
Projekt z dnia 6 kwietnia 2006 r.

ROZPORZĄDZENIE

MINISTRA ZDROWIA1)

z dnia2006 r.

w sprawie określenia wymagań, jakim powinny odpowiadać zakłady i urządzenia

lecznictwa uzdrowiskowego

Na podstawie art. 19 ust. 2 ustawy z dnia 28 lipca 2005 r. o lecznictwie uzdrowiskowym,

uzdrowiskach i obszarach ochrony uzdrowiskowej oraz o gminach uzdrowiskowych (Dz. U. Nr 167,

poz.1399) zarządza się, co następuje:

§ 1.

Szpital uzdrowiskowy powinien odpowiadać następującym wymaganiom:

1) powinien stanowić samodzielny budynek lub zespół budynków; w przypadku, gdy szpital
uzdrowiskowy jest zlokalizowany w dwóch lub więcej budynkach – odległość między
budynkami nie powinna przekraczać 100 m;

2) pomieszczenia szpitala uzdrowiskowego nie powinny znajdować się poniŜej parteru;
dopuszcza się lokalizowanie pomieszczeń, z wyjątkiem pokoi chorych, poniŜej parteru, pod
warunkiem obniŜenia otaczającego terenu o 30 cm poniŜej podłogi przyległych pomieszczeń,
poprzez wykonanie skarpy o nachyleniu nie większym niŜ 45°;

3) dopuszcza się lokalizowanie pomieszczeń o charakterze technicznym i pomocniczym, takich
jak magazyny, szatnie personelu, kuchnie, pralnie, poniŜej poziomu parteru;

4) układ technologiczny szpitala uzdrowiskowego powinien być dostosowany do rodzaju leczenia;

5) pomieszczania i urządzenia szpitala uzdrowiskowego powinny być przystosowane dla osób
niepełnosprawnych; skreślony wymóg wynika juŜ z art. 7 ustawy

6) budynek szpitala uzdrowiskowego posiadający więcej niŜ jedną kondygnację powinien być
wyposaŜony, co najmniej w jeden dźwig, umoŜliwiający transport chorych na wózkach i
łóŜkach;

7) pokoje łóŜkowe powinny być wyposaŜone w system sygnalizacji przywoławczej;

8) w skład szpitala uzdrowiskowego powinny wchodzić w szczególności następujące
pomieszczenia:

a) pokoje łóŜkowe: 1-łóŜkowe, 2-łóŜkowe i 3-5-łóŜkowe wyposaŜone co najmniej w
umywalkę z zimną i ciepłą wodą oraz pojemnik na odpadki; wymaganie dotyczące
umywalki uwaŜa się za spełnione w przypadku, gdy przy pokoju zlokalizowane jest
pomieszczenie higieniczno - sanitarne,

b) separatka – co najmniej 1 na 40 łóŜek,

c) pokój lekarzy – co najmniej 1 na 40 łóŜek,

d) pokój pielęgniarski – co najmniej 1 na 40 łóŜek,

e) pokój zabiegowy – co najmniej 1 na 40 łóŜek,

f) pomieszczenia higieniczno-sanitarne mogą być zbiorowe lub indywidualne - przy
pokojach; pomieszczenia higieniczno-sanitarne powinny być wyposaŜone w ustęp,
umywalkę i natrysk; zbiorowe pomieszczenia higieniczno-sanitarne powinny być odrębne
dla kobiet i męŜczyzn,

g) pomieszczenia higieniczno-sanitarne powinny być urządzone odrębnie dla pacjentów i dla
personelu zakładu,

h) na kaŜdej kondygnacji dostępnej dla osób niepełnosprawnych, co najmniej jedno z
ogólnodostępnych pomieszczeń higieniczno-sanitarnych powinno być przystosowane dla
tych osób,

i) ogólnodostępny ustęp,

j) co najmniej 1 brudownik,

k) co najmniej 1 pomieszczenie socjalne dla personelu,

l) punkt Ŝywienia z jadalnią,

m) pomieszczenia przeznaczone na składowanie środków czyszczących i dezynfekujących,

n) recepcja szpitala;

9) powierzchnia pokoi łóŜkowych powinna wynosić:

a) pokoju 1-łóŜkowego – co najmniej 12 m2,

b) pokoju 2- łóŜkowego - co najmniej 14 m2,

c) pokoju 3-5-łóŜkowego – co najmniej 6,0 m2 na 1 łóŜko;

§ 2.

