

DDOOSSTTĘĘPP DDOO OOPPIIEEKKII OOKKUULLIISSTTYYCCZZNNEEJJ

WW PPOOLLSSCCEE..

PPOODDEEJJŚŚCCIIEE SSYYSSTTEEMMOOWWEE

NNAAJJWWAAŻŻNNIIEEJJSSZZEE PPRROOBBLLEEMMYY ZZWWIIĄĄZZAANNEE ZZ DDOOSSTTĘĘPPEEMM

DDOO ŚŚWWIIAADDCCZZEEŃŃ OOKKUULLIISSTTYYCCZZNNYYCCHH

WERSJA 1.0

1

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Central and Eastern European Society of Technology Assessment in Health Care (CEESTAHC)

ul. Starowiślna 17/3
31-038 Kraków
Tel.: +48 12 357 76 34
Faks: +48 12 396 38 39
http://www.ceestahc.org

Raport powstał we współpracy z

Fundacją Watch Health Care im. Prof. Jacka Ruszkowskiego

ul. Świętokrzyska 4/1
30-015 Kraków
Tel.: +48 504 741 313
Fax: +48 12 362 45 46
http://www.korektorzdrowia.pl

Kraków, maj 2012

Autorzy:

Daria Szmurło

Tomasz Fundament

Grzegorz Kopeć

Damian Brzyski

Magdalena Władysiuk

Krzysztof Łanda

Tytuł angielski:

Access to ophthalmologic care in Poland. A systemic approach.

Sposób cytowania:

Dostęp do opieki okulistycznej w Polsce. Podejście systemowe. Najważniejsze problemy związane
z dostępem doświadczeń okulistycznych. CEESTAHC 2012.

Access to ophthalmologic care in Poland. A systemic approach. CEESTAHC 2012.

Powielanie tego dokumentu w całości, w częściach jak również wykorzystywanie całości tekstu lub
jego fragmentów wymaga podania źródła.

Analiza została sfinansowana ze środków własnych stowarzyszenia CEESTAHC

2

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

SPIS TREŚCI

1. Wprowadzenie i cel opracowania .. 5

1.1. Wprowadzenie ... 5

1.2. Cel .. 6

1.3. Metodyka .. 6

2. Problem zdrowotny ... 8

2.1. Charakterystyka schorzeń ... 11

2.2. Epidemiologia wybranych chorób narządu wzroku w Polsce .. 14

2.3. Hospitalizacje ... 20

2.4. Zasoby ... 24

3. Organizacja świadczeń z zakresu okulistyki w Polsce ...27

3.1. Wykaz świadczeń gwarantowanych .. 27

3.2. Zasady kontraktowania świadczeń zdrowotnych przez NFZ ... 29

3.3. Grupy JGP dotyczące chorób oczu ... 39

4. Wydatki na okulistykę w Polsce ..42

4.1. Umowy zawarte przez Oddziały Wojewódzkie NFZ .. 42

4.2. Zrealizowane świadczenia ... 56

5. Ocena systemu i proponowane zmiany ..59

5.1. Kolejki pacjentów oczekujących na świadczenia okulistyczne .. 59

5.2. Liczba przeprowadzanych zabiegów usunięcia zaćmy ... 69

5.3. Tryb przeprowadzania zabiegu usunięcia zaćmy .. 73

5.4. Konstrukcja katalogu JGP .. 80

5.5. Wycena JGP – usunięcie zaćmy, witrektomia ... 84

5.6. Ocena rankingu świadczeniodawców .. 88

5.7. Wymagania kontraktowe .. 97

5.8. Potrzeba opracowania aktualnych, polskich wytycznych i standardów postępowania

w okulistyce ... 102

3

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

5.9. Braki w edukacji pacjentów oraz dostępność do rzetelnej informacji dla osób

z chorobami oczu .. 103

6. Proponowane zmiany systemowe ...106

6.1. Zmiany finansowania dotyczące zabiegów usunięcia zaćmy .. 106

6.2. Zmiany finansowania dotyczące witrektomii .. 116

7. Podsumowanie ..119

8. Bibliografia ...121

9. Spis elementów ...125

10. Aneks ..128

10.1. Wykaz świadczeń gwarantowanych z zakresu okulistyki .. 128

10.2. Wycena punktowa grup JGP dotyczących chorób oczu w Polsce 138

10.3. Wycena grup JGP dotyczących chorób oczu w innych państwach 140

10.4. Koszty prywatnych zabiegów ... 148

10.5. Wysokość kontraktów na leczenie zaćmy i jaskry oraz długość kolejek 150

4

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

INDEKS SKRÓTÓW

AMD Zwyrodnienie plamki żółtej
(Age-Related Macular Degeneration)

AOTM Agencja Oceny Technologii Medycznych w Polsce

CSR Współczynnik określający liczbę zabiegów zaćmy wykonywanych na 1 mln mieszkańców
(Cataract Surgical Rate)

GUS Główny Urząd Statystyczny

JGP Jednorodne Grupy Pacjentów
(DRGs, Diagnosis Related Groups)

NFZ Narodowy Fundusz Zdrowia

OW NFZ Oddział Wojewódzki Narodowego Funduszu Zdrowia

WHO Światowa Organizacja Zdrowia
(World Health Organization)

PZH Państwowy Zakład Higieny

RCT Randomizowane badanie kliniczne
(Randomized Clinical Trial)

5

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

1. WPROWADZENIE I CEL OPRACOWANIA

1.1. Wprowadzenie

Wzrok pełni zasadniczą rolę w codziennym funkcjonowaniu człowieka, w tym w orientacji

przestrzennej, poznawaniu rzeczywistości oraz rozumieniu pojęć [1]. Osoby niewidome oraz

słabowidzące na co dzień borykają się z problemami, których można by uniknąć przez wdrożenie

odpowiedniego leczenia – jak szacuje Światowa Organizacja Zdrowia (WHO), profilaktyka pierwotna

i/lub właściwa terapia mogą zapobiec upośledzeniu wzroku u 80% chorych [2]. W świetle takiego

potencjału rodzi się szereg pytań dotyczących przyczyn istniejących w Polsce problemów opieki

okulistycznej oraz potencjalnych możliwości ich wyeliminowania.

Na temat wydajności systemu opieki okulistycznej w Polsce i barier w dostępie do świadczeń z tego

zakresu debatowano 16 września 2011 w Warszawie podczas seminarium edukacyjnego

pt. „Innowacje w okulistyce – ocena dostępności w Polsce”, zorganizowanego przez Fundację Watch

Health Care (www.korektorzdrowia.pl). W spotkaniu wzięli udział liczni eksperci, lekarze okuliści,

przedstawiciele Agencji Oceny Technologii Medycznych (AOTM), towarzystw ubezpieczeniowych,

Narodowego Funduszu Zdrowia (NFZ), mediów oraz przedstawiciele organizacji pacjentów.

Specjaliści wskazali na mnogość problemów występujących w tej części systemu opieki zdrowotnej

w Polsce, które w większości mogłyby zostać łatwo rozwiązane przez racjonalizację wydatków oraz

wdrożenie odpowiednich reguł kontroli. Podkreślono potrzebę sprawnej komunikacji specjalistów

z decydentami.

Stowarzyszenie CEESTAHC podjęło się kompleksowego opracowania tematyki związanej z polskim

systemem opieki okulistycznej i wskazania słabości obowiązujących rozwiązań. Udostępnienie

niniejszego opracowania szerokiemu gronu odbiorców ma na celu zwrócenie uwagi na występujące

problemy oraz przekonanie do konieczności zaprojektowania i wdrożenia zmian optymalizujących

system.

6

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

1.2. Cel

Celem opracowania jest identyfikacja i ocena ograniczeń dostępu do wybranych świadczeń

okulistycznych w Polsce. W ramach opracowania przedstawiono:

 problemy i ograniczenia w dostępie do wybranych świadczeń okulistycznych występujące

w ostatnich latach w Polsce,

 propozycje możliwych rozwiązań lub ścieżek wypracowania racjonalnych zmian,

 prognozę skali korzyści wynikających z wprowadzenia sugerowanych zmian.

1.3. Metodyka

Niniejsze opracowanie systemowe powstało na podstawie danych z różnorodnych źródeł: twardych

danych liczbowych, raportowanych m.in. przez Narodowy Fundusz Zdrowia (NFZ) oraz Światową

Organizację Zdrowia (WHO); opinii ekspertów wynikających z ich wieloletniego doświadczenia

i obserwacji systemu; rozwiązań stosowanych w systemach opieki okulistycznej w państwach,

w których spełnia ona oczekiwania społeczne.

Zawartość merytoryczną opracowania rozpoczyna wprowadzenie do problematyki chorób oczu

(rozdział 2), w którym przedstawiono skalę problemu oraz scharakteryzowano najpowszechniej

występujące schorzenia okulistyczne. Na podstawie danych epidemiologicznych przedstawiono

rozpowszechnienie wybranych chorób narządu wzroku w Polsce. Dane te zestawiono z liczbą osób

korzystających ze świadczeń z zakresu okulistyki (hospitalizacji). Dodatkowo przedstawiono wielkość

zasobów w okulistyce: lekarzy, oddziałów okulistycznych oraz liczby łóżek na oddziałach

okulistycznych w Polsce.

W rozdziale 3 przedstawiono zasady organizacji świadczeń z zakresu okulistyki. Przytoczono

najważniejsze akty prawne regulujące zakres świadczeń gwarantowanych z tej dziedziny, opisano

proces kontraktowania i zasady podziału środków finansowych, a także przedstawiono informacje

dotyczące obowiązującego sposobu rozliczania świadczeń. Obraz systemu nakreślony w tym

rozdziale odpowiada uwarunkowaniom prawnym obowiązującym w marcu 2012 roku.

Charakterystykę systemu opieki okulistycznej od strony kosztów – środków publicznych

przeznaczanych na finansowanie świadczeń z tego zakresu – przedstawiono w rozdziale 4. Z jednej

strony zaprezentowano wartość umów zawartych między Narodowym Funduszem Zdrowia

a świadczeniodawcami, z drugiej strony przeanalizowano dane o rzeczywistych kosztach

poniesionych na realizację świadczeń z omawianego zakresu.

7

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

W rozdziale 5 dokonano oceny systemu na podstawie analizy stanu aktualnego w zakresie potrzeb

zdrowotnych w Polsce. Omówiono szczegółowo najbardziej dyskusyjne i kontrowersyjne aspekty

organizacyjne w zakresie kolejek do świadczeń, podaży świadczeń, zasad finansowania, kryteriów

oceny podmiotów startujących w konkursie ofert na realizację świadczeń finansowanych ze środków

publicznych i innych. W ramach oceny systemu przedstawiono także kierunki pożądanych zmian oraz

propozycje rozwiązań.

W rozdziale 6 oszacowano skalę korzyści wynikającą z wprowadzenia proponowanych zmian

w systemie.

8

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

2. PROBLEM ZDROWOTNY

Zgodnie z najnowszymi szacunkami Światowej Organizacji Zdrowia (WHO) upośledzenie widzenia

występuje u 285 milionów osób na całym świecie [2]. W skali globalnej najczęstszymi przyczynami

upośledzenia widzenia są wady refrakcji (42%) oraz zaćma (33%). Około 14% osób

z niepełnosprawnością narządu wzroku stanowią osoby dotknięte ślepotą wrodzoną lub nabytą.

Najczęstszą jej przyczyną jest zaćma, odpowiadająca za ponad 50% przypadków (Wykres 1).

Problematyka zaburzeń wzroku powinna być analizowana w szerokim kontekście, nie tylko

zdrowotnym, ale również społecznym. Upośledzenie widzenia wiąże się między innymi ze znacznie

większą urazowością, wzrostem częstości złamania szyjki kości udowej i depresji, wcześniej

wymaganą opieką pielęgniarską oraz znacznym ograniczeniem aktywności zawodowej tej grupy

osób. [3]

Jak szacuje WHO, aż 90% przypadków upośledzenia widzenia dotyczy krajów rozwijających się [2].

Przyczyny tego faktu do dziś nie zostały w pełni wyjaśnione. Z jednej strony badacze dopatrują się ich

w niskich dochodach krajów z omawianej grupy i – co się z tym wiąże – mniejszą dostępnością do

opieki medycznej. Z drugiej strony brane są pod uwagę czynniki środowiskowe, takie jak długotrwała

ekspozycja na światło słoneczne (związane na przykład z wykonywanym zawodem) lub niedobory

składników odżywczych w diecie. Nie należy także pomijać czynników genetycznych, mających

potencjalny wpływ na rozpowszechnienie schorzeń.

Kraje rozwijające się i rozwinięte różnią się pod względem struktury przyczyn upośledzenia widzenia.

W krajach rozwijających się głównym schorzeniem odpowiedzialnym za niepełnosprawność narządu

wzroku jest zaćma, a w krajach rozwiniętych – zwyrodnienie plamki żółtej (AMD). Schorzenia te są

odpowiedzialne za upośledzenie funkcji wzroku u połowy chorych (Wykres 2).

W dalszej części rozdziału scharakteryzowano najważniejsze choroby oczu oraz przedstawiono

rozpowszechnienie wybranych jednostek chorobowych w Polsce – liczbę chorych oraz liczbę

leczonych (hospitalizowanych), a także przedstawiono wybrane dane statystyczne dotyczące

organizacji opieki okulistycznej w Polsce.

9

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Wykres 1.
Przyczyny upośledzenia widzenia i ślepoty na świecie

Wady refrakcji
42%

Zaćma
33%

Jaskra
2%AMD

1%

Nieokreślone
18%

Pozostałe
4%

Upośledzenie widzenia

Wady refrakcji
1%

Zaćma
51%

Jaskra
8%

AMD
5%

Nieokreślone
21%

Pozostałe
14%

Ślepota

Źródło: WHO [2]

10

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Wykres 2.
Przyczyny upośledzenia widzenia na świecie w krajach rozwiniętych i rozwijających się (bez wad refrakcji)

Źródło: Zagórski 2011 [4]

11

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

2.1. Charakterystyka schorzeń

Każdy element narządu wzroku jest narażony na inne uszkodzenia, dlatego podłoże chorób oczu jest

najczęściej skomplikowane i wieloczynnikowe. Problemy ze wzrokiem mogą objawiać się jako

zaburzenia lub ograniczenia pola widzenia, dolegliwości w postaci bólu, pieczenia, swędzenia lub

ogólnego dyskomfortu, lub mogą pozostawać bezobjawowe [5]. Uproszczony schemat budowy oka

ludzkiego przedstawiono na poniższym rysunku, wraz ze wskazaniem poszczególnych zagrożeń dla

jego elementów (Rysunek 1). W dalszej części rozdziału przedstawiono opis najczęściej spotykanych

przyczyn zaburzeń wzroku: wady refrakcji, zaćma, jaskra, AMD, retinopatia oraz urazy oka.

Rysunek 1.
Uproszczony schemat budowy gałki ocznej człowieka i schorzenia zagrażające jej elementom

Źródło: Rusin i Majsterek 2007 [5]

Wady refrakcji

Kiedy każdy element układu wzrokowego pracuje prawidłowo, oczy dostosowują się do natężenia

światła, postrzegając kolory i oceniając lokalizację obserwowanych elementów. Jednak nie wszystkie

gałki oczne są takie same: niektóre są zbyt krótkie, inne zbyt długie, część z nich posiada z kolei

12

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

nierówną krzywiznę, powodując tym samym zaburzenia widzenia. Wymienione wady nazywają się

wadami refrakcji i dzielą się na 4 rodzaje:

 krótkowzroczność – występuje, gdy gałka oczna jest zbyt długa, lub moc układu optycznego

oka jest zbyt duża, powodując skupianie promieni świetlnych przed siatkówką;

 dalekowzroczność – występuje, gdy gałka oczna jest zbyt krótka lub moc układu optycznego

oka jest zbyt mała, rezultatem czego jest skupianie promieni świetlnych za siatkówką;

 astygmatyzm – wada ta najczęściej spowodowana jest niesferycznym kształtem centralnego

obszaru rogówki, przez co dla różnych południków gałki ocznej skupienie promieni świetlnych

następuje w różnej odległości od siatkówki;

 presbyopia – występuje zwykle u osób po 40. roku życia i wiąże się z utratą elastyczności

soczewki w gałce ocznej, co powoduje zaburzenia akomodacji oka i nieostre widzenie

w bliży. [6]

Zaćma

Zaćma (inaczej katarakta) polega na zmętnieniu soczewki, prowadzącym do ograniczenia ostrości

wzroku. W większości przypadków zaćma rozwija się bezobjawowo, najczęściej w wyniku procesu

starzenia się. Rozwojowi zaćmy sprzyjają czynniki genetyczne, uraz, stany zapalne oczu, schorzenia

związane z metabolizmem, a także długotrwałe wystawianie oczu na promieniowanie ultrafioletowe.

Wykazano zwiększone ryzyko wystąpienia katarakty u osób chorujących na cukrzycę, a także

u palaczy oraz osób nadużywających alkoholu. Nie istnieją obecnie żadne uznane metody

zapobiegania lub spowolnienia tworzenia się zaćmy. W późniejszych stadiach choroby, gdy

zmętnienie utrudnia lub uniemożliwia sprawne funkcjonowanie pacjenta, zaćma może wymagać

leczenia chirurgicznego polegającego na usunięciu zmętniałej soczewki i zastąpieniu jej silikonowym

lub akrylowym odpowiednikiem. [7]

Jaskra

Jaskra jest grupą chorób prowadzących do postępującego i nieodwracalnego uszkodzenia nerwu

wzrokowego. Przyczyną jest wzrost ciśnienia wewnątrzgałkowego, który przebiega bezobjawowo,

w związku z czym wiele przypadków jaskry pozostaje nierozpoznanych. Jaskra najczęściej pojawia się

u osób powyżej 40. roku życia, zaś dodatkowymi czynnikami ryzyka są m.in. rasa, czynniki

genetyczne, przewlekłe zapalenie oka lub stosowanie leków, które zwiększają ciśnienie

wewnątrzgałkowe. Najczęściej występującą postacią jaskry jest jaskra otwartego kąta (ok. 85–90%

przypadków), która charakteryzuje się skrytym i długim przebiegiem, niekiedy bez wyraźnych

wzrostów ciśnienia wewnątrzgałkowego. Druga postać jaskry – jaskra zamkniętego kąta – jest

13

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

bardziej niebezpieczna i wiąże się z ryzykiem utraty wzroku nawet tego samego dnia, w którym

wystąpiły objawy (ostry atak jaskry). Wynika to z faktu zamknięcia się kąta przesączenia, wskutek

czego ciecz wodnista nie znajduje miejsca odpływu, powodując bardzo gwałtowny wzrost ciśnienia.

Jaskra jest chorobą nieuleczalną, choć może ona być kontrolowana poprzez wdrożenie odpowiedniej

terapii. Leczenie jaskry polega na podawaniu kropli obniżających ciśnienie lub leczeniu chirurgicznym

z zastosowaniem terapii laserowej lub konwencjonalnej. [8]

Zwyrodnienie plamki żółtej

Zwyrodnienie plamki żółtej związane z wiekiem (AMD) jest nabytym, przewlekłym schorzeniem

rozwijającym się w plamce żółtej, która jest częścią siatkówki odpowiedzialną za widzenie centralne.

Z wiekiem komórki znajdujące się w plamce żółtej ulegają uszkodzeniu. AMD objawia się najczęściej

jako niewyraźne widzenie, pojawienie się w centrum pola widzenia ciemnej plamy lub pustego

miejsca, a także jako nieprawidłowe widzenie (wykrzywienie, zniekształcenie) linii prostych. Wyróżnia

się dwie postacie AMD – „sucha” i neowaskularna („mokra”). Druga z nich jest zdecydowanie rzadsza

i dotyczy około 10–20% wszystkich przypadków AMD, jednak charakteryzuje się bardziej gwałtownym

przebiegiem oraz gorszym rokowaniem. Na początku objawy AMD występują zazwyczaj w jednym

oku, a następnie dochodzi do rozwoju zmian w drugim. Do czynników ryzyka AMD zalicza się m.in.

płeć, wiek, pozytywny wywiad rodzinny, palenie tytoniu, otyłość i choroby serca, ewentualnie

niedostateczną podaż antyoksydantów. [9]

Retinopatia

Retinopatia jest chorobą narządu wzroku objawiającą się jako mikronaczyniowe powikłanie innych

chorób, w szczególności przewlekłej cukrzycy (retinopatia cukrzycowa) i nadciśnienia tętniczego

(retinopatia nadciśnieniowa). Choroba ta polega na uszkodzeniu siatkówki i niekontrolowanym

wzroście nowych naczyń krwionośnych siatkówki, prowadzącym w konsekwencji nawet do utraty

wzroku. [5]

Najczęściej spotykana jest retinopatia nadciśnieniowa – charakterystyczne dla tej odmiany choroby są

zmiany nadciśnienia tętniczego wynikające z nadmiernej sklerotyzacji ściany naczyń krwionośnych.

W konsekwencji rozwoju tych zmian obserwuje się miejscowe poszerzenie naczyń żylnych powyżej

uciskającego naczynia tętniczego, co sprawia że naczynia te są bardziej kruche i mogą pękać przy

nagłym wzroście ciśnienia powodując wylewy do ciała szklistego oka. [5]

U osób chorych na cukrzycę, w wyniku długo utrzymującego się podwyższonego poziomu glukozy we

krwi (hiperglikemii), może dojść do retinopatii w wyniku uszkodzeń drobnych naczyń krwionośnych,

14

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

zaburzających ukrwienie siatkówki. Retinopatia jest wymieniana jako najczęstsze schorzenie oka

w cukrzycy i dotyczy 80–97% chorych po 15 latach choroby, zależnie od rodzaju cukrzycy. [5]

Wyróżnia się także inne rodzaje retinopatii: m.in. wcześniaczą, występującą u dzieci przedwcześnie

urodzonych, będącą efektem niedostatecznie rozwiniętego aparatu wzrokowego, oraz retinopatię

Purtschera, rzadkie powikłanie występujące w konsekwencji ostrego niedokrwienia siatkówki jako

następstwa odległego urazu, najczęściej po kompresyjnych urazach głowy lub klatki piersiowej. [5]

Urazy oka

Osobną grupę problemów okulistycznych stanowią mechaniczne urazy oka, np. w wyniku uderzenia

tępym przedmiotem lub wskutek oparzeń chemicznych. Najczęściej spotykanym typem urazu są

sytuacje, w których ciało obce dostało się pod powiekę lub wbiło w rogówkę, co może powodować

uczucie dyskomfortu, światłowstręt lub łzawienie. Każdy uraz oka wymaga odpowiedniego

zabezpieczenia opatrunkiem jałowym oraz interwencji lekarza specjalisty.

2.2. Epidemiologia wybranych chorób narządu wzroku w Polsce

Niewidomi i prawie niewidzący

W Polsce, według danych GUS z 2009 roku, żyje około 60 tys. osób niewidomych lub prawie

niewidzących powyżej 15. roku życia [10]. Problem dotyczy głównie starszych osób: 0,4% osób

w wieku 70-80 lat, 1,1% osób w wieku powyżej 80 lat (Tabela 1, Wykres 3).

Tabela 1.
Liczba osób niewidomych lub prawie niewidzących w Polsce

Kategoria
Grupa wiekowa

15–19 20–29 30–39 40–49 50–59 60–69 70–79 80+ Ogółem

Liczba osób [tys.] 1,6 4,9 5,0 1,2 13,6 10,3 10,6 13,0 60,2

Chorobowość 0,1% 0,1% 0,1% 0,0% 0,2% 0,2% 0,4% 1,1% 0,2%

Żródło: GUS [10]

15

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Wykres 3.
Liczba osób niewidomych lub prawie niewidzących w Polsce

Źródło: GUS [10]

Wady refrakcji

Pogarszanie się wzroku jest nieodłącznym elementem procesu starzenia się. Wady refrakcji stanowią

najbardziej rozpowszechniony problem okulistyczny w Polsce. Zgodnie z wynikami badania stanu

zdrowia ludności Polski w 2009 roku przeprowadzonego przez GUS, aż 50% Polaków deklaruje

używanie okularów lub soczewek kontaktowych w związku z wadami wzroku, ponieważ widzi

niewyraźne z bliska lub z daleka. Co więcej, pomimo korzystania z tych narzędzi, co czwarta osoba

ma problemy z przeczytaniem gazety, bo niewyraźnie widzi druk. Kłopoty z widzeniem z bliska mają

przeważnie osoby starsze, tj. powyżej 60. roku życia – co drugi sześćdziesięciolatek i blisko 70% osób

powyżej 80. roku życia. Co szósty Polak powyżej 15. roku życia nie widzi dobrze z dalszej

odległości. [10]

Zaćma

Z oszacowań GUS wynika, że w 2004 roku w Polsce na zaćmę chorowało ok. 773 tys. osób (2,4%

populacji ogólnej, Wykres 4) [11]. Schorzenie dotyczy w szczególności osób powyżej 50. roku życia

i dotyka częściej kobiety (około 70% zachorowań), niż mężczyzn (Tabela 2).

16

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Tabela 2.
Liczba osób z zaćmą w Polsce

Kategoria
Grupa wiekowa

15-29 30-49 50-69 70+ Ogółem

Mężczyźni [tys.] 1,3 15,1 81,0 131,0 228,5

Kobiety [tys.] 2,6 21,2 171,3 349,1 544,1

Razem [tys.] 3,9 36,3 252,3 480,1 772,6

Chorobowość 0,0% 0,3% 3,0% 13,9% 2,4%

Źródło: GUS [11]

Wykres 4.
Liczba osób z zaćmą w Polsce

Źródło: GUS [11]

17

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

W oparciu o dane dotyczące rozpowszechnienia zaćmy (Tabela 2) oraz prognozę GUS dotyczącą

liczby ludności Polski na lata 2010–2035, przygotowano prognozę liczby chorych na zaćmę w Polsce

w perspektywie do 2035 roku. W przypadku utrzymania obecnego poziomu dostępności do

skutecznych metod usunięcia zaćmy liczba chorych w 2035 wzrośnie o blisko 50% i wyniesie 1,3 mln.

Tak znaczący wzrost wynikał będzie ze zwiększania się liczby starszych osób w społeczeństwie

(Wykres 4).

Wykres 5.
Prognoza liczby osób z zaćmą na lata 2010–2035

Jaskra

Z oszacowań GUS wynika, że w 2004 roku w Polsce na jaskrę chorowało ok. 417 tys. osób (1,3%

populacji ogólnej, Tabela 3) [11]. Schorzenie dotyczy w szczególności osób powyżej 50. roku życia

i dotyka częściej kobiet (około 70% ogółu), niż mężczyzn (Tabela 3).

18

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Tabela 3.
Liczba osób z jaskrą w Polsce

Kategoria
Grupa wiekowa

15-29 30-49 50-69 70+ Ogółem

Mężczyźni [tys.] 4,4 12,7 54,9 50,2 122,2

Kobiety [tys.] 6,0 30,5 129,5 128,9 294,9

Razem 10,4 43,2 184,4 179,1 417,1

Chorobowość 0,1% 0,4% 2,2% 5,2% 1,3%

Źródło: GUS [11]

Wykres 6.
Liczba osób z jaskrą w Polsce

Źródło: GUS [11]

W oparciu o dane dotyczące rozpowszechnienia jaskry (Tabela 3) oraz prognozę GUS liczby ludności

Polski na lata 2010–2035 przygotowano prognozę liczby chorych na jaskrę w Polsce w perspektywie

do 2035 roku. Liczba chorych w 2035 wzrośnie o blisko 35% i wyniesie 600 tys. osób. (Wykres 7)

19

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Wykres 7.
Prognoza liczby osób z jaskrą na lata 2010–2035

Retinopatia

Mnogość przyczyn, które mogą sprzyjać wystąpieniu retinopatii znacznie utrudnia oszacowanie jej

rozpowszechnienia. Zaprojektowanie kompleksowych badań ujmujących wszystkie populacje

obarczone ryzykiem wystąpienia tego powikłania byłoby bardzo kosztochłonne i złożone. Można

jednak podjąć próbę ukazania skali problemu poprzez odniesienie się do grup obarczonych

szczególnym ryzykiem, np. diabetyków. W badaniu przeprowadzonym w Europie Środkowo-

Wschodniej (w tym również w Polsce) w grupie blisko 2,5 tys. osób, odsetek diabetyków z retinopatią

cukrzycową wyniósł 41% wśród pacjentów z cukrzycą typu 1 i 32% wśród pacjentów z cukrzycą

typu 2 [12]. Biorąc pod uwagę aktualne oszacowania GUS dotyczące liczby cukrzyków w Polsce na

poziomie 1,7 mln osób oraz fakt, że 10% z nich to pacjenci z cukrzycą typu 1, można przyjąć, że na

retinopatię cukrzycową choruje w Polsce około 0,6 mln diabetyków [10, 12, 13]. Niewątpliwie,

retinopatia jest znaczącym problemem, ponieważ stosunkowo często prowadzi do ślepoty –

w badaniach przeprowadzonych w Europie, ślepotę raportowano u 0,5% do 1,7% chorych na

cukrzycę [12, 14].

Nie należy jednak zapominać, że retinopatia dotyka także inne grupy chorych, m.in. szczególnie

niebezpieczna i często występująca jest retinopatia będąca efektem nadciśnienia tętniczego.

20

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Zwyrodnienie plamki żółtej

Obecnie na AMD choruje w Polsce 1,9 mln Polaków, a u 600 tys. z nich choroba wkroczyła

w zaawansowane stadium [15]. Każdego roku w Polsce u około 250 tys. osób lekarze diagnozują

nowe przypadki choroby [16], z których ponad 20 tys. to jej wysiękowa postać [15]. Roczna

zapadalność na AMD rośnie wraz z wiekiem i kształtuje się na poziomie 5/1000 osób w wieku 60–69

lat i rośnie do 30/1000 w przedziale wiekowym 70–79 lat aż do 104/1000 osób wieku 80–89 lat [17].

2.3. Hospitalizacje

Dane statystyczne dotyczące liczby i przyczyn hospitalizacji w Polsce są systematycznie publikowane

od 2003 roku w ramach Ogólnopolskiego Badania Chorobowości Szpitalnej Ogólnej prowadzonego

przez Narodowy Instytut Zdrowia Publicznego – Państwowy Zakład Higieny (PZH). W badaniu tym

bierze udział ponad 90% polskich szpitali [18]. W zakresie okulistyki, publikowane dane prezentują

liczbę hospitalizacji ogółem a także liczbę hospitalizacji pacjentów z rozpoznaniem zaćmy.

W 2003 roku liczba pacjentów hospitalizowanych z przyczyn okulistycznych wynosiła 195 tys., a 65%

hospitalizacji dotyczyło osób w wieku powyżej 55 lat. W kolejnych latach obserwowano wzrost liczby

hospitalizacji – do 211 tys. w 2010 roku. Systematycznie zwiększał się także odsetek (i liczba)

hospitalizacji osób w wieku powyżej 55. roku życia, który w 2010 roku osiągnął 79% (Tabela 4,

Wykres 8).

Liczby te świadczą o rosnącym zapotrzebowaniu na usługi medyczne z zakresu okulistyki

wynikającym ze starzenia się społeczeństwa. Biorąc pod uwagę trendy demograficzne w Polsce,

w przyszłości należy spodziewać się dalszego wzrostu liczby koniecznych hospitalizacji, szczególnie

starszych osób.

21

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Tabela 4.
Hospitalizacje z powodów okulistycznych w Polsce w latach 2003–2010

Rok
Liczba hospitalizacji w grupach wiekowych [tys. osób]

0-19 20-54 55+ Ogółem

2003 24,7 (13%) 44,3 (23%) 125,6 (65%) 195

2004 22,5 (13%) 34,2 (20%) 118,7 (68%) 176

2005 20,5 (12%) 30,3 (17%) 123,0 (71%) 174

2006 20,9 (12%) 31,2 (17%) 126,7 (71%) 179

2007 19,1 (11%) 26,7 (15%) 131,3 (74%) 177

2008 20,0 (10%) 27,7 (14%) 151,9 (76%) 200

2009 17,8 (9%) 26,6 (13%) 161,7 (78%) 206

2010 17,4 (8%) 26,7 (13%) 166,5 (79%) 211

Źródło: PZH [18]

Wykres 8.
Liczba hospitalizacji okulistycznych w Polsce w latach 2003-2010

Źródło: PZH [18]

W 2003 roku spośród wszystkich hospitalizacji z przyczyn okulistycznych ok. 40% stanowiły operacje

związane z usunięciem zaćmy. W latach 2003–2007 udział operacji zaćmy we wszystkich

hospitalizacjach wzrósł o połowę osiągając wartość 60% w 2007 roku i od tamtego czasu utrzymuje

się na stabilnym poziomie. Liczba hospitalizacji związanych z zaćmą w 2010 roku była o 65% większa

22

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

niż w 2003 roku. Ponad 90% hospitalizacji dotyczy pacjentów w wieku powyżej 55 lat. (Tabela 5,

Wykres 9).

Tabela 5.
Hospitalizacje związane z leczeniem zaćmy w Polsce w latach 2003–2010

Rok
Liczba hospitalizacji w grupach wiekowych [tys. osób]

0-19 20-54 55+ Ogółem

2003 0,6 (0,7%) 6,8 (9%) 72,1 (91%) 80

2004 0,5 (0,6%) 6,7 (8%) 73,4 (91%) 81

2005 0,4 (0,5%) 7,1 (8%) 82,3 (92%) 90

2006 0,4 (0,5%) 6,8 (7%) 86,0 (92%) 93

2007 0,4 (0,4%) 7,0 (7%) 93,7 (93%) 101

2008 0,4 (0,4%) 7,4 (6%) 110,8 (94%) 119

2009 0,4 (0,3%) 6,6 (5%) 115,0 (94%) 122

2010 0,3 (0,2%) 6,3 (5%) 119,4 (95%) 126

Źródło: PZH [18]

Wykres 9.
Hospitalizacje związane z leczeniem zaćmy w Polsce w latach 2003–2010

Źródło: PZH [18]

Na bardziej szczegółową analizę przyczyn hospitalizacji pozwalają statystyki publikowane przez NFZ.

Sposób raportowania danych umożliwia wyodrębnienie hospitalizacji z powodu zwyrodnienia plamki

23

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

żółtej (AMD), zaćmy, jaskry, przeszczepu rogówki, witrektomii i leczenia zachowawczego.

Opublikowane statystyki dotyczą roku 2009 oraz 2010 [19].

Największy udział w hospitalizacjach z powodów okulistycznych ma – zgodnie z wcześniej

przedstawionymi danymi – zaćma, która jest przyczyną ponad połowy wszystkich hospitalizacji.

Leczenie jaskry stanowi niewielki odsetek ogółu hospitalizacji, około 2%. Jaskra leczona jest w Polsce

przeważnie w warunkach ambulatoryjnych, tymczasem prezentowane statystyki dotyczą wyłącznie

lecznictwa zamkniętego. (Tabela 6)

Tabela 6
Przyczyny hospitalizacji na oddziałach okulistycznych

Przyczyna hospitalizacji
Liczba hospitalizacji [tys.]

2009 2010

AMD 1,0 (0,3%) 2,9 (1%)

Zaćma 167,8 (56%) 165,6 (57%)

Jaskra 6,3 (2%) 5,8 (2%)

Przeszczep rogówki 0,6 (0,2%) 0,9 (0,3%)

Witrektomia 10,2 (3%) 11,6 (4%)

Kompleksowe zabiegi w zaćmie i jaskrze 1,6 (1%) 1,8 (1%)

Inne zabiegi 67,6 (23%) 62,0 (21%)

Leczenie zachowawcze okulistyczne 43,3 (15%) 41,8 (14%)

Razem 298,5 (100%) 292,4 (100%)

24

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Wykres 10.
Struktura hospitalizacji z przyczyn okulistycznych w 2010 roku

Źródło: NFZ [19]

2.4. Zasoby

Liczba lekarzy okulistów w Polsce, zgodnie z danymi z rejestru Naczelnej Izby Lekarskiej z lutego

2012 roku, wynosi 4703. 4278 lekarzy jest czynnych zawodowo [20]. Na 1 mln mieszkańców przypada

zatem około 110 praktykujących lekarzy okulistów. W porównaniu z 5 największymi państwami Unii

Europejskiej, Polska znajduje się w czołówce pod względem liczby lekarzy okulistów na 1 mln

mieszkańców (Tabela 7).

25

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Tabela 7.
Liczba okulistów na milion mieszkańców w wybranych państwach europejskich

Państwo Liczba okulistów na 1 mln mieszkańców

Francja 112

Hiszpania 72

Niemcy 81

Polska 110

Wielka Brytania 52

Włochy 68

Źródło: Resnikoff 2012 [21], NIL [20]

Zgodnie z danymi Głównego Urzędu Statystycznego w 2009 roku w Polsce istniało 141 oddziałów

okulistycznych w szpitalach ogólnych, na których znajdowało się łącznie około 3,3 tys. łóżek

szpitalnych [22]. Liczbę łóżek na 100 tys. osób przedstawiono na kolejnym wykresie (Wykres 11),

zróżnicowanie pomiędzy poszczególnymi województwami jest znaczne – od 4,5 do 16,0 na 100 tys.

osób. Konsekwencją takiego stanu rzeczy może być nierówny dostęp do świadczeń.

Tabela 8.
Oddziały okulistyczne i liczba łóżek szpitalnych

Województwo
Liczba ludności

[tys.]
Oddziały

okulistyczne
Liczba łóżek
szpitalnych

Liczba łóżek na
100 tys. osób

Średni czas
pobytu

Dolnośląskie 2 877 10 226 8 1,9

Kujawsko-pomorskie 2 069 8 161 8 3,6

Lubelskie 2 157 6 163 8 2,8

Lubuskie 1 010 3 65 6 2,2

Łódzkie 2 542 14 253 10 3,2

Małopolskie 3 298 6 177 5 2,0

Mazowieckie 5 222 16 439 8 2,5

Opolskie 1 031 3 81 8 2,7

Podkarpackie 2 102 5 128 6 2,1

Podlaskie 1 190 6 108 9 3,1

Pomorskie 2 230 11 215 10 2,6

Śląskie 4 641 27 743 16 3,9

Świętokrzyskie 1 270 4 97 8 2,3

Warmińsko-mazurskie 1 427 4 64 4 2,8

26

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Województwo
Liczba ludności

[tys.]
Oddziały

okulistyczne
Liczba łóżek
szpitalnych

Liczba łóżek na
100 tys. osób

Średni czas
pobytu

Wielkopolskie 3 408 10 222 7 3,0

Zachodniopomorskie 1 693 8 171 10 2,3

Polska 38 167 141 3 313 8 2,8

Źródło: GUS [22]

Wykres 11.
Liczba łóżek szpitalnych na oddziałach okulistycznych na 100 tys. mieszkańców

8,4

7,8

9,6

4,5

9,1

7,6

6,5

10,1

6,4

5,4

7,9

7,9

7,6

10,0

6,1

16,0

Średnia liczba łóżek na 100 tys. osób

4,4

Źródło: GUS [22]

27

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

3. ORGANIZACJA ŚWIADCZEŃ Z ZAKRESU OKULISTYKI W POLSCE

3.1. Wykaz świadczeń gwarantowanych

Przepisy dotyczące warunków udzielania i zakresu świadczeń opieki zdrowotnej finansowanych ze

środków publicznych oraz zasady kwalifikowania świadczeń opieki zdrowotnej jako świadczeń

gwarantowanych reguluje ustawa o świadczeniach zdrowotnych z 27 sierpnia 2004 roku [23]

z późniejszymi zmianami. Najistotniejsze zmiany w zapisach ustawy wprowadzone zostały wraz

z wejściem w życie nowelizacji ustawy, tzw. „ustawy koszykowej” w 2009 roku [24]. Na podstawie tej

ustawy kwalifikacji świadczenia opieki zdrowotnej jako świadczenia gwarantowanego,

w szczególności w zakresie ambulatoryjnej opieki specjalistycznej oraz leczenia szpitalnego, dokonuje

minister właściwy do spraw zdrowia po uzyskaniu rekomendacji Prezesa Agencji Oceny Technologii

Medycznych (AOTM). Dodatkowo wykaz świadczeń gwarantowanych określany przez ministra

właściwego ds. zdrowia ma zawierać określenie sposobu finansowania danego świadczenia (mające

na uwadze treść rekomendacji Prezesa AOTM) oraz warunków jego realizacji (w tym dotyczących

personelu medycznego, wyposażenia w sprzęt i aparaturę medyczną).

Do 2009 roku obowiązywał tzw. „negatywny koszyk” świadczeń zdrowotnych, to znaczy określona

była tylko lista świadczeń zdrowotnych, które nie są finansowane ze środków publicznych. W zakresie

okulistyki w koszyku negatywnym znajdowały się następujące świadczenia:

 chirurgia refrakcyjna w korekcie wad wzroku,

 stymulacja laserowa plamki żółtej,

 alloplastyka tętnic skroniowych. [25]

W 2009 roku weszła w życie nowelizacja ustawy o świadczeniach zdrowotnych z 27 sierpnia

2004 roku, tzw. „ustawa koszykowa” [24]. Minister Zdrowia wydał na tej podstawie rozporządzenia

zawierające wykaz oraz warunki realizacji świadczeń gwarantowanych (świadczeń opieki zdrowotnej

finansowanych w całości lub współfinansowanych ze środków publicznych), osobno m.in. dla leczenia

szpitalnego oraz ambulatoryjnych świadczeń specjalistycznych (w sumie zostało zdefiniowanych

13 zakresów świadczeń zdrowotnych, tworzących koszyk gwarantowany). Wykaz świadczeń

gwarantowanych z zakresu ambulatoryjnej opieki specjalistycznej (świadczeń opieki zdrowotnej

osobom niewymagającym leczenia w warunkach całodobowych lub całodziennych) oraz wykaz

świadczeń gwarantowanych z zakresu lecznictwa szpitalnego określone są przez zapisy

rozporządzeń Ministra Zdrowia z dnia 29 sierpnia 2009 roku [26, 27] z późniejszymi zmianami.

28

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Zestawienie zabiegów w zakresie narządu wzroku gwarantowanych w ramach ambulatoryjnej opieki

specjalistycznej (50 procedur medycznych) oraz świadczenia gwarantowane z zakresu okulistyki

w lecznictwie szpitalnym (265 procedur medycznych) zestawiono w aneksie (rozdział 10.1).

Świadczenia z zakresu lecznictwa szpitalnego mogą być udzielane w ramach hospitalizacji,

hospitalizacji planowej lub leczenia jednego dnia. Charakterystykę tych trybów przedstawiono w tabeli

(Tabela 9) [28].

Tabela 9.
Typy umów dotyczących realizacji świadczeń z zakresu lecznictwa szpitalnego

Typ Definicja

Hospitalizacja Całodobowe udzielanie świadczeń w trybie nagłym i planowym w zamkniętym zakładzie opieki
zdrowotnej, spełniającym wymagania określone w odrębnych przepisach, obejmujące proces
diagnostyczno-terapeutyczny od chwili przyjęcia pacjenta do momentu jego wypisu lub zgonu.
Hospitalizacja obejmuje: kwalifikację do leczenia szpitalnego, badania diagnostyczne i terapię
zlecone przez lekarza oraz profilaktykę, pielęgnację i rehabilitację, niezbędne w toku leczenia, jak
również wszelkie świadczenia związane z pobytem pacjenta w oddziale/ oddziałach szpitalnych,
w tym usługę transportu sanitarnego. W rozumieniu warunków zawierania umów, odrębną
hospitalizację może stanowić również całodobowe udzielanie świadczeń trwające od chwili
zakończenia udzielania pacjentowi świadczenia wysokospecjalistycznego finansowanego z budżetu
państwa do momentu jego wypisu lub zgonu

Hospitalizacja planowa Całodobowe udzielanie świadczeń w trybie planowym w zamkniętym zakładzie opieki zdrowotnej,
spełniającym wymagania określone w odrębnych przepisach, którego celem jest przeprowadzenie
u pacjenta określonego postępowania leczniczego lub diagnostycznego

Leczenie jednego dnia Udzielanie świadczeń o charakterze zabiegowym lub zachowawczym w trybie planowym, którego
celem jest przeprowadzenie u pacjenta określonego postępowania leczniczego lub diagnostycznego
z intencją wypisania go w ciągu 24 godzin. Leczenie „jednego dnia” w zespole opieki dziennej
realizowane jest w ciągu jednego dnia. Pobyt pacjenta związany z leczeniem „jednego dnia”
w zespole chirurgii jednego dnia nie może przekraczać 24 godzin

Rozliczanie świadczeń z zakresu lecznictwa szpitalnego odbywa się w ramach systemu Jednorodnych

Grup Pacjentów (JGP), który w Polsce obowiązuje od lipca 2008 roku [29]. System ten polega na

wyodrębnieniu grup diagnostycznych, do których przyporządkowywani są pacjenci jednorodni pod

względem kosztowym i medycznym. Polski system JGP zawiera w chwili obecnej 31 grup

dotyczących chorób narządu wzroku, oznaczonych 3-znakowym kodem, w którym pierwszy znak to B,

a kolejne dwa są cyframi (np. B15). Każdej JGP przyporządkowana jest wycena punktowa, która

zależy od trybu udzielania świadczenia (hospitalizacja, hospitalizacja planowa lub leczenie jednego

dnia). Kwalifikacja pacjentów do konkretnych grup JGP odbywa się na podstawie rozpoznania oraz

wykonanych procedur zabiegowych.

29

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

3.2. Zasady kontraktowania świadczeń zdrowotnych przez NFZ

Podstawą udzielania świadczeń opieki zdrowotnej finansowanych ze środków publicznych przez

Fundusz jest umowa o udzielanie świadczeń opieki zdrowotnej zawarta pomiędzy świadczeniodawcą

a dyrektorem Oddziału Wojewódzkiego NFZ (OW NFZ). Umowy te zawierane są po przeprowadzeniu

postępowania w trybie konkursu ofert albo rokowań. Świadczeniodawcy zawierający umowę na

świadczenia z zakresu lecznictwa szpitalnego mogą ubiegać się o udzielanie świadczeń tylko

w jednym z wymienionych wcześniej trybów (hospitalizacja, hospitalizacja planowa, leczenie jednego

dnia) [28].

Konkurs ofert

Warunki stawiane przed świadczeniodawcami przy ubieganiu się o finansowanie realizowanych przez

nich świadczeń ze środków publicznych oraz kryteria oceny ofert, które pozwalają na sporządzenie

listy rankingowej świadczeniodawców starających się o zawarcie umowy z NFZ określane są przez

Prezesa NFZ [23]. Zgodnie z ustawą, przed określeniem przedmiotu postępowania w sprawie

zawarcia umowy o udzielanie świadczeń opieki zdrowotnej, kryteriów oceny ofert i warunków

wymaganych od świadczeniodawców Prezes NFZ zasięga opinii właściwych konsultantów krajowych.

Porównanie ofert w toku postępowania w sprawie zawarcia umowy o udzielanie świadczeń opieki

zdrowotnej obejmuje w szczególności:

 ciągłość, kompleksowość, dostępność, jakość udzielanych świadczeń, kwalifikacje personelu,

wyposażenie w sprzęt i aparaturę medyczną, na podstawie wewnętrznej oraz zewnętrznej

oceny, która może być potwierdzona certyfikatem jakości lub akredytacją;

 ceny i liczby oferowanych świadczeń opieki zdrowotnej oraz kalkulacje kosztów.

Algorytm oceny ofert świadczeniodawców zakłada, że liczba punktów danej oferty jest sumą punktów

przyznawanych w ramach następujących kryteriów:

 jakość oferowanych świadczeń,

 kompleksowość,

 dostępność,

 ciągłość,

 oferowana cena.

Parametry oceny uwzględniane w ramach każdego z powyżej wyszczególnionych kryteriów

przedstawiono w kolejnej tabeli (Tabela 10).

30

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Tabela 10.
Kryteria oceny ofert

Kryterium Uwzględniane parametry

Jakość oferowanych świadczeń Kwalifikacje osób udzielających świadczeń
Wyposażenie w aparaturę i sprzęt medyczny
Bezpieczeństwo udzielania świadczeń
Możliwość zapewnienia prawidłowego postępowania w przypadku wystąpienia zdarzeń
niekorzystnych, (np. dostęp do intensywnej terapii)
Potwierdzenie jakości udzielanych świadczeń uzyskanym i ważnym w okresie
obowiązywania przyszłej umowy certyfikatem jakości (np. ISO)

Kompleksowość Zakres merytoryczny oferowanych świadczeń
Zapewnienie świadczeniobiorcy pełnego dostępu do świadczeń diagnostycznych
i terapeutycznych wymaganych ze względu na rodzaj realizowanych świadczeń

Dostępność Sposób organizacji udzielania świadczeń, w tym harmonogram udzielania świadczeń
Udostępnione świadczeniobiorcom sposoby rejestracji
Dostosowanie infrastruktury do potrzeb osób niepełnosprawnych oraz sposób kwalifikacji
świadczeniobiorców do udzielania świadczeń

Ciągłość Zapewnienie świadczeniobiorcy kontynuacji procesu leczenia

Oferowana cena Relacja ceny oferowanej do ceny ustalonej dla danego świadczenia dla potrzeb
postępowania przez dyrektora Oddziału Funduszu

Maksymalne liczby punktów przyznawanych w odniesieniu do poszczególnym kryteriów są ustalane

osobno dla hospitalizacji, hospitalizacji planowej oraz leczenia jednego dnia. Liczby te zmieniały się

w kolejnych zarządzeniach Prezesa NFZ, a więc zmieniał się również wpływ poszczególnych

kryteriów na ocenę końcową. Na chwilę obecną wartości te ustalone są zarządzeniem

nr 54/2011/DSOZ Prezesa NFZ z dnia 30 września 2011 roku (hospitalizacja, hospitalizacja

planowa) [30] oraz zarządzeniem Nr 91/2011/DSOZ Prezesa NFZ z dnia 13 grudnia 2011 roku

(leczenie jednego dnia) [31]. Wartości te przedstawiono w poniższej tabeli (Tabela 11).

Tabela 11.
Punktacja kryteriów oceny ofert

Kryterium
Maksymalna liczba punktów w obrębie kryterium

Hospitalizacja Hospitalizacja planowa Leczenie jednego dnia

Jakość oferowanych świadczeń 50 45 50

Kompleksowość 15 20 10

Dostępność 5 5 15

Ciągłość 10 10 10

Oferowana cena 20 20 20

31

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Liczbę punktów oferty biorącej udział w konkursie wyznacza się w oparciu o następujący algorytm:

1. Wyznaczenie liczby punktów uzyskanej przez daną ofertę w kryterium cenowym (yc) w oparciu o:

 ceną oczekiwaną przez Narodowy Fundusz Zdrowia (NFZC), którą podaje się na podstawie

wartości zamówienia i planowanej liczby świadczeń opieki zdrowotnej w danym rodzaju lub

zakresie wskazanych przez Oddział Wojewódzki Narodowego Funduszu Zdrowia,

 cenę zaproponowaną przez oferenta (ofC),

 maksymalną liczbę punktów oceny w zakresie kryterium ceny (s, aktualne zarządzenia ustalają

s=20)

o wartość NFZmaks CC  1,1 ,

o wartość NFZCC  9,0min ,

według następującego schematu:

 jeżeli minCCof  , to syc  ;

 jeżeli minCCof  , to

 

minCC

CCs
y

maks

ofmaks

c



 .

Wyznaczenie łącznej liczby punktów danej oferty (y) przeprowadzane jest przy zastosowaniu wzoru:

 


n

i i

i

i
c s

x

a
yy

1

gdzie poszczególne symbole oznaczają:

 yc – liczba punktów oceny uzyskana w zakresie kryterium cenowego,

 x – maksymalna liczba punktów jednostkowych możliwych do uzyskania w zakresie parametrów

szczegółowych objętych wspólną wagą skalującą,

 s – waga skalująca,

 a – liczba punktów jednostkowych uzyskanych w zakresie parametrów szczegółowych objętych

wspólną wagą skalującą,

 n – liczba wag skalujących stosowanych w danym rodzaju i zakresie świadczeń, z wyłączeniem

kryterium ceny.

32

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Obecnie obowiązujące kryteria rankingowania świadczeniodawców sprawiają, że w konkursie ofert

w szczególności nie są brane pod uwagę takie aspekty jak:

 doświadczenie ośrodka,

 doświadczenie kadry medycznej,

 liczba pacjentów oczekujących na zabieg w ośrodku,

 satysfakcja pacjenta z opieki,

 jakość udzielanych świadczeń mierzona odsetkiem powikłań.

Problem niewłaściwego sposobu rankingowania świadczeniodawców oraz potencjalne możliwości

jego udoskonalenia przedstawione zostały w rozdziale 5.1.

Wymagania kontraktowe

Na podstawie ustawy o świadczeniach opieki zdrowotnej finansowanych ze środków publicznych

(art. 146 ust. 1 pkt. 3, [23]), Prezes NFZ określa warunki wymagane od świadczeniodawców do

zawarcia umowy o udzielanie świadczeń opieki zdrowotnej. Wymogi dotyczą warunków ogólnych,

jakie muszą spełnić wszyscy świadczeniodawcy ubiegając się o przyznanie środków publicznych oraz

warunków szczegółowych, jakie muszą spełnić świadczeniodawcy ubiegający się o przyznanie

środków w poszczególnych zakresach (np. dla okulistyki). W dalszej części rozdziału przedstawiono

wymagania dotyczące personelu oraz wyposażenia w sprzęt i aparaturę medyczną dla podmiotów

biorących udział w konkursie ofert na realizację świadczeń z zakresu okulistyki oraz zmiany tych

wymagań na przestrzeni ostatnich kilku lat.

Sprzęt medyczny

Wymagania dotyczące wyposażenia w sprzęt medyczny określane są w jednej z trzech kategorii

dostępności:

 w miejscu udzielania świadczeń,

 w lokalizacji,

 dostęp.

Określa się ponadto sprzęt nieobligatoryjny, którego posiadanie poprawia pozycję świadczeniodawcy

w rankingu.

Definicje wyszczególnionych kategorii dostępności, zgodne z zapisami rozporządzenia Ministra

Zdrowia z dnia 15 września 2011 roku [32], przedstawiono w poniższej tabeli (Tabela 12).

33

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Tabela 12.
Kategorie dostępności sprzętu medycznego uwzględniane w wymaganiach kontraktowych

Kategoria dostępności Definicja.

Miejsce udzielania świadczeń Pomieszczenie lub zespół pomieszczeń w tej samej lokalizacji, powiązanych funkcjonalnie
i organizacyjnie, w celu wykonywania świadczeń gwarantowanych

Lokalizacja Budynek lub zespół budynków oznaczonych tym samym adresem albo oznaczonych innymi
adresami, ale położonych obok siebie i tworzących funkcjonalną całość, w których
zlokalizowane jest miejsce udzielania świadczeń

Dostęp Zapewnienie realizacji świadczeń gwarantowanych w innym miejscu udzielania świadczeń lub
lokalizacji niż ta, w której świadczenia te są udzielane

Szczegółowe wymagania sprzętowe stawiane przed świadczeniodawcami ubiegającymi się

o przyznanie środków na leczenie szpitalne w zakresie okulistyki w latach 2008–2011 opisano

w dalszej części rozdziału oraz przedstawiono w formie tabelarycznej (Tabela 14) – na czerwono

zaznaczone zostały wymagania, które uległy zmianie względem wymagań określonych przez

wcześniej obowiązujące zarządzenie Prezesa NFZ. Krótką charakterystykę wybranych urządzeń

wymaganych kolejnymi zarządzeniami przedstawiono w Tabela 13.

Na podstawie zarządzenie Prezesa NFZ z dnia 11 stycznia 2008 roku [33] w celu ubiegania się

o przyznanie środków finansowych na realizację świadczeń szpitalnych w zakresie okulistyki

wymagane było posiadanie:

 mikroskopu operacyjnego,

 aparatu USG,

 dostępu do aparatu służącego do komputerowego badania wzroku.

Określono też dodatkowe warunki, których spełnienie pozytywnie wpływało na pozycję

świadczeniodawcy w konkursie ofert NFZ:

 posiadanie fakoemulsyfikatora,

 posiadanie lasera okulistycznego argonowego lub diodowego lub NdYAG,

 posiadanie dostęp do aparatu GDX lub HRT.

W omawianym zarządzeniu z 11 stycznia 2008 roku (jak również we wcześniejszych zarządzeniach)

określone były jednolite wymagania bez względu na zakres wykonywanych świadczeń okulistycznych.

Nie rozróżniano również wymagań ze względu na tryb hospitalizacji (hospitalizacja, hospitalizacja

planowa, leczenie jednego dnia).

34

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Tabela 13.
Charakterystyka sprzętu okulistycznego

Urządzenie Opis

Laser okulistyczny argonowy lub diodowy Wykorzystywany w profilaktyce odwarstwienia siatkówki, w przypadku wystąpienia
zmian zwyrodnieniowych oraz otworów w siatkówce. U chorych na cukrzycę
stosuje się go przy fotokoagulacji, mającej na celu m.in. zmniejszenie obrzęku
i dotlenienie siatkówki.

