

CZŁOWIEK

- najlepsza inwestycja

Europejski Fundusz Społeczny na rzecz ochrony zdrowia

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

Ministerstwo
Zdrowia

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

www.zdrowie.gov.pl

Szanowni Państwo,

Rekomenduję Państwu publikację poświęconą wykorzystaniu środków unijnych przewidzianych w Działaniu 2.3 Programu Operacyjnego Kapitał Ludzki *Wzmocnienie potencjału zdrowia osób pracujących oraz poprawa jakości funkcjonowania systemu ochrony zdrowia*. Podstawowym celem projektów w ramach Działania 2.3 PO KL jest podniesienie kwalifikacji kadry medycznej oraz zwiększenie efektywności sektora.

W latach 2007-2013 polska ochrona zdrowia po raz pierwszy może korzystać ze środków Europejskiego Funduszu Społecznego. W ramach Programu Operacyjnego Kapitał Ludzki ponad 118 mln euro przyczyni się do podniesienia kwalifikacji personelu medycznego oraz do zwiększenia efektywności sektora ochrony zdrowia.

Obecnie ze środków Działania 2.3 Programu Operacyjnego Kapitał Ludzki realizowane są następujące projekty:

- Opracowanie kompleksowych programów profilaktycznych.
- Opracowanie i wdrożenie programu profilaktycznego w zakresie wczesnego wykrywania nowotworów układu moczowo-płciowego u pracujących mężczyzn w wieku od 45. roku życia (45+) ukierunkowanego na przeciwdziałanie ich dezaktywizacji zawodowej (w szczególności osób wykonujących zawody, co do których istnieje wyższe prawdopodobieństwo narażenia na choroby nowotworowe układu moczowo-płciowego).
- Kształcenie w ramach procesu specjalizacji lekarzy deficytowych specjalności, tj. onkologów, kardiologów i lekarzy medycyny pracy.
- Kształcenie zawodowe pielęgniarek i położnych w ramach studiów pomostowych.
- Wsparcie systemu ratownictwa medycznego poprzez kształcenie zawodowe lekarzy, ratowników medycznych i dyspozytorów medycznych.
- Profesjonalne pielęgniarstwo systemu ratownictwa medycznego w Polsce - wsparcie kształcenia podyplomowego.
- Nowoczesne zarządzanie w zakładach opieki zdrowotnej – szkolenia z zakresu rachunku kosztów i informacji zarządczej oraz narzędzi restrukturyzacji i konsolidacji ZOZ.
- Wsparcie procesu akredytacji zakładów opieki zdrowotnej.
- Akademia NFZ.
- Wsparcie systemu kształcenia ustawicznego personelu medycznego w zakresie opieki geriatrycznej.

Pragnę zwrócić Państwa uwagę na nowe projekty systemowe, których rozpoczęcie planowane jest w IV kwartale 2012 roku:

- Ogólnopolskie szkolenia z zakresu funkcjonowania systemu ochrony zdrowia oraz umiejętności komunikacji, współpracy i budowania relacji z pacjentem dla lekarzy rozpoczynających pracę.
- Wzmocnienie kompetencji kadry zarządzającej szpitalami w zakresie zarządzania ryzykiem i jakością w opiece zdrowotnej.

Mam nadzieję, że dzięki wsparciu finansowemu Unii Europejskiej, już wkrótce rozpoczniemy realizację kolejnych projektów, które w istotny sposób przyczynią się do rozwoju systemu ochrony zdrowia w Polsce.

Jestem przekonany, że niniejsza publikacja będzie dobrym źródłem informacji dla tych wszystkich, którzy zainteresowani są aplikowaniem do udziału w projektach Działania 2.3 Programu Operacyjnego Kapitał Ludzki.

Dyrektor Departamentu Funduszy Europejskich
w Ministerstwie Zdrowia
Michał Kępowicz

**Działanie 2.3
w Programie
Operacyjnym
Kapitał Ludzki**

Co to jest Program Operacyjny Kapitał Ludzki?

Program Operacyjny Kapitał Ludzki (PO KL) jest programem finansowanym ze środków Europejskiego Funduszu Społecznego (EFS) oraz budżetu państwa, realizowanym w latach 2007-2013. Jego celem jest umożliwienie pełnego wykorzystania potencjału zasobów ludzkich poprzez wzrost zatrudnienia i potencjału adaptacyjnego przedsiębiorstw i ich pracowników, podniesienie poziomu wykształcenia społeczeństwa, zmniejszenie obszarów wykluczenia społecznego oraz wsparcie budowy struktur administracyjnych państwa.

Program składa się z 9 Priorytetów, realizowanych równoległe na poziomie centralnym i regionalnym.

Priorytety realizowane centralnie to:

- Priorytet I: Zatrudnienie i integracja społeczna,
- **Priorytet II: Rozwój zasobów ludzkich i potencjału adaptacyjnego przedsiębiorstw oraz poprawa stanu zdrowia osób pracujących,**
- Priorytet III: Wysoka jakość systemu oświaty,
- Priorytet IV: Szkolnictwo wyższe i nauka,
- Priorytet V: Dobre rządzenie.

Priorytety realizowane na szczeblu regionalnym to:

- Priorytet VI: Rynek pracy otwarty dla wszystkich,
- Priorytet VII: Promocja integracji społecznej,
- Priorytet VIII: Regionalne kadry gospodarki,
- Priorytet IX: Rozwój wykształcenia i kompetencji w regionach.

Ponadto realizowany jest Priorytet X Programu Operacyjnego Kapitał Ludzki - Pomoc Techniczna, którego celem jest zapewnienie właściwego zarządzania i wdrażania PO KL oraz promocja EFS.

Program Operacyjny Kapitał Ludzki, a ochrona zdrowia

Jednym z priorytetów PO KL jest Priorytet II: Rozwój zasobów ludzkich i potencjału adaptacyjnego przedsiębiorstw oraz poprawa stanu zdrowia osób pracujących. Przewiduje on m.in. stworzenie odpowiedniego zabezpieczenia zdrowotnego poprzez zapewnienie warunków sprzyjających poprawie i utrzymaniu dobrego stanu zdrowia osób pracujących.

W ramach Priorytetu II realizowane jest Działanie 2.3 Wzmocnienie potencjału zdrowia osób pracujących oraz poprawa jakości funkcjonowania systemu ochrony zdrowia.