Sanatorium uzdrowiskowe powinno, poza wymaganiami określonymi w § 1 pkt 1-7, odpowiadać

następującym wymaganiom:

10) podłogi powinny być wykonane z materiałów o powierzchni gładkiej, antypoślizgowej,
zmywalnej i odpornej na działanie środków myjąco – dezynfekcyjnych;

11) ściany przy umywalkach i zlewozmywakach powinny być pokryte do wysokości co najmniej
1,6 m i szerokości co najmniej 0,6 m poza obrys urządzenia materiałami trwałymi, gładkimi,
zmywalnymi, nienasiąkliwymi i odpornymi na działanie środków myjąco-dezynfekcyjnych;

12) w szpitalach prowadzących leczenie w zakresie kardiologii znajduje się stanowisko
wzmoŜonego nadzoru kardiologicznego w wyodrębnionym pomieszczeniu z moŜliwością
prowadzenia stałego nadzoru w szczególności zapewniające personelowi bezpośredni kontakt
wzrokowy i moŜliwość obserwacji twarzy pacjenta wyposaŜone w:

a) łóŜko do intensywnej terapii antystatyczne, dostępne z co najmniej trzech stron w tym
dwóch dłuŜszych,

b) zestaw do reanimacji, w skład którego wchodzą w szczególności:
- defibrylator,
- elektryczne urządzenie do ssania,
- zestaw do intubacji i wentylacji (worek samorozpręŜalny),

c) instalacje gazów medycznych,

d) kardiomonitor, przy kaŜdym łóŜku,

e) kardiomonitor,

f) wykładziny podłogowe lub wykładziny z instalacją do odprowadzenia ładunków
elektrycznych;

13) w głównym holu wejściowym w szpitalu uzdrowiskowym powinny znajdować się w
szczególności:

a) miejsce dla okryć wierzchnich osób przychodzących,

b) recepcja,

c) wydzielone miejsce na wózki (dziecięce lub inwalidzkie);

14) z głównego holu wejściowego powinien być zapewniony łatwy dostęp do ustępów.

1) w sanatorium uzdrowiskowym, w którym leczone są schorzenia inne niŜ schorzenia narządu
ruchu, zakład przyrodoleczniczy powinien być zlokalizowany w budynku sanatorium
uzdrowiskowego lub w odległości nie większej niŜ 200 m;

2) w skład sanatorium uzdrowiskowego wchodzą w szczególności następujące pomieszczenia:

a) pokoje łóŜkowe 1-łóŜkowe, 2-łóŜkowe i 3-5-łóŜkowe wyposaŜone co najmniej w umywalkę
z zimną i ciepłą wodą oraz pojemnik na odpadki; wymaganie dotyczące umywalki uwaŜa
się za spełnione w przypadku, gdy przy pokoju zlokalizowane jest pomieszczenie
higieniczno - sanitarne,

b) co najmniej 1 pokój lekarzy,

c) co najmniej 1pokój pielęgniarski,

d) co najmniej 1 pokój zabiegowy,

e) pomieszczenia higieniczno-sanitarne mogą być zbiorowe lub indywidualne - przy pokojach;
pomieszczenia higieniczno-sanitarne powinny być wyposaŜone w ustęp, umywalkę,
natrysk; zbiorowe pomieszczenia higieniczno-sanitarne powinny być odrębne dla kobiet i
męŜczyzn,

f) pomieszczenia higieniczno-sanitarne powinny być urządzone odrębnie dla pacjentów i dla
personelu zakładu,