Laser okulistyczny NdYAG Wykorzystywany w profilaktyce odwarstwienia siatkówki, w przypadku wystąpienia
zmian zwyrodnieniowych oraz otworów w siatkówce. U chorych na cukrzycę
stosuje się go przy fotokoagulacji, mającej na celu m.in. zmniejszenie obrzęku
i dotlenienie siatkówki.
Wykorzystywany również w leczeniu powikłań po operacji zaćmy (zmętnienia torby
tylnej soczewki oraz zrostów powstałych pomiędzy sztuczną soczewka
wewnątrzgałkową i tęczówką).

Perymetr statyczny Urządzenie wykorzystywane do określenia progu czułości siatkówki na bodźce
świetlne. Pozwala na wykrycie ubytków pola widzenia oraz na wyznaczenie ich
granic i głębokości.

Keratometr Przyrząd diagnostyczny umożliwiający pomiar krzywizny przedniej powierzchni
rogówki, wykorzystywany do mierzenia stopnia i osi astygmatyzmu.

Mikrodiatermia Przyrząd wykorzystywany w terapii rozerwania siatkówki. Umożliwia podgrzewanie
tkanek pod wpływem silnego pola elektrycznego lub magnetycznego, powodując
rozluźnienie mięśni i złagodzenie odczucia bólu.

Mikroskop endotelialny Przyrząd wykorzystywany do pomiaru śródbłonka oraz bezkontaktowej
pachymetrii.

Retinofot Aparat wykorzystywany do robienia zdjęć dna oka. Pozwala na wykrycie chorób
dna oka, ocenę naczyń siatkówki i ich patologii. Przy jego użyciu wykonuje się
badania poprzedzające laseroterapię lub fotokoagulację.

Fakoemulsyfikator Urządzenie do operacji zaćmy. Za jego pomocą rozbija się starą, zmętniałą własną
soczewkę pacjenta z wykorzystaniem fal ultradźwięków lub strumienia płynu, a
następnie wysysa rozkawałkowane masy

Aparat GDX Instrument diagnostyczny służący do wczesnego wykrywania jaskry,
monitorowania przebiegu postępu tego schorzenia i monitorowania leczenia.
Pozwala w sposób obiektywny ocenić stopień uszkodzenia włókien nerwu
wzrokowego w jaskrze

Aparat HRT System HRT polega na tomograficznym obrazowaniu wybranych struktur dna oka
- siatkówki i tarczy nerwu wzrokowego. Aparat rejestruje obrazy na kilkudziesięciu
przekrojach, analizuje je i składa w trójwymiarową strukturę. Wynik badania
zostaje zapisany w formie obrazów z wykorzystaniem barwnego kodu, a także
w formie liczbowej

Pachymetr Służy do pomiaru grubości rogówki, co jest bardzo ważne w ocenie pomiaru
ciśnienia śródgałkowego w jaskrze i nadciśnieniu ocznym. Wynik pachymetrii
wpływa na ostateczny wynik pomiaru ciśnienia.

Mikroskop lustrzany Służy do badania komórek śródbłonka, co jest metodą diagnostyczną schorzeń
rogówki. Komórki śródbłonka wyścielają tylną powierzchnię rogówki i odpowiadają
za jej prawidłowe uwodnienie oraz przeźroczystość. Ich ocena, obejmująca liczbę
komórek na milimetr kwadratowy praz cechy morfologiczne kształtu, jest ważna
przed planowanym zabiegiem operacyjnym. Mikroskop lustrzany mierzy ponad to
grubość rogówki co jest również bardzo ważne w procedurze kwalifikacji do
zabiegu operacyjnego. Grubość rogówki zależy od funkcji komórek śródbłonka
i wynosi średnio 0,535 mm. Gdy komórek śródbłonka jest zbyt mało lub są one
niewydolne grubość rogówki wzrasta

35

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Wprowadzenie grup JGP w rozliczaniu świadczeń realizowanych w lecznictwie szpitalnym

w lipcu 2008 roku, w tym dla świadczeń z zakresu chorób oczu, związane było ze zmianą sposobu

określania wymagań sprzętowych dla świadczeniodawców. Określono wspólne wymagania, które

muszą spełniać wszyscy świadczeniodawcy starający się o zawarcie umowy z NFZ (bez względu na

rodzaj oferowanych świadczeń okulistycznych) oraz wymagania sprzętowe, które dodatkowo muszą

spełniać placówki zgłaszające chęć wykonywania zabiegów związanych z zaćmą i/lub jaskrą (grupy

B11–B15, B72–B74), bądź też leczeniem wysiękowej postaci AMD przy zastosowaniu terapii

fotodynamicznej (grupa B1). Ponadto zróżnicowano wymagania ze względu na tryb hospitalizacji

w jakim realizowane są świadczenia (hospitalizacja, hospitalizacja planowa, leczenie jednego dnia).

Pierwszym zarządzeniem, w którym uwzględnione zostały opisane powyżej zmiany związane

z wprowadzeniem systemu JGP było zarządzenie Prezesa NFZ z dnia 11 czerwca 2008 roku [34]. Na

mocy tego zarządzenia:

 posiadanie w miejscu udzielania świadczeń fakoemulsyfikatora oraz lasera okulistycznego

argonowego, diodowego lub NdYAG (wcześniej uwzględniane jako warunki dodatkowe) stało

się wymogiem dla placówek starających się o przyznanie kontraktu na leczenie zaćmy i/lub

jaskry w trybie hospitalizacji i hospitalizacji planowej; w przypadku leczenia jednego dnia

posiadanie wspomnianych urządzeń w lokalizacji było kryterium dodatkowo ocenianym;

 przy ubieganiu się o przyznanie kontraktu na leczenie zaćmy i/lub jaskry w trybie hospitalizacji

i hospitalizacji planowej wprowadzono konieczność posiadania w lokalizacji aparatu GDX lub

HRT oraz perymetru statycznego; w przypadku leczenia jednego dnia posiadanie aparatu GDX

lub HRT w lokalizacji uwzględniono jako kryterium dodatkowe;

 dla świadczeniodawców ubiegających się o przyznanie kontraktu na leczenie wysiękowej

postaci AMD wprowadzono konieczność posiadania okulistycznego lasera argonowego lub

diodowego oraz retinofotu oraz możliwości wykonania w lokalizacji badania angiografii

fluoresceinowej lub indocyjaninowej (wymagania dla placówek ubiegających się o środki na

leczenie AMD dotyczyły hospitalizacji i hospitalizacji planowej – tylko w tych trybach możliwe

jest prowadzenie leczenia w tym zakresie).

Wraz z wejściem w życie zarządzenia Prezesa NFZ z dnia 22 października 2008 roku [28]:

 konieczność posiadania w lokalizacji aparatu GDX lub HRT oraz perymetru statycznego

rozszerzono na wszystkie placówki ubiegające się o przyznanie kontraktu w trybie hospitalizacji

i hospitalizacji planowej (bez względu na zakres planowanych do realizacji świadczeń);

 wprowadzono wymóg posiadania w miejscu udzielania świadczeń pachymetru i mikroskopu

lustrzanego, bez względu na tryb hospitalizacji – dla świadczeniodawców ubiegających się

o przyznanie środków na leczenie zaćmy i/lub jaskry;

36

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

 wśród kryteriów dodatkowo ocenianych w przypadku hospitalizacji i hospitalizacji planowej

wprowadzono posiadanie w lokalizacji witrektomu;

 wymóg posiadania w miejscu udzielania świadczeń dwóch rodzajów lasera okulistycznego

(lasera argonowego lub diodowego i lasera NdYAG) w przypadku hospitalizacji i hospitalizacji

planowej zastąpiono wymogiem posiadania w lokalizacji jednego lasera, dowolnego typu

(z 3 wymienionych powyżej).

Zarządzenie Prezesa NFZ z dnia 19 marca 2009 roku wprowadziło:

 dodatkowe wymagania dla świadczeniodawców starających się o przyznanie kontraktu na

wykonywanie przeszczepów rogówki (grupy B04–B06) – wymagania obejmowały konieczność

posiadania w lokalizacji mikroskopu endotelialnego, pachymetru oraz typografu rogówkowego

(wymagania dotyczą trybu hospitalizacji, tylko w takim trybie możliwe jest wykonywanie tego

zabiegu);

 konieczność posiadania keratometru przez wszystkich świadczeniodawców starających się

o przyznanie kontraktu w zakresie okulistyki (w przypadku hospitalizacji i hospitalizacji planowej

– w miejscu udzielania świadczeń, w przypadku leczenia jednego dnia – w lokalizacji).

Ostatnim zarządzeniem Prezesa NFZ (obowiązującym obecnie), w istotny sposób zmniejszającym

wymagania sprzętowe stawiane przed świadczeniodawcami ubiegającymi się o przyznanie kontraktu

w zakresie okulistyki, jest zarządzenie Prezesa NFZ z dnia 13 grudnia 2011 roku (część wymagań

w nim zawartych została określona już wcześniej – poprzez zarządzenie Prezesa NFZ z dnia

20 października 2011 roku oraz rozporządzenie Ministra Zdrowia z dnia 15 września 2011 roku):

 dla placówek realizujących świadczenia okulistyczne w trybie jednodniowym ograniczono

wymagania dotyczące dostępności aparatu do komputerowego badania wzroku (zmiana

kategorii dostępności na „dostęp” zamiast „w lokalizacji”);

 dla świadczeniodawców leczących zaćmę i/lub jaskrę:

o zniesiono konieczność posiadania (w każdym trybie) pachymetru i mikroskopu lustrzanego,

o wymóg posiadania fakoemulsyfikatora ograniczono do lokalizacji (zamiast miejsca udzielania

świadczeń),

o wymóg posiadania lasera okulistycznego ograniczono do placówek starających się

o przyznanie środków na leczenia jaskry (ograniczono ponadto konieczność posiadania

lasera do lokalizacji zamiast miejsca udzielania świadczeń),

o wprowadzono konieczność posiadania w lokalizacji mikroskopu operacyjnego ze światłem

osiowym oraz mikrodiatermii;

 dla placówek zajmujących się przeszczepem rogówki konieczność posiadania mikroskopu

endotelialnego, pachymetru i topografu rogówkowego ograniczono do lokalizacji.

37

Tabela 14.
Wymagania sprzętowe stawiane świadczeniodawcom realizującym świadczenia zakresie okulistyki w latach 2008–2011

Rodzaj wymagań Sprzęt okulistyczny

Data wydania zarządzenia Prezesa NFZ określającego wymagania sprzętowe

11 I 2008 11 VI 2008 22 X 2008 19 III 2009 13 XII 2011

H/HP/H1D H HP H1D H HP H1D H HP H1D H HP H1D

Warunki wymagane

Mikroskop operacyjny X/DOS LOK LOK LOK LOK LOK LOK LOK LOK LOK LOK LOK LOK

Aparat do komputerowego badania wzroku X X X LOK X X LOK X X LOK X X DOS

Aparat GDX lub HRT - - - - LOK LOK - LOK LOK - LOK
b
 LOK

b
 -

Perymetr statyczny - - - - LOK LOK - LOK LOK - LOK LOK -

Aparat USG okulistyczny X LOK LOK DOS LOK LOK LOK LOK LOK LOK LOK LOK LOK

Keratometr - - - - - - - X X LOK X X LOK

Warunki dodatkowo
oceniane

Fakoemulsyfikator X - - LOK - - LOK - - LOK - - LOK

Laser okulistyczny argonowy lub diodowy X X X
LOK LOK LOK LOK LOK LOK LOK LOK LOK LOK

Laser okulistyczny NdYAG X X X

Aparat GDX lub HRT DOS - - LOK - - LOK - - LOK - - LOK

Witrektom - - - - LOK LOK - LOK LOK - LOK LOK -

Warunki
dodatkowo
wymagane

B11-
B15,

B72-B74

Laser okulistyczny argonowy lub diodowy - X X -
X X X X X X LOK

a
 LOK

a
 LOK

a

Laser okulistyczny NdYAG - X X -

Fakoemulsyfikator - X X - X X X X X X LOK LOK LOK

Aparat GDX lub HRT - LOK LOK - - - - - - - - - -

Perymetr statyczny - LOK LOK - - - - - - - - - -

Pachymetr - - - - X X X X X X - - -

Mikroskop lustrzany - - - - X X X X X X - - -

Mikroskop operacyjny ze światłem osiowym - - - - - - - - - - LOK LOK LOK

Mikrodiatermia - - - - - - - - - - LOK LOK LOK

B01

Laser okulistyczny argonowy lub diodowy - X X - X X - X X - X X -

Retinofot - X X - X X - X X - X X -

Aparat do angiografii fluoresceinowej lub indocyjaninowej - LOK LOK - LOK LOK - LOK LOK - LOK LOK -

B04-B06

Mikroskop endotelialny - - - - - - - X - - LOK - -

Pachymetr - - - - - - - X - - LOK - -

Topograf rogówkowy - - - - - - - X - - LOK - -

a) dotyczy wyłącznie placówek deklarujących zamiar leczenia jaskry; H – hospitalizacja, HP – hospitalizacja planowa, H1D – leczenie jednego dnia, X – miejsce udzielania świadczeń, LOK – lokalizacja, DOS - dostęp
b) aparat OCT lub GDX lub HRT

38

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Zasadność wymagań sprzętowych wprowadzanych kolejnymi zarządzeniami Prezesa NFZ wzbudziła

wiele kontrowersji w środowisku lekarzy okulistów. Częste zmiany wymagań wydają się nie mieć

racjonalnego uzasadnienia i mogą przyczyniać się do nieuczciwej konkurencji. Zagadnienie to zostało

szerzej omówione w rozdziale 5.7.

Personel

Wymagania dotyczące personelu medycznego w dużej mierze regulowane są wspólnie dla wszystkich

świadczeniodawców ubiegających się o przyznanie środków publicznych na realizację świadczeń

zdrowotnych (szczegółowych informacji w tym zakresie dostarczają odpowiednie zarządzenia Prezesa

NFZ). Poniżej omówione zostały wyłącznie specyficzne wymagania stawiane placówkom starającym

się o przyznanie kontraktu w zakresie okulistyki, określone w kolejnych zarządzeniach Prezesa NFZ

i rozporządzeniach Ministra Zdrowia. Wymagania te w przeważającej części dotyczą lekarzy.

Jedynymi wymaganiami dotyczącymi personelu, które określane były specyficznie w zakresie

okulistyki już od 2008 roku, jest liczba zatrudnianych lekarzy, w tym lekarzy okulistów. W poniższej

tabeli zestawiono dane dotyczące wymaganej liczby etatów koniecznych do ubiegania się

o przyznanie kontraktu z NFZ (Tabela 15).

Tabela 15.
Wymagania kontraktowe dotyczące personelu (lekarzy) w zakresie okulistyki – 2008-2011

Wymagany personel
(liczba etatów)

Data wydania zarządzenia Prezesa NFZ określającego wymagania:

11 I 2008 11 VI 2008 20 X 2011

H/HP H HP H HP

Lekarze 3 4 1 2 1

w tym specjaliści okulistyki 2 2 1 2 1

H – hospitalizacja, HP – hospitalizacja planowa

Wraz z wejściem w życie zarządzenia Prezesa NFZ z dnia 19 marca 2009 roku wprowadzono

dodatkowe wymagania dla placówek ubiegających się o przyznanie kontraktu na wykonywanie

zabiegów przeszczepu rogówki:

 równoważnik co najmniej 1 etatu – specjalista z doświadczeniem w dokonywaniu

przeszczepienia rogówki, udokumentowanym wykonaniem w ciągu ostatnich 12 miesięcy

zabiegów przeszczepiania rogówek samodzielnie,

 łóżka intensywnej opieki medycznej z wydzielonym stałym dyżurem pielęgniarskim.

39

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Z kolei dodatkowe wymagania dla placówek starających się o uzyskanie środków publicznych na

leczenie zaćmy i/lub jaskry wprowadzono na mocy rozporządzenia Ministra Zdrowia z dnia

15 września 2011 roku zmieniającego rozporządzenie w sprawie świadczeń gwarantowanych

z zakresu leczenia szpitalnego. Zgodnie z zapisami tego rozporządzenia w celu uzyskania kontraktu

na leczenie zaćmy i/lub jaskry konieczne jest zatrudnianie następującego personelu:

 lekarz specjalista w dziedzinie okulistyki z odpowiednim doświadczeniem w okulistycznych

zabiegach operacyjnych,

 lekarz posiadający specjalizację I lub II stopnia lub tytuł specjalisty w dziedzinie anestezjologii

lub anestezjologii i reanimacji lub anestezjologii i intensywnej terapii,

 pielęgniarka – specjalista pielęgniarstwa operacyjnego,

 pielęgniarka anestezjologiczna.

Przedstawiony powyżej wymóg zatrudnienia pielęgniarki – specjalisty pielęgniarstwa operacyjnego

spotkał się z falą krytyki ze strony środowiska lekarzy okulistów. Temat ten został szerzej

przedstawiony w rozdziale 5.7.

3.3. Grupy JGP dotyczące chorób oczu

Świadczenia okulistyczne realizowane w ramach lecznictwa szpitalnego rozliczane mogą być

w ramach jednej z 31 grup systemu JGP (Tabela 16). Pacjenci kwalifikowani są do odpowiedni grup

na podstawie rozpoznania, wykonanych procedur, a czasem także na podstawie wieku (podział

dorośli/dzieci). NFZ finansuje koszty hospitalizacji pacjenta zakwalifikowanego do konkretnej grupy

JGP na poziomie odpowiadającym wycenie tej grupy. Prezes NFZ ogłasza w formie zarządzenia

liczbę punktów rozliczeniowych przypisaną dla każdej grupy (obecnie obowiązuje zarządzenie

nr 90/2011/DSOZ z dnia 13 grudnia 2011 roku [35]). Liczbę punktów rozliczeniowych mnoży się

następnie przez wartość punktu, która jest negocjowana indywidualnie przez podmioty realizujące

świadczenia z zakresu lecznictwa szpitalnego. W 2012 roku wartość punktu u większości

świadczeniodawców wynosi ok. 51–52 zł [36].

Zasady ustalania wyceny grup JGP (taryfy) nie są w chwili obecnej przejrzyste. Sytuacja ta ma zostać

zmieniona ustawą o zmianie ustawy o świadczeniach opieki zdrowotnej finansowanych ze środków

publicznych (projekt ustawy z dnia 19 lipca 2011 roku [37]). W projekcie proponuje się utworzenie

Agencji Taryfikacji Świadczeń Opieki Zdrowotnej, której celem ma być m.in. określanie i bieżąca

aktualizacja/modyfikacja taryfy świadczeń. Taryfa wyznaczona przez Agencję będzie bezpośrednio

wiążąca dla Prezesa NFZ.

40

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Projekt ustawy o Agencji Taryfikacji jest jednak oceniany przez ekspertów bardzo negatywnie.

Agencja ta powinna pełnić podobną rolę jak Agencja Cen (Komisja Ekonomiczna) dla leków.

Planowane dokonywanie wyceny świadczeń nielekowych na podstawie szczegółowego rachunku

kosztów jest nie tylko niepotrzebne, ale również nieracjonalne. Dokonanie wyceny w oparciu

o szczegółową analizę kosztów kilkudziesięciu (jeżeli nie kilkuset) tysięcy świadczeń jest niemożliwe

do przeprowadzenia m.in. z uwagi na dezaktualizację, rozrzut oraz ilość niezbędnych danych.

Szczegółowa analiza danych kosztowych powinna być dokonywana w 10-20% przypadków. Dla

pozostałych świadczeń wycena powinna odpowiadać potrzebom zdrowotnym i dynamicznie wpływać

na regulację podaży świadczeń nielekowych. Agencja Taryfikacji powinna również podejmować

negocjacje ze środowiskiem świadczeniodawców i lekarzy oraz z producentami na rzecz ustalania

taryf, przy czym należy pamiętać, że zarówno taryfy jak i ich wzajemne relacje są zmienne.

Obowiązujące wyceny grup JGP z zakresu chorób oczu, po uwzględnieniu wyceny punktu

rozliczeniowego na poziomie 51 zł, przedstawiono w kolejnej tabeli (Tabela 16). Wyceny punktowe

poszczególnych grup z zakresu chorób oczu przedstawiono w aneksie (rozdział 10.2).

Tabela 16.
Wycena grup JGP z sekcji okulistyka

Grupa
JGP

Nazwa

Wycena [zł] Różnica
hospitalizacja

vs leczenie
jednego dnia

Hospitalizacja
Hospitalizacja

planowa
Leczenie

jednego dnia

B01
Leczenie wysiękowej postaci AMD werteporfiną
przy zastosowaniu terapii fotodynamicznej

7 038 6 681 - -

B02
Leczenie wysiękowej postaci AMD z
zastosowaniem iniekcji doszklistkowych
przeciwciała monoklonalnego anty-VEGF

2 907 2 907 2 907 0

B04 Przeszczep rogówki - kategoria I 8 772 - - -

B05 Przeszczep rogówki - kategoria II 6 936 - - -

B06 Przeszczep rogówki - kategoria III 5 610 - - -

B11 Kompleksowe zabiegi w zaćmie i jaskrze 5 559 5 304 4 998 561

B12
Usunięcie zaćmy powikłanej metodą
emulsyfikacji z jednoczesnym wszczepieniem
soczewki

3 621 3 417 3 162 459

B13
Usunięcie zaćmy niepowikłanej metodą
emulsyfikacji z jednoczesnym wszczepieniem
soczewki

3 111 2 958 2 805 306

B14
Usunięcie zaćmy powikłanej metodami innymi
niż emulsyfikacja z jednoczesnym
wszczepieniem soczewki

3 213 3 060 - -

41

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Grupa
JGP

Nazwa

Wycena [zł] Różnica
hospitalizacja

vs leczenie
jednego dnia

Hospitalizacja
Hospitalizacja

planowa
Leczenie

jednego dnia

B15
Usunięcie zaćmy niepowikłanej metodami
innymi niż emulsyfikacja z jednoczesnym
wszczepieniem soczewki

2 448 2 346 2 193 255

B16
Zabiegi z wykonaniem witrektomii z użyciem
oleju silikonowego lub dekaliny, w tym
wieloproceduralne

8 313 7 905 7 497 816

B17
Zabiegi z wykonaniem witrektomii, w tym
wieloproceduralne

7 140 6 783 6 426 714

B23 Średnie zabiegi na soczewce 2 346 2 244 2 091 255

B24 Małe zabiegi na soczewce 612 561 561 51

B32 Duże zabiegi na aparacie ochronnym oka 1 989 1 887 - -

B33 Średnie zabiegi na aparacie ochronnym oka 765 714 714 51

B34 Małe zabiegi na aparacie ochronnym oka 255 255 204 51

B42 Duże zabiegi na oczodole i aparacie łzowym 8 466 8 058 - -

B43 Średnie zabiegi na oczodole i aparacie łzowym 2 244 2 142 2 040 204

B44 Małe zabiegi na oczodole i aparacie łzowym 612 561 561 51

B52 Duże zabiegi na rogówce i twardówce 1 785 1 683 - -

B53 Średnie zabiegi na rogówce i twardówce 1 122 1 071 1 020 102

B63 Zabiegi w zakresie mięśni okoruchowych 2 346 2 244 2 091 255

B72 Duże zabiegi w jaskrze i na naczyniówce 4 029 3 825 - -

B73 Średnie zabiegi w jaskrze i na naczyniówce 2 703 2 550 2 448 255

B74 Małe zabiegi w jaskrze i na naczyniówce 255 255 204 51

B81 Duże zabiegi na siatkówce 5 049 4 794 - -

B82 Duże zabiegi na ciele szklistym 2 448 2 346 - -

B83 Średnie zabiegi witreoretinalne 1 479 1 428 1 326 153

B84 Małe zabiegi witreoretinalne 816 765 714 102

B98 Leczenie zachowawcze okulistyczne 2 142 2 040 255 1 887

42

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

4. WYDATKI NA OKULISTYKĘ W POLSCE

4.1. Umowy zawarte przez Oddziały Wojewódzkie NFZ

Wydatki w skali państwa

Świadczenia zdrowotne finansowane ze środków publicznych mogą być realizowane w warunkach

ambulatoryjnych lub szpitalnych. W ramach umów dotyczących realizacji świadczeń szpitalnych środki

przyznawane są oddzielne dla świadczeń dotyczących usunięcia zaćmy (grupy B12–B15,

najpowszechniej wykonywany zabieg okulistyczny), świadczeń dotyczących przeszczepu rogówki

(grupy B04–B06) oraz pozostałych świadczeń szpitalnych z zakresu okulistyki. Dane dotyczące

wartości umów zawartych przez NFZ z poszczególnymi placówkami publikowane są w informatorze

o umowach dostępnym na stronie internetowej NFZ [36].

Dane o umowach przedstawione w dalszej części rozdziału przedstawione są według stanu na

kwiecień 2012 roku. Zaprezentowane wartości mogą odbiegać nieznacznie od rzeczywistych

kontraktów – sytuacja taka jest pochodną ograniczonej funkcjonalności informatora NFZ. Podczas

analizy danych natrafiono na błędy w działaniu systemu polegające np. na przypisaniu umów ze

świadczeniodawcami do nieprawidłowych województw. Wszystkie te ograniczenia mogą wpłynąć na

zaburzenie obrazu finansowania opieki okulistycznej w Polsce, autorzy niniejszego opracowania

dołożyli wszelkich starań aby prezentowane dane cechowały się jak największą wiarygodnością.

Łączna kwota zawartych dotychczas umów na realizację świadczeń w zakresie okulistyki w 2012 roku

wynosi 1,27 mld zł, co stanowi 2,1% środków przeznaczonych na finansowanie świadczeń

gwarantowanych w planie finansowym NFZ. Jest to kwota wartościowo zbliżona do wydatków

poniesionych w 2011 roku (1,25 mld zł, 2,2% środków NFZ) oraz o ok. 7% wyższa niż wydatki

w 2010 roku (1,19 mld zł, 2,1% środków NFZ). Udział środków przeznaczonych na leczenie szpitalne

w łącznych środkach przeznaczonych na świadczenia okulistyczne wyniósł w latach 2010–2012 64–

67% (Wykres 12).

43

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Wykres 12.
Łączna wartość umów zawartych przez Oddziały Wojewódzkie NFZ i świadczeniodawców w zakresie okulistyki

787 mln zł 834 mln zł 821 mln zł

400 mln zł
414 mln zł 452 mln zł

0 mln zł

200 mln zł

400 mln zł

600 mln zł

800 mln zł

1000 mln zł

1200 mln zł

1400 mln zł

2010 2011 2012

Świadczenia szpitalne Świadczenia ambulatoryjne

Spośród środków przeznaczonych na leczenie szpitalne zdecydowana większość przekazywana jest

na zabiegi usunięcia zaćmy, kolejno 66,5%, 64,3% i 64,2% w latach 2010, 2011 i 2012. W 2012 roku

na ten cel zakontraktowano 527,2 mln zł, co jest kwotą o 2% niższą niż w roku 2011 i o 1% wyższą niż

w 2010 (Tabela 17).

Środki przeznaczone na wykonywanie przeszczepu rogówki utrzymują się na poziomie 7–8,6 mln zł,

stanowiąc 1% wszystkich środków przeznaczanych na leczenie szpitalne (Tabela 17).

Zmniejszeniu udziału środków przeznaczonych na leczenie zaćmy w łącznych środkach

przeznaczonych na leczenie szpitalne towarzyszy wzrost udziału wydatków na inne świadczenia

szpitalne (z wyjątkiem leczenia zaćmy i przeszczepu rogówki), kolejno 32,6%, 34,7% i 34,7% w latach

2010, 2011 i 2012.

44

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Tabela 17.
Łączna wartość umów zawartych przez oddziały wojewódzkie NFZ i świadczeniodawców w zakresie okulistyki

Zakres świadczeń

Wartość umów Dynamika zmian

2010 2011 2012
b

2011 vs
2010

2012 vs
2011

2012 vs
2010

Świadczenia w zakresie okulistyki
1187,5 mln zł

(100%)
1248,1 mln zł

(100%)
1273,0 mln zł

(100%)
+5% +2% +7%

Świadczenia ambulatoryjne
400,4 mln zł

(33,7%)
414,2 mln zł

(33,2%)
452,3 mln zł

(35,5%)
+3% +9% +13%

Świadczenia szpitalne
787,1 mln zł

(66,3%)
833,9 mln zł

(66,8%)
820,7 mln zł

(64,5%)
+6% -2% +4%

Usunięcie zaćmy (B12-B15)
523,3 mln zł

(66,5%)
a

536,1 mln zł
(64,3%)

 a

527,2 mln zł
(64,2%)

 a

+2% -2% +1%

Przeszczep rogówki (B04-B06)
7,0 mln zł

(0,9%)
 a

8,6 mln zł
(1,0%)

 a

8,6 mln zł
(1,0%)

 a

+23% 0% +23%

Pozostałe świadczenia
256,8 mln zł

(32,6%)
 a

289,2 mln zł
(34,7%)

 a

285,0 mln zł
(34,7%)

 a

+13% -1% +11%

a) udział w umowach zawartych w zakresie świadczeń szpitalnych; b) wg stanu na kwiecień 2012 roku

Wykres 13.
Łączna wartość umów zawartych przez Oddziały Wojewódzkie NFZ i świadczeniodawców na realizację świadczeń
szpitalnych w zakresie okulistyki

523,3 mln zł 536,1 mln zł 527,2 mln zł

7,0 mln zł 8,6 mln zł 8,6 mln zł

256,8 mln zł
289,2 mln zł 285,0 mln zł

0 mln zł

100 mln zł

200 mln zł

300 mln zł

400 mln zł

500 mln zł

600 mln zł

700 mln zł

800 mln zł

900 mln zł

2010 2011 2012

Usuwanie zaćmy Przeszczep rogówki Pozostałe świadczenia

45

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Wydatki w skali województw

Zasada podziału środków finansowych NFZ między oddziały wojewódzkie (OW) określona została w

ustawie z dnia 27 sierpnia 2004 roku o świadczeniach opieki zdrowotnej finansowanej ze środków

publicznych (z późniejszymi zmianami) [23, 24] i w rozporządzeniu Ministra Zdrowia z dnia 17

listopada 2009 roku w sprawie szczegółowego trybu i kryteriów podziału środków pomiędzy oddziały

wojewódzkie Narodowego Funduszu Zdrowia z przeznaczeniem na finansowanie świadczeń opieki

zdrowotnej dla ubezpieczonych [38]. Na wysokość środków przekazywanych do OW NFZ ma wpływ

m.in. liczba ubezpieczonych zarejestrowanych w danym OW NFZ. Podział funduszy na poziomie

województwa, w szczególności dla świadczeń lecznictwa szpitalnego, odbywa się na podstawie

historycznej struktury wydatków. Np. w małopolskim OW NFZ plan zakupu świadczeń okulistycznych

na 2011 rok został ustalony na poziomie wartości umów obowiązujących w dniu 1 stycznia 2010 roku,

chyba, że ich realizacja była niższa, niż przewidywał plan styczniowy – w takiej sytuacji przyjęto

poziom wykonania umów. Dodatkowo zwiększono nakłady na leczenie zaćmy w celu skrócenia

kolejek oczekujących, a także na zakres okulistyka – hospitalizacja dla obszaru kontraktowania

obejmującego miasto Kraków, co wynikało z przejęcia finansowania w ramach umów dot. lecznictwa

szpitalnego świadczeń związanych z leczeniem AMD za pomocą iniekcji doszklistkowych [39].

Wartości umów na realizację świadczeń w zakresie okulistyki zawartych przez poszczególne Oddziały

Wojewódzkie NFZ w latach 2010–2012 przedstawiono w kolejnej tabeli (Tabela 18). Dane

przedstawione zostały w podziale na umowy dotyczące realizacji świadczeń w zakresie lecznictwa

ambulatoryjnego i szpitalnego. W analizowanym okresie najwięcej środków na realizację świadczeń

okulistycznych (ok. 2,5% środków przeznaczonych na finansowanie świadczeń gwarantowanych)

przekazano w województwach dolnośląskim, mazowieckim i śląskim, a najmniej (ok. 1,4% środków

przeznaczonych na finansowanie świadczeń gwarantowanych) w województwach warmińsko-

mazurskim i świętokrzyskim, a także podlaskim i małopolskim (biorąc pod uwagę wyłącznie dane

z 2012 roku).

W 2012 roku w czterech województwach (łódzkie, świętokrzyskie, lubelskie) udział środków

przekazywanych na okulistykę wzrósł o co najmniej 10% względem roku 2010; w dwóch

województwach (podlaskie, małopolskie) udział środków przekazywanych na okulistykę spadł o ponad

10% względem 2010 roku.

46

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Wykres 14.
Wydatki na świadczenia okulistyczne w latach 2010–2012

208 mln zł
(-7%)

67 mln zł
(+6%)

74 mln zł
(+6%)

32 mln zł
(+14%)

25 mln zł
(-6%)

84 mln zł
(+28%)

101 mln zł
(+12%)

60 mln zł
(+7%)

30 mln zł
(+11%)

74 mln zł
(-6%)

26 mln zł
(+17%)

120 mln zł
(+10%)

29 mln zł
(+27%)

95 mln zł
(+17%)

55 mln zł
(+22%)

191 mln zł
(+8%)

Łączna wartość kontraktów w 2011 r.

Łączna wartość kontraktów w 2012 r.

Łączna wartość kontraktów w 2010 r.

Łączna wartość kontraktów w 2012 r.
(zmiana w stosunku do 2010 r.)

23 mln zł 208 mln zł

47

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Tabela 18.
Wartość umów zawartych przez oddziały wojewódzkie NFZ na realizację świadczeń z zakresu okulistyki w latach 2010–2012

OW NFZ
Wszystkie świadczenia [mln zł]

a
 Ambulatoryjna opieka specjalistyczna [mln zł]

a
 Leczenie szpitalne [mln zł]

a

2010 2011 2012
b
 2010 2011 2012

 b
 2010 2011 2012

 b

Dolnośląski 108,8 (2,5%) 120,8 (2,7%) 120,1 (2,6%) 37,7 (0,9%) 39,6 (0,9%) 44,2 (1,0%) 71,1 (1,6%) 81,2 (1,8%) 76,0 (1,6%)

Kujawsko-Pomorski 63,1 (2,1%) 64,8 (2,1%) 67,1 (2,0%) 16,3 (0,5%) 17,4 (0,6%) 20,6 (0,6%) 46,8 (1,6%) 47,4 (1,5%) 46,4 (1,4%)

Lubelski 65,6 (2,1%) 75,4 (2,3%) 84,1 (2,4%) 23,6 (0,8%) 25,9 (0,8%) 29,0 (0,8%) 42,0 (1,3%) 49,5 (1,5%) 55,1 (1,6%)

Lubuski 27,3 (1,9%) 28,4 (1,9%) 30,3 (1,9%) 9,6 (0,7%) 10,0 (0,7%) 13,0 (0,8%) 17,7 (1,2%) 18,4 (1,2%) 17,3 (1,1%)

Łódzki 81,3 (2,1%) 87,8 (2,2%) 95,3 (2,3%) 26,9 (0,7%) 30,4 (0,8%) 36,4 (0,9%) 54,4 (1,4%) 57,4 (1,5%) 58,9 (1,4%)

Małopolski 78,8 (1,7%) 85,5 (1,8%) 73,9 (1,4%) 28,4 (0,6%) 30,3 (0,6%) 19,1 (0,4%) 50,4 (1,1%) 55,2 (1,2%) 54,9 (1,1%)

Mazowiecki 223,2 (2,5%) 229 (2,6%) 208,3 (2,5%) 74,8 (0,9%) 75,6 (0,8%) 71,9 (0,8%) 148,4 (1,7%) 153,4 (1,7%) 136,3 (1,6%)

Opolski 22,5 (1,6%) 24 (1,7%) 26,4 (1,7%) 8,0 (0,6%) 8,0 (0,6%) 9,5 (0,6%) 14,5 (1,0%) 16,0 (1,1%) 16,9 (1,1%)

Podkarpacki 45,3 (1,6%) 50,5 (1,7%) 55,4 (1,7%) 15,7 (0,6%) 17,6 (0,6%) 21,8 (0,7%) 29,6 (1,1%) 32,9 (1,1%) 33,6 (1,0%)

Podlaski 27,1 (1,6%) 29,9 (1,7%) 25,4 (1,4%) 10,5 (0,6%) 11,1 (0,6%) 6,8 (0,4%) 16,7 (1,0%) 18,8 (1,1%) 18,7 (1,0%)

Pomorski 69,5 (2,1%) 69,6 (2,1%) 73,6 (2,1%) 24,2 (0,7%) 24,6 (0,7%) 28,5 (0,8%) 45,3 (1,4%) 45,1 (1,3%) 45,1 (1,3%)

Śląski 177,2 (2,5%) 175,2 (2,5%) 190,6 (2,6%) 51,8 (0,7%) 47,8 (0,7%) 61,4 (0,8%) 125,4 (1,8%) 127,4 (1,8%) 129,2 (1,8%)

Świętokrzyski 23,2 (1,3%) 28,1 (1,4%) 29,4 (1,4%) 8,9 (0,5%) 11,9 (0,6%) 12,7 (0,6%) 14,3 (0,8%) 16,2 (0,8%) 16,7 (0,8%)

Warmińsko-Mazurski 27,9 (1,4%) 29 (1,4%) 31,7 (1,5%) 10,7 (0,5%) 11,0 (0,5%) 12,8 (0,6%) 17,2 (0,9%) 18,0 (0,9%) 18,9 (0,9%)

Wielkopolski 90,2 (1,8%) 92,9 (1,9%) 101,3 (1,9%) 35,2 (0,7%) 34,6 (0,7%) 44,2 (0,8%) 55,0 (1,1%) 58,3 (1,2%) 57,1 (1,1%)

Zachodniopomorski 56,5 (2,2%) 57,2 (2,2%) 60,2 (2,2%) 18,3 (0,7%) 18,3 (0,7%) 20,5 (0,8%) 38,3 (1,5%) 38,9 (1,5%) 39,7 (1,5%)

Razem 1187,5 (2,1%) 1248,1 (2,2%) 1273 (2,1%) 400,4 (0,7%) 414,2 (0,7%) 452,3 (0,7%) 787,1 (1,4%) 833,9 (1,4%) 820,7 (1,4%)

a) wartości w nawiasach reprezentują udział w łącznych środkach przeznaczonych na świadczenia zdrowotne jakimi dysponował dany OW NFZ; b) wg stanu na kwiecień 2012 roku

48

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Wykres 15.
Zmiana udziału środków przeznaczanych na okulistykę w łącznych wydatkach na świadczenia zdrowotne – 2012
vs 2010 rok

-4 %
(2,5%)

-3 %
(2%)

+2 %
(2,1%)

+2 %
(1,5%)

-14 %
(1,4%)

+17 %
(2,4%)

+3 %
(1,9%)

0 %
(2,2%)

0 %
(1,9%)

-14 %
(1,4%)

+8 %
(1,7%)

+4 %
(2,6%) +13 %

(1,4%)

+10 %
(2,3%)

+5 %
(1,7%)

+3 %
(2,6%)

Zmiana udziału wydatków na okulistykę w
łącznych wydatkach na świadczenia

zdrowotne - 2012 r. vs 2010 r.

(2,2%)
Udziału wydatków na okulistykę w łącznych
wydatkach na świadczenia zdrowotne w 2012 r.

-14% +17%

Wysokość środków finansowych przeznaczonych na realizację świadczeń opieki medycznej należy

analizować w kontekście liczby ludności, której te świadczenia przysługują. W dalszej części rozdziału

przedstawiono wydatki na świadczenia okulistyczne, w tym na ambulatoryjną opiekę specjalistyczną

i świadczenia z zakresu leczenia szpitalnego na 1 mieszkańca poszczególnych województw

(Tabela 19, Wykres 16).

Pomimo pewnych różnic pomiędzy wyszczególnionymi kategoriami świadczeń oraz wydatkami

w latach 2010 i 2011, można stwierdzić, że w przeliczeniu na mieszkańca najwięcej środków na

świadczenia z zakresu okulistyki przeznaczanych jest w województwach mazowieckim, śląskim

i dolnośląskim, a najmniej w województwach warmińsko-mazurskim i świętokrzyskim. Obserwowane

49

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

zróżnicowanie i jego rozpiętość mogą być tylko częściowo tłumaczone przez lokalizację ośrodków

wysokospecjalistycznych, które wykonują skomplikowane zabiegi u pacjentów z całej Polski. Zgodnie

z zawartymi na 2012 rok umowami na realizację świadczeń, finansowanie świadczeń z zakresu

okulistyki w przeliczeniu na mieszkańca w przypadku dwóch najlepiej i najgorzej finansowanych

województw wynosi:

 wszystkie świadczenia:

o 41,76 zł w województwie dolnośląskim, 41,09 zł w województwie śląskim,

o 21,39 zł w województwie podlaskim, 21,18 zł w województwie warmińsko-mazurskim;

 świadczenia ambulatoryjne:

o 15,35 zł w województwie dolnośląskim, 14,43 zł w województwie łódzkim,

o 5,69 zł w województwie podlaskim, 5,77 zł w województwie małopolskim;

 świadczenia szpitalne:

o 27,85 zł w województwie śląskim, 26,41 zł w województwie dolnośląskim,

o 13,18 zł w województwie świętokrzyskim, 13,24 zł w województwie warmińsko-mazurskim.

50

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Wykres 16.
Wydatki na świadczenia okulistyczne w przeliczeniu na 1 mieszkańca w 2012 roku

40 zł
(119%)

32 zł
(97%)

33 zł
(99%)

22 zł
(67%)

21 zł
(64%)

39 zł
(117%)

30 zł
(89%)

36 zł
(107%)

30 zł
(90%)

22 zł
(67%)

26 zł
(77%)

42 zł
(125%) 23 zł

(70%)

38 zł
(113%)

26 zł
(79%)

41 zł
(123%)

Wydatki na świadczenia ambulatoryjne

Wydatki na świadczenia szpitalne

Łączne wydatki na świadczenia okulistyczne
(wartość w odniesieniu do średniej krajowej)

21 zł
(64%)

42 zł
(125%)

51

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Tabela 19.
Wydatki na świadczenia okulistyczne w przeliczeniu na 1 mieszkańca

Oddział NFZ Liczba ludności
Wszystkie świadczenia Świadczenia ambulatoryjne Świadczenia szpitalne

2010 2011 2012
a
 2010 2011 2012

 a
 2010 2011 2012

 a

Dolnośląski 2,9 mln 37,83 zł 41,99 zł 41,76 zł 13,11 zł 13,76 zł 15,35 zł 24,72 zł 28,23 zł 26,41 zł

Kujawsko-Pomorski 2,1 mln 30,52 zł 31,30 zł 32,40 zł 7,88 zł 8,39 zł 9,96 zł 22,63 zł 22,91 zł 22,44 zł

Lubelski 2,2 mln 30,37 zł 35,00 zł 39,01 zł 10,92 zł 12,01 zł 13,46 zł 19,45 zł 22,99 zł 25,55 zł

Lubuski 1,0 mln 27,03 zł 28,12 zł 29,96 zł 9,54 zł 9,88 zł 12,84 zł 17,49 zł 18,24 zł 17,12 zł

Łódzki 2,5 mln 31,93 zł 34,60 zł 37,55 zł 10,55 zł 11,98 zł 14,34 zł 21,37 zł 22,62 zł 23,21 zł

Małopolski 3,3 mln 23,92 zł 25,88 zł 22,38 zł 8,62 zł 9,18 zł 5,77 zł 15,29 zł 16,70 zł 16,61 zł

Mazowiecki 5,2 mln 42,82 zł 43,76 zł 39,80 zł 14,35 zł 14,45 zł 13,75 zł 28,47 zł 29,32 zł 26,05 zł

Opolski 1,0 mln 21,83 zł 23,32 zł 25,59 zł 7,75 zł 7,79 zł 9,19 zł 14,08 zł 15,53 zł 16,40 zł

Podkarpacki 2,1 mln 21,57 zł 24,02 zł 26,34 zł 7,48 zł 8,39 zł 10,35 zł 14,09 zł 15,63 zł 15,99 zł

Podlaski 1,2 mln 22,77 zł 25,12 zł 21,39 zł 8,78 zł 9,34 zł 5,69 zł 14,00 zł 15,78 zł 15,69 zł

Pomorski 2,2 mln 31,22 zł 31,14 zł 32,91 zł 10,89 zł 10,98 zł 12,74 zł 20,34 zł 20,15 zł 20,17 zł

Śląski 4,6 mln 38,16 zł 37,76 zł 41,09 zł 11,15 zł 10,31 zł 13,24 zł 27,01 zł 27,46 zł 27,85 zł

Świętokrzyski 1,3 mln 18,27 zł 22,16 zł 23,18 zł 6,98 zł 9,41 zł 10,00 zł 11,29 zł 12,74 zł 13,18 zł

Warmińsko-Mazurski 1,4 mln 19,54 zł 20,30 zł 22,18 zł 7,46 zł 7,70 zł 8,94 zł 12,07 zł 12,60 zł 13,24 zł

Wielkopolski 3,4 mln 26,50 zł 27,20 zł 29,67 zł 10,33 zł 10,14 zł 12,96 zł 16,16 zł 17,06 zł 16,72 zł

Zachodniopomorski 1,7 mln 33,38 zł 33,75 zł 35,57 zł 10,79 zł 10,81 zł 12,13 zł 22,59 zł 22,94 zł 23,44 zł

Razem 38,2 mln 31,12 zł 32,68 zł 33,34 zł 10,49 zł 10,85 zł 11,84 zł 20,63 zł 21,84 zł 21,49 zł

a) wg stanu na kwiecień 2012 roku

52

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Umowy na realizację świadczeń z zakresu lecznictwa szpitalnego dla okulistyki zawierane są osobno

na zabiegi usunięcia zaćmy, przeszczep rogówki oraz pozostałe świadczenia okulistyczne. Wartości

umów w takim podziale przedstawiono w kolejnej tabeli (Tabela 20) oraz na Wykres 17.

W 2012 roku w województwach lubuskim, łódzkim, opolskim, świętokrzyskim i zachodniopomorskim

udział środków przeznaczonych na zabiegi usunięcia zaćmy wzrósł w porównaniu do roku 2010.

W pozostałych 11 województwach odnotowano spadek udziału środków przeznaczonych na zabiegi

usunięcia zaćmy. Największy spadek odnotowano w województwie podlaskim (9 punktów

procentowych).

Wykres 17.
Wydatki na świadczenia okulistyczne w 2012 roku – lecznictwo szpitalne

136,3mln zł
(-8%)

46,4mln zł
(-1%)

45,1mln zł
(0%)

18,9mln zł
(+10%)

18,7mln zł
(+12%)

55,1mln zł
(+31%)

57,1mln zł
(+4%)

39,7mln zł
(+4%)

17,3mln zł
(-2%)

54,9mln zł
(+9%)

16,9mln zł
(+16%)

76mln zł
(+7%)

16,7mln zł
(+17%)

58,9mln zł
(+8%)

33,6mln zł
(+14%)

129,2mln zł
(+3%)

Wydatki na leczenie zaćmy

Wydatki na pozostałe świadczenia

Łączne wydatki na świadczenia okulistyczne
realizowane w warunkach szpitalnych

(zmiana wydatków względem 2010 r.)16,7 mln zł 136,3 mln zł

53

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Tabela 20.
Wartość umów zawartych przez oddziały wojewódzkie NFZ na realizację świadczeń z zakresu okulistyki w latach 2010–2012 – lecznictwo szpitalne

Oddział NFZ
Usunięcie zaćmy (B12–B15) [mln zł]

a
 Przeszczep rogówki (B04–B06) [mln zł]

a
 Pozostałe świadczenia szpitalne [mln zł]

 a

2010 2011 2012
 b
 2010 2011 2012

 b
 2010 2011 2012

 b

Dolnośląski 44,4 (62,4%) 50,2 (61,8%) 47,2 (62,1%) 0,3 (0,4%) 0,4 (0,5%) 0,4 (0,5%) 26,4 (37,1%) 30,7 (37,8%) 28,4 (37,4%)

Kujawsko-Pomorski 34,8 (74,4%) 34,7 (73,1%) 33,6 (72,4%) 0,1 (0,2%) 0,1 (0,1%) 0,1 (0,2%) 11,9 (25,4%) 12,7 (26,8%) 12,7 (27,4%)

Lubelski 27,0 (64,2%) 27,8 (56,0%) 33,1 (60,1%) 0,8 (1,9%) 0,8 (1,6%) 0,8 (1,5%) 14,3 (33,9%) 21,0 (42,4%) 21,1 (38,3%)

Lubuski 13,9 (78,7%) 13,8 (74,8%) 13,7 (79,2%) 0,0 (0,0%) 0,0 (0,0%) 0,0 (0,0%) 3,8 (21,3%) 4,6 (25,2%) 3,6 (20,8%)

Łódzki 35,4 (65.0%) 36,5 (63,7%) 38,8 (65,8%) 0,3 (0,6%) 0,4 (0,7%) 0,4 (0,6%) 18,7 (34,4%) 20,5 (35,7%) 19,8 (33,6%)

Małopolski 33,1 (65,7%) 34,3 (62,1%) 34,0 (61,9%) 0,0 (0,0%) 0,0 (0,0%) 0,0 (0,0%) 17,3 (34,3%) 20,9 (37,9%) 20,9 (38,1%)

Mazowiecki 93,8 (63,2%) 95,2 (62,1%) 82,5 (60,5%) 1,5 (1,0%) 2,3 (1,5%) 2,4 (1,7%) 53,1 (35,8%) 55,9 (36,4%) 51,5 (37,8%)

Opolski 11,0 (75,8%) 12,3 (77,0%) 13,0 (77,3%) 0,0 (0,2%) 0,1 (0,4%) 0,1 (0,8%) 3,5 (23,9%) 3,6 (22,6%) 3,7 (22,0%)

Podkarpacki 23,0 (77,8%) 24,8 (75,6%) 25,2 (74,8%) 0,0 (0,0%) 0,0 (0,0%) 0,0 (0,0%) 6,6 (22,2%) 8,0 (24,4%) 8,5 (25,2%)

Podlaski 10,2 (61,0%) 10,8 (57,7%) 9,7 (52,1%) 0,0 (0,0%) 0,0 (0,0%) 0,0 (0,0%) 6,5 (39,0%) 7,9 (42,3%) 8,9 (47,9%)

Pomorski 32,8 (72,6%) 30,6 (67,9%) 31,1 (68,9%) 0,6 (1,3%) 0,4 (1,0%) 0,4 (0,9%) 11,8 (26,1%) 14,0 (31,1%) 13,6 (30,2%)

Śląski 75,3 (60,0%) 72,8 (57,2%) 72,4 (56,1%) 3,1 (2,5%) 4,1 (3,2%) 3,8 (2,9%) 47,0 (37,5%) 50,4 (39,6%) 53,0 (41,0%)

Świętokrzyski 11,0 (76,6%) 11,8 (73,1%) 13,0 (77,5%) 0,0 (0,0%) 0,0 (0,0%) 0,0 (0,0%) 3,4 (23,4%) 4,4 (26,9%) 3,8 (22,5%)

Warmińsko-Mazurski 11,8 (68,4%) 12,4 (69,2%) 12,8 (67,5%) 0,0 (0,0%) 0,0 (0,0%) 0,0 (0,0%) 5,4 (31,6%) 5,5 (30,8%) 6,1 (32,5%)

Wielkopolski 39,5 (71,8%) 40,5 (69,6%) 39,0 (68,4%) 0,0 (0,0%) 0,0 (0,0%) 0,0 (0,0%) 15,5 (28,2%) 17,7 (30,4%) 18,1 (31,6%)

Zachodniopomorski 26,4 (69,0%) 27,5 (70,8%) 28,2 (71,0%) 0,1 (0,4%) 0,1 (0,2%) 0,2 (0,6%) 11,7 (30,6%) 11,3 (29,0%) 11,3 (28,5%)

Razem 523,3 (66,5%) 536,1 (64,3%) 527,2 (64,2%) 7,0 (0,9%) 8,6 (1,0%) 8,6 (1,0%) 256,8 (32,6%) 289,2 (34,7%) 285,0 (34,7%)

a) wartości w nawiasach reprezentują udział w łącznych środkach przeznaczonych na leczenie szpitalne w zakresie okulistyki jakimi dysponował dany OW NFZ; b) wg stanu na kwiecień 2012 roku

54

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Zgodnie z zawartymi na rok 2012 umowami na realizację świadczeń, największe i najmniejsze wydatki

w przeliczeniu na jednego mieszkańca ponoszone są w województwach:

 usunięcie zaćmy:

o 16,63 zł w województwie zachodniopomorskim, 16,39 zł w województwie dolnośląskim,

o 8,17 zł w województwie podlaskim, 8,94 zł w województwie warmińsko-mazurskim;

 przeszczep rogówki (zakontraktowany tylko w 9/16 województw):

o 0,81 zł w województwie śląskim,

o 0,03 zł w województwie kujawsko-pomorskim.

Wykres 18.
Wydatki na świadczenia okulistyczne w przeliczeniu na 1 mieszkańca w 2012 roku – lecznictwo szpitalne

26 zł
(121%)

22 zł
(104%)

20 zł
(94%)

13 zł
(62%)

16 zł
(73%)

26 zł
(119%)

17 zł
(78%)

23 zł
(109%)

17 zł
(80%)

17 zł
(77%)

16 zł
(76%)

26 zł
(123%)

13 zł
(61%)

23 zł
(108%)

16 zł
(74%)

28 zł
(130%)

Wydatki na leczenie zaćmy

Wydatki na pozostałe świadczenia szpitalne

Łączne wydatki na świadczenia okulistyczne
realizowane w warunkach szpitalnych

(wartość w odniesieniu do średniej krajowej)13 zł
(61%)

28 zł
(130%)

55

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Tabela 21.
Wydatki na świadczenia okulistyczne w przeliczeniu na 1 mieszkańca w 2012 roku – lecznictwo szpitalne

Oddział NFZ
Liczba

ludności
VI 2010

Usunięcie zaćmy (B12–B15) Przeszczep rogówki (B04–B06) Pozostałe świadczenia szpitalne

2010 2011 2012
a
 2010 2011 2012

 a
 2010 2011 2012

 a

Dolnośląski 2,9 mln 15,44 zł 17,44 zł 16,39 zł 0,11 zł 0,13 zł 0,14 zł 9,18 zł 10,67 zł 9,88 zł

Kujawsko-Pomorski 2,1 mln 16,83 zł 16,75 zł 16,25 zł 0,05 zł 0,03 zł 0,03 zł 5,75 zł 6,13 zł 6,16 zł

Lubelski 2,2 mln 12,48 zł 12,88 zł 15,37 zł 0,37 zł 0,36 zł 0,39 zł 6,60 zł 9,75 zł 9,79 zł

Lubuski 1,0 mln 13,77 zł 13,65 zł 13,56 zł 0,00 zł 0,00 zł 0,00 zł 3,72 zł 4,59 zł 3,56 zł

Łódzki 2,5 mln 13,89 zł 14,40 zł 15,27 zł 0,13 zł 0,15 zł 0,14 zł 7,35 zł 8,07 zł 7,80 zł

Małopolski 3,3 mln 10,05 zł 10,37 zł 10,28 zł 0,00 zł 0,00 zł 0,00 zł 5,25 zł 6,33 zł 6,32 zł

Mazowiecki 5,2 mln 17,99 zł 18,20 zł 15,76 zł 0,29 zł 0,44 zł 0,45 zł 10,19 zł 10,68 zł 9,84 zł

Opolski 1,0 mln 10,68 zł 11,95 zł 12,67 zł 0,03 zł 0,07 zł 0,13 zł 3,37 zł 3,50 zł 3,60 zł

Podkarpacki 2,1 mln 10,97 zł 11,81 zł 11,97 zł 0,00 zł 0,00 zł 0,00 zł 3,13 zł 3,81 zł 4,02 zł

Podlaski 1,2 mln 8,53 zł 9,11 zł 8,17 zł 0,00 zł 0,00 zł 0,00 zł 5,46 zł 6,67 zł 7,52 zł

Pomorski 2,2 mln 14,76 zł 13,69 zł 13,90 zł 0,27 zł 0,19 zł 0,19 zł 5,31 zł 6,27 zł 6,09 zł

Śląski 4,6 mln 16,22 zł 15,70 zł 15,62 zł 0,67 zł 0,89 zł 0,81 zł 10,13 zł 10,86 zł 11,42 zł

Świętokrzyski 1,3 mln 8,64 zł 9,31 zł 10,22 zł 0,00 zł 0,00 zł 0,00 zł 2,64 zł 3,43 zł 2,96 zł

Warmińsko-Mazurski 1,4 mln 8,26 zł 8,71 zł 8,94 zł 0,00 zł 0,00 zł 0,00 zł 3,81 zł 3,89 zł 4,30 zł

Wielkopolski 3,4 mln 11,61 zł 11,87 zł 11,43 zł 0,00 zł 0,00 zł 0,00 zł 4,56 zł 5,19 zł 5,29 zł

Zachodniopomorski 1,7 mln 15,59 zł 16,24 zł 16,63 zł 0,08 zł 0,05 zł 0,13 zł 6,92 zł 6,66 zł 6,67 zł

Razem 38,2 mln 13,72 zł 14,04 zł 13,81 zł 0,18 zł 0,22 zł 0,22 zł 6,73 zł 7,57 zł 7,46 zł

a) wg stanu na kwiecień 2012 roku

56

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

4.2. Zrealizowane świadczenia

Informacje o wydatkach na zrealizowane świadczenia z zakresu lecznictwa szpitalnego (JGP)

publikowane są przez NFZ. [19] Według statystyk NFZ całkowite wydatki na hospitalizacje w ramach

grup JGP dotyczących chorób oczu (B01–B98) wyniosły w 2010 roku 798 mln zł. Największy udział

w kosztach świadczeń miały:

 zabiegi usunięcia zaćmy (grupy B12–B15) – 525 mln zł (66% całkowitych wydatków),

 zabiegi z wykonaniem witrektomii (grupy B16–B17) – 88 mln zł (11% całkowitych wydatków),

 leczenie zachowawcze (grupa B98) – 70 mln zł (9% całkowitych wydatków).

