitala składała Profesorowi między innymi Dyrekcja Szpitala i znaczące Grono Medyczne (str. 7).

W dniu 2 września odbyła się konferencja naukowa pt. *Etyka i Ekologia w Anestezjologii i Intensywnej Terapii*.

W dniu 8 września Dyrekcja Szpitala uczestniczyła w poznańskiej konferencji dotyczącej organizacji ochrony zdrowia: *Zaczynamy prawie od nowa*.

W dniu 4 października odbyła się uroczysta inauguracja Roku Akademickiego. Nowy rok akademicki rozpoczął JM Rektor Akademii Medycznej, prof. dr hab. med. Grzegorz H. Bręborowicz. Podczas uroczystości inauguracji uhonorowano dwóch na-

szych lekarzy, którzy w ostatnich miesiącach uzyskali tytuł doktora habilitowanego medycyny: – dr hab. med. Anna Posadzy-Małaczyńska – dr hab. med. Krzysztof Błaszyk.

dr hab. med. Anna
Posadzy-Małaczyńska

dr hab. med.
Krzysztof Błaszyk

Od 1 października obowiązki ordynatora Oddziału Anestezjologii i Intensywnej Terapii pełni dr hab. med. Paweł Sobczyński. Prof. Roman Szulc pozostaje w naszym Szpitalu jako konsultant

2 października rozpoczęło u nas pracę 27 stażystów, których serdecznie witamy.

3 października miała miejsce uroczystość związana z otwarciem nowych oddziałów i pracowni diagnostycznych Kliniki Hematologii (patrz artykuł str. 10). Modernizacja Kliniki Hematologii trwała od 2005 roku. Dzięki wsparciu Ministerstwa Zdrowia i pozyskanym środkom z Unii Europejskiej w ramach programu ZPORP udało się dobudować jedno piętro w obiekcie przy ul. Szamarzewskiego oraz stworzyć nowoczesne laboratorium.

12 października odbyła się VII Sesja Naukowo-Szkoleniowa: *Rak Gruczołu Piersiowego a Cięża. Nowe Strategie Terapeutyczne w Raku Piersi*. Organizatorem sesji była Katedra Onkologii Akademii Medycznej z Panią dr hab. med. Sylwią Grodecką-Gazdecką na czele.

13 października odbył się koncert w Hospicjum Palium w ramach akcji *Hospicjum to też Życie*.

13 października odbyła się uroczystość związana z zakończeniem remontu części laboratorium przy ul. Szamarzewskiego (patrz artykuł str. 10). Częścią jej było symposium dotyczące problemów diagnostyki laboratoryjnej, któremu przewodniczył prof. dr hab. Zygmunt Koczyński.

14 października przy ul. Szamarzewskiego 84 miał miejsce Piknik Zdrowotny. Celem ósmego już jesiennego Pikniku przy ul. Szamarzewskiego było zwiększenie świadomości zdrowotnej i umożliwienie Poznaniakom skorzystania z bezpłatnych porad lekarskich i badań laboratoryjnych (patrz artykuł Piknik Zdrowotny – str. 9).

18 października obchodziliśmy dzień Św. Łukasza – patrona lekarzy. Uroczystość obchodów dnia Św. Łukasza uświetnił wykład Prof. Jerzego Woya-Wojciechowskiego pod tytułem: *Medycyna i sztuka, czyli muzyka i cierpienie*. Wykład odbył się w nowej auli Akademii Muzycznej w Poznaniu przy ul. Św. Marcin, oddanej do użytku zaledwie kilka dni wcześniej (patrz artykuł na str. 4-5).

19 października odbyło się V Forum Szpitali Klinicznych. Tematyka forum dotyczyła między innymi problemów zarządzania w ochronie zdrowia w krajach europejskich takich jak: Niemcy, Wielka Brytania oraz aktualnych trendów rozwoju ochrony zdrowia w Polsce (patrz artykuł na str. 10).

W dniu 1 grudnia obchodzone będzie 55-lecie powstania Kliniki Chorób Płuc oraz 60-lecie akademickiej pulmonologii.

Joanna Wieczorek

OGŁOSZENIE

Wielkopolska Fundacja Rozwoju Okulistyki (na podstawie zezwolenia Nr SO.VII/5022 – 23/05 z dnia 06. 09. 2005 roku) przeprowadziła dobrowolną zbiórkę publiczną w formie cegiełek. Dochód ze sprzedaży wynosi 3325 zł. Fundusze uzyskane ze zbiórki przeznaczone są na cele statutowe Fundacji.

Red.

Szpitalne Alma Mater

Liczba studentów uczących się w murach naszego Szpitala corocznie wzrasta. Cieszy nas to niezmiernie, zwłaszcza że prowadzenie dydaktyki jest kluczowym celem wynikającym ze statutu SPSK Nr 1 AM w Poznaniu.

Mury tego szpitala przemierzają już nie tylko przyszli lekarze, ale także studenci stomatologii, farmacji, fizjoterapii, pielęgniarstwa czy też zdrowia publicznego. Wszystkie kierunki studiów, w większym lub mniejszym zakresie, doświadczają tego miejsca. Wizerunek naszej uczelni – poprzez staże i praktyki w szpitalu przy Długiej – budują także studenci anglojęzyczni. Niestety od lat borykamy się z kluczowym problemem braku odpowiednich warunków lokalowych do nauczania. Zabytkowa sala wykładowa – będąca reliktem już nie jednej, a kilku poprzednich epok – nie spełnia żadnych dzisiejszych standardów, w tym także bezpieczeństwa. A jest to przecież jedyne miejsce, gdzie ex katedra, dla większego grona studentów, można przekazywać tajniki sztuki lekarskiej. Jesteśmy jedyjni, spośród poznańskich szpitali klinicznych, gdzie nie wykonano komplekso-

wego remontu sali wykładowej. Nie wspomnę tu o kopule nad salą wykładową – symbolu tego szpitala, której stan nie nadaje się dziś nawet, by 11 listopada wywiesić na maszcie flagę narodową...

Sam Szpital nie podoła finansowym wyzwaniom tak dużych prac adaptacyjnych. Jedyne wspólny lobbing może tu pomóc. Choć pragnę podkreślić, że w zarządzaniu strategicznym szpitalem zawsze staram się uwzględnić aspekt dydaktyki i tworzenia miejsc dla studentów. Z trudem udało nam się wygospodarować pomieszczenia na poddaszu Szpitala, gdzie już zlokalizowano salę seminaryjną Kliniki Kardiologii, a niebawem powstanie kolejne miejsce dla celów nauczania. Myślmy jednak dalej – przecież piękna sala wykładowa, mogłaby powstać nad szpitalnym klubem. Przeszklona, lekka konstrukcja, nie tylko współgrałaby z zabytkową architek-

turą szpitala, ale także z nowo tworzoną północno-zachodnią fasadą Szpitala.