g) na kaŜdej kondygnacji dostępnej dla osób niepełnosprawnych, co najmniej jedno z
ogólnodostępnych pomieszczeń higieniczno-sanitarnych powinno być przystosowane dla
tych osób,

h) ogólnodostępny ustęp,

i) co najmniej 1 brudownik,

j) co najmniej jeden pokój pobytu dziennego dla pacjentów,

k) co najmniej 1 pomieszczenie socjalne dla personelu,

l) punkt Ŝywienia z jadalnią,

m) pomieszczenia przeznaczone na składowanie środków czyszczących i dezynfekujących,

n) recepcja;

3) powierzchnia pokoi łóŜkowych powinna wynosić:

a) pokoju 1-łóŜkowego – co najmniej 12 m2,

b) pokoju 2- łóŜkowego - co najmniej 14 m2,

c) pokoju 3-5-łóŜkowego – co najmniej 6,0 m2 na 1 łóŜko;

4)
podłogi w pomieszczeniach o podwyŜszonej aseptyce powinny być wykonane z materiałów o
powierzchni gładkiej, antypoślizgowej, zmywalnej i odpornej na działanie środków myjąco –

§ 3.

Prewentorium uzdrowiskowe dla dzieci powinno, poza wymaganiami określonymi w § 1 pkt 1-5 i 7,

odpowiadać następującym wymaganiom:

dezynfekcyjnych;

5) ściany przy umywalkach i zlewozmywakach powinny być pokryte do wysokości co najmniej 1,6
m i szerokości co najmniej 0,6 m poza obrys urządzenia materiałami trwałymi, gładkimi,
zmywalnymi, nienasiąkliwymi i odpornymi na działanie środków myjąco-dezynfekcyjnych,

6) w głównym holu wejściowym sanatorium uzdrowiskowego powinny być, w szczególności:

a) miejsce dla okryć wierzchnich osób przychodzących,

b) recepcja,

c) wydzielone miejsce na wózki (dziecięce lub inwalidzkie);

7) z głównego holu wejściowego powinien być zapewniony łatwy dostęp do ustępów.

1) w prewentorium uzdrowiskowym dla dzieci, w którym leczone są schorzenia inne niŜ
schorzenia narządu ruchu zakład przyrodoleczniczy powinien być zlokalizowany w budynku
prewentorium uzdrowiskowego dla dzieci lub w odległości nie większej niŜ 200 m;

2) budynek prewentorium uzdrowiskowego dla dzieci posiadający więcej niŜ jedną kondygnację
powinien być wyposaŜony co najmniej w jeden dźwig umoŜliwiający transport chorych na
wózkach zgodnie z odrębnymi przepisami;

3) w skład prewentorium uzdrowiskowego dla dzieci wchodzą w szczególności następujące
pomieszczenia:

a) pokoje 3-5-łóŜkowe wyposaŜone co najmniej w umywalkę z zimną i ciepłą wodą oraz
pojemnik na odpadki; wymaganie dotyczące umywalki uwaŜa się za spełnione w
przypadku, gdy przy pokoju zlokalizowane jest pomieszczenie higieniczno - sanitarne;

b) co najmniej 1 separatka dla dzieci,

c) co najmniej 1 pokój lekarzy,

d) co najmniej 1pokój pielęgniarski,

e) co najmniej 1 pokój zabiegowy,

f) pomieszczenia higieniczno-sanitarne mogą być zbiorowe lub indywidualne - przy
pokojach; pomieszczenia higieniczno-sanitarne powinny być wyposaŜone w ustęp,
umywalkę i natrysk; zbiorowe pomieszczenia higieniczno-sanitarne powinny być odrębne
dla dziewcząt i dla chłopców,

g) pomieszczenia higieniczno-sanitarne powinny być urządzone odrębnie dla pacjentów i dla
personelu zakładu,

h) na kaŜdej kondygnacji dostępnej dla osób niepełnosprawnych, co najmniej jedno z
ogólnodostępnych pomieszczeń higieniczno-sanitarnych powinno być przystosowane dla
tych osób,

i) ogólnodostępny ustęp,

j) co najmniej 1 brudownik,

k) świetlica dla dzieci o powierzchni co najmniej 1 m2 na dziecko,

l) co najmniej jedna sala szkolna,

m) pokój do samodzielnej pracy dla dzieci,

n) sala gimnastyczna,

o) pokój dla nauczycieli,

p) co najmniej 1 pomieszczenie socjalne dla personelu,

q) punkt Ŝywienia z jadalnią,

r) pomieszczenia przeznaczone na składowanie środków czyszczących i dezynfekujących,

s) recepcja;

4) powierzchnia pokoi łóŜkowych powinna wynosić co najmniej 6,0 m2 na 1 łóŜko;

5) podłogi w pomieszczeniach o podwyŜszonej aseptyce powinny być wykonane z materiałów o
powierzchni gładkiej, antypoślizgowej, zmywalnej i odpornej na działanie środków myjąco –
dezynfekcyjnych;

6) ściany przy umywalkach i zlewozmywakach powinny być pokryte do wysokości co najmniej
1,6 m i szerokości co najmniej 0,6 m poza obrys urządzenia materiałami trwałymi, gładkimi,
zmywalnymi, nienasiąkliwymi i odpornymi na działanie środków myjąco-dezynfekcyjnych;

7) w szpitalach prowadzących leczenie w zakresie kardiologii znajduje się stanowisko
wzmoŜonego nadzoru kardiologicznego w wyodrębnionym pomieszczeniu z moŜliwością
prowadzenia stałego nadzoru w szczególności zapewniające personelowi bezpośredni kontakt
wzrokowy i moŜliwość obserwacji twarzy pacjenta wyposaŜone w:

a) łóŜko do intensywnej terapii antystatyczne, dostępne z co najmniej trzech stron w tym
dwóch dłuŜszych,

b)
zestaw do reanimacji, w skład którego wchodzą w szczególności:
- defibrylator,

§ 4.

Przychodnia uzdrowiskowa powinna, poza wymaganiami określonymi w § 1 pkt 3 i 4, odpowiadać

następującym wymaganiom:

§ 5.

Zakład lecznictwa uzdrowiskowego, w którego skład którego wchodzi zakład przyrodoleczniczy,

powinien odpowiadać następującym wymaganiom dotyczącym zakładu przyrodoleczniczego:

- elektryczne urządzenie do ssania,
- zestaw do intubacji i wentylacji (worek samorozpręŜalny);

c) instalacje gazów medycznych,

d) kardiomonitor przy kaŜdym łóŜku,

e) wykładziny podłogowe lub wykładziny z instalacją do odprowadzenia ładunków
elektrycznych;

8) w głównym holu wejściowym prewentorium uzdrowiskowym dla dzieci uzdrowiskowego
powinny znajdować się w szczególności:

a) miejsce dla okryć wierzchnich osób przychodzących,

b) recepcja,

c) wydzielone miejsce na wózki (dziecięce lub inwalidzkie);

9) z głównego holu wejściowego powinien być zapewniony łatwy dostęp do ustępów;

10) wyposaŜenie prewentorium uzdrowiskowego dla dzieci, w szczególności gniazda wtykowe
elektryczne, okna, krany z gorącą wodą, poręcze powinno być odpowiednio zabezpieczone;

11) układ funkcjonalny prewentorium uzdrowiskowego dla dzieci powinien zapewniać moŜliwość
izolowania poszczególnych oddziałów;

12) prewentorium uzdrowiskowe dla dzieci powinno posiadać wydzielony teren do zajęć
ruchowych.