Dane dotyczące liczby hospitalizacji oraz wydatków związanych z grupami JGP dotyczącymi chorób

oczu (B01–B98) w 2010 roku przedstawiono w kolejnej tabeli (Tabela 22). Strukturę wydatków

przedstawiono ponadto na Wykres 19.

Tabela 22.
Wartość hospitalizacji poszczególnych grup JGP z katalogu B – “choroby oczu” w 2010 roku

Kod
JGP

Nazwa JGP
Liczba

wystąpień

Średnia
wartość

hospitalizacji

Łączna
wartość

hospitalizacji

Udział
w łącznych
kosztach

B01
Leczenie wysiękowej postaci AMD werteporfiną
przy zastosowaniu terapii fotodynamicznej

860 6 965 zł 6,0 mln zł 0,8%

B02
Leczenie wysiękowej postaci AMD z
zastosowaniem iniekcji doszklistkowych
przeciwciała monoklonalnego anty-VEGF

1 992 2 899 zł 5,8 mln zł 0,7%

B04 Przeszczep rogówki - kategoria I 122 8 772 zł 1,1 mln zł 0,1%

B05 Przeszczep rogówki - kategoria II 749 6 953 zł 5,2 mln zł 0,7%

B06 Przeszczep rogówki - kategoria III 48 5 610 zł 0,3 mln zł 0,0%

B11 Kompleksowe zabiegi w zaćmie i jaskrze 1 770 5 467 zł 9,7 mln zł 1,2%

B12
Usunięcie zaćmy powikłanej metodą emulsyfikacji
z jednoczesnym wszczepieniem soczewki

54 314 3 527 zł 191,5 mln zł 24,0%

B13
Usunięcie zaćmy niepowikłanej metodą
emulsyfikacji z jednoczesnym wszczepieniem
soczewki

105 693 3 006 zł 317,7 mln zł 39,8%

B14
Usunięcie zaćmy powikłanej metodami innymi niż
emulsyfikacja z jednoczesnym wszczepieniem
soczewki

2 366 3 184 zł 7,5 mln zł 0,9%

B15
Usunięcie zaćmy niepowikłanej metodami innymi
niż emulsyfikacja z jednoczesnym wszczepieniem
soczewki

3 263 2 440 zł 8,0 mln zł 1,0%

B16
Zabiegi z wykonaniem witrektomii z użyciem oleju
silikonowego lub dekaliny, w tym wieloproceduralne

5 533 8 231 zł 45,5 mln zł 5,7%

57

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Kod
JGP

Nazwa JGP
Liczba

wystąpień

Średnia
wartość

hospitalizacji

Łączna
wartość

hospitalizacji

Udział
w łącznych
kosztach

B17
Zabiegi z wykonaniem witrektomii, w tym
wieloproceduralne

6 048 7 070 zł 42,8 mln zł 5,4%

B23 Średnie zabiegi na soczewce 2 065 2 312 zł 4,8 mln zł 0,6%

B24 Małe zabiegi na soczewce 5 742 593 zł 3,4 mln zł 0,4%

B32 Duże zabiegi na aparacie ochronnym oka 1 559 1 968 zł 3,1 mln zł 0,4%

B33 Średnie zabiegi na aparacie ochronnym oka 6 179 746 zł 4,6 mln zł 0,6%

B34 Małe zabiegi na aparacie ochronnym oka 12 134 247 zł 3,0 mln zł 0,4%

B42 Duże zabiegi na oczodole i aparacie łzowym 557 8 300 zł 4,6 mln zł 0,6%

B43 Średnie zabiegi na oczodole i aparacie łzowym 1 661 2 217 zł 3,7 mln zł 0,5%

B44 Małe zabiegi na oczodole i aparacie łzowym 4 434 595 zł 2,6 mln zł 0,3%

B52 Duże zabiegi na rogówce i twardówce 1 950 1 485 zł 2,9 mln zł 0,4%

B53 Średnie zabiegi na rogówce i twardówce 2 854 1 106 zł 3,2 mln zł 0,4%

B63 Zabiegi w zakresie mięśni okoruchowych 5 493 2 238 zł 12,3 mln zł 1,5%

B72 Duże zabiegi w jaskrze i na naczyniówce 2 845 4 180 zł 11,9 mln zł 1,5%

B73 Średnie zabiegi w jaskrze i na naczyniówce 1 305 2 687 zł 3,5 mln zł 0,4%

B74 Małe zabiegi w jaskrze i na naczyniówce 1 616 246 zł 0,4 mln zł 0,0%

B81 Duże zabiegi na siatkówce 1 413 4 984 zł 7,0 mln zł 0,9%

B82 Duże zabiegi na ciele szklistym 79 2 448 zł 0,2 mln zł 0,0%

B83 Średnie zabiegi witreoretinalne 4 017 1 476 zł 5,9 mln zł 0,7%

B84 Małe zabiegi witreoretinalne 11 876 797 zł 9,5 mln zł 1,2%

B98 Leczenie zachowawcze okulistyczne 41 843 1 683 zł 70,4 mln zł 8,8%

Razem 292 380 2 729 zł 798,0 mln zł 100,0%

58

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Wykres 19.
Udziały poszczególnych grup w łącznych wydatkach na JGP

Usuwanie zaćmy
(B12-B15)

65,76%

Witrektomia (B16-
B17)

11,06%

Leczenie
zachowawcze

(B98)
8,82%

Zabiegi w jaskrze
(B72-B74)

1,98%

Zabiegi
witreoretinalne

(B83-B84)
1,93%

Zabiegi w zakresie
mięśni

okoruchowych
(B63)
1,54%

Leczenie AMD
(B01-B02)

1,47%

Kompleksowe
zabiegi w zaćmie i

jaskrze (B11)
1,21%

Pozostałe
6,22%

59

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

5. OCENA SYSTEMU I PROPONOWANE ZMIANY

Organizacja świadczeń z zakresu okulistyki w Polsce (opisana w rozdziale 3) oraz sposób

wydatkowania środków publicznych przeznaczonych na leczenie okulistyczne (przedstawiony

w rozdziale 4) pozostawiają wiele do życzenia względem konstytucyjnych wymagań zapewnienia

równego dostępu do świadczeń zdrowotnych. W niniejszym rozdziale przedstawiono ocenę

obowiązującego systemu opartą na wiedzy i doświadczeniu praktykujących lekarzy oraz wynikającą

z obserwacji systemów opieki okulistycznej w innych państwach. Wskazano także kierunki zmian

w jakich powinien podążać polski system aby zapewnić ubezpieczonym wyrównany i dobry dostęp do

opieki okulistycznej na wysokim poziomie jakościowym.

5.1. Kolejki pacjentów oczekujących na świadczenia okulistyczne

Dysproporcja między środkami publicznymi a zapotrzebowaniem na świadczenia zdrowotne powoduje

powstawanie kolejek do świadczeń medycznych. Sytuacja, w której popyt jest większy od podaży

sprzyja ponadto korupcji, a także wykorzystywaniu znajomości (przywileju) w celu uzyskania

reglamentowanych dóbr czy usług. [40, 41]

Konstrukcja i sposób finansowania polskiego systemu opieki zdrowotnej są powodem powstawania

kolejek. Sytuacja ta jest szczególnie widoczna w okulistyce. Długość kolejek pacjentów oczekujących

na świadczenia w poszczególnych placówkach nie jest uwzględniana przez NFZ przy przyznawaniu

kontraktów na realizację świadczeń zdrowotnych finansowanych ze środków publicznych (rozdział

3.2).

W konsekwencji środki publiczne przydzielane są bez uwzględniania zapotrzebowania na świadczenia

w poszczególnych placówkach, co prowadzi do niekonstytucyjnych nierówności w dostępie oraz

narzucania pacjentom miejsca leczenia.

Przedstawienie skali problemu ograniczeń dostępu do „gwarantowanych” świadczeń zdrowotnych

w Polsce, w tym do świadczeń okulistycznych, jest jednym z celów Fundacji Watch Health Care.

W ramach swojej działalności fundacja prowadzi ranking świadczeń zdrowotnych i procedur

medycznych pod względem uciążliwości ograniczonego dostępu [42]. Najnowsze dane z lutego 2012

roku wskazują, że czas oczekiwania na wybrane świadczenia z zakresu okulistyki wynosił:

 wizyta u okulisty: od 2 tygodni do 2,5 miesięcy;

 witrektomia: od 1 do 72 miesięcy;

60

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

 irydotomia laserowa: od 3 tygodni do 2 miesięcy;

 usunięcie zaćmy: od 18 do 36 miesięcy;

 USG gałki ocznej: od 1 tygodnia do 14 miesięcy. (Tabela 23)

Tabela 23.
Przeciętny czas oczekiwania na świadczenia okulistyczne w wybranych placówkach na obszarze Polski – luty 2012

Świadczenie Miejscowość Czas oczekiwania [miesiące]

Wizyta u okulisty

Tczew 1

Chorzów 1

Kielce 2,5

Gostynin 0,5

Witrektomia

Bydgoszcz 24

Wrocław 72

Słupsk 4

Łódź 2,5

Piotrków Trybunalski 1

Irydotomia laserowa

Kraków 0,75

Olsztyn 1,5

Gdańsk 1

Wieluń 2

Zabieg usunięcia zaćmy

Kielce 26

Bielsko-Biała 20

Inowrocław 36

Gryfice 18

USG gałki ocznej

Ostrołęka 3

Ełk 1,5

Szczecinek 14

Rzeszów 0,25

Źródło: Watch Health Care [42]

Spośród świadczeń okulistycznych Narodowy Fundusz Zdrowia zbiera informacje o liczbie osób

oczekujących oraz o przeciętnym czasie oczekiwania na zabieg usunięcia zaćmy, do poradni leczenia

jaskry, do poradni okulistycznej i na oddział okulistyczny. Szczegółowe dane prezentowane są na

stronie internetowej NFZ [43]. Średni czas oczekiwania oznacza średnią liczbę dni, jaką oczekiwały na

udzielenie świadczenia osoby skreślone z listy oczekujących z powodu wykonania świadczenia

61

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

u danego świadczeniodawcy. Do wyliczenia średniego czasu oczekiwania brane są wyłącznie

informacje o osobach znajdujących się na liście oczekujących, którym w okresie ostatnich 6 miesięcy

udzielono świadczenia i z tego powodu zostały z listy skreślone. Należy dodać, że średni czas

oczekiwania wynoszący 0 dni przy jednocześnie większej od 0 liczbie osób oczekujących będzie

najczęściej oznaczać, że w okresie ostatnich 6 miesięcy, nikt nie został skreślony z listy oczekujących

z powodu udzielenia świadczenia, a nie że świadczenia były udzielane na bieżąco [44].

Pomimo, że procedura raportowania do NFZ jest standaryzowana i odbywa się za pomocą

komunikatów sprawozdawczych, podnoszone są liczne głosy dotyczące niskiej wiarygodności

przesyłanych przez świadczeniodawców informacji. Wśród najczęściej spotykanych nieprawidłowości

w raportowaniu pracownicy łódzkiego OW NFZ zwracają szczególną uwagę na:

 wykazywanie długich kolejek oczekujących i czasu oczekiwania w przypadku niewykonań

kontraktu,

 większą liczbę przypadków pilnych od stabilnych,

 nagłe wzrosty liczby osób oczekujących w sprawozdaniu za następny miesiąc sprawozdawczy,

 kilkuletnie czasy oczekiwania,

 czas oczekiwania przypadków pilnych dłuższy, od przypadków stabilnych,

 zerowe czasy oczekiwania przy podanej liczbie oczekujących i odwrotnie,

 mała liczba osób oczekujących z bardzo długim czasem oczekiwania. [45]

Była rzeczniczka prasowa NFZ, Edyta Grabowska-Woźniak, w 2009 roku przytoczyła przykłady innych

zaniedbań zidentyfikowanych w ramach kontroli list oczekujących na zabiegu usunięcia zaćmy w IV

kwartale 2007 roku. Z analiz przeprowadzonych przez NFZ wynika, że 25% świadczeniodawców nie

przekazywało informacji na temat list, a część w ogóle ich nie prowadziła. Blisko 30% raportów było

niekompletnych, nierzadko list nie poddawano aktualizacjom. Zdarzały się także przypadki

wykonywania świadczeń u pacjentów, których nigdy nie było na żadnej liście [46]. O ile przytoczone

przykłady dotyczą sytuacji sprzed nowelizacji rozporządzenia z dnia 20 czerwca 2008 roku w sprawie

zakresu niezbędnych informacji gromadzonych przez świadczeniodawców, o tyle trudno spodziewać

się, że omówione przypadki zaniedbań zostały całkowicie wyeliminowane. Innymi czynnikami

ograniczającymi wiarygodność danych przesyłanych do NFZ jest brak weryfikacji pozyskiwanych

danych, brak prostego wsparcia informatycznego do zbierania danych, niejednolity system rejestracji

chorych czy też brak weryfikacji wskazań oraz stopnia pilności wykonania procedur. Poniekąd niską

jakość danych potwierdził sam Prezes NFZ Jacek Paszkiewicz na posiedzeniu sejmowej komisji

zdrowia w dniu 27 lipca 2011 roku, który podczas omawiania sprawozdania finansowego NFZ za 2010

rok stwierdził, że „kolejki zgłaszane do NFZ są mocno niewiarygodne” [47].

62

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

W dalszej części rozdziału przeanalizowano dane NFZ dotyczące pacjentów oczekujących na zabieg

usunięcia zaćmy: długość kolejek z września 2011 roku zestawiono z kwotami kontraktów

przyznanych na realizację zabiegów usunięcia zaćmy w 2012 roku.

We wrześniu 2011 roku na zabieg usunięcia zaćmy oczekiwało ponad 300 tys. pacjentów – dla

porównania w 2011 roku zabieg usunięcia zaćmy sfinansowano ze środków publicznych u 160 tys.

chorych. Najwięcej pacjentów (względem liczby mieszkańców województwa) oczekujących na zabieg

usunięcia zaćmy znajduje się w województwie dolnośląskim – 1,5% mieszkańców. Najmniejsze kolejki

obserwuje się w województwie wielkopolskim – 0,4% mieszkańców. Dane te kontrastują z wielkością

środków finansowych na jednego mieszkańca (Tabela 24).

Całkowite środki przyznane świadczeniodawcom z poszczególnych województw w przeliczeniu na

mieszkańca mieszczą się w zakresie 8,17–16,63 zł, natomiast w przeliczeniu na pacjenta

oczekującego na zabieg usunięcia zaćmy w zakresie 918–3551 zł, co świadczy o bardzo dużych

nierównościach w podziale środków finansowych oraz niejasnych dysproporcjach w regulacji podaży.

Zarówno rozbieżności w przypadku środków przyznanych ośrodkom z poszczególnych województw

w przeliczeniu na mieszkańca, jak i w przeliczeniu na oczekującego na zabieg, są znaczne. Wielkość

przyznanych środków w najlepiej finansowanych województwach, tj. zachodniopomorskim

(w przeliczeniu na mieszkańca) oraz mazowieckim (w przeliczeniu na pacjenta oczekującego na

zabieg), jest odpowiednio 2- oraz 4-krotnie wyższa niż wielkość środków przeznaczonych dla

województw najgorzej finansowanych – odpowiednio podlaskiego oraz warmińsko-mazurskiego.

W kolejnej tabeli (Tabela 24) zestawiono liczbę pacjentów oczekujących na wykonanie zabiegu

usunięcia zaćmy w poszczególnych województwach, liczbę mieszkańców w tych województwach,

wartość kontraktów na zabiegi usunięcia zaćmy, a także finansowanie w przeliczeniu na mieszkańca

i na pacjenta oczekującego na zabieg.

Tabela 24.
Liczba pacjentów oczekujących oraz środki przeznaczone na zabiegi usunięcia zaćmy

Oddział NFZ

Liczba
pacjentów

oczekujących
na zabieg

a

Liczba
mieszkańców

Odsetek
oczekujących

wśród
mieszkańców

Łączna
wartość

kontraktów
2012

b

Środki na
mieszkańca

Środki na
oczekującego

na zabieg

Dolnośląski 43,4 tys. 2,9 mln 1,51% 47,2 mln zł 16,39 zł 1 088 zł

Kujawsko-Pomorski 16,0 tys. 2,1 mln 0,77% 33,6 mln zł 16,25 zł 2 107 zł

Lubelski 12,1 tys. 2,2 mln 0,56% 33,1 mln zł 15,37 zł 2 735 zł

Lubuski 5,1 tys. 1,0 mln 0,50% 13,7 mln zł 13,56 zł 2 694 zł

Łódzki 25,5 tys. 2,5 mln 1,00% 38,8 mln zł 15,27 zł 1 521 zł

Małopolski 20,8 tys. 3,3 mln 0,63% 34,0 mln zł 10,28 zł 1 631 zł

63

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Oddział NFZ

Liczba
pacjentów

oczekujących
na zabieg

a

Liczba
mieszkańców

Odsetek
oczekujących

wśród
mieszkańców

Łączna
wartość

kontraktów
2012

b

Środki na
mieszkańca

Środki na
oczekującego

na zabieg

Mazowiecki 23,2 tys. 5,2 mln 0,44% 82,5 mln zł 15,76 zł 3 551 zł

Opolski 9,1 tys. 1,0 mln 0,88% 13,0 mln zł 12,67 zł 1 442 zł

Podkarpacki 16,7 tys. 2,1 mln 0,79% 25,2 mln zł 11,97 zł 1 508 zł

Podlaski 7,8 tys. 1,2 mln 0,66% 9,7 mln zł 8,17 zł 1 242 zł

Pomorski 24,3 tys. 2,2 mln 1,09% 31,1 mln zł 13,90 zł 1 278 zł

Śląski 47,5 tys. 4,6 mln 1,02% 72,4 mln zł 15,62 zł 1 525 zł

Świętokrzyski 7,4 tys. 1,3 mln 0,58% 13,0 mln zł 10,22 zł 1 763 zł

Warmińsko-Mazurski 13,9 tys. 1,4 mln 0,97% 12,8 mln zł 8,94 zł 918 zł

Wielkopolski 12,9 tys. 3,4 mln 0,38% 39,0 mln zł 11,43 zł 3 029 zł

Zachodniopomorski 15,0 tys. 1,7 mln 0,89% 28,2 mln zł 16,63 zł 1 877 zł

Razem 300,6 tys. 38,2 mln 0,79% 527,2 mln zł 13,81 zł 1 754 zł

a) dane z września 2011 roku; b) niekompletne dane (istnieje możliwość zawarcia dodatkowych kontraktów przez poszczególne OW NFZ)

Według danych raportowanych do NFZ, w skali państwa średni czas oczekiwania na zabieg usunięcia

zaćmy wynosił 14 miesięcy w przypadkach stabilnych oraz 4 miesiące w przypadkach pilnych

(2011 rok). Przeciętnie w przypadkach stabilnych najdłużej oczekuje się na zabieg

w województwach warmińsko-mazurskim i dolnośląskim – ok. 22 miesiące, a najkrócej

w województwach mazowieckim i lubuskim – ok. 8 miesięcy. Średni czas oczekiwania na zabieg

w trybie pilnym wynosi od 2 miesięcy (województwo warmińsko-mazurskie) do 6 miesięcy

(województwo dolnośląskie).

Minimalny czas oczekiwania na zabieg w przypadku stabilnym wynosi od 2 tygodni (mazowieckie) do

1,5 roku (warmińsko-mazurskie). Maksymalny czas oczekiwania jest najmniejszy w województwach

lubuskim i mazowieckim, gdzie wynosi odpowiednio 14 i 16 tygodni, a największy w województwach

śląskim i dolnośląskim – w niektórych ośrodkach na operację trzeba czekać blisko 3,5 roku.

Kontrakty na 2012 rok na zabiegi usunięcia zaćmy pozwalają na przeprowadzenie w tym roku operacji

u zaledwie co trzeciego pacjenta oczekującego w kolejce w roku 2011 w województwach dolnośląskim

i warmińsko-mazurskim – nie wspominając o pacjentach, którzy zostaną skierowani na zabieg w 2012

roku. W województwie mazowieckim środki finansowe są wystarczające, aby przeprowadzić zabieg

u wszystkich oczekujących i u części nowokierowanych pacjentów. Całkowite środki przeznaczone na

hospitalizacje związane z usunięciem zaćmy w 2012 roku są wystarczające na zoperowanie połowy

oczekujących chorych. Dane dotyczące porównania liczby pacjentów oczekujących na zabieg oraz

możliwości zabiegowych (na podstawie kontraktów) przedstawiono na Wykres 21.

64

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Dokładne dane dotyczące średniego czasu oczekiwania na zabieg usunięcia zaćmy i liczby pacjentów

oczekujących w podziale na przypadki pilne i stabilne dla poszczególnych województw oraz

możliwości zabiegowe wynikające z wielkości kontraktów przedstawiono w kolejnej tabeli (Tabela 25).

W aneksie zaprezentowano szczegółowe dane dla poszczególnych świadczeniodawców realizujących

zabiegi usunięcia zaćmy w ramach umów z Narodowym Funduszem Zdrowia (rozdział 10.5).

65

Wykres 20.
Czas oczekiwania na zabieg usunięcia zaćmy według danych NFZ– wrzesień 2011 roku

8
[0; 16]

13
[5; 37]

15
[5; 25]

22
[18; 33]

15
[1; 20]

10
[1; 26]

15
[2; 28]

9
[1; 29]

9
[2; 14]

14
[2; 23]

16
[1; 23]

22
[5; 40]

14
[8; 19]

14
[8; 25]

16
[2; 27]

16
[4; 40]

Średni czas oczekiwania na zabieg (m-ce)
[min; max]

4
[1; 7]

3
[0; 6]

3
[0; 13]

4
[2; 11]

2
[0; 5]

3
[1; 5]

3
[0; 11]

7
[0; 34]

2
[0; 8]

4
[1; 6]

3
[0; 8]

5
[1; 10]

6
[1; 15]

7
[3; 17]

4
[0; 14]

5
[1; 10]

4
[1; 8]

Przypadki stabilne Przypadkipilne

66

Tabela 25.
Pacjenci oczekujący na zabieg usunięcia zaćmy (dane NFZ z 08/09 2011 roku) vs możliwe do zrealizowania zabiegi (na podstawie kontraktów NFZ na 2012 roku)

Oddział NFZ

Czas oczekiwania na zabieg [m-ce]
a
 Liczba pacjentów oczekujących na zabieg usunięcia zaćmy

Liczba zabiegów
możliwych do

wykonania

Odsetek pacjentów
z kolejki, u których

można wykonać
zabieg w ramach
środków na rok

2012

Przypadek pilny Przypadek stabilny Przypadek pilny Przypadek stabilny Razem

Dolnośląski 6,1 (1,4–15,4) 21,8 (4,7–40,4) 2 945 40 413 43 358 14,8 tys. 34,10%

Kujawsko-Pomorski 3,3 (0,2–12,9) 12,9 (4,9–37,1) 794 15 551 15 961 10,5 tys. 66,04%

Lubelski 3,1 (0,4–11,4) 9,8 (0,7–25,8) 688 11 418 12 106 10,4 tys. 85,74%

Lubuski 3,7 (1,4–6,3) 8,6 (2,2–14,1) 618 4 471 5 089 4,3 tys. 84,45%

Łódzki 3,6 (0,4–13,8) 14,1 (8,0–24,7) 1 366 24 125 25 491 12,2 tys. 47,68%

Małopolski 3,4 (0,3–7,6) 13,9 (2,4–23,3) 738 20 097 20 835 10,7 tys. 51,12%

Mazowiecki 2,6 (0–6,2) 8,4 (0,4–16,1) 1 121 22 105 23 225 25,9 tys. 111,31%

Opolski 5 (1,3–9,8) 15,9 (1,0–22,9) 1 166 7 885 9 051 4,1 tys. 45,19%

Podkarpacki 5,1 (1,1–9,5) 15,9 (2,0–27,4) 2 226 14 460 16 686 7,9 tys. 47,28%

Podlaski 3,5 (1,3–4,8) 14,6 (1,4–19,9) 305 7 516 7 821 3,0 tys. 38,94%

Pomorski 3,7 (1,8–10,8) 14,6 (5,2–25,2) 584 23 733 24 317 9,7 tys. 40,05%

Śląski 4,2 (1,2–8,4) 15,6 (3,9–40,1) 1 424 46 070 47 494 22,7 tys. 47,82%

Świętokrzyski 6,8 (3,2–16,7) 14,3 (7,9–19,2) 635 6 716 7 351 4,1 tys. 55,28%

Warmińsko-Mazurski 2,1 (0,1–5,0) 22,4 (18,4–33,4) 35 13 863 13 898 4,0 tys. 28,77%

Wielkopolski 6,9 (0,4–33,6) 14,9 (2,2–28,0) 1 228 11 650 12 878 12,2 tys. 94,96%

Zachodniopomorski 2,4 (0,1–7,9) 9,1 (0,6–29,1) 259 14 747 15 006 8,8 tys. 58,85%

Razem 4,1 (0–33,6) 14,3 (0,4–40,4) 16 132 284 820 300 567 165,3 tys. 54,98%

a) Przy wyznaczaniu przeciętnego, minimalnego i maksymalnego czasu oczekiwania nie wzięto pod uwagę świadczeniodawców, u których czas ten wynosił 0 dni. Zgodnie z informacjami ze strony NFZ informacja taka będzie
najczęściej oznaczać, że w okresie ostatnich 6 miesięcy nikt nie został skreślony z listy oczekujących z powodu udzielenia świadczenia, a nie że świadczenia były udzielane na bieżąco

67

Wykres 21.
Pacjenci oczekujący na wykonanie zabiegu usunięcia zaćmy vs możliwości zabiegowe w 2012 roku

-43 358

-15 961

-12 106

-5 089

-25 491

-20 835

-23 225

-9 051

-16 686

-7 821

-24 317

-47 494

-7 351

-13 898

-12 878

-15 006

14 784

10 541

10 380

4 298

12 154

10 652

25 853

4 091

7 890

3 045

9 738

22 711

4 064

3 999

12 230

8 831

-50 000 -40 000 -30 000 -20 000 -10 000 0 10 000 20 000 30 000

Dolnośląski

Kujawsko-Pomorski

Lubelski

Lubuski

Łódzki

Małopolski

Mazowiecki

Opolski

Podkarpacki

Podlaski

Pomorski

Śląski

Świętokrzyski

Warmińsko-Mazurski

Wielkopolski

Zachodniopomorski

Pacjenci oczekujący na zabieg - IX 2011 r. Liczba zabiegów możliwych do wykonania w 2012 r.

68

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Wykres 22.
Porównanie potrzeb i możliwości zabiegowych w zakresie usunięcia zaćmy na szczeblu wojewódzkim (dane NFZ)

111%
+2,6 tys.

66%
-5,4 tys.

40%
-14,6 tys.

29%
-9,9 tys.

39%
-4,8 tys.

86%
-1,7 tys.

95%
-0,6 tys.

59%
-6,2 tys.

84%
-0,8 tys.

51%
-10,2 tys.

45%
-5 tys.

34%
-28,6 tys.

55%
-3,3 tys.

48%
-13,3 tys.

47%
-8,8 tys.

48%
-24,8 tys.

Odsetek pacjentów oczekujących,
u których przeprowadzony może zostać zabieg

w 2012 r.

-4,4 tys. Liczba pacjentów oczekujących, u których nie
zostanie przeprowadzony zabieg w 2012 r.

Przedstawione dane zwracają uwagę na problemy jakie wynikają ze sposobu podziału środków

przeznaczonych na realizację świadczeń zdrowotnych: podział między województwa proporcjonalnie

do liczby ubezpieczonych, a następnie podział na poszczególne specjalizacje leżący w gestii OW

NFZ. Zapotrzebowanie na świadczenia w skali województw, wyrażone poprzez liczbę pacjentów

oczekujących na ich wykonanie (w tym przypadku: zabiegu usunięcia zaćmy), nie jest uwzględniane

w stosowanych obecnie algorytmach podziału środków na szczeblu centralnym i wojewódzkim.

Problem ten teoretycznie mógłby zostać rozwiązany poprzez kierowanie pacjentów do placówek

z mniejszymi kolejkami. Rozwiązanie takie nie jest jednak optymalne ze społecznego punktu widzenia,

gdyż pacjenci kierowani na zabieg często są osobami starszymi, które nie mają możliwości

zorganizowania sobie transportu do odległej placówki, bądź też tacy, dla których taka podróż byłaby

69

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

wyjątkowo uciążliwa. Ponownie powraca tutaj kwestia, że to nie pacjent powinien podążać za

pieniędzmi publicznymi, ale pieniądze powinny podążać za pacjentem.

Opisane powyżej rozbieżności w stopniu finansowania zabiegów usunięcia zaćmy w różnych

województwach, skutkujące nierównym dostępem do świadczeń okulistycznych dla pacjentów, mogą

zostać wyeliminowane poprzez usprawnienie algorytmu podziału środków pomiędzy oddziały

wojewódzkie NFZ i poszczególne specjalizacje w obrębie województw oraz udoskonalenie metod

rankingowania świadczeniodawców. Nie doprowadzi to jednak do wystarczającego zmniejszenia

liczby pacjentów oczekujących na zabieg usunięcia zaćmy w skali całego państwa. W tym celu

niezbędne jest zwiększenie liczby wykonywanych w Polsce zabiegów, co wiąże się z koniecznością

wygospodarowania dodatkowych środków finansowych na ten cel lub racjonalną wyceną świadczeń

najbardziej potrzebnych w celu zwiększenia podaży. Problem niskiej liczby zabiegów usunięcia zaćmy

przeprowadzanych w Polsce na tle innych państw przedstawiono w następnym rozdziale.

5.2. Liczba przeprowadzanych zabiegów usunięcia zaćmy

Poziom dostępności do zbiegów usunięcia zaćmy mierzony jest liczbą zabiegów przeprowadzonych

w ciągu roku w przeliczeniu na milion mieszkańców (CSR, cataract surgical rate). Współczynnik ten

umożliwia śledzenie trendów zmian na przestrzeni czasu, a także porównań między państwami.

W Polsce CSR w 1997 roku wynosił 1,8 tys., a w roku 2004 wyniósł 2,5 tys. W 2009 roku

przeprowadzono w Polsce 167 835 zabiegów usunięcia zaćmy sfinansowanych ze środków

publicznych (CSR = 4405), a w 2010 roku liczba ta była o 1,3% niższa i wyniosła 165 636 zabiegów

(CSR = 4348).

Sytuacja Polski na tle państw członkowskich Organizacji Współpracy Gospodarczej i Rozwoju (OECD)

wygląda niepokojąco. Dane zaprezentowane na stronie internetowej OCED [48] wskazują, że w 2008

roku Polska pod względem CSR zajmowała jedno z ostatnich miejsc wśród państw uwzględnionych

w zestawieniu (Wykres 23). W tym roku wykonano w Polsce 3509 zabiegów na 1 mln mieszkańców.

Jedynie na Cyprze liczba zabiegów usunięcia zaćmy była w tym okresie niższa. W krajach takich jak

Węgry, Estonia czy Czechy CSR był ponad dwukrotnie wyższy niż w Polsce, natomiast w najwyżej

sklasyfikowanej w rankingu Belgii – aż pięciokrotnie wyższy. Średni CSR w państwach Unii

Europejskiej wynosił wówczas 7652 zabiegów. Niepokojące jest także zestawienie zmian

współczynnika CSR w Polsce, w Indiach oraz w Czechach (Tabela 26). Dane te wskazują na

konieczność podjęcia zdecydowanych kroków w celu zwiększenia liczby zabiegów usunięcia zaćmy

wykonywanych w Polsce.

http://www.google.pl/url?sa=t&rct=j&q=oecd&source=web&cd=5&ved=0CGEQFjAE&url=http%3A%2F%2Fwww.nauka.gov.pl%2Fministerstwo%2Fwspolpraca-z-zagranica%2Forganizacje-i-programy%2Foecd-organizacja-wspolpracy-gospodarczej-i-rozwoju%2F&ei=CPFZT_-2CqP74QS85-DIDw&usg=AFQjCNF4W337Ee4oG9RyVGFFIrvO6iCtaQ

70

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Wykres 23.
Liczba przeprowadzanych zabiegów usunięcia zaćmy na 1 mln mieszkańców w 2008 roku

1
8

 4
7

8

1
2

 0
4

7

1
1

 4
0

5

9
 4

3
7

8
 9

5
9

8
 6

3
8

8
 0

6
8

7
 9

0
4

7
 8

6
1

7
 7

6
9

7
 7

2
7

7
 6

5
2

6
 7

5
7

6
 7

4
1

6
 5

1
0

5
 6

3
2

4
 7

5
2

4
 4

9
6

4
 2

1
4

4
 0

9
9

3
 9

3
5

3
 5

0
9

1
 9

2
8

0

2 000

4 000

6 000

8 000

10 000

12 000

14 000

16 000

18 000

20 000

71

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Tabela 26.
Zmiany współczynnika CSR w Polsce, Indiach i Czechach na przestrzeni lat 1997–2010 [4, 21]

Państwo Liczba okulistów
a
 CSR 1997 CSR 2004 CSR 2010

Polska 110 1 800 2 500 4 348

Indie 10 1 700 3 500 5 500

Czechy 100 4 500 6 500 7 800

a) na 1 mln mieszkańców

Skutkiem tak niskich współczynników CSR są znaczne kolejki i bardzo długi czas oczekiwania na

zabieg. Zgodnie z danymi przedstawionymi w poprzednim rozdziale, średni czas oczekiwania na

zabieg usunięcia zaćmy wynosi w Polsce 14 miesięcy (w skrajnych przypadkach nawet do 3,5 lat)

w przypadkach stabilnych oraz 4 miesiące w przypadkach pilnych. Środki finansowe przeznaczane na

operacje zaćmy wystarczają w chwili obecnej na pokrycie zapotrzebowania połowy oczekujących

chorych. Znaczne ograniczenia w dostępie do tego świadczenia sprawiają, że pewna część chorych

decyduje się na przeprowadzenie zabiegu prywatnie, jednak brak jest danych pozwalających

oszacować skalę tego zjawiska w Polsce.

W 1992 roku Szwecja posiadała współczynnik CSR na poziomie zbliżonym do tego jaki w obecnej

chwili posiada Polska. Wtedy też stworzono rejestr zabiegów usunięcia zaćmy, na podstawie którego

można obecnie prześledzić 18-letnią historię zmian w szwedzkim systemie opieki okulistycznej

w zakresie chirurgii zaćmy. W ciągu 10 lat szwedzki CSR uległ podwojeniu, utrzymując się w chwili

obecnej na poziomie 8–9 tys. zabiegów na 1 mln mieszkańców (Wykres 24). Osiągnięcie tego celu

wymagało średniorocznego wzrostu liczby wykonywanych zabiegów o 9%. CSR na poziomie 8–9 tys.

umożliwia przeprowadzenie zabiegów w czasie nie dłuższym niż 3 miesiące od decyzji o skierowaniu

na operację. [49]

72

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Wykres 24.
Liczba zabiegów usunięcia zaćmy i współczynnik CSR w Szwecji

0

1 000

2 000

3 000

4 000

5 000

6 000

7 000

8 000

9 000

10 000

0

10 000

20 000

30 000

40 000

50 000

60 000

70 000

80 000

90 000

100 000
1
9
9
2

1
9
9
3

1
9
9
4

1
9
9
5

1
9
9
6

1
9
9
7

1
9
9
8

1
9
9
9

2
0
0
0

2
0
0
1

2
0
0
2

2
0
0
3

2
0
0
4

2
0
0
5

2
0
0
6

2
0
0
7

2
0
0
8

2
0
0
9

C
S

R

L
ic

z
b

a
 z

a
b

ie
g

ó
w

Pierwsze oko Drugie oko CSR

Zwiększenie liczby przeprowadzanych zabiegów usunięcia zaćmy możliwe jest do osiągnięcia

poprzez zwiększenie nakładów na te świadczenia i/lub racjonalizację wyceny oraz zasad

kontraktowania. Wygospodarowanie dodatkowych środków przy ograniczonych zasobach nie jest

jednak sprawą łatwą. Według profesora Zbigniewa Zagórskiego [3], powołującego się na sugestie

wysuwane na szczeblu międzynarodowym, należałoby zwiększyć udział środków przeznaczanych na

leczenie zaćmy w łącznych środkach przeznaczanych na okulistykę do przynajmniej 70% (obecnie

udział ten wynosi ok. 63%). Zdania na ten temat są jednak podzielone, zwiększenie nakładów na

usunięcie zaćmy skutkowałoby bowiem obniżeniem nakładów na inne świadczenia okulistyczne, które

także w chwili obecnej można w wielu przypadkach uznać za niedofinansowane.

Ponieważ jednak system finansowania i organizacji świadczeń okulistycznych w Polsce jest daleki od

optymalnego, istnieją inne sposoby poprawy sytuacji dostępu do leczenia zaćmy – tj. na zwiększenie

liczby wykonywanych zabiegów usunięcia zaćmy – niewymagające pozyskiwania dodatkowych

środków finansowych. Do sposobów tych należą:

 obniżenie wyceny zabiegu usunięcia zaćmy w katalogu JGP – szczegóły w rozdziale 5.5,

 zwiększenie odsetka zabiegów usunięcia zaćmy przeprowadzanych w trybie jednodniowym –

szczegóły w rozdziale 5.3,

 zmiana konstrukcji grup JGP – szczegóły w rozdziale 5.4,

 usprawnienie sposobu rankingowania świadczeniodawców – szczegóły w rozdziale 5.6,

73

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

 poprawa algorytmu podziału środków pomiędzy oddziały wojewódzkie NFZ oraz poszczególne

specjalizacje w obrębie województw – szczegóły w rozdziale 5.6, 5.7.

5.3. Tryb przeprowadzania zabiegu usunięcia zaćmy

Obowiązujące rozporządzenia Ministra Zdrowia dotyczące świadczeń gwarantowanych z zakresu

ambulatoryjnej opieki specjalistycznej oraz leczenia szpitalnego nie dopuszczają możliwości

przeprowadzania zabiegów usunięcia zaćmy w trybie ambulatoryjnym (rozdział 10.1).

Z takim stanem rzeczy nie zgadza się senator Stanisław Gogacz, który w oświadczeniu z dnia 28

maja 2009 roku skierowanym do Prezesa Narodowego Funduszu Zdrowia dr Jacka Paszkiewicza

postuluje:

„W związku z wieloma sygnałami, jakie otrzymałem, informuję, że niepokoi mnie mająca obecnie

miejsce bardzo niska dostępność operacji zaćmy w Polsce. Jest ona na poziomie niższym od

międzynarodowych standardów, a bliższa jest poziomom państw rozwijających się. (...) Usuwanie

zaćmy oceniane jest wskaźnikiem CSR, (...) przedstawiającym liczbę zabiegów na milion

mieszkańców.(...) Operacje usunięcia zaćmy w świecie rozwiniętym przeprowadza się rutynowo jako

zabieg ambulatoryjny. Jeżeli usunie się te przeszkody, to jest więcej niż prawdopodobne, że w ciągu

trzech lat można osiągnąć w Polsce CSR na poziomie sześciu tysięcy, czyli na poziomie

zadowalającym.” [50]

Prezes NFZ dr Jacek Paszkiewicz odpowiada:

„Nie mogę również zgodzić się z twierdzeniem Pana Senatora Stanisława Gogacza, że zabiegi

operacyjne w leczeniu zaćmy należy wykonywać w warunkach ambulatoryjnych. Ze względu na

bezpieczeństwo pacjenta wymagają one warunków szpitalnych, nawet jeżeli wykonywane są

w zespołach chirurgii jednego dnia. Fundusz jest współodpowiedzialny za jakość i bezpieczeństwo

chorych poddawanych zabiegom leczenia zaćmy. Tym bardziej, że schorzenie dotyczy w większości

osób w wieku podeszłym, z licznymi problemami zdrowotnymi, często wcześniej nie rozpoznanymi. Po

zabiegu pacjent powinien wypoczywać w pozycji leżącej przez 2-3 godziny, w tym czasie jest

obserwowany, ma mierzone podstawowe parametry życiowe, dopiero po uruchomieniu otrzymuje

posiłek.” [50]

Podstawowym problemem na który wskazują specjaliści jest to, że w Polsce zdecydowana większość

zabiegów usunięcia zaćmy wiąże się z kilkudniowym pobytem pacjenta w szpitalu. Należy zwiększyć

74

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

możliwości przeprowadzania takich zabiegów w warunkach ambulatoryjnych przy utrzymaniu

wymagań zabiegowych na poziomie tych obowiązujących w lecznictwie szpitalnym.

W chwili obecnej finansowanie zabiegów usunięcia zaćmy w Polsce możliwe jest wyłącznie w ramach

katalogu JGP. Wyodrębnione grupy JGP, poprzez które możliwe jest rozliczenie zabiegu, to:

 B12–B15 – wyłącznie usunięcie zaćmy:

o B12 – usunięcie zaćmy powikłanej metodą emulsyfikacji z jednoczesnym wszczepieniem

soczewki;

o B13 – usunięcie zaćmy niepowikłanej metodą emulsyfikacji z jednoczesnym wszczepieniem

soczewki;

o B14 – usunięcie zaćmy powikłanej metodami innymi niż emulsyfikacja z jednoczesnym

wszczepieniem soczewki;

o B15 – usunięcie zaćmy niepowikłanej metodami innymi niż emulsyfikacja z jednoczesnym

wszczepieniem soczewki;

 B11 – kompleksowe zabiegi w zaćmie i jaskrze;

 B16–B17 – zabiegi z wykonaniem witrektomii, w tym wieloproceduralne.

Świadczenia z grup B12–B15 finansowane są w ramach kontraktów zawieranych oddzielnie dla tych

grup.

W Tabela 27 zestawiono liczbę hospitalizacji rozliczonych w ramach tych grup w 2010 roku, średni

koszt pojedynczej hospitalizacji oraz całkowitą wartość hospitalizacji. Strukturę hospitalizacji

rozliczanych w ramach grup B11–B17 przedstawiono także na Wykres 25.

Tabela 27.
Grupy JGP, w ramach których możliwe jest rozliczenie zabiegu usunięcia zaćmy

Kod
JGP

Nazwa JGP
Liczba

wystąpień

Średnia
wartość

hospitalizacji

Łączna
wartość

hospitalizacji

B11 Kompleksowe zabiegi w zaćmie i jaskrze
 a
 1 770 5 467 zł 9,7 mln zł

B12
Usunięcie zaćmy powikłanej metodą emulsyfikacji z

jednoczesnym wszczepieniem soczewki
54 314 3 527 zł 191,5 mln zł

B13
Usunięcie zaćmy niepowikłanej metodą emulsyfikacji z

jednoczesnym wszczepieniem soczewki
105 693 3 006 zł 317,7 mln zł

B14
Usunięcie zaćmy powikłanej metodami innymi niż

emulsyfikacja z jednoczesnym wszczepieniem soczewki
2 366 3 184 zł 7,5 mln zł

B15
Usunięcie zaćmy niepowikłanej metodami innymi niż

emulsyfikacja z jednoczesnym wszczepieniem soczewki
3 263 2 440 zł 8,0 mln zł

75

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Kod
JGP

Nazwa JGP
Liczba

wystąpień

Średnia
wartość

hospitalizacji

Łączna
wartość

hospitalizacji

B16
Zabiegi z wykonaniem witrektomii z użyciem oleju

silikonowego lub dekaliny, w tym wieloproceduralne
a

5 533 8 231 zł 45,5 mln zł

B17 Zabiegi z wykonaniem witrektomii, w tym wieloproceduralne
 a
 6 048 7 070 zł 42,8 mln zł

Razem 178 987 3 479 zł 622,7 mln zł

a) Przedstawiono łączną liczbę zabiegów z grup B11 i B16-B17, brak danych odnośnie ilości występujących wśród nich zabiegów obejmujących
usunięcie zaćmy

Wykres 25.
Grupy JGP uwzględniające usunięcie zaćmy – liczba zabiegów i udział procentowy w 2010 roku

165 636
93%

11 581
6%

1 770
1%

Wyłącznie usuwanie zaćmy - B12-B15

Witrektomia (w tym zabiegi wieloproceduralne) - B16-B17

Kompleksowe zabiegi w zaćmie i jaskrze - B11

Źródło: NFZ [19]

76

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Zabieg usunięcia zaćmy przeprowadzony może być u świadczeniodawców posiadających umowy na

realizację tego świadczenia w jednym z trzech trybów: hospitalizacja, hospitalizacja planowa, leczenie

jednego dnia (tylko w przypadku grupy B14 nie ma możliwości przeprowadzenia zabiegu w trybie

leczenia jednego dnia). Łączne wartości umów na realizację świadczeń w zakresie grup B12–B15

zawartych w latach 2010, 2011 i 2012 przez oddziały wojewódzkie NFZ ze świadczeniodawcami,

w podziale uwzględniającym tryb przeprowadzenia zabiegu, przedstawiono w Tabela 28 i na Wykres

26.

Tabela 28.
Umowy zawarte przez oddziały wojewódzkie NFZ – sekcja okulistyka, leczenie szpitalne, grupy B12–B15

Tryb hospitalizacji
Wartość zawartych kontraktów

2010 2011 2012

Hospitalizacja 368,1 mln zł (70,3%) 375,5 mln zł (70,0%) 367,9 mln zł (69,8%)

Hospitalizacja planowa 73,6 mln zł (14,1%) 74,0 mln zł (13,8%) 78,0 mln zł (14,8%)

Hospitalizacja jednego dnia 81,6 mln zł (15,6%) 86,6 mln zł (16,2%) 81,3 mln zł (15,4%)

Razem 523,3 mln zł (100%) 536,1 mln zł (100%) 527,2 mln zł (100%)

Wykres 26.
Usunięcie zaćmy (grupy B12–B15) – wartość umów zawartych przez oddziały wojewódzkie NFZ w podziale na tryb
przeprowadzenia zabiegu

368,1 mln zł 375,5 mln zł 367,9 mln zł

73,6 mln zł 74,0 mln zł 78,0 mln zł

81,6 mln zł 86,6 mln zł 81,3 mln zł

0 mln zł

100 mln zł

200 mln zł

300 mln zł

400 mln zł

500 mln zł

600 mln zł

2010 2011 2012

Hospitalizacja Hospitalizacja planowa Zespół chirurgii jednego dnia

15,6%

14,1%

70,3%

16,2%

13,8%

70,0%

15,4%

14,8%

69,8%

77

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Zgodnie z przedstawionymi danymi, w latach 2010–2011 zdecydowana większość zabiegów – 84%

w ujęciu wartościowym – przeprowadzanych było w trybie hospitalizacji lub hospitalizacji planowej,

natomiast tylko 16% zabiegów w ujęciu wartościowym wykonywanych (i rozliczanych) było jako

leczenie jednego dnia. Dane dotyczące zawartych dotychczas umów na realizację omawianych

świadczeń w 2012 roku pokazują, że odsetek zabiegów przeprowadzanych w trybie jednodniowym

w roku obecnym będzie podobny jak w latach 2010 i 2011 (15%).

Z drugiej strony statystyki JGP prezentowane na stronach internetowych NFZ pokazują, że

w przypadku ok. 31% zabiegów usunięcia zaćmy przeprowadzonych w 2010 roku (dotyczy grup B12–

B15) pacjenci wypisywani byli do domu w tym samym dniu, w którym zgłosili się na zabieg (czas

hospitalizacji wynosił 0 dni, Wykres 27).

Wykres 27.
Czas trwania hospitalizacji – usunięcie zaćmy (grupy B12-B15) – statystyki JGP za 2010 roku

0 dni
31%

1 dzień
14%

2 dni
37%

3 dni
8%

>3 dni
10%

Przedstawione dane pokazują, że środki przeznaczone na finansowanie zabiegów usunięcia zaćmy

przeprowadzanych w trybie jednodniowym w 2010 roku były około dwukrotnie niższe niż środki, które

potrzebne byłyby do sfinansowania zabiegów faktycznie wykonanych w tym trybie w omawianym

okresie – w trybie leczenia jednego dnia rozliczono 16% zabiegów, podczas gdy 30% zabiegów nie

wymagało hospitalizacji dłużej niż doba. Zgodnie z zasadami kontraktowania (por. rozdział 3.2)

świadczeniodawca może zawrzeć umowę tylko na jeden tryb realizowania świadczeń (hospitalizacja

albo hospitalizacja planowa albo leczenie jednego dnia). Zatem ośrodek, który zawarł kontrakt na

realizowanie zabiegów usunięcia zaćmy w trybie hospitalizacji, bądź też hospitalizacji planowej,

będzie rozliczał wykonywane zabiegi przy uwzględnieniu odpowiednio wyższej wyceny – niezależnie

od długości pobytu pacjenta na oddziale (o ile tylko nie przekracza liczby dni pobytu finansowanych

grupą).

78

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Reasumując, odsetek zabiegów wykonywanych w Polsce w ciągu jednego dnia jest około dwukrotnie

wyższy niż odsetek zabiegów rozliczanych w trybie leczenia jednego dnia. Rozliczanie zabiegów

usunięcia zaćmy zgodnie z faktycznym trybem przeprowadzenia zabiegu – poprzez zwiększenie

kontraktów na leczenie jednego dnia bądź proporcjonalne obniżenie wyceny w trybie hospitalizacji /

hospitalizacji planowej – pozwoliłoby wygenerować oszczędności, które przeznaczone mogłyby zostać

na przeprowadzenie dodatkowych zabiegów, a to z kolei znacząco zmniejszyłoby czas oczekiwania.

Wielkość potencjalnych oszczędności i ewentualna liczba możliwych do przeprowadzenia zabiegów

jest tematem rozdziału 6.

Problem długości hospitalizacji związane z wykonaniem zabiegu usunięcia zaćmy staje się

szczególnie istotny gdy porówna się odsetek zabiegów przeprowadzanych w trybie jednodniowym

w Polsce z analogicznymi danymi z innych państw. Dane takie dla 2009 roku zostały zebrane

w raporcie przygotowanym przez OECD (Wykres 28). W świetle tych danych aranżacje w Polsce

wydają się być tym bardziej niezrozumiałe.

79

Wykres 28.
Zabieg usunięcia zaćmy przeprowadzany w trybie jednodniowym na świecie – 2009 roku

9
9

,9
%

9
9

,6
%

9
9

,4
%

9
8

,8
%

9
8

,3
%

9
8

,0
%

9
7

,6
%

9
7

,1
%

9
6

,9
%

9
6

,0
%

9
5

,3
%

9
4

,5
%

9
3

,6
%

9
2

,5
%

9
1

,9
%

8
5

,4
%

8
5

,3
%

7
9

,6
%

7
9

,6
%

7
8

,9
%

7
8

,0
%

7
4

,2
%

6
5

,2
%

3
3

,8
%

2
4

,4
%

2
3

,9
%

1
4

,3
%

1
3

,7
%

0%

20%

40%

60%

80%

100%

80

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Niezależnie od tego czy uwzględniony zostanie odsetek zabiegów przeprowadzanych w trybie

jednodniowym ustalony na podstawie wartości kontraktów zawartych przez NFZ (ok. 16% w latach

2010–2011, ok. 15% w 2012 roku), czy też na podstawie czasu pobytu w szpitalu ze statystyk JGP

(31% w 2010 roku), uzyskany wynik jest znacznie niższy niż w przypadku większości państw

poddanych analizie przez OECD. Spośród państw uwzględnionych w raporcie, jedynie w Słowacji

występowała równie skrajna sytuacja jak w Polsce, odsetek zabiegów przeprowadzanych w trybie

jednodniowym wynosił tam w 2010 roku 14%. Jeżeli wziąć pod uwagę rzeczywisty odsetek zabiegów

przeprowadzanych w ciągu jednego dnia w Polsce (także tych nie rozliczanych w ten sposób), na

podobnym poziomie są jeszcze tylko Węgry (24%), Luksemburg (24%) i Słowenia (34%).

W pozostałych 23 państwach poddanych analizie wielkość omawianego odsetka jest znacznie

wyższa: mieści się w zakresie 65–90% w przypadku 8 państw, natomiast w przypadku kolejnych 15

państw wynosi ponad 90%.

Przedstawione dane wskazują, że tryb jednodniowy jest zdecydowanie dominującym trybem

przeprowadzania zabiegu usunięcia zaćmy na świecie, zgodnym ze standardami postępowania. Jest

przy tym metodą bezpieczną i preferowaną przez pacjentów. Zdecydowana większość zabiegów jest

obecnie wykonywanych metodą emulsyfikacji – czas operacji ograniczony jest do kilkudziesięciu

minut, a zabieg wykonywany jest w większości przypadków w znieczuleniu miejscowym.

Zwiększenie liczby zabiegów usunięcia zaćmy przeprowadzanych w trybie jednodniowym w Polsce

(na przykład poprzez zniesienie ograniczeń i lepszą wycenę) lub umożliwienie wykonywania zabiegu

w trybie jednodniowym pozwoliłoby wygenerować oszczędności, co z kolei umożliwiłoby znaczące

zwiększenie liczby wykonywanych zabiegów. Wyniki oszacowań potencjalnych oszczędności

i możliwości zwiększenia liczby zabiegów usunięcia zaćmy w przypadku zwiększenia odsetka

zabiegów wykonywanych w trybie jednodniowym przedstawiono w rozdziale 6.

5.4. Konstrukcja katalogu JGP

Ideą systemu jednorodnych grup pacjentów jest by świadczenia szpitalne charakteryzujące się

podobnym sposobem postępowania terapeutycznego oraz zbliżone kosztowo mogły być rozliczane

w ramach jednej wyceny, bez konieczności ustalania i rozliczania kosztów pojedynczych procedur.

Obecna konstrukcja katalogu JGP – w zakresie chorób oczu – nie spełnia tych warunków, przez co

prowadzi do nieoptymalnego wykorzystania środków publicznych.

81

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Opisany powyżej problem dotyczy zabiegów usunięcia zaćmy, zabiegów z wykonaniem witrektomii

oraz leczenia zachowawczego. Grupy z katalogu JGP dotyczące wspomnianych procedur wraz z ich

wyceną przedstawiono w Tabela 29.

Tabela 29.
Wycena wybranych grup JGP z sekcji okulistyka

Grupa
JGP

Nazwa

Wycena

Hospitalizacja
Hospitalizacja

planowa
Hospitalizacja
jednego dnia

B12
Usunięcie zaćmy powikłanej metodą emulsyfikacji

z jednoczesnym wszczepieniem soczewki
3 621 zł 3 417 zł 3 162 zł

B13
Usunięcie zaćmy niepowikłanej metodą emulsyfikacji

z jednoczesnym wszczepieniem soczewki
3 111 zł 2 958 zł 2 805 zł

B16
Zabiegi z wykonaniem witrektomii z użyciem oleju

silikonowego lub dekaliny, w tym wieloproceduralne
8 313 zł 7 905 zł 7 497 zł

B17
Zabiegi z wykonaniem witrektomii, w tym

wieloproceduralne
7 140 zł 6 783 zł 6 426 zł

B98 Leczenie zachowawcze okulistyczne 2 142 zł 2 040 zł 255 zł

Witrektomia

W katalogu JGP wyróżnione są obecnie dwie grupy związane z wykonywaniem zabiegu witrektomii

(B16, B17). Różnica pomiędzy grupami ograniczona jest do zastosowania / braku zastosowania

podczas zabiegu oleju silikonowego lub dekaliny. Nie wprowadzono natomiast podziału na witrektomię

wykonywaną z dostępu przedniego oraz tylniego. Obie metody przeprowadzenia zabiegu różnią się

pomiędzy sobą generowanymi kosztami, witrektomia z dostępu przedniego jest zabiegiem tańszym.

Jednakowa wycena dla obu zabiegów (witrektomii tylniej i przedniej) może prowadzić – i zdaniem

niektórych lekarzy prowadzi – do poważnych nadużyć.

Witrektomia z jednoczesnym usunięciem zaćmy

Kolejnym problemem wydaje się brak wyodrębnienia grupy dla zabiegu usunięcia zaćmy

z jednoczesną witrektomią. W chwilo obecnej zarówno witrektomia, jak i zabiegi wieloproceduralne

rozliczane są w ramach jednej grupy. W konsekwencji, w przypadku wystąpienia u pacjenta powikłań

po zabiegu usunięcia zaćmy, bardziej opłacalne jest odesłanie pacjenta do domu i ponowne przyjęcie

do szpitala w terminie późniejszym, niż natychmiastowe przeprowadzenie witrektomii. W opisanej

sytuacji NFZ finansuje koszty obu zabiegów (rozliczenie dwóch hospitalizacji w ramach dwóch

82

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

różnych grup), w przypadku natychmiastowej witrektomii, całość rozliczana jest jako jeden zabieg

(witrektomia).