Akademia brać studentów nadaje tonu wyjątkowości tego miejsca. Myślę, że także i sami studenci – dzięki znakomitym wykładowcom i niezwykłemu, kipiącemu wręcz historią miejscu – czują się w murach lecznicy *Przemienienia Pańskiego* wyjątkowo. Oby ta niezwykłość miejsca nie została przytłoczona fatalnymi warunkami lokalowymi do prowadzenia dydaktyki. A można by – przy wspólnym wysiłku Kliniki, Akademii Medycznej i Szpitala – tak wiele zdziałać. Za jeden z przykładów niech posłuży piękna biblioteka z salą seminaryjną Kliniki Okulistyki. Oby choć w części udało się zmienić warunki naszego szpitalnego Alma Mater...

*lek. med. Jan Talaga
Dyrektor Szpitala*

Szpital poza murami?

Zwykliśmy myśleć o naszym Szpitalu w kategoriach bądź hospitalizowanych pacjentów bądź działalności przyszpitalnej poradni. Taki jest podstawowy kształt szpitala uświęcony tradycją. Czy jednak jednym z wyzwań szpitalnictwa nie jest przekroczenie przez nas szpitalnych murów?

Oczywiście podstawowym wyzwaniem naszej działalności jest zapewnienie nowoczesnych możliwości diagnostyki i terapii z doskonaleniem humanitarnego holistycznego podejścia do tych, którzy poddają się naszej opiece. Pracujący w naszym Szpitalu doskonale zdają sobie sprawę, jak wiele jest do zrobienia i ile wewnętrznych i zewnętrznych trudności, które trzeba przezwyciężyć. Zdobywanie tzw. ISO jest jednym ze sposobów porządkowania naszej działalności, choć rzeczywistość – bardziej wielowymiarowa i głębsza od najlepszego akredytacyjnego uporządkowania – wymaga również nieustannego „zrywu naszego postępowania”.

Wydaje się – że oprócz tradycyjnych form szpitalnego działania – pojawiają się nowe. Pierwszą „obecnością” poza mura-

mi stało się Hospicjum Dobre jako wyraz opieki paliatywnej. Szczególnie z tego wymiaru polskiej medycyny mamy prawo się chlubić. Obecnie zespół Hospicjum Pallium obejmuje swą opieką ponad osiemdziesięciu pacjentów w terminalnej fazie choroby nowotworowej.

Od kilku lat zapewniamy pacjentom z niewydolnością oddechową w przebiegu ciężkich schorzeń płuc domową tlenoterapię. To grupa ponad pięćdziesięciu już pacjentów. W innym wymiarze – z inicjatywy i entuzjazmu anestezjologów z Długiej włączamy się – chyba bezwzględnie najlepiej w Wielkopolsce – w żywienie pozajelitowe i dojelitowe.

Ale oprócz tych faktów pozostają jeszcze inne pola wyzwań i konieczność obecności personelu szpitalnego poza murami...

Na pewno powinna zrodzić się chemioterapia podawana w warunkach domowych. Tak bardzo brakuje – chociażby w pulmonologicznej mukowiscydozie – zakontraktowanych możliwości antybiotykoterapii domowej. I także telemedycyna – o której tak szumnie od lat – zaledwie raczkuje... z czasem okaże się, na ile spełnią się związane z nią zapowiedzi i nadzieje.

Życie niesie ciągle wyzwania. I kształt naszego Szpitala wymaga nieustannych przeobrażeń. Do opieki domowej trzeba kompetencji, ale i entuzjazmu. Nie będzie „ludzkiego” szpitala bez naszego zapału mimo deprymującej często codzienności.

*Szczepan Cofta
Naczelny Lekarz Szpitala*

Wieczór Świętego Łukasza

W dniu 18 października br., już po raz trzeci Stowarzyszenie Bono Serviamus oraz SP Szpital Kliniczny Nr 1 Przemienienia Pańskiego zaprosił wielkopolskie środowisko medyczne do świętowania obchodów patrona służby zdrowia – św. Łukasza Ewangelisty.

W tym roku niezwykle wieczór odbył się w nowej auli Akademii Muzycznej w Poznaniu. *Medycyna i muzyka czyli sztuka i cierpienie* – taki tytuł nosił wykład, który wygłosił prof. Jerzy Woy-Wojciechowski. Prof. Jerzy Woy-Wojciechowski to wybitny lekarz – humanista z niezwykłą duszą artysty, wieloletni popularyzator medycyny. Dał się poznać nie tylko jako oddany lekarz, naukowiec, społecznik, ale także utalentowany autor muzyki. Jest kompozytorem ponad 200 piosenek dla Teatryku Lekarzy „Eskulap” i magazynu radiowego „60 minut na godzinę” oraz wielu polskich przebojów. To wszystko sprawiło, że obecność Profesora w murach gościnnej uczelni muzycznej, była nader uzasadniona. Goście, którzy po brzegi wypełnili przepiękną aulę, wsłuchani byli w opowieści o wielkich kompozytorach i ich medycznych przypadłościach. Prof. Wojciechowski opowiadał o genialności muzyki, życiu, tworzeniu i cierpieniu Ludwika van Bethowena, Johanna Brahmsa, Piotra Czajkowskiego, Fryderyka Chopina oraz Wolfganga Amadeusza Mozarta. Wykładowi towarzyszyły wstępy młodych adeptów sztuki – studentów Akademii Muzycznej w Poznaniu, którzy w kameralnych formach muzycznych nadali słowu należną oprawę. Podczas uroczystości Wyróżnienia Bono Servienti z rąk Dyrektora Szpitala Jana Talagi oraz przewodniczącego Kapituły Nagrody prof. Romana Szulca otrzymali zasłużeni i wyróżniający się pracownicy zacnego Szpitala Klinicznego Nr 1 w Poznaniu.

Brawurowo całe spotkanie prowadzili Prof. Halina Lorkowska oraz dr Szczepan Cofta. *To już tradycja, że Szpital Przemienienia Pańskiego*

Prof. Jerzy Woy-Wojciechowski

Prof. Roman Szulc gratuluje laureatom Wyróżnienia Bono Servienti

chce podkreślać wyjątkowości posługi lekarskiej i pracy w służbie zdrowia – mówił dr Cofta. Dwa lata temu zaczynaliśmy koncertem Krzysztofa Wilkusa w kościele przy naszym Szpitalu, a w zeszłym roku gościliśmy prof. Andrzeja Szczeklika w Galerii U Jezuitów. Dziękujemy za tegoroczny, niezapomniany wieczór Panu prof. Jerzemu Woy-Wojciechowskiemu. Czujemy się zobowiązani, by także w przyszłych latach, gościć Państwa w ten wieczór – podsumował spotkanie dr Cofta. Na koniec – zgodnie z łukaszkowym zwyczajem – poczęstowano przybyłych nalewką przygotowaną przez farmaceutów lecznicy przy ul. Długiej. Jeszcze przed długie minuty po koncercie fuie Akademii Muzycznej wypełnione było refleksją i... zapachem imbirówki.