Środki z Działania 2.3 PO KL wykorzystywane są na współfinansowanie następujących przedsięwzięć:

- opracowanie kompleksowych programów profilaktycznych przystosowanych do potrzeb poszczególnych grup pracowników lub grup zawodowych, w szczególności ukierunkowanych na redukcję występowania chorób zawodowych,
- opracowanie kompleksowych programów ukierunkowanych na powrót do pracy określonych grup pracowników lub grup zawodowych ze stwierdzonymi chorobami zawodowymi,
- kształcenie w ramach procesu specjalizacji lekarzy deficytowych specjalności tj. onkologii, kardiologii, medycyny pracy oraz lekarzy z innych, wybranych dziedzin medycyny,
- kształcenie zawodowe pielęgniarek i położnych, w szczególności w ramach studiów pomostowych,
- kształcenie podyplomowe i zawodowe przedstawicieli innych zawodów medycznych,
- wsparcie procesu akredytacji podmiotów leczniczych, w szczególności szpitali, posiadających umowę o udzielanie świadczeń opieki zdrowotnej zawartą z oddziałem wojewódzkim Narodowego Funduszu Zdrowia albo udzielających świadczeń zdrowotnych finansowanych ze środków publicznych na podstawie innych tytułów,
- szkolenia pracowników, w szczególności kadry zarządzającej podmiotami leczniczymi, posiadającymi umowę o udzielanie świadczeń opieki zdrowotnej zawartą z oddziałem wojewódzkim Narodowego Funduszu Zdrowia albo udzielającymi świadczeń zdrowotnych finansowanych ze środków publicznych na podstawie innych tytułów, oraz dysponentów środków publicznych w sektorze ochrony zdrowia, tj. kadry zarządzającej NFZ,
- rozwój standardów kwalifikacji dla kadry zarządzającej w sektorze ochrony zdrowia,
- kształcenie poprzez kursy, szkolenia, studia podyplomowe pracowników podmiotów leczniczych, wykonujących niemedycezne czynności zawodowe (w szczególności administracyjne, zarządcze), którzy z własnej inicjatywy wyrażają chęć udziału w projekcie.

Odbiorcami wyżej wymienionych projektów są m.in.:

- grupy zawodowe/grupy pracowników narażone na czynniki wywołujące choroby zawodowe,
- osoby, u których warunki pracy spowodowały wystąpienie choroby zawodowej (stwierdzono chorobę zawodową) lub orzeczono niezdolność do pracy,
- lekarze kwalifikujący się do uczestnictwa w procesie kształcenia specjalizacyjnego z zakresu kardiologii (od września 2010 r. - również z kardiologii dziecięcej), szeroko rozumianej onkologii (onkologii klinicznej, radioterapii onkologicznej, chirurgii onkologicznej, ginekologii onkologicznej, onkologii i hematologii dziecięcej) oraz medycyny pracy,
- pielęgniarki i położne kwalifikujące się do uczestnictwa w studiach pomostowych oraz ewentualnie do uczestnictwa w kursach specjalistycznych i kwalifikacyjnych,
- lekarze kwalifikujący się do uczestnictwa w procesie kształcenia specjalizacyjnego z innych, wybranych dziedzin medycyny oraz/lub przedstawiciele innych zawodów medycznych,
- podmioty lecznicze, w szczególności szpitale, posiadające umowę o udzielanie świadczeń opieki zdrowotnej zawartą z oddziałem wojewódzkim Narodowego Funduszu Zdrowia albo udzielające świadczeń zdrowotnych finansowanych ze środków publicznych na podstawie innych tytułów,

- pracownicy, w szczególności kadra zarządzająca podmiotami leczniczymi, posiadającymi umowę o udzielanie świadczeń opieki zdrowotnej zawartą z oddziałem wojewódzkim Narodowego Funduszu Zdrowia albo udzielającymi świadczeń zdrowotnych finansowanych ze środków publicznych na podstawie innych tytułów,
- dysponenti środków publicznych w sektorze ochrony zdrowia tj. kadra zarządzająca NFZ,
- pracownicy podmiotów leczniczych, wykonujących niemedyczne czynności zawodowe (w szczególności administracyjne, zarządcze).

Instytucjami zaangażowanymi we wdrażanie Działania 2.3 PO KL są:

Instytucja Zarządzająca – Minister Rozwoju Regionalnego

Instytucja Pośrednicząca – Minister Pracy i Polityki Społecznej

Instytucja Pośrednicząca II stopnia (Instytucja Wdrażająca) – Minister Zdrowia

Zadania wynikające z pełnienia przez Ministra Zdrowia funkcji Instytucji Wdrażającej wykonuje Departament Funduszy Europejskich.

W ramach Działania 2.3 Wzmocnienie potencjału zdrowia osób pracujących oraz poprawa jakości funkcjonowania systemu ochrony zdrowia, wyróżnione zostały cztery poddziałania:

- Poddziałanie 2.3.1** *Opracowanie kompleksowych programów zdrowotnych.*
Poddziałanie 2.3.2 *Doskonalenie zawodowe kadr medycznych.*
Poddziałanie 2.3.3 *Podniesienie jakości zarządzania w ochronie zdrowia.*
Poddziałanie 2.3.4 *Rozwój kwalifikacji kadr służący podniesieniu jakości zarządzania w ochronie zdrowia – projekty konkursowe.*

W latach 2007–2011 wsparcie Europejskiego Funduszu Społecznego na rzecz ochrony zdrowia realizowane było wyłącznie w ramach projektów systemowych. W 2012 zmienił się sposób wdrażania Działania 2.3 PO KL. Forma wsparcia rozszerzona została o projekty konkursowe dot. kształcenia podyplomowego w zakresie zarządzania ochroną zdrowia, których wnioskodawcami były uczelnie wyższe.

Projekty systemowe mogą być składane i realizowane wyłącznie przez jednostki wskazane w Szczegółowym Opisie Priorytetów PO KL, tj:

- Instytut Medycyny Pracy im. prof. J. Nofera w Łodzi;
- Minister właściwy do spraw zdrowia – Departament Polityki Zdrowotnej;
- Centrum Medyczne Kształcenia Podyplomowego;
- Minister właściwy do spraw zdrowia – Departament Pielęgniarek i Położnych;
- Centrum Kształcenia Podyplomowego Pielęgniarek i Położnych;
- Centrum Monitorowania Jakości w Ochronie Zdrowia;
- Minister właściwy do spraw zdrowia – Departament Ubezpieczenia Zdrowotnego;
- Narodowy Fundusz Zdrowia;
- Naczelna Izba Lekarska;
- Minister właściwy do spraw zdrowia – Departament Organizacji Ochrony Zdrowia.

Poddziałanie 2.3.4 Programu Kapitał Ludzki zakłada realizację projektów konkursowych. Jako typ beneficjentów wskazano wszystkie podmioty – z wyłączeniem osób fizycznych (nie dotyczy osób prowadzących działalność gospodarczą lub oświatową na podstawie przepisów odrębnych), o ile dokumentacja konkursowa nie stanowi inaczej.

Środki finansowe przeznaczone na Działanie 2.3 PO KL:

DZIAŁANIE	Alokacja (euro)		
	Ogółem	EFS	Środki krajowe
Działanie 2.3	118 213 179,00	100 481 202,00	17 731 977,00
w tym Poddziałanie 2.3.1	8 559 367,00	7 275 462,00	1 283 905,00
w tym Poddziałanie 2.3.2	96 883 547,00	82 351 014,00	14 532 533,00
w tym Poddziałanie 2.3.3	8 441 156,00	7 174 983,00	1 266 173,00
w tym Poddziałanie 2.3.4	4 329 108,00	3 679 742,00	649 366,00

**Projekty
systemowe
realizowane
od 2008 r.**

Poddziałanie 2.3.1 *Opracowanie kompleksowych programów zdrowotnych*

Tytuł projektu: Opracowanie kompleksowych programów profilaktycznych.

Kto realizuje projekt?

Instytut Medycyny Pracy im. prof. Jerzego Nofera w Łodzi w partnerstwie z Instytutem Medycyny Wsi im. Witolda Chodźki w Lublinie.

Kto może wziąć udział w projekcie?

- Pracownicy i pracodawcy.
- Lekarze i pielęgniarki służb medycyny pracy oraz podstawowej opieki zdrowotnej, lekarze orzecznicy ZUS, psychologzy.
- Pracownicy Państwowej Inspekcji Sanitarnej, Państwowej Inspekcji Pracy, Bezpieczeństwa i Higieny Pracy.

Jakie są cele projektu?

Celem projektu jest wzmocnienie potencjału zdrowia osób pracujących poprzez opracowanie 8 kompleksowych programów profilaktycznych z zakresu: ochrony słuchu, chorób skóry, chorób alergicznych, chorób zakaźnych lub pasożytniczych, chorób układu ruchu i obwodowego układu nerwowego, chorób układu krążenia oraz zagrożeń psychospołecznych.

Jakie będą najistotniejsze rezultaty?

- Opracowanie i wdrożenie 8 kompleksowych programów profilaktycznych obejmujących 10 chorób zawodowych i 2, związanych z pracą.
- Podniesienie wiedzy i kwalifikacji zawodowych lekarzy i pielęgniarek służb medycyny pracy, podstawowej opieki zdrowotnej, lekarzy orzeczników ZUS, psychologów, pracowników PIP, PIS, BHP na szkoleniach i konferencjach szkoleniowych.
- Opracowanie 17 poradników, 8 multimedialnych materiałów dydaktycznych w formie filmów informacyjno-edukacyjnych.
- Utworzenie Centrum Konsultacyjno-Diagnostycznego typu „hot-line”.
- Utworzenie strony internetowej projektu.
- Opracowanie i wykonanie komputerowego, interaktywnego programu ochrony słuchu.

Co osiągnęliśmy dotychczas?

- Opracowano 8 kompleksowych programów profilaktycznych obejmujących 10 chorób zawodowych i 2, związanych z pracą.
- Przeszkolono 1321 osób (lekarzy i pielęgniarek służb medycyny pracy i POZ, pracowników PIS, PIP, BHP, psychologów).
- Opracowano 14 poradników.
- Przygotowano 6 filmów informacyjno-edukacyjnych.
- Utworzono Centrum Konsultacyjno-Diagnostyczne typu „hot-line”.
- Utworzono stronę internetową projektu: www.programyzdrowotne.pl, na której umieszczono elektroniczne materiały informacyjne i edukacyjne.
- Wykonano komputerowy interaktywny program ochrony słuchu i przeszkolono 46 osób z zakresu obsługi programu.

Okres realizacji projektu: kwiecień 2008 - luty 2013

Wartość projektu wynosi: 9.157.070,83 zł.

Poddziałanie 2.3.2 *Doskonalenie zawodowe kadr medycznych*

Tytuł projektu: Kształcenie zawodowe pielęgniarek i położnych w ramach studiów pomostowych.

Kto realizuje projekt?

Minister właściwy ds. zdrowia – Departament Pielęgniarek i Położnych.

Kto może wziąć udział w projekcie?

Projekt adresowany jest do pielęgniarek i położnych z całej Polski, posiadających świadectwo dojrzałości, absolwentów liceów medycznych, dwuletnich, dwuipółletnich oraz trzyletnich medycznych szkół zawodowych. Ze względu na charakter studiów, uczestniczyć w nich mogą pielęgniarki i położne, które wykształcone zostały w okresie przed przystąpieniem Polski do Unii Europejskiej. Ponadto, ze względu na specyfikę Priorytetu II PO KL, wsparcie dedykowane jest osobom zatrudnionym, które legitymują się odpowiednim wykształceniem, pozwalającym na wykonywanie zawodu pielęgniarki/położnej.

Jakie są cele projektu?

Celem projektu jest podniesienie kwalifikacji zawodowych pielęgniarek i położnych.

Jakie będą najistotniejsze rezultaty?

- Ukończenie studiów pomostowych i podniesienie kwalifikacji zawodowych przez 33 789 pielęgniarek i położnych.
- Zwiększenie motywacji do rozwoju kariery zawodowej i dalszego uzupełniania kwalifikacji zawodowych.

Co osiągnęliśmy dotychczas?

- Rozpoczęcie kształcenia pomostowego przez 25 045 pielęgniarek i położnych na 61 uczelniach w całym kraju.
- Ukończenie przez 22 320 pielęgniarek i położnych studiów pomostowych w ramach projektu.
- Utworzenie strony internetowej projektu: www.studiapomostowe.mz.gov.pl, na której znaleźć można szczegółowe informacje o projekcie.

Okres realizacji projektu: maj 2008 – czerwiec 2015

Wartość projektu wynosi: 179.607.929,82 zł.

Poddziałanie 2.3.2 *Doskonalenie zawodowe kadr medycznych*

Tytuł projektu: Kształcenie w ramach procesu specjalizacji lekarzy deficytowych specjalności, tj. onkologów, kardiologów i lekarzy medycyny pracy.

Kto realizuje projekt?

Centrum Medyczne Kształcenia Podyplomowego w Warszawie.

Kto może wziąć udział w projekcie?

- Lekarze kwalifikujący się do uczestnictwa w procesie kształcenia specjalizacyjnego z zakresu kardiologii (w tym kardiologii dziecięcej), szeroko rozumianej onkologii (od lutego 2011 r. dofinansowane są również 3 kursy onkologiczne z patomorfologii) i medycyny pracy.
- Kierownicy specjalizacji, sprawujący opiekę dydaktyczną nad specjalizującymi się lekarzami.

Jakie są cele projektu?

Celem projektu jest wsparcie kształcenia specjalizacyjnego lekarzy z kardiologii, onkologii i medycyny pracy, co przełoży się na wzrost liczby specjalistów, dostępność do świadczeń zdrowotnych i poprawę stanu zdrowia osób pracujących.

Jakie będą najistotniejsze rezultaty?

- Ukończenie przez minimum 1077 lekarzy pełnego cyklu kursów specjalizacyjnych z kardiologii, onkologii i medycyny pracy.
- Dofinansowanie udziału 4481 lekarzy w kursach specjalizacyjnych z kardiologii, onkologii i medycyny pracy oraz 800 kierowników specjalizacji z tytułu uczestnictwa w kursach doskonalących.
- Ukończenie przez 1000 kierowników specjalizacji kursów aktualizujących wiedzę.
- Opracowanie i wydruk 20 podręczników do kursów specjalizacyjnych.
- Zakup sprzętu dydaktycznego do kursów z kardiologii i onkologii.
- Organizacja 48 kursów w formie otwartych sesji kardiologicznych i kardiologiczno-onkologicznych poprzez transmisję wykonywanych zabiegów z sali operacyjnej na salę wykładową.

Co osiągnęliśmy dotychczas?

- 650 lekarzy zrealizowało pełen cykl kursów specjalizacyjnych (420 lekarzy specjalizujących się w kardiologii, 150 lekarzy specjalizujących się w medycynie pracy, 80 lekarzy specjalizujących się w onkologii).
- 622 lekarzy uzyskało tytuł specjalisty: 232 kardiologów, 82 lekarzy medycyny pracy, 308 onkologów.
- 254 kierowników specjalizacji ukończyło kursy doskonalące, aktualizujące wiedzę.
- 3834 lekarzy rozpoczęło kursy specjalizacyjne.
- Opracowano i wydrukowano 19 podręczników do kursów specjalizacyjnych.
- Opracowano aplikację informatyczną służącą gromadzeniu danych i prowadzeniu ścieżki kariery uczestników.
- Utworzono podstronę internetową projektu: www.cmkp.edu.pl/projekt_sys_eu_1.htm, na której umieszczono elektroniczne materiały informacyjne i edukacyjne.
- Zakupiono sprzęt dydaktyczny do kursów z kardiologii i onkologii.

Okres realizacji projektu: styczeń 2007 - czerwiec 2015

Wartość projektu wynosi: 102.258.478,05 zł.

Poddziałanie 2.3.3 *Podniesienie jakości zarządzania w ochronie zdrowia*

Tytuł projektu: Wsparcie procesu akredytacji zakładów opieki zdrowotnej.

Kto realizuje projekt?

Centrum Monitorowania Jakości w Ochronie Zdrowia.

Kto może wziąć udział w projekcie?

Projekt jest adresowany m.in. do szpitali posiadających umowę o udzielanie świadczeń opieki zdrowotnej zawartą z NFZ albo udzielających świadczeń zdrowotnych finansowanych ze środków publicznych na podstawie innych tytułów. Uczestnikami projektu mogą być zarówno szpitale, które zamierzają odnowić certyfikat akredytacyjny celem utrzymania ciągłości, jak i nowe. Każdy szpital może tylko raz uzyskać wsparcie finansowe.

Jakie są cele projektu?

Celem projektu jest podniesienie jakości zarządzania w ochronie zdrowia poprzez wsparcie procesu akredytacji oraz doprowadzenie do zwiększenia liczby szpitali akredytowanych. W ramach projektu 188 zakładów opieki zdrowotnej uzyska certyfikat akredytacyjny.

Jakie będą najistotniejsze rezultaty?

- Przeprowadzenie 220 wizyt akredytacyjnych, w tym 8 wizyt, w ramach których zostanie przeprowadzony pilotaż znowelizowanych standardów akredytacyjnych.
- Uzyskanie przez 188 szpitali certyfikatu akredytacyjnego.
- Przeszkolenie 360 osób w ramach szkoleń dotyczących uzyskiwania certyfikatów akredytacyjnych.
- Przeszkolenie 40 wizytatorów akredytacyjnych.
- Opublikowanie zestawu 210 standardów w 15 działach tematycznych oraz 2 informatorów o akredytacji.
- Przygotowanie aplikacji informatycznej wspomagającej prowadzenie procedury akredytacyjnej.
- Przygotowanie zestawu wskaźników jakości i zasad ich monitorowania w szpitalach.
- Podniesienie jakości świadczeń w szpitalach z certyfikatem akredytacji CMJ.

Co osiągnęliśmy dotychczas?

- Przeprowadzono 139 wizyt akredytacyjnych, w tym 8 pilotażowych.
- 106 szpitali uzyskało certyfikat akredytacyjny Centrum Monitorowania Jakości w Ochronie Zdrowia.
- Przeszkolono 371 pracowników zakładów opieki zdrowotnej w zakresie standardów akredytacyjnych.
- Przeprowadzono szkolenie dla 39 wizytatorów.
- Opublikowano znowelizowane standardy akredytacyjne „Program akredytacji szpitali - zestaw standardów akredytacyjnych”.
- Opublikowano informator „Akredytacja szpitali w Polsce”.
- Przygotowano aplikację informatyczną wspomagającą prowadzenie procedury akredytacyjnej.
- Przygotowano zestaw wskaźników jakości i zasad ich monitorowania w szpitalach.
- Utworzono stronę internetową projektu: www.wsparcieakredytacji.cmj.org.pl, na której znaleźć można szczegółowe informacje o projekcie.

Okres realizacji projektu: czerwiec 2008 – sierpień 2014

Wartość projektu wynosi: 8.206.884,14 zł.

**Projekty
systemowe
realizowane
od 2009 r.**

Poddziałanie 2.3.2 *Doskonalenie zawodowe kadr medycznych*

Tytuł projektu: Wsparcie systemu ratownictwa medycznego poprzez kształcenie zawodowe lekarzy, ratowników medycznych i dyspozytorów medycznych.

Kto realizuje projekt?

Centrum Medyczne Kształcenia Podyplomowego w Warszawie.

Kto może wziąć udział w projekcie?

- Lekarze kwalifikujący się do uczestnictwa w procesie kształcenia specjalizacyjnego z medycyny ratunkowej.
- Ratownicy medyczni i dyspozytorzy medyczni.

Jakie są cele projektu?

Celem projektu jest wsparcie kształcenia specjalizacyjnego lekarzy z medycyny ratunkowej poprzez organizację i współfinansowanie obowiązkowych kursów specjalizacyjnych oraz wsparcie doskonalenia zawodowego ratowników i dyspozytorów medycznych poprzez organizację i współfinansowanie obowiązkowych kursów doskonalących oraz seminariów. Kursy doskonalące i seminaria dla ratowników medycznych i dyspozytorów medycznych stanowią formę kształcenia, której ukończenie umożliwia aktualizację wiedzy i umiejętności z zakresu medycyny ratunkowej i organizacji ratownictwa medycznego, w szczególności umiejętności niezbędnych do udzielania kwalifikowanej pierwszej pomocy.

Jakie będą najistotniejsze rezultaty?

- Ukończenie pełnego cyklu kursów specjalizacyjnych z medycyny ratunkowej przez 200 lekarzy.
- Przeprowadzenie 425 kursów doskonalących dla 8500 ratowników medycznych.
- Przeprowadzenie 96 kursów doskonalących dla 1920 dyspozytorów medycznych.
- Przeprowadzenie 20 seminariów dla ratowników medycznych.
- Przeprowadzenie 5 seminariów dla dyspozytorów medycznych.
- Utworzenie Centrum Symulacji.

Co osiągnęliśmy dotychczas?

- 62 lekarzy ukończyły pełen cykl kursów specjalizacyjnych z medycyny ratunkowej.
- Przeprowadzono 165 kursów doskonalących dla 4730 ratowników medycznych.
- Przeprowadzono 39 kursów doskonalących dla 704 dyspozytorów medycznych.
- Przeprowadzono 7 seminariów dla 128 ratowników medycznych.
- Utworzono Centrum Symulacji, dzięki któremu uczestnicy kursów będą mogli nabywać praktyczne umiejętności w zakresie ratownictwa medycznego.
- Utworzono bazę danych uczestników projektu.
- Utworzono podstronę internetową projektu: www.cmkp.edu.pl/projekt_mrnat_eu.htm, na której znaleźć można szczegółowe informacje o projekcie.

Okres realizacji projektu: wrzesień 2009 – czerwiec 2015

Wartość projektu wynosi: 35.534.180,09 zł.

Poddziałanie 2.3.2 *Doskonalenie zawodowe kadr medycznych*

Tytuł projektu: Profesjonalne pielęgniarstwo systemu ratownictwa medycznego w Polsce - wsparcie kształcenia podyplomowego.

Kto realizuje projekt?

Centrum Kształcenia Podyplomowego Pielęgniarek i Położnych.

Kto może wziąć udział w projekcie?

Pielęgniarki/pielęgniarze, którzy posiadają co najmniej półroczny staż pracy w zawodzie i aktualne prawo wykonywania zawodu (dot. kursu kwalifikacyjnego „Pielęgniarstwo ratunkowe” oraz kursu specjalistycznego „Resuscytacja krążeniowo-oddechowa”). Pielęgniarki/pielęgniarze, którzy posiadają aktualne prawo wykonywania zawodu i kwalifikacje pielęgniarki/pielęgniarsza systemu Państwowego Ratownictwa Medycznego (dot. kursu specjalistycznego „Wykonanie konikopunkcji, odbarczenie odmy prężnej i dojścia doszpikowego”). Przedmiotowy kurs jest realizowany od 2012 r. Dzięki udziałowi w projekcie, uczestnicy zdobędą uprawnienia do wykonywania zabiegów objętych programem kursu.

Jakie są cele projektu?

Celem projektu jest podniesienie kwalifikacji i umiejętności personelu medycznego, poprzez kształcenie podyplomowe pielęgniarek/pielęgniarzy w ramach systemu ratownictwa medycznego.

Jakie będą najistotniejsze rezultaty?

- Ukończenie przez 4060 pielęgniarek/pielęgniarzy kursu kwalifikacyjnego z zakresu pielęgniarstwa ratunkowego.
- Ukończenie przez 2367 pielęgniarek/pielęgniarzy kursu specjalistycznego z zakresu resuscytacji krążeniowo-oddechowej.
- Ukończenie przez 680 pielęgniarek/pielęgniarzy kursu specjalistycznego „Wykonanie konikopunkcji, odbarczenie odmy prężnej oraz wykonanie dojścia doszpikowego”.
- Zorganizowanie 5 warsztatów roboczych dla organizatorów kształcenia.
- Zorganizowanie 3 konferencji promocyjno-informacyjnych dla decydentów systemu, organizatorów kształcenia, pielęgniarek/pielęgniarzy.
- Zorganizowanie 5 regionalnych konferencji informacyjno-szkoleniowych dla pielęgniarek /pielęgniarzy.

Co osiągnęliśmy dotychczas?

- 2032 osoby ukończyły kurs kwalifikacyjny „Pielęgniarstwo ratunkowe”.
- 966 osób ukończyło kurs specjalistyczny „Resuscytacja krążeniowo-oddechowa”.
- Zorganizowano 3 warsztaty robocze dla organizatorów kształcenia.
- Zorganizowano konferencję promocyjno-informacyjną dla decydentów systemu, organizatorów kształcenia.
- Zorganizowano 5 regionalnych konferencji informacyjno-szkoleniowych dla pielęgniarek/pielęgniarzy.
- Utworzono podstronę internetową projektu: www.ckppip.edu.pl/projekt_ue, na której znaleźć można szczegółowe informacje o projekcie.

Okres realizacji projektu: październik 2009 – czerwiec 2015

Wartość projektu wynosi: 20.284.744,58 zł.

Poddziałanie 2.3.3 *Podniesienie jakości zarządzania w ochronie zdrowia*

Tytuł projektu: Nowoczesne zarządzanie w zakładach opieki zdrowotnej - szkolenia z zakresu rachunku kosztów i informacji zarządczej oraz narzędzi restrukturyzacji i konsolidacji ZOZ.

Kto realizuje projekt?

Minister właściwy ds. zdrowia – Departament Ubezpieczenia Zdrowotnego w partnerstwie ze Szkołą Główną Handlową.

Kto może wziąć udział w projekcie?

- Pracownicy podmiotów leczniczych, zwłaszcza kadra zarządzająca.
- Przedstawiciele reprezentujący organy założycielskie podmiotów leczniczych – z gmin miejskich, powiatów, samorządów wojewódzkich oraz administracji centralnej.

Jakie są cele projektu?

Celem projektu jest poprawa jakości zarządzania w ochronie zdrowia poprzez podniesienie kompetencji pracowników, w szczególności kadry zarządzającej podmiotami leczniczymi oraz pracowników organów założycielskich, poprzez dostarczenie wiedzy i umiejętności z zakresu stosowania nowoczesnych metod zarządzania instytucjami sektora ochrony zdrowia w Polsce.

Jakie będą najistotniejsze rezultaty?

- 5955 przeszkolonych pracowników podmiotów leczniczych, w tym 1191 liderów i liderek, którzy koordynować będą prace związane z wdrożeniem nowoczesnych narzędzi rachunkowości zarządczej usprawniających proces zarządzania.
- 740 przeszkolonych pracowników reprezentujących organy założycielskie podmiotów leczniczych.
- Wzrost świadomości kadry zarządzającej w zakresie konieczności stosowania nowoczesnych narzędzi rachunkowości zarządczej przez podmioty lecznicze.
- Wzrost kompetencji kadry zarządzającej w zakresie możliwości i sposobów wykorzystania narzędzi rachunkowości zarządczej zapewniających wzrost efektywności zarządzania podmiotami leczniczymi.

Co osiągnęliśmy dotychczas?

- Przeprowadzono cykl 60 warsztatów dotyczących rachunku kosztów oraz 20 warsztatów dot. konsolidacji świadczeniodawców.
- Zrealizowano 22 szkolenia – konferencje.
- Opracowano plan kont oraz metodologię rachunku kosztów.
- Opracowano i wydano podręcznik z zakresu metodologii rachunku kosztów wspierający proces szkolenia.
- Opracowano instrukcję kosztów oraz dydaktyczny program komputerowy.
- Przeszkolono 3758 pracowników podmiotów leczniczych oraz 178 pracowników organów założycielskich.
- Utworzono elektroniczną platformę: www.nzoz.mz.gov.pl, która umożliwia zapisy na szkolenia – konferencje oraz szkolenia liderów z zakresu nowoczesnego zarządzania w podmiotach leczniczych.

Okres realizacji projektu: październik 2009 – grudzień 2013

Wartość projektu wynosi: 8.701.069,98 zł.

**Projekt
systemowy
realizowany
od 2010 r.**

Poddziałanie 2.3.1 *Opracowanie kompleksowych programów zdrowotnych*

Tytuł projektu: „Opracowanie i wdrożenie programu profilaktycznego w zakresie wczesnego wykrywania nowotworów układu moczowo–płciowego u pracujących mężczyzn w wieku od 45. roku życia (45+), ukierunkowanego na przeciwdziałanie ich dezaktywizacji zawodowej (w szczególności osób wykonujących zawody, co do których istnieje wyższe prawdopodobieństwo narażenia na choroby nowotworów układu moczowo–płciowego)”.

Kto realizuje projekt?

Minister właściwy ds. zdrowia – Departament Polityki Zdrowotnej w partnerstwie z Centrum Onkologii - Instytutem im. M. Skłodowskiej-Curie.

Kto może wziąć udział w projekcie?

- Pracujący mężczyźni w wieku „45+”, w szczególności wykonujący zawody, co do których istnieje wyższe prawdopodobieństwo narażenia na choroby nowotworowe układu moczowo–płciowego.
- Lekarze (specjaliści medycyny pracy, lekarze podstawowej opieki zdrowotnej, urodolży).

Jakie są cele projektu?

- Zwiększenie stanu wiedzy oraz pozytywna zmiana zachowań mężczyzn w zakresie profilaktyki chorób nowotworowych w obrębie układu moczowo–płciowego.
- Zwiększenie stanu wiedzy lekarzy medycyny rodzinnej, lekarzy medycyny pracy oraz urologów dotyczącej zagadnień chorób układu moczowo–płciowego (w szczególności wpływu czynników zawodowych na poziom zachorowalności).

Jakie będą najistotniejsze rezultaty?

- Opracowanie programu profilaktycznego w zakresie chorób nowotworowych układu moczowo–płciowego.
- Przeprowadzenie kampanii medialnej (m.in. zachęcającej mężczyzn do badań) oraz spotkań informacyjnych w wybranych przedsiębiorstwach, w których pracownicy wykonują czynności zawodowe narażające ich na większe ryzyko zachorowania na nowotwory układu moczowo–płciowego.
- Przeszkolenie 6000 lekarzy w zakresie przyczyn zachorowalności, objawów oraz nowoczesnych metod leczenia, jak również w zakresie procedur postępowania u osób z objawami chorób nowotworowych układu moczowo–płciowego.

Co osiągnęliśmy dotychczas?

- Opracowano program profilaktyczny w zakresie chorób nowotworowych układu moczowo–płciowego.
- Opracowano programy szkoleniowe (dla lekarzy podstawowej opieki zdrowotnej, lekarzy medycyny pracy oraz urologów) związane z tematyką profilaktyki nowotworowej układu moczowo–płciowego.
- Przeprowadzono badania świadomościowe wśród mężczyzn w wieku „45+”, których celem było zdiagnozowanie przyczyn niskiego poziomu zgłaszalności na badania profilaktyczne.
- Utworzono stronę internetową projektu: www.mezczyzna45plus.pl
- Przeprowadzono 13 spotkań informacyjnych w zakładach pracy.
- Przeszkolono 1191 lekarzy.

Okres realizacji projektu: październik 2010 – grudzień 2013

Wartość projektu wynosi: 24.310.195,40 zł.

**Projekt
systemowy
realizowany
od 2011 r.**

Poddziałanie 2.3.3 Podniesienie jakości zarządzania w ochronie zdrowia

Tytuł projektu: Akademia NFZ.

Kto realizuje projekt?

Narodowy Fundusz Zdrowia.

Kto może wziąć udział w projekcie?

Pracownicy podmiotów leczniczych, w tym kadra zarządzająca.

Jakie są cele projektu?

Celem projektu jest poprawa jakości zarządzania w systemie ochrony zdrowia poprzez poprawę polityki informacyjnej prowadzonej przez płatnika publicznego (NFZ) w stosunku do świadczeniodawców (podmioty prowadzące działalność leczniczą w oparciu o kontrakt z NFZ) oraz w stosunku do świadczeniobiorców (pacjentów) poprzez podjęcie działań edukacyjnych i informacyjnych.

Jakie będą najistotniejsze rezultaty?

- Przeszkolenie 2000 pracowników podmiotów leczniczych (w trybie stacjonarnym – 1000 osób i e-learningowym - 1000 osób) w zakresie udzielenia informacji o świadczeniach zdrowotnych realizowanych przez świadczeniodawców oraz prawach przysługujących pacjentom oraz zasad:
 - ✓ funkcjonowania systemu ochrony zdrowia w Polsce,
 - ✓ kontraktowania świadczeń zdrowotnych,
 - ✓ raportowania i sprawozdawczości z realizacji usług medycznych finansowanych ze środków publicznych,
 - ✓ prawidłowego przygotowania ofert w ramach konkursów na świadczenia medyczne finansowane ze środków publicznych.
- Przeprowadzenie ewaluacji efektywności zadań realizowanych przez NFZ.
- Utworzenie platformy e-learningowej.
- Opracowanie 100 przykładów kodowania w ramach systemu Jednorodnych Grup Pacjentów.
- Przygotowanie publikacji dot. praw pacjenta oraz rozwój platformy internetowej o moduł dla pacjentów.

Co osiągnęliśmy dotychczas?

- 211 osób ukończyło szkolenie z zakresu zasad udzielania informacji o świadczeniach zdrowotnych realizowanych przez świadczeniodawców oraz prawach przysługujących pacjentom.

Okres realizacji projektu: październik 2011 – grudzień 2014

Wartość projektu wynosi: 4.995.203,92 zł.

**Projekty
systemowe
realizowane
od 2012 r.**

Poddziałanie 2.3.2 *Doskonalenie zawodowe kadr medycznych*

Tytuł projektu: Wsparcie systemu kształcenia ustawicznego personelu medycznego w zakresie opieki geriatrycznej.

Kto realizuje projekt?

Minister właściwy ds. zdrowia – Departament Pielęgniarek i Położnych w partnerstwie z Centrum Medycznym Kształcenia Podyplomowego.

Kto może wziąć udział w projekcie?

- Lekarze podstawowej opieki zdrowotnej, pielęgniarki, fizjoterapeuci, opiekunowie medyczni, terapeuci środowiskowi.

Jakie są cele projektu?

Celem projektu jest wsparcie systemu kształcenia ustawicznego personelu medycznego w zakresie opieki geriatrycznej.

Jakie będą najistotniejsze rezultaty?

- Opracowanie założeń do systemu opieki geriatrycznej w Polsce.
- Opracowanie raportu ewaluacyjnego, poświęconego opiece geriatrycznej w Polsce.
- Opracowanie programu szkoleniowego dla lekarzy podstawowej opieki zdrowotnej, pielęgniarek, fizjoterapeutów oraz opiekunów medycznych w zakresie opieki geriatrycznej.
- Przeszkolenie w zakresie opieki geriatrycznej:
 - ✓ 2000 lekarzy podstawowej opieki zdrowotnej,
 - ✓ 2000 pielęgniarek w ramach kursów specjalistycznych,
 - ✓ 200 opiekunów medycznych,
 - ✓ 200 terapeutów środowiskowych według programu szkolenia z zakresu terapii środowiskowej,
 - ✓ 1000 fizjoterapeutów w zakresie fizjoterapii w geriatrui.

Co osiągnęliśmy dotychczas?

- Opracowano programy kursów doskonalących dla lekarzy podstawowej opieki zdrowotnej, pielęgniarek, fizjoterapeutów oraz opiekunów medycznych w zakresie opieki geriatrycznej.
- Utworzono stronę internetową projektu: www.geriatrya.mz.gov.pl

Okres realizacji projektu: styczeń 2012 – czerwiec 2015

Wartość projektu wynosi: 22.409.719,00 zł.

Poddziałanie 2.3.3 Podniesienie jakości zarządzania w ochronie zdrowia

Tytuł projektu: Ogólnopolskie szkolenia z zakresu funkcjonowania systemu ochrony zdrowia oraz umiejętności komunikacji, współpracy i budowania relacji z pacjentem dla lekarzy rozpoczynających pracę.

Kto realizuje projekt?

Naczelna Izba Lekarska.

Kto może wziąć udział w projekcie?

Lekarze w trakcie specjalizacji, którzy w chwili zgłoszenia do projektu nie ukończyli 35 roku życia – tzw. młodzi lekarze.

Jakie są cele projektu?

Podniesienie wiedzy z zakresu funkcjonowania systemu ochrony zdrowia, ukierunkowane w szczególności na dostarczenie wiedzy nt. zasad i specyfiki podejmowania własnej praktyki lekarskiej oraz zatrudnienia w podmiocie leczniczym, jak również na dostarczenie odpowiednich umiejętności organizacyjnych (w tym zarządczych i administracyjnych), a także umiejętności miękkich w obszarze komunikacji, współpracy i budowania relacji z pacjentami.

Jakie będą najistotniejsze rezultaty?

- 2000 przeszkolonych lekarzy stażystów w zakresie funkcjonowania systemu ochrony zdrowia oraz umiejętności miękkich w obszarze komunikacji, współpracy i budowania relacji z pacjentami.
- Stworzenie platformy e-learningowej.
- Opracowanie programu dydaktycznego z zakresu funkcjonowania systemu ochrony zdrowia oraz umiejętności miękkich w obszarze komunikacji, współpracy i budowania relacji z pacjentami.

Okres realizacji projektu: grudzień 2012 - czerwiec 2015

Wartość projektu: ok. 10.000.000 zł.

Poddziałanie 2.3.3 Podniesienie jakości zarządzania w ochronie zdrowia

Tytuł projektu: Wzmocnienie kompetencji kadry zarządzającej szpitalami w zakresie zarządzania ryzykiem i jakością w opiece zdrowotnej.

Kto realizuje projekt?

Minister właściwy ds. zdrowia – Departament Organizacji Ochrony Zdrowia w partnerstwie z Uniwersytem Warszawskim.

Kto może wziąć udział w projekcie?

Kadra wyższego i średniego szczebla zarządzająca szpitalami dysponującymi co najmniej 50 łózkami, posiadającymi umowę o udzielanie świadczeń opieki zdrowotnej z NFZ lub udzielającymi świadczeń opieki zdrowotnej na podstawie innych tytułów.

Jakie są cele projektu?

Poprawa jakości zarządzania w szpitalach poprzez zwiększenie wiedzy i kompetencji z zakresu zarządzania ryzykiem i jakością.

Jakie będą najistotniejsze rezultaty?

- Opracowanie 75 „mini-projektów” w ramach szkolenia zasadniczego.
- Przeszkolenie 660 przedstawicieli kadry zarządzającej szpitalami.
- Wydanie podręcznika zarządzania ryzykiem i jakością w opiece zdrowotnej.
- Opracowanie i utrzymanie platformy wiedzy, doświadczeń i dobrych praktyk z zakresu zarządzania ryzykiem i jakością w opiece zdrowotnej.
- Opracowanie aplikacji wspomagającej realizację zadań związanych z zarządzaniem ryzykiem i jakością.

Okres realizacji projektu: listopad 2012 – czerwiec 2015

Wartość projektu: ok. 8.000.000 zł.

**Projekty
realizowane
w procedurze
konkursowej**

Poddziałanie 2.3.4 *Rozwój kwalifikacji kadr służący podniesieniu jakości zarządzania w ochronie zdrowia – projekty konkursowe.*

W ramach Poddziałania 2.3.4 w roku 2012 Ministerstwo Zdrowia podpisało 25 umów o dofinansowanie projektów, w ramach których kadra zarządzająca podmiotami leczniczymi może uczestniczyć w studiach podyplomowych z zakresu zarządzania w ochronie zdrowia, z uwzględnieniem zagadnień związanych z przekształceniami zakładów opieki zdrowotnej w spółkę prawa handlowego.

Kto realizuje projekty?

Uczelnie wyższe:

- Uniwersytet Warszawski (dwa projekty)
- Uniwersytet Mikołaja Kopernika w Toruniu
- Uniwersytet Ekonomiczny w Poznaniu
- Wyższa Szkoła Biznesu i Przedsiębiorczości w Ostrowcu Świętokrzyskim (dwa projekty)
- Olsztyńska Wyższa Szkoła Informatyki i Zarządzania im. prof. Tadeusza Kotarbińskiego w Olsztynie
- Politechnika Radomska im. Kazimierza Pułaskiego
- Szkoła Główna Handlowa w Warszawie
- Wyższa Szkoła Przedsiębiorczości i Administracji w Lublinie
- Wyższa Szkoła Administracji Publicznej w Szczecinie
- Warszawska Wyższa Szkoła Ekonomiczna im. Edwarda Wiszniewskiego
- Wyższa Szkoła Zarządzania i Finansów we Wrocławiu
- Stargardzka Szkoła Wyższa STARGARDINUM
- Wyższa Szkoła Bankowa w Poznaniu (dwa projekty)
- Państwowa Wyższa Szkoła Zawodowa im. Witelona w Legnicy
- Państwowa Wyższa Szkoła Zawodowa im. Prof. Edwarda F. Szczepanika w Suwałkach
- Wyższa Szkoła Gospodarki w Bydgoszczy
- Wyższa Szkoła Bankowa we Wrocławiu
- Uniwersytet Ekonomiczny w Katowicach
- Wyższa Szkoła Bankowa w Toruniu
- Wyższa Szkoła Zarządzania Ochroną Pracy w Katowicach
- Wyższa Szkoła Zarządzania i Bankowości w Krakowie
- Wyższa Szkoła Informatyki i Zarządzania w Rzeszowie

Kto może wziąć udział w projektach?

Pracownicy podmiotów leczniczych należący do kadry zarządzającej (tj. dyrektorzy, główni księgowi, kierownicy komórek organizacyjnych, w tym ordynatorzy oraz pielęgniarki oddziałowe, ich zastępcy etc.), zatrudnieni na podstawie umowy o pracę, którzy z własnej inicjatywy wyrażają chęć udziału w projekcie.

**Zakończone
projekty
systemowe**

Poddziałanie 2.3.3 Podniesienie jakości zarządzania w ochronie zdrowia

Tytuł projektu: Szkolenia kadry zarządzającej szpitali, posiadających umowę o udzielanie świadczeń opieki zdrowotnej zawartą z oddziałem wojewódzkim Narodowego Funduszu Zdrowia albo udzielających świadczeń zdrowotnych finansowanych ze środków publicznych na podstawie innych tytułów oraz dysponentów środków publicznych w sektorze ochrony zdrowia, tj. kadry zarządzającej NFZ.

Kto realizował projekt?

Narodowy Fundusz Zdrowia.

Kto mógł wziąć udział w projekcie?

- Zakłady opieki zdrowotnej posiadające umowę o udzielanie świadczeń opieki zdrowotnej zawartą z oddziałem wojewódzkim NFZ albo udzielające świadczeń zdrowotnych finansowanych ze środków publicznych na podstawie innych tytułów.
- Kadra zarządzająca ZOZ, posiadających umowę o udzielanie świadczeń opieki zdrowotnej w rodzaju leczenie szpitalne, zawartą z oddziałem wojewódzkim NFZ albo udzielających świadczeń zdrowotnych finansowanych ze środków publicznych na podstawie innych tytułów.
- Dysponenti środków publicznych w sektorze ochrony zdrowia, tj. kadra zarządzająca NFZ.

Jaki był główny cel projektu?

Celem projektu było przygotowanie kadry stosującej system Jednorodnych Grup Pacjentów (JGP) w zakresie użytkowania i wykorzystania systemu do poprawy efektywności zarządzania w ochronie zdrowia.

Co osiągnęliśmy dzięki realizacji projektu?

- Przeszkolenie 1592 pracowników zakładów opieki zdrowotnej w zakresie funkcjonowania systemu JGP.
- Wydanie dwóch publikacji poświęconych systemowi JGP:
 1. „Jednorodne Grupy Pacjentów. Podstawy Systemu”
 2. „Jednorodne Grupy Pacjentów. Przewodnik po systemie”.
- Uruchomienie platformy e-learningowej poświęconej systemowi JGP: www.szkoleniajgp.nfz.gov.pl

Okres realizacji projektu: lipiec 2008 – grudzień 2010

Wartość projektu wynosiła: 3.717.966,60 zł.

Poddziałanie 2.3.1 Opracowanie kompleksowych programów zdrowotnych

Tytuł projektu: Opracowanie kompleksowych programów ukierunkowanych na powroty do pracy.

Kto realizował projekt?

Instytut Medycyny Pracy im. prof. Jerzego Nofera w Łodzi.

Kto mógł wziąć udział w projekcie?

- Pracownicy służb medycyny pracy.
- Lekarze laryngolodzy, foniatry, terapeuci głosu oraz lekarze orzecznicy ZUS.
- Osoby z chorobą narządu głosu, z pylicą, z chorobami alergicznymi.

Jaki był główny cel projektu?

Celem projektu było umożliwienie podjęcia aktywności zawodowej osobom ze stwierdzonymi chorobami zawodowymi lub po długotrwałej niezdolności do pracy, spowodowanej chorobami pośrednio związanymi z warunkami pracy, poprzez opracowanie 3 kompleksowych programów z zakresu chorób narządu głosu, pylic i chorób alergicznymi.

Co osiągnęliśmy dzięki realizacji projektu?

- Opracowano i wdrożono 3 kompleksowe programy ukierunkowane na powroty do pracy z zakresu chorób narządu głosu, pylic i chorób alergicznymi, obejmujące 7 chorób zawodowych.
- Utworzono Centrum Konsultacyjno-Diagnostyczne typu „hot-line”.
- Przeprowadzono 2 turnusy rehabilitacyjne z zakresu chorób narządu głosu dla 40 nauczycieli.
- Przeprowadzono 4 szkolenia warsztatowe z zakresu chorób narządu głosu dla 80 lekarzy laryngologów, foniatrów i terapeutów głosu.
- Przeprowadzono 2 konferencje szkoleniowe z zakresu rehabilitacji głosu dla 120 nauczycieli.
- Przeprowadzono 4 szkolenia z zakresu pylic i chorób alergicznymi dla 74 lekarzy orzeczników ZUS.
- Przeprowadzono 4 szkolenia z zakresu pylic i chorób alergicznymi dla 95 pracowników służb medycyny pracy.
- Przeprowadzono 4 warsztaty motywacyjno-rehabilitacyjne z zakresu pylic i chorób alergicznymi dla 79 osób zainteresowanych powrotem do pracy.
- Wydano 3 poradniki dla pacjentów „Rehabilitacja zawodowych zaburzeń głosu”; „Jak żyć i pracować z chorobą alergiczną?”, „Jak żyć i pracować z pylicą płuc” oraz poradnik dla lekarzy „Wszystko o pylicy płuc”.
- Przygotowano film informacyjno-edukacyjny dot. alergii.
- Utworzono stronę internetową projektu: www.programyzdrowotne.pl

Okres realizacji projektu: kwiecień 2008 - sierpień 2011

Wartość projektu wynosi: 2.121.727,28 zł.

Ważne adresy:

Ministerstwo Rozwoju Regionalnego
Departament Zarządzania EFS
ul. Wspólna 2/4
00-926 Warszawa
tel. 22 330 30 01, faks 22 330 30 31
www.mrr.gov.pl

Ministerstwo Pracy i Polityki Społecznej
Departament Wdrażania EFS
ul. Tamka 3
00-349 Warszawa
tel. 22 461 63 04, faks 22 461 62 64
www.mpips.gov.pl

Centrum Kształcenia Podyplomowego
Pielęgniarek i Położnych
ul. A. Pawińskiego 5a
02-106 Warszawa
tel. 22 592 34 50, faks 22 658 47 33
www.ckppip.edu.pl/projekt_ue

Centrum Medyczne Kształcenia Podyplomowego
ul. Marymoncka 99/103
01-813 Warszawa
tel. 22 569 37 00, faks 22 569 37 12
www.cmkp.edu.pl/projekt_sys_eu_1.htm
www.cmkp.edu.pl/projekt_mrta_eu.htm

Centrum Monitorowania Jakości
w Ochronie Zdrowia
ul. Kapelanka 60
30-347 Kraków
tel./faks 12 423 20 88
www.wsparcieakredytacji.cmj.org.pl

Instytut Medycyny Pracy
ul. Św. Teresy od Dzieciątka Jezus 8
91-348 Łódź
tel. 42 631 45 02, faks 42 656 83 31
www.programyzdrowotne.pl

Ministerstwo Zdrowia
Departament Pielęgniarek i Położnych
ul. Miodowa 15
00-952 Warszawa
tel. 22 635 58 40, faks 22 831 21 77
www.studiapomostowe.mz.gov.pl

Ministerstwo Zdrowia
Departament Ubezpieczenia Zdrowotnego
ul. Miodowa 15
00-952 Warszawa
tel. 22 831 58 13, faks 22 635 80 05
www.nzzoz.mz.gov.pl

Ministerstwo Zdrowia
Departament Polityki Zdrowotnej
ul. Miodowa 15
00-952 Warszawa
tel. 22 634 95 72, faks 22 634 93 76
www.mezczyzna45plus.pl

Narodowy Fundusz Zdrowia
ul. Grójecka 186
02-390 Warszawa
tel. 22 572 60 42, faks 22 572 63 33
www.nfz.gov.pl/akademia
www.szkoleniajgp.nfz.gov.pl

Wydawca:

Ministerstwo Zdrowia
Departament Funduszy Europejskich

Kancelaria (adres do korespondencji):
ul. Miodowa 15
00-952 Warszawa

Siedziba:
ul. Długa 38/40
00-238 Warszawa
tel. 22 530 03 60
faks 22 530 03 50

Punkt Informacyjny Działania 2.3 PO KL:
ul. Długa 38/40
00-238 Warszawa
piętro 1
czynny w godzinach 8.15 – 16.15
tel. 22 530 02 41
e-mail: zdrowie.pokl@mz.gov.pl

www.efs.gov.pl
www.funduszeuropejskie.gov.pl

www.zdrowie.gov.pl

Egzemplarz bezpłatny

Warszawa 2012

Materiał informacyjny współfinansowany przez Unię Europejską ze środków Europejskiego Funduszu Społecznego

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

Ministerstwo
Zdrowia

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

człowiek - najlepsza inwestycja