Usunięcie zaćmy – możliwość finansowania soczewek o podwyższonym standardzie

W przypadku zabiegów usunięcia zaćmy (grupy B12–B15) koszt zabiegu uwzględnia koszt soczewki

wewnątrzgałkowej, przy czym finansowane są wyłącznie soczewki podstawowe – jednoogniskowe

(względnie niska wycena zabiegu nie pozwala na finansowanie soczewek o podwyższonym

standardzie – znacznie droższych od soczewek jednoogniskowych). Obowiązująca obecnie

interpretacja przepisów w zakresie możliwości pobierania od pacjentów dodatkowych opłat za

świadczenia spoza zakresu świadczeń udzielanych na podstawie kontraktu z NFZ uniemożliwia

zastosowanie soczewki o podwyższonym standardzie za odpowiednią dopłatą. Problem ten dotyczy

publicznych Zakładów Opieki Zdrowotnej, w placówkach niepublicznych przedstawione rozwiązania

(dopłata pacjenta do soczewki o podwyższonym standardzie) są jednak stosowane.

Zdaniem mec. Pauliny Kieszkowskiej-Knapik [51], obowiązujące obecnie akty prawne nie nakładają

jednoznacznego zakazu pobierania opłat od pacjentów przez publiczne zakłady opieki zdrowotnej za

świadczenia spoza zakresu świadczeń udzielanych na podstawie kontraktu z NFZ. Zgodnie z art. 6. 1.

Ustawy o prawach pacjenta i Rzeczniku Praw Pacjenta [52]: „Pacjent ma prawo do świadczeń

zdrowotnych odpowiadających wymaganiom aktualnej wiedzy medycznej.” Jak zauważa mec. Paulina

Kieszkowska-Knapik:

„Niezależnie od formy prawnej działalności ZOZ w zakresie koszyka i poza koszykiem pacjent

powinien mieć wszędzie te same gwarancje prawne, w tym możliwość samodzielnego dbania

o własne zdrowia ponad standard oferowany przez NFZ.”

Mec. Paulina Kieszkowska-Knapik zwraca ponadto uwagę na fakt, że:

„W refundacji od lat funkcjonuje współpłacenie, mimo, że to też są świadczenia gwarantowane.”

Z kolei dr n. med. Wojciech Kołodziejczyk [53] zauważa, że:

„Pacjent ze wszczepioną soczewką jednoogniskową już dziś zmuszony jest do partycypowania

w kosztach pełnej korekcji wzroku poprzez konieczność zakupu okularów do korekcji bliży /

astygmatyzmu, co oznacza brak przeszkód natury prawnej przy ewentualnym umożliwieniu pacjentowi

dokonania dopłaty z tytułu wszczepu soczewki wieloogniskowej, torycznej i asferycznej.”

83

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Umożliwienie chorym dopłat do soczewek ponadstandardowych spowodowałoby poprawienie dostępu

do świadczeń – w chwili obecnej pacjent, który chce mieć wszczepioną droższą soczewkę musi

przeprowadzić taki zabieg w prywatnej placówce, w której musi pokryć zarówno koszt soczewki, jak

i koszt zabiegu. Taka organizacja udzielania świadczeń wydaje się z gruntu niesprawiedliwa

i niezrozumiała. Alternatywnym sposobem rozwiązania problemu mogłoby być wprowadzenie

oddzielnej grupy JGP dla zabiegów usunięcia zaćmy, nieuwzględniającej kosztu soczewki – usunięcie

zaćmy bez implantacji soczewki – oraz oddzielne rozliczanie kosztu soczewki. W przypadku

zastosowania soczewki o podwyższonym standardzie, ze środków publicznych mógłby być

finansowany wyłącznie zabieg, a koszt soczewki ponoszony byłby przez pacjenta (w przypadku

soczewki standardowej koszt ponoszony byłby ze środków publicznych) lub byłby ponoszony

dodatkowo ponad limit kosztów najtańszej soczewki.

Rozwiązania umożliwiające dopłatę pacjenta w przypadku zastosowania soczewki o podwyższonym

standardzie funkcjonują już w innych krajach europejskich – np. w Niemczech, czy w Czechach.

W myśl wprowadzonych rozwiązań, pacjenci we wspomnianych państwach pokrywają różnicę

w kosztach między soczewką standardową i soczewką o podwyższonym standardzie, a pozostały

koszt jest pokrywany przez ubezpieczyciela. Zabieg z wykorzystaniem soczewek o wyższym

standardzie może być przeprowadzony wyłącznie za świadomą zgodą pacjenta, dotycząca zarówno

ewentualnych powikłań, jaki i dodatkowych kosztów terapii. Możliwość zamiany typu wykorzystanej

soczewki dotyczy oczywiście wyłącznie pacjentów, u których nie stwierdzono przeciwwskazań

dotyczących nowego sposobu leczenia.

Leczenie zachowawcze okulistyczne

W ramach grupy B98 – „Leczenie zachowawcze okulistyczne” realizowany może być bardzo szeroki

zakres procedur z praktycznie wszystkich specjalizacji okulistycznych. Grupa B98 jest przy tym

stosunkowo wysoko wyceniona (szczegóły w tabeli powyżej). Sytuacja taka może skłaniać szpitale do

rozliczania realizowanych świadczeń poprzez tą grupę JGP, nawet w przypadku, gdy rzeczywisty

koszt świadczenia jest znacznie niższy. Doskonale obrazuje ten problem wypowiedź profesora

Zbigniewa Zagórskiego podczas posiedzenia komisji senackiej dotyczącego leczenia zaćmy w Polsce,

które odbyło się w czerwcu 2011 r [3]. Profesor Zagórski przedstawił podczas wspomnianego

posiedzenia swoje spostrzeżenia z przeprowadzonej w jednym ze szpitali kontroli:

„Wszystkie środki, poza tymi na zabiegi usunięcia zaćmy, były wykorzystane na hospitalizacje

zachowawcze, podawanie cavintonu w przewlekłych chorobach oczu. Zakwestionowałem to, ale

rozmawiałem z dyrektorem szpitala i on mi powiedział: panie profesorze, ja to rozumiem, ale cavinton

84

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

mnie kosztuje 50 zł, a fundusz płaci mi 2 tysiące 600 zł, to dlaczego miałbym nie przyjmować tych

chorych.”

Zdaniem profesora Zagórskiego wskazanym byłoby wyodrębnienie spośród procedur rozliczanych

jako leczenie zachowawcze tych procedur, które dotyczą poważniejszych schorzeń (i są tym samym

bardziej kosztowne), jak np. owrzodzenie rogówki, ciężkie zapalenie błony naczyniowej, wymagające

użycia leków immunosupresyjnych. Odpowiednio wycenione powinny zostać również procedury

tańsze. Przy czym – zdaniem prof. Zagórskiego – stosowanie cavintonu w chorobach oczu powinno

odbywać się w warunkach ambulatoryjnych. Nie powinno dopuszczać się do sytuacji, w których

procedury generujące koszty rzędu kilkudziesięciu złotych rozliczane są jako kosztujące 2 tys. zł – jest

to ewidentne marnotrawienie środków, lub jak to określił prof. Zagórski, „wyciąganie z funduszu

pieniędzy”, które mogłyby być przeznaczone na realizowanie innych świadczeń okulistycznych (np.

leczenia zaćmy). Profesor zaznaczył również, że o wynikach przeprowadzonej kontroli zawiadamiał

NFZ, jednak ze strony NFZ nie zostały podjęte żadne działania.

Podczas wspomnianego posiedzenia komisji senackiej swoją opinię na temat przyczyny zbyt dużej

liczby hospitalizacji zachowawczych okulistycznych (i zbyt duży ich kosztów) wyraził również kierownik

I Katedry i Kliniki Chorób Oczu na Uniwersytecie Medycznym w Łodzi – prof. Wojciech Omulecki:

„Te przyjęcia szpitalne, które mogłyby nie mieć miejsca, wynikają z tego, że opieka poradniana

okulistyczna jest w Polsce na bardzo niskim poziomie, czyli większość lekarzy okulistów, kiedy trafia

do nich pacjent z zakrzepem, zatorem, stanem zapalnym itd., nie podejmuje leczenia, tylko wysyła go

do szpitala…”

Wycena zabiegów u dzieci i dorosłych

Inną niedoskonałością obecnego systemu rozliczania zabiegów w zakresie katalogu JGP w okulistyce

jest brak podziału na zabiegi przeprowadzane u dzieci i u dorosłych. Ze względu na istotne różnice

w kosztach poszczególnych zabiegów w zależności od tego, czy operowany jest dorosły czy dziecko

(zabiegi u dzieci są bardziej kosztowne) wskazane byłoby wprowadzenie takiego rozróżnienia.

5.5. Wycena JGP – usunięcie zaćmy, witrektomia

Kolejnym problemem jest wycena zabiegów usunięcia zaćmy i witrektomii. Zabiegi te wg statystyk

JGP generują blisko 80% wszystkich wydatków na leczenie szpitalne w zakresie okulistyki (szczegóły

w rozdziale 4.2).

85

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Zabieg usunięcia zaćmy jest powszechne uważany przez lekarzy okulistów jako opłacalny dla

świadczeniodawcy, co wynika z wysokiej wyceny tej procedury w katalogu JGP. Istnieje wiele

ośrodków (szczególnie nowopowstających), których działalność w związku z tym ogranicza się do

leczenia zaćmy. Ośrodki te, w przypadku podpisania odpowiedniego kontraktu z NFZ, mają

możliwości uzyskiwania nieadekwatnych zysków, co skutkuje marnotrawieniem środków publicznych.

Z drugiej strony wycena innych procedur jest niedoszacowana. W przypadku placówek

wysokospecjalistycznych, wykonujących skomplikowane i kosztowne zabiegi o zaniżonej wycenie,

przeprowadzanie operacji zaćmy daje możliwość zbilansowania przychodów i kosztów. Rozwiązaniem

jest wprowadzenie bardziej wiarygodnej oceny wyceny kosztów leczenia szpitalnego w porównaniu

z leczeniem jednodniowym.

Nieprawidłowa wycena rozmija się z ideą systemu jednorodnych grup pacjentów i prowadzi do

patologii w systemie, wydłużonych kolejek i niewłaściwego wykorzystania potencjału

świadczeniodawców. Podstawą działania systemu w którym nie rozlicza się szczegółowo zużytych

zasobów, a świadczenia finansuje się na pewnym uśrednionym poziomie, jest prawidłowa wycena.

Grupy powinny być skonstruowane w taki sposób, aby pacjenci do nich kwalifikowani rzeczywiście

stanowili jednorodną grupę pod względem zarówno medycznym jak i kosztowym. Zawsze będzie

istniał pewien zakres zróżnicowania w obrębie grup, ale zadaniem Narodowego Funduszu Zdrowia

oraz nadzoru Ministra Zdrowia – odpowiedzialnych za funkcjonowanie systemu JGP – jest określenie

takich warunków realizacji i finansowania świadczeń, aby to zróżnicowanie było minimalne i żeby nie

dochodziło do sytuacji, w których pewne grupy pacjentów są preferowane przez świadczeniodawców,

ponieważ ich leczenie generuje większe zyski. Zbyt duża różnorodność pacjentów w grupie powoduje

selekcję „lepszych” pacjentów, pacjenci bardziej obciążeni lub z gorszymi rokowaniami trafiają do

innych ośrodków. Takie praktyki zaburzają sprawne funkcjonowanie systemu JGP, którego ideą jest to

by każdy świadczeniodawca przyjmował i leczył zarówno pacjentów lepiej, jak i gorzej rokujących –

tylko w takiej sytuacji rozliczanie hospitalizacji w uśredniony sposób ma sens.

Świadczeniodawcy nie mają interesu w obniżeniu wyceny grup JGP. Stowarzyszenie CEESTAHC

napotkało więc trudności z pozyskaniem odpowiednich danych pozwalających na wycenę

rozważanych świadczeń. W związku z tym, zamiast podejmować się próby oszacowania

rzeczywistych kosztów zabiegów usunięcia zaćmy i witrektomii, porównano obowiązujące stawki NFZ

za te operacje z kosztami, jakie musi ponieść pacjent decydujący się na przeprowadzenie zabiegu

w prywatnym ośrodku, a także z kosztami zabiegów w innych państwach.

W przypadku zabiegu usunięcia zaćmy uwzględniono wyłącznie zabiegi przeprowadzane metodą

emulsyfikacji, które stanowiącą ok. 97% wszystkich zabiegów usunięcia zaćmy finansowanych ze

86

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

środków publicznych. Porównano koszty zabiegu przeprowadzanego w trybie jednodniowym, gdyż

w takim trybie zabieg ten przeprowadzany jest w zdecydowanej większości placówek prywatnych

w Polsce i na świecie. Średni koszt zabiegu (hospitalizacja jednego dnia) finansowanego ze środków

publicznych, ustalony na podstawie wyceny JPG oraz statystyk JGP, wynosi 2926 zł (dla grupy B12 –

3162 zł, dla grupy B13 – 2805 zł). Ceny w prywatnych ośrodkach są zróżnicowane i zależą od

lokalizacji. W wielu prywatnych placówkach zabieg usunięcia zaćmy można wykonać za kwotę 2900–

3200 zł (istnieją też oczywiście placówki, w których koszt zabiegu jest znacznie wyższy).

Finansowanie ze środków publicznych zabiegu witrektomii (w tym wieloproceduralnego) wynosi

przeciętnie 7625 zł (8231 zł dla grupy B16 oraz 7070 zł dla grupy B17). W ośrodkach prywatnych

witrektomia wraz z usunięciem zaćmy kosztuje 5620–7300 zł, natomiast sama witrektomia to koszt

rzędu 6000–7000 zł (w tym również witrektomia z użyciem oleju silikonowego lub dekaliny). Szczegóły

dotyczące zebranych cen zabiegów usunięcia zaćmy i witrektomii oferowanych przez placówki

prywatne przedstawiono w aneksie (rozdział 10.4).

Tabela 30.
Porównanie kosztów prywatnych i wyceny JGP – zabiegi usunięcia zaćmy i witrektomia

Rodzaj zabiegu / usługi Wycena JGP
a
 Koszt prywatnie

 b

Usunięcie zaćmy – fakoemulsyfikacja (tryb jednodniowy) 2 926 zł 2 900–3 200 zł

Usunięcie zaćmy – fakoemulsyfikacja / witrektomia tylna 7 625 zł 5 620–7 300 zł

a) założono, że cena punktu rozliczeniowego wynosi 51 zł; b) uwzględniono ośrodki, w których cena zabiegu jest względnie niska (rozdział 10.4)

Przedstawione dane pokazują, że koszt omawianych świadczeń w przypadku ich finansowania ze

środków publicznych jest porównywalny do cen oferowanych przez ośrodki wykonujące zabieg

prywatnie. Wydaje się zatem, że wycena świadczeń w katalogu JGP mogłaby zostać obniżona bez

znaczącego pogorszenia sytuacji materialnej ośrodków świadczących usługi okulistyczne w ramach

kontraktu z NFZ. Zazwyczaj wycena tych samych świadczeń w przypadku finansowania ze środków

publicznych jest niższa, niż cena świadczeń oferowanych prywatnie. W tym pierwszym przypadku

przeciwstawiane są interesy obywateli i świadczeniodawców, a więc z jednej strony celem jest

optymalna alokacja środków publicznych, z drugiej strony celem jest maksymalizacja zysków

świadczeniodawców. W przypadku jednostek prywatnych celem jest wyłącznie maksymalizacja

zysków. O wysokiej wycenie tych zabiegów w Polsce świadczy także porównani kosztów

finansowania między różnymi państwami: wycena zabiegu zaćmy w porównaniu do Węgier jest

w Polsce dwukrotnie wyższa, nieznacznie niższa w porównaniu do Wielkiej Brytanii i na zbliżonym

poziomie jak w Niemczech (Tabela 31, rozdział 10.3).

87

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Tabela 31.
Porównanie kosztów w Polsce i innych pańtwach – zabiegi usunięcia zaćmy i witrektomia

Rodzaj zabiegu / usługi Polska Wielka Brytania Węgry Niemcy

Usunięcie zaćmy –
fakoemulsyfikacja z implantacją
soczewki

2 805 – 3 621 zł 3 689 – 4 496 zł 1 561 zł 2 000 –3 000 zł
a

Witrektomia z dostępu tylnego

6 426 – 8 313 zł 6 278 – 8 484 zł

5 842 zł bd

Witrektomia z dostępu tylnego z
implantacją soczewki

5 161 zł bd

Witrektomia – inne 1 993 zł bd

a) 460–720 euro [54]

W rozdziale 6 przedstawiono wyniki oszacowań potencjalnych oszczędności i możliwości zwiększenia

liczby przeprowadzanych zabiegów usunięcia zaćmy i witrektomii w przypadku obniżenia wyceny tych

świadczeń. Obniżenie wyceny powinno jednak być poprzedzone rzetelną analizą rzeczywistych

kosztów związanych z tymi zabiegami – zgodnie z projektem ustawy o zmianie ustawy

o świadczeniach opieki zdrowotnej finansowanych ze środków publicznych oraz niektórych innych

ustaw z dnia 15 lipca 2011 roku [37] planuje się utworzyć Agencję Taryfikacji Świadczeń Opieki

Zdrowotnej, której zadaniem ma być rzetelna wycena świadczeń finansowanych ze środków

publicznych. Utworzenie Agencji Taryfikacji w odpowiednim modelu, ew. zebranie, przeanalizowanie

stosownych danych i ustalenie rzetelnej wyceny może zająć jeszcze sporo czasu.

Lekarze praktycy podkreślają konieczność zróżnicowania wyceny pewnych grup w zależności od

wieku pacjentów: na grupy przeznaczone dla dzieci i dla dorosłych, tak jak jest to zorganizowane np.

w Wielkiej Brytanii (wycenę brytyjskich grup w zakresie chorób oczu przedstawiono w aneksie,

rozdział 10.3). Problematyczne jest także zbyt ogólnikowe potraktowanie zabiegów witrektomii. Jak to

już uzasadniono, powinien istnieć w tym zakresie podział na witrektomię z dostępu przedniego oraz

witrektomię z dostępu tylnego. W inny sposób powinno być także zorganizowane finansowanie

leczenia powikłań po operacjach usunięcia zaćmy. Obecne zasady – jednakowa wycena witrektomii

i wieloproceduralnych zabiegów z wykonaniem witrektomii – sprzyjają sytuacjom, w których pacjenci

z powikłaniami wypisywani są ze szpitala po to tylko by zostali przyjęci ponownie w celu leczenia

powikłań. Druga hospitalizacja rozliczana jest wtedy niezależnie od pierwszej, w wyniku czego koszty

finansowania ulegają zwiększeniu – np. rozliczanie zaćmy i witrektomii jako dwóch hospitalizacji

zamiast jednorazowo w gramach grupy dla witrektomii.

Przeprowadzenie zmian sugerowanych przez środowisko naukowe, a także obniżenie wyceny

prowadzące do racjonalizacji wydatków jest możliwe już teraz. Na początku marca 2012 roku

Narodowy Fundusz Zdrowia podjął decyzję o reorganizacji i zmianie wyceny grupy świadczeń

88

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

z zakresu kardiologii inwazyjnej, która – obok okulistyki – jest wymieniana jako druga „super

opłacalna” dziedzina medycyny. Wycena niektórych procedur kardiologicznych spadła nawet

o kilkanaście procent. Zgodnie z informacjami przedstawionymi na portalu Rynek Zdrowia, opinia

środowiska o zmianach wprowadzonych przez NFZ jest mimo wszystko pozytywna [55]. Przykład ten

pokazuje, że możliwa jest modyfikacja zasad tak, aby skorzystali na tym zarówno pacjenci,

świadczeniodawcy jak i płatnik publiczny. Natomiast utrzymywanie patologicznych rozwiązań

systemowych obowiązujących obecnie, mimo dostarczonych do NFZ i MZ danych i stanowisk, należy

uznać za dziwne i niezrozumiałe.

5.6. Ocena rankingu świadczeniodawców

Rankingi świadczeniodawców wykonywane są przez NFZ w ramach konkursu ofert na zawarcie

umowy z Funduszem o udzielanie świadczeń opieki zdrowotnej finansowanych ze środków

publicznych. Dokumenty regulujące tworzenie rankingów, w tym zasady oceny jednostek biorących

udział w konkursie, przedstawiono w rozdziale 3.2. Zgodnie z obowiązującymi regułami kryteriami

stosowanymi podczas oceny ofert świadczeniodawców są:

 jakość oferowanych świadczeń,

 kompleksowość,

 dostępność,

 ciągłość,

 oferowana cena.

Wyszczególnione kategorie wydają się obejmować najistotniejsze kwestie jakie powinny być brane

pod uwagę przy zawieraniu umów ze świadczeniodawcami, jednak sposób ich oceny, tzn. kryteria

cząstkowe składające się na ocenę całościową w poszczególnych kategoriach, nie umożliwiają

pełnego i obiektywnego porównanie składanych ofert. Głównym aspektem podlegającym szerokiej

krytyce jest uwzględnianie warunków formalnych / teoretycznych, przy jednoczesnym pomijaniu

doświadczenia oraz dotychczasowych wyników osiąganych przez poszczególne placówki. Temat ten

poruszany został przez prof. Żarnowskiego na posiedzeniu komisji senackiej poświęconej problemowi

leczenia i finansowania zabiegów usunięcia zaćmy, które odbyło się w czerwcu 2011 roku [3].

Jakość oferowanych świadczeń

Obecnie w ocenie jakości oferowanych świadczeń uwzględniane są liczebność i kwalifikacje

personelu oraz wyposażenie w sprzęt i aparaturę medyczną, co dziwne natomiast nie jest

89

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

uwzględniane doświadczenie personelu oraz rzeczywista jakość (efekt leczenia) realizowanych

świadczeń.

Parametrem umożliwiającym pomiar jakości świadczeń mógłby być odsetek powikłań po zabiegach

wykonywanych w danym ośrodku. W tym celu konieczne jest stworzenie odpowiedniego rejestru

powikłań, co jednak przy niskim poziomie informatyzacji polskiej służby zdrowia nie byłoby zadaniem

łatwym. Niemniej jednak nie jest to zadaniem niemożliwym, gdyż podobny rejestr funkcjonuje

w Polsce np. dla wczesnych powikłań po endoprotezoplastykach stawowych. [56]

Prowadzenie rejestru zabiegów umożliwiłoby realną ocenę jakości świadczonych przez daną

placówkę usług, czym z pewnością powinien być zainteresowany zarówno NFZ, jak i MZ oraz nadzór

krajowy. Profesor Żarnowski twierdzi, że w Polsce obserwuje się zbyt wysoki odsetek powikłań

związanych z uszkodzeniem torebki tylnej, przemieszczeniem soczewek własnych i sztucznych,

zapaleniami, czy wtórnym odwarstwieniem siatkówki. Profesor zauważa natomiast, że dochodzi do

„rozliczania powikłań jako dodatkowej dobrze płatnej procedury, nieinformowanie pacjenta

o zaistniałych powikłaniach, nieinformowanie kontroli (NFZ, konsultant wojewódzki) o zaistniałych

powikłaniach” [57] – bez stworzenia rejestru i skutecznej kontroli takie patologie nie zostaną

wyeliminowane, z ogromną szkodą dla chorych oraz finansów publicznych.

Tworząc rejestr i określając akceptowalne granice dla występowania powikłań pozabiegowych można,

a nawet powinno się korzystać z doświadczenia państw, w których opieka okulistyczna znajduje się na

znacznie wyższym poziomie niż w Polsce. Przykładem takiego państwa może być Szwecja, w której

rejestr operacji zaćmy prowadzony jest od 1992 roku i zawiera informacje o ponad 95%

przeprowadzonych zabiegach [49, 58]. Uszkodzenie torebki tylnej, jedno z poważniejszych powikłań

operacyjnych, jest monitorowanie w Szwecji od 2002 roku. Odsetek powikłań w ciągu 8 lat objętych

rejestrem (2002–2009) zmalał o ponad 40% – z poziomu 2,8% do 1,6% (Tabela 32).

90

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Tabela 32.
Częstość uszkodzenia torebki tylnej w rejestrze szwedzkim

Rok Liczba zabiegów Liczba zabiegów powikłanych Odsetek zabiegów powikłanych

2002 75 750 2 121 2,8%

2003 73 994 1 902 2,6%

2004 75 681 1 767 2,3%

2005 77 591 1 594 2,1%

2006 72 568 1 284 1,8%

2007 72 306 1 367 1,9%

2008 72 443 1 216 1,7%

2009 82 470 1 328 1,6%

Uszkodzenie torebki tylnej będące powikłaniem operacji usunięcia zaćmy zasługuje na szczególną

uwagę z wielu powodów. Przede wszystkim wiąże się ono z ryzykiem kolejnych komplikacji

wymagających dodatkowych interwencji chirurgicznych oraz większej liczby wizyt kontrolnych. Z tego

powodu powikłanie to stanowi powszechnie stosowane kryterium oceny jakości przeprowadzanych

operacji zaćmy [59]. Przykładem wykorzystania go w praktyce jest Wielka Brytania, w której od lat

gromadzone są dane dotyczące przeprowadzonych zabiegów zaćmy (National Cataract Surgery

Dataset). W latach 2009–2011 opublikowano wyniki audytu systemu brytyjskiego przeprowadzonego

w oparciu o dane o ponad 55 tys. zabiegach operacji zaćmy przeprowadzonych przez 406 chirurgów.

Celem przeprowadzenia audytu było m.in. opracowanie nowych standardów opieki zdrowotnej w tym

zakresie [60], oceny ryzyka powikłań z zakresu uszkodzenia torebki tylnej w zależności od czynników

ryzyka [59] lub porównania odsetków pacjentów z powikłaniami pomiędzy poszczególnymi

lekarzami [61]. Uzyskane wyniki audytu stanowią cenne informacje nie tylko dla lekarzy okulistów,

którzy mogą czerpać z nich wiedzę o czynnikach ryzyka powikłań oraz prawdopodobieństwie ich

wystąpienia, ale również dla systemu opieki zdrowotnej, na przykład w ramach kontroli i kształcenia

kadr. W wyniku audytu wykazano np. dwukrotnie większe ryzyko wystąpienia powikłań

(m.in. uszkodzenie torebki tylnej) w zabiegach przeprowadzonych przez stażystów, w porównaniu

z doświadczonymi chirurgami [61]. Przykład brytyjski wyraźnie pokazuje, że prowadzenie

ogólnokrajowego rejestru zabiegów może przyczynić się do poprawy jakości oferowanych świadczeń

– i tym samym służyć jako narzędzie oceny świadczeniodawców np. na potrzeby konkursu ofert.

W 1998 roku w rejestrze szwedzkim zaczęto zbierać informację na temat częstości pooperacyjnego

zapalenia wnętrza gałki ocznej. Obowiązek sprawozdawania występowania tego powikłania również

w tym przypadku doprowadził do korzystnych zmian w zakresie diagnostyki i profilaktyki zapalenia

91

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

wnętrza gałki ocznej, a szwedzkie doświadczenia w tym zakresie stały się europejskim standardem

profilaktyki oraz punktem odniesienia dla państw z całego świata.

Kryterium jakości oceniane w rankingach NFZ nie uwzględnia niestety w żaden sposób kwalifikacji

kadry lekarskiej popartych doświadczeniem i wynikami leczenia. Narodowy Fundusz Zdrowia

w swoich kryteriach wymaga posiadania specjalizacji, lecz nie wymaga posiadania kwalifikacji

operacyjnych. Program specjalizacji w zakresie okulistyki wymaga wykonania m.in. 10 zabiegów

wewnątrzgałkowych (zaćma, jaskra) i asysty przy 6 operacjach odwarstwienia siatkówki i 2

witrektomiach.

Oprócz jakości mierzonej efektami leczenia, innym – pośrednim – miernikiem jakości usług

świadczonych przez daną placówkę może być również liczba pacjentów oczekujących na zabieg w tej

placówce, będąca wyrazem renomy danego ośrodka oraz zaufania jakim darzony jest on przez

pacjentów. Długość kolejki pacjentów oczekujących na leczenie jest istotna również z innych

względów, temat ten poruszony został już wcześniej (rozdział 5.1).

Kompleksowość

W ocenie kompleksowości brany pod uwagę jest zakres merytoryczny oferowanych świadczeń oraz

zapewnienie dostępu do świadczeń diagnostycznych i terapeutycznych. Zamiast oceny

kompleksowości świadczeń rzeczywiście realizowanych przez poszczególne ośrodki świadczeń,

uwzględniane jest jednak wyłącznie przygotowanie „teoretyczne”, np. oceniane jest wyposażenie

ośrodka w sprzęt umożliwiający prowadzenie kompleksowych świadczeń, które niekoniecznie

przekłada się na realizowanie takich świadczeń przez daną placówkę.

Dostępność zaawansowanego sprzętu medycznego i brak wykwalifikowanych osób, które mogą taki

sprzęt efektywnie wykorzystywać prowadzi do sytuacji, w której środki nie są zagospodarowane

w sposób wydajny a dystrybucja środków finansowych jest często nieadekwatna.

Dostępność

Podobnie w przypadku dostępności brane pod uwagę są deklaracje (czyli dane „teoretyczne”, często

fikcyjne) świadczeniodawców dotyczące sposobu organizacji udzielania świadczeń. Nie przeprowadza

się natomiast weryfikacji deklarowanej dostępności w oparciu o faktycznie prowadzoną działalność

poszczególnych placówek.

92

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Ciągłość

W przypadku ciągłości, oznaczającej zapewnienie świadczeniobiorcy kontynuacji procesu leczenia,

brak jest precyzyjnych kryteriów odnośnie okresu czasu przez jaki wspomniana kontynuacja procesu

leczenia ma być zapewniona. Istotnym aspektem w przypadku ciągłości mogłaby być konieczność

zaopatrywania powikłań, ewentualnie ponoszenie konsekwencji na poziomie wysokości kontraktów

w przypadku braku takiej możliwości.

Kryterium to nie uwzględnia ciągłości świadczenia usług w poprzednich latach, które w istotny sposób

przekłada się na doświadczenie placówki. W środowisku panuje powszechne przekonanie, że

świadczenia okulistyczne są dobrze wycenione przez NFZ (więcej na ten temat w rozdziale 5.5),

w związku z czym powstaje wiele nowych ośrodków konkurujących o środki publiczne

z doświadczonymi i renomowanymi placówkami. Często zdarza się tak, że dobre przygotowanie

biznesowe nowopowstałych ośrodków jest czynnikiem decydującym przy przydzielaniu kontraktów –

mimo iż ze względu na brak doświadczenia jakość usług w takich placówkach jest bliżej nieokreślona.

Ze względu na brak doświadczenia lub brak wykwalifikowanej kadry nowe placówki nie są w stanie

zaopatrywać leczenia powikłań, a pacjenci z powikłaniami odsyłani są do innych świadczeniodawców.

Przykładowym rozwiązaniem problemu przyznawania wielomilionowych kontraktów

świadczeniodawcom o nieustalonym poziomie świadczeń byłoby ograniczenie wysokości pierwszych

kontraktów i późniejsze zwiększanie ich w zależności od oceny jakości i innych istotnych aspektów.

Rynek usług zdrowotnych różni się od innych rynków, m.in. tym, że doświadczenie ma tutaj kluczową

rolę – od niego zależy bezpieczeństwo i zdrowie pacjentów – i dlatego też powinno mieć odpowiednio

proporcjonalną wagę przy ustalaniu rankingów.

Aspekty nieoceniane

Istotnym czynnikiem, który nie jest obecnie brany pod uwagę podczas postępowania konkursowego,

jest długość kolejek pacjentów oczekujących na operację zaćmy w poszczególnych placówkach.

Narodowy Fundusz Zdrowia nakłada na świadczeniodawców obowiązek raportowania liczby osób

oczekujących oraz przeciętnego czasu oczekiwania na zabieg. Dane te są publikowane na stronie

internetowej NFZ [43], jednak nie są w żaden sposób wykorzystywane w procesie przydzielania

środków finansowych.

Długość kolejki dziś może być pośrednim miernikiem jakości usług: większa kolejka jest bowiem

często odzwierciedleniem większego zainteresowania pacjentów daną placówką, które może wynikać

z pozytywnych opinii innych pacjentów, znakomitej kadry naukowej czy dobrych wyników

93

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

pooperacyjnych. Innym powodem, dla którego długość kolejek powinna być brana pod uwagę przy

zawieraniu umów ze świadczeniodawcami, jest zapewnienie równego dostępu do świadczeń dla

wszystkich pacjentów. Różnice w długości kolejek pacjentów oczekujących na zabieg usunięcia

zaćmy w poszczególnych placówkach w obrębie województw są znaczne, w konsekwencji czas

oczekiwania na zabieg w zależności od miejsca zamieszkania pacjenta (i preferowanej placówki)

może wahać się od kilku tygodni do kilku lat. Sytuacja taka jest wynikiem często krytykowanego

obowiązującego sposobu rozliczania świadczeń, w którym pieniądze nie idą „za pacjentem”, tylko

„przed pacjentem”. Istotnym aspektem przyznawania kontraktów powinna być wydajność jednostki lub

możliwość zmianowego planowania zabiegów zaćmy.

Żeby zobrazować znaczne różnice pomiędzy teoretycznymi możliwościami operacyjnymi

i zapotrzebowaniem na finansowanie u konkretnych świadczeniodawców z realnymi możliwościami

wynikającymi z przyznanych kontraktów, w kolejnej tabeli (Tabela 34) zestawiono wybrane dane

dotyczące:

 długości kolejek pacjentów oczekujących na zabieg usunięcia zaćmy – dane z IX 2011 roku;

 czasu oczekiwania na zabieg – dane z IX 2011 roku;

 liczby możliwych do zrealizowania świadczeń w latach 2011 i 2012, obliczone na podstawie

wielkości przyznanych przez NFZ kontraktów oraz średniego kosztu zabiegu usunięcia zaćmy

w 2010 roku (na podstawie statystyk JGP);

 dla każdej z uwzględnionych w zestawieniu placówek wyznaczono współczynnik określający,

u jakiego odsetka spośród pacjentów oczekujących na operację zaćmy (bez uwzględnienia

nowych pacjentów), zabieg ten może zostać przeprowadzony w 2012 roku.

Dane te pokazują jak duże mogą być różnice w zakresie dostępności zabiegu usunięcia zaćmy

pomiędzy placówkami w jednym województwie. Duża liczba pacjentów oczekujących na zabieg (długi

czas oczekiwania na zabieg) nie przekłada się na wysokość kontraktu. Niektórzy świadczeniodawcy

są w stanie zoperować jedynie kilka procent oczekujących chorych, podczas gdy u innych przyznane

środki wystarczyłyby na wykonanie zabiegów u 9-krotnie większej liczby pacjentów (Tabela 34).

Sytuacja, w której placówce przyznawane są środki, których wielkość znacząco przerasta jej

zapotrzebowanie może prowadzić do ich marnotrawienia poprzez wykonywanie zabiegów

u pacjentów, u których nie jest to konieczne (bądź wręcz jest niewskazane). Tym samym u innych

świadczeniodawców tylko niewielka część pacjentów, u których powinno się wykonać zabieg, może

liczyć na to, że zostanie on przeprowadzony w danym roku.

Zaprezentowane zestawienie nie uwzględnia oceny placówek pod kątem innych, również istotnych

kryteriów, które powinny być brane pod uwagę przy przyznawaniu kontraktów. Niemniej jednak dane

94

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

te wskazują na znaczne rozbieżności w dostępie do świadczeń usunięcia zaćmy dla pacjentów

chętnych do poddania się zabiegowi u różnych świadczeniodawców. Warto w tym miejscu podkreślić,

że to pacjent powinien mieć możliwość wyboru miejsca leczenia, a jego opinia na temat jakości

realizowanych świadczeń powinna być jednym z czynników branych pod uwagę przy przyznawaniu

kolejnych kontraktów.

Innymi aspektami jakie według profesora Żarnowskiego mogłyby być brane pod uwagę

w rankingowaniu świadczeniodawców są:

 postawa etyczna oferenta (np. odmowa udzielania świadczeń pacjentom, w przypadku gdy

wykonanie świadczenia jest nieopłacalne),

 marnotrawstwo środków w latach poprzednich (wykorzystywanie luk w systemie rozliczania

świadczeń w celu maksymalizacji zysków),

 opinie konsultanta wojewódzkiego o poziomie świadczonych usług. [57]

Efektem stosowania obecnie obowiązującego sposobu rankingowania placówek ubiegających się

o przyznanie środków publicznych jest częste przyznawanie kontraktów nowym ośrodkom z dobrym

przygotowaniem „biznesowym” lecz bez doświadczenia i z niskim potencjałem pacjentów chętnych do

leczenia w tych ośrodkach. Przykładem może być sytuacja z województwa śląskiego: dwóm

placówkom ze znaczną liczbą pacjentów oczekujących na zabieg usunięcia zaćmy w 2012 roku

przyznane zostały dużo mniejsze kontrakty niż w 2011 roku (kiedy to wielkość kontraktów i tak była

niewystarczająca), a jednocześnie środki przyznane zostały placówce, w której wcześniej (w 2011

roku) nie realizowano świadczeń finansowanych ze środków publicznych (Tabela 33). Ponadto

wysokość środków przyznanych nowemu świadczeniodawcy przekroczyła wielkości kontraktów

z 2011 roku w każdej z pozostałych dwóch placówek. Przedstawione dane mają na celu ukazanie

istoty problemu. Na ich podstawie nie można jednoznacznie stwierdzić, że środki zostały

rozdysponowane niewłaściwie, gdyż w ramach tego opracowania nie weryfikowano zasadności

przyznania kontraktów.

95

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Tabela 33.
Porównanie możliwości oraz potrzeb wybranych placówek w zakresie zabiegów usunięcia zaćmy – „starzy” vs „nowi”
świadczeniodawcy

Placówka
Kolejka

pacjentów

Liczba
zabiegów
w 2011 r.

a

Liczba
zabiegów
w 2012 r.

 a

Możliwości
realizacji potrzeb

w 2012 r.
b

Niepubliczny Zakład Opieki Zdrowotnej Szpital
Wielospecjalistyczny w Gliwicach

2 099 763 65 3%

Wojewódzki szpital specjalistyczny nr 1 im. Prof. Józefa
Gasińskiego

3 401 936 532 16%

Euromedic Medical Center n/d n/d 915 n/d

a) wartości ustalone na podstawie wielkości kontraktu z NFZ na dany rok oraz średniego kosztu zabiegu w 2010 r.; b) współczynnik określający,
u jakiego odsetka spośród pacjentów oczekujących zabieg może zostać przeprowadzony w roku 2012 r.; n/d – nie dotyczy

Podsumowaniem rozważań dotyczących sposobu rankingowania świadczeniodawców może być

wysunięty przez profesora Żarnowskiego wniosek, że NFZ ”dzieli dowolnie środki lub według

ułomnych rankingów, kontroluje kwestie formalne, niekiedy instrumentalnie, nie kontroluje poziomu

świadczonych usług medycznych, sam nie podlega skutecznej kontroli” [57].

96

Tabela 34.
Porównanie możliwości oraz potrzeb wybranych placówek w zakresie zabiegów usunięcia zaćmy

Oddział NFZ
Zakres

świadczeń
Placówka

Kolejka
P

a

Czas
oczekiwania

P
a

Kolejka
S

a

Czas
oczekiwania

S
a

Kolejka
razem

Liczba
zabiegów
w 2011 r.

b

Liczba
zabiegów
w 2012 r.

b

Możliwości
realizacji potrzeb

w 2012 r.
c

Kujawsko-
Pomorski

Hospitalizacja
planowa

WIELOSPECJALISTYCZNY SZPITAL
MIEJSKI IM. DR E. WARMIŃSKIEGO

SP ZOZ W BYDGOSZCZY
17 55 398 166 415 807 890 214%

SZPITAL SPECJALISTYCZNY
"MATOPAT" NZOZ W TORUNIU

124 393 1 912 1127 2 036 457 519 25%

Lubelski Hospitalizacja

1 SZPITAL WOJSKOWY Z
PRZYCHODNIĄ SP ZOZ W LUBLINIE

2 49 92 88 94 231 357 380%

SP ZOZ W PUŁAWACH 116 150 1 359 537 1 475 461 492 33%

Małopolski
Leczenie

jednego dnia

NZOZ OKO-LASER W KRAKOWIE 2 59 258 73 260 367 357 137%

SP ZOZ W BOCHNI "SZPITAL
POWIATOWY" IM.BŁ. MARTY WIECKIEJ

27 194 802 518 829 173 177 21%

Mazowiecki Hospitalizacja

BRÓDNOWSKIE CENTRUM
SPECJALISTYCZNE W WARSZAWIE

0 0 71 14 71 862 601 846%

WOJSKOWY INSTYTUT MEDYCYNY
LOTNICZEJ W WARSZAWIE

6 41 1 295 395 1 301 428 463 36%

Podkarpacki
Leczenie

jednego Dnia

NZOZ "GOMED" SP. Z O.O. W
LUBACZOWIE

0 0 37 47 37 214 352 952%

NZOZ OŚRODEK CHIRURGII OKA PROF.
ZAGÓRSKIEGO W RZESZOWIE

4 257 1 578 834 1 582 643 586 37%

a) P – przypadki pilne, S – przypadki stabilne; b) wartości ustalone na podstawie wielkości kontraktu z NFZ na dany rok oraz średniego kosztu zabiegu w 2010 r.; c) współczynnik określający, u jakiego odsetka spośród
pacjentów oczekujących (bez uwzględnienia nowych pacjentów) zabieg może zostać przeprowadzony w roku 2012 r.; d) Tabela z wszystkimi placówkami, dla których dostępne są dane o kolejkach pacjentów lub które uzyskały
kontrakty w 2011 r. lub w 2012 r. zamieszczona została w aneksie

97

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

5.7. Wymagania kontraktowe

Kryteriami uwzględnianymi podczas rankingowania świadczeniodawców ubiegających się

o przyznanie środków publicznych przeznaczonych na realizację świadczeń zdrowotnych są m.in.

jakość oraz kompleksowość oferowanych świadczeń (rozdział 3.2 i 5.6). W ocenie wymienionych

kategorii uwzględniane są liczebność i kwalifikacje personelu oraz wyposażenie w sprzęt i aparaturę

medyczną. W niniejszym rozdziale poddane zostały ocenie wymagania dotyczące sprzętu oraz

personelu medycznego, jakie stawiane są oferentom starającym się o przyznanie kontraktów

w zakresie okulistyki, a dokładniej kontraktów na leczenie zaćmy i jaskry.

Sprzęt medyczny

Przed świadczeniodawcami ubiegającymi się o przyznanie środków publicznych na realizację

świadczeń szpitalnych w zakresie okulistyki stawiane są wymagania ogólne oraz wymagania

dodatkowe dla świadczeniodawców starających się o przyznanie kontraktów na leczenie zaćmy i/lub

jaskry (grupy B11–B15, B72–B74), wysiękowej postaci AMD werteporfiną przy zastosowaniu terapii

fotodynamicznej (grupa B01) oraz zabiegi związane z przeszczepem rogówki (grupy B4–B6).

Wymagania dodatkowe dla świadczeniodawców starających się o przyznanie kontraktów na leczenie

zaćmy i/lub jaskry po raz pierwszy wprowadzone zostały w zarządzeniu Prezesa NFZ Jacka

Paszkiewicza z dnia 11 czerwca 2008 roku [34]. Od tego czasu wymagania sprzętowe we

wspomnianym zakresie budziły wiele kontrowersji. Wymogi określane kolejnymi zarządzeniami

prezesa NFZ sprawiały, że bez względu na to czy szpital starał się o umowę z NFZ na wykonywanie

świadczeń związanych tylko z jedną, czy z obiema wspomnianymi chorobami (zaćma/jaskra), musiał

wykazać się posiadaniem w miejscu udzielania świadczeń m.in.: mikroskopu lustrzanego,

pachymetru, lasera okulistycznego argonowego lub diodowego i lasera okulistycznego NdYAG.

Ponadto w celu uzyskania kontraktu na leczenie zaćmy i/lub jaskry konieczne było posiadanie

w lokalizacji aparatu GDX lub aparatu HRT (w październiku 2008 roku wymóg ten został rozszerzony

na wszystkie placówki ubiegające się o przyznanie środków publicznych na świadczenia szpitalne

w zakresie okulistyki). Jak wynika jednak z wypowiedzi profesora Jerzego Szaflika, konsultanta

krajowego w dziedzinie okulistyki (pismo z dnia 22 września 2009 roku, znak: SPKSO/134/2009):

„…aparaty HRT, GDX, laser argonowy i laser diodowy nie mają bezpośredniego zastosowania

w chirurgii zaćmy. Również laser YAG nie musi byś urządzeniem obligatoryjnym w ośrodku chirurgii

zaćmy.”

98

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Świadczeniodawca ubiegający się o przyznanie środków publicznych na początku roku określał, czy

kontrakt zamierza przeznaczyć wyłącznie na procedury związane z leczeniem zaćmy, czy również na

inne procedury. Zarządzenie Prezesa NFZ z dnia 11 czerwca 2008 roku (oraz późniejsze zarządzenia

Prezesa NFZ określające wymagania sprzętowe) wymuszało zatem posiadanie zbędnego sprzętu

okulistycznego przez placówki, które dążyły do podpisania z NFZ umowy o finansowaniu ze środków

publicznych tylko zabiegów usunięcia zaćmy, nie kontraktując świadczeń związanych z diagnostyką

i leczeniem jaskry (ani też innych świadczeń okulistycznych).

W cytowanym powyżej piśmie profesor Jerzy Szaflik odniósł się również do wymogu posiadania

pachymetru oraz mikroskopu lustrzanego:

„…ocena rogówki dotycząca jej grubości i stanu komórek śródbłonka jest informacją cenną u pacjenta

kwalifikowanego do operacji zaćmy, jednak do jej uzyskania nie jest bezwzględnie konieczne

posiadanie tego typu urządzeń. W związku z tym wydaje się uzasadnione dopuszczenie posiadania

dostępu do wyżej wymienionego sprzętu w postaci podwykonawcy. Ocena stanu rogówki, w tym jej

grubości i stanu komórek śródbłonka, jest badaniem bezwzględnie wymaganym u pacjentów

kwalifikowanych do zaćmy i ta ocena prowadzona jest z użyciem lampy szczelinowej. W przypadku

wątpliwości konieczne jest skorzystanie z wyżej wymienionych aparatów. Wydaje się, że w ośrodkach,

w których wykonywana jest mniejsza ilość zabiegów, nie jest konieczne posiadanie własnego sprzętu

i można korzystać z podwykonawców, a co za tym idzie obligatoryjność posiadania nie musi być

wymagana, jednak jako element rankingujący ośrodek wydaje się być w pełni uzasadnione.”

Podobnego zdania jest dr n. med. Antoni Bąk, konsultant ds. okulistyki w województwie podkarpackim

i sekretarz Stowarzyszenia Chirurgów Okulistów Polskich, który stwierdził, że:

„…niektóre te urządzenia absolutnie powinny być w szpitalach rangi wojewódzkiej i klinikach. Ale po

co w mieście, gdzie jest sześć ośrodków operacji zaćmy, sześć laserów lustrzanych?” (jest to

dosłowny cytat, zapewne chodziło o laser okulistyczny lub mikroskop lustrzany).

Powołując się na cytowaną powyżej wypowiedź konsultanta krajowego profesora Jerzego Szaflika,

pani poseł Joanna Mucha z Platformy Obywatelskiej w interpelacji do Ministra Zdrowia zwróciła się

z zapytaniem:

„…czy w związku ze stanowiskiem specjalisty krajowego w dziedzinie okulistyki ministerstwo

podtrzymuje opinię, że na liście sprzętu niezbędnego do ubiegania się o przyznanie kontraktu

z Narodowego Funduszu Zdrowia na wykonanie procedur okulistycznych - operacji zaćmy (numer

99

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

katalogowy B12, B13) muszą znaleźć się takie urządzenia, jak: HRT lub GDX, lasery (argonowy,

diodowy lub YAG), mikroskop lustrzany oraz pachymetr?”.

Swoje obawy dotyczące dodatkowych utrudnień dla ośrodków świadczących zabiegi okulistyczne

w ramach umowy z NFZ wygłosił również na posiedzeniu senatu pan senator Stanisław Gogacz, który

w swojej wypowiedzi do pana Jacka Paszkiewicza, Prezesa Narodowego Funduszu Zdrowia (pismo

z dnia 3 czerwca 2009 roku, znak: BPS/DSK-043-1723/09), oświadczył, że:

„…w związku z wieloma sygnałami, jakie otrzymałem, informuję, że niepokoi mnie mająca obecnie

miejsce bardzo niska dostępność operacji zaćmy w Polsce. Jest ona na poziomie niższym od

międzynarodowych standardów, a bliższa jest poziomom państw rozwijających się”.

Na temat zmian w wymaganiach sprzętowych pan senator Stanisław Gogacz stwierdził, że:

„…okuliści protestują, bo urządzenia te nie są niezbędne do wykonywania operacji zaćmy, który to

zabieg na coraz większą skalę robią małe prywatne firmy okulistyczne, wypierając z rynku

medycznego duże szpitale i kliniki. Te urządzenia są absolutnie zbędne do wykonywania tej

procedury. Według pana Marka Czubaka, przewodniczącego Zarządu Stowarzyszenia Chirurgów

Okulistów Polskich, pan prezes Narodowego Funduszu Zdrowia wydaje rozporządzenie, które

praktycznie decyduje o całym rynku, ale bez konsultacji z nimi, czyli z Polskim Stowarzyszeniem

Okulistycznym”.

Odpowiadając na zarzuty Przewodniczącego Zarządu Stowarzyszenia Chirurgów Okulistów Polskich,

Prezes NFZ Jacek Paszkiewicz uzasadnił zaistniałą zmianę wymagań pisząc (znak:

CF/DSOZ/JAS/2009/076/0345/W/09252), że:

„Słuszne jest stwierdzenie podnoszone w piśmie przez Stowarzyszenie o braku zastosowaniu

urządzeń takich jak HRT lub GDX czy lasera argonowego/ diodowego w chirurgii zaćmy, jednakże co

wymaga podkreślenia, w cytowanym zarządzeniu (zarządzenie Prezesa NFZ z dnia 22 października

2008 roku [28]) nie określono przedmiotowego wymagania w odniesieniu do chirurgii zaćmy.

Określenie wymagań w zakresie liczby i kwalifikacji personelu czy wyposażenia w aparaturę

medyczną sformułowane zostały łącznie w odniesieniu do dwóch istotnych problemów zdrowotnych

występujących w Polsce tj. jaskry i zaćmy. (...) Należy podkreślić, że na etapie postępowania

w sprawie zawarcia umowy, Fundusz preferuje świadczeniodawców posiadających potencjał

wykonawczy dla realizacji wszystkich grup świadczeń, których możliwość realizacji została określona

dla kontraktowanego zakresu w tym przypadku dla zakresu okulistyki, a zapewnienie przez

świadczeniodawcę kompleksowości świadczeń opieki zdrowotnej rozumianej jako planowana

100

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

struktura świadczeń lub profil leczonych pacjentów w kontraktowanym zakresie stanowią istotne

kryteria oceny oferty w postępowaniu w sprawie zawarcia umowy o udzielanie świadczeń”.

W tym samym piśmie NFZ argumentując zaistniałą zmianę wymagań dotyczących sprzętu

okulistycznego powołał się na opinię konsultanta krajowego twierdząc, że:

„W odniesieniu do mikroskopu lustrzanego, pachymetru jak też innych urządzeń stosowanych

w chirurgii zaćmy, co również podkreśla konsultant krajowy w dziedzinie okulistyki, wykonywanie

zabiegów bez posiadania tych urządzeń nie jest możliwe.”

Zdanie to stoi w jawnej sprzeczności z wcześniej cytowaną wypowiedzią prof. Jerzego Szaflika.

Podsumowując przytoczone powyżej opinie specjalistów z dziedziny okulistyki można stwierdzić, że

wymagania sprzętowe wprowadzone w 2008 roku zmusiły świadczeniodawców do zakupu sprzętu,

który w dużej części przypadków był zbędny. Skorzystali na tym w oczywisty sposób producenci

i dystrybutorzy sprzętu. W celu oszacowania wydatków jakie poniesione musiały zostać przez

świadczeniodawców w związku z wprowadzeniem omawianych wymagań zebrano dane dotyczące

wyników postępowań przetargowych na zakup poszczególnych urządzeń (Tabela 35).

Tabela 35.
Przetargi na zakup urządzeń okulistycznych wymaganych w zarządzeniach Prezesa NFZ z 2008 roku

Urządzenie Placówka ogłaszający przetarg
Cena zakupionego

urządzenia
Rok udzielenia

zamówienia

Aparat GDX
Szpital Specjalistyczny w Pile im. Stanisława

Staszica
121 495 zł 2009

Aparat HRT
Zakład Opieki Zdrowotnej Ministerstwa Spraw

Wewnętrznych i Administracji w Łodzi
121 980 zł 2010

Laser YAG z lampą
szczelinową

110 Szpital Wojskowy
Z Przychodnią SP ZOZ w Elblągu

120 000 zł 2009

Pachymetr (bezdotykowy,
optyczny)

NZOZ SANITAS s.c. w Brzegu 31 500 zł 2009

Mikroskop lustrzany
Zakład Opieki Zdrowotnej Ministerstwa Spraw

Wewnętrznych i Administracji w Łodzi
75 000 zł 2010

Według wypowiedzi pana dr Marka Czubaka na Forum Stowarzyszenia Chirurgów Okulistów Polskich

[62] koszt zakupu aparatu GDX, lasera okulistycznego oraz mikroskopu lustrzanego może wynieść

nawet więcej niż wynikałoby to z powyższych danych. Przewodniczący Stowarzyszenia twierdzi, że:

101

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

„Dodatkowy wydatek ok. 420 tys. zł (200 tys. + 150 tys. + 70 tys.) z bólem ponieśliśmy wszyscy;

w skali kraju ponad 240 ośrodków wydało na zakupy dodatkowego sprzętu ponad 100 milionów zł”.

Środki te mogły bez wątpienia zostać wykorzystane w sposób znacznie bardziej efektywny.

Brak zasadności stosowania opisanych powyżej wymagań sprzętowych znalazł potwierdzenie

w rozporządzeniu Ministra Zdrowia z dnia 15 września 2011 roku. Rozporządzenie to zniosło

konieczność posiadania przez placówki ubiegające się o przyznanie kontraktów na realizację

zabiegów usunięcia zaćmy i jaskry urządzeń takich jak: pachymetr i mikroskop lustrzany,

a konieczność posiadania lasera okulistyczny argonowego, diodowego lub NdYAG ograniczyło do

placówek ubiegających się o przyznanie środków na realizację świadczeń w zakresie leczenia jaskry,

przy czym wystarczające stało się posiadanie lasera okulistycznego w lokalizacji (zamiast w miejscu

udzielania świadczeń).

Personel

Jak wspomniano wcześniej (rozdział 3.2), zgodnie z aktualnie obowiązującym rozporządzeniem

Ministra Zdrowia z dnia 15 września 2011 roku, zmieniającym rozporządzenie w sprawie świadczeń

gwarantowanych z zakresu leczenia szpitalnego, świadczeniodawca deklarujący chęć

przeprowadzania zabiegów związanych z leczeniem zaćmy i jaskry zobowiązany jest do posiadania

personelu, w skład którego wchodzić powinna pielęgniarka – specjalistka pielęgniarstwa

operacyjnego.

Zdaniem ekspertów spełnienie tego kryterium jest w praktyce niemożliwe ze względu na ograniczenia

kadrowe – zgodnie z danymi Naczelnej Izby Pielęgniarskiej kursy kwalifikacyjne w dziedzinie

pielęgniarstwa operacyjnego dla pielęgniarek ukończyło 1263 osoby, natomiast dla pielęgniarek

i położnych – 502 osoby (stan na 31 grudnia 2011 roku). Zdaniem Andrzeja Mądrali, wiceprezesa

zarządu Ogólnopolskiego Stowarzyszenia Szpitali Niepublicznych, pielęgniarek – specjalistek

pielęgniarstwa operacyjnego nie mają zarówno szpitale publiczne, jak i niepubliczne. W rezultacie,

część świadczeniodawców musiałaby zatem zrezygnować z udzielania świadczeń z zakresu leczenia

zaćmy i jaskry. Rodzi to obawy przed ograniczeniem dostępności do świadczeń – jak stwierdza prof.

Maria Niżankowska, wprowadzony wymóg spełniać mogłyby jedynie duże i wielospecjalistyczne

jednostki szpitalne. Przyczyniłoby się to do zwiększenia już teraz długiego czasu oczekiwania

w kolejkach na operacje jaskry i zaćmy. Efekty były zauważalne w województwie śląskim podczas

ustalania kontraktów na rok 2012 – tam, ze względu na niespełnienie ministerialnych wymogów,

oddział wojewódzki NFZ zmuszony był do anulowania konkursu i anektowania umów z poprzedniego

okresu.

102

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Rozwiązaniem sugerowanym przez Dariusza Jorga, dyrektora Samodzielnego Publicznego Szpitala

Klinicznego nr 5 Śląskiego Uniwersytetu Medycznego w Katowicach, jest doprecyzowanie przepisów

w taki sposób, aby rozszerzyć grono pielęgniarek mogących asystować podczas operacji

okulistycznych. Program specjalizacji pielęgniarki operacyjnej wymaga, aby spędziła ona zalewie

35 godzin na bloku operacyjnym w chirurgii okulistycznej. Zdaniem Jorga, o wiele bogatsze

doświadczenie mają obecnie asystujące przy zabiegach pielęgniarki (zarówno instrumentariuszki, jak

i pielęgniarki po kursach) pracujące od lat w zawodzie. Zauważa ponadto, że spełnienie wymagań

Ministerstwa Zdrowia w omawianym zakresie wymagało okresu przejściowego minimum 3–5 lat na

spełnienie tych standardów, tyle bowiem zajęłoby wyszkolenie odpowiednio licznej kadry pielęgniarek

operacyjnych.

Abstrahując od zagadnień kadrowych kontrowersyjny jest również sam fakt, że wymóg zatrudniania

pielęgniarki operacyjnej został wprowadzony wyłącznie dla zabiegów związanych z leczeniem jaskry

i zaćmy, które choć są najczęściej wykonywanymi procedurami okulistycznymi w Polsce, nie należą

do zabiegów obarczonych największym ryzykiem (w porównaniu np. z przeszczepem rogówki lub

witrektomią, w przypadku których omawiany wymóg nie został uwzględniony).

5.8. Potrzeba opracowania aktualnych, polskich wytycznych i standardów

postępowania w okulistyce

Kolejnym problemem, na który należy zwrócić uwagę, jest brak wytycznych i standardów

postępowania w chorobach oczu w Polsce. Dlaczego jest to tak ważne? Szacuje się, że aktualnie na

świecie dostępnych jest kilkanaście milionów doniesień naukowych z dziedziny medycyny, w tym

ponad 1 000 000 randomizowanych badań klinicznych (RCT) uważanych za najbardziej wiarygodne.

Co tydzień ukazuje się około 7300 nowych publikacji, przy czym liczba ta lawinowo rośnie. Świadczy

to o ogromnym postępie jaki dokonuje się obecnie w medycynie. [63]

Jednym ze źródeł wiedzy o aktualnych doniesieniach naukowych i uznanych w danym kraju

sposobach postępowania są wytyczne (practice guidelines). Odgrywają one główną rolę

w upowszechnieniu aktualnej wiedzy medycznej. Wytyczne postępowania są to systematycznie

opracowywane zbiory rekomendacji (przewodniki), dotyczące określonego problemu zdrowotnego,

które stanowią narzędzie pomocne w procesie podejmowania decyzji. Pozwalają na racjonalizację

postępowania dotyczącego diagnostyki, leczenia i profilaktyki; są też narzędziem zapewniania

wysokiej jakości świadczeń zdrowotnych. Standardy, w odróżnieniu od wytycznych, są zwykle

ustalane dla poszczególnych zabiegów i dotyczą obowiązku stosowania określonej procedury, jednej

z wielu opcjonalnych, klinicznie prawidłowych. Wytyczne obejmują problem zdrowotny całościowo.

103

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Opracowywane są dla sytuacji typowych, najczęściej spotykanych w praktyce lekarskiej, dla schorzeń,

które występują w danym kraju najczęściej. Wytyczne przedstawiają najlepsze aktualnie znane

sposoby postępowania. Pełnią one nie tylko rolę w upowszechnianiu aktualnej wiedzy medycznej,

często zawierają praktyczne porady dotyczące uregulowań prawnych i administracyjnych, mogą też

przedstawiać opcjonalne sposoby postępowania, przy uwzględnieniu kosztów poszczególnych

procedur. [63]

Reasumując wprowadzanie wytycznych i standardów ma przede wszystkim:

 zapewnić dostęp do aktualnej wiedzy medycznej;

 poprawić proces podejmowania decyzji przez personel medyczny;

 służyć poprawie jakości świadczonych usług medycznych;

 umożliwić opracowanie narzędzi oceny jakości świadczonych usług;

 stanowić zabezpieczenie przed prawnymi skutkami niepowodzeń procesu leczenia,

w przypadku postępowania zgodnego z wytycznymi;

 pozwolić na optymalizację kosztów i jakości świadczeń zdrowotnych. [63]

Spośród polskich organizacji zrzeszających okulistów: Polskie Towarzystwo Okulistyczne [64],

Stowarzyszenie Chirurgów Okulistów Polskich [65], Polskie Towarzystwo Profilaktyki Jaskry [66],

Stowarzyszenie AMD [67], jedynie ta ostatnia ma w statucie zapisane opracowanie standardów

postępowania. Organizacje zagraniczne np. American Academy of Ophthalmology [68], European

Glaucoma Society [69], The Royal College of Ophthalmologists [70], National Institute for Health and

Clinical Excellence [71] opracowały i publikują wytyczne i standardy postępowania na swoich stronach

internetowych [72–75]. Prof. Zbigniew Zagórski, na prośbę prezydenta American Academy of

Ophthalmology, podjął sie przetłumaczenia na język polski 23 aktualnych standardów postępowania w

najczęstszych chorobach oczu. Tłumaczenie to ma być udostępnione na portalu edukacyjnym ONE

Network [72] w 2012 roku.

5.9. Braki w edukacji pacjentów oraz dostępność do rzetelnej informacji dla osób

z chorobami oczu

Obszarem wymagającym zmian i poprawy jest także edukacja pacjentów, która zgodnie

z powszechnymi opiniami znajduje się na niewystarczającym poziomie. Niską świadomość Polaków

odnośnie chorób oczu oraz sposobów ich leczenia w doskonały sposób obrazują wyniki badania

przeprowadzonego przez CBOS w czerwcu 2010 roku, które dotyczyło oczekiwań pacjentów po

operacji usunięcia zaćmy oraz wiedzy Polaków na temat rodzajów soczewek stosowanych w chirurgii

104

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

oka [76]. Badaniu poddanych zostało 200 osób z 22 miast: 100 osób oczekujących na zabieg

usunięcia zaćmy oraz 100 osób, które ten zabieg przeszły w ciągu ostatnich 5 lat.

Wyniki badania pokazują, że niewystarczająca edukacja pacjentów jest z jednej strony spowodowana

brakiem zaangażowania lekarzy w udzielanie pacjentom informacji dotyczących prowadzonego

leczenia oraz jego skutków. Zaniedbania ze strony lekarzy mogą być po części tłumaczone brakiem

czasu dla pacjentów, co wynika z ograniczeń finansowych i kolejek oczekujących na poradę oraz

rozbudowanej biurokracji, która pochłania czas lekarzy. Z drugiej strony pacjenci często nie wykazują

zainteresowania leczeniem, któremu są poddawani, zdając się całkowicie na wiedzę i doświadczenie

lekarzy. Pacjenci rzadko czerpią wiedzę z innych źródeł danych niż informacje od lekarza: 24% i 19%

pacjentów odpowiednio przed i po zabiegu pozyskuje informacje od rodziny lub znajomych, natomiast

odpowiednio 8% i 5% pacjentów – ze źródeł specjalistycznych. [76]

Znaczna część pacjentów (41% oczekujących na usunięcie zaćmy, 30% po zabiegu) uważa, że przed

zabiegiem nie uzyskali od lekarza żadnych informacji odnośnie poprawy widzenia, oczekiwanej po

zabiegu. Nie informuje się również pacjentów o możliwych sposobach leczenia – o soczewkach

umożliwiających ostre widzenie z bliska i z daleka bez konieczności noszenia okularów oraz

o soczewkach korygujących astygmatyzm. Wielu świadczeniodawców sądzi obecnie, ze

uwarunkowania prawne uniemożliwiają stosowanie takich soczewek w przypadku zabiegów usunięcia

zaćmy, finansowanych ze środków publicznych, niemniej jednak wiedza na temat istnienia

wspomnianych soczewek, których zastosowanie może w znacznym stopniu wpłynąć na poprawę

jakości życia pacjenta, powinna być chorym przekazywana. Tymczasem 73% pacjentów przed

zabiegiem i 84% po zabiegu nie słyszało o soczewkach o podwyższonym standardzie, a odpowiednio

63% i 60% pacjentów twierdzi, że lekarz nie udzielił im informacji dotyczących rodzaju wszczepianych

im soczewek. [76]

Jednocześnie 56% pacjentów przed zabiegiem usunięcia zaćmy oczekuje, że zabieg rozwiąże

całkowicie ich problemy związane z widzeniem (będą dobrze widzieć zarówno z bliska, jak i z daleka,

bez potrzeby noszenia okularów). Zbyt wysokie oczekiwania wobec rezultatów zabiegu, wynikające

z braku odpowiedniej wiedzy, skutkują tym, że 21% pacjentów po zabiegu usunięcia zaćmy jest tylko

częściowo usatysfakcjonowanych z jego efektów, natomiast 11% pacjentów jest zawiedzionych

uzyskanymi efektami. Do wymienianych przez pacjentów przyczyn niezadowolenia należą

niesatysfakcjonująca poprawa widzenia, konieczność noszenia okularów oraz powikłania po zabiegu.

Stopień rozczarowania pacjentów byłby bez wątpienia mniejszy, gdyby posiadali pełniejszą wiedzę na

temat zabiegu jakiemu mają zostać poddani. [76]

105

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Jak pokazują doświadczenia diabetologów, proste przekazywanie informacji pacjentom okazuje się

być mało skuteczne. Dąży się do zastąpienia tradycyjnego modelu edukacji koncepcją „wzmacniania

zasobów pacjenta” (patient empowerment). W modelu tym obowiązkiem lekarza nie jest jedynie

przekazanie pacjentowi wiadomości na temat optymalnego postępowania w jego chorobie, ale

również kształtowanie jego motywacji i zaangażowania w ten proces [77, 78]. Narzędziami

ułatwiającymi patient empowerment są technologie opracowywane w ramach programu eZdrowie,

czyli wszelkiego rodzaju narzędzia teleinformatyczne mające zastosowanie w zapobieganiu

chorobom, diagnostyce, leczeniu, kontroli oraz prowadzeniu zdrowego trybu życia [79]. Rozwój

systemów związanych z eZdrowiem jest jednym z piorytetów strategii rozwoju Unii Europejskiej.

Postępująca informatyzacja i cyfryzacja powinna ułatwić pacjentom dostęp do rzetelnych informacji

o procedurach okulistycznych – informacje takie powinny znajdować się na stronach internetowych

towarzystw okulistycznych, stowarzyszeń lekarzy czy też organizacji pacjenckich. Przykład może tutaj

stanowić strona American Academy of Ophthalmology [68], na której chorzy mogą zapoznać się

z charakterystyką, przyczynami, metodami leczenia chorób oczu. Teksty napisane są prostym

językiem, a treść wzbogacona jest filmami i prezentacjami multimedialnymi.

Inicjatywą zmierzającą w opisanym wyżej kierunku – edukacji chorych z wykorzystaniem metod

informacyjnych i informatycznych – jest projekt Fundacji Watch Health Care „Poradnik dla pacjentów”.

W ramach tego projektu za pośrednictwem strony internetowej www.korektorzdrowia.pl udostępniane

są wykłady dotyczące różnych tematów związanych z ochroną zdrowia. Wykłady stanowić mają

przede wszystkim źródło porad w zakresie poruszania się w systemie ochrony zdrowia w Polsce oraz

w przystępny sposób prezentować informacje o chorobach, sposobach leczenia i diagnostyki.

106

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

6. PROPONOWANE ZMIANY SYSTEMOWE

Na podstawie przeprowadzonej oceny wybranych aspektów funkcjonowania opieki okulistycznej

w Polsce proponowane są następujące zmiany w zakresie finansowania świadczeń okulistycznych:

 zwiększenie odsetka zabiegów usunięcia zaćmy przeprowadzanych w trybie jednodniowym,

 ewentualne obniżenie wyceny zabiegów usunięcia zaćmy (grupy B12–B15 w katalogu JGP),

 ewentualne obniżenie wyceny zabiegów witrektomii (grupy B16–B17 w katalogu JGP).

Zmiany w tych obszarach przyczynią się do uwolnienia środków finansowych, które mogłyby zostać

przeznaczone na zwiększenie liczby wykonywanych świadczeń bez wpływu na jakość zabiegów

i uzyskiwane efekty zdrowotne. W niniejszym rozdziale przedstawiono oszacowania korzyści

finansowych z jakimi wiązać będzie się wprowadzenie proponowanych zmian, a także oszacowania

liczby dodatkowych zabiegów usunięcia zaćmy i witrektomii jakie będą mogły być wykonane po

racjonalizacji zasad finansowania tych zabiegów.

6.1. Zmiany finansowania dotyczące zabiegów usunięcia zaćmy

Zabiegi usunięcia zaćmy w katalogu JGP podzielone są za względu na technikę przeprowadzania

zabiegu:

 wykonywane metodą emulsyfikacji (grupy B12, B13),

 wykonywane metodami innymi niż emulsyfikacja (grupy B14, B15).

Zabiegi przeprowadzane metodą emulsyfikacji stanowią 97% wszystkich wykonywanych zabiegów,

zarówno w ujęciu ilościowym jak i wartościowym (Tabela 36). Stosowanie metod innych niż

emulsyfikacja podyktowane jest przede wszystkim specyficznym stanem klinicznym chorego.

W przeprowadzonej analizie skupiono się zatem wyłącznie na zmianie wyceny i trybu

przeprowadzania zabiegów przeprowadzanych metodą emulsyfikacji.

107

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Tabela 36.
Zabiegi usunięcia zaćmy metodą emulsyfikacji – grupy B12–B15

JGP Charakterystyka JGP
Liczba

wystąpień
Średnia wartość

hospitalizacji
Łączna wartość

hospitalizacji

Udział
w kosztach
B12–B15

B12–B13
Usunięcie zaćmy metodą emulsyfikacji

z jednoczesnym wszczepieniem soczewki
160 007 3 183 zł 509 mln zł 97%

B14–B15
Usunięcie zaćmy metodami innymi niż

emulsyfikacja z jednoczesnym
wszczepieniem soczewki

5 629 2 753 zł 15 mln zł 3%

B12–B15
Usunięcie zaćmy z jednoczesnym

wszczepieniem soczewki
165 636 3 168 zł 525 mln zł 100%

6.1.1. Stan aktualny

Zabiegi usunięcia zaćmy metodą emulsyfikacji, finansowane obecnie ze środków publicznych, mogą

być wykonywane w jednym z trzech trybów: hospitalizacja, hospitalizacja planowa oraz leczenie

jednego dnia (charakterystyka trybów przeprowadzenia zabiegów została zamieszczona w rozdziale

3.1). Różnice w wymaganiach jakie muszą być spełnione przez świadczeniodawców ubiegających się

o kontrakty na zabiegi usunięcia zaćmy dla poszczególnych trybów odzwierciedlone są w wycenie

grup JGP, która jest różna dla hospitalizacji, hospitalizacji planowej oraz leczenia jednego dnia.

Odmienna wycena uwzględnia ponadto różnice w udzielanych świadczeniach, w szczególności

długość pobytu w szpitalu. Spośród zabiegów usunięcia zaćmy metodą emulsyfikacji najwyżej

wycenione są te wykonywane w trybie hospitalizacji a najniżej zabiegi w trybie leczenia jednego dnia.

Różnica w kwocie finansowania wynosi 459 zł dla zaćmy powikłanej i 306 zł dla zaćmy niepowikłanej,

tj. 10–15% wyceny zabiegu w trybie leczenia jednego dnia (Tabela 37). Różnica w finansowaniu

między zabiegami przeprowadzanymi w trybie hospitalizacji planowej oraz leczenia jednego dnia

wynosi 255 zł dla zaćmy powikłanej oraz 153 zł dla zaćmy niepowikłanej, tj. 5–8% wyceny zabiegu

w trybie leczenia jednego dnia (Tabela 37).

Tabela 37.
Wycena zabiegów usunięcia zaćmy metodą emulsyfikacji – grupy B12, B13

JGP Opis JGP Hospitalizacja
Hospitalizacja

planowa
Leczenie jednego

dnia

B12
Usunięcie zaćmy powikłanej metodą

emulsyfikacji z jednoczesnym
wszczepieniem soczewki

3 621 zł 3 417 zł 3 162 zł

B13
Usunięcie zaćmy niepowikłanej metodą

emulsyfikacji z jednoczesnym
wszczepieniem soczewki

3 111 zł 2 958 zł 2 805 zł

108

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

62% wszystkich zabiegów usunięcia zaćmy metodą emulsyfikacji to zaćma niepowikłana (rozliczanych

jest jako zaćma niepowikłana). Biorąc pod uwagę liczbę zabiegów zrealizowanych w trybie

hospitalizacji, hospitalizacji planowej oraz leczenia jednego dnia można wyznaczyć przeciętny koszt

hospitalizacji związanej z usunięciem zaćmy. Średni koszt NFZ zabiegu przeprowadzanego w zaćmie

powikłanej wyniósł w 2010 roku 3527 zł, a średni koszt dla zaćmy niepowikłanej wyniósł 3006 zł

(Tabela 38).

Tabela 38.
Usunięcie zaćmy metodą emulsyfikacji – grupy B12, B13

Kod JGP Opis JGP
Liczba

wystąpień
Średnia wartość

hospitalizacji
Łączna wartość

hospitalizacji

Udział
w kosztach
B12–B13

B12
Usunięcie zaćmy powikłanej metodą

emulsyfikacji z jednoczesnym
wszczepieniem soczewki

54 314 3 527 zł 192 mln zł 38%

B13
Usunięcie zaćmy niepowikłanej metodą

emulsyfikacji z jednoczesnym
wszczepieniem soczewki

105 693 3 006 zł 318 mln zł 62%

B12–B13
Usunięcie zaćmy metodą emulsyfikacji z
jednoczesnym wszczepieniem soczewki

160 007 3 183 zł 509 mln zł 100%

Wartość umów zawartych w 2010 roku na zabiegi usunięcia zaćmy (grupy B12–B15) wyniosła

526 mln zł. 16% wartości kontraktów stanowiły umowy dotyczące zabiegów przeprowadzanych

w trybie jednego dnia (Tabela 39). Biorąc pod uwagę, że wycena świadczeń wykonywanych w trybie

jednego dnia jest niższa niż w innych trybach – w przypadku zaćmy o ok. 10% – odsetek zabiegów

przeprowadzanych przez świadczeniodawców posiadających umowy na leczenie jednego dnia wynosi

szacunkowo ok. 20%. Według statystyk JGP w ok. 30% przypadków czas pobytu w szpitalu wynosi

0 dni. Wynika stąd, że 10% zabiegów jest przeprowadzanych w ciągu jednego dnia i rozliczanych

w ramach umów na hospitalizację lub hospitalizację planową.

Tabela 39.
Podział zabiegów usunięcia zaćmy metodą emulsyfikacji ze względu na tryb przeprowadzania zabiegu (2010)

JGP Hospitalizacja Hospitalizacja planowa Leczenie jednego dnia

B12-B15 371 mln zł 74 mln zł 82 mln zł

Udział 70% 14% 16%

109

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

6.1.2. Możliwości obniżenia wyceny zabiegów usunięcia zaćmy

Porównanie cen zabiegów usunięcia zaćmy w gabinetach prywatnych (rozdział 10.4), cen z innych

państw (rozdział 5.5, 10.2) oraz wyceny świadczeń, według której przeprowadzane są rozliczenia

z Narodowym Funduszem Zdrowia pozwala podejrzewać, że wycena określona przez NFZ może

zostać obniżona bez narażenia świadczeniodawców na straty wynikające z konieczności pokrywania

kosztów zabiegów. Takie stwierdzenia pojawiają się także w mediach, a specjaliści nie zaprzeczają

tym sugestiom. Fakty przemawiające za takim stanem rzeczy powinny skłonić decydentów do

racjonalizacji wydatków. W dalszej części rozdziału przedstawiono wyniki obliczeń pokazujące

potencjalne oszczędności związane z obniżeniem wyceny zabiegów usunięcia zaćmy, które mogą

stanowić punkt wyjścia do dalszych analiz w tym zakresie. Ze względu na niekompletność danych, na

podstawie których zostały przeprowadzone dalsze obliczenia (NFZ nie publikuje szczegółowych

sprawozdań dotyczących rozliczanych świadczeń) przedstawione wyniki mają charakter szacunkowy.

Na potrzeby obliczeń przyjęto założenie, że proporcje pomiędzy liczbą zabiegów wykonywanych

w poszczególnych trybach (hospitalizacja, hospitalizacja planowa, leczenie jednego dnia) i grupach

JGP (B12, B13) zostaną zachowane, a względne obniżenie wyceny (odsetek ceny obecnej) jest

jednakowe dla wszystkich świadczeń. bez względu na tryb zabiegu oraz grupę JGP.

Oszczędności w przypadku obniżenia wyceny zabiegów usunięcia zaćmy metodą emulsyfikacji oraz

liczbę dodatkowych zabiegów możliwych do przeprowadzenia dzięki wygenerowanym

oszczędnościom zaprezentowano w Tabela 40 i na Wykres 29. Zmniejszenie wyceny grup B12–B13

o 10% spowoduje uwolnienie środków w wysokości 51 mln zł. Za taką kwotę można przeprowadzić

blisko 18 tys. dodatkowych zabiegów, co pozwoli na zaspokojenie potrzeb 6% pacjentów

oczekujących na usunięcie zaćmy. Spowoduje to także wzrost wskaźnika liczby zabiegów na 100 tys.

mieszkańców (CSR) z poziomu 434 do 480. Obniżenie wyceny o 20% to dodatkowe 102 mln zł, za

które sfinansować można 40 tys. zabiegów usunięcia zaćmy – u 13% osób oczekujących na zabieg.

Wskaźnik CSR wyniesie w takim przypadku 539.

W przedstawionych oszacowaniach nie uwzględniono konieczności zwiększenia liczby personelu,

zakupu nowego sprzętu czy też zwiększenia powierzchni wynajmowanych pomieszczeń w związku ze

zwiększeniem liczby zabiegów. Zdaniem prof. Żarnowskiego (wypowiedź z posiedzenia komisji

senackiej z czerwca 2011 roku dotyczącego leczenia zaćmy w Polsce) przy obecnych zasobach

(personel, sprzęt itp.) możliwe jest przeprowadzanie o ok. 30% większej liczby zabiegów usunięcia

zaćmy, niż ma to miejsce obecnie (czyli ok. 50 tys. zabiegów więcej).

110

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Tabela 40.
Obniżenie wyceny zabiegów usunięcia zaćmy – potencjalne oszczędności/dodatkowe zabiegi

Wysokość obniżki Oszczędności
a
 Dodatkowe zabiegi

b

Łączna liczba
zabiegów

c
Liczba zabiegów na
1 mln mieszkańców

0% 0,0 mln zł 0 165 636 4 338

-5% 25,5 mln zł 8 421 174 057 4 558

-10% 50,9 mln zł 17 779 183 415 4 803

-15% 76,4 mln zł 28 237 193 873 5 077

-20% 101,9 mln zł 40 002 205 638 5 385

-25% 127,3 mln zł 53 336 218 972 5 734

-30% 152,8 mln zł 68 574 234 210 6 133

a) wykorzystane na realizację dodatkowych zabiegów; b) dotyczy tylko zabiegów wykonywanych metodą emulsyfikacji; c) dotyczy wszystkich
zabiegów usunięcia zaćmy, bez względu na zastosowaną metodę

Wykres 29.
Obniżenie wyceny zabiegów usunięcia zaćmy – potencjalne oszczędności/dodatkowe zabiegi

0

10 000

20 000

30 000

40 000

50 000

60 000

70 000

80 000

-30%-25%-20%-15%-10%-5%0%

L
ic

z
b

a
 d

o
d

a
tk

o
w

y
c

h
 z

a
b

ie
g

ó
w

Obniżka wyceny świadczeń

111

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

6.1.3. Efekty i możliwości zwiększenia odsetka zabiegów przeprowadzanych w trybie

jednodniowym

Sytuacja w Polsce pod względem częstości wykonywania zabiegów usunięcia zaćmy w ciągu jednego

dnia znacząco odbiega od sytuacji w wysoko rozwiniętych państwach europejskich i standardów

postępowania na świecie. Zgodnie z praktyką w innych krajach oraz według opinii ekspertów, odsetek

kilkudniowych hospitalizacji związanych z tym zabiegiem powinien wynosić nie więcej niż 10–20%,

gdyż w pozostałych przypadkach nie ma wskazań medycznych do dłuższego pobytu pacjenta na

oddziale. Potwierdzają to dane z państw, w których odsetek zabiegów wykonywanych w trybie

jednego dnia przekracza 90% (rozdział 5.3). W Polsce zaledwie co 5. zabieg wykonywany jest

w trybie jednego dnia.

Aby zobrazować nieracjonalność obecnych rozwiązań przeprowadzono obliczenia mające na celu

oszacowanie oszczędności, jakie mogłyby wyniknąć ze skrócenia przeciętnego czasu pobytu

w szpitalu, tj. ze zwiększenia udziału zabiegów usunięcia zaćmy przeprowadzanych w trybie jednego

dnia. Oprócz wyznaczenia oszczędności obliczono także, ile dodatkowych zabiegów można by

wykonać po racjonalizacji trybu ich wykonywania. Wyniki przedstawiono w Tabela 41 i na Wykres 30.

Obecne zasady rozliczania świadczeń (dane za 2010 rok) – 18% zabiegów wykonywanych w trybie

hospitalizacji jednego dnia – pozwoliły na przeprowadzenie 165,6 tys. zabiegów. Zgodnie ze

statystykami JGP pobyt w szpitalu długości 0 dni raportowany był dla 32% zabiegów. Gdyby taki

odsetek zabiegów rozliczyć zgodnie z wyceną obowiązującą dla hospitalizacji jednego dnia,

pozwoliłoby to na uzyskanie 7,2 mln zł oszczędności, za które można by przeprowadzić dodatkowe

2,3 tys. zabiegów. Gdyby z kolei zbliżyć się do standardów europejskich i 90% zabiegów

przeprowadzać w trybie hospitalizacji jednego dnia – bądź też rozliczać zgodnie z wyceną

obowiązującą dla tego trybu – oszczędności wyniosłyby 38 mln zł, co pozwoliłoby przeprowadzić

dodatkowo 12,7 tys. zabiegów (u ok. 4% chorych oczekujących na zabieg). Wpływ wprowadzenia

takiej zmiany na zwiększenie dostępności do świadczeń jest mniejszy niż zmiana wyceny

hospitalizacji, wynika to z względnie niewielkiej (ok. 10%) różnicy w wycenie zabiegów wykonywanych

w trybie hospitalizacji jednego dnia i pozostałych trybach (rozdział 3.3).

Tabela 41.
Usunięcie zaćmy – zwiększenie odsetka zabiegów jednodniowych – potencjalne oszczędności/dodatkowe zabiegi

Odsetek zabiegów w
trybie jednodniowym

Oszczędności
a
 Dodatkowe zabiegi

b

Łączna liczba
zabiegów

c

Liczba zabiegów na
1 mln mieszkańców

18% 0,0 mln zł 0 165 636 4 338

20% -1,2 mln zł 358 165 994 4 347

112

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Odsetek zabiegów w
trybie jednodniowym

Oszczędności
a
 Dodatkowe zabiegi

b

Łączna liczba
zabiegów

c

Liczba zabiegów na
1 mln mieszkańców

25% -3,8 mln zł 1 179 166 815 4 368

30% -6,4 mln zł 2 007 167 643 4 390

32% -7,2 mln zł 2 255 167 891 4 397

35% -9,0 mln zł 2 845 168 481 4 412

40% -11,7 mln zł 3 692 169 328 4 434

45% -14,3 mln zł 4 547 170 183 4 457

50% -16,9 mln zł 5 412 171 048 4 479

55% -19,5 mln zł 6 286 171 922 4 502

60% -22,2 mln zł 7 169 172 805 4 525

65% -24,8 mln zł 8 062 173 698 4 549

70% -27,4 mln zł 8 965 174 601 4 572

75% -30,0 mln zł 9 878 175 514 4 596

80% -32,7 mln zł 10 801 176 437 4 620

85% -35,3 mln zł 11 734 177 370 4 645

90% -37,9 mln zł 12 680 178 316 4 670

a) wykorzystane na realizację dodatkowych zabiegów; b) dotyczy tylko zabiegów wykonywanych metodą emulsyfikacji; c) dotyczy wszystkich
zabiegów usunięcia zaćmy, bez względu na zastosowaną metodę

113

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Wykres 30.
Usunięcie zaćmy – zwiększenie odsetka zabiegów jednodniowych– potencjalne oszczędności/dodatkowe zabiegi

0

2 255

11 734

12 680

0

2 000

4 000

6 000

8 000

10 000

12 000

14 000

0% 10% 20% 30% 40% 50% 60% 70% 80% 90%

L
ic

z
b

a
 d

o
d

a
tk

o
w

y
c

h
 z

a
b

ie
g

ó
w

Odsetek świadczeń wykonywanych (i rozliczanych) w trybie jednodniowym

Dodatkowe zabiegi

Sytuacja obecna

Rozliczanie zabiegów zgodnie z faktycznym trybem przeprowadzenia zabiegu

85% zabiegów przeprowadzanych w trybie jednodniowym

90% zabiegów przeprowadzanych w trybie jednodniowym

6.1.4. Efekty obniżenia wyceny świadczeń i zwiększenia odsetka zabiegów

przeprowadzanych w trybie jednodniowym

Optymalne rozwiązanie zmiany zasad finansowania zabiegów zaćmy, przyczyniające się do

zwiększenia liczby wykonywanych zabiegów, powinno łączyć oba aspekty omówione w poprzednich

rozdziałach, tj. obniżenie wyceny świadczeń (rozdział 5.5) oraz zwiększenie odsetka zabiegów

wykonywanych w trybie jednodniowym (rozdział 5.3). W dalszej części rozdziału przedstawiono wyniki

– oszczędności i liczbę dodatkowych zabiegów – uzyskane w przypadku podjęcia działań

obejmujących oba wspomniane powyżej obszary jednocześnie. Przyjęto założenie, że wycena

świadczeń zostanie obniżona o 5–30%, natomiast odsetek zabiegów przeprowadzanych w trybie

jednodniowym wzrośnie do 85-90%.

114

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Obniżenie wyceny świadczeń o 5% i zwiększenie odsetka zabiegów przeprowadzanych w trybie

jednodniowym do 85% wygenerowałoby oszczędności na poziomie 59 mln zł (11% środków

przeznaczonych na chirurgię zaćmy). Dysponując takimi środkami finansowymi możliwe byłoby

przeprowadzenie dodatkowo ok. 21 tys. zabiegów – czyli o 12% więcej niż wykonano. Kolejka

skrócona zostałaby o ok. 7%, a współczynnik CSR wzrósłby z poziomu 4348 do 4879.

Obniżenie wyceny świadczeń o 15% i zwiększenie odsetka zabiegów przeprowadzanych w trybie

jednodniowym do 85% wygenerowałoby oszczędności na poziomie 106 mln zł (20% środków

przeznaczonych na chirurgię zaćmy). Dysponując takimi środkami finansowymi możliwe byłoby

przeprowadzenie dodatkowo ok. 42 tys. zabiegów – czyli o 25% więcej niż wykonano. Kolejka

skrócona zostałaby o ok. 14%, a współczynnik CSR wzrósłby z poziomu 4348 do 5433 (średnia

wartość w państwach Unii Europejskiej wynosi 7652).

Obniżenie wyceny świadczeń o 30% i zwiększenie odsetka zabiegów przeprowadzanych w trybie

jednodniowym do 85% wygenerowałoby oszczędności na poziomie 177 mln zł (34% środków

przeznaczonych na chirurgię zaćmy). Dysponując takimi środkami finansowymi możliwe byłoby

przeprowadzenie dodatkowo ok. 85 tys. zabiegów – czyli o 51% więcej niż wykonano. Kolejka

skrócona zostałaby o ok. 28%, a współczynnik CSR wzrósłby z poziomu 4348 do 6561.

W przypadku zwiększenia odsetka zabiegów przeprowadzanych w trybie jednodniowym do 90% oraz

obniżki wyceny świadczeń w analizowanym zakresie, generowane oszczędności i liczba możliwych do

przeprowadzenia dodatkowo zabiegów byłyby nieznacznie wyższe niż odpowiednie wartości opisane

powyżej (szczegóły w Tabela 42).

To wszystko można osiągnąć bez zwiększania środków przeznaczonych na finansowanie okulistyki.

115

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Tabela 42.
Usunięcie zaćmy – zwiększenie odsetka zabiegów jednodniowych/obniżenie wyceny świadczeń – potencjalne
oszczędności/dodatkowe zabiegi

Obniżenie wyceny Oszczędności
a
 Dodatkowe zabiegi

b

Łączna liczba
zabiegów

c

Liczba zabiegów na
1 mln mieszkańców

Wzrost odsetka zabiegów przeprowadzanych w trybie jednodniowym do 85%

5% -58,8 mln zł 20 666 186 302 4 879

10% -82,5 mln zł 30 657 196 293 5 140

15% -106,2 mln zł 41 823 207 459 5 433

20% -129,9 mln zł 54 385 220 021 5 762

25% -153,6 mln zł 68 622 234 258 6 135

30% -177,4 mln zł 84 893 250 529 6 561

Wzrost odsetka zabiegów przeprowadzanych w trybie jednodniowym do 90%

5% -61,3 mln zł 21 657 187 293 4 905

10% -84,9 mln zł 31 703 197 339 5 168

15% -108,5 mln zł 42 930 208 566 5 462

20% -132,0 mln zł 55 562 221 198 5 793

25% -155,6 mln zł 69 877 235 513 6 167

30% -179,2 mln zł 86 237 251 873 6 596

a) wykorzystane na realizację dodatkowych zabiegów; b) dotyczy tylko zabiegów wykonywanych metodą emulsyfikacji; c) dotyczy wszystkich
zabiegów usunięcia zaćmy, bez względu na zastosowaną metodę

6.1.5. Efekty wprowadzenia jednakowej wyceny świadczeń bez względu na tryb

hospitalizacji

Zrównanie wyceny świadczeń realizowanych w ramach umów hospitalizacja, hospitalizacja planowa

oraz leczenie jednego dnia poprzez obniżenie jej do poziomu odpowiadającego leczeniu jednego dnia

spowodowałoby oszczędności na poziomie 43,7 mln zł względem obowiązującej wyceny. Taka ilość

dodatkowych środków finansowych wystarczyłaby na sfinansowanie 14,8 tys. dodatkowych zabiegów

usunięcia zaćmy i przyczyniłaby się do wzrostu współczynnika CSR o 9% do poziomu 4724

(Tabela 43).

Tabela 43.
Usunięcie zaćmy – wprowadzenia jednakowej wyceny świadczeń bez względu na tryb hospitalizacji (zgodnej z wyceną
zabiegów przeprowadzanych w trybie jednodniowym)

Oszczędności
a
 Dodatkowe zabiegi

b
 Łączna liczba zabiegów

c

Liczba zabiegów na 1 mln
mieszkańców

-43,7 mln zł 14 752 180 388 4 724

116

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

a) wykorzystane na realizację dodatkowych zabiegów; b) dotyczy tylko zabiegów wykonywanych metodą emulsyfikacji; c) dotyczy wszystkich
zabiegów usunięcia zaćmy, bez względu na zastosowaną metodę

6.2. Zmiany finansowania dotyczące witrektomii

6.2.1. Stan aktualny

Zabiegi z wykonaniem witrektomii, finansowane obecnie ze środków publicznych, wykonywane mogą

być w jednym z trzech trybów: hospitalizacja, hospitalizacja planowa oraz leczenie jednego dnia.

(charakterystyka trybów przeprowadzenia zabiegów została zamieszczona w rozdziale 3.1).

W zależności od umowy, jaką świadczeniodawca zawarł z NFZ na świadczenia w zakresie okulistyki,

kwota finansowania za zabieg z wykonaniem witrektomii wynosiła w 2010 roku od 6,4 do 8,3 tys. zł

(Tabela 44). Analogiczne zabiegi u prywatnych świadczeniodawców kosztują od 5,6 do 8,2 tys. zł

(rozdział 10.4), co świadczy o potencjale obniżenia wyceny zabiegu przez NFZ.

Tabela 44.
Wycena zabiegów z wykonaniem witrektomii – grupy B16-B17

Grupa
JGP

Nazwa

Wycena

Hospitalizacja
Hospitalizacja

planowa
Leczenie

jednego dnia

B16
Zabiegi z wykonaniem witrektomii z użyciem oleju

silikonowego lub dekaliny, w tym wieloproceduralne
8 313 7 905 7 497

B17
Zabiegi z wykonaniem witrektomii, w tym

wieloproceduralne
7 140 6 783 6 426

W 2010 roku wykonano w Polsce 11 581 zabiegów witrektomii, które zostały sfinansowane ze

środków publicznych. Zabiegi z użyciem oleju silikonowego lub dekaliny stanowiły 52% zabiegów,

natomiast zabiegi bez użycia oleju silikonowego lub dekaliny – 48%. Średnia kwota finansowania

hospitalizacji związanej z wykonaniem witrektomii z użyciem oleju silikonowego lub dekaliny wyniosła

8231 zł, natomiast kwota dla witrektomii bez użycia oleju silikonowego lub dekaliny wyniosła 7070 zł

(Tabela 45).

117

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Tabela 45.
Usunięcie zaćmy metodą emulsyfikacji – statystyki JGP

Kod
JGP

Nazwa JGP
Liczba

wystąpień

Średnia
wartość

hospitalizacji

Łączna
wartość

hospitalizacji

Udział
w łącznych
kosztach
B16-B17

B16
Zabiegi z wykonaniem witrektomii z użyciem

oleju silikonowego lub dekaliny, w tym
wieloproceduralne

5 533 8 231 zł 45,5 mln zł 51,6%

B17
Zabiegi z wykonaniem witrektomii, w tym

wieloproceduralne
6 048 7 070 zł 42,8 mln zł 48,4%

B16-B17 Zabiegi z wykonaniem witrektomii 11 581 7 669 zł 88,3 mln zł 100,0 %

6.2.2. Możliwość obniżenia wyceny witrektomii

Podobnie jak w przypadku zabiegów usunięcia zaćmy, porównanie kosztów witrektomii wykonywanej

przez prywatnych świadczeniodawców z wyceną świadczeń przez NFZ sugeruje opłacalność

wykonywania tych zabiegów przez podmioty posiadające umowy z Funduszem.

Na potrzeby obliczeń przyjęto założenie, że proporcje pomiędzy liczbą zabiegów wykonywanych

w ramach poszczególnych umów (hospitalizacja, hospitalizacja planowa, leczenie jednego dnia)

i grupach JGP (B16, B17) zostaną zachowane, a względne obniżenie wyceny (odsetek ceny obecnej)

będzie jednakowe dla wszystkich świadczeń, bez względu na tryb zabiegu oraz grupę JGP.

Oszczędności w przypadku obniżenia wyceny zabiegów witrektomii oraz liczbę dodatkowych

zabiegów możliwych do przeprowadzenia dzięki wygenerowanym oszczędnościom zaprezentowano

w Tabela 46 i na Wykres 31.

Zmniejszenie wyceny grup B16–B17 o 10% spowoduje uwolnienie środków w wysokości blisko

9 mln zł. Za taką kwotę można przeprowadzić ok. 1,3 tys. dodatkowych zabiegów (Tabela 46).

W przedstawionych oszacowaniach nie uwzględniono konieczności zwiększenia liczby personelu,

zakupu nowego sprzętu czy też zwiększenia powierzchni wynajmowanych pomieszczeń w związku ze

zwiększeniem liczby zabiegów.

Tabela 46.
Obniżenie wyceny zabiegów witrektomii – potencjalne oszczędności/dodatkowe zabiegi

Wysokość obniżki Oszczędności
a
 Dodatkowe zabiegi Łączna liczba zabiegów

0% 0,0 mln zł 0 11 581

118

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

-5% -4,4 mln zł 610 12 191

-10% -8,8 mln zł 1 287 12 868

-15% -13,2 mln zł 2 044 13 625

-20% -17,7 mln zł 2 895 14 476

-25% -22,1 mln zł 3 860 15 441

-30% -26,5 mln zł 4 963 16 544

a) wykorzystane na realizację dodatkowych zabiegów

Wykres 31.
Obniżenie wyceny zabiegów witrektomii – potencjalne oszczędności/dodatkowe zabiegi

0

1 000

2 000

3 000

4 000

5 000

6 000

-30%-25%-20%-15%-10%-5%0%

L
ic

z
b

a
 d

o
d

a
tk

o
w

y
c

h
 z

a
b

ie
g

ó
w

Obniżka wyceny świadczeń

119

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

7. PODSUMOWANIE

Opieka okulistyczna jest istotnym elementem systemu ochrony zdrowia każdego państwa

o szczególnym znaczeniu dla chorych, gdyż zmysł wzroku jest najważniejszym zmysłem człowieka.

Wzrok odgrywa zasadniczą rolę w funkcjonowaniu indywidualnym i społecznym człowieka,

a negatywne skutki upośledzenia widzenia dotykają zarówno samego chorego, jego bliskich, jak i całe

społeczeństwo. W Australii obliczono, że każdy dolar wydany na okulistykę przynosi 5 dolarów

oszczędności w wydatkach zdrowotnych i socjalnych.

Niewłaściwe wykorzystywanie środków publicznych przeznaczanych na okulistykę w Polsce znajduje

odzwierciedlenie w licznych głosach lekarzy okulistów, wskazujących w swych wypowiedziach na

ułomności obecnie funkcjonującego systemu i konieczność wprowadzenia zmian. Przedstawione

w niniejszym opracowaniu dane pokazują, że środki przeznaczane na leczenie okulistyczne w Polsce

nie są wykorzystywane we właściwy sposób. Przy ograniczonych możliwościach finansowych, które

nie pozwalają na zaspokojenie obecnych potrzeb osób ze schorzeniami okulistycznymi, optymalizacja

sposobu gospodarowania dostępnymi środkami jest kwestią szczególnie istotną.

Wady systemowe widoczne są już na etapie ustalania warunków realizacji świadczeń okulistycznych,

wymagań stawianych potencjalnym świadczeniodawcom przez NFZ i MZ oraz kryteriów ich

rankingowania. Niewłaściwie określone zasady przyznawania środków publicznych skutkują

nierównym dostępem do świadczeń okulistycznych dla pacjentów z różnych województw oraz

nieefektywnym wydatkowaniem środków w ramach województw. Również sama wycena świadczeń

okulistycznych, w tym konstrukcja katalogu JGP, nie jest pozbawiona wad, które prowadzą do

marnotrawienia środków publicznych.

Nieprawidłowości w wymienionych powyżej obszarach mają miejsce w sytuacji, gdy zespół ekspertów

ustalających wycenę świadczeń, wymagania kontraktowe, algorytmy przyznawania środków

publicznych oraz kryteria rankingowania świadczeniodawców jest anonimowy, a oficjalne wytyczne,

czy też standardy postępowania w chorobach oczu w Polsce nie istnieją. Brakuje ponadto norm oraz

dostatecznej kontroli jakości w chirurgii okulistycznej. Nie ma sformalizowanego szkolenia w ramach

podspecjalizacji, a w trakcie specjalizacji praktycznie nie ma szkolenia chirurgicznego. Wiele do

życzenia pozostawia także poziom edukacji pacjentów oraz możliwości pozyskania przez chorych

rzetelnej informacji. W efekcie, wielu chorych jest suboptymalnie leczonych, a w wielu szpitalach

liczba poważnych powikłań przekracza wielokrotnie światowe statystyki.

120

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Wspomniane powyżej problemy dotyczą w szczególności najczęściej wykonywanego zabiegu

okulistycznego (i jednego z najczęściej wykonywanych zabiegów medycznych w ogóle), jakim jest

zabieg usunięcia zaćmy. Pomimo odpowiedniej infrastruktury, wystarczającej liczby okulistów

i przeznaczania znacznych środków publicznych, Polska zajmuje jedno z ostatnich miejsc w Europie

pod względem liczby operacji zaćmy na milion ludności. Środki na leczenie zaćmy nie są

przekazywane tam, gdzie chorzy chcą sie operować, ale na podstawie wątpliwej jakości algorytmów

i rankingów, do podmiotów nowych, lub z niewielką liczbą oczekujących pacjentów. Podczas gdy

standardem na świecie jest wykonywanie zabiegu w trybie jednodniowym, w Polsce z nieznanych

bliżej przyczyn, większość zabiegów finansowanych ze środków publicznych przeprowadzana jest

w ramach hospitalizacji i hospitalizacji planowych, generujących większe koszty (i niestety

nieracjonalnie – z perspektywy interesu chorych – wycenionych wyżej) niż leczenie jednego dnia.

Pojawiają się również liczne opinie specjalistów wskazujące na zbyt wysoką wycenę zabiegu

usunięcia zaćmy w katalogu JGP. Jednocześnie zbyt wiele środków przeznaczanych jest na często

niepotrzebne hospitalizacje zachowawcze, których wycena jest nieproporcjonalnie wysoka do kosztów

większości realizowanych w ich ramach świadczeń.

Poprawa niekorzystnej sytuacji – bez konieczności zwiększania środków przeznaczanych na leczenie

okulistyczne – jest możliwa. W tym celu należałoby zoptymalizować wycenę i sposób dystrybucji

środków dostępnych obecnie. Przy przyznawaniu kontraktów uwzględniane powinny być kolejki

pacjentów oczekujących na świadczenia w poszczególnych placówkach – pieniądze powinny iść „za

chorym”, a nie „przed chorym”. Wycena świadczeń, wymagania kontraktowe i kryteria oceny

świadczeniodawców powinny być opracowane przez konsultanta krajowego z udziałem znanych

ekspertów, nie zaś anonimowo, a stosowane zasady rozdziału środków powinny być przejrzyste.

Należałoby ponadto maksymalnie ograniczyć liczbę hospitalizacji zachowawczych, będących źródłem

największego marnotrawstwa środków. Postuluje się również wprowadzenie standardów

postępowania oraz poprawę kontroli jakości świadczeń okulistycznych, co stanowić powinno

podstawową troskę nadzoru krajowego i MZ.

Mając na uwadze znaczenie opieki okulistycznej, zarówno z punktu widzenia pojedynczych chorych

dotkniętych chorobami oczu, jak i całego społeczeństwa, przedstawione w niniejszym dokumencie

informacje odnośnie wadliwej wyceny i organizacji świadczeń zdrowotnych w zakresie okulistyki

w Polsce powinny wzbudzić zaniepokojenie osób odpowiedzialnych za organizację wspomnianych

świadczeń i właściwą dystrybucję przeznaczanych na ich realizację środków publicznych. Podjęte

powinny zostać kroki mające na celu poprawę jakości i dostępności opieki zdrowotnej w zakresie

okulistyki w Polsce co, jak wykazano, możliwe jest do uzyskania bez ponoszenia dodatkowych

kosztów w systemie przy zachowaniu należytej jakości oraz dostępności świadczeń okulistycznych dla

pacjentów.

121

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

8. BIBLIOGRAFIA

1. Paplinska M. Konsekwencje wynikające z braku wzroku.
http://www.adaptacje.uw.edu.pl/publikacje/edukacja/3_os_niewidome_i_slabowidz.html (2.3.2012).

2. Pascolini D, Mariotti SP. Global estimates of visual impairment: 2010. British Journal of Ophthalmology.
2011;

3. Zapis stenograficzny (2273) z 128. posiedzenia Komisji Zdrowia w dniu 14 czerwca 2011 r.
 http://ie.senat.gov.pl/k7/kom/kz/2011/128z.htm (15.3.2012).

4. Zagórski Z. Dostęp do nowoczesnych procedur okulistycznych w Polsce. Prezentacja przedstawiona w dniu
16 IX 2011 na seminarium pt. „Innowacje w okulistyce - ocena dostępności do świadczeń”, zorganizowanym
przez fundację Watch Health Care. http://www.korektorzdrowia.pl/cms/Konferencje/Zrealizowane-
seminaria/Innowacje-w-Okulistyce/Materia%C5%82y-do-pobrania/prof--Zagorski-Dostep-do-nowoczesnych-
procedur-oku.aspx (16.3.2012).

5. Rusin P, Majsterek I. Molekularne podstawy retinopatii cukrzycowej. Postepy Hig Med Dosw. 2007;
(61):786–796.

6. Wady refrakcji. Dr Sylwia Szewczyk. http://www.okulistawokolicy.com/pl/Wada,refrakcji,articles,25.html
(8.3.2012).

7. Care of the Adult Patient with Cataract. Optometric Clinical Practice Guideline.
http://www.aoa.org/documents/CPG-8.pdf (6.3.2012).

8. Glaucoma. American Optometric Association. http://www.aoa.org/Glaucoma.xml (6.3.2012).

9. AMD - zwyrodnienie plamki żółtej. http://www.optometria.info.pl/bielawski/index.php?go=amd (6.3.2012).

10. GUS. Stan zdrowia ludności Polski w 2009 r. http://www.stat.gov.pl/gus/5840_658_PLK_HTML.htm
(2.3.2012).

11. Archiwum GUS. Stan zdrowia ludności Polski w 2004 r.
http://www.stat.gov.pl/gus/5840_658_PLK_HTML.htm?action=show_archive (2.3.2012).

12. Andel M, Grzeszczak W, Michalek J, et al. A multinational, multi-centre, observational, cross-sectional
survey assessing diabetes secondary care in Central and Eastern Europe (DEPAC Survey). Diabetic
Medicine: A Journal of the British Diabetic Association. 2008; 25(10):1195–1203.

13. Badanie PolDiab. Część I. Analiza leczenia cukrzycy w Polsce.
http://czasopisma.viamedica.pl/dk/article/view/8581 (14.3.2012).

14. Larsson LI, Alm A, Bergenheim T, et al. Retinopathy in diabetic patients aged 15-50 years in the county of
Umeå, Sweden. Acta Ophthalmologica Scandinavica. 1999; 77(4):430–436.

15. Interpelacja w sprawie powodów nieuprawnionej rekomendacji przez NFZ leku niezarejestrowanego
w okulistyce w leczeniu AMD (związanego z wiekiem zwyrodnieniowego zapalenia plamki żółtej).
http://orka2.sejm.gov.pl/IZ6.nsf/main/7A2D08BC (19.3.2012).

16. Rynek zdrowia - Chorych przybywa, bo żyjemy dłużej. http://www.rynekzdrowia.pl/Rynek-Zdrowia/Chorych-
przybywa-bo-zyjemy-dluzej,52088.html (8.3.2012).

17. Stanowisko RK nr 3/2/2010 z dnia 18 stycznia 2010.
http://www.aotm.gov.pl/assets/files/rada/rekomendacje_stanowiska/2010/R4-2010-
AMD/stanowisko_RK_AOTM_3_2_2009_AMD_.pdf (8.3.2012).

18. PZH. Badanie Chorobowości Szpitalnej. http://www.statystyka.medstat.waw.pl/wyniki/wyniki.htm (2.3.2012).

19. Narodowy Fundusz Zdrowia - statystyka JGP. http://prog.nfz.gov.pl/app-jgp/ (2.3.2012).

20. Naczelna Izba Lekarska - Centralny Rejestr Lekarzy. http://www.nil.org.pl/rejestry/centralny-rejestr-lekarzy
(16.3.2012).

21. Resnikoff S, Felch W, Gauthier T-M, et al. The number of ophthalmologists in practice and training
worldwide: a growing gap despite more than 200 000 practitioners. British Journal of Ophthalmology. 2012;

122

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

22. Podstawowe dane z zakresu ochrony zdrowia w 2009 r. Główny Urząd Statystyczny. Warszawa 2010.
http://www.stat.gov.pl/cps/rde/xbcr/gus/PUBL_zos_podst_dane_z_zakr_ochr_zdr_w_2009.pdf (16.3.2012).

23. Ustawa z dnia 27 sierpnia 2004 roku o świadczeniach opieki zdrowotnej finansowanych ze środków
publicznych.
http://www.mz.gov.pl/wwwmz/index?mr=q1490&ms=382&ml=pl&mi=409&mx=0&mt=&my=409&ma=09712
(21.12.2011).

24. Ustawa z dnia 25 czerwca 2009 r. o zmianie ustawy o świadczeniach opieki zdrowotnej finansowanych ze
środków publicznych oraz ustawy o cenach.
http://www.mz.gov.pl/wwwfiles/ma_struktura/docs/koszyk_1590_u_30072009.pdf (21.12.2011).

25. Wykaz świadczeń opieki zdrowotnej nie finansowanych ze środków publicznych.
http://www.mz.gov.pl/wwwmz/index?mr=m037613781&ms=376&ml=pl&mi=378&mx=0&mt=&my=341&ma=0
2804.

26. Rozporządzenie Ministra Zdrowia z dnia 29 sierpnia 2009 r. w sprawie świadczeń gwarantowanych
z zakresu ambulatoryjnej opieki specjalistycznej.
http://www.mz.gov.pl/wwwmz/index?mr=q491&ms=383&ml=pl&mi=383&mx=0&mt=&my=635&ma=013528
(23.3.2012).

27. Rozporządzenie Ministra Zdrowia z dnia 29 sierpnia 2009 r. w sprawie świadczeń gwarantowanych
z zakresu leczenia szpitalnego.
http://www.mz.gov.pl/wwwmz/index?mr=m491&ms=0&ml=pl&mi=56&mx=0&mt=&my=131&ma=013529
(2.3.2012).

28. Zarządzenie Nr 93/2008/DSOZ Prezesa Narodowego Funduszu Zdrowia z dnia 22 października 2008 r.
w sprawie określenia warunków zawierania i realizacji umów w rodzaju: leczenie szpitalne.
http://www.nfz.gov.pl/new/index.php?katnr=3&dzialnr=12&artnr=3493 (21.12.2011).

29. Jednorodne Grupy Pacjentów. Podstawy systemu.
http://www.nfz.gov.pl/akademia/pliki/JGP_2_11_07_2010.pdf (20.3.2012).

30. Zarządzenie Nr 54/2011/DSOZ Prezesa Narodowego Funduszu Zdrowia z dnia 30 września 2011 r.
w sprawie określenia kryteriów oceny ofert w postępowaniu w sprawie zawarcia umowy o udzielanie
świadczeń opieki zdrowotnej. http://www.nfz.gov.pl/new/index.php?katnr=3&dzialnr=12&artnr=4603
(21.12.2011).

31. Zarządzenie Nr 91/2011/DSOZ Prezesa Narodowego Funduszu Zdrowia z dnia 13 grudnia 2011 r.
zmieniające zarządzenie w sprawie określenia kryteriów oceny ofert w postępowaniu w sprawie zawarcia
umowy o udzielanie świadczeń opieki zdrowotnej.
http://www.nfz.gov.pl/new/index.php?katnr=3&dzialnr=12&artnr=4712 (21.12.2011).

32. Rozporządzenie Ministra Zdrowia z dnia 15 września 2011 r. zmieniające rozporządzenie w sprawie
świadczeń gwarantowanych z zakresu leczenia szpitalnego.
http://www.mz.gov.pl/wwwmz/index?mr=q491&ms=383&ml=pl&mi=383&mx=0&mt=&my=767&ma=018308
(14.3.2012).

33. Zarządzenie 2/2008/DŚOZ/DGL Prezesa Narodowego Funduszu Zdrowia z dnia 11 stycznia 2008 r.
zmieniające zarządzenie w sprawie przyjęcia szczegółowych materiałów informacyjnych o przedmiocie
postępowania w sprawie zawarcia umów o udzielanie świadczeń opieki zdrowotnej oraz o realizacji i
finansowaniu umów o udzielanie świadczeń opieki zdrowotnej w rodzaju: leczenie szpitalne.
http://www.nfz.gov.pl/new/index.php?katnr=3&dzialnr=12&artnr=3045 (21.12.2011).

34. Zarządzenie Nr 32/2008/DSOZ Prezesa Narodowego Funduszu Zdrowia z dnia 11 czerwca 2008 r.
w sprawie określenia warunków zawierania i realizacji umów w rodzaju: leczenie szpitalne.
http://www.nfz.gov.pl/new/index.php?katnr=3&dzialnr=12&artnr=3264 (21.12.2011).

35. Zarządzenie Nr 90/2011/DSOZ Prezesa Narodowego Funduszu Zdrowia z dnia 13 grudnia 2011 r.
zmieniające zarządzenie w sprawie określenia warunków zawierania i realizacji umów w rodzaju: leczenie
szpitalne. http://www.nfz.gov.pl/new/index.php?katnr=3&dzialnr=12&artnr=4711 (21.12.2011).

36. Narodowy Fundusz Zdrowia - BIP - Informator o umowach.
http://www.nfz.gov.pl/new/index.php?katnr=3&dzialnr=19&artnr=1483 (8.3.2012).

37. Projekt ustawy o zmianie ustawy o świadczeniach opieki zdrowotnej finansowanych ze środków publicznych
oraz niektórych innych ustaw z dnia 15.07.2011 r.
http://www.mz.gov.pl/wwwmz/index?mr=m111111&ms=&ml=pl&mi=&mx=0&mt=&my=0&ma=017953
(16.3.2012).

123

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

38. Rozporządzenie Ministra Zdrowia z dnia 17 listopada 2009 r. w sprawie szczegółowego trybu i kryteriów
podziału środków pomiędzy centralę i oddziały wojewódzkie Narodowego Funduszu Zdrowia
z przeznaczeniem na finansowanie świadczeń opieki zdrowotnej dla ubezpieczonych.
http://www.mz.gov.pl/wwwmz/index?mr=m111111&ms=&ml=pl&mi=&mx=0&mt=&my=&ma=013998
(14.3.2012).

39. Raport z przebiegu procesu kontraktowania oraz informacja o stanie zabezpieczenia świadczeń opieki
zdrowotnej na rok 2011 w województwie małopolskim. Małopolski Oddział Wojewódzki Narodowego
Funduszu Zdrowia. Kraków, dnia 18 marca 2011 r. http://www.nfz-
krakow.pl/UserFiles/Raport_MOW_NFZ_12_04_11.pdf (14.3.2012).

40. Łanda K. Limitowanie świadczeń zdrowotnych a poczucie sprawiedliwości społecznej. HTA Audit 2008.
http://www.ceestahc.org/pliki/symp2008/landa.pdf (16.3.2012).

41. red. nauk. Łanda K, red. nauk. Władysiuk M, red. nauk. Kalbarczyk W. Ubezpieczenia zdrowotne a koszyki
świadczeń. Przegląd rozwiązań. 2011.

42. Watch Health Care. http://www.korektorzdrowia.pl/ (16.3.2012).

43. Narodowy Fundusz Zdrowia - Kolejki oczekujących. https://kolejki.nfz.gov.pl/ (15.3.2012).

44. Narodowy Fundusz Zdrowia - Listy oczekujących na świadczenia opieki zdrowotnej.
http://www.nfz.gov.pl/new/index.php?katnr=2&dzialnr=1&artnr=1156 (16.3.2012).

45. Najczęściej popełniane błędy w sprawozdawczości z list oczekujących.
http://www.nfz-lodz.pl/?option=com_content&view=article&id=906:najczciej-popeniane-bdy-w-
sprawozdawczoci-z-list-oczekujcych&catid=35&Itemid=58 (5.4.2012).

46. Przegląd Urologiczny - Jak skrócić listy oczekujących na zabiegi?
http://www.przeglad-urologiczny.pl/artykul.php?1678 (5.4.2012).

47. Interpelacja nr 287 w sprawie wzrostu wydatków na świadczenia zdrowotne.
http://orka2.sejm.gov.pl/IZ7.nsf/main/62CAD9FC (5.4.2012).

48. Number of cataract surgeries, inpatient and day cases, per 100 000 population, 1998 and 2008 (or nearest
year). OECD Health Data 2010 and Eurostat Statistics Database.
http://masetto.sourceoecd.org/vl=14235873/cl=12/nw=1/rpsv/home.htm (16.3.2012).

49. Behndig A, Montan P, Stenevi U, et al. One million cataract surgeries: Swedish National Cataract Register
1992-2009. Journal of Cataract and Refractive Surgery. 2011; 37(8):1539–1545.

50. Odpowiedzi na oswiadczenie złożone przez senatorów na 33. i 34. posiedzeniu Senatu.
http://ww2.senat.pl/k7/dok/sten/odp3334.pdf (16.3.2012).

51. Kieszkowska-Knapik P. Możliwość pobierania opłat od pacjentów przez świadczeniodawców. Prezentacja
przedstawiona w dniu 16 IX 2011 na seminarium pt. „Innowacje w okulistyce - ocena dostępności do
świadczeń”, zorganizowanym przez fundację Watch Health Care.
http://www.korektorzdrowia.pl/cms/Konferencje/Zrealizowane-seminaria/Innowacje-w-
Okulistyce/Materia%C5%82y-do-pobrania/mec--Kieszkowska-Knapik-Mozliwosc-pobierania-
op%C5%82at.aspx (16.3.2012).

52. Ustawa z dnia 6 listopada 2008 r. o prawach pacjenta i Rzeczniku Praw Pacjenta.
http://www.nfz.gov.pl/new/index.php?katnr=2&dzialnr=5&artnr=3831 (16.3.2012).

53. Kołodziejczyk W. Dostępność nowych technologii w chirurgii zaćmy. Prezentacja przedstawiona w dniu 16 IX
2011 na seminarium pt. „Innowacje w okulistyce - ocena dostępności do świadczeń”, zorganizowanym przez
fundację Watch Health Care.
http://www.korektorzdrowia.pl/cms/Konferencje/Zrealizowane-seminaria/Innowacje-w-
Okulistyce/Materia%C5%82y-do-pobrania/dr-Ko%C5%82odziejczyk-Dostepnosc-nowych-technologii-w-
c.aspx (16.3.2012).

54. DRG Research Group Medizinisches Management.
 http://drg.uni-muenster.de/index.php?option=com_webgrouper&Itemid=26&view=webgrouper (11.5.2012).

55. Rynek zdrowia - Kardiologia interwencyjna: jest nowa wycena świadczeń.
http://www.rynekzdrowia.pl/Kardiologia/Kardiologia-interwencyjna-jest-nowa-wycena-
swiadczen,117528,2.html (16.3.2012).

56. Informacja o wczesnych powikłaniach po endoprotezoplastykach stawowych wykonanych w 2010 r.
http://www.nfz.gov.pl/new/index.php?katnr=0&dzialnr=2&artnr=4677&b=1&szukana=powik%B3ania
(15.3.2012).

124

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

57. Żarnowski T. Doświadczenia konsultanta wojewódzkiego dotyczące kontraktów z NFZ. Prezentacja
przedstawiona w dniu 16 IX 2011 na seminarium pt. „Innowacje w okulistyce - ocena dostępności do
świadczeń”, zorganizowanym przez fundację Watch Health Care.
http://www.korektorzdrowia.pl/cms/Konferencje/Zrealizowane-seminaria/Innowacje-w-
Okulistyce/Materia%C5%82y-do-pobrania/prof--Zarnowski-Doswiadczenia-konsultanta-wojewodz.aspx
(15.3.2012).

58. The Swedish National Cataract Register. http://www.cataractreg.com/ (15.3.2012).

59. Narendran N, Jaycock P, Johnston RL, et al. The Cataract National Dataset electronic multicentre audit of
55 567 operations: risk stratification for posterior capsule rupture and vitreous loss. Eye. 2008; 23(1):31–37.

60. Jaycock P, Johnston RL, Taylor H, et al. The Cataract National Dataset electronic multi-centre audit of
55,567 operations: updating benchmark standards of care in the United Kingdom and internationally. Eye
(London, England). 2009; 23(1):38–49.

61. Johnston RL, Taylor H, Smith R, et al. The Cataract National Dataset electronic multi-centre audit of 55,567
operations: variation in posterior capsule rupture rates between surgeons. Eye (London, England). 2010;

24(5):888–893.

62. Forum Stowarzyszenia Chirurgów Okulistów Polskich. http://scop.org.pl/forum/viewtopic.php?t=26
(21.12.2011).

63. Łanda K. Wytyczne i standardy kliniczne - aktualna wiedza medyczna.
http://hta.pl/zalaczniki/publikacje/wytyczne_i_standardy_kliniczne.pdf (16.3.2012).

64. Polskie Towarzystwo Okulistyczne. http://www.pto.com.pl/ (16.3.2012).

65. Stowarzyszenie Chirurgów Okulistów Polskich. http://www.scop.org.pl/ (16.3.2012).

66. Polskie Towarzystwo Profilaktyki Jaskry. http://www.jaskra.org.pl (16.3.2012).

67. Stowarzyszenie AMD - zwyrodnienie plamki związane z wiekiem. http://amd.org.pl/index.php (16.3.2012).

68. American Academy of Ophthalmology. http://www.aao.org/ (16.3.2012).

69. European Glaucoma Society. http://www.eugs.org/eng/default.asp (16.3.2012).

70. The Royal College of Ophthalmologists. http://www.rcophth.ac.uk/ (16.3.2012).

71. National Institute for Health and Clinical Excellence. http://www.nice.org.uk/ (16.3.2012).

72. Practice Giudelines - American Academy of Ophthalmology.
http://one.aao.org/CE/PracticeGuidelines/default.aspx (16.3.2012).

73. Terminology and guidelines for glaucoma (3rd edition). European Glaucoma Society.
http://www.eugs.org/eng/EGS_guidelines.asp (16.3.2012).

74. Clinical Guidelines - The Royal College of Ophthalmologists.
http://www.rcophth.ac.uk/page.asp?section=451§ionTitle=Clinical+Guidelines (16.3.2012).

75. Glaucoma: diagnosis and management of chronic open angle glaucoma and ocular hypertension. National
Institute for Health and Clinical Excellence. http://www.nice.org.uk/CG85 (16.3.2012).

76. Zaćmiona wiedza. Informacja prasowa. http://www.leczeniezacmy.pl/artykuly/zobacz/120/zacmiona-wiedza
(16.3.2012).

77. Kokoszka A. Psychiatria dla niepsychiatrów - aby rozumieć i dobrze leczyć osoby z zaburzeniami
psychicznymi. Medycyna Praktyczna. 2007(1):

78. Kokoszka A. Diagnoza i postępowanie psychoterapeutyczne w cukrzycy: Zestaw Psychodiabetologiczny.
Psychiatria w Praktyce Ogólnolekarskiej. 2005; 4(5):

79. eZdrowie - Komisja Europejska.
 http://ec.europa.eu/health-eu/care_for_me/e-health/index_pl.htm (11.5.2012).

80. Rozporządzenie ministra zdrowia z dnia 27 maja 2011 r. w sprawie świadczeń gwarantowanych z zakresu
ambulatoryjnej opieki specjalistycznej.
http://www.mz.gov.pl/wwwmz/index?mr=q491&ms=383&ml=pl&mi=383&mx=0&mt=&my=767&ma=017674
(21.12.2011).

81. NHS Payment by Results 2010-11 National Tariff Information | data.gov.uk.
http://data.gov.uk/dataset/payment-by-results-2010-11-national-tariff-information (20.3.2012).

125

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

9. SPIS ELEMENTÓW

Spis tabel

Tabela 1. Liczba osób niewidomych lub prawie niewidzących w Polsce ... 14
Tabela 2. Liczba osób z zaćmą w Polsce ... 16
Tabela 3. Liczba osób z jaskrą w Polsce .. 18
Tabela 4. Hospitalizacje z powodów okulistycznych w Polsce w latach 2003–2010 .. 21
Tabela 5. Hospitalizacje związane z leczeniem zaćmy w Polsce w latach 2003–2010 22
Tabela 6 Przyczyny hospitalizacji na oddziałach okulistycznych ... 23
Tabela 7. Liczba okulistów na milion mieszkańców w wybranych państwach europejskich 25
Tabela 8. Oddziały okulistyczne i liczba łóżek szpitalnych ... 25
Tabela 9. Typy umów dotyczących realizacji świadczeń z zakresu lecznictwa szpitalnego 28
Tabela 10. Kryteria oceny ofert .. 30
Tabela 11. Punktacja kryteriów oceny ofert .. 30
Tabela 12. Kategorie dostępności sprzętu medycznego uwzględniane w wymaganiach kontraktowych 33
Tabela 13. Charakterystyka sprzętu okulistycznego .. 34
Tabela 14. Wymagania sprzętowe stawiane świadczeniodawcom realizującym świadczenia zakresie

okulistyki w latach 2008–2011... 37
Tabela 15. Wymagania kontraktowe dotyczące personelu (lekarzy) w zakresie okulistyki – 2008-2011 38
Tabela 16. Wycena grup JGP z sekcji okulistyka ... 40
Tabela 17. Łączna wartość umów zawartych przez oddziały wojewódzkie NFZ i świadczeniodawców

w zakresie okulistyki .. 44
Tabela 18. Wartość umów zawartych przez oddziały wojewódzkie NFZ na realizację świadczeń z

zakresu okulistyki w latach 2010–2012 ... 47
Tabela 19. Wydatki na świadczenia okulistyczne w przeliczeniu na 1 mieszkańca ... 51
Tabela 20. Wartość umów zawartych przez oddziały wojewódzkie NFZ na realizację świadczeń z

zakresu okulistyki w latach 2010–2012 – lecznictwo szpitalne ... 53
Tabela 21. Wydatki na świadczenia okulistyczne w przeliczeniu na 1 mieszkańca w 2012 roku –

lecznictwo szpitalne .. 55
Tabela 22. Wartość hospitalizacji poszczególnych grup JGP z katalogu B – “choroby oczu” w 2010

roku ... 56
Tabela 23. Przeciętny czas oczekiwania na świadczenia okulistyczne w wybranych placówkach na

obszarze Polski – luty 2012... 60
Tabela 24. Liczba pacjentów oczekujących oraz środki przeznaczone na zabiegi usunięcia zaćmy 62
Tabela 25. Pacjenci oczekujący na zabieg usunięcia zaćmy (dane NFZ z 08/09 2011 roku) vs

możliwe do zrealizowania zabiegi (na podstawie kontraktów NFZ na 2012 roku) 66
Tabela 26. Zmiany współczynnika CSR w Polsce, Indiach i Czechach na przestrzeni lat 1997–2010

[4, 21] .. 71
Tabela 27. Grupy JGP, w ramach których możliwe jest rozliczenie zabiegu usunięcia zaćmy 74
Tabela 28. Umowy zawarte przez oddziały wojewódzkie NFZ – sekcja okulistyka, leczenie szpitalne,

grupy B12–B15 ... 76
Tabela 29. Wycena wybranych grup JGP z sekcji okulistyka ... 81
Tabela 30. Porównanie kosztów prywatnych i wyceny JGP – zabiegi usunięcia zaćmy i witrektomia 86

126

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Tabela 31. Porównanie kosztów w Polsce i innych pańtwach – zabiegi usunięcia zaćmy i witrektomia 87
Tabela 32. Częstość uszkodzenia torebki tylnej w rejestrze szwedzkim .. 90
Tabela 33. Porównanie możliwości oraz potrzeb wybranych placówek w zakresie zabiegów usunięcia

zaćmy – „starzy” vs „nowi” świadczeniodawcy .. 95
Tabela 34. Porównanie możliwości oraz potrzeb wybranych placówek w zakresie zabiegów usunięcia

zaćmy .. 96
Tabela 35. Przetargi na zakup urządzeń okulistycznych wymaganych w zarządzeniach Prezesa NFZ

z 2008 roku ... 100
Tabela 36. Zabiegi usunięcia zaćmy metodą emulsyfikacji – grupy B12–B15 ... 107
Tabela 37. Wycena zabiegów usunięcia zaćmy metodą emulsyfikacji – grupy B12, B13 107
Tabela 38. Usunięcie zaćmy metodą emulsyfikacji – grupy B12, B13.. 108
Tabela 39. Podział zabiegów usunięcia zaćmy metodą emulsyfikacji ze względu na tryb

przeprowadzania zabiegu (2010) .. 108
Tabela 40. Obniżenie wyceny zabiegów usunięcia zaćmy – potencjalne oszczędności/dodatkowe

zabiegi ... 110
Tabela 41. Usunięcie zaćmy – zwiększenie odsetka zabiegów jednodniowych – potencjalne

oszczędności/dodatkowe zabiegi .. 111
Tabela 42. Usunięcie zaćmy – zwiększenie odsetka zabiegów jednodniowych/obniżenie wyceny

świadczeń – potencjalne oszczędności/dodatkowe zabiegi .. 115
Tabela 43. Usunięcie zaćmy – wprowadzenia jednakowej wyceny świadczeń bez względu na tryb

hospitalizacji (zgodnej z wyceną zabiegów przeprowadzanych w trybie jednodniowym) 115
Tabela 44. Wycena zabiegów z wykonaniem witrektomii – grupy B16-B17 ... 116
Tabela 45. Usunięcie zaćmy metodą emulsyfikacji – statystyki JGP.. 117
Tabela 46. Obniżenie wyceny zabiegów witrektomii – potencjalne oszczędności/dodatkowe zabiegi 117
Tabela 47. Wykaz świadczeń gwarantowanych z zakresu ambulatoryjnej opiece specjalistycznej –

okulistyka .. 128
Tabela 48. Wykaz świadczeń gwarantowanych z zakresu leczenia szpitalnego – okulistyka 129
Tabela 49. Wycena punktowa grup JGP dotyczących chorób oczu ... 138
Tabela 50. Wycena grup JGP dotyczących chorób oczu w Wielkiej Brytanii ... 140
Tabela 51. Wycena grup JGP dla zaćmy i witrektomii na Węgrzech.. 143
Tabela 52. Koszty zabiegów usunięcia zaćmy i witrektomii w prywatnych placówkach 148
Tabela 53. Wysokość kontraktów na leczenie zaćmy i jaskry oraz długość kolejek – dane NFZ za

2011 i 2012 rok ... 150

Spis wykresów

Wykres 1. Przyczyny upośledzenia widzenia i ślepoty na świecie .. 9
Wykres 2. Przyczyny upośledzenia widzenia na świecie w krajach rozwiniętych i rozwijających się

(bez wad refrakcji) ... 10
Wykres 3. Liczba osób niewidomych lub prawie niewidzących w Polsce .. 15
Wykres 4. Liczba osób z zaćmą w Polsce ... 16
Wykres 5. Prognoza liczby osób z zaćmą na lata 2010–2035 .. 17
Wykres 6. Liczba osób z jaskrą w Polsce .. 18
Wykres 7. Prognoza liczby osób z jaskrą na lata 2010–2035 ... 19
Wykres 8. Liczba hospitalizacji okulistycznych w Polsce w latach 2003-2010 .. 21
Wykres 9. Hospitalizacje związane z leczeniem zaćmy w Polsce w latach 2003–2010 22

127

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Wykres 10. Struktura hospitalizacji z przyczyn okulistycznych w 2010 roku ... 24
Wykres 11. Liczba łóżek szpitalnych na oddziałach okulistycznych na 100 tys. mieszkańców 26
Wykres 12. Łączna wartość umów zawartych przez Oddziały Wojewódzkie NFZ i świadczeniodawców

w zakresie okulistyki .. 43
Wykres 13. Łączna wartość umów zawartych przez Oddziały Wojewódzkie NFZ i świadczeniodawców

na realizację świadczeń szpitalnych w zakresie okulistyki .. 44
Wykres 14. Wydatki na świadczenia okulistyczne w latach 2010–2012 .. 46
Wykres 15. Zmiana udziału środków przeznaczanych na okulistykę w łącznych wydatkach na

świadczenia zdrowotne – 2012 vs 2010 rok .. 48
Wykres 16. Wydatki na świadczenia okulistyczne w przeliczeniu na 1 mieszkańca w 2012 roku 50
Wykres 17. Wydatki na świadczenia okulistyczne w 2012 roku – lecznictwo szpitalne ... 52
Wykres 18. Wydatki na świadczenia okulistyczne w przeliczeniu na 1 mieszkańca w 2012 roku –

lecznictwo szpitalne .. 54
Wykres 19. Udziały poszczególnych grup w łącznych wydatkach na JGP .. 58
Wykres 20. Czas oczekiwania na zabieg usunięcia zaćmy według danych NFZ– wrzesień 2011 roku 65
Wykres 21. Pacjenci oczekujący na wykonanie zabiegu usunięcia zaćmy vs możliwości zabiegowe w

2012 roku .. 67
Wykres 22. Porównanie potrzeb i możliwości zabiegowych w zakresie usunięcia zaćmy na szczeblu

wojewódzkim (dane NFZ).. 68
Wykres 23. Liczba przeprowadzanych zabiegów usunięcia zaćmy na 1 mln mieszkańców w 2008 roku 70
Wykres 24. Liczba zabiegów usunięcia zaćmy i współczynnik CSR w Szwecji .. 72
Wykres 25. Grupy JGP uwzględniające usunięcie zaćmy – liczba zabiegów i udział procentowy w

2010 roku .. 75
Wykres 26. Usunięcie zaćmy (grupy B12–B15) – wartość umów zawartych przez oddziały

wojewódzkie NFZ w podziale na tryb przeprowadzenia zabiegu .. 76
Wykres 27. Czas trwania hospitalizacji – usunięcie zaćmy (grupy B12-B15) – statystyki JGP za 2010

roku ... 77
Wykres 28. Zabieg usunięcia zaćmy przeprowadzany w trybie jednodniowym na świecie – 2009 roku 79
Wykres 29. Obniżenie wyceny zabiegów usunięcia zaćmy – potencjalne oszczędności/dodatkowe

zabiegi ... 110
Wykres 30. Usunięcie zaćmy – zwiększenie odsetka zabiegów jednodniowych– potencjalne

oszczędności/dodatkowe zabiegi .. 113
Wykres 31. Obniżenie wyceny zabiegów witrektomii – potencjalne oszczędności/dodatkowe zabiegi 118

Spis rysunków

Rysunek 1. Uproszczony schemat budowy gałki ocznej człowieka i schorzenia zagrażające jej
elementom .. 11

128

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

10. ANEKS

10.1. Wykaz świadczeń gwarantowanych z zakresu okulistyki

Tabela 47.
Wykaz świadczeń gwarantowanych z zakresu ambulatoryjnej opiece specjalistycznej – okulistyka

Kod ICD 9 Nazwa procedury

09.51 Nacięcie otworu łzowego

09.52 Nacięcie kanalika łzowego

09.53 Nacięcie woreczka łzowego

10.1 Inne nacięcia spojówki

12.124 Nacięcie tęczówki z użyciem lasera

98.21 Usunięcie powierzchownego ciała obcego z oka bez nacięcia

98.221 Usunięcie ciała obcego wbitego w powiekę lub spojówkę bez nacięcia

09.12 Biopsja woreczka łzowego

09.41 Zgłębnikowanie otworu łzowego

09.42 Zgłębnikowanie kanalika łzowego

09.43 Zgłębnikowanie przewodu nosowo-łzowego

09.91 Obliteracja otworu łzowego

10.21 Biopsja spojówki

11.21 Skrobanie rogówki na rozmaz lub posiew

10.0 Usunięcie ciała obcego ze spojówki

09.92 Płukanie dróg łzowych

08.201 Inne usunięcie gruczołu tarczkowego

08.21 Wycięcie gradówki

08.41 Termokauteryzacja podwiniętej/wywiniętej powieki

08.42 Podszycie podwiniętej/wywiniętej powieki

08.511 Powiększenie szczeliny powiek

08.521 Zszycie kąta szpary powiekowej

08.522 Zszycie tarczki

10.31 Wycięcie zmiany ze spojówki

129

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Kod ICD 9 Nazwa procedury

10.32 Zniszczenie zmiany na spojówce

10.331 Usunięcie ziarniny jagliczej

10.6 Operacja naprawcza skaleczenia spojówki

13.64 Przecięcie wtórnej błony (po zaćmie) (kapsulotomia laserowa)

08.01 Nacięcie brzegu powieki

08.09 Nacięcie powieki oka – inne

08.11 Biopsja powieki

08.22 Wycięcie innej małej zmiany powieki

08.25 Zniszczenie zmiany powieki

08.81 Zszycie linijnej rany powieki/ brwi

10.91 Iniekcja podspojówkowa

12.21 Diagnostyczna aspiracja treści z przedniej komory oka

12.72 Cyklokrioterapia

12.73 Cyklofotokoagulacja

12.91 Lecznicze opróżnienie komory przedniej oka

12.921 Wstrzyknięcie powietrza do komory przedniej oka

12.922 Wstrzyknięcie płynu do przedniej komory oka

12.923 Wstrzyknięcie leku do przedniej komory oka

14.22 Zniszczenie zmiany naczyniówki/ siatkówki – krioterapia

14.24 Fotokoagulacja (laser) zmiany naczyniówki/siatkówki

14.25 Fotokoagulacja zmiany naczyniówki/siatkówki – inne

14.32 Rozerwanie siatkówki – leczenie krioterapią

14.34 Rozerwanie siatkówki – leczenie fotokoagulacją (laser)

14.35 Rozerwanie siatkówki – leczenie fotokoagulacją – inne

14.54 Odwarstwienie siatkówki – leczenie fotokoagulacją (laser)

14.55 Odwarstwienie siatkówki – leczenie fotokoagulacją – inne

Źródło: [80]

Tabela 48.
Wykaz świadczeń gwarantowanych z zakresu leczenia szpitalnego – okulistyka

Kod ICD 9 Nazwa procedury

08.01 Nacięcie brzegu powieki

08.02 Rozdzielenie zrostu powiek

130

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Kod ICD 9 Nazwa procedury

08.09 Nacięcie powieki oka - inne

08.11 Biopsja powieki

08.201 Inne usunięcie gruczołu tarczkowego

08.21 Wycięcie gradówki

08.22 Wycięcie innej małej zmiany powieki

08.231 Wycięcie niepełnej grubości dużej zmiany powieki - jednej czwartej lub większej części brzegu powieki

08.241 Klinowa resekcja powieki

08.249 Wycięcie pełnej grubości dużej zmiany powieki - inne

08.25 Zniszczenie zmiany powieki

08.31 Operacja opadania powiek - podszycie do mięśnia czołoweg

08.32 Operacja opadania powiek - podwieszenie na paskach powięzi do mięśnia czołowego

08.34 Operacja opadania powiek - operacja mięśnia dźwigacza

08.35 Operacja opadania powiek - operacja tarczki

08.361 Inna korekcja opadania powieki

08.362 Korekcja opadania powieki przez podwieszenie mięśnia okrężnego oka

08.37 Naprawa nadmiernej korekcji opadania powiek

08.38 Korekcja przykurczu powiek

08.41 Termokauteryzacja podwiniętej/ wywiniętej powieki

08.42 Podszycie podwiniętej/ wywiniętej powieki

08.43 Klinowa resekcja podwiniętej/ wywiniętej powieki

08.44 Rekonstrukcja podwiniętej/ wywiniętej powieki

08.49 Operacje wywiniętej/ podwiniętej powieki - inne

08.511 Powiększenie szczeliny powiek

08.521 Zszycie kąta szpary powiekowej

08.522 Zszycie tarczki

08.591 Z-plastyka zmarszczki nakątnej

08.592 Plastyka kąta szpary powiekowej

08.61 Rekonstrukcja powieki przeszczep/ uszypułowany płat skóry

08.62 Rekonstrukcja powieki - przeszczep błony śluzowej

08.64 Rekonstrukcja powieki płatem powiekowo - spojówkowym

08.69 Rekonstrukcja powieki z przeszczepem/ płatem - inne

08.71 Rekonstrukcja brzegu powieki niepełnej grubości

131

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Kod ICD 9 Nazwa procedury

08.72 Rekonstrukcja powieki niepełnej grubości - inne

08.73 Rekonstrukcja brzegu powieki pełnej grubości

08.74 Rekonstrukcja powieki - pełnej grubości - inne

08.79 Rekonstrukcja powieki - inne

08.81 Zszycie linijnej rany powieki/ brwi

08.82 Plastyka rany brzegu powieki - niepełnej grubości

08.83 Plastyka rany powieki - niepełnej grubości - inne

08.84 Plastyka rany brzegu powieki - pełnej grubości

08.85 Plastyka rany powieki - pełnej grubości - inne

08.89 Plastyka powieki oka - inne

09.0 Nacięcie gruczołu łzowego

09.11 Biopsja gruczołu łzowego

09.12 Biopsja woreczka łzowego

09.21 Wycięcie zmiany gruczołu łzowego

09.22 Częściowe wycięcie gruczołu łzowego - inne

09.23 Całkowite wycięcie gruczołu łzowego

09.3 Operacje gruczołu łzowego - inne

09.41 Zgłębnikowanie otworu łzowego

09.42 Zgłębnikowanie kanalika łzowego

09.43 Zgłębnikowanie przewodu nosowo-łzowego

09.441 Szynowanie przewodu nosowo-łzowego

09.48 Endoskopowe wytworzenie przetoki nosowo-łzowej

09.49 Przywrócenie drożności dróg łzowych - inne

09.51 Nacięcie otworu łzowego

09.52 Nacięcie kanalika łzowego

09.53 Nacięcie woreczka łzowego

09.591 Nacięcie i drenaż przewodu nosowo-łzowego - inne

09.6 Wycięcie woreczka/ dróg łzowych

09.72 Operacje otworu łzowego - inne

09.73 Plastyka kanalika łzowego

09.81 Zespolenie workowo-nosowe

09.821 Zespolenie spojówkowo-łzowo-workowo-nosowe [CDCR]

132

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Kod ICD 9 Nazwa procedury

09.83 Zespolenie spojówkowo-nosowe z szynowaniem

09.91 Obliteracja otworu łzowego

09.99 Operacje aparatu łzowego - inne

10.0 Usunięcie ciała obcego ze spojówki

10.1 Inne nacięcia spojówki

10.21 Biopsja spojówki

10.31 Wycięcie zmiany ze spojówki

10.32 Zniszczenie zmiany na spojówce

10.331 Usunięcie ziarniny jagliczej

10.41 Usunięcie zrostu powieki z gałką (wolny przeszczep)

10.42 Rekonstrukcja worka spojówkowego - wolny przeszczep

10.43 Inne rekonstrukcje worka spojówkowego

10.44 Wolny przeszczep śluzówki do spojówki - inne

10.49 Plastyka spojówki - inne

10.5 Usunięcie zrostów spojówki i powieki

10.6 Operacja naprawcza skaleczenia spojówki

10.91 Iniekcja podspojówkowa

10.99 Inne zabiegi na spojówce

100.62 Założenie cewnika do żyły centralnej

11.0 Usunięcie magnesem ciała obcego z rogówki

11.1 Nacięcie rogówki

11.21 Skrobanie rogówki na rozmaz lub posiew

11.22 Biopsja rogówkowa

11.31 Przeniesienie skrzydlika

11.32 Wycięcie skrzydlika z przeszczepem rogówkowym

11.39 Inne wycięcia skrzydlika

11.41 Mechaniczne usunięcie nabłonka rogówki

11.42 Przyżeganie uszkodzenia rogówki

11.43 Krioterapia uszkodzeń rogówki

11.49 Usunięcie lub zniszczenie uszkodzeń rogówki - inne

11.51 Szycie skaleczenia rogówki

11.52 Naprawa pooperacyjnego rozejścia się rogówki

133

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Kod ICD 9 Nazwa procedury

11.53 Naprawa uszkodzenia rogówki płatem spojówkowym

11.59 Naprawy rogówki - inne

11.60 Przeszczep rogówki nieokreślony inaczej

11.61 Przeszczep warstwowy rogówki z autoprzeszczepem

11.62 Inny warstwowy przeszczep rogówki

11.63 Przeszczep drążący rogówki z autoprzeszczepem

11.641 Przeszczep drążący rogówki z alloprzeszczepem

11.651 Przeszczep rąbka rogówki z autoprzeszczepem

11.652 Przeszczep rąbka rogówki z alloprzeszczepem

11.71 Abrazja rogówki

11.74 Termokeratoplastyka

11.75 Promieniowe nacięcie rogówki

11.79 Chirurgia rekonstrukcyjna rogówki - inne

11.99 Operacje rogówki - inne

12.01 Usunięcie magnesem ciała obcego z przedniej części oka

12.02 Usunięcie ciała obcego z przedniej części gałki (bez magnesu)

12.09 Usunięcie ciała obcego z przedniego segmentu oka - inne

12.11 Nacięcie tęczówki z przekłuciem

12.121 Częściowe wycięcie tęczówki

12.122 Nacięcie tęczówki

12.123 Nacięcie tęczówki nieokreślone

12.13 Wycięcie wypadniętej tęczówki

12.19 Wycięcie tęczówki - inne

12.21 Diagnostyczna aspiracja treści z przedniej komory oka

12.22 Biopsja tęczówki

12.311 Usunięcie zrostów kąta przesączania przez wstrzyknięcie powietrza lub płynu

12.321 Usunięcie zrostów przedniej części oka przez wstrzyknięcie powietrza lub płynu

12.331 Usunięcie zrostów tęczówki - inne

12.34 Usunięcie zrostów rogówka-ciałko szkliste

12.35 Nakłucie tęczówki

12.39 Plastyka tęczówki - inne

12.411 Zniszczenie zmiany tęczówki przez kauteryzację

134

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Kod ICD 9 Nazwa procedury

12.412 Zniszczenie zmiany tęczówki przez krioterapię

12.413 Zniszczenie zmiany tęczówki przez fotokoagulację

12.42 Wycięcie zmiany tęczówki

12.43 Usunięcie zmiany ciałka rzęskowego (bez wycięcia)

12.44 Wycięcie zmiany ciałka rzęskowego

12.49 Usunięcie zmiany przedniego segmentu oka - inne

12.51 Nakłucie kąta przesącza bez nacięcia kąta

12.52 Nacięcie kąta przesącza (bez nakłucia)

12.53 Nacięcie kąta przesącza (z nakłuciem)

12.54 Przecięcie twardówki z zewnątrz

12.59 Ułatwienie krążenia śródgałkowego - inne

12.61 Trepanacja twardówki z usunięciem tęczówki

12.62 Przyżeganie twardówki z usunięciem tęczówki

12.63 Uwięźnięcie tęczówki/ irydotaza

12.64 Wycięcie twardówki z zewnątrz

12.65 Wytworzenie przetoki twardówki z usunięciem tęczówki

12.69 Wytworzenie przetoki twardówki - inne

12.71 Cyklodiatermia

12.72 Cyklokrioterapia

12.73 Cyklofotokoagulacja

12.79 Zabiegi w jaskrze - inne

12.81 Szycie skaleczenia twardówki

12.82 Zaopatrzenie przetoki twardówki

12.83 Rewizja rany operacji przedniej części oka - inne

12.84 Usunięcie zmiany twardówki

12.85 Naprawa garbiaka twardówki przeszczepem

12.86 Naprawa garbiaka twardówki - inne

12.87 Wzmocnienie twardówki przeszczepem

12.88 Wzmocnienie twardówki - inne

12.89 Operacje twardówki - inne

12.91 Lecznicze opróżnienie komory przedniej oka

12.921 Wstrzyknięcie powietrza do komory przedniej oka

135

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Kod ICD 9 Nazwa procedury

12.922 Wstrzyknięcie płynu do przedniej komory oka

12.923 Wstrzyknięcie leku do przedniej komory oka

12.93 Usunięcie lub zniszczenie wrastającego nabłonka z przedniej komory oka

12.97 Operacje tęczówki - inne

12.98 Operacje ciałka rzęskowego - inne

12.99 Operacje komory przedniej oka - inne

13.01 Usunięcie ciała obcego z soczewki (magnesem)

13.02 Usunięcie ciała obcego z soczewki (bez magnesu)

13.09 Usunięcie ciała obcego z soczewki - inne

13.191 Usunięcie zaćmy nie określone inaczej

13.192 Krioekstrakcja soczewki

13.193 Usunięcie zaćmy przez odessanie

13.194 Usunięcie soczewki nieokreślone inaczej

13.2 Linijne zewnątrztorebkowe usunięcie soczewki

13.3 Zewnątrztorebkowe usunięcie soczewki przez prostą aspirację i wypłukanie

13.42 Rozdrobnienie soczewki i aspiracja zaćmy z dojścia tylnego

13.49 Rozdrobnienie soczewki i aspiracja zaćmy - inne

13.51 Zewnątrztorebkowe usunięcie soczewki z dojścia skroniowego dolnego

13.59 Zewnątrztorebkowe usunięcie soczewki - inne

13.64 Przecięcie wtórnej błony (po zaćmie)

13.65 Wycięcie wtórnej błony (po zaćmie)

13.66 Rozdrobnienie wtórnej błony po zaćmie

13.69 Usunięcie zaćmy - inne

13.71 Wszczepienie soczewki przy usunięciu zaćmy (jednoetapowe)

13.72 Wtórne wszczepienie soczewki

13.79 Wprowadzenie sztucznej soczewki - inne

13.8 Usunięcie wszczepionej soczewki

13.9 Inne operacje soczewki

14.01 Usunięcie ciała obcego z tylnej części oka (magnesem)

14.02 Usunięcie ciała obcego z tylnej części oka (bez magnesu)

14.09 Usunięcie ciała obcego z tylnego segmentu oka - inne

14.11 Diagnostyczna aspiracja ciała szklistego

136

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Kod ICD 9 Nazwa procedury

14.19 Diagnostyczne zabiegi tylnej części oka - inne

14.22 Zniszczenie zmiany naczyniówki/ siatkówki - krioterapia

14.24 Fotokoagulacja (laser) zmiany naczyniówki/ siatkówki

14.25 Fotokoagulacja zmiany naczyniówki/ siatkówki - inne

14.29 Zniszczenie zmiany naczyniówki/ siatkówki - inne

14.31 Rozerwanie siatkówki - leczenie diatermią

14.32 Rozerwanie siatkówki - leczenie krioterapią

14.34 Rozerwanie siatkówki - leczenie fotokoagulacją (laser)

14.35 Rozerwanie siatkówki - leczenie fotokoagulacją - inne

14.39 Rozerwanie siatkówki - leczenie - inne

14.41 Klamrowanie twardówki z wszczepem

14.491 Klamrowanie twardówki z tamponadą powietrzną

14.492 Klamrowanie twardówki z wycięciem twardówki

14.493 Klamrowanie twardówki z nacięciem ciała szklistego

14.54 Odwarstwienie siatkówki - leczenie fotokoagulacją (laser)

14.55 Odwarstwienie siatkówki - leczenie fotokoagulacją - inne

14.711 Technika „open sky”

14.712 Usunięcie ciała szklistego z dostępu przedniego z wymianą

14.721 Aspiracja ciała szklistego przez tylne nacięcie twardówki

14.73 Mechaniczna witrektomia - dostęp przedni

14.74 Mechaniczna witrektomia - inne

14.75 Wstrzyknięcie substytutu ciała szklistego

14.79 Ciało szkliste - operacje - inne

14.9 Operacje siatkówki, naczyniówki i tylnej części oka - inne

15.01 Biopsja okoruchowego mięśnia/ ścięgna

15.11 Cofnięcie jednego mięśnia okoruchowego

15.12 Przesunięcie do przodu jednego mięśnia okoruchowego

15.13 Usunięcie jednego mięśnia okoruchowego

15.19 Czasowe odczepienie mięśnia okoruchowego operacje - inne

15.21 Wydłużenie jednego mięśnia okoruchowego

15.22 Skrócenie jednego mięśnia okoruchowego

15.29 Operacje jednego mięśnia okoruchowego - inne

137

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Kod ICD 9 Nazwa procedury

15.3 Czasowe odczepienie więcej niż jednego mięśnia okoruchowego jednej lub dwóch gałek

15.4 Operacje więcej niż jednego mięśnia okoruchowego jednej lub dwóch gałek - inne

15.5 Przesunięcie mięśni okoruchowych

15.6 Kontrola po zabiegu na mięśniu okoruchowym

15.7 Naprawa po urazie mięśnia okoruchowego

15.9 Operacje mięśni/ ścięgien okoruchowych - inne

16.011 Nacięcie oczodołu z dostępu bocznego

16.02 Nacięcie oczodołu z wszczepem

16.09 Nacięcie oczodołu - inne

16.1 Usunięcie penetrującego ciała obcego z oka - inne

16.22 Diagnostyczna aspiracja oczodołu

16.23 Biopsja gałki ocznej i oczodołu

16.31 Wytrzewienie gałki ocznej z jednoczasowym wszczepem protezy

16.39 Inne wytrzewienie gałki ocznej

16.41 Wyłuszczenie gałki ocznej z jednoczesnym założeniem wszczepu do torebki Tenona z przyczepieniem mięśni

16.42 Wyłuszczenie gałki ocznej z innym jednoczesnym wszczepieniem

16.49 Inna enukleacja gałki ocznej

16.51 Wytrzewienie oczodołu z usunięciem przyległych struktur

16.52 Wytrzewienie gałki ocznej z usunięciem kości

16.59 Wytrzewienie gałki ocznej - inne

16.61 Wtórne wprowadzenie wszczepu do oczodołu

16.62 Kontrola/ powtórne wprowadzenie wszczepu do oczodołu

16.63 Kontrola oczodołu po enukleacji z przeszczepem

16.64 Kontrola oczodołu po enukleacji - inne

16.65 Wtórny wszczep po wypatroszeniu oczodołu

16.66 Kontrola oczodołu po wypatroszeniu - inne

16.69 Zabiegi po usunięciu gałki ocznej - inne

16.71 Usunięcie wszczepu z oczodołu

16.72 Usunięcie wszczepu gałki ocznej

16.81 Zaopatrzenie rany oczodołu

16.821 Zabieg naprawczy wielu struktur oka

16.89 Zaopatrzenie urazu oka/ oczodołu - inne

138

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Kod ICD 9 Nazwa procedury

16.92 Wycięcie zmiany oczodołu

16.93 Wycięcie zmiany oka - inne struktury

16.94 Osteoplastyka oczodołu

16.95 Dekompresja oczodołu

16.96 Wszczepienie protezy lub ekspandera osmotycznego do oczodołu

16.98 Operacje oczodołu - inne

16.99 Operacje gałki ocznej - inne

Źródło: [27]

10.2. Wycena punktowa grup JGP dotyczących chorób oczu w Polsce

Tabela 49.
Wycena punktowa grup JGP dotyczących chorób oczu

Grupa
JGP

Nazwa grupy

Wycena punktowa

Hospitalizacja
Hospitalizacja

planowa
Leczenie

jednego dnia

B01
Leczenie wysiękowej postaci AMD werteporfiną przy
zastosowaniu terapii fotodynamicznej

138 131 -

B02
Leczenie wysiękowej postaci AMD z zastosowaniem
iniekcji doszklistkowych przeciwciała monoklonalnego
anty-VEGF

57 57 57

B04 Przeszczep rogówki - kategoria I 172 - -

B05 Przeszczep rogówki - kategoria II 136 - -

B06 Przeszczep rogówki - kategoria III 110 - -

B11 Kompleksowe zabiegi w zaćmie i jaskrze 109 104 98

B12
Usunięcie zaćmy powikłanej metodą emulsyfikacji
z jednoczesnym wszczepieniem soczewki

71 67 62

B13
Usunięcie zaćmy niepowikłanej metodą emulsyfikacji
z jednoczesnym wszczepieniem soczewki

61 58 55

B14
Usunięcie zaćmy powikłanej metodami innymi niż
emulsyfikacja z jednoczesnym wszczepieniem soczewki

63 60 -

B15
Usunięcie zaćmy niepowikłanej metodami innymi niż
emulsyfikacja z jednoczesnym wszczepieniem soczewki

48 46 43

B16
Zabiegi z wykonaniem witrektomii z użyciem oleju
silikonowego lub dekaliny, w tym wieloproceduralne

163 155 147

B17
Zabiegi z wykonaniem witrektomii, w tym
wieloproceduralne

140 133 126

B23 Średnie zabiegi na soczewce 46 44 41

139

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Grupa
JGP

Nazwa grupy

Wycena punktowa

Hospitalizacja
Hospitalizacja

planowa
Leczenie

jednego dnia

B24 Małe zabiegi na soczewce 12 11 11

B32 Duże zabiegi na aparacie ochronnym oka 39 37 -

B33 Średnie zabiegi na aparacie ochronnym oka 15 14 14

B34 Małe zabiegi na aparacie ochronnym oka 5 5 4

B42 Duże zabiegi na oczodole i aparacie łzowym 166 158 -

B43 Średnie zabiegi na oczodole i aparacie łzowym 44 42 40

B44 Małe zabiegi na oczodole i aparacie łzowym 12 11 11

B52 Duże zabiegi na rogówce i twardówce 35 33 -

B53 Średnie zabiegi na rogówce i twardówce 22 21 20

B63 Zabiegi w zakresie mięśni okoruchowych 46 44 41

B72 Duże zabiegi w jaskrze i na naczyniówce 79 75 -

B73 Średnie zabiegi w jaskrze i na naczyniówce 53 50 48

B74 Małe zabiegi w jaskrze i na naczyniówce 5 5 4

B81 Duże zabiegi na siatkówce 99 94 -

B82 Duże zabiegi na ciele szklistym 48 46 -

B83 Średnie zabiegi witreoretinalne 29 28 26

B84 Małe zabiegi witreoretinalne 16 15 14

B98 Leczenie zachowawcze okulistyczne 42 40 5

Źródło: zarządzenie Prezesa NFZ nr 90/2011/DSOZ z dnia 13 grudnia 2011 roku [35]

140

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

10.3. Wycena grup JGP dotyczących chorób oczu w innych państwach

Wielka Brytania

Brytyjski system jednorodnych grup pacjentów zawiera 33 grupy dotyczące chorób oczu [81]. Wycena grup JGP wyrażona jest w funtach brytyjskich. W celu

porównania wyceny brytyjskiej i polskiej ceny w funtach brytyjskich przeliczono na polskie złote według średniego kursu Narodowego Banku Polskiego z dnia

7 marca 2012 roku, 1 GBP = 4,9788 PLN. (Tabela 50)

Tabela 50.
Wycena grup JGP dotyczących chorób oczu w Wielkiej Brytanii

Grupa Nazwa grupy
Tryb

ambulatoryjny
[zł]

Leczenie jednego
dnia / hospitalizacja

planowa [zł]

Liczba dni
finansowana grupą –

hospitalizacja
planowa

Przyjęcie
w trybie nagłym

[zł]

Liczba dni
finansowan

a grupą

Osobodzień ponad
limit finansowany

grupa [zł]

BZ01Z Usunięcie zaćmy (enhanced cataract surgery) - 4 496 1 1 666 8 468

BZ02Z
Usunięcie zaćmy metodą fakoemulsyfikacji z implantacją
soczewki

- 3 689 1 741 1 215

BZ03Z Usunięcie zaćmy metodami innymi niż fakoemulsyfikacja - 4 391 1 1 383 5 244

BZ04Z Kapsulotomia 826 2 265 1 786 1 199

BZ05Z Okuloplastyka kategoria 3 - 5 551 1 1 250 1 346

BZ06A Okuloplastyka – kategoria 2: powyżej 18 roku życia - 4 207 1 978 1 261

141

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Grupa Nazwa grupy
Tryb

ambulatoryjny
[zł]

Leczenie jednego
dnia / hospitalizacja

planowa [zł]

Liczba dni
finansowana grupą –

hospitalizacja
planowa

Przyjęcie
w trybie nagłym

[zł]

Liczba dni
finansowan

a grupą

Osobodzień ponad
limit finansowany

grupa [zł]

BZ06B Okuloplastyka – kategoria 2: poniżej 18 roku życia - 5 198 1 1 250 5 260

BZ07A Okuloplastyka – kategoria 1: powyżej 18 roku życia 687 3 072 1 978 3 210

BZ07B Okuloplastyka – kategoria 1: poniżej 18 roku życia 936 3 430 1 8 295 3 2 330

BZ08A
Zabiegi na oczodole / aparacie łzowym – kategoria 3:
powyżej 18 roku życia

- 9 440 3 3 689 11 1 070

BZ08B
Zabiegi na oczodole / aparacie łzowym – kategoria 3:
poniżej 18 roku życia

- 12 771 3 6 886 12 1 215

BZ09A
Zabiegi na oczodole / aparacie łzowym – kategoria 2:
powyżej 18 roku życia

- 6 408 3 3 913 20 991

BZ09B
Zabiegi na oczodole / aparacie łzowym – kategoria 2:
poniżej 18 roku życia

- 6 916 3 6 224 3 1 723

BZ10A
Zabiegi na oczodole / aparacie łzowym – kategoria 1:
powyżej 18 roku życia

612 2 728 1 4 869 1 1 299

BZ10B
Zabiegi na oczodole / aparacie łzowym – kategoria 1:
poniżej 18 roku życia

612 3 440 1 6 224 1 1 294

BZ11Z Zabiegi na rogówce i twardówce – kategoria 3 - 7 951 3 4 869 3 1 046

BZ12Z Zabiegi na rogówce i twardówce – kategoria 2 - 6 916 3 4 964 14 1 344

BZ13Z Zabiegi na rogówce i twardówce – kategoria 1 - 3 535 1 12 840 8 1 369

BZ14A
Zaburzenia ruchomości gałek ocznych – kategoria 3:
powyżej 18 roku życia

- 4 750 1 15 429 1 2 355

142

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Grupa Nazwa grupy
Tryb

ambulatoryjny
[zł]

Leczenie jednego
dnia / hospitalizacja

planowa [zł]

Liczba dni
finansowana grupą –

hospitalizacja
planowa

Przyjęcie
w trybie nagłym

[zł]

Liczba dni
finansowan

a grupą

Osobodzień ponad
limit finansowany

grupa [zł]

BZ14B
Zaburzenia ruchomości gałek ocznych – kategoria 3:
poniżej 18 roku życia

- 5 053 1 10 212 1 1 294

BZ15A
Zaburzenia ruchomości gałek ocznych – kategoria 2:
powyżej 18 roku życia

- 4 750 1 10 212 1 1 772

BZ15B
Zaburzenia ruchomości gałek ocznych – kategoria 3:
poniżej 18 roku życia

- 5 053 1 3 351 1 1 185

BZ16A
Zaburzenia ruchomości gałek ocznych – kategoria 1:
powyżej 18 roku życia

- 4 750 1 3 440 1 1 882

BZ16B
Zaburzenia ruchomości gałek ocznych – kategoria 1:
poniżej 18 roku życia

- 5 053 1 12 596 1 1 419

BZ17Z Jaskra – kategoria 3 - 5 616 3 12 596 5 1 464

BZ18Z Jaskra – kategoria 2 612 4 730 1 7 384 8 1 334

BZ19Z Jaskra – kategoria 1 612 2 524 1 4 810 8 2 385

BZ20Z Zabiegi witreoretinalne – kategoria 4 - 8 484 5 5 163 5 2 594

BZ21Z Zabiegi witreoretinalne – kategoria 3 - 7 817 3 4 810 5 1 294

BZ22Z Zabiegi witreoretinalne – kategoria 2 - 6 278 3 5 163 5 518

BZ23Z Zabiegi witreoretinalne – kategoria 1 797 2 942 1 4 810 3 1 464

BZ24A
Okulistyka niezabiegowa, długość pobytu:2 dni lub
dłużej, powyżej 18 roku życia

- 10 172 12 5 163 16 1 349

143

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Grupa Nazwa grupy
Tryb

ambulatoryjny
[zł]

Leczenie jednego
dnia / hospitalizacja

planowa [zł]

Liczba dni
finansowana grupą –

hospitalizacja
planowa

Przyjęcie
w trybie nagłym

[zł]

Liczba dni
finansowan

a grupą

Osobodzień ponad
limit finansowany

grupa [zł]

BZ24C
Okulistyka niezabiegowa, długość pobytu:1 dzień lub
krócej, powyżej 18 roku życia

- 2 226 1 7 374 1 1 538

Źródło: [81]

Węgry

Tabela 51.
Wycena grup JGP dla zaćmy i witrektomii na Węgrzech

Świadczenie Tryb jednego dnia Hospitalizacja

Usunięcie zaćmy – fakoemulsyfikacja z implantacją soczewki 110 942 HUF 110 942 HUF

Witrektomia z dostępu tylnego - 415 295 HUF

Witrektomia z dostępu tylnego z implantacją soczewki - 366 866 HUF

Witrektomia – inne - 141 662 HUF

144

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

10.4. Koszty prywatnych zabiegów

Dane z cenników zamieszczonych na stronach internetowych prywatnych placówek realizujących

zabiegi usunięcia zaćmy i witrektomii prywatnie przedstawiono w kolejnej tabeli (Tabela 52).

Zaprezentowane ceny uwzględniają (o ile podano takie informacje) – badania kwalifikacyjne, opiekę

anestezjologiczną, znieczulenie podczas zabiegu, badania kontrolne oraz – w przypadku usunięcia

zaćmy – koszt soczewki wewnątrzgałkowej.

Tabela 52.
Koszty zabiegów usunięcia zaćmy i witrektomii w prywatnych placówkach

Świadczenie Placówka Lokalizacja Cena

Usunięcie zaćmy -
fakoemulsyfikacja

Laser Lens CENTRUM OKULISTYCZNO
LASEROWE

Poznań 2900–3500 zł
 c

Ośrodek Chirurgii Oka prof. Z. Zagórskiego Nałęczów 3000–3300
a
 zł

GABINET PRYWATNY OKULISTYKA - GALAS Lubin 3000 zł

Beskidzkie Centrum Medyczne Bielsko-Biała 3000–3500 zł
 c

Laguna Medical Gdynia/Gdańsk/Toruń 3000 zł

Lexummedica Poznań/Kraków/Szczecin 3000 zł

KLINIKA OKULUS Bielsko-Biała 3190–3390 zł
 c

Centrum Medyczne Dom Lekarski Szczecin 3200–3900 zł
 e

MW - med Kraków 3200–3600d zł

CHIRURGIA OKULISTYCZNA WYRZYKOWSKI Łódź 3400 zł

Centrum Medyczne MAVIT Warszawa 3500 zł

Grupa EuroMedic Kliniki Specjalistyczne Katowice 3500 zł

Wrocławskie Eye Laser Center Wrocław 3520 zł

Wrocławskie Centrum Okulistyczne Wrocław 3600 zł

Visum Clinic Rzeszów 3700 zł

Ośrodek Okulistyki Klinicznej SPEKTRUM Sp. z o.o. Wrocław 3740 zł

Centrum Mikrochirurgii Oka LASER Warszawa 3940 zł

Centrum Diagnostyki i Mikrochirurgii Oka – Lens Olsztyn 4120 zł

Witrektomia

Ośrodek Chirurgii Oka prof. Z. Zagórskiego Nałęczów 4920–6600 zł
 b

Grupa EuroMedic Kliniki Specjalistyczne Katowice 5200–6200 zł
b

Ośrodek Okulistyki Klinicznej SPEKTRUM Sp. z o.o. Wrocław 6340–6840 zł
 b

Wrocławskie Centrum Okulistyczne Wrocław 7150 zł

145

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Świadczenie Placówka Lokalizacja Cena

Centrum Mikrochirurgii Oka LASER Warszawa 8080–8580 zł
 b

Laguna Medical Gdynia/Gdańsk/Toruń od 6000 zł

Usunięcie zaćmy –
fakoemulsyfikacja /
witrektomia tylna

KLINIKA OKULUS Bielsko-Biała 6080–6580zł
b

Grupa EuroMedic Kliniki Specjalistyczne Katowice 6700 zł

Ośrodek Okulistyki Klinicznej SPEKTRUM Sp. z o.o. Wrocław 6840–7140zł
b

Wrocławskie Centrum Okulistyczne Wrocław 8150 zł

Ośrodek Chirurgii Oka prof. Z. Zagórskiego Nałęczów 5620–7300 zł

Centrum Mikrochirurgii Oka LASER Warszawa 9080 zł

a) cena w zależności od zastosowanej soczewki (Acrysof/Acrysof IQ); b) cena w zależności od zastosowania lub nie oleju silikonowego lub
dekaliny; c) cena w zależności od zastosowanej soczewki (sferyczna/asferyczna); d) cena w zależności od zastosowanej soczewki
(twarda/sferyczna)

146

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

10.5. Wysokość kontraktów na leczenie zaćmy i jaskry oraz długość kolejek

Tabela 53.
Wysokość kontraktów na leczenie zaćmy i jaskry oraz długość kolejek – dane NFZ za 2011 i 2012 rok

Z
a

k
re

s

ś
w

ia
d

c
z
e
ń

Placówka Adres

K
o

le
jk

a
 P

C
z
a
s

o
c

z
e
k
iw

a
n

ia

P

K
o

le
jk

a
 S

C
z
a
s

o
c

z
e
k
iw

a
n

ia

S

K
o

le
jk

a

ra
z
e
m

K
o

n
tra

k
ty

2
0
1
1

L
ic

z
b

a

z
a
b

ie
g

ó
w

2
0
1
1
 a

K
o

n
tra

k
ty

2
0
1
2

L
ic

z
b

a

z
a
b

ie
g

ó
w

2
0
1
2
 a

M
o

ż
liw

o
ś

c
i

z
a
b

ie
g

o
w

e
 b

Dolnośląski OW NFZ

H1D
" WROCŁAWSKIE EYE-LASER

CENTER" SP. Z O.O.

WROCŁAW
OŁAWSKA 9

(071)344 80 80
38 173 1 939 572 1 977 1,3 mln zł 452 0,8 mln zł 286 14%

H
"EUROMEDICARE" SZPITAL

SPECJALISTYCZNY Z
PRZYCHODNIĄ

 bd bd bd bd bd - - 0,4 mln zł 136 -

H

4 WOJSKOWY SZPITAL KLINICZNY
Z POLIKLINIKĄ SAMODZIELNY
PUBLICZNY ZAKŁAD OPIEKI

ZDROWOTNEJ

WROCŁAW-KRZYKI
WEIGLA 5

(071)766 07 20
115 153 3 109 600 3 224 4,3 mln zł 1 300 5,1 mln zł 1555 48%

H
AKADEMICKI SZPITAL KLINICZNY

IM. JANA MIKULICZA-RADECKIEGO
WE WROCŁAWIU

WROCŁAW
BOROWSKA 213
(071)733 16 00

994 195 4470 418 5464 2,6 mln zł 781 6,5 mln zł 1983 36%

147

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Z
a

k
re

s

ś
w

ia
d

c
z
e
ń

Placówka Adres

K
o

le
jk

a
 P

C
z
a
s

o
c

z
e
k
iw

a
n

ia

P

K
o

le
jk

a
 S

C
z
a
s

o
c

z
e
k
iw

a
n

ia

S

K
o

le
jk

a

ra
z
e
m

K
o

n
tra

k
ty

2
0
1
1

L
ic

z
b

a

z
a
b

ie
g

ó
w

2
0
1
1
 a

K
o

n
tra

k
ty

2
0
1
2

L
ic

z
b

a

z
a
b

ie
g

ó
w

2
0
1
2
 a

M
o

ż
liw

o
ś

c
i

z
a
b

ie
g

o
w

e
 b

H1D
NIEPUBLICZNY ZAKŁAD OPIEKI
ZDROWOTNEJ "OKO-FORUM"

WROCŁAW
LEGNICKA 51-53
(071)798 81 54

1 0 99 31 100 0,4 mln zł 125 0,5 mln zł 174 174%

H

NIEPUBLICZNY ZAKŁAD OPIEKI
ZDROWOTNEJ ŁUŻYCKIE

CENTRUM MEDYCZNE W LUBANIU
SPÓŁKA Z OGRANICZONĄ
ODPOWIEDZIALNOŚCIĄ

 bd bd bd bd bd - - 0,5 mln zł 151 -

-
NIEPUBLICZNY ZAKŁAD OPIEKI

ZDROWOTNEJ OKO.M

WROCŁAW
WANDY RUTKIEWICZ

25A
(071)373 26 18

17 87 789 636 806 - - - - -

H1D

NIEPUBLICZNY ZAKŁAD OPIEKI
ZDROWOTNEJ OŚRODEK
OKULISTYKI KLINICZNEJ

SPEKTRUM

WROCŁAW
OLSZEWSKIEGO 58

(071)345 31 81
139 229 4 968 843 5 107 2,3 mln zł 800 1,8 mln zł 640 13%

H

NIEPUBLICZNY ZAKŁAD OPIEKI
ZDROWOTNEJ SZPITAL

POWIATOWY W DZIERŻONIOWIE
SP.Z O.O.

 bd bd bd bd bd 2,4 mln zł 726 2,4 mln zł 726 -

H1D
NIEPUBLICZNY ZAKŁAD OPIEKI

ZDROWOTNEJ VITA-MED

GŁOGÓW
KOŚCIUSZKI 15
(076)831 37 47

3 259 2 466 770 2 469 0,9 mln zł 306 1,1 mln zł 398 16%

148

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Z
a

k
re

s

ś
w

ia
d

c
z
e
ń

Placówka Adres

K
o

le
jk

a
 P

C
z
a
s

o
c

z
e
k
iw

a
n

ia

P

K
o

le
jk

a
 S

C
z
a
s

o
c

z
e
k
iw

a
n

ia

S

K
o

le
jk

a

ra
z
e
m

K
o

n
tra

k
ty

2
0
1
1

L
ic

z
b

a

z
a
b

ie
g

ó
w

2
0
1
1
 a

K
o

n
tra

k
ty

2
0
1
2

L
ic

z
b

a

z
a
b

ie
g

ó
w

2
0
1
2
 a

M
o

ż
liw

o
ś

c
i

z
a
b

ie
g

o
w

e
 b

H

NIEPUBLICZNY ZESPÓŁ
ZAKŁADÓW OPIEKI ZDROWOTNEJ
"MIEDZIOWE CENTRUM ZDROWIA"

S.A. W LUBINIE

LUBIN
M.SKŁODOWSKIEJ-

CURIE 54-60
+48 76 846 02 87

27 42 1 945 970 1 972 1,3 mln zł 382 1,3 mln zł 389 20%

H1D/H
P*

NZOZ KARKONOSKIE CENTRUM
MEDYCZNE

JELENIA GÓRA
BANKOWA 5/7

+48 75 645 20 01
0 0 27 18 27 0,2 mln zł 83 0,4 mln zł 140 520%

HP/H1
D*

NZOZ WROCŁAWSKIE CENTRUM
OKULISTYCZNE BARTŁOMIEJ

MARKUSZEWSKI

WROCŁAW
SIENKIEWICZA 33A

(071)322 62 83
30 95 414 144 444 0,5 mln zł 161 0,8 mln zł 263 59%

HP/H1
D*

OŚRODEK MIKROCHIRURGII I
TERAPII OKULISTYCZNEJ "OKO.M"

JAROSŁAW MIŚKIEWICZ
 bd bd bd bd bd 0,5 mln zł 0,00016 1,0 mln zł 337 -

HP/H1
D*

POLSKIE CENTRUM ZDROWIA
INSTYTUT MEDYCZNY SP. Z O.O.

WROCŁAW
SIENKIEWICZA 58-60

(071)322 26 91
25 227 707 553 732 0,7 mln zł 226 0,8 mln zł 267 37%

H
SAMODZIELNY PUBLICZNY

SZPITAL KLINICZNY NR 1 WE
WROCŁAWIU

 bd bd bd bd bd 2,4 mln zł 743 - - -

H

SAMODZIELNY PUBLICZNY
ZAKŁAD OPIEKI ZDROWOTNEJ

SZPITAL WOJEWÓDZKI W
JELENIEJ GÓRZE

JELENIA GÓRA
OGIŃSKIEGO 6
(075)753 75 02

363 227 2 748 819 3 111 2,2 mln zł 671 - - -

149

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Z
a

k
re

s

ś
w

ia
d

c
z
e
ń

Placówka Adres

K
o

le
jk

a
 P

C
z
a
s

o
c

z
e
k
iw

a
n

ia

P

K
o

le
jk

a
 S

C
z
a
s

o
c

z
e
k
iw

a
n

ia

S

K
o

le
jk

a

ra
z
e
m

K
o

n
tra

k
ty

2
0
1
1

L
ic

z
b

a

z
a
b

ie
g

ó
w

2
0
1
1
 a

K
o

n
tra

k
ty

2
0
1
2

L
ic

z
b

a

z
a
b

ie
g

ó
w

2
0
1
2
 a

M
o

ż
liw

o
ś

c
i

z
a
b

ie
g

o
w

e
 b

H
WOJEWÓDZKIE CENTRUM

SZPITALNE KOTLINY
JELENIOGÓRSKIEJ

 bd bd bd bd bd - - 3,1 mln zł 946 -

H
SAMODZIELNY PUBLICZNY

ZESPÓŁ OPIEKI ZDROWOTNEJ W
ŚWIDNICY

ŚWIDNICA
LEŚNA 27-29

(074)851 71 00
142 87 2 559 301 2 701 4,4 mln zł 1 343 4,3 mln zł 1319 49%

H

SPECJALISTYCZNE CENTRUM
MEDYCZNE W POLANICY ZDROJU

SAMODZIELNY PUBLICZNY
ZAKŁAD OPIEKI ZDROWOTNEJ

POLANICA ZDRÓJ
JANA PAWŁA II 2

(074)862 11 11
2 357 3 537 892 3 539 1,8 mln zł 564 1,8 mln zł 561 16%

H
SPECJALISTYCZNY SZPITAL IM.

DRA ALFREDA SOKOŁOWSKIEGO

WAŁBRZYCH
BATOREGO 4
(074)648 96 00

105 242 2 258 1088 2 363 1,4 mln zł 423 1,3 mln zł 411 17%

H

WIELOSPECJALISTYCZNY SZPITAL
-SAMODZIELNY PUBLICZNY

ZESPÓŁ OPIEKI ZDROWOTNEJ W
ZGORZELCU

ZGORZELEC
LUBAŃSKA 11-12

(075)772 29 42
683 137 2 595 1228 3 278 6,2 mln zł 1 907 5,6 mln zł 1720 52%

H
WOJEWÓDZKI SZPITAL

SPECJALISTYCZNY W LEGNICY

LEGNICA
IWASZKIEWICZA 5/0

(076)721 15 93
3 47 1 877 524 1 880 1,9 mln zł 575 1,9 mln zł 594 32%

H
WOJEWÓDZKI SZPITAL
SPECJALISTYCZNY WE

WROCŁAWIU

WROCŁAW
KAMIEŃSKIEGO 73A

(071)327 01 44
196 314 3 499 784 3 695 5,4 mln zł 1 641 5,5 mln zł 1688 46%

150

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Z
a

k
re

s

ś
w

ia
d

c
z
e
ń

Placówka Adres

K
o

le
jk

a
 P

C
z
a
s

o
c

z
e
k
iw

a
n

ia

P

K
o

le
jk

a
 S

C
z
a
s

o
c

z
e
k
iw

a
n

ia

S

K
o

le
jk

a

ra
z
e
m

K
o

n
tra

k
ty

2
0
1
1

L
ic

z
b

a

z
a
b

ie
g

ó
w

2
0
1
1
 a

K
o

n
tra

k
ty

2
0
1
2

L
ic

z
b

a

z
a
b

ie
g

ó
w

2
0
1
2
 a

M
o

ż
liw

o
ś

c
i

z
a
b

ie
g

o
w

e
 b

H1D
WROCŁAWSKIE CENTRUM

OKULISTYCZNE

WROCŁAW
PIWNA 13

(071)322 62 83
62 467 407 755 469 0,4 mln zł 137 - - -

Kujawsko-pomorski OW NFZ

H1D

NIEPUBLICZNY ZAKŁAD OPIEKI
ZDROWOTNEJ "LAGUNA MEDICAL
" II W CHEŁMNIE PROWADZONY
PRZEZ "LAGUNA MEDICAL" SP. Z

O.

CHEŁMNO
PLAC RYDYGIERA 1

056 677-26-47

16 55 311 200 327 0,8 mln zł 276 - - -

H1D

NIEPUBLICZNY ZAKŁAD OPIEKI
ZDROWOTNEJ "LAM MED" - "PWM"

SP. Z O.O. Z SIEDZIBĄ W
GDAŃSKU

BYDGOSZCZ
LĘBORSKA 7

(052) 345-29-99

23 77 310 214 333

1,2 mln zł 427 0,3 mln zł 104 -

H1D
NIEPUBLICZNY ZAKŁAD OPIEKI

ZDROWOTNEJ "LAM MED"-"PWM"
SP.Z O.O.Z SIEDZIBĄ W GDYNI

bd bd bd bd bd

H1D
NIEPUBLICZNY ZAKŁAD OPIEKI

ZDROWOTNEJ "LECZNICE
CITOMED" SP. Z O.O. W TORUNIU

TORUŃ
M.SKŁODOWSKIEJ-

CURIE 73
658-44-44

4 189 100 229 104

2,2 mln zł 777 2,1 mln zł 722 694%

H1D
NIEPUBLICZNY ZAKŁAD OPIEKI

ZDROWOTNEJ "LECZNICE
CITOMED" SP. Z O.O. W TORUNIU

TORUŃ
M. SKŁODOWSKIEJ -

CURIE 73
056 658 44 22

bd bd 384 136 bd

151

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Z
a

k
re

s

ś
w

ia
d

c
z
e
ń

Placówka Adres

K
o

le
jk

a
 P

C
z
a
s

o
c

z
e
k
iw

a
n

ia

P

K
o

le
jk

a
 S

C
z
a
s

o
c

z
e
k
iw

a
n

ia

S

K
o

le
jk

a

ra
z
e
m

K
o

n
tra

k
ty

2
0
1
1

L
ic

z
b

a

z
a
b

ie
g

ó
w

2
0
1
1
 a

K
o

n
tra

k
ty

2
0
1
2

L
ic

z
b

a

z
a
b

ie
g

ó
w

2
0
1
2
 a

M
o

ż
liw

o
ś

c
i

z
a
b

ie
g

o
w

e
 b

H1D

NIEPUBLICZNY ZAKŁAD OPIEKI
ZDROWOTNEJ "VISCO" W

BYDGOSZCZY - ANNA
ANIUKIEWICZ

BYDGOSZCZ
KS. MARKWARTA 4/6

345-46-97
2 6 437 312 439 0,8 mln zł 276 - - -

H1D

NIEPUBLICZNY ZAKŁAD OPIEKI
ZDROWOTNEJ SZPITAL

SPECJALISTYCZNY "BARSKA"
PROWADZONY PRZEZ CENTRUM
DIAGNOSTYCZNO - LECZNICZE

"BARSKA" SP. Z O.O.

WŁOCŁAWEK
BARSKA 13

054/233 40 00
1 0 321 368 322 0,3 mln zł 94 0,3 mln zł 108 34%

H1D
NSZOZ "OKO-MED" M.T. W

GRUDZIĄDZU UTWORZONY PRZEZ
MARZENNĘ TSANAKAS

GRUDZIĄDZ
MICKIEWICZA 47

56/4615578
8 0 2 185 375 2 193 3,3 mln zł 1 152 3,4 mln zł 1191 54%

HP

NZOZ "BOPOL" UTWORZONY
PRZEZ "BOPOL PIOTR TOKARSKI,

ELŻBIETA TOKARSKA" SPÓŁKA
JAWNA

BYDGOSZCZ
KS. MARKWARTA 4/6

(52)327 65 90
0 0 357 215 357 2,0 mln zł 639 - - -

H1D NZOZ OFTALMIKA SP. Z O.O.
BYDGOSZCZ

MODRZEWIOWA 15
052 370 20 02

22 30 743 264 765 1,1 mln zł 367 1,1 mln zł 368 48%

HP NZOZ OKULISTYKA S.C. bd bd bd bd bd - - 0,3 mln zł 98 -

H1D
PRZYCHODNIE LEKARSKIE
"HIPOKRATES" SP. Z O.O. W

TORUNIU

TORUŃ
DEKERTA 1
0566540627

0 122 216 150 216 0,4 mln zł 146 1,0 mln zł 333 154%

152

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Z
a

k
re

s

ś
w

ia
d

c
z
e
ń

Placówka Adres

K
o

le
jk

a
 P

C
z
a
s

o
c

z
e
k
iw

a
n

ia

P

K
o

le
jk

a
 S

C
z
a
s

o
c

z
e
k
iw

a
n

ia

S

K
o

le
jk

a

ra
z
e
m

K
o

n
tra

k
ty

2
0
1
1

L
ic

z
b

a

z
a
b

ie
g

ó
w

2
0
1
1
 a

K
o

n
tra

k
ty

2
0
1
2

L
ic

z
b

a

z
a
b

ie
g

ó
w

2
0
1
2
 a

M
o

ż
liw

o
ś

c
i

z
a
b

ie
g

o
w

e
 b

H
PUBLICZNY SPECJALISTYCZNY

ZAKŁAD OPIEKI ZDROWOTNEJ W
INOWROCŁAWIU

 bd bd bd bd bd 2,6 mln zł 782 2,7 mln zł 822 -

H

REGIONALNY SZPITAL
SPECJALISTYCZNY IM. DR

WŁADYSŁAWA BIEGAŃSKIEGO W
GRUDZIĄDZU

GRUDZIĄDZ
SZPITALNA 6/8
(056) 4500366

13 91 1 566 324 1 579 3,0 mln zł 910 1,6 mln zł 477 30%

H
SPZOZ 10 WOJSKOWY SZPITAL

KLINICZNY Z POLIKLINIKĄ

BYDGOSZCZ
POWSTAŃCÓW
WARSZAWY 5

0523786156

49 77 1 312 311 1 361 3,1 mln zł 941 3,2 mln zł 970 71%

HP

SZPITAL SPECJALISTYCZNY
"MATOPAT" NZOZ W TORUNIU

PROWADZONY PRZEZ TZMO S.A.

TORUŃ
STORCZYKOWA 8/10

566594800
124 393 1 912 1127 2 036 1,4 mln zł 457 1,6 mln zł 519 25%

H
SZPITAL UNIWERSYTECKI NR 1 IM.

DR. ANTONIEGO JURASZA W
BYDGOSZCZY

BYDGOSZCZ
MARII SKŁODOWSKIEJ-

CURIE 9
052 585 4520

93 81 1 173 538 1 266 3,1 mln zł 935 6,0 mln zł 1824 144%

H
SZPITAL UNIWERSYTECKI NR 2 IM.
DR JANA BIZIELA W BYDGOSZCZY

BYDGOSZCZ
UJEJSKIEGO 75

052/3655493
49 94 1 291 423 1 340 2,4 mln zł 734 2,7 mln zł 823 61%

H SZPITAL WOJEWÓDZKI
WŁOCŁAWEK
WIENIECKA 49
054 412-92-87

66 126 846 308 912 1,8 mln zł 543 1,8 mln zł 539 59%

153

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Z
a

k
re

s

ś
w

ia
d

c
z
e
ń

Placówka Adres

K
o

le
jk

a
 P

C
z
a
s

o
c

z
e
k
iw

a
n

ia

P

K
o

le
jk

a
 S

C
z
a
s

o
c

z
e
k
iw

a
n

ia

S

K
o

le
jk

a

ra
z
e
m

K
o

n
tra

k
ty

2
0
1
1

L
ic

z
b

a

z
a
b

ie
g

ó
w

2
0
1
1
 a

K
o

n
tra

k
ty

2
0
1
2

L
ic

z
b

a

z
a
b

ie
g

ó
w

2
0
1
2
 a

M
o

ż
liw

o
ś

c
i

z
a
b

ie
g

o
w

e
 b

HP
WIELOSPECJALISTYCZNY SZPITAL
MIEJSKI IM. DR E. WARMIŃSKIEGO

SPZOZ W BYDGOSZCZY

BYDGOSZCZ
SZPITALNA 19

0523709400
17 55 398 166 415 2,5 mln zł 807 2,8 mln zł 890 214%

H
WOJEWÓDZKI SZPITAL

ZESPOLONY IM. L. RYDYGIERA

TORUŃ
ŚW. JÓZEFA 53/59

056-610-11-28
307 250 1 689 726 1 996 2,6 mln zł 801 2,7 mln zł 810 41%

H1D

ZAKŁAD MEDYCZNY "DIAGMED
PLUS" WE WŁOCŁAWKU

UTWORZONY PRZEZ ZAKŁAD
MEDYCZNY "DIAG MED PLUS" SP.Z

O.O.

 bd bd bd bd bd - - 0,3 mln zł 96 -

Lubelski OW NFZ

H
1 SZPITAL WOJSKOWY Z
PRZYCHODNIĄ SP ZOZ W

LUBLINIE

LUBLIN
AL. RACŁAWICKIE 23

817183296
2 49 92 88 94 0,8 mln zł 231 1,2 mln zł 357 380%

H1D
CENTRUM MEDYCZNE SANITAS

SP. Z O.O.

LUBLIN
HEMPLA 5

081 534-74-80
4 68 285 408 289 0,4 mln zł 149 0,7 mln zł 255 88%

HP
NIEPUBLICZNY ZAKŁAD OPIEKI

ZDROWOTNEJ CENTRUM
MEDYCZNE ANI-MED

JANÓW LUBELSKI
ZAMOYSKIEGO 77

015 87 17 504
0 125 824 424 824 0,9 mln zł 296 1,1 mln zł 347 42%

H1D
NIEPUBLICZNY ZAKŁAD OPIEKI

ZDROWOTNEJ CENTRUM
OKULISTYKI OKO-MED SP.Z O.O.

ZAMOŚĆ
POLNA 9A
846383525

0 0 49 20 49 0,1 mln zł 35 0,3 mln zł 104 212%

154

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Z
a

k
re

s

ś
w

ia
d

c
z
e
ń

Placówka Adres

K
o

le
jk

a
 P

C
z
a
s

o
c

z
e
k
iw

a
n

ia

P

K
o

le
jk

a
 S

C
z
a
s

o
c

z
e
k
iw

a
n

ia

S

K
o

le
jk

a

ra
z
e
m

K
o

n
tra

k
ty

2
0
1
1

L
ic

z
b

a

z
a
b

ie
g

ó
w

2
0
1
1
 a

K
o

n
tra

k
ty

2
0
1
2

L
ic

z
b

a

z
a
b

ie
g

ó
w

2
0
1
2
 a

M
o

ż
liw

o
ś

c
i

z
a
b

ie
g

o
w

e
 b

H1D

NIEPUBLICZNY ZAKŁAD OPIEKI
ZDROWOTNEJ NOWOCZESNE

CENTRUM OKULISTYCZNE LASER
S.C. JERZY SZAFLIK, MICHAŁ

KAMIŃSKI

LUBLIN
KAZIMIERZ

JACZEWSKIEGO 2
815245050

2 11 73 24 75 0,1 mln zł 35 0,2 mln zł 71 95%

HP/H1
D*

NIEPUBLICZNY ZAKŁAD OPIEKI
ZDROWOTNEJ OKULISTYKA S.C. -

PARCZEW

PARCZEW
KOŚCIELNA 124
0-601-361-360

0 0 202 143 202

2,0 mln zł 649 3,3 mln zł 1055
NIEPUBLICZNY ZAKŁAD OPIEKI

ZDROWOTNEJ OKULISTYKA S.C. -
TOMASZÓW LUBELSKI

TOMASZÓW LUBELSKI
AL. GRUNWALDZKIE 1

601 361 360
0 0 90 30 90

H1D
NIEPUBLICZNY ZAKŁAD OPIEKI

ZDROWOTNEJ PORADNIE
SPECJALISTYCZNE

 bd bd bd bd bd 0,1 mln zł 35 0,3 mln zł 104 -

H1D
NIEPUBLICZNY ZAKŁAD OPIEKI

ZDROWOTNEJ PULS

ZAMOŚĆ
POLNA 9A
845303743

0 11 6 21 6 0,1 mln zł 34 0,3 mln zł 104 1728%

H1D
NIEPUBLICZNY ZAKŁAD OPIEKI

ZDROWOTNEJ VISUS

BYCHAWA
PIŁSUDSKIEGO 30

81 566 27 97
0 0 70 83 70 0,6 mln zł 191 0,1 mln zł 47 68%

H1D
NZOZ EYEMED MIKROCHIRURGIA

OKA

LUBLIN
WITOLDA CHODŹKI 13

81 473 71 78
0 0 33 11 33 0,3 mln zł 104 1,3 mln zł 465 1408%

155

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Z
a

k
re

s

ś
w

ia
d

c
z
e
ń

Placówka Adres

K
o

le
jk

a
 P

C
z
a
s

o
c

z
e
k
iw

a
n

ia

P

K
o

le
jk

a
 S

C
z
a
s

o
c

z
e
k
iw

a
n

ia

S

K
o

le
jk

a

ra
z
e
m

K
o

n
tra

k
ty

2
0
1
1

L
ic

z
b

a

z
a
b

ie
g

ó
w

2
0
1
1
 a

K
o

n
tra

k
ty

2
0
1
2

L
ic

z
b

a

z
a
b

ie
g

ó
w

2
0
1
2
 a

M
o

ż
liw

o
ś

c
i

z
a
b

ie
g

o
w

e
 b

HP
OŚRODEK CHIRURGII OKA PROF.

Z. ZAGÓRSKIEGO

NAŁĘCZÓW
MAŁACHOWSKIEGO 5
081 5015 798 081 5015

799

20 346 2 056 785 2 076 0,8 mln zł 258 1,0 mln zł 327 16%

H
SAMODZIELNY PUBLICZNY
SZPITAL KLINICZNY NR 1 W

LUBLINIE

LUBLIN
CHMIELNA 1

0-81 53-498-53
413 60 3 269 348 3 682 8,6 mln zł 2 612 8,6 mln zł 2634 72%

H
SAMODZIELNY PUBLICZNY
SZPITAL WOJEWÓDZKI IM.

PAPIEŻA JANA PAWŁA II

ZAMOŚĆ
ALEJE JANA PAWŁA 10

084 677 37 00
69 70 1 213 338 1 282 3,5 mln zł 1 082 3,6 mln zł 1111 87%

HP
SAMODZIELNY PUBLICZNY

WOJEWÓDZKI SZPITAL
SPECJALISTYCZNY W CHEŁMIE

CHEŁM
SZPITALNA 53
082 5623551

1 75 66 66 67 0,2 mln zł 80 0,3 mln zł 90 135%

H
SAMODZIELNY PUBLICZNY

ZAKŁAD OPIEKI ZDROWOTNEJ W
PUŁAWACH

PUŁAWY
BEMA 1

081/886 42 91 do 7 wew.
299

116 150 1 359 537 1 475 1,5 mln zł 461 1,6 mln zł 492 33%

H
SAMODZIELNY PUBLICZNY

ZESPÓŁ OPIEKI ZDROWOTNEJ W
KRASNYMSTAWIE

KRASNYSTAW
GŁOWACKIEGO 3

(082)5762831
25 79 554 169 579 1,8 mln zł 548 2,0 mln zł 622 107%

H
WOJEWÓDZKI SZPITAL

SPECJALISTYCZNY - BIAŁA
PODLASKA

BIAŁA PODLASKA
TEREBELSKA 57-65

083 3428596
36 32 1 177 230 1 213 3,8 mln zł 1 152 3,9 mln zł 1190 98%

156

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Z
a

k
re

s

ś
w

ia
d

c
z
e
ń

Placówka Adres

K
o

le
jk

a
 P

C
z
a
s

o
c

z
e
k
iw

a
n

ia

P

K
o

le
jk

a
 S

C
z
a
s

o
c

z
e
k
iw

a
n

ia

S

K
o

le
jk

a

ra
z
e
m

K
o

n
tra

k
ty

2
0
1
1

L
ic

z
b

a

z
a
b

ie
g

ó
w

2
0
1
1
 a

K
o

n
tra

k
ty

2
0
1
2

L
ic

z
b

a

z
a
b

ie
g

ó
w

2
0
1
2
 a

M
o

ż
liw

o
ś

c
i

z
a
b

ie
g

o
w

e
 b

Lubuski OW NFZ

HP

105 SZPITAL WOJSKOWY Z
PRZYCHODNIĄ SAMODZIELNY

PUBLICZNY ZAKŁAD OPIEKI
ZDROWOTNEJ W ŻARACH

 bd bd bd bd bd 0,9 mln zł 284 0,9 mln zł 279 -

H1D

NIEPUBLICZNY ZAKŁAD OPIEKI
ZDROWOTNEJ NOWOCZESNE

CENTRUM OKULISTYCZNE LASER
SPÓŁKA CYWILNA JERZY SZAFLIK,

MICHAŁ KAMIŃSKI

NOWA SÓL
CHAŁUBIŃSKIEGO 7

(068)388 23 29
5 44 261 68 266 0,5 mln zł 184 - - -

H
NIEPUBLICZNY ZAKŁAD OPIEKI

ZDROWOTNEJ NOWY SZPITAL W
KOSTRZYNIE NAD ODRĄ

KOSTRZYN NAD ODRĄ
NARUTOWICZA 6

(095)752 30 11
287 193 1 700 430 1 987 3,3 mln zł 1 017 3,3 mln zł 1022 51%

H1D
NIEPUBLICZNY ZAKŁAD OPIEKI

ZDROWOTNEJ NOWY SZPITAL WE
WSCHOWIE

 bd bd bd bd bd 0,1 mln zł 29 0,4 mln zł 147 -

H1D
OKULISTYCZNE CENTRUM
CHIRURGII NZOZ KORŻEL

GORZÓW WLKP.
PLAC JANA PAWŁA II

74 AB
+48 601 781 963

18 142 28 302 46 0,4 mln zł 135 0,4 mln zł 142 308%

HP
PRYWATNE CENTRUM

OKULISTYCZNE "BLIT-VISION"
ŻARY

PARTYZANTOW 4
10 63 383 227 393 1,3 mln zł 411 1,3 mln zł 410 104%

157

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Z
a

k
re

s

ś
w

ia
d

c
z
e
ń

Placówka Adres

K
o

le
jk

a
 P

C
z
a
s

o
c

z
e
k
iw

a
n

ia

P

K
o

le
jk

a
 S

C
z
a
s

o
c

z
e
k
iw

a
n

ia

S

K
o

le
jk

a

ra
z
e
m

K
o

n
tra

k
ty

2
0
1
1

L
ic

z
b

a

z
a
b

ie
g

ó
w

2
0
1
1
 a

K
o

n
tra

k
ty

2
0
1
2

L
ic

z
b

a

z
a
b

ie
g

ó
w

2
0
1
2
 a

M
o

ż
liw

o
ś

c
i

z
a
b

ie
g

o
w

e
 b

H
SAMODZIELNY PUBLICZNY
SZPITAL WOJEWÓDZKI W

GORZOWIE WLKP.

GORZÓW WLKP.
WALCZAKA 42

171 139 1 117 276 1 288 4,0 mln zł 1 223 3,8 mln zł 1160 90%

H
SZPITAL WOJEWÓDZKI SPZOZ W

ZIELONEJ GÓRZE
ZIELONA GÓRA

ZYTY 26
127 86 982 271 1 109 3,3 mln zł 1 007 3,6 mln zł 1095 99%

Łódzki OW NFZ

HP
"SALVE" ZAKŁAD OPIEKI
ZDROWOTNEJ SP. Z O.O.

ŁÓDŹ
A. STRUGA 3

(042)633 78 01;
(042)633 56 61

8 44 250 258 258 0,4 mln zł 117 0,4 mln zł 143 55%

H1D
CENTRUM MEDYCZNE KSIĘŻY

MŁYN

ŁÓDŹ
PRZĘDZALNIANA 66

+48 42 253 30 50
0 0 384 420 384 0,5 mln zł 164 0,5 mln zł 177 46%

H
III SZPITAL MIEJSKI IM. DR

KAROLA JONSCHERA W ŁODZI

ŁÓDŹ-WIDZEW
MILIONOWA 14

+48 42 676 17 74
674 98 990 242 1 664 4,2 mln zł 1 279 4,2 mln zł 1288 77%

H1D
NIEPUBLICZNY ZAKŁAD OPIEKI
ZDROWOTNEJ "ALFA" SPÓŁKI Z

O.O."TRES-MED"
 bd bd bd bd bd - - 0,3 mln zł 111 -

H1D
NIEPUBLICZNY ZAKŁAD OPIEKI

ZDROWOTNEJ "MEGAMED"

BEŁCHATÓW
CZAPLINIECKA 93/95

+48 446 352 901
0 0 49 75 49 0,3 mln zł 119 0,4 mln zł 138 282%

158

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Z
a

k
re

s

ś
w

ia
d

c
z
e
ń

Placówka Adres

K
o

le
jk

a
 P

C
z
a
s

o
c

z
e
k
iw

a
n

ia

P

K
o

le
jk

a
 S

C
z
a
s

o
c

z
e
k
iw

a
n

ia

S

K
o

le
jk

a

ra
z
e
m

K
o

n
tra

k
ty

2
0
1
1

L
ic

z
b

a

z
a
b

ie
g

ó
w

2
0
1
1
 a

K
o

n
tra

k
ty

2
0
1
2

L
ic

z
b

a

z
a
b

ie
g

ó
w

2
0
1
2
 a

M
o

ż
liw

o
ś

c
i

z
a
b

ie
g

o
w

e
 b

H1D
NIEPUBLICZNY ZAKŁAD OPIEKI
ZDROWOTNEJ "OPTICA" S.C.

 bd bd bd bd bd - - 0,5 mln zł 164 -

HP
NIEPUBLICZNY ZAKŁAD OPIEKI

ZDROWOTNEJ ,,CONTACT- MED"
SP. Z O.O.

ŁÓDŹ
CMENTARNA 1

+48 42 630 14 44
58 209 903 570 961 0,9 mln zł 290 0,9 mln zł 301 31%

H1D
NIEPUBLICZNY ZAKŁAD OPIEKI

ZDROWOTNEJ EUROMED

ZDUŃSKA WOLA
ŁASKA 23

+48 43 825 42 44
0 146 120 728 120 0,2 mln zł 64 0,0 mln zł 5 4%

H1D
NIEPUBLICZNY ZAKŁAD OPIEKI

ZDROWOTNEJ JARMED S.C.

TOMASZÓW
MAZOWIECKI

JANA PAWŁA II 35
+48 426 550 330

12 419 428 393 440 0,5 mln zł 165 0,0 mln zł 14 3%

HP
NIEPUBLICZNY ZAKŁAD OPIEKI

ZDROWOTNEJ KLINIKA
OKULISTYCZNA JASNE BŁONIA

ŁÓDŹ
ROJNA 90

+48 426 110 404
137 171 1 631 495 1 768 3,2 mln zł 1 047 3,1 mln zł 995 56%

HP
NIEPUBLICZNY ZAKŁAD OPIEKI
ZDROWOTNEJ MEDEOR PLUS

SZPITAL WIELOSPECJALISTYCZNY

ŁÓDŹ
CIESIELSKA 8

+48 426 543 824
10 127 5 216 752 5 226 2,0 mln zł 644 2,2 mln zł 699 13%

H1D
NIEPUBLICZNY ZAKŁAD OPIEKI

ZDROWOTNEJ PULSMED

ŁÓDŹ
POLSKIEJ

ORGANIZACJI
WOJSKOWEJ 26
+48 42 633 32 75

17 96 958 364 975 1,1 mln zł 375 1,1 mln zł 378 39%

159

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Z
a

k
re

s

ś
w

ia
d

c
z
e
ń

Placówka Adres

K
o

le
jk

a
 P

C
z
a
s

o
c

z
e
k
iw

a
n

ia

P

K
o

le
jk

a
 S

C
z
a
s

o
c

z
e
k
iw

a
n

ia

S

K
o

le
jk

a

ra
z
e
m

K
o

n
tra

k
ty

2
0
1
1

L
ic

z
b

a

z
a
b

ie
g

ó
w

2
0
1
1
 a

K
o

n
tra

k
ty

2
0
1
2

L
ic

z
b

a

z
a
b

ie
g

ó
w

2
0
1
2
 a

M
o

ż
liw

o
ś

c
i

z
a
b

ie
g

o
w

e
 b

H1D
NIEPUBLICZNY ZAKŁAD OPIEKI

ZDROWOTNEJ ROSA ALBA -
CENTRUM OKULISTYCZNE

WIELUŃ
SZPITALNA 16
(043)843 31 64

9 12 375 378 384 0,5 mln zł 177 0,6 mln zł 203 53%

HP

SAMODZIELNY SZPITAL
WOJEWÓDZKI IM. MIKOŁAJA
KOPERNIKA W PIOTRKOWIE

TRYBUNALSKIM

PIOTRKÓW
TRYBUNALSKI
RAKOWSKA 15

+48 44 648 04 39

0 341 944 337 944 2,1 mln zł 686 2,0 mln zł 646 68%

H

SP ZOZ UNIWERSYTECKI SZPITAL
KLINICZNY IM.WOJSKOWEJ

AKADEMII MEDYCZNEJ UM W
ŁODZI - CENTRALNY SZPITAL

WETERANÓW

ŁÓDŹ
ŻEROMSKIEGO 113

+48 42 639 34 24
83 90 2 098 513 2 181 3,9 mln zł 1 181 4,1 mln zł 1265 58%

H/HP*
SPZOZ IM. KARD. STEFANA

WYSZYŃSKIEGO W SIERADZU

SIERADZ
ARMII KRAJOWEJ 7

(043)827 84 20
4 14 1 976 359 1 980 2,6 mln zł 804 2,7 mln zł 872 44%

H
SPZOZ USK NR 1 IM.

N.BARLICKIEGO UNIWERSYTETU
MEDYCZNEGO

ŁÓDŹ
KOPCIŃSKIEGO 22

+48 426 776 800
74 70 3 501 604 3 575 5,0 mln zł 1 531 5,3 mln zł 1606 45%

H
SZPITAL WOJEWÓDZKI IM. JANA

PAWŁA II W BEŁCHATOWIE

BEŁCHATÓW
CZAPLINIECKA 123

+48 44 635 85 80
87 100 746 293 833 3,1 mln zł 940 3,1 mln zł 946 114%

HP
SZPITAL ZAKONU BONIFRATRÓW

ŚW.JANA BOŻEGO W ŁODZI
 bd bd bd bd bd - - 1,0 mln zł 309 -

160

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Z
a

k
re

s

ś
w

ia
d

c
z
e
ń

Placówka Adres

K
o

le
jk

a
 P

C
z
a
s

o
c

z
e
k
iw

a
n

ia

P

K
o

le
jk

a
 S

C
z
a
s

o
c

z
e
k
iw

a
n

ia

S

K
o

le
jk

a

ra
z
e
m

K
o

n
tra

k
ty

2
0
1
1

L
ic

z
b

a

z
a
b

ie
g

ó
w

2
0
1
1
 a

K
o

n
tra

k
ty

2
0
1
2

L
ic

z
b

a

z
a
b

ie
g

ó
w

2
0
1
2
 a

M
o

ż
liw

o
ś

c
i

z
a
b

ie
g

o
w

e
 b

H

WOJEWÓDZKI SZPITAL
SPECJALISTYCZNY IM. MARII
SKŁODOWSKIEJ - CURIE W

ZGIERZU

ZGIERZ
PARZĘCZEWSKA 35

+48 42 714 42 59
14 50 1 939 354 1 953 2,7 mln zł 810 3,1 mln zł 931 48%

HP
WOJEWÓDZKI SZPITAL

ZESPOLONY W SKIERNIEWICACH

SKIERNIEWICE
SOBIESKIEGO 4
+48 46 834 08 22

2 0 664 239 666 1,4 mln zł 445 1,5 mln zł 486 73%

HP
ZOZ MINISTERSTWA SPRAW

WEWNĘTRZNYCH I
ADMINISTRACJI

ŁÓDŹ
PÓŁNOCNA 42
(042)634 11 33

177 151 953 599 1 130 1,6 mln zł 524 1,7 mln zł 548 48%

Małopolski OW NFZ

H1D "CENTRE DE LA VISION" NZOZ
KRAKÓW

SIENKIEWICZA 34
+48 12 633 03 63

8 69 8 0,4 mln zł 138 0,4 mln zł 141 1768%

H

5 WOJSKOWY SZPITAL KLINICZNY
Z POLIKLINIKĄ - SAMODZIELNY

PUBLICZNY ZAKŁAD OPIEKI
ZDROWOTNEJ W KRAKOWIE

KRAKÓW
WROCŁAWSKA 1-3

+48 126 308 068
54 73 1 551 710 1 605 2,1 mln zł 648 2,3 mln zł 691 43%

H1D
NIEPUBLICZNY ZAKŁAD OPIEKI

ZDROWOTNEJ "EUROMED" MARTA
JANOSZ

TARNÓW
SZEWSKA 12
(014)627 56 58

15 113 1 109 586 1 124 1,2 mln zł 422 1,2 mln zł 425 38%

H1D
NIEPUBLICZNY ZAKŁAD OPIEKI

ZDROWOTNEJ "OKO-TEST''
DIAGNOSTYKA I CHIRURGIA OKA

NOWY TARG
SZPITALNA 14

+48 604 792 762
1 110 1 219 500 1 220 1,2 mln zł 429 - - -

161

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Z
a

k
re

s

ś
w

ia
d

c
z
e
ń

Placówka Adres

K
o

le
jk

a
 P

C
z
a
s

o
c

z
e
k
iw

a
n

ia

P

K
o

le
jk

a
 S

C
z
a
s

o
c

z
e
k
iw

a
n

ia

S

K
o

le
jk

a

ra
z
e
m

K
o

n
tra

k
ty

2
0
1
1

L
ic

z
b

a

z
a
b

ie
g

ó
w

2
0
1
1
 a

K
o

n
tra

k
ty

2
0
1
2

L
ic

z
b

a

z
a
b

ie
g

ó
w

2
0
1
2
 a

M
o

ż
liw

o
ś

c
i

z
a
b

ie
g

o
w

e
 b

H1D
NIEPUBLICZNY ZAKŁAD OPIEKI

ZDROWOTNEJ "SZPITAL MIEJSKI
W RABCE-ZDROJU" SP.Z O.O.

 bd bd bd bd bd 0,7 mln zł 247 0,8 mln zł 272 -

H1D
NIEPUBLICZNY ZAKŁAD OPIEKI

ZDROWOTNEJ "TWOJE ZDROWIE"
SP. Z O.O.

NOWY SĄCZ
ŻÓŁKIEWSKIEGO 13

0 0 53 9 53 0,2 mln zł 69 0,4 mln zł 141 266%

H1D

NIEPUBLICZNY ZAKŁAD OPIEKI
ZDROWOTNEJ KLINIKI

OKULISTYCZNE LEXUMMEDICA -
KRAKÓW

KRAKÓW
ZWIERZYNIECKA 29

+48 12 431 17 66
4 24 305 73 309 0,8 mln zł 283 0,8 mln zł 289 94%

H1D
NIEPUBLICZNY ZAKŁAD OPIEKI

ZDROWOTNEJ OKO-LASER

KRAKÓW
KAMIEŃSKIEGO 47

+48 12 357 84 71
2 59 258 73 260 1,1 mln zł 367 1,0 mln zł 357 137%

H1D
NIEPUBLICZNY ZAKŁAD OPIEKI

ZDROWOTNEJ SCANMED STREFA
MEDYCZNA UNIVERSUM

KRAKÓW
AL.POKOJU 2A
+48 126 298 800

22 72 552 406 574 0,7 mln zł 239 0,7 mln zł 244 43%

H1D

NIEPUBLICZNY ZAKŁAD OPIEKI
ZDROWOTNEJ ŚWIĘTOKRZYSKIE
CENTRUM OKULISTYCZNE LASER
SPÓŁKA CYWILNA JERZY SZAFLIK,

MICHAŁ KAMIŃSKI

CHRZANÓW
TOPOLOWA 16
+48 326 238 344

59 227 1 139 504 1 198 1,2 mln zł 416 1,0 mln zł 338 28%

H1D

NZOZ "OSTEODEX" CENTRUM
WIELOSPECJALISTYCZNE

PORADNIA OSTEOPOROZY I
CHORÓB KOSTNO-STAWOWYCH

NOWY SĄCZ
GRUNWALDZKA 62

(018)5475162
6 10 136 344 142 0,2 mln zł 68 0,4 mln zł 140 98%

162

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Z
a

k
re

s

ś
w

ia
d

c
z
e
ń

Placówka Adres

K
o

le
jk

a
 P

C
z
a
s

o
c

z
e
k
iw

a
n

ia

P

K
o

le
jk

a
 S

C
z
a
s

o
c

z
e
k
iw

a
n

ia

S

K
o

le
jk

a

ra
z
e
m

K
o

n
tra

k
ty

2
0
1
1

L
ic

z
b

a

z
a
b

ie
g

ó
w

2
0
1
1
 a

K
o

n
tra

k
ty

2
0
1
2

L
ic

z
b

a

z
a
b

ie
g

ó
w

2
0
1
2
 a

M
o

ż
liw

o
ś

c
i

z
a
b

ie
g

o
w

e
 b

H

SAMODZIELNY PUBLICZNY
ZAKŁAD OPIEKI ZDROWOTNEJ
SZPITAL UNIWERSYTECKI W

KRAKOWIE

KRAKÓW
KOPERNIKA 38
(012)424 70 00

42 92 1 257 519 1 299 1,6 mln zł 494 1,5 mln zł 466 36%

H1D

SAMODZIELNY PUBLICZNY
ZAKŁAD OPIEKI ZDROWOTNEJ W
BOCHNI "SZPITAL POWIATOWY"

IM.BŁ. MARTY WIECKIEJ

BOCHNIA
KRAKOWSKA 31
(014)615 34 00

27 194 802 518 829 0,5 mln zł 173 0,5 mln zł 177 21%

H1D
SZPITAL POWIATOWY W

LIMANOWEJ
 bd bd bd bd bd 0,9 mln zł 315 0,8 mln zł 279 -

H

SZPITAL SPECJALISTYCZNY IM
STEFANA ŻEROMSKIEGO

SAMODZIELNY PUBLICZNY
ZAKŁAD OPIEKI ZDROWOTNEJ W

KRAKOWIE

KRAKÓW
OS. NA SKARPIE 66

27 96 1 049 388 1 076 1,8 mln zł 538 1,8 mln zł 549 51%

H
SZPITAL SPECJALISTYCZNY IM.
HENRYKA KLIMONTOWICZA W

GORLICACH

GORLICE
UL. WĘGIERSKA 21

(018)355 35 05
8 55 1 721 405 1 729 3,7 mln zł 1 122 3,8 mln zł 1159 67%

H
SZPITAL SPECJALISTYCZNY IM.

LUDWIKA RYDYGIERA W
KRAKOWIE

KRAKÓW
OS. ZŁOTEJ JESIENI 1

+48 12 646 83 32
82 98 2 106 402 2 188 3,1 mln zł 932 3,1 mln zł 943 43%

163

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Z
a

k
re

s

ś
w

ia
d

c
z
e
ń

Placówka Adres

K
o

le
jk

a
 P

C
z
a
s

o
c

z
e
k
iw

a
n

ia

P

K
o

le
jk

a
 S

C
z
a
s

o
c

z
e
k
iw

a
n

ia

S

K
o

le
jk

a

ra
z
e
m

K
o

n
tra

k
ty

2
0
1
1

L
ic

z
b

a

z
a
b

ie
g

ó
w

2
0
1
1
 a

K
o

n
tra

k
ty

2
0
1
2

L
ic

z
b

a

z
a
b

ie
g

ó
w

2
0
1
2
 a

M
o

ż
liw

o
ś

c
i

z
a
b

ie
g

o
w

e
 b

H

SZPITAL WOJEWÓDZKI IM.ŚW.
ŁUKASZA SAMODZIELNY

PUBLICZNY ZAKŁAD OPIEKI
ZDROWOTNEJ W TARNOWIE

TARNÓW
UL. LWOWSKA 178A

367 231 2 650 607 3 017 3,9 mln zł 1 189 3,8 mln zł 1156 38%

H
WOJEWÓDZKI SZPITAL

OKULISTYCZNY W KRAKOWIE

KRAKÓW
DOŻYNKOWA 61

(012)415 64 44w. 217
14 92 3 870 324 3 884 7,4 mln zł 2 255 8,0 mln zł 2437 63%

HP

ZAKŁAD OPIEKI ZDROWOTNEJ
MINISTERSTWA SPRAW

WEWNĘTRZNYCH I
ADMINISTRACJI W KRAKOWIE

KRAKÓW
KRONIKARZA GALLA

25
(012)615 17 34

0 0 320 94 320 1,6 mln zł 522 1,7 mln zł 532 166%

Mazowiecki OW NFZ

H
BRÓDNOWSKIE CENTRUM

SPECJALISTYCZNE

WARSZAWA
KONDRATOWICZA 8

223265977
0 0 71 14 71 2,8 mln zł 862 2,0 mln zł 601 846%

H
CENTRALNY SZPITAL KLINICZNY

MSWIA W WARSZAWIE

MOKOTÓW
WOŁOSKA 137
022-508-1477

49 85 762 195 811 3,8 mln zł 1 171 2,0 mln zł 620 76%

H1D
CENTRUM LECZNICZO

REHABILITACYJNE I MEDYCYNY
PRACY "ATTIS"

WARSZAWA
GÓRCZEWSKA 89

3211414
0 0 36 11 36 2,8 mln zł 977 2,5 mln zł 852 2367%

HP
CENTRUM MEDYCZNE ENEL-MED
SPÓŁKA AKCYJNA NIEPUBLICZNY

ZAKŁAD OPIEKI ZDROWOTNEJ

TARGÓWEK
GILARSKA 86C
022 311 7777

3 144 493 136 496 2,3 mln zł 751 0,9 mln zł 279 56%

164

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Z
a

k
re

s

ś
w

ia
d

c
z
e
ń

Placówka Adres

K
o

le
jk

a
 P

C
z
a
s

o
c

z
e
k
iw

a
n

ia

P

K
o

le
jk

a
 S

C
z
a
s

o
c

z
e
k
iw

a
n

ia

S

K
o

le
jk

a

ra
z
e
m

K
o

n
tra

k
ty

2
0
1
1

L
ic

z
b

a

z
a
b

ie
g

ó
w

2
0
1
1
 a

K
o

n
tra

k
ty

2
0
1
2

L
ic

z
b

a

z
a
b

ie
g

ó
w

2
0
1
2
 a

M
o

ż
liw

o
ś

c
i

z
a
b

ie
g

o
w

e
 b

H1D CENTRUM MEDYCZNE MAVIT bd bd bd bd bd - - 7,6 mln zł 2637 -

HP
MEDIQ NIEPUBLICZNY ZAKŁAD

OPIEKI ZDROWOTNEJ

LEGIONOWO
PIŁSUDSKIEGO 20

22 774-26-40
13 45 1 046 169 1 059 8,9 mln zł 2 863 6,7 mln zł 2157 204%

H1D
MEGA-LENS SP. Z O.O. /NZOZ

OŚRODEK MIKROCHIRURGII OKA
MEGA-LENS/

PRUSZKÓW
WARSZTATOWA 1

0-22 668 60 09
3 0 674 285 677 1,0 mln zł 339 0,0 mln zł 16 2%

H
MIĘDZYLESKI SZPITAL
SPECJALISTYCZNY W

WARSZAWIE

WAWER
BURSZTYNOWA 2

022 47-35-389
0 91 151 106 151 2,8 mln zł 853 2,9 mln zł 871 577%

H1D
NIEPUBLICZNY ZAKŁAD OPIEKI

ZDROWOTNEJ BOPOL -
WARSZAWA

WARSZAWA
MODLIŃSKA 310/312

(22) 438 87 71
3 0 759 191 762 2,2 mln zł 764 2,1 mln zł 736 97%

H1D/H*
NIEPUBLICZNY ZAKŁAD OPIEKI

ZDROWOTNEJ CENTRUM
MEDYCZNE MAVIT

BIELANY
PODLEŚNA 61
0 22 569 59 04

56 63 3 455 226 3 511 8,3 mln zł 2 866 2,7 mln zł 809 23%

HP
NIEPUBLICZNY ZAKŁAD OPIEKI

ZDROWOTNEJ CENTRUM
MEDYCZNE MML

 bd bd bd bd bd - - 1,0 mln zł 314 -

HP
NIEPUBLICZNY ZAKŁAD OPIEKI
ZDROWOTNEJ SENSOR CLINIQ

WARSZAWA
KACZA 8
8625232

0 5 1 662 97 1 662 12,1 mln zł 3 892 12,0 mln zł 3855 232%

165

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Z
a

k
re

s

ś
w

ia
d

c
z
e
ń

Placówka Adres

K
o

le
jk

a
 P

C
z
a
s

o
c

z
e
k
iw

a
n

ia

P

K
o

le
jk

a
 S

C
z
a
s

o
c

z
e
k
iw

a
n

ia

S

K
o

le
jk

a

ra
z
e
m

K
o

n
tra

k
ty

2
0
1
1

L
ic

z
b

a

z
a
b

ie
g

ó
w

2
0
1
1
 a

K
o

n
tra

k
ty

2
0
1
2

L
ic

z
b

a

z
a
b

ie
g

ó
w

2
0
1
2
 a

M
o

ż
liw

o
ś

c
i

z
a
b

ie
g

o
w

e
 b

H1D
PWM SPÓŁKA Z O.O.

/NIEPUBLICZNY ZAKŁAD OPIEKI
ZDROWOTNEJ LAM MED/

WARSZAWA
GILARSKA 86/C
(022) 518-93-50

1 87 114 134 115 0,6 mln zł 192 - - -

H
RADOMSKI SZPITAL

SPECJALISTYCZNY IM.DR TYTUSA
CHAŁUBIŃSKIEGO

RADOM
TOCHTERMANA 1

0483615150
49 84 1 004 257 1 053 2,6 mln zł 787 2,2 mln zł 670 64%

H
SAMODZIELNY PUBLICZNY

KLINICZNY SZPITAL
OKULISTYCZNY W WARSZAWIE

WARSZAWA
SIERAKOWSKIEGO 13

0226185556
115 38 2 352 201 2 467 9,2 mln zł 2 804 9,9 mln zł 3033 123%

H
SAMODZIELNY PUBLICZNY

SZPITAL KLINICZNY
IM.PROF.W.ORŁOWSKIEGO CMKP

 bd bd bd bd bd 3,1 mln zł 938 2,6 mln zł 795 -

H1D
SAMODZIELNY PUBLICZNY

ZAKŁAD OPIEKI ZDROWOTNEJ
WARSZAWA-URSYNÓW

WARSZAWA
KAJAKOWA 12

228554737
1 4 bd bd bd 1,7 mln zł 590 1,3 mln zł 436 -

HP
SAMODZIELNY PUBLICZNY
ZESPÓŁ ZAKŁADÓW OPIEKI

ZDROWOTNEJ W PRZASNYSZU

PRZASNYSZ
SADOWA 9

029 75 34 200
10 50 699 127 709 3,1 mln zł 1 014 3,1 mln zł 1006 142%

H
SIEDLECKI SZPITAL
SPECJALISTYCZNY

SIEDLCE
PONIATOWSKIEGO 26

256403464
1 189 420 217 421 1,8 mln zł 551 0,9 mln zł 260 62%

166

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Z
a

k
re

s

ś
w

ia
d

c
z
e
ń

Placówka Adres

K
o

le
jk

a
 P

C
z
a
s

o
c

z
e
k
iw

a
n

ia

P

K
o

le
jk

a
 S

C
z
a
s

o
c

z
e
k
iw

a
n

ia

S

K
o

le
jk

a

ra
z
e
m

K
o

n
tra

k
ty

2
0
1
1

L
ic

z
b

a

z
a
b

ie
g

ó
w

2
0
1
1
 a

K
o

n
tra

k
ty

2
0
1
2

L
ic

z
b

a

z
a
b

ie
g

ó
w

2
0
1
2
 a

M
o

ż
liw

o
ś

c
i

z
a
b

ie
g

o
w

e
 b

H
SPECJALISTYCZNY SZPITAL

WOJEWÓDZKI W CIECHANOWIE

CIECHANÓW
POWST.

WIELKOPOLSKICH 2
023 67 30 393

82 92 707 253 789 2,8 mln zł 869 2,9 mln zł 880 112%

H
SZPITAL CZERNIAKOWSKI
SAMODZIELNY PUBLICZNY

ZAKŁAD OPIEKI ZDROWOTNEJ

MOKOTÓW
STĘPIŃSKA 19/25

22-318-63-83
220 120 999 351 1 219 3,3 mln zł 999 3,0 mln zł 900 74%

H
SZPITAL KLINICZNY DZIECIĄTKA

JEZUS CENTRUM LECZENIA
OBRAŻEŃ

ŚRÓDMIEŚCIE
LINDLEYA 4

(22) 502-15-54
0 10 111 42 111 2,3 mln zł 712 2,1 mln zł 634 571%

H

SZPITAL POWIATOWY W
WOŁOMINIE - SAMODZIELNY

ZESPÓŁ PUBLICZNYCH
ZAKŁADÓW OPIEKI ZDROWOTNEJ

WOŁOMIN
GDYŃSKA 1/3
022 76-33-239

22 40 958 183 980 4,4 mln zł 1 331 2,9 mln zł 872 89%

-

WOJEWÓDZKI SZPITAL
BRÓDNOWSKI SAMODZIELNY
PUBLICZNY ZAKŁAD OPIEKI

ZDROWOTNEJ

WARSZAWA
KONDRATOWICZA 8

022 326 56 77
0 1 38 13 38 - - - - -

H
WOJEWÓDZKI SZPITAL

SPECJALISTYCZNY W RADOMIU

RADOM
J. ALEKSANDROWICZA

5
048/361-39-94

36 121 1 690 373 1 726 3,4 mln zł 1 052 3,5 mln zł 1073 62%

H
WOJEWÓDZKI SZPITAL
ZESPOLONY W PŁOCKU

PŁOCK
MEDYCZNA 19
024 364-64-09

86 148 2 221 491 2 307 3,2 mln zł 965 3,1 mln zł 953 41%

167

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Z
a

k
re

s

ś
w

ia
d

c
z
e
ń

Placówka Adres

K
o

le
jk

a
 P

C
z
a
s

o
c

z
e
k
iw

a
n

ia

P

K
o

le
jk

a
 S

C
z
a
s

o
c

z
e
k
iw

a
n

ia

S

K
o

le
jk

a

ra
z
e
m

K
o

n
tra

k
ty

2
0
1
1

L
ic

z
b

a

z
a
b

ie
g

ó
w

2
0
1
1
 a

K
o

n
tra

k
ty

2
0
1
2

L
ic

z
b

a

z
a
b

ie
g

ó
w

2
0
1
2
 a

M
o

ż
liw

o
ś

c
i

z
a
b

ie
g

o
w

e
 b

-
WOJEWÓDZKI SZPITAL
ZESPOLONY W PŁOCKU

PŁOCK
MEDYCZNA 19

269-71-78
0 0 0 0 0 - - - - -

H
WOJSKOWY INSTYTUT
MEDYCYNY LOTNICZEJ

WARSZAWA
KRASIŃSKIEGO 54

22/6852868
6 41 1 295 395 1 301 1,4 mln zł 428 1,5 mln zł 463 36%

H WOJSKOWY INSTYTUT MEDYCZNY
PRAGA-POŁUDNIE

SZASERÓW 128
022 6816575

365 83 388 423 753 4,4 mln zł 1 356 4,0 mln zł 1217 162%

Opolski OW NFZ

H1D

KRAPKOWICKIE CENTRUM
ZDROWIA SPÓŁKA Z

OGRANICZONĄ
ODPOWIEDZIALNOŚCIĄ

NIEPUBLICZNY ZAKŁAD OPIEKI
ZDROWOTNEJ

 bd bd bd bd bd - - 0,8 mln zł 266 -

H1D

NIEPUBLICZNY ZAKŁAD OPIEKI
ZDROWOTNEJ NOWOCZESNE

CENTRUM OKULISTYCZNE
"LASER" S.C. JERZY SZAFLIK.

MICHAŁ KAMIŃSKI

OPOLE
KRAKOWSKA 44
+48 228 619 379

2 41 353 31 355 0,6 mln zł 209 - - -

H

PUBLICZNY SAMODZIELNY
ZAKŁAD OPIEKI ZDROWOTNEJ

WOJEWÓDZKIE CENTRUM
MEDYCZNE W OPOLU

OPOLE
ALEJA WINCENTEGO

WITOSA 26
+48 77 452 06 74

429 297 2 674 687 3 103 3,3 mln zł 1 012 3,5 mln zł 1079 35%

168

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Z
a

k
re

s

ś
w

ia
d

c
z
e
ń

Placówka Adres

K
o

le
jk

a
 P

C
z
a
s

o
c

z
e
k
iw

a
n

ia

P

K
o

le
jk

a
 S

C
z
a
s

o
c

z
e
k
iw

a
n

ia

S

K
o

le
jk

a

ra
z
e
m

K
o

n
tra

k
ty

2
0
1
1

L
ic

z
b

a

z
a
b

ie
g

ó
w

2
0
1
1
 a

K
o

n
tra

k
ty

2
0
1
2

L
ic

z
b

a

z
a
b

ie
g

ó
w

2
0
1
2
 a

M
o

ż
liw

o
ś

c
i

z
a
b

ie
g

o
w

e
 b

H
SAMODZIELNY PUBLICZNY

ZESPÓŁ OPIEKI ZDROWOTNEJ W
KĘDZIERZYNIE-KOŹLU

KĘDZIERZYN - KOŹLE
ROOSEVELTA 2
+48 774 062 495

730 176 2 850 520 3 580 6,3 mln zł 1 923 6,5 mln zł 1975 55%

H
ZESPÓŁ OPIEKI ZDROWOTNEJ W

NYSIE

NYSA
M.SKŁODOWSKIEJ-

CURIE 1
(077)408 79 01

5 96 2 008 697 2 013 2,1 mln zł 638 2,3 mln zł 694 34%

Podkarpacki OW NFZ

H1D
NIEPUBLICZNY ZAKŁAD OPIEKI

ZDROWOTNEJ "ESKULAP II"

JASŁO
LWOWSKA 22
(016)676 80 40

8 224 99 597 107 0,4 mln zł 153 0,0 mln zł 13 12%

H1D
NIEPUBLICZNY ZAKŁAD OPIEKI

ZDROWOTNEJ "GOMED" SP. Z O.O.

LUBACZÓW
MICKIEWICZA 168

(012)123 45 67
0 0 37 47 37 0,6 mln zł 214 1,0 mln zł 352 952%

H1D
NIEPUBLICZNY ZAKŁAD OPIEKI

ZDROWOTNEJ OKULISTYKA

MIELEC
ŻEROMSKIEGO 22
+48 17 780 01 00

1 33 415 280 416 1,3 mln zł 450 0,6 mln zł 217 52%

H1D

NIEPUBLICZNY ZAKŁAD OPIEKI
ZDROWOTNEJ OŚRODEK

CHIRURGII OKA PROF.
ZAGÓRSKIEGO

RZESZÓW
MONIUSZKI 8
(017)861 38 80

4 257 1 578 834 1 582 1,9 mln zł 643 1,7 mln zł 586 37%

H1D NZOZ OKO-RES bd bd bd bd bd - - 0,1 mln zł 48 -

169

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Z
a

k
re

s

ś
w

ia
d

c
z
e
ń

Placówka Adres

K
o

le
jk

a
 P

C
z
a
s

o
c

z
e
k
iw

a
n

ia

P

K
o

le
jk

a
 S

C
z
a
s

o
c

z
e
k
iw

a
n

ia

S

K
o

le
jk

a

ra
z
e
m

K
o

n
tra

k
ty

2
0
1
1

L
ic

z
b

a

z
a
b

ie
g

ó
w

2
0
1
1
 a

K
o

n
tra

k
ty

2
0
1
2

L
ic

z
b

a

z
a
b

ie
g

ó
w

2
0
1
2
 a

M
o

ż
liw

o
ś

c
i

z
a
b

ie
g

o
w

e
 b

H
SAMODZIELNY PUBLICZNY

ZESPÓŁ OPIEKI ZDROWOTNEJ NR
1 W RZESZOWIE

RZESZÓW
RYCERSKA 4
(017)861 10 31

142 48 499 61 641 1,0 mln zł 309 2,2 mln zł 665 104%

HP

SAMODZIELNY PUBLICZNY
ZESPÓŁ ZAKŁADÓW OPIEKI
ZDROWOTNEJ POWIATOWY

SZPITAL SPECJALISTYCZNY W
STALOWEJ WOLI

STALOWA WOLA
STASZICA 4

(015)843 33 56
224 146 1 124 479 1 348 1,7 mln zł 557 1,6 mln zł 510 38%

HP

SZPITAL SPECJALISTYCZNY PRO
FAMILIA T.WAPIŃSKI,

Z.SOBIESZCZAŃSKI I WSPÓŁNICY
SPÓŁKA JAWNA

 bd bd bd bd bd - - 0,3 mln zł 107 -

H1D
VISUM CLINIC SPÓŁKA Z O.O.

NIEPUBLICZNY ZAKŁAD OPIEKI
ZDROWOTNEJ

RZESZÓW
KOPISTO 2

(017)867 26 00
1 181 731 527 732 1,1 mln zł 371 0,6 mln zł 204 28%

H
WOJEWÓDZKI SZPITAL IM.

ŚW.OJCA PIO W PRZEMYŚLU

PRZEMYŚL
MONTE CASSINO 18

+48 16 677 50 19
50 120 818 401 868 1,9 mln zł 568 1,9 mln zł 579 67%

H
WOJEWÓDZKI SZPITAL

PODKARPACKI IM. JANA PAWŁA II
W KROŚNIE

KROSNO
KORCZYŃSKA 57

(013)437 84 53
1677 289 2 548 639 4 225 6,1 mln zł 1 859 6,2 mln zł 1896 45%

H

WOJEWÓDZKI SZPITAL
SPECJALISTYCZNY IM.

FRYDERYKA CHOPINA W
RZESZOWIE

RZESZÓW
CHOPINA 2

(017)866 60 01
119 93 6 011 537 6 130 7,3 mln zł 2 233 7,5 mln zł 2277 37%

170

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Z
a

k
re

s

ś
w

ia
d

c
z
e
ń

Placówka Adres

K
o

le
jk

a
 P

C
z
a
s

o
c

z
e
k
iw

a
n

ia

P

K
o

le
jk

a
 S

C
z
a
s

o
c

z
e
k
iw

a
n

ia

S

K
o

le
jk

a

ra
z
e
m

K
o

n
tra

k
ty

2
0
1
1

L
ic

z
b

a

z
a
b

ie
g

ó
w

2
0
1
1
 a

K
o

n
tra

k
ty

2
0
1
2

L
ic

z
b

a

z
a
b

ie
g

ó
w

2
0
1
2
 a

M
o

ż
liw

o
ś

c
i

z
a
b

ie
g

o
w

e
 b

HP
ZESPÓŁ OPIEKI ZDROWOTNEJ W

DĘBICY

DĘBICA
KRAKOWSKA 91
(014)670 36 21

0 0 600 321 600 1,5 mln zł 494 1,4 mln zł 453 76%

Podlaski OW NFZ

HP
NIEPUBLICZNY ZAKŁAD OPIEKI

ZDROWOTNEJ BOPOL -
BIAŁYSTOK

BIAŁYSTOK
FABRYCZNA 39

(85)664 75 70
8 80 1 008 298 1 016 1,9 mln zł 605 - - -

H1D/H
P*

NIEPUBLICZNY ZAKŁAD OPIEKI
ZDROWOTNEJ MEDICA VISION -

SUWAŁKI

SUWAŁKI
WIGIERSKA 7
087 5627040

0 0 344 423 344 0,9 mln zł 326 0,6 mln zł 180 52%

HP
NOWOCZESNE CENTRUM

MEDYCZNE LASER SP.Z O.O.
 bd bd bd bd bd - - - - -

H1D/H
P*

NZOZ "VISUS" OŚRODEK
OKULISTYKI KLINICZNEJ JERZY

MICHNOWSKI

BIAŁYSTOK
ŚW. ROCHA 12A

085-744-68-18
0 42 1 088 402 1 088 0,9 mln zł 296 1,0 mln zł 335 31%

HP
NZOZ OŚRODEK OKULISTYCZNY

TĘCZÓWKA IWONA WITECKA-
NALEWAJEK

 bd bd bd bd bd - - 1,0 mln zł 335 -

H
SP ZOZ WOJEWÓDZKI SZPITAL

ZESPOLONY IM. J. ŚNIADECKIEGO

BIAŁYSTOK
SKŁODOWSKIEJ-CURIE

26
085 7488142

18 82 1 219 605 1 237 1,6 mln zł 479 1,2 mln zł 353 29%

171

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Z
a

k
re

s

ś
w

ia
d

c
z
e
ń

Placówka Adres

K
o

le
jk

a
 P

C
z
a
s

o
c

z
e
k
iw

a
n

ia

P

K
o

le
jk

a
 S

C
z
a
s

o
c

z
e
k
iw

a
n

ia

S

K
o

le
jk

a

ra
z
e
m

K
o

n
tra

k
ty

2
0
1
1

L
ic

z
b

a

z
a
b

ie
g

ó
w

2
0
1
1
 a

K
o

n
tra

k
ty

2
0
1
2

L
ic

z
b

a

z
a
b

ie
g

ó
w

2
0
1
2
 a

M
o

ż
liw

o
ś

c
i

z
a
b

ie
g

o
w

e
 b

H
SZPITAL WOJEWÓDZKI

IM.KARDYNAŁA STEFANA
WYSZYŃSKIEGO W ŁOMŻY

ŁOMŻA
PIŁSUDSKIEGO 11

086-473-32-48, 086-473-
33-35

19 111 1 552 351 1 571 2,3 mln zł 697 2,0 mln zł 598 38%

-
UNIWERSYTECKI DZIECIĘCY

SZPITAL KLINICZNY IM. L.
ZAMENHOFA W BIAŁYMSTOKU

BIAŁYSTOK
WASZYNGTONA 17

7450747
0 39 2 42 2 - - - - -

H
UNIWERSYTECKI SZPITAL

KLINICZNY W BIAŁYMSTOKU

BIAŁYSTOK
M.C.SKŁODOWSKIEJ

24A
085-746-83-71

260 147 2 303 524 2 563 3,3 mln zł 1 004 2,6 mln zł 807 31%

Pomorski OW NFZ

H

7 SZPITAL MARYNARKI WOJENNEJ
Z PRZYCHODNIĄ - SAMODZIELNY

PUBLICZNY ZAKŁAD OPIEKI
ZDROWOTNEJ

GDAŃSK
POLANKI 117
(058)552 65 23

56 91 953 375 1 009 3,1 mln zł 931 3,1 mln zł 951 94%

H1D
CENTRUM MEDYCZNE

"KARDIOTEL"

SOPOT
JANA Z KOLNA 16

(058)555 94 16
2 0 592 334 594 0,5 mln zł 172 0,5 mln zł 166 28%

HP

KOCIEWSKIE CENTRUM ZDROWIA
SP.Z O.O NIEPUBLICZNY ZAKŁAD
OPIEKI ZDROWOTNEJ SZPITAL
SW. JANA W STAROGARDZIE

GDAŃSKIM

STAROGARD GDAŃSKI
DR JÓZEFA

BALEWSKIEGO 1
(058)562 30 31w. 1433

40 330 2 909 725 2 949 2,1 mln zł 667 2,1 mln zł 676 23%

172

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Z
a

k
re

s

ś
w

ia
d

c
z
e
ń

Placówka Adres

K
o

le
jk

a
 P

C
z
a
s

o
c

z
e
k
iw

a
n

ia

P

K
o

le
jk

a
 S

C
z
a
s

o
c

z
e
k
iw

a
n

ia

S

K
o

le
jk

a

ra
z
e
m

K
o

n
tra

k
ty

2
0
1
1

L
ic

z
b

a

z
a
b

ie
g

ó
w

2
0
1
1
 a

K
o

n
tra

k
ty

2
0
1
2

L
ic

z
b

a

z
a
b

ie
g

ó
w

2
0
1
2
 a

M
o

ż
liw

o
ś

c
i

z
a
b

ie
g

o
w

e
 b

H1D
NIEPUBLICZNY ZAKLAD OPIEKI

ZDROWOTNEJ "VISMED" - GDAŃSK

GDANSK
AL. ZWYCIESTWA 30

(058)761 84 20
1 131 429 618 430 0,5 mln zł 170 0,5 mln zł 169 39%

H1D
NIEPUBLICZNY ZAKLAD OPIEKI

ZDROWOTNEJ "VISMED" -
MALBORK

MALBORK
ARMII KRAJOWEJ

105/106
(058)761 84 20

1 0 204 99 205 0,5 mln zł 162 0,5 mln zł 169 82%

H1D
NIEPUBLICZNY ZAKŁAD OPIEKI

ZDROWOTNEJ "CENTRUM
ZDROWIA SALUS"

SŁUPSK
ZIELONA 8

(059)848 90 00
5 55 823 193 828 3,1 mln zł 1 078 3,2 mln zł 1106 134%

H1D
NIEPUBLICZNY ZAKŁAD OPIEKI

ZDROWOTNEJ LAGUNA MEDICAL

GDAŃSK
KARTUSKA 4/6
(058)719 81 04

40 134 468 348 508 0,3 mln zł 119 0,3 mln zł 118 23%

H1D
NIEPUBLICZNY ZAKŁAD OPIEKI

ZDROWOTNEJ LAM MED

SOPOT
23 MARCA 79/A
(058)555 98 40

42 99 382 313 424 0,5 mln zł 173 0,5 mln zł 175 41%

H1D
NIEPUBLICZNY ZAKŁAD OPIEKI

ZDROWOTNEJ SWISSMED
CENTRUM ZDROWIA

GDAŃSK
WILEŃSKA 44
(058)524 15 10

18 93 513 460 531 0,5 mln zł 171 0,5 mln zł 173 33%

H
SZPITAL MIEJSKI IM. J.

BRUDZIŃSKIEGO W GDYNI

GDYNIA
WÓJTA RADTKEGO 1

(058)666 55 93
108 133 1 953 487 2 061 2,7 mln zł 816 2,6 mln zł 803 39%

173

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Z
a

k
re

s

ś
w

ia
d

c
z
e
ń

Placówka Adres

K
o

le
jk

a
 P

C
z
a
s

o
c

z
e
k
iw

a
n

ia

P

K
o

le
jk

a
 S

C
z
a
s

o
c

z
e
k
iw

a
n

ia

S

K
o

le
jk

a

ra
z
e
m

K
o

n
tra

k
ty

2
0
1
1

L
ic

z
b

a

z
a
b

ie
g

ó
w

2
0
1
1
 a

K
o

n
tra

k
ty

2
0
1
2

L
ic

z
b

a

z
a
b

ie
g

ó
w

2
0
1
2
 a

M
o

ż
liw

o
ś

c
i

z
a
b

ie
g

o
w

e
 b

H
SZPITAL SPECJALISTYCZNY IM.

FLORIANA CEYNOWY

WEJHEROWO
JAGALSKIEGO 10
+48 585 727 464

36 102 2 992 410 3 028 4,9 mln zł 1 500 4,9 mln zł 1494 49%

H
SZPITAL SPECJALISTYCZNY

IM.J.K.ŁUKOWICZA W
CHOJNICACH

CHOJNICE
LEŚNA 10

(052)395 67 18
55 240 3 389 768 3 444 2,3 mln zł 687 2,5 mln zł 774 22%

H

SZPITAL SPECJALISTYCZNY
ŚW.WOJCIECHA SAMODZIELNY

PUBLICZNY ZAKŁAD OPIEKI
ZDROWOTNEJ

GDAŃSK
JANA PAWŁA II 50

(058)768 40 00
45 122 4 039 740 4 084 3,6 mln zł 1 114 3,7 mln zł 1125 28%

H
UNIWERSYTECKIE CENTRUM

KLINICZNE

GDAŃSK
DĘBINKI 7

(058)349 23 70
23 63 2 507 159 2 530 3,6 mln zł 1 089 3,6 mln zł 1100 43%

H
WOJEWÓDZKI SZPITAL

SPECJALISTYCZNY IM. JANUSZA
KORCZAKA

SŁUPSK
UL. KOPERNIKA 28

(059)842 84 81
112 106 1 580 635 1 692 2,4 mln zł 728 2,5 mln zł 767 45%

Śląski OW NFZ

H1D
"PERFECTUS ZDROWIE" SP. Z O.O.

- NZOZ "PERFECTUS"

GOCZAŁKOWICE
ZDRÓJ

UZDROWISKOWA 59
+48 322 127 167

14 273 125 0 139 0,2 mln zł 74 0,0 mln zł 6 4%

174

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Z
a

k
re

s

ś
w

ia
d

c
z
e
ń

Placówka Adres

K
o

le
jk

a
 P

C
z
a
s

o
c

z
e
k
iw

a
n

ia

P

K
o

le
jk

a
 S

C
z
a
s

o
c

z
e
k
iw

a
n

ia

S

K
o

le
jk

a

ra
z
e
m

K
o

n
tra

k
ty

2
0
1
1

L
ic

z
b

a

z
a
b

ie
g

ó
w

2
0
1
1
 a

K
o

n
tra

k
ty

2
0
1
2

L
ic

z
b

a

z
a
b

ie
g

ó
w

2
0
1
2
 a

M
o

ż
liw

o
ś

c
i

z
a
b

ie
g

o
w

e
 b

H

106 SZPITAL WOJSKOWY Z
PRZYCHODNIĄ - SAMODZIELNY

PUBLICZNY ZAKŁAD OPIEKI
ZDROWOTNEJ

GLIWICE
ZYGMUNTA STAREGO

20
(032)230 49 39

9 122 679 422 688 1,1 mln zł 324 0,9 mln zł 265 39%

HP ANGELIUS SZPITAL PROVITA bd bd bd bd bd - - 0,8 mln zł 258 -

HP
BESKIDZKIE CENTRUM
MEDYCZNE SP. Z O.O.

BIELSKO-BIAŁA
MŁODZIEŻOWA 21

(033)821 83 00
12 108 3 087 321 3 099 4,1 mln zł 1 327 4,3 mln zł 1375 44%

H1D
ESCULAP ODDZIAŁ CHIRURGII

MAŁOINWAZYJNEJ
 bd bd bd bd bd - - 0,5 mln zł 173 -

H1D

ESTEDERM ESTETYKA I
DERMATOLOGIA CENTRUM

DERMATOLOGII ESTETYCZNEJ I
CHIRURGII

 bd bd bd bd bd - - 0,6 mln zł 195 -

H EUROMEDIC MEDICAL CENTER bd bd bd bd bd bd - - 3,0 mln zł 915 -

H
NEFROLUX LUCJAN SOBIERAJ,
WOJCIECH KAMIŃSKI SPÓŁKA

JAWNA
 bd bd bd bd bd - - 0,5 mln zł 153 -

H1D
NIEPUBLICZNY OKULISTYCZNY
ZAKŁAD OPIEKI ZDROWOTNEJ

"LENS-MED"S.C.

TYCHY
NARCYZÓW 24/-
(032)329 80 88

0 0 394 262 394 0,4 mln zł 131 0,0 mln zł 10 2%

175

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Z
a

k
re

s

ś
w

ia
d

c
z
e
ń

Placówka Adres

K
o

le
jk

a
 P

C
z
a
s

o
c

z
e
k
iw

a
n

ia

P

K
o

le
jk

a
 S

C
z
a
s

o
c

z
e
k
iw

a
n

ia

S

K
o

le
jk

a

ra
z
e
m

K
o

n
tra

k
ty

2
0
1
1

L
ic

z
b

a

z
a
b

ie
g

ó
w

2
0
1
1
 a

K
o

n
tra

k
ty

2
0
1
2

L
ic

z
b

a

z
a
b

ie
g

ó
w

2
0
1
2
 a

M
o

ż
liw

o
ś

c
i

z
a
b

ie
g

o
w

e
 b

H1D
NIEPUBLICZNY SPECJALISTYCZNY

ZAKŁAD OPIEKI ZDROWOTNEJ
"CHIRURGIA ŻYŁ".

BIELSKO-BIAŁA
DASZYŃSKIEGO 78

(033)821 62 16
0 51 53 169 53 0,5 mln zł 172 0,0 mln zł 13 24%

H1D

NIEPUBLICZNY
WIELOSPECJALISTYCZNY ZAKŁAD

OPIEKI ZDROWOTNEJ
ZABRZAŃSKIE CENTRUM OPIEKI

MEDYCZNEJ "SALUBRIS"

ZABRZE
WOLNOŚCI 338B

(032)370 22 96
0 0 530 723 530 0,3 mln zł 115 0,0 mln zł 9 2%

H1D
NIEPUBLICZNY ZAKŁAD OPIEKI

ZDROWOTNEJ "KLINIKA OKULUS"
SP. Z O.O.

BIELSKO-BIAŁA
GÓRSKA 19

(033)816 25 78
3 113 602 460 605 0,8 mln zł 278 0,8 mln zł 267 44%

H1D
NIEPUBLICZNY ZAKŁAD OPIEKI

ZDROWOTNEJ "LUKS MED"

KATOWICE
LIGOCKA 3A

+48 32 205 33 53
0 46 163 258 163 0,3 mln zł 91 0,4 mln zł 137 84%

H1D
NIEPUBLICZNY ZAKŁAD OPIEKI
ZDROWOTNEJ "OKOMED" S.C.

GOCZAŁKOWICE-
ZDRÓJ

UZDROWISKOWA 59
(032)212 75 00

25 87 274 832 299 0,1 mln zł 25 0,3 mln zł 108 36%

H1D
NIEPUBLICZNY ZAKŁAD OPIEKI

ZDROWOTNEJ "ŚWIĘTA MONIKA"

MYSZKÓW
ALEJA WOLNOŚCI 20

(034)313 73 00
0 49 182 236 182 0,2 mln zł 59 0,4 mln zł 135 74%

HP
NIEPUBLICZNY ZAKŁAD OPIEKI

ZDROWOTNEJ PRYWATNY
SZPITAL "K 2000" SP. J.

KATOWICE
ŻELAZNA 1

(032)359 09 99
21 106 1 281 327 1 302 2,3 mln zł 729 0,7 mln zł 222 17%

176

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Z
a

k
re

s

ś
w

ia
d

c
z
e
ń

Placówka Adres

K
o

le
jk

a
 P

C
z
a
s

o
c

z
e
k
iw

a
n

ia

P

K
o

le
jk

a
 S

C
z
a
s

o
c

z
e
k
iw

a
n

ia

S

K
o

le
jk

a

ra
z
e
m

K
o

n
tra

k
ty

2
0
1
1

L
ic

z
b

a

z
a
b

ie
g

ó
w

2
0
1
1
 a

K
o

n
tra

k
ty

2
0
1
2

L
ic

z
b

a

z
a
b

ie
g

ó
w

2
0
1
2
 a

M
o

ż
liw

o
ś

c
i

z
a
b

ie
g

o
w

e
 b

H1D
NIEPUBLICZNY ZAKŁAD OPIEKI

ZDROWOTNEJ SP.Z O.O."MEDYK"
 bd bd bd bd bd - - 0,0 mln zł 10 -

H
NIEPUBLICZNY ZAKŁAD OPIEKI

ZDROWOTNEJ SZPITAL MIEJSKI W
RUDZIE ŚLĄSKIEJ

M. RUDA ŚLĄSKA
WINCENTEGO LIPA 2

(032)779 59 36
35 182 1 103 425 1 138 1,9 mln zł 583 0,2 mln zł 50 4%

H

NIEPUBLICZNY ZAKŁAD OPIEKI
ZDROWOTNEJ SZPITAL

WIELOSPECJALISTYCZNY W
GLIWICACH

GLIWICE
KOŚCIUSZKI 1
(032)238 20 91

97 120 2 002 452 2 099 2,5 mln zł 763 0,2 mln zł 65 3%

H1D
NZOZ "CENTRUM LEKARSKIE

ALFA" S.C.

HARBUTOWICE
HARBUTOWICE 215

(033)858 44 11
5 46 840 389 845 1,2 mln zł 403 1,0 mln zł 357 42%

HP
NZOZ BIEL-MED SP ZOO. SZPITAL

POD BUKAMI

BIELSKO-BIAŁA
SZARA 5

(033)829 95 00
12 136 736 335 748 1,6 mln zł 522 1,8 mln zł 582 78%

HP
NZOZ EUROMEDIC KLINIKI
SPECJALISTYCZNE JANINA

LEŚNIK- LUDYGA

KATOWICE
ROLNA 18

(032)354 05 87
21 127 329 328 350 0,8 mln zł 262 2,1 mln zł 665 190%

H NZOZ SZPITAL IM. DR.B.HAGERA
TARNOWSKIE GÓRY
PYSKOWICKA 47-51

(032)285 42 73
37 104 1 275 547 1 312 1,6 mln zł 475 1,3 mln zł 399 30%

H
OKRĘGOWY SZPITAL KOLEJOWY

W KATOWICACH SPZOZ

KATOWICE
PANEWNICKA 65

(032)605 35 91
192 77 1 830 530 2 022 3,3 mln zł 1 014 0,6 mln zł 180 9%

177

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Z
a

k
re

s

ś
w

ia
d

c
z
e
ń

Placówka Adres

K
o

le
jk

a
 P

C
z
a
s

o
c

z
e
k
iw

a
n

ia

P

K
o

le
jk

a
 S

C
z
a
s

o
c

z
e
k
iw

a
n

ia

S

K
o

le
jk

a

ra
z
e
m

K
o

n
tra

k
ty

2
0
1
1

L
ic

z
b

a

z
a
b

ie
g

ó
w

2
0
1
1
 a

K
o

n
tra

k
ty

2
0
1
2

L
ic

z
b

a

z
a
b

ie
g

ó
w

2
0
1
2
 a

M
o

ż
liw

o
ś

c
i

z
a
b

ie
g

o
w

e
 b

H1D
PRYWATNE CENTRUM

DIAGNOSTYCZNO-LECZNICZE
KOMED

CZĘSTOCHOWA
SOBIESKIEGO 54

(034)324 61 54
0 156 277 272 277 0,1 mln zł 32 0,0 mln zł 3 1%

HP PRYWATNY SZPITAL WEISS KLINIK
CHORZÓW
WIEJSKA 4

(032)245 97 63
12 73 753 394 765 1,2 mln zł 378 1,4 mln zł 457 60%

H

SAMODZIELNY PUBLICZNY
SZPITAL KLINICZNY NR 5

ŚLĄSKIEGO UNIWERSYTETU
MEDYCZNEGO W KATOWICACH

KATOWICE
CEGLANA 35

(032)358 12 54
145 137 9 377 387 9 522 18,1 mln zł 5 525 19,7 mln zł 6023 63%

H

SAMODZIELNY PUBLICZNY
ZAKŁAD OPIEKI ZDROWOTNEJ

ZESPÓŁ SZPITALI MIEJSKICH W
CHORZOWIE

CHORZÓW
KAROLA MIARKI 40

(032)349 97 21
56 147 1 237 535 1 293 1,8 mln zł 536 0,8 mln zł 236 18%

H
SP ZOZ SZPITAL NR 2 IM. DR.

TADEUSZA BOCZONIA W
MYSŁOWICACH

MYSŁOWICE
BYTOMSKA 41
(032)318 33 48

11 134 2 225 597 2 236 2,7 mln zł 829 2,8 mln zł 859 38%

H
SP ZOZ WOJEWÓDZKI SZPITAL

SPECJALISTYCZNY NR 3 W
RYBNIKU

RYBNIK
ENERGETYKÓW 46

(032)429 11 52
12 206 3 102 979 3 114 1,9 mln zł 588 2,2 mln zł 666 21%

H
SPZOZ WOJEWÓDZKI SZPITAL

SPECJALISTYCZNY NR 4 W
BYTOMIU

BYTOM
ALEJA LEGIONÓW 10

+48 32 281 02 71 w.
4350

27 37 541 120 568 3,3 mln zł 998 2,5 mln zł 762 134%

178

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Z
a

k
re

s

ś
w

ia
d

c
z
e
ń

Placówka Adres

K
o

le
jk

a
 P

C
z
a
s

o
c

z
e
k
iw

a
n

ia

P

K
o

le
jk

a
 S

C
z
a
s

o
c

z
e
k
iw

a
n

ia

S

K
o

le
jk

a

ra
z
e
m

K
o

n
tra

k
ty

2
0
1
1

L
ic

z
b

a

z
a
b

ie
g

ó
w

2
0
1
1
 a

K
o

n
tra

k
ty

2
0
1
2

L
ic

z
b

a

z
a
b

ie
g

ó
w

2
0
1
2
 a

M
o

ż
liw

o
ś

c
i

z
a
b

ie
g

o
w

e
 b

H
SZPITAL POWIATOWY W

ZAWIERCIU

ZAWIERCIE
MIODOWA 14
(032)674 02 98

57 135 1 035 501 1 092 1,5 mln zł 444 1,5 mln zł 473 43%

H
SZPITAL REJONOWY IM. DR.

JÓZEFA ROSTKA W RACIBORZU

RACIBÓRZ
GAMOWSKA 3

+48 32 755 52 22
9 256 1 059 674 1 068 0,9 mln zł 284 1,0 mln zł 299 28%

H
SZPITAL SPECJALISTYCZNY IM.

SZ. STARKIEWICZA

DĄBROWA GÓRNICZA
SZPITALNA 13
(032)262 32 75

61 213 1 072 765 1 133 1,3 mln zł 383 0,7 mln zł 217 19%

H
SZPITAL SPECJALISTYCZNY NR 1

W BYTOMIU

BYTOM
ŻEROMSKIEGO 7

(032)396 32 55
15 89 191 339 206 2,2 mln zł 657 2,0 mln zł 597 290%

H
SZPITAL WOJEWÓDZKI W

BIELSKU-BIAŁEJ

BIELSKO-BIAŁA
AL.ARMII KRAJOWEJ

101
(033)810 24 85

20 175 1 875 490 1 895 2,4 mln zł 742 2,5 mln zł 758 40%

H
WOJEWÓDZKI SZPITAL

SPECJALISTYCZNY IM. N.M.P.

CZĘSTOCHOWA
BIALSKA 104/118
+48 34 367 31 23

171 145 1 610 348 1 781 2,3 mln zł 707 2,3 mln zł 714 40%

H
WOJEWÓDZKI SZPITAL

SPECJALISTYCZNY NR 1 IM. PROF.
JÓZEFA GASIŃSKIEGO

TYCHY
EDUKACJI 102
(032)325 43 97

62 128 3 339 1220 3 401 3,1 mln zł 936 1,7 mln zł 532 16%

179

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Z
a

k
re

s

ś
w

ia
d

c
z
e
ń

Placówka Adres

K
o

le
jk

a
 P

C
z
a
s

o
c

z
e
k
iw

a
n

ia

P

K
o

le
jk

a
 S

C
z
a
s

o
c

z
e
k
iw

a
n

ia

S

K
o

le
jk

a

ra
z
e
m

K
o

n
tra

k
ty

2
0
1
1

L
ic

z
b

a

z
a
b

ie
g

ó
w

2
0
1
1
 a

K
o

n
tra

k
ty

2
0
1
2

L
ic

z
b

a

z
a
b

ie
g

ó
w

2
0
1
2
 a

M
o

ż
liw

o
ś

c
i

z
a
b

ie
g

o
w

e
 b

H
WOJEWÓDZKI SZPITAL

SPECJALISTYCZNY NR 2 W
JASTRZĘBIU ZDROJU

JASTRZĘBIE-ZDRÓJ
ALEJA JANA PAWŁA II 7

(032)478 44 42
61 113 449 366 510 0,8 mln zł 245 1,1 mln zł 326 64%

H
WOJEWÓDZKI SZPITAL

SPECJALISTYCZNY NR 5 IM. ŚW.
BARBARY

SOSNOWIEC
PLAC MEDYKÓW 1

(032)368 25 71
204 81 1 764 313 1 968 4,6 mln zł 1 404 5,9 mln zł 1793 91%

H
ZESPÓŁ ZAKŁADÓW OPIEKI
ZDROWOTNEJ W CIESZYNIE

CIESZYN
BIELSKA 4

(033)852 05 11
18 51 679 400 697 1,2 mln zł 355 1,0 mln zł 295 42%

Świętokrzyski OW NFZ

H1D
MEDILENS NIEPUBLICZNY ZAKŁAD

OPIEKI ZROWOTNEJ

KIELCE
KOZIA 3A

(041)344-62-00
2 131 491 496 493 0,5 mln zł 158 0,5 mln zł 182 37%

H1D
NIEPUBLICZNY ZAKŁAD OPIEKI

ZDROWOTNEJ - "MEDYK" -
KOPRZYWNICA

SANDOMIERZ
SCHINZLA 13

(015) 832 95 35
5 124 160 322 165 0,2 mln zł 66 - - -

H1D
NIEPUBLICZNY ZAKŁAD OPIEKI

ZDROWOTNEJ ŚWIĘTOKRZYSKIE
CENTRUM OKULISTYCZNE LASER

PIŃCZÓW
ARMII KRAJOWEJ 22

609155258
66 187 1 035 468 1 101 0,7 mln zł 234 - - -

H1D
NSZOZ CENTRUM MEDYCZNE

VISUS VISUS II SP.Z O.O.-
STARACHOWICE

 bd bd bd bd bd 1,6 mln zł 552 1,4 mln zł 473 -

180

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Z
a

k
re

s

ś
w

ia
d

c
z
e
ń

Placówka Adres

K
o

le
jk

a
 P

C
z
a
s

o
c

z
e
k
iw

a
n

ia

P

K
o

le
jk

a
 S

C
z
a
s

o
c

z
e
k
iw

a
n

ia

S

K
o

le
jk

a

ra
z
e
m

K
o

n
tra

k
ty

2
0
1
1

L
ic

z
b

a

z
a
b

ie
g

ó
w

2
0
1
1
 a

K
o

n
tra

k
ty

2
0
1
2

L
ic

z
b

a

z
a
b

ie
g

ó
w

2
0
1
2
 a

M
o

ż
liw

o
ś

c
i

z
a
b

ie
g

o
w

e
 b

H
POWIATOWY ZAKŁAD OPIEKI

ZDROWOTNEJ - STARACHOWICE

STARACHOWICE
RADOMSKA 70
041 273-96-06

50 97 563 241 613 2,2 mln zł 685 2,6 mln zł 805 131%

H
WOJEWÓDZKI SZPITAL

ZESPOLONY W KIELCACH

KIELCE
GRUNWALDZKA 45

41 36 71 440
373 167 2 183 486 2 556 3,6 mln zł 1 111 3,9 mln zł 1199 47%

H
ZESPÓŁ OPIEKI ZDROWOTNEJ -

KOŃSKIE

KOŃSKIE
GIMNAZJALNA 41B

0413902305
95 509 1 080 583 1 175 1,5 mln zł 454 1,6 mln zł 500 43%

H
ZESPÓŁ OPIEKI ZDROWOTNEJ W
OSTROWCU ŚWIĘTOKRZYSKIM

OSTROWIEC
ŚWIĘTOKRZYSKI

SZYMANOWSKIEGO 11
247-80-00

44 223 1 204 447 1 248 1,5 mln zł 466 1,8 mln zł 545 44%

H1D
ZESPÓŁ OPIEKI ZDROWOTNEJ W

PIŃCZOWIE
 bd bd bd bd bd - - 1,1 mln zł - -

Warmińsko-Mazurski

H/H1D*
108 SZPITAL WOJSKOWY Z

PRZYCHODNIĄ SPZOZ W EŁKU

EŁK
KOŚCIUSZKI 30

087 6219853
11 81 1 667 560 1 678 2,1 mln zł 637 2,2 mln zł 776 46%

HP

ELBLĄSKI SZPITAL
SPECJALISTYCZNY Z

PRZYCHODNIĄ SAMODZIELNY
PUBLICZNY ZAKŁAD OPIEKI
ZDROWOTNEJ W ELBLĄGU

ELBLĄG
KOMEŃSKIEGO 35

/055 239-44-71
7 153 1 022 638 1 029 1,1 mln zł 346 1,6 mln zł 503 49%

181

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Z
a

k
re

s

ś
w

ia
d

c
z
e
ń

Placówka Adres

K
o

le
jk

a
 P

C
z
a
s

o
c

z
e
k
iw

a
n

ia

P

K
o

le
jk

a
 S

C
z
a
s

o
c

z
e
k
iw

a
n

ia

S

K
o

le
jk

a

ra
z
e
m

K
o

n
tra

k
ty

2
0
1
1

L
ic

z
b

a

z
a
b

ie
g

ó
w

2
0
1
1
 a

K
o

n
tra

k
ty

2
0
1
2

L
ic

z
b

a

z
a
b

ie
g

ó
w

2
0
1
2
 a

M
o

ż
liw

o
ś

c
i

z
a
b

ie
g

o
w

e
 b

H
MIEJSKI SZPITAL ZESPOLONY W

OLSZTYNIE

OLSZTYN
NIEPODLEGŁOŚCI 44

089-5326226
3 6 2 363 1017 2 366 1,6 mln zł 491 1,9 mln zł 589 25%

H1D
NIEPUBLICZNY ZAKŁAD OPIEKI
ZDROWOTNEJ "TWOJE OCZY"

IŁAWA
ANDERSA 3
0602735619

0 59 440 793 440 0,4 mln zł 125 0,1 mln zł 46 10%

H1D
NIEPUBLICZNY ZAKŁAD OPIEKI
ZDROWOTNEJ MEDICA VISION -

KĘTRZYN

KĘTRZYN
M. SKŁODOWSKIEJ-

CURIE 2
696565056

1 0 140 319 141 0,9 mln zł 319 - - -

H1D
NIEPUBLICZNY ZAKŁAD OPIEKI
ZDROWOTNEJ MEDICA VISION -

OLECKO

OLECKO
GOŁDAPSKA 1

087 5202374
0 0 905 0 905 - - - - -

H1D
NZOZ CENTRUM DIAGNOSTYKI I

MIKROCHIRURGII OKA-LENS
 bd bd bd bd bd - - 0,4 mln zł 135 -

H1D
POWIATOWY SZPITAL

IM.WŁADYSŁAWA BIEGAŃSKIEGO
W IŁAWIE

 bd bd bd bd bd - - 0,4 mln zł - -

H
WOJEWÓDZKI SZPITAL

SPECJALISTYCZNY - OLSZTYN

OLSZTYN
ŻOŁNIERSKA 18

089 5386405
3 4 2 404 700 2 407 2,0 mln zł 601 2,2 mln zł 680 28%

H
WOJEWÓDZKI SZPITAL

ZESPOLONY

ELBLĄG
KRÓLEWIECKA 146

055-239-59-41
10 132 4 922 861 4 932 3,6 mln zł 1 110 3,9 mln zł 1184 24%

182

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Z
a

k
re

s

ś
w

ia
d

c
z
e
ń

Placówka Adres

K
o

le
jk

a
 P

C
z
a
s

o
c

z
e
k
iw

a
n

ia

P

K
o

le
jk

a
 S

C
z
a
s

o
c

z
e
k
iw

a
n

ia

S

K
o

le
jk

a

ra
z
e
m

K
o

n
tra

k
ty

2
0
1
1

L
ic

z
b

a

z
a
b

ie
g

ó
w

2
0
1
1
 a

K
o

n
tra

k
ty

2
0
1
2

L
ic

z
b

a

z
a
b

ie
g

ó
w

2
0
1
2
 a

M
o

ż
liw

o
ś

c
i

z
a
b

ie
g

o
w

e
 b

Wielkopolski OW NFZ

H1D
"CHIRURGIA POZNAŃSKA"

PRYWATNA SPECJALISTYCZNA
PRAKT. MED. R. CZERNIGA

POZNAŃ-STARE
MIASTO

PIĄTKOWSKA 94
(061)84-66-540

0 0 0 15 0 0,9 mln zł 313 1,5 mln zł 510 -

H/HP*
111 SZPITAL WOJSKOWY

SAMODZIELNY PUBLICZNY
ZAKŁAD OPIEKI ZDROWOTNEJ

POZNAŃ-GRUNWALD
GRUNWALDZKA 16/18

0618574329
1 52 140 150 141 1,4 mln zł 413 0,0 mln zł 1,48 1%

HP
AMIKA KONSORCJUM MEDYCZNE

SP. Z O.O. PRZYCHODNIA
SPECJALISTYCZNA

WRZEŚNIA
PIASTÓW 16
061 437 77 43

0 48 152 758 152 0,3 mln zł 99 0,7 mln zł 220,27 145%

H1D
CENTRUM MEDYCZNE ŚW.

JERZEGO

POZNAŃ-JEŻYCE
JASIELSKA 14
061 844 27 27

0 0 455 283 455 0,4 mln zł 129 0,6 mln zł 195,27 43%

H1D
ER-MED IZABELA KRAJDOCHA,

DANUTA ZAWACKA SPÓLKA
CYWILNA

 bd bd bd bd bd - - 1,1 mln zł 374,91 -

H1D
KALISKI OŚRODEK OKULISTYCZNY

I CHIRURGICZNO -
ORTOPEDYCZNY "OKULUS"

KALISZ
ŚRODMIEJSKA 34

062 7577745, 46, 47
6 33 908 224 914 2,6 mln zł 908 2,4 mln zł 833,09 91%

HP
KALMEDICA SPÓŁKA Z

OGRANICZONĄ
ODPOWIEDZIALNOŚCIĄ

 bd bd bd bd bd - - 0,8 mln zł 265,24 -

183

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Z
a

k
re

s

ś
w

ia
d

c
z
e
ń

Placówka Adres

K
o

le
jk

a
 P

C
z
a
s

o
c

z
e
k
iw

a
n

ia

P

K
o

le
jk

a
 S

C
z
a
s

o
c

z
e
k
iw

a
n

ia

S

K
o

le
jk

a

ra
z
e
m

K
o

n
tra

k
ty

2
0
1
1

L
ic

z
b

a

z
a
b

ie
g

ó
w

2
0
1
1
 a

K
o

n
tra

k
ty

2
0
1
2

L
ic

z
b

a

z
a
b

ie
g

ó
w

2
0
1
2
 a

M
o

ż
liw

o
ś

c
i

z
a
b

ie
g

o
w

e
 b

H1D
NIEPUBLICZNY SPECJALISTYCZNY

ZAKŁAD OPIEKI ZDROWOTNEJ
"OFTALMUS"

POZNAŃ
OBORNICKA 262
(061) 671 01 97

0 23 62 74 62 0,7 mln zł 235 - - -

H1D
NIEPUBLICZNY SPECJALISTYCZNY

ZAKŁAD OPIEKI ZDROWOTNEJ
MED-POLONIA

 bd bd bd bd bd - - 0,9 mln zł 312 -

H

NIEPUBLICZNY ZAKŁAD OPIEKI
ZDROWOTNEJ "SZPITAL W
PUSZCZYKOWIE IM. PROF.

STEFANA TYTUSA
DĄBROWSKIEGO"

PUSZCZYKOWO
KRASZEWSKIEGO 11

0-61-89-84-141
1 111 370 84 371 3,6 mln zł 1 113 4,0 mln zł 1207 325%

H1D
NIEPUBLICZNY ZAKŁAD OPIEKI

ZDROWOTNEJ CALISIA

KALISZ
KWIATOWA 1
062 757 33 53

0 0 464 321 464 0,7 mln zł 251 - - -

H1D
NIEPUBLICZNY ZAKŁAD OPIEKI

ZDROWOTNEJ EUROMED
PORADNIA OKULISTYCZNA

 bd bd bd bd bd 0,1 mln zł 21 1,0 mln zł 341 370%

H1D

NIEPUBLICZNY ZAKŁAD OPIEKI
ZDROWOTNEJ EUROMED

PORADNIA OKULISTYCZNA W
KONINIE

KONIN
SZELIGOWSKIEGO 1

063 249 18 74
1 468 91 452 92

HP

NIEPUBLICZNY ZAKŁAD OPIEKI
ZDROWOTNEJ LESZCZYŃSKIE

CENTRUM MEDYCZNE
"VENTRICULUS" SPÓŁKA Z O.O.

LESZNO
SŁOWIAŃSKA 41

065-520-65-80
8 87 307 423 315 0,6 mln zł 200 0,2 mln zł 79 25%

184

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Z
a

k
re

s

ś
w

ia
d

c
z
e
ń

Placówka Adres

K
o

le
jk

a
 P

C
z
a
s

o
c

z
e
k
iw

a
n

ia

P

K
o

le
jk

a
 S

C
z
a
s

o
c

z
e
k
iw

a
n

ia

S

K
o

le
jk

a

ra
z
e
m

K
o

n
tra

k
ty

2
0
1
1

L
ic

z
b

a

z
a
b

ie
g

ó
w

2
0
1
1
 a

K
o

n
tra

k
ty

2
0
1
2

L
ic

z
b

a

z
a
b

ie
g

ó
w

2
0
1
2
 a

M
o

ż
liw

o
ś

c
i

z
a
b

ie
g

o
w

e
 b

H1D
NIEPUBLICZNY ZAKŁAD OPIEKI

ZDROWOTNEJ SPECJALISTYCZNE
CENTRUM MEDYCZNE VIGOR MED

 bd bd bd bd bd - - 1,2 mln zł 422 -

H1D NSZOZ LASER LENS

GNIEZNO
3 MAJA 37

(061) 428 28 09; 691 987
145

880 557 13 614 893 0,9 mln zł 306 - - -

H1D
NZOZ VISUS-KAL CENTRUM

OKULISTYCZNE

KALISZ
POZNAŃSKA 23

062 502 50 55
12 44 459 184 471 1,3 mln zł 467 - - -

HP/H1
D*

POLIKLINIKA CHIRURGII
PLASTYCZNEJ I OKULISTYKI NZOZ

KOBYLNIKI
TĘCZOWA 3

(061) 8482-444
94 224 1 888 851 1 982 0,9 mln zł 294 0,5 mln zł 174 9%

H1D

PRZYCHODNIA
SPECJALISTYCZNO-

DIAGNOSTYCZNA "CENTRUM
MEDYCZNE"

WOLSZTYN
DWORCOWA 3
(068)3473797

69 109 2 274 440 2 343 1,0 mln zł 336 - - -

PRZYCHODNIA
SPECJALISTYCZNO-

DIAGNOSTYCZNA "CENTRUM
MEDYCZNE" MARIA LEŚNICZAK I
IWONA ZYS SPÓŁKA CYWILNA

 bd bd bd bd bd - - 1,5 mln zł 521 -

185

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Z
a

k
re

s

ś
w

ia
d

c
z
e
ń

Placówka Adres

K
o

le
jk

a
 P

C
z
a
s

o
c

z
e
k
iw

a
n

ia

P

K
o

le
jk

a
 S

C
z
a
s

o
c

z
e
k
iw

a
n

ia

S

K
o

le
jk

a

ra
z
e
m

K
o

n
tra

k
ty

2
0
1
1

L
ic

z
b

a

z
a
b

ie
g

ó
w

2
0
1
1
 a

K
o

n
tra

k
ty

2
0
1
2

L
ic

z
b

a

z
a
b

ie
g

ó
w

2
0
1
2
 a

M
o

ż
liw

o
ś

c
i

z
a
b

ie
g

o
w

e
 b

H

SPECJALISTYCZNY SZPITAL
KLINICZNY UNIWERSYTETU
MEDYCZNEGO IM.KAROLA

MARCINKOWSKIEGO W POZNANIU

 bd bd bd bd bd - - 1,8 mln zł 548 -

H

SZPITAL KLINICZNY
PRZEMIENIENIA PAŃSKIEGO

UNIWERSYTETU MEDYCZNEGO
IM. KAROLA MARCINKOWSKIEGO

W POZNANIU

POZNAŃ-STARE
MIASTO

DŁUGA 1/2
061-854-92-41

28 0 472 1306 500 3,4 mln zł 1 028 4,0 mln zł 1209 242%

H1D
SZPITAL POWIATOWY WE
WRZEŚNI SPÓŁKA Z O.O.

WRZEŚNIA
SŁOWACKIEGO 2

061/4370-516
0 0 24 27 24 0,4 mln zł 134 - - -

H
SZPITAL SPECJALISTYCZNY W

PILE IM. STANISŁAWA STASZICA

PIŁA
RYDYGIERA 1

67 2106484
46 110 1 178 595 1 224 1,7 mln zł 509 1,5 mln zł 456 37%

H
SZPITAL WOJEWÓDZKI W

POZNANIU

POZNAŃ-JEŻYCE
JURASZÓW 7-19

0618212595
52 66 886 498 938 3,1 mln zł 960 3,2 mln zł 989 105%

H

WIELOSPECJALISTYCZNY SZPITAL
MIEJSKI IM. J. STRUSIA Z

ZAKŁADEM OPIEKUŃCZO -
LECZNICZYM. SAMODZIELNY
PUBLICZNY ZAKŁAD OPIEKI

ZDROWOTNEJ Z SIEDZIBĄ W
POZNANIU PRZY UL.
SZWAJCARSKIEJ 3

POZNAŃ-NOWE
MIASTO

SZWAJCARSKA 3
061 87-39-110

0 41 644 159 644 3,7 mln zł 1 141 4,1 mln zł 1248 194%

186

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Z
a

k
re

s

ś
w

ia
d

c
z
e
ń

Placówka Adres

K
o

le
jk

a
 P

C
z
a
s

o
c

z
e
k
iw

a
n

ia

P

K
o

le
jk

a
 S

C
z
a
s

o
c

z
e
k
iw

a
n

ia

S

K
o

le
jk

a

ra
z
e
m

K
o

n
tra

k
ty

2
0
1
1

L
ic

z
b

a

z
a
b

ie
g

ó
w

2
0
1
1
 a

K
o

n
tra

k
ty

2
0
1
2

L
ic

z
b

a

z
a
b

ie
g

ó
w

2
0
1
2
 a

M
o

ż
liw

o
ś

c
i

z
a
b

ie
g

o
w

e
 b

H
WOJEWÓDZKI SZPITAL

ZESPOLONY IM. LUDWIKA
PERZYNY W KALISZU

KALISZ
POZNANSKA 79

062 765-18-17, 765-18-
18

0 12 657 132 657 2,5 mln zł 777 2,5 mln zł 773 118%

H
WOJEWÓDZKI SZPITAL
ZESPOLONY W KONINIE

KONIN
KARDYNAŁA S.

WYSZYŃSKIEGO 1
0632404355

28 1022 130 470 158 2,8 mln zł 849 2,9 mln zł 898 568%

H
WOJEWÓDZKI SZPITAL
ZESPOLONY W LESZNIE

 bd bd bd bd bd 2,0 mln zł 606 2,0 mln zł 605 -

H1D
ZAKŁAD OPIEKI ZDROWOTNEJ I
MEDYCYNY PRACY "MED-ALKO"

SP.Z O.O.

KONIN
GAJOWA 7

063 2477460
2 54 76 67 78 0,8 mln zł 277 0,6 mln zł 224 288%

Zachodniopomorski OW NFZ

H

107 SZPITAL WOJSKOWY Z
PRZYCHODNIĄ SAMODZIELNY

PUBLICZNY ZAKŁAD OPIEKI
ZDROWOTNEJ W WAŁCZU

WAŁCZ
KOŁOBRZESKA 44

067-250-28-80
1 18 134 154 135 0,7 mln zł 224 0,6 mln zł 196 145%

H1D
NIEPUBLICZNY ZAKŁAD OPIEKI

ZDROWOTNEJ "EUROMED"
 bd bd bd bd bd 0,2 mln zł 53 - - -

H1D

NIEPUBLICZNY ZAKŁAD OPIEKI
ZDROWOTNEJ KLINIKI

OKULISTYCZNE LEXUMMEDICA -
SZCZECIN

SZCZECIN
MICKIEWICZA 140

91-487 70 80
3 40 54 19 57 0,2 mln zł 69 - - -

187

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Z
a

k
re

s

ś
w

ia
d

c
z
e
ń

Placówka Adres

K
o

le
jk

a
 P

C
z
a
s

o
c

z
e
k
iw

a
n

ia

P

K
o

le
jk

a
 S

C
z
a
s

o
c

z
e
k
iw

a
n

ia

S

K
o

le
jk

a

ra
z
e
m

K
o

n
tra

k
ty

2
0
1
1

L
ic

z
b

a

z
a
b

ie
g

ó
w

2
0
1
1
 a

K
o

n
tra

k
ty

2
0
1
2

L
ic

z
b

a

z
a
b

ie
g

ó
w

2
0
1
2
 a

M
o

ż
liw

o
ś

c
i

z
a
b

ie
g

o
w

e
 b

HP
POMORSKI OŚRODEK

DIAGNOSTYKI MEDYCZNEJ
"PODIMED" SP. Z O.O.

SZCZECINEK
KOŚCIUSZKI 38-38B

94 366 19 45
26 36 348 48 374 0,6 mln zł 205 1,0 mln zł 327 88%

H1D
PRYWATNA PRZYCHODNIA

LEKARSKA "REDA-MED"
 bd bd bd bd bd 0,1 mln zł 48 - - -

H
REGIONALNY SZPITAL W

KOŁOBRZEGU

KOŁOBRZEG
ŁOPUSKIEGO 33

0943530263
0 0 1 505 194 1 505 3,6 mln zł 1 104 3,5 mln zł 1063 71%

H

SAMODZIELNY PUBLICZNY
SZPITAL KLINICZNY NR 2

POMORSKIEGO UNIWERSYTETU
MEDYCZNEGO

SZCZECIN
POWSTAŃCÓW

WIELKOPOLSKICH 72
0914661275

195 87 2 581 348 2 776 7,3 mln zł 2 228 7,6 mln zł 2328 84%

H
SAMODZIELNY PUBLICZNY

WOJEWÓDZKI SZPITAL
ZESPOLONY

SZCZECIN
ARKOŃSKA 4
0918139243

12 37 1 613 257 1 625 3,0 mln zł 922 3,3 mln zł 1006 62%

H
SAMODZIELNY PUBLICZNY
ZESPÓŁ ZAKŁADÓW OPIEKI

ZDROWOTNEJ W GRYFICACH

GRYFICE
NIECHORSKA 27

(91)3842061 wew 308
1 10 149 138 150 1,6 mln zł 497 1,7 mln zł 518 346%

H1D

SAMODZIELNY PUBLICZNY
ZESPÓŁ ZAKŁADÓW OPIEKI

ZDROWOTNEJ W STARGARDZIE
SZCZECIŃSKIM

STARGARD
SZCZECIŃSKI

WOJSKA POLSKIEGO
27

091 573-44-87

6 47 436 109 442 1,0 mln zł 355 1,1 mln zł 377 85%

188

Central and Eastern European Society of Technology Assessment in Health Care “CEESTAHC”

ul. Starowiślna 17/3, 31-038 Kraków, Poland

tel. (+48) 12 421 88 32, fax (+48) 12 395 38 32, e-mail: office@ceestahc.org

Z
a

k
re

s

ś
w

ia
d

c
z
e
ń

Placówka Adres

K
o

le
jk

a
 P

C
z
a
s

o
c

z
e
k
iw

a
n

ia

P

K
o

le
jk

a
 S

C
z
a
s

o
c

z
e
k
iw

a
n

ia

S

K
o

le
jk

a

ra
z
e
m

K
o

n
tra

k
ty

2
0
1
1

L
ic

z
b

a

z
a
b

ie
g

ó
w

2
0
1
1
 a

K
o

n
tra

k
ty

2
0
1
2

L
ic

z
b

a

z
a
b

ie
g

ó
w

2
0
1
2
 a

M
o

ż
liw

o
ś

c
i

z
a
b

ie
g

o
w

e
 b

H
SZPITAL WOJEWÓDZKI IM. M.
KOPERNIKA W KOSZALINIE

KOSZALIN
CHAŁUBIŃSKIEGO 7

0943488400
1 239 1 728 884 1 729 4,4 mln zł 1 328 4,4 mln zł 1350 78%

-
SZPITAL WOJEWÓDZKI IM. M.
KOPERNIKA W KOSZALINIE

KOSZALIN
CHAŁUBIŃSKIEGO 7

34-88-400
0 2 1770 874 1770 - - - - -

H

ZAKŁAD OPIEKI ZDROWOTNEJ
MINISTERSTWA SPRAW

WEWNĘTRZNYCH I
ADMINISTRACJI W SZCZECINIE

SZCZECIN
JAGIELLOŃSKA 44

0914329511
14 144 4 429 544 4 443 4,8 mln zł 1 463 4,9 mln zł 1494 34%

H – hospitalizacja; HP – hospitalizacja planowa; H1D – leczenie jednego dnia; P – przypadek pilny; S – przypadek stabilny; bd – brak danych
a) liczba zabiegów obliczona przez podzielenie wartości kontraktów przez średni koszt zabiegu; b) możliwości zabiegowe wyznaczone przez podzielenie liczby zabiegów możliwych do wykonania w 2012 roku przez całkowitą
długość kolejki
Źródło: [36, 43]