*Rafał Staszewski
zdjęcia: Kazimierz Fryś*

JM prof. Andrzej Obrębowski wita zebranych gości

Wstępy studentów Akademii Muzycznej w Poznaniu

Licznie zgromadzona publiczność

Wyróżnienia Bono Servienti 2006

Uzasadnienie Kapituły

W Szpitalu Przemienienia Pańskiego, w ciągu jego 183-letniej historii było wielu ludzi niezwykłych, wybitnych, wyjątkowych w bardzo różnych wymiarach sprawowanej tutaj posługi.

Docenienie wysiłków osób nam współczesnych, starających się tworzyć nowe oblicze Szpitala *Przemienienia Pańskiego* – na miarę, zarówno tradycji jak i dnia dzisiejszego pozwala podkreślić szczególnie cenne wartości, wyjątkowość osiągnięć i jednoznaczne i szlachetne postawy. Aby pozwolić im przetrwać i rozwijać się w Szpitalu *Przemienienia Pańskiego* ustanowiono Wyróżnienie Szpitala *Przemienienia Pańskiego* BONO SERVIENTI.

Ideą przyświecająca pomysłodawcom było wskazanie osób, które promują wartości istotne dla kultywowania najszczytniejszych tradycji Szpitala: przeszłość i teraźniejszość dla przyszłości.

Celem przyznania wyróżnienia jest uhonorowanie osób, ale przede wszystkim ukazanie wartości, którymi kierują się one w wypełnianiu misji: służby – bezpośredniej bądź pośredniej – człowiekowi w zagrożeniu życia i zdrowia.

Chodzi o ukazanie postaw, które w sposób szczególny:

- podkreślają bezinteresowną gotowość do niesienia pomocy,
- wykazują inicjatywę, otwartość i entuzjazm w przezwyciężaniu różnorodnych trudności
- przedkładają dobro wspólne ponad partykularyzm interesu,
- pozostają często niezauważone - w cieniu - nie szukając publicznego poklasku,
- sprawując pieczę nad powierzonymi sobie ludźmi lub dobrami materialnymi kierują się szlachetną troskliwością,
- wykazują wyjątkowość w wypełnianiu codziennego mozolnego trudu,
- budują szczególne międzyludzkie więzi czyniąc ze Szpitala miejsce gościnne.

Uhonorowanie osób, a dzięki temu szlachetnych postaw, może stawać się dalszym fundamentem budowania zaszczytnej rzeczywistości Szpitala, ukazując jego najpiękniejszą misję.

Spośród kandydatów zgłoszonych przez Pracowników Szpitala Kapituła Wyróżnienia (w składzie prof. Roman Szulc – przewodniczący; prof. Stanisław Zapaski; dyr. Jan Talaga; mgr Dorota Liczbańska – Naczelną Pielęgniarką; dr Szczepan Cofta – naczelny lekarz) dokonała w dniu 12 października wyboru przyznając – za wstawiennictwem zgłaszających kandydaty – dziesięć osób.

Dr Halina Dzięgielewska — anestezjolog z Łąkowej – w uznaniu szczególnej sumiennosci w wypełnianiu codziennej pracy. Trud ten – często niezauważony – nie jest wystawiony na widok publiczny.

Pani Maria Gajewska — pielęgniarka oddziału ginekologii onkologicznej z Łąkowej – w uznaniu skutecznego łączenia zdolności organizacyjnych, wysokiego poziomu wiedzy fachowej i umiejętności współpracy z zespołem; wrażliwość i życzliwość okazywane chorym tworzą niepowtarzalny klimat w oddziale; stanowi wzór postawy pielęgniarskiej.

Dr med. Katarzyna Karwowska — anestezjolog z Długiej – w uznaniu szczególnego oddania chorym w sytuacjach trudnych i nietypowych, szczególnie tym, którzy nie uzyskują pomocy innych; za zapał i poświęcenie im okazywane.

Dr med. Teresa Kosicka — lekarz z oddziału chorób wewnętrznych i nadciśnienia tętniczego przy ul. Długiej – w uznaniu pokornej pracy wykonywanej w cieniu innych na rzecz chorych oraz dobroci i łagodności okazywanej pacjentom oraz współpracownikom.

Prof. dr hab. med. Witold Młynarczyk — emerytowany kierownik Katedry i Kliniki Ftyzjopneumonologii – w uznaniu stałej gotowości do bezinteresownego niesienia pomocy w każdej sytuacji oraz bez względu na osoby; za życzliwość i okazywanie innym zaufania; za przekazywanie następnym pokoleniom świadectwa medycyny jako sztuki.

Dr med. Małgorzata Nowicka – radiolog i anestezjolog z Szamarszewskiego – w uznaniu szczególnego autorytetu kompetencji medycznych oraz dydaktycznych; za nieustanną gotowość do niesienia pomocy pełnej wnikliwości i konsekwencji; za wyrażenie sobą wzoru postępowania lekarskiego.

Pani Wanda Pieczyńska – sanitariuszka z oddziału kardiologii – w uznaniu uczciwości i sumiennosci w wykonywaniu powierzonych obowiązków; wykazuje wyjątkowość w wypełnianiu codziennego mozolnego trudu stanowiąc wzór postawy służebnej.

Pani Halina Rembarz – oddziałowa bloku operacyjnego przy ul. Długiej – w uznaniu kompetencji i umiejętności współpracy pozwalającej na prawidłowe i bezpieczne funkcjonowanie sal operacyjnych; doskonała wychowawczyni i nauczycielka młodych adeptów sztuki instrumentowania.

Pan Arkadiusz Stasiak – pracownik administracji – w uznaniu szczególnego oddania sprawom Szpitala; wykazuje inicjatywę i otwartość w przezwyciężaniu różnorodnych trudności, także w sytuacjach konfliktowych.

Pani Krystyna Strybe – asystentka z oddziału kardiologicznego „G” od 43 lat – w uznaniu pracowitości i ogromnego poczucia obowiązku, ciepła i życzliwości okazywanej pacjentom i współpracownikom.

Oprac. Szczepan Cofta

Uroczyste wręczenie wyróżnień Bono Servienti

fort. Archiwum

Sprawozdanie z konferencji

(dokończenie ze str. 1)

Zaciekawienie wzbudziły wystąpienia prezesa Agencji Oceny Technologii Medycznej, dr Waldemara Wierzyby, a także dotyczące sieci szpitalnej, min. dr Adama Kozierkiewicza. Godnym uwagi był krótki analityczny wykład mgr Piotra Bogacza, zastępcy dyrektora ds. ekonomicznych Szpitala Klinicznego nr 1 w Poznaniu o szansach i zagrożeniach obecnej regulacji wynagrodzeń w służbie zdrowia. Warto byłoby zgłębić kilka sugestii zawartych w tym wystąpieniu. Panelowi dyskusyjnemu przewodniczyli: prezes Stowarzyszenia Dyrektorów Szpitali Klinicznych, doc. Maciej Kowalczyk oraz dr Jan Talaga.

Pierwsza sesja była wsluchiowaniem się w doświadczenia innych. O sytuacji brytyjskiej mówił dr Wojciech Karwatowski – dyrektor ds. medycznych Leicester Rogal Infirmary. Sytuacją niemiecką dzielił się dr Andreas Koestler – dyrektor naczelny ponad osiemsetłóżkowego szpitala Bonifratrów w Regensburgu w Bawarii.

Nieco mniejszym zainteresowaniem cieszyła się sesja poświęcona nowym trendom

Wystąpienie dra Andrzeja Sośnierza – Prezesa NFZ

szpitalnictwa: *Szpital kliniczny poza murami?! Zasluguje jednak na uwagę ten aspekt spotkania, gdyż współczesny szpital staje się bazą wysoko-specjalistycznej działalności, związanej chociażby z domowym żywieniem pozajelitowym i dojelitowym, tlenoterapią oraz stosowaniem wentylacji mechanicznej. Stosunkowo najlepiej rozwinięła się domowa opieka hospicyjna przedstawiona przez prof. Jacka Łuczaka, wymaga jeszcze dostrzeżenia rola chemioterapii oraz antybiotykoterapii w warunkach domowych. W sesji tej Szpital Kliniczny nr 1 w Poznaniu ukazał się jako pionierski ośrodek w „wychodzeniu poza mury”.*

Merytorycznie istotną częścią spotkania były zagadnienia poświęcone praktycznym aspektom uzyskiwania pomocy w ramach Unii Europejskiej w najbliższych latach. Podczas sesji prowadzonej przez dr Rafała Staszewskiego przedstawione zostały praktyczne aspekty uzyskiwania pomocy, jednakże smutkiem powiało przy przedstawianiu skromnych funduszy przeznaczonych z Unii Europejskiej dla polskiej służby zdrowia.

Prelegenci i goście.

Od lewej: dr W. Karwatowski, Poseł RP M. Stryjska, Prezes NFZ dr A. Sośnierz, prof. R. Marciniak, Kanclerz Akademii Medycznej B. Poniedziałek.

foto. Archiwum

SPONSORZY
FORUM SZPITALI KLINICZNYCH
SPONSOR STRATEGICZNY

SPONSORZY

Cieszyła obecność podczas V Forum Szpitali Klinicznych dyrektorów większości spośród 43 polskich szpitali klinicznych, ale także szerokiego gremium osób z naszego Regionu – akademików, dyrektorów, lekarzy i innych medyków – zatroskanych sprawami organizacji opieki zdrowotnej. Zespół Szpitala Klinicznego nr 1 *Przemienienia Pańskiego* w Poznaniu próbuje animować płaszczyznę spotkania, która – choć jest tylko zaczynem dyskusji – ma w intencji wzbudzać ku godnej i skutecznej służbie medycznej.

Szczepan Cofta

Dr Andrzej Sośnierz prezes Narodowego Funduszu Zdrowia podczas V Forum Szpitali Klinicznych

— Szpitale kliniczne z jednej strony stanowią ogromną wartość, z drugiej problem dla płatnika, czyli funduszu zdrowia. Nie ulega bowiem wątpliwości, że to właśnie szpitale kliniczne pod względem swoich możliwości diagnostycznych i leczniczych są w stanie ratować zdrowie i życie pacjentów, walczących z bardzo poważnymi chorobami. Ponadto, to właśnie szpitale kliniczne umożliwiają młodej kadrze zdobywanie cennych umiejętności i nabieranie doświadczenia. Problem jednak w tym, że działalność dydaktyczna nie jest wciąż oddzielona od działalności leczniczej szpitali klinicznych, co nie sprzyja uporządkowaniu kwestii finansowania tych placówek. O ile leczenie powinno być pokrywane z pieniędzy NFZ, o tyle dydaktyka z ogólnego budżetu państwa. Wówczas byłaby wyklarowana sytuacja, przede wszystkim co do faktycznych potrzeb finansowych szpitali klinicznych na leczenie pacjentów. Teraz nie jest to możliwe....

Notowała: Marta Banaszak

Trzydzieści lat Profesora Szulca

27 września 2006 roku w pomieszczeniach Oddziału Anestezjologii i Intensywnej Terapii odbyło się Spotkanie Jubileuszowe poświęcone osobie Pana Profesora Romana Szulca, wieńczące Jego działalność jako Ordynatora Oddziału i Kierownika I Kliniki Anestezjologii i Intensywnej Terapii AM w naszym Szpitalu. Pan Profesor pełnił te funkcje od 1973 roku. W ciągu 33 lat działalności ówczesny Oddział Reanimacyjny Szpitala stał się samodzielną jednostką akademicką, która stanowiła zaplecze intensywnej terapii dorosłych dla wszystkich oddziałów klinicznych Akademii Medycznej w Poznaniu. W oparciu o działalność usługową Kliniki Profesor Szulc stworzył znany w całym regionie ośrodek kształcenia kadr lekarskich i pielęgniarskich dla szkolących się w anestezjologii i intensywnej terapii lekarzy i pielęgniarek, studentów oraz uczennic.

Zainteresowania naukowe Pana Profesora obejmują wiele obszarów medycyny. Opublikował On dotychczas ponad 230 prac naukowych w piśmiennictwie polskim i zagranicznym. Większość z nich to pozycje z zakresu okołoperacyjnego postępowania anestezjologicznego w chirurgii naczyń, w którym Profesor Szulc jest autorytetem w skali kraju. Zainteresowania Jubilata obejmują również etykę i deontologię lekarską. Oprócz licznych publikacji z tej dziedziny Pan Profesor był przez kilkanaście lat organizatorem kursu etyki lekarskiej i jego wykładowcą w naszej Uczelni.

Pan Profesor Roman Szulc jest aktualnym wiceprezesem Poznańskiego Towarzystwa Przyjaciół Nauk i Przewodniczącym Komisji Medycyny Okołoperacyjnej w ramach Wydziału Lekarskiego tej zasłużonej Instytucji. Obowiązki Pana Profesora obejmują nadal przewodniczenie Kom-

misji Anestezjologii i Resuscytacji Komitetu Patofizjologii Polskiej Akademii Nauk.

Humanistyczna wizja medycyny stanowiła zawsze wyznacznik działania Pana Profesora Szulca we wszystkich Jego przedsięwzięciach. Trudno o lepszy kapitał na przyszłość dla wszystkich Pracowników Szpitala Przemienienia Pańskiego.

dr hab. Paweł Sobczyński

Uroczystość pożegnania prof. Romana Szulca w Klinice Anestezjologii
fot. Archiwum, Rafał Staszewski

Prof. Roman Szulc ze swoim następcą
dr hab. Pawłem Sobczyńskim

OKIEM PRODZIEKANA

Oddział Kształcenia w Języku Angielskim

Od 13 lat na naszej Uczelni działa Oddział Kształcenia w Języku Angielskim. Stworzenie i prowadzenie formy nauki w języku obcym było ogromnym wyzwaniem. Początkowo rozpoczynaliśmy nauczanie z 16-osobową grupą studentów a obecnie mamy około 700 słuchaczy anglojęzycznych. Studiują u nas studenci głównie ze Stanów Zjednoczonych, Kanady, Norwegii i Tajwanu. Dyplomy lekarza medycyny uzyskało na podstawie ukończenia studiów anglojęzycznych w naszej Uczelni już 300 osób.

Jestem przekonany, że rosnąca liczba studentów chcących kształcić się w Akademii Medycznej w Poznaniu, wynika z przeświadczenia, że zakres nauki jak i kompetencje nauczycieli akademickich są na wysokim poziomie. Z licznych rozmów ze studentami wiem, że istnieje wśród nich przekonanie, iż kończąc naszą Uczelnię zdobywa się na tyle wysokie i uznawane kwalifikacje, iż pozwalają one na wykonywanie zawodu lekarza na całym świecie.

Trzeba zdać sobie jednak sprawę, że wdrożenie i prowadzenie tych programów wymaga wielkiego wysiłku, zarówno ze strony władz Uczelni jak i zaangażowanych w realizację programów nauczycieli akademickich. Wielką zasługę w realizacji tych projektów mają również Szpitale Kliniczne. To przecież na ich terenie co raz więcej studentów odbywa zajęcia praktyczne. Pomimo niekiedy nie najlepszych warunków dydaktycznych i trudności lokalowych każdego roku programy są doskonałe.

Akademia Medyczna w Poznaniu, a w tym i Szpitale Kliniczne, dzięki trudowi włożonemu w pozyskanie środków finansowych stara rozwijać się i unowocześniać swoje zaplecze dydaktyczne. Korzystają z tego wszyscy studenci naszej Uczelni.

Nie bez znaczenia jest również fakt, że nasi nauczyciele akademicy i lekarze prowadzący zajęcia w Szpitalu doskonałą swoją praktyczną znajomość języka angielskiego, co we współczesnym świecie jest tak istotne.

Poza aspektem naukowym jestem również przekonany, że kształcimy nie tylko dobrych lekarzy, ale również przyjaciół Polski.

prof. dr hab. Grzegorz Oszkinis

Szkolenia wewnętrzne – inspirują, motywują i ułatwiają!

Marzeniem każdego pracodawcy jest doskonale wyszkolony pracownik, który nie popełnia błędów, nie zadaje zbędnych pytań, dużo umie i wie, co ma robić. Nie ma jednak idealnych ludzi, więc idealnym rozwiązaniem jest szkolenie. Zwiększenie jakości wykonywanej pracy i jej rezultaty zależą od wiedzy, umiejętności merytorycznych, osobowości pracowników oraz stworzonego środowiska pracy.

W 2006 roku, nie zrażając się frekwencją w latach ubiegłych, kontynuowano organizowanie w naszym Szpitalu szkoleń wewnętrznych. Korzystając z ogromnego potencjału naukowego, jaki Szpital posiada, umożliwiono pracownikom udział w szeregu szkoleń. Odbywały się one na salach wykładowych obiektów Szpitala przy ul. Długiej i ul. Szamarzewskiego.

Dotyczyły one następujących zagadnień:

- immunologii,
- rozpoznania i postępowania w ciężkiej sepsie,
- pobierania i transportu materiałów do badań mikrobiologicznych,
- postępów w metodach obrazowania,
- nowości w okulistyce,
- pomocy przedmedycznej,
- higieny rąk,
- zespołu wypalenia zawodowego w pracy z chorymi,
- komunikacji lekarz – pacjent, komunikacji z klientem.

Szkolenia przeznaczone były głównie dla młodych lekarzy, doskonalących swoje umiejętności oraz pielęgniarek. Znalazły się jednak także takie, w których uczestniczyć mogły rejestratorki i sekretarki medyczne. Kilkanaście szkoleń zorganizowanych od początku roku nie przyciągnęło jednak tłumów. Liczba słuchaczy na każdym ze szkoleń nie przekraczała 50 osób, niekiedy zdarzało się, że było ich tylko kilku. Wykłady największym zainteresowaniem nadal cieszyły się wśród pielęgniarek, nie korzystali z nich jednak ci, którzy zostali do tego zobligowani – lekarze stażysty i lekarze rezydenci.

Mając na uwadze, że każde szkolenie wewnętrzne wymaga indywidualnego podejścia oraz dobrego przygotowania prowadzącego, pragniemy podziękować wszystkim pracownikom, którzy do tej pory podjęli się ich przeprowadzenia. Liczymy na to, że przekazana przez nich wiedza nie pozostała tylko śladem w materiałach szko-

leniowych, ale nadała się do wykorzystania w codziennej pracy.

W ostatnim kwartale br. pragniemy podtrzymać ideę szkoleń wewnętrznych licząc na szerszy udział Pracowników. Najbliższy program obejmować będzie następujące zagadnienia:

- EKG,
- Radiologia,
- Resuscytacja,
- opieka paliatywna.

Zachęcamy wszystkich do licznego udziału w przedsięwzięciach organizowanych na terenie Szpitala. Chcemy, aby pracownicy wsparli nasze wysiłki i wnieśli znaczny wkład w działalność Szpitala, zarówno biorąc aktywny udział w szkoleniach, jak i próbując swych sił jako wykładowcy.

Liczymy na zgłaszanie Dyrekcji własnych pomysłów na szkolenia i ich problematykę oraz ewentualne uwagi, związane z działalnością szkoleniową.

Agnieszka Sereżyńska

Gorący okres do negocjacji kontraktów

Trwające od początku listopada rozmowy z Narodowym Funduszem Zdrowia dotyczące ustalenia wartości umów na rok przyszły dobiegają końca.

Można stwierdzić, iż w wielu przypadkach wartość umowy na rok 2007 została utrzymana na poziomie roku bieżącego, z uwzględnieniem zwiększenia wartości kontraktu w dziedzinach, w których liczba wykonanych świadczeń w roku bieżącym przekroczyła wartość umowy i zmniejszenia liczby usług, w tych zakresach gdzie kontrakt nie został zrealizowany.

W najbliższym czasie wszystkie szczegółowe informacje dotyczące liczby świadczeń na rok 2007 zostaną przekazane do wiadomości wszystkim Ordynatorom Oddziałów i Kierownikom komórek organizacyjnych, w których świadczenia będące przedmiotem zawieranych umów są realizowane.

Materiały informacyjne Narodowego Funduszu Zdrowia dotyczące zasad realizacji świadczeń w roku 2007 zostały umieszczone na STRONIE INTRANETOWEJ naszego Szpitala.

mgr Krystyna Piątkowska

Korzystaj ze szpitalnego
INTRANETU

Znajdziesz w nim informacje dotyczące funkcjonowania naszego Szpitala

Kilka słów o zarządzeniach

W dniu 1 sierpnia 2006r. weszło w życie Zarządzenie Wewnętrzne nr 60/2006 wprowadzające w naszym Szpitalu Wewnętrzną Politykę Antymobbingową.

Zarządzenie reguluje:

1. tryb składania skarg pracowników poddawanych mobbingowi,
2. tryb powoływania doraźnych Komisji Antymobbingowych, których zadaniem będzie zbadanie zasadności skarg,
3. katalog sankcji jakie można zastosować wobec pracowników dopuszczających się mobbingu.

Zarządzenie ponadto nakłada na Kierowników komórek organizacyjnych obowiązek zaznajomienia pracowników z założeniami Wewnętrznej Polityki Antymobbingowej.

Powodów, dla których należy zapobiegać mobbingowi jest wiele. **Z czysto humanistycznego i etycznego punktu widzenia**, mobbing wymaga jednoznacznego potępienia jako działanie godzące w podstawowe prawa jednostki. **Z punktu widzenia interesów pracodawcy** istotne są również powody czysto ekonomiczne, wśród najważniejszych warto wymienić takie jak: wymogi prawne i koszty odszkodowań, publiczny wizerunek firmy, koszty absencji, rotacji i niskiej wydajności pracy czy kształtowanie przejrzystej kultury organizacyjnej (www.mobbing.pl).

Anna Ruszczak

Ósmy Piknik Zdrowotny

W dniu 14 października przy ul. Szamarzewskiego odbył się Piknik Zdrowotny, który jest kontynuacją tradycyjnych już białych dni czyli dni zdrowia.

Organizatorami Pikniku byli: Samodzielny Publiczny Szpital Kliniczny Nr 1 Przemienienia Pańskiego AM w Poznaniu, Klinika Chorób Wewnętrznych, Zaburzeń Metabolicznych i Nadciśnienia Tętniczego, Katedra i Klinika Ftyzjopneumonologii AM w Poznaniu, Dział Diagnostyki Laboratoryjnej oraz Regionalne Centrum Krwiodawstwa i Krwiolecznictwa.

Podczas Pikniku mieszkańcy Poznania mieli możliwość skorzystania z bezpłatnych porad lekarskich w zakresie leczenia i profilaktyki nadciśnienia tętniczego oraz otyłości. Możliwe również było skorzystanie z konsultacji pulmonologicznej. Od

godzin porannych wykonywano badania laboratoryjne krwi, a w holu szpitala chętni oddawali krew dla potrzebujących. Akcja cieszyła się dużym zainteresowaniem wśród Poznaniaków. Krew oddało około 30 ochotników a badania laboratoryjne przeprowadzono u 100 osób.

Podczas Pikniku zaprezentowano sprzęt do tlenoterapii domowej. Umożliwiono również wykonanie badania spirometrycznego.

Urozmaiceniem był występ zespołu flamenco, a na zgłodniałych czekała pożywna grochówka i ciepłe napoje.

Ideą Pikniku Zdrowotnego jest popularyzowanie wiedzy na temat zdrowia, przed-

Piknikowa kuchnia polowa

stawienie nowych możliwości diagnostycznych a także zwiększenie dostępności do usług medycznych.

Miejmy nadzieję, że inicjatywy promujące zdrowie podejmowane przez Nasz Szpital przyczynią się do zwiększenia świadomości zdrowotnej Poznaniaków i doprowadzą do poprawienia stanu zdrowia naszej społeczności.

Joanna Wieczorek

fol. Joanna Wieczorek

Akcja honorowego krwiodawstwa w Samodzielnym Publicznym Szpitalu Klinicznym nr 1 Przemienienia Pańskiego Akademii Medycznej w Poznaniu

W dniu 14.10.2006 roku w czasie pikniku zdrowotnego zorganizowanego na terenie Samodzielnego Publicznego Szpitala Klinicznego Nr 1 przy ul. Szamarzewskiego 84 odbyła się akcja honorowego krwiodawstwa.

Regionalne Centrum Krwiodawstwa i Krwiolecznictwa w Poznaniu oddelegowało 11 osobową ekipę wyjazdową pod kierownictwem dr Pawła Mytko. W akcji uczestniczył też Bernard Komisarek prezes Klubu Honorowych Dawców Krwi przy Wielkopolskim Zarządzie Okręgowym Polskiego Czerwonego Krzyża wraz z grupą członków klubu.

W godzinach od 9.30 do 14.00 zarejestrowano 36 kandydatów na honorowych

krwiodawców. Z tej grupy zostały zakwalifikowane 22 osoby, którym pobrano krew.

Krew dla potrzebujących

Wśród dawców krwi znaleźli się również nasi pracownicy.

Szczególnie ważne było to, że w grupie dawców krwi wiele osób miało rzadką grupę krwi.

W czasie pikniku zdrowotnego można było obejrzeć ambulans specjalnie przystosowany do pobierania krwi. W 2007 roku Regionalne Centrum Krwiodawstwa i Krwiolecznictwa otrzyma specjalny autobus do pobierania krwi, który będzie można wykorzystać w kolejnych akcjach honorowego krwiodawstwa organizowanych w SPSK Nr 1.

dr Bogusław Grabowski

„Nowy krajobraz interny” w Poznaniu

W dniach 20-21 października br. w Centrum Konferencyjnym PAN przy ul. Wieniawskiego odbyła się konferencja *Nowy krajobraz interny w 100-lecie Towarzystwa Internistów Polskich*, której organizatorem była Katedra i Klinika Chorób Wewnętrznych, Zaburzeń Metabolicznych i Nadciśnienia Tętniczego oraz Poznański Oddział Towarzystwa Internistów Polskich. Galę zorganizowano z okazji doniosłego jubileuszu Towarzystwa, które istnieje już od 100 lat. Dwudniowe „obradę” wypełnił bardzo bogaty program naukowy, obejmujący najnowsze osiągnięcia w zakresie nowoczesnej diagnostyki i leczenia wybranych jednostek chorobowych.

Na całość konferencji złożyło sześć sesji, w tym: 3 ogólnointernistyczne, 1 kardiologiczna, 1 neurologiczno-psychiatryczna, a także ciesząca się dużym zaintereso-

waniem – sesja historyczna, podczas której bardzo ciekawy wykład poświęcony historii Towarzystwa Internistów Polskich wygłosił jego obecny Prezes – prof. Eugeniusz Kucharz. Pierwszego dnia spotkania, na zakończenie sesji historycznej, nastąpiło uroczyste wręczenie dyplomów, którymi uhonorowano wybitnych, zasłużonych członków Poznańskiego Oddziału TIP. Znaleźli się wśród nich między innymi: prof. Bożena Raszeja-Wanic, prof. Jerzy Głuszek, dr Maria Daszyńska, dr Teresa Kosicka, prof. Witold Młynarczyk, prof. Irena Zimmermann-Górska oraz prof. Danuta Pupek-Musialik.

Wśród wykładowców znaleźli się Kierownicy Poznańskich Klinik, a także goście zaproszeni z innych miast, m.in. prof. Eugeniusz Kucharz z Katowic oraz prof. Andrzej Rynkiewicz z Gdańska. Patronat nad

Uczestnicy konferencji

fot. Archiwum

konferencją sprawował Jego Magnificencja Rektor Akademii Medycznej prof. Grzegorz Bręborowicz. Stroną logistyczną całego przedsięwzięcia zajęła się firma Agora. Gala Interny spotkała się z dużym zainteresowaniem środowiska medycznego, była doskonałą okazją do podjęcia dyskusji o aktualnych problemach internistycznych, a także planach na przyszłość.

Oprac. Marlena Budych

Witamy stażystów

2 października br. odbyło się spotkanie, na którym Dyrekcja Szpitala wraz z koordynatorami stażu podyplomowego przywitała młodych lekarzy, rozpoczynających pracę w naszym Szpitalu:

lek. Aleksandr Astapov
lek. Przemysław Bułach
lek. Sergiusz Duriagin
lek. Piotr Gabryel
lek. Bartłomiej Gałęcki
lek. Agnieszka Gębka
lek. Jacek Grabowski

lek. Andrzej Jawień
lek. Dominik Józwiak
lek. Agata Jurkiewicz
lek. Małgorzata Karkut
lek. Izabela Kłorek
lek. Jędrzej Kosmowski
lek. Mikołaj Krzyżanowski
lek. Roman Miśkiewicz
lek. Julia Murlewska
lek. Marek Nowak
lek. Anna Pawłowicz
lek. Adam Pełka
lek. Olgierd Pietkiewicz
lek. Agata Strażyńska
lek. Ksenia Stryjakowska

lek. Adam Sulewski
lek. Paweł Uruski
lek. Anna Wolska
lek. Honorata Wygralak
lek. Damian Zwaruń

Młodym adeptom sztuki lekarskiej życzymy, aby owocnie rozpoczęli swoją drogę zawodową, zdobyli wiele umiejętności niezbędnych w pracy z chorymi. Wierzymy, że wysoki poziom dydaktyczny, naukowy i organizacyjny Szpitala pozwoli im skutecznie i z satysfakcją stanąć o swej przyszłości.

Agnieszka Serdyńska

Nowe oblicze Katedry i Kliniki...

(dokończenie ze str. 1)

Liczba chorych, którym udzielane są świadczenia zdrowotne na oddziałach sięga miesięcznie 250. Liczba przeszczepień komórek hematopoetycznych w ciągu roku wynosi 70, a najbliższe plany zakładają zwiększenie jej do 100. W Klinice od 1990 roku wykonano ponad 700 transplantacji, w tym transplantacji autologicznych komórek krwiotwórczych ze szpiku oraz krwi oraz przeszczepień allogenicznych komórek hematopoetycznych od dawców rodzinnych i niespokrewnionych. Już od 1994 roku ośrodek posiada akredytację na prowadzenie transplantacji od dawcy niespokrewnionego. Od 1993 r. Klinika należy do Międzynarodowego i Europejskiego Rejestru Transplantacji Szpiku (IBMTR i EBMTR).

Diagnostyka, monitorowanie oraz leczenie chorych zyskały wyższy poziom dzięki zakupieniu nowoczesnych urządzeń, w tym ultrasonografu, aparatu RTG, respiratora, separatorów komórkowych oraz aparatów do EKG. Wyposażenie pracowni diagnostycznych w wysokiej klasy urządzenia, w tym aparaturę do krioprezervacji i kriokonserwacji, wirówki preparatywne, komory z nawie-

Podczas uroczystości otwarcia

Fot. Archiwum

wem laminarnym oraz wysokospecjalistyczne aparaty niezbędne w pracy pracowni biologii molekularnej umożliwią wykonywanie badań na światowym poziomie.

Praca zespołu ludzi liczącego 82 osoby, w tym lekarzy, pielęgniarek, pracowników laboratorium, salowych i pracowników administracyjnych pod kierownictwem prof. dr hab. Mieczysława Komarnickiego w nowoczesnych warunkach nie jest już marzeniem, ale stała się faktem.

dr n. przyr. Maria Kozłowska-Skrzypczak

Remont Laboratorium

Pracownia Biochemii i Hematologii po remoncie

W Laboratorium Nr 3 Działu Diagnostyki Laboratoryjnej Samodzielnego Publicznego Szpitala Klinicznego Nr 1 przy ul. Szamarzewskiego 84, 13 października 2006 roku uruchomiono zmodernizowaną Pracownię Biochemii i Hematologii.

Prace trwały około 3 miesięcy. Dzięki przebudowie istniejących pomieszczeń uzyskano większą niż dotychczas powierzchnię, na której zlokalizowano stanowiska biochemii i hematologii. Na otwartej przestrzeni zainstalowano dwa analizatory biochemiczne i dwa hematologiczne. Modernizacja ta jest próbą budowy systemu „megalab”.

System ten w odróżnieniu do struktury tradycyjnej gwarantuje:

- szybszy dostęp do stanowisk pracy
- sprawniejszą komunikację między stanowiskami
- mniejszą liczbę pracowników obsługujących aparaturę badawczo-pomiarową
- lepsze wykorzystanie aparatury badawczo-pomiarowej i sprzętu laboratoryjnego.

Zainstalowane analizatory biochemiczne i hematologiczne są wysokiej klasy urządzeniami posiadającym technologie pomiarowe, które zapewniają sprawne zaspokojenie potrzeb pacjentów. Analizatory biochemiczne DIMENSION XPAND firmy

DADE BEHRING cechują się wysoką wydajnością i wyposażone są w wiele nowoczesnych funkcji takich jak: fotometria w zakresie promieniowania UV i światła widzialnego oraz turbidymetria. Dzięki tym funkcjom możliwe są do oznaczenia nie tylko parametry rutynowe ale także specyficzne białka w tym enzymy i stężenia wielu leków. Przy użyciu tych analizatorów wszystkie badania mogą być wykonywane w systemie ciągłym w miarę napływu próbek do laboratorium, nie czeka się na zebranie serii. W związku z tym czas oczekiwania na wyniki badań jest znacznie skrócony, co ułatwia pracę laboratorium zwłaszcza w przypadku badań w trybie „cito”.

Podobnie analizatory hematologiczne CELDYNA 3700 CL firmy ABBOTT LABORATORIES są najnowszej generacji. Posiadają one nie tylko możliwości ilościowego pomiaru liczby elementów morfotycznych krwi ale dzięki wprowadzeniu technologii ogniskowania hydrodynamicznego i technologii laserowej umożliwiają

ocenę wewnętrznej budowy komórek. Analizatory te podczas jednego cyklu pomiarowego liczą i klasyfikują dziesiątki tysięcy komórek.

Należy jednak podkreślić, że mimo automatyzacji badań laboratoryjnych, która znacząco pomaga diagnoście laboratoryjnemu w codziennej pracy to udział inteligencji człowieka i zdobytych doświadczeń zawodowych są nie do zastąpienia.

Mam nadzieję, że modernizacja Pracowni Biochemii i Hematologii i coraz większe doświadczenia zawodowe zespołu diagnostów laboratoryjnych i techników analityki medycznej zatrudnionych w Laboratorium przy ul. Szamarzewskiego 84 przyczynią się do lepszej współpracy z personelem medycznym Klinik i Poradni oraz pozytywnie wpłyną na wiarygodność wyników badań laboratoryjnych.

*Kierownik
Działu Diagnostyki Laboratoryjnej
prof. zw. dr hab. n. med. Zygmunt
Kopczyński*

Caffe Bistro Dibbler w Szpitalu!

Dobiega końca remont szpitalnego klubu. Po przetargu na prowadzenie tego miejsca, nowy najemca rozpoczął cały szereg prac adaptacyjnych, tak by możliwe było pełne przygotowywanie posiłków na miejscu. *Wymieniliśmy instalację elektryczną, wentylacyjną, grzewczą i wodno-kanalizacyjną. Zmianie uległ praktycznie cały układ pomieszczeń zaplecza - mówi Jerzy Wierzejski, właściciel i jednocześnie szef kuchni bistro. Nowe bistro posiadać będzie*

otwartą kuchnię, gdzie na naszych oczach przygotowywane będą posiłki. Zmianie ulegnie także wystrój - chcemy nawiązać do wyjątkowości tego miejsca, jego ponad 180 letniej tradycji, ale w taki sposób, by pacjenci i pracownicy choć w części mogli oderwać się od trudów leczenia - dodaje Wierzejski.

Jak nas zapewniono - każdy znajdzie swoje ulubione smaki w rozsądnej cenie. A tego możemy być pewni, bowiem szef kuchni zdobywał szlify jako menedżer kuchni w jednej z sieciowych restauracji w Wielkiej Brytanii. Poza posiłkami na miejscu, bistro oferować będzie usługi cateringowe m.in. na uroczystości rodzinne. Palce lizać... już pod koniec listopada!

Red

W trakcie remontu bistro....

Fot. Archiwum

EKSPRESOWY KREDYT GOTÓWKOWY

INSPIRACJE + MARZENIA

**Uwaga Pracownicy Służby Zdrowia!
Specjalnie z myślą o Was
przygotowaliśmy niezwykle
tani i atrakcyjny kredyt gotówkowy!
Takiej oferty nie można przegapić!**

- ⌚ Wybierz proste procedury – bez zaświadczenia o dochodach – nawet do 20 000 zł.
- ⌚ Przeznacz kredyt na dowolny cel.
- ⌚ Wybierz dogodny okres kredytowania – do 60 miesięcy.
- ⌚ Nie martw się o przyszłość – wybierz ubezpieczenie na życie i od utraty pracy.
- ⌚ NATYCHMIASTOWA DECYZJA!
- ⌚ np. kwota kredytu 2 000 zł – rata od 72 zł.

**Tańszy kredyt – w odpowiednim
miejscu i czasie!**

Odwiedź filię.
Zadzwoń do Doradcy.
Wejdź na stronę.

r.f.s.o. od 21,77%

Poznań, ul. Wielka 19

0 801 400 200

www.santanderconsumer.pl

 Santander
CONSUMER BANK

WARTOŚCIOWE IDEE

Informacje Działu Technicznego

Prace przeprowadzone w ostatnich tygodniach:

1. Rozpoczęto budowę nowej fasady w obiekcie Szpitala przy ul. Długiej.

2. Zakończono remont dwustanowiskowej sali chorych dla potrzeb oddziału Anestezjologii i Intensywnej Terapii „A”.
3. Wykonano częściowy remont strychu, skrzydło „C” – oddano trzy pomieszczenia z przeznaczeniem na dyżurki lekarskie.
4. Wykonano drobne naprawy blacharsko – dekararskie w obiektach przy Długiej, Łąkowej i Szamarzewskiego.

5. Przeprowadzono remont pomieszczenia Lekarza Zakładowego.
6. W Szpitalu przy ul. Szamarzewskiego wykonano instalację sterylizacyjną UV wody zimnej i wody użytkowej.
7. Wykonano remont łazienki dla potrzeb laboratorium przy ul. Szamarzewskiego.

Irena Usowicz

Zespół redakcyjny: Halina Bogusz, Szczepan Cofta, Patrycja Rakowska,
Rafał Staszewski, Joanna Wiczeorek (redaktor prowadzący)

telefon: 0-61 854-91-90, 854-91-21
e-mail: nowiny.szpitalne@sk1.am.poznan.pl

Wydawca: Samodzielny Publiczny Szpital Kliniczny Nr 1 *Przemienienia Pańskiego* Akademii Medycznej w Poznaniu;
ul. Długa 1/2, 61-848 Poznań, Stowarzyszenie „Bono Serviamus” oraz Wydawnictwo Kontekst
Skład i druk: Wydawnictwo Kontekst – e-mail: kontekst2@o2.pl · www.wkn.com.pl