1) przychodnia uzdrowiskowa moŜe być urządzona w osobnym budynku lub wydzielonej części
większego budynku przeznaczonej wyłącznie dla tego celu; dopuszcza się usytuowanie
przychodni uzdrowiskowej w budynku przeznaczonym na inne cele, pod warunkiem całkowitej
izolacji pomieszczeń przychodni od pozostałych części budynku uŜytkowanych w inny sposób;

2) pomieszczenia przychodni uzdrowiskowej nie powinny znajdować się poniŜej parteru;
dopuszcza się lokalizowanie pomieszczeń poniŜej parteru, pod warunkiem obniŜenia
otaczającego terenu o 30 cm poniŜej podłogi przyległych pomieszczeń, poprzez wykonanie
skarpy o nachyleniu nie większym niŜ 45°;

3) budynek przychodni uzdrowiskowej posiadający więcej niŜ jedną kondygnację powinien być
wyposaŜony co najmniej w jeden dźwig zgodnie z odrębnymi przepisami, umoŜliwiający
transport chorych na wózkach;

4) w budynku przychodni uzdrowiskowej posiadającym dwie kondygnacje dźwig moŜna zastąpić
innym urządzeniem technicznym umoŜliwiającym wjazd niepełnosprawnych, w tym
poruszających się na wózkach inwalidzkich, na wyŜsza kondygnację;

5) w skład przychodni uzdrowiskowej wchodzą w szczególności następujące pomieszczenia:

a) gabinet badań lekarskich o powierzchni co najmniej 12,0 m2,

b) pokój zabiegowy o powierzchni co najmniej 16,0 m2,

c) pokój zabiegowy,

d) poczekalnię pacjentów, której wielkość określa się, przyjmując co najmniej 2,0 m2 na
gabinet lekarski lub zabiegowy bez powierzchni komunikacyjnych;

6) w głównym holu wejściowym przychodni uzdrowiskowej powinny znajdować się w
szczególności:

a) miejsce dla okryć wierzchnich osób przychodzących,

b) rejestracja,

c) wydzielone miejsce na wózki (dziecięce lub inwalidzkie);

7) z głównego holu wejściowego powinien być zapewniony łatwy dostęp do ustępów;

8) w przychodni uzdrowiskowej winna znajdować się informacja dotyczącą rodzaju i zakresu
udzielanych świadczeń oraz godzin pracy poszczególnych komórek organizacyjnych i
pracowników.

1) zakład przyrodoleczniczy powinien posiadać działy zabiegowe w zaleŜności od profilu danego
uzdrowiska;

2) w skład zakładu przyrodoleczniczego wchodzą w szczególności następujące pomieszczenia:

a) pomieszczenia zabiegowe wraz z pomieszczeniami towarzyszącymi,

b) sale gimnastyczne do ćwiczeń zespołowych i sale do ćwiczeń indywidualnych,

c) co najmniej jedna salę wypoczynkową zbiorową lub pokoje wypoczynkowe indywidualne,

d) gabinety lekarskie i pielęgniarsko – zabiegowe zaopatrzone w leki i sprzęt do udzielania
pierwszej pomocy lekarskiej,

e) recepcję,

f) poczekalnię pacjentów, której wielkość określa się, przyjmując co najmniej 2,0 m2 na
gabinet lekarski lub zabiegowy bez powierzchni komunikacyjnych;

3) w zakładzie przyrodoleczniczym w zaleŜności od profilu leczniczego uzdrowiska oraz
dostępnych naturalnych surowców leczniczych powinny znajdować się w szczególności
urządzenia wykorzystywane w:

a) balneoterapii:
- baseny i wanny do kąpieli leczniczych,
- inhalatoria do inhalacji z wód mineralnych,

b) peloidoterapii,

c) hydroterapii:
- wanny,
- natryski,
- baseny rehabilitacyjne,

d) kinezyterapii;

e) termoterapii:
- sauna,
- urządzenia do parafinoterapii,

f) kardioterapii;

g) fitoterapii:
- urządzenia do naświetlań,
- lasery;

h) fizykoterapii:
- urządzenia do jonotoforezy,
- urządzenia do wytwarzania prądów diadynamicznych i prądów interferencyjnych,
- urządzenia do diatermii krótkofalowej i impulsowej,
- urządzenia do elekrtostymulacji,
- urządzenia do wytwarzania mikrofali,
- urządzenia do wytwarzania ultradźwięków,
- urządzenia do magnetoterapii,

i) masaŜu klasycznego;

4) w widocznym miejscu powinna być umieszczona informacja o rodzaju zabiegów
wykonywanych w zakładzie i godzinach ich wykonywania;

5) odpowiednio do rodzajów i liczby stanowisk zabiegowych, wykorzystywanych przez pacjentów,
którzy nie zamieszkują w budynku, w którym znajduje się zakład przyrodoleczniczy, powinny
znajdować się sale wypoczynkowe umoŜliwiające wypoczynek po zabiegach, przy
uwzględnieniu następujących wskaźników:

a) przy kąpielach mineralnych liczba leŜanek powinna być co najmniej równa liczbie
stanowisk zabiegowych,

b) przy kąpielach i zawijaniach peloidowych liczba leŜanek powinna być co najmniej 1,5 raza
większa od liczby stanowisk zabiegowych,

c) w zakładach, w których wykonywane są zabiegi dla kobiet i męŜczyzn, sale
wypoczynkowe powinny być oddzielne dla kaŜdej płci,

d) w salach wypoczynkowych zbiorowych minimalna powierzchnia jednostkowa wynosi 3,5

m2 na leŜankę,

e) w zakładzie, w którym wykonywane są zabiegi niewymagające wypoczynku w pozycji
leŜącej powinny znajdować się sale umoŜliwiające wypoczynek w pozycji siedzącej;

6) w przypadku, gdy w zakładzie przyrodoleczniczym wykonywane są zabiegi wymagające
sterylizacji urządzeń bądź ich części naleŜy zapewnić ich sterylizację;

7) ściany i posadzki pomieszczeń, w których odbywają się zabiegi balneoterapii, peloidoterapii i
hydroterapii, powinny być wyłoŜone materiałem wodoszczelnym i pozwalającym na ich łatwe
mycie i dezynfekcję, a posadzki równieŜ o powierzchni zabezpieczającej przed poślizgiem;

8) poziom posadzki w pomieszczeniach, w których odbywają się zabiegi balneoterapii,
peloidoterapii i hydroterapii powinien być obniŜony w stosunku do pomieszczeń przyległych,
ze spadem do kratki ściekowej;

9) do pomieszczeń, w których odbywają się zabiegi balneoterapii, peloidoterapii i hydroterapii
powinna być doprowadzona do stanowisk zabiegowych woda zwykła ciepła i zimna;

10) aparatura i urządzenia do wykonywania zabiegów powinny być stanie technicznym, który
umoŜliwia właściwe wykonanie zabiegu oraz zapewnia odpowiednie warunki BHP i
bezpieczeństwo pacjentów;

11) przy wannach kąpielowych powinny być zamocowane uchwyty ułatwiające pacjentowi wejście
do wanny lub wyjście z wanny oraz bezwzględnie instalacja przywoławcza;

12) pomieszczenia, w których wykonywane są zabiegi powinny być wyposaŜone w zegary,
pozwalające na określenie czasu trwania zabiegu (zegary z dzwonkami, klepsydry i inne);

13) w zakładzie powinny znajdować się co najmniej 2 ustępy dla kobiet, 1 ustęp i 1 pisuar dla
męŜczyzn licząc łącznie na 60 osób równocześnie przebywających w zakładzie, przy ustępach

§ 6.

Do basenów w zakładach lecznictwa uzdrowiskowego stosuje się odrębne przepisy dotyczące

rehabilitacyjnych i leczniczych basenów uzdrowiskowych.

§ 7.

Urządzenia lecznictwa uzdrowiskowego powinny spełniać wymagania określone w przepisach

wydanych na podstawie art. 19 ust. 5 ustawy z dnia 28 lipca 2005 r. o lecznictwie uzdrowiskowym,

uzdrowiskach i obszarach ochrony uzdrowiskowej oraz o gminach uzdrowiskowych.

§ 8.

powinna znajdować się umywalka z bieŜącą wodą ciepłą i zimną;

14) pomieszczenia zakładu przyrodoleczniczego powinny posiadać wentylację grawitacyjną;

15) wentylacja mechaniczno-nawiewowa zainstalowana jest w następujących pomieszczeniach:

a) kuchniach borowinowych,

b) pomieszczeniach peloidoterapii,

c) pomieszczeniach zabiegów hedroterapii,

d) pomieszczeniach zabiegów inhalacyjnych,

e) salach gimnastycznych;

16) pomieszczenia, w których w celach leczniczych wykorzystywany jest CO
2
, H

2
S lub Rn w

postaci gazowej lub w przypadku, gdy występuje jego wydzielanie się z wód leczniczych,
wyposaŜone są w dolne przelewy gazowe; wentylacja mechaniczna powinna posiadać wyciąg
dolny:;

17) ustala się wymagania dla urządzeń do przygotowywania i udzielania zabiegów peloidowych:

a) pomieszczenie zabiegowe do zawijań względnie kąpieli peloidowych powinno być
wyposaŜone oprócz urządzenia zabiegowego, w wannę do kąpieli oczyszczającej z baterią
natryskową lub kabiną natryskową,

b) zuŜyta borowina winna być odprowadzona poza obręb zakładu,

c) proces technologiczny uŜytkowania peloidów, względnie związana z nimi organizacja
pracy, powinny wykluczyć moŜliwość uŜywania do zabiegów peloidów zuŜytych
(odpadowych),

d) przechowanie peloidów wymaga odpowiedniego zabezpieczenia przed ich
zanieczyszczeniem;

18) w przypadku uŜytkowania w zakładzie wód leczniczych, w których rozpuszczone są substancje
gazowe, układ instalacji powinien zabezpieczać przed nadmiernymi stratami składników
gazowych. Wysokości strat w instalacji nie powinny przekraczać, przyjmując za 100%
zawartość składników gazowych w źródle:

a) dla wód szczawów – do 20% CO
2
,

b) dla wód siarczkowych – 30% H
2
S,

c) dla wód termalnych – do 10% spadku temperatury,

d) dla wód radoczynnych – do 30% Rn;

19) doprowadzenie do wanien wód leczniczych zgazowanych powinno następować „od dołu”,
wykluczając rozpryskiwanie wody;

20) instalacje wody ciepłej i zimnej dla hydroterapii powinny zapewniać zasilanie w wodę o
ciśnieniu co najmniej 4 atmosfery;

21) w odniesieniu do saturatorów ustala się następujące wymagania:

a) saturatory powinny zapewniać minimalne nasycenie wody o naturalnej temperaturze w
ilości 2200 mg/l,

b) butle z CO
2
 zarówno pełne jak i puste powinny być umieszczone w uchwytach,

c) zasady obsługi butli ze spręŜonymi gazami regulują odrębne przepisy;

22) spręŜarki stosowane do zabiegów inhalacyjnych powinny mieć czerpnię powietrza
wyprowadzoną na zewnątrz zakładu i umoŜliwiającą pobór czystego powietrza; na przewodzie
tłocznym powinien być zainstalowany filtr powietrza;

23) urządzenia mechaniczne napędzane silnikiem elektrycznym powinny posiadać izolację
zapobiegającą przenoszeniu się drgań i hałasu;

24) urządzenia i instalacje w szczególności doprowadzające wody mineralne, wodę ciepłą i zimną,
gaz powinny być oznakowane w sposób umoŜliwiający ich rozróŜnienie;

25) preparaty uŜywane do kąpieli i sole kąpielowe powinny być przechowywane w trwałych
pojemnikach chroniących przed ich zanieczyszczeniem;

26) przepisy porządkowe dla korzystających z urządzeń zakładu przyrodoleczniczego powinny być
wywieszone w widocznym miejscu.

Zakłady i urządzenia lecznictwa uzdrowiskowego do wymagań, o których mowa w § 1-5, powinny

być dostosowane do dnia 2 września 2008 r.

§ 9.

Rozporządzenie wchodzi w Ŝyciu po upływie 14 dni od dnia ogłoszenia.

MINISTER ZDROWIA

1)Minister Zdrowia kieruje działem administracji rządowej - Zdrowie na podstawie § 1 ust. 2

rozporządzenia Prezesa Rady Ministrów z dnia 31 października 2005 r. w sprawie szczegółowego

zakresu działania Ministra Zdrowia (Dz. U. Nr 220, poz. 1901).

Uzasadnienie

Projekt rozporządzenia określa wymagania, jakim powinny odpowiadać zakłady i urządzenia

lecznictwa uzdrowiskowego. Rozporządzenie jest pierwszą próbą uregulowania w prawie powyŜszej

problematyki. Wymagania określone w rozporządzeniu dla poszczególnych rodzajów zakładów

lecznictwa uzdrowiskowego oraz urządzeń określone zostały w sposób pozwalający na zachowanie

bezpieczeństwa pacjentowi w trakcie pobytu w zakładzie lecznictwa uzdrowiskowego oraz w trakcie

udzielania świadczeń zdrowotnych. W szczególny sposób określono wymagania dla jednostki

organizacyjnej zakładu lecznictwa uzdrowiskowego zakładu przyrodoleczniczego, który ze względu

na to, Ŝe jest on kluczowy dla udzielania świadczeń lecznictwa uzdrowiskowego.

Ocena Skutków Regulacji (OSR)

Podmioty na które oddziałuje rozporządzenie

Rozporządzenie będzie oddziaływało zakłady lecznictwa uzdrowiskowego oraz osoby korzystające

ze świadczeń udzielanych w tych zakładach opieki zdrowotnej.

Konsultacje społeczne

1Projekt zostanie przekazany do konsultacji następującym podmiotom: Naczelna Rada Lekarska,

Naczelna Rada Pielęgniarek i PołoŜnych, Naczelna Rada Aptekarska, Krajowa Rada Diagnostów

Laboratoryjnych, Ogólnopolskie Porozumienie Związków Zawodowych, Sekretariat Ochrony Zdrowia

Komisji Krajowej NSZZ „Solidarność”, Federacja Związków Zawodowych Pracowników Ochrony

Zdrowia, Ogólnopolski Związek Zawodowy Lekarzy, Ogólnopolski Związek Zawodowy Pielęgniarek i

PołoŜnych, Krajowy Sekretariat Ochrony Zdrowia NSZZ „Solidarność 80”, Forum Związków

Zawodowych, Unia Uzdrowisk Polskich, Unia Metropolii Polskich, Związek Powiatów Polskich,

Związek Miast Polskich, Związek Gmin Wiejskich RP, Unia Miasteczek Polskich, Konwent Marszałków

RP, Federacja Związków Gmin i Powiatów RP, Komisja Wspólna Rządu i Samorządu Terytorialnego,

Związek Zawodowy Uzdrowisk Polskich „Solidarność”, Związek Zawodowy Uzdrowisk Polskich

„OPZZ”, Stowarzyszenie Gmin Uzdrowiskowych R.P, Izba Gospodarcza Uzdrowisk Polskich,

Akademia Medyczna w Bydgoszczy, Katedra i Klinika Balneologii i chorób Przemiany Materii w

Ciechocinku, Fundacja Stefana Batorego, Koalicja na Rzecz Pacjentów „Mam prawo do Zdrowia”

oraz opublikowany na stronie internetowej Ministerstwa Zdrowia.

Wpływ regulacji na sektor finansów publicznych, w tym na budŜet centralny i budŜety

jednostek samorządu terytorialnego

Projektowane rozporządzenie nie będzie miało wpływu na budŜet

Wpływ regulacji na rynek pracy

Projektowane rