

ISO 9001:2000

BIULETYN

Wojewódzkiego Szpitala im. dr. Jana Bizuela
w Bydgoszczy

Nr 3 (10) • sierpień 2008

Afma

SKLEP FIRMOWY

Oferujemy:

- *peruki z włosów sztucznych*
- *peruki z włosów naturalnych*
- *protezy piersi*
- *staniki do protez*
- *stroje kąpielowe*

Specjalistyczny Sklep Zaopatrzenia Medycznego AMAZONKI

**Bydgoszcz, ul. Gimnazjalna 6
tel./fax 052 322 06 44**

Realizujemy zlecenia NFZ

Czynne od poniedziałku do piątku 9:00-17:00

Słowo od Dyrektora

Szanowni Państwo!

Myślę, że moja inwencja dziennikarska, niezbędna przy pisaniu „Słowa od Dyrektora”, gdzieś ulotniła się w kolejnej fali upałów i pozostała w tym miejscu próżnia doskonała. No cóż, przynajmniej rozumieć teraz dosłownie, czym były męki twórców, których - podobnie - opuściła inwencja twórcza.

Z tematów bieżących i gorących - Zakładowy Fundusz Świadczeń Socjalnych i „Wczasy pod gruszą”. Podjąłem decyzję o wprowadzeniu warunku, że pracownicy ubiegający się o to świadczenie, muszą składać oświadczenia o zarobkach, które pozwolą ocenić zasadność przyznanego świadczenia. Wzbudziło to głosy oburzenia niektórych przedstawicieli związków zawodowych, którzy uważali, że jest to łamanie prawa, kolidujące z ustawą o ochronie danych osobowych.

Nie jest to tak do końca, a może od początku - to nie jest tak... Oświadczenia na temat dochodu pracownika są niezbędne, aby wychwycić osoby nieuprawnione, które jednakże nie przyjmują tego do wiadomości.

Pieniądze Zakładowego Funduszu Świadczeń Socjalnych pochodzą z odpisu za wykonywane przez Szpital świadczenia medyczne i - zgodnie z prawem - mają służyć do finansowania tych świadczeń. Są to pieniądze publiczne, których wydawanie regulują przepisy gwarantujące tzw. dyscyplinę finansów publicznych.

Jest to temat poważny, który źle potraktowany czy zlekceważony, może skończyć się rozmową u prokuratora.

Z najwyższą powagą będę traktował wszelkie nieprawidłowości przy wydawaniu środków tak cennych jak pieniądze publiczne. I to musi być dla wszystkich oczywiste.

Swoją drogą, nie jestem przekonany, czy prawa pracownicze, realizowane kosztem praw pacjentów, są najlepszym sposobem realizacji, głoszonego przy wszelkich okazjach, tzw. solidaryzmu społecznego.

Państwo prawa, jakim się mienimy, nie może kosztem podmiotowych praw konstytucyjnych realizować praw pracowniczych, gdyż jest to po prostu nieuczciwe. I to, jako obywatel, mam prawo i wręcz obowiązek kontestować. A to dlatego, że pacjent jest w tej sprzeczności interesów stroną znacznie słabszą.

Mimo, że reprezentuję Szpital jako jego dyrektor, w tym sporze zdecydowanie stoję po stronie pacjenta. Pewnie dlatego, że pacjent jest to dla mnie nadal ten człowiek, który nawet jeżeli jest agresywny, to dlatego, że za jego agresją najczęściej czai się strach. Jeżeli jest niecierpliw, to najczęściej dlatego, że boi się pominięcia i odesłania „gdzieś indziej”.

Ten pacjent przychodzi do nas dlatego, że musi. Zrozumienie i akceptację sytuacji tego przymusu pacjenta oraz związanego z tym zachowania nazywamy empatią.

I pamiętajmy o tym - Pacjent musi. A my? W razie czego możemy wziąć dzień urlopu „na żądanie”!

Życzę Państwu udanych urlopów (o ile są jeszcze przed Wami), a także pomyślnego startu w nowy rok szkolny dla Waszych pociech. No i myślę, że Zakładowy Fundusz Świadczeń Socjalnych wziął pod uwagę, że dwa komplety książek i zeszytów do ćwiczeń dla podstawówki i gimnazjum, to wydatek kilkuset złotych. Niektórym pracownikom będzie trudno samym podołać takiemu wydatkowi. Może by tu poszukać tego solidaryzmu: dzieciąt z bezdzietnymi i biedniejszymi z majątniejszymi?

We wrześniu spotkamy się już w Szpitalu Uniwersyteckim nr 2 im. dr. Jana Bizuela - naszym dawnym Szpitalu Wojewódzkim.

Do zobaczenia!

lek. med. **Andrzej MOTUK**
Dyrektor Szpitala

Zaćma - najczęstsze schorzenie oka

Człowiek nigdy nie czuje się bardziej samotny, nieszczęśliwy i potrzebujący pomocy, jak wtedy, gdy jest dotknięty cierpieniem, zwłaszcza osłabieniem widzenia.

Jednym ze schorzeń gałki ocznej, powodującym pogorszenie widzenia, jest zaćma, zwana kataraktą. Zaćma występuje najczęściej po czterdziestym roku życia, ale może powstać w różnym wieku, samoistnie lub w toku innych schorzeń. Jest ona zmianą patologiczną soczewki, która polega na częściowym lub całkowitym jej zmętnieniu. Soczewka traci swoją najistotniejszą cechę optyczną - przejerność.

Istnieją różne rodzaje zaćmy: wrodzona (występuje już w momencie narodzin), młodzieńcza (rozwijają się po urodzeniu) oraz cukrzycowa.

W zaćmie wrodzonej charakterystycznym objawem jest odruch palcowo-oczny, występujący u dzieci niewidomych. Obserwuje się go przy obustronnej zaćmie całkowitej, a polega na tym, że niemowlak uciska oczy piąstkami lub kciukami obu dłoni. Natomiast zaćmę młodzieńczą najczęściej rozpoznaje się dopiero w szkole, kiedy upośledza dziecko widzenie.

Całkowita zaćma wrodzona obuoczna powinna być usunięta chirurgicznie w pierwszych miesiącach

życia, aby nie dopuścić do powstania niedowidzenia z towarzyszącym oczopląsem lub zezem. Operując, stwarza się możliwość prawidłowego rozwoju psychicznego dziecka.

Istnieją również zaćmy nabyte, takie jak: cukrzycowa, tężyczkowa, występująca w chorobach gałki ocznej, porażeniowa oraz sterydowa.

Najpopularniejszą formą zaćmy nabytej jest jednak zaćma starcza, która może występować w różnych okresach życia. Objawy polegają na spadku ostrości wzroku do dali i do bliży. Dynamika rozwoju zaćmy starczej jest indywidualna. Ostrość wzroku, od początkowego mglistego widzenia, może obniżyć się do postrzegania ruchu ręki przed okiem. Zawsze jednak pozostaje prawidłowe rzutowanie światła we wszystkich kierunkach oraz rozpoznawanie czerwonej i zielonej barwy, co świadczy o prawidłowej funkcji siatkówki i nerwu wzrokowego.

Pacjenci z zaćmą odczuwają różne objawy, które zależą od lokalizacji zmętnienia - mogą występować obrazy zdwojone lub widzenie ciemnych plam. W zaćmie, która jest zlokalizowana centralnie poprawia się widzenie o zmroku lub po rozszerzeniu źrenicy. Zdarza się, że widzenie z bliska może ulec względnej poprawie i pacjent może zacząć czytać bez okularów. Po pewnym czasie niestety pogłębia się zmętnienie soczewki i pogarsza widzenie.

Od najdawniejszych czasów poszukiwano sposobów, które mogłyby zahamować rozwój zaćmy. W ostatnich latach wyprodukowano wiele leków przeciw zaćmie do stosowania miejscowego. Krople te zawierają różne związki niezbędne dla prawidłowej przemiany materii soczewki. Przekonano się, że leczenie miejscowe zwalnia postęp, ale nie likwiduje schorzenia.

Powstaje pytanie, kiedy operować? Decyzja usunięcia soczewki musi być podjęta w czasie, kiedy stopień obniżenia ostrości wzroku pozwala sądzić, że operacja poprawi widzenie. Wskazania do operacji są względne i zależą nie tylko od stanu soczewki, ale i stanu ogólnego pacjenta, jego aktywności życiowej i zawodowej.

Leczenie chirurgiczne składa się z dwóch elementów: operacyjnego usunięcia zmętniałej soczewki i optycznej korekcji (wszczepienie odpowiedniej, sztucznej soczewki do oka).

We współczesnych metodach operacyjnych preferuje się usuwanie zaćmy metodą fakoemulsyfikacji, która jest metodą mało inwazyjną. Wykonuje się ją przez małe cięcie chirurgiczne, a następnie - przy pomocy ultradźwięków - rozdrobnienie soczewki i wysysanie mas. W przypadku tego zabiegu pozostawiamy nienaruszoną torebkę tylną soczewki, na której umieszcza się sztuczną soczewkę. Przy tego rodzaju metodzie maleje możliwość infekcji, znacznie skraca się czas pobytu pacjenta w szpitalu, a nawet możliwe jest wykonanie zabiegu ambulatoryjnie. Dzisiaj zadaniem chirurgii stało się nie tylko przywrócenie choremu dobrego widzenia, ale wykonanie tego jak najszybciej i w sposób najmniej obciążający pacjenta, a ta metoda operacyjna pozwala na szybki powrót do normalnego życia.

Dbajmy o nasze oczy, które zdrowe umożliwiają nam widzenie otaczającego nas świata. Pamiętajmy, że zmysł wzroku jest dominującym i najbardziej wykształconym zmysłem człowieka. Oczami odbieramy aż 80 procent wszystkich informacji z otoczenia.

Widzące oczy to skarb, dbajmy o nie!

dr n.med. Krystyna JĘDRUSZEK-ŁUGIN
Ordynator Oddziału Okulistycznego

XVII Konferencja Naukowa z Warsztatami Endoskopowymi w Klinice Położnictwa, Chorób Kobięcych i Ginekologii Onkologicznej

W dniach 5-6 czerwca 2008 roku w Katedrze i Oddziale Klinicznym Położnictwa, Chorób Kobięcych i Ginekologii Onkologicznej Szpitala Wojewódzkiego im. dr. Jana Biziela w Bydgoszczy odbyła się XVII Konferencja Naukowa z Warsztatami Endoskopowymi.

Pierwszy dzień spotkania upłynął na prezentowaniu dziesięciu pokazowych zabiegów operacyjnych. W czasie transmisji z sal operacyjnych uczestnicy Konferencji mogli prześledzić zaawansowane techniki endoskopowe: usunięcie węzłów chłonnych u pacjentki z rakiem szyjki macicy z jednoczesną tra-

chelektomią, laparoskopowe usunięcie macicy z przydatkami oraz amputacją trzonu macicy. Wykonano również operacje rekonstrukcyjne w nietrzymaniu moczu z zastosowaniem beznapięciowych taśm prolenowych. Dzięki uprzejmości ordynatora Oddziału Urologii, dr. n.med. Piotra Jarzemeskiego, uczestnicy Konferencji mogli również obserwować technikę laparoskopowego usunięcia gruczołu krokowego.

W Warsztatach uczestniczyło ponad 60 lekarzy przybyłych z całej Polski, którzy następnego dnia wzięli udział w sesji referatowej, na której przedstawiono najnowsze osiągnięcia w zakresie endoskopii ginekologicznej.

Miłym zakończeniem Konferencji było spotkanie towarzyskie, które dało możliwość nawiązania nowych, ciekawych kontaktów. Uczestnicy otrzymali 20 punktów edukacyjnych i indywidualne certyfikaty potwierdzające udział w Warsztatach Endoskopowych, a także zaświadczenia o odbyciu szkolenia w ramach obowiązkowych kursów specjalizacyjnych, zleconych przez Centrum Medycznego Kształcenia Podyplomowego.

Prezentujemy postać

prof. dr hab. n.med. Maciej ŚWIĄTKOWSKI

Postanowieniem Prezydenta RP, z dnia 31 stycznia 2008 roku, prof. Maciejowi Świątkowskiemu nadano tytuł profesora nauk medycznych. To szczególny moment w karierze zawodowej Pana Profesora, w którym warto sięgnąć pamięcią wstecz i przywołać trochę wspomnień. Studia na Akademii Medycznej w Gdańsku ukończył z wyróżnieniem, w roku 1974. Po powrocie do Bydgoszczy i odbyciu stażu podyplomowego został asystentem w Klinice Alergologii i Chorób Wewnętrznych, która - zmieniając kilkakrotnie swoje siedziby - ostatecznie usytuowana została w Wojewódzkim Szpitalu im. dr. Jana Biziela. W latach swojej asystentury w Klinice prof. Maciej Świątkowski pełnił m.in. funkcje kierownika Pracowni Endoskopii

Przewodu Pokarmowego oraz kierownika Przychodni Gastroenterologicznej (pełni tę funkcję do dzisiaj). W roku 1989 przejął obowiązki kierownika Kliniki Chorób Wewnętrznych, aby ostatecznie, w roku 1994, objąć stanowisko kierownika Kliniki Gastroenterologii i Chorób Wewnętrznych (obecnie Katedry i Kliniki Gastroenterologii, Chorób Naczyń i Chorób Wewnętrznych). Przez kolejne lata kierowania Kliniką Pan Profesor zajmował i zajmuje wiele dodatkowych, znaczących stanowisk, m.in. konsultanta regionalnego, a następnie wojewódzkiego w dziedzinie gastroenterologii. Jego kariera zawodowa ściśle wiązała się z dalszym kształceniem podyplomowym. Kończąc kolejne specjalizacje w dziedzinach chorób wewnętrznych, gastroenterologii, angiologii równocześnie systematycznie poszerzał swój dorobek naukowy, otrzymując w 1983 roku stopień doktora nauk medycznych, a w 1993 - doktora habilitowanego. Pan Profesor ma na swoim koncie ponad 130 publikacji, w tym wiele obcojęzycznych. Był promotorem kilku przewodów doktorskich, przewodniczył sesjom naukowym, jest członkiem wielu towarzystw naukowych. Jako kierownik Katedry i Kliniki, prof. Świątkowski musi zmagać się z wieloma obowiązkami natury organizacyjnej oraz prowadzić szeroką działalność dydaktyczno-wychowawczą. Mimo natłoku obowiązków znajduje również czas na działalność publiczną. W latach 1998-2001 był członkiem Zarządu Polskiego Komitetu Paraolimpijskiego, od 1996 roku jest prezesem Uczniowskiego Klubu Sportowego „Polonia”, zdobywając m.in. fundusze na szkolenie w piłce nożnej dla 150 chłopców w wieku 9-12 lat. W latach 1991-1998 pełnił funkcję radnego i przewodniczył Komisji Zdrowia w Radzie Miasta Bydgoszczy, w latach 1997-2001, jako Senator Rzeczypospolitej Polskiej, przewodniczył Komisji Zdrowia, Kultury Fizycznej i Sportu Senatu, w okresie 2002-2005 sprawował funkcję radnego Wojewódzkiego Sejmiku Województwa Kujawsko-

Pomorskiego. W latach 2005-2007 wypełniał zaszczytny obowiązek Posła na Sejm V kadencji, był koordynatorem członków Komisji Zdrowia Sejmu RP z listy Platformy Obywatelskiej. Za swoje zaangażowanie w działalność społeczną i publiczną, Pan Profesor dwukrotnie otrzymywał odznaczenia państwowe: w roku 2000 - Złotą Odznakę Zasłużonego Działacza Kultury Fizycznej oraz w roku 2002 - Złoty Krzyż Zasługi.

Jako znany propagator „zdrowego” stylu życia popiera aktywność fizyczną. Zachęca do uprawiania sportu również własnym przykładem - regularnie biega oraz gra w halową piłkę nożną. Pozostały czas wolny od pracy najchętniej spędza w gronie rodzinnym, tj. z żoną Małgorzatą, dwiema córkami i wnuczkami. Żona Pana Profesora jest lekarzem, specjalistą chorób oczu z preferencją chorób oczu u dzieci, zajmuje jednocześnie stanowisko dyrektora Przychodni „Gdańskiej” w Bydgoszczy. Starsza córka, Agnieszka, również związana z medycyną, poszła w ślady ojca, specjalizując się w dziedzinie chorób wewnętrznych. Młodsza córka, Katarzyna, ukończyła Wydział Ochrony Środowiska Akademii Techniczno-Rolniczej i pracuje obecnie w Miejskiej Stacji Sanitarно-Epidemiologicznej w Bydgoszczy. Najmłodszy członek rodziny, to 9-letnia wnuczka, Magda, oraz 7-miesięczny wnuk, Maksymilian.

Akcja profilaktyczna bezpłatnych badań spirometrycznych

17 maja 2008 roku w naszym Szpitalu odbyła się Akcja Bezpłatnych Badań Spirometrycznych, zorganizowana przez Poradnię Pulmonologiczną, podlegającą Oddziałowi Klinicznemu Alergologii, Immunologii Klinicznej i Chorób Wewnętrznych. W akcji wzięło udział 40 osób, głównie palacze tytoniu, w wieku 40-60 lat. U około 35 procent przebadanych pacjentów, spirometria wykryła odchylenia od poziomów uznanych za prawidłowe. Zostali oni skierowani na dalszą diagnostykę i obecnie są już stałymi pacjentami Poradni Pulmonologicznej. Wszystkie osoby biorące udział w akcji, którą kierowała dr n.med. Renata Bijata-Bronisz, były bardzo zadowolone z możliwości szybkiego kontaktu z lekarzem specjalistą.

Uroczyste otwarcie wyremontowanych oddziałów

21 maja 2008 roku w naszym Szpitalu odbyła się uroczystość otwarcia wyremontowanych oddziałów: Położnictwa z Traktem Porodowym, Patologii Ciąży oraz Noworodków i Wcześnieiaków z Intensywną Terapią Noworodka.

Część oficjalna uroczystości była okazją do wspomnień i refleksji. Kierownik Oddziału Klinicznego Położnictwa, Chorób Kobięcych i Ginekologii Onkologicznej, prof. dr hab. med. Wiesław Szymański, opowiadał o historii Kliniki, dokonaniach, wspominał znaczące, przełomowe wydarzenia. Występujący po Panu Profesorze ordynator Oddziału Noworodków, dr n.med. Piotr Korbał, miał w tym dniu szczególnych gości - na uroczystość przybyło, w towarzystwie swoich rodziców, kilkoro dzieci, o których życie z wielką determinacją i zaangażowaniem walczone niegdyś właśnie na tym Oddziale. Mali, byli pacjenci, wywołali wśród zgromadzonych gości tyle emocji i wzruszeń, ile nie były w stanie wzbudzić żadne słowa.

Po części oficjalnej wszyscy uczestnicy uroczystości mieli okazję zobaczyć zmiany osobiście. Wyremontowana część Kliniki sprawia naprawdę imponujące wrażenie. Remont nie ograniczył się bowiem do kosmetycznych przeróbek i odświeżenia Oddziałów. Zmieniono tutaj prawie wszystko, począwszy od burzenia ścian i zagospodarowania przestrzeni od nowa. W miejsce dotychczasowych 3- i 4-osobowych pokoi, na Patologii i Położnictwie przygotowano pokoje 2-osobowe z pełnymi węzłami sanitarnymi. Jeden węzeł sanitarny przypada na dwie sąsiadujące ze sobą sale. Większa przestrzeń, nowoczesne oświetlenie, pastelowe kolory zmieniły estetykę Oddziałów nie do poznania. W pokojach, w których przebywają pacjentki z nowonarodzonymi dziećmi, pojawiły się specjalne stanowiska do pielęgnacji niemowląt, łóżeczka na kółkach, nowoczesny system przywoławczy i aparaty telefoniczne. Nowością na Oddziale Położnictwa jest również Sala Pooperacyjna, gdzie pod szczególną opieką przebywają pacjentki po cięciach cesarskich. O wielu innych zmianach, które objęły również sam Trakt Porodowy, można przeczytać w osobnym artykule naszego Biuletynu, tj. prezentacji Oddziału Położnictwa Aseptycznego z Traktem Porodowym.

W przypadku Oddziału Noworodków, którego działalność opisywaliśmy szerzej w numerze 5 Biuletynu, zmiany nie ograniczyły się do samego remontu, ale sprzede wszystkim do podwojenia jego powierzchni. Oddział, zajmujący dotychczas tylko połowę pierwszego piętra, przejął pomieszczenia po przeniesionej na szóste piętro Chirurgii Dziecięcej, zyskując drugą połowę poziomu. Takie zmiany zwiększyły znacznie bezpieczeństwo sanitarno-epidemiologiczne Oddziału oraz pozwoliły spełnić normy dotyczące wymaganej przestrzeni dla każdego stanowiska intensywnej terapii. Teraz Oddział czeka na nowy sprzęt, którego zakup będzie możliwy dzięki funduszom unijnym.

Prezentujemy

Oddział Położnictwa Aseptycznego z Traktem Porodowym
Koordynator Oddziału: dr n.med. Iwona JAGIELSKA

Oddział Położnictwa stanowi integralną część Oddziału Klinicznego Położnictwa, Chorób Kobięcych i Ginekologii Onkologicznej, która jest ośrodkiem III stopnia referencyjnego, co oznacza, że właśnie tutaj trafiają ciężar-

ne pacjentki z całego regionu z ciążą zagrożoną oraz ciążą powikłaną cukrzycą. Fakt ten oraz stale wzrastająca liczba porodów, powoduje konieczność wprowadzania nowoczesnych rozwiązań na Oddziale Położnictwa. Niedawno Oddział poddany został generalnemu remontowi, połączonemu z gruntowną modernizacją. Zmiany nie ograniczyły się do podwyższenia samej estetyki, ale przede wszystkim zdecydowanie podniosły standardy świadczonych tu usług.

Oddział dysponuje obecnie ośmioma 2-osobowymi salami oraz jedną salą 1-osobową, w których przebywają pacjentki wraz z noworodkami. Ściany w każdym pokoju pomalowane są na inny, pastelowy kolor. Do dyspozycji pacjentek jest aparat telefoniczny oraz nowoczesny system przywoławczy, pozwalający zidentyfikować do kogo wzywany jest personel. Na każde dwie sąsiadujące ze sobą sale przypada pełny węzeł sanitarny. W każdej sali znajduje się specjalne stanowisko do pielęgnacji dziecka, w której może i powinna uczestniczyć mama oraz łóżeczko na kółkach dla każdego noworodka. Obowiązujący w Oddziale system rooming-in polega na stałym przebywaniu matki i noworodka w tej samej sali (o ile nie ma ku temu przeciwwskazań natury medycznej), co pozwala na zacieśnianie więzi między mamą i dzieckiem już od pierwszych dni życia.

W skład Oddziału Położnictwa wchodzi również Trakt Porodowy. Od czasu remontu są tutaj cztery 1-osobowe sale porodowe oraz piękna porodówka rodzinna, w której oprócz pokoju dla rodzącej znajduje się pomieszczenie z miejscem do odpoczynku dla osoby towarzyszącej. Jednoosobowe sale porodowe zapewniają tak ważną dla rodzącej intymność. Porody rodzinne są nieodpłatne, należy tylko wcześniej powiadomić personel o chęci skorzystania z takiej opcji. Trakt Porodowy dysponuje również specjalną wanną, przystosowaną do tzw. immersji wodnej, określanej jako poród w wodzie. Ciepła woda rozluźnia mięśnie, łagodzi napięcie oraz uśmierza ból porodowy, często skraca też czas trwania porodu.

Integralną częścią Traktu Porodowego jest Sala Cięć Cesarskich, posiadająca, od czasu remontu, klimatyzację z układem filtrującym powietrze oraz nowoczesny system zabezpieczeń.

W Oddziale realizowany jest program „Szpital przyjazny dziecku”, promujący karmienie piersią. Konsultant do spraw laktacji (magister psychologii) udziela każdej kobiecie po porodzie specjalistycznej porady laktacyjnej, dostosowanej do indywidualnych potrzeb pacjentki. Personel medyczny informuje ciężarne oraz matki o korzyściach płynących z karmienia piersią i postępowaniu sprzyjającemu utrzymaniu laktacji na odpowiednim poziomie.

Bezpośrednio po narodzinach umożliwiamy matce kontakt z noworodkiem „skóra do skóry”. Położna lub pielęgniarka neonatologiczna pomaga przystawić dziecko do piersi i rozpocząć karmienie w przypadku porodu fizjologicznego - w ciągu 2 godzin, a po cięciu cesarskim i porodzie zabiegowym - po odzyskaniu przez matkę zdolności do nawiązania świadomego kontaktu z dzieckiem.

Pacjentki po cesarskim cięciu trafiają na Salę Pooperacyjną, gdzie znajduje się sześć stanowisk z pełnym zabezpieczeniem (tj. wyposażonych w aparaturę monitorującą) i posiadających dostęp do gazów medycznych. W bezpośrednim sąsiedztwie z Salą, za szklanymi drzwiami, znajduje się punkt pielęgniarski, skąd położna ma możliwość sprawowania stałego nadzoru nad pacjentkami.

Personel Oddziału Położnictwa Aseptycznego składa się z pięciu lekarzy, w tym dwóch ze stopniem doktora nauk medycznych, dwóch uczestników studiów doktoranckich i jednego rezydenta, a także 23 dyplomowanych pielęgniarek i położnych z wieloletnim stażem pracy. Taki personel jest gwarantem pełnej, kompleksowej, stojącej na najwyższym poziomie opieki świadczonej pacjentkom.

Nowy sprzęt medyczny dla szpitala

Dzięki projektowi pod nazwą „Rozwój oraz dostosowanie do wymaganych standardów wysokospecjalistycznych procedur leczniczych i operacyjnych poprzez zakup nowoczesnej aparatury medycznej”, naszemu Szpitalowi udało się wejść na listę projektów kluczowych, finansowanych przez Europejski Fundusz Rozwoju Regionalnego. Projekt obejmuje swym zasięgiem trzy bardzo ważne jednostki Wojewódzkiego Szpitala im. dr. Jana Biziele, tj. Oddział Anestezjologii i Intensywnej Terapii, Oddział Noworodków i Wcześnieńców z Intensywną Terapią Noworodka oraz Blok Operacyjny. Zakup wysokospecjalistycznej, nowoczesnej aparatury medycznej, takiej jak: respiratory, kardiomonitoring, aparaty do znieczuleń, pompy infuzyjne, inkubatory, łóżka intensywnej nadzoru, stoły operacyjne, narzędzia chirurgiczne, defibrylatory itd., w znacznym stopniu ułatwiłyby dostęp pacjentów do nowoczesnych metod leczniczych i operacyjnych, a tym samym poprawił jakość i efektywność leczenia.

Centrum Konsultingowe Collegium Medicum

Po poszerzeniu swojej bazy o kolejny szpital kliniczny (dotychczas Wojewódzki Szpital im. dr. Jana Biziele), a w perspektywie być może o kolejne, Collegium Medicum w Bydgoszczy wdraża nową formę nadzorowania podlegających mu jednostek ochrony zdrowia oraz koordynowania ich wzajemnej współpracy. Takie właśnie zadania zlecono, powołanej przez senat Uniwersytetu Mikołaja Kopernika, spółce doradczej - Centrum Konsultingowemu. Spółka (ze 100 procentowym udziałem UMK), jako organ doradczy, będzie uczestniczyła w przygotowaniu szpitali do zapowiadanych zmian systemowych i budowania tzw. ładu korporacyjnego, czyli efektywnej współpracy jednostek, m.in. przez koordynowanie strategicznych decyzji, dotyczących inwestycji czy zarządzania zasobami. Ważnym zadaniem Centrum Konsultingowego będzie stworzenie efektywnego systemu nadzorczego, dzięki któremu UMK będzie dysponować aktualnymi i rzetelnymi informacjami, np. o kondycji finansowej podlegających mu szpitali.

Pierwszymi zadaniami, które stawia przed sobą Centrum Konsultingowe, jest wypracowanie w obu szpitalach ujednoliconych zasad naliczania kosztów, wartościowania pracy i stanowisk pracy oraz usprawnianie wewnętrznego obiegu informacji.

Nowa Rada Społeczna Szpitala

W związku z trwającym procesem przekształcania Wojewódzkiego Szpitala im. dr. Jana Biziele w Szpital Uniwersytecki nr 2 im. dr. Jana Biziele, powołana została nowa Rada Społeczna Szpitala, na okres 21 lipca 2008 roku - 20 lipca 2012 roku, która będzie działała w strukturach nowej jednostki organizacyjnej.

W skład nowej Rady Społecznej wchodzi:

przewodnicząca

Małgorzata TAFIL-KLAWA, prof. UMK - przedstawiciel Rektora

członkowie

Wojciech SZEFKA - przedstawiciel Ministra Zdrowia

Paweł OLSZEWSKI - przedstawiciel Wojewody Kujawsko-Pomorskiego

Edward HARTWICH - przedstawiciel Marszałka Województwa Kujawsko-Pomorskiego

Paweł BIAŁOŻYK - przedstawiciel Okręgowej Izby Lekarskiej

Ewa KOWALSKA - przedstawiciel Okręgowej Rady Pielęgniarek i Położnych

członkowie powołani przez senat UMK

Zygmunt MACKIEWICZ, prof. UMK - Wydział Nauk o Zdrowiu

Jerzy BOELHKE - Wydział Nauk Ekonomicznych i Zarządzania

Maciej ZASTEMPOWSKI - Wydział Nauk Ekonomicznych i Zarządzania

Stefan NIELEK - Kanclerz UMK

Pierwsze posiedzenie nowej Rady Społecznej odbyło się 28 lipca 2008 roku w Sali Narad Collegium Medicum.

Podziękowania dla Pani mgr Wioletty Niedzielskiej

18 lipca 2008 roku, dyrektor naszego Szpitala, Andrzej Motuk otrzymał pismo ze Starostwa Żuromińskiego:

Sz.P.

Dyrektor Andrzej Motuk

Wojewódzki Szpital im. dr. Jana Bizuela w Bydgoszczy

Niniejszym składam na ręce Pana Dyrektora wyrazy uznania i podziękowania za wzorową postawę pielęgniarki hematologii Wioletty Niedzielskiej. Jej zaangażowanie oraz udzielona pomoc była kluczowym elementem decydującym o uratowaniu życia ludzkiego na zorganizowanym festynie Ochotniczej Straży Pożarnej w Zielonej, powiat żuromiński.

Wicestarosta Żuromiński
mgr inż. Mieczysław Olszlegier

My również serdecznie dziękujemy pani Wioletcie. Reputację naszego Szpitala kreują przede wszystkim jego pracownicy!

Zmiany w stołówce

Od 15 lipca 2008 roku szpitalny bufet, a od 1 września 2008 roku również obecna stołówka pracownicza, zostaną wydierżawione Firmie MAJKA.

Właścicielka Firmy, pani Maria, wie o szpitalnej kuchni bardzo dużo. W trakcie 19 lat pracy zawodowej w szpitalu, zajmowała m.in. stanowiska: dietetyczki oddziałowej, kierownika Zespołu Dietetyczek oraz kierownika Działu Żywnienia. Do nowego zadania, jakim jest samodzielne prowadzenie bufetu i stołówki, podchodzi nie bez obaw, ale z dużym entuzjazmem. Najbliższe plany, to inwestycje mające podnieść jakość serwowanych posiłków: zakup pieca konwekcyjnego - który umożliwi gotowanie na parze, bez tłuszczu, zakup chłodziarki szokowej - mającej podnieść bezpieczeństwo przechowywania potraw, oraz instalacja profesjonalnych okapów w celu niwelowania zapachów.

Jak zapowiada pani Maria, asortyment szpitalnego bufetu będzie poszerzany, ale podobnie jak dotychczas dostosowywany głównie do oczekiwań klientów. Nieco więcej zmieni się w stołówce, która dotychczas dostępna była wyłącznie dla pracowników Szpitala, a od 1 września będzie służyła wszystkim chętnym (pacjentom, odwiedzającym itd.). Pracownicy Szpitala będą mieli możliwość wykupienia abonamentu, a tym samym korzystania z promocyjnych cen, pozostałych klientów obiady kosztowały będą nieco więcej. Pani Maria planuje również przygotowywanie posiłków na wynos, zamawianych na określoną godzinę. Smaczne i do tego zdrowe potrawy, np. mięsa pieczone w piecu konwekcyjnym, pasztety, ciasta domowej produkcji, będzie można zamawiać na wynos również w bufecie.

30 lat minęło, a nawet więcej

Serdecznie gratulujemy wszystkim pracownikom naszego Szpitala, którzy w drugim półroczu 2008 roku będą obchodzili jubileusz 30-, 35- i 40-lecia pracy zawodowej.

Wszystkim życzymy dużo satysfakcji w pracy i nie tylko!

40 lat pracy: **Aleksander KLISZEWSKI**

kierownik - Samodzielna Sekcja Łączności (Administracja)

35 lat pracy: **Barbara GUTTMANN**

starsza pielęgniarka - Oddział Chirurgii Dziecięcej

Danuta NOWAK

starsza rejestratorka medyczna - Oddział Patologii Ciąży

Grażyna TABISZ

starsza salowa - Pododdział Noworodków i Wcześnieńców z Intensywną Terapią Noworodka

Teofila HOŁOWICKA-ULATOWSKA

starszy technik farmacji - Apteka Szpitalna

Anna WARDAS

salowa - Blok Operacyjny

Sławomir KOSIENIAK

preparator - Zakład Patomorfologii

Maria ŚCIESIŃSKA

starszy laborant - Zakład Diagnostyki Laboratoryjnej

Czesława WASIELEWSKA

salowa - Centralny Dział Utrzymania Czystości i Transportu Wewnętrznego

Barbara BRYLL

specjalista - Samodzielna Sekcja Zamówień Publicznych i Zaopatrzenia (Administracja)

Elżbieta RUDNICKA

starszy magazynier - Dział Administracyjno-Techniczny (Administracja)

Barbara RZEPA

pomoc kuchenna - Kuchnia Ogólna

30 lat pracy:

Janina SCHABOWSKA

pielęgniarka oddziałowa - Oddział Hematologii

Maciej Majewski

starszy asystent - Oddział Ortopedii i Traumatologii Narządu Ruchu z Centrum Kompleksowego Leczenia Urazów Sportowych

Krzysztof GAWĘŁ

starszy asystent - Oddział Ortopedii i Traumatologii Narządu Ruchu z Centrum Kompleksowego Leczenia Urazów Sportowych

Lidia NOWAK

pielęgniarka oddziałowa - Oddział Urologii

Stefania TRZCIŃSKA

starsza pielęgniarka - Poradnia Chirurgii Dziecięcej

Elżbieta KOKOCIŃSKA

starsza dietetyczka - Oddział Chirurgii Dziecięcej

Elżbieta DELIG

starsza salowa - Szpitalny Oddział Ratunkowy

Jolanta PAWLAK

starszy asystent - Zakład Patomorfologii

Jolanta JENDRYCZKA

asystent - Pododdział Patologii Wczesnej Ciąży i Rozrodu

Zbigniew SZATKOWSKI

kierowca - Pododdział Noworodków i Wcześnieńców z Intensywną Terapią Noworodka

Elżbieta PILECKA

starszy asystent - Przychodnia Alergologiczna

Małgorzata STASIAK

starszy technik fizjoterapeuta - Zakład Rehabilitacji

Małgorzata DĄBROWSKA

starszy technik fizjoterapeuta - Zakład Rehabilitacji

Alicja PRZEDWOJSKA

starsza pielęgniarka - Szpitalny Oddział Ratunkowy

SP ZOZ

Wojewódzki Szpital im. dr. Jana Bizuela

85-168 Bydgoszcz, ul. Ujejskiego 75

<http://www.biziel.pl>, e-mail: kancelaria@biziel.pl

centrala telefoniczna	052 365 57 99
sekretariat dyrektora	052 371 26 24
Izba Przyjęć	052 371 26 35
Przychodnia (rejestracja)	052 365 53 85
Podstawowa Opieka Zdrowotna	052 365 56 25
fax	052 370 05 31

BIULETYN

półrocznik Wojewódzkiego Szpitala im. dr. Jana Bizuela w Bydgoszczy

Tekst i zdjęcia

Wojewódzki Szpital im. dr. Jana Bizuela w Bydgoszczy

Wydawca

Firma Reklamowo-Usługowa TENOR
85-459 Bydgoszcz, ul. Chojnicka 16, tel./fax 052 349 09 29

Opracowanie

Zespół redakcyjny Wydawnictwa

*Wydawca nie ponosi odpowiedzialności za treść ofert promocyjnych.
Wszelkie prawa zastrzeżone.*

ISBN 978-83-60587-14-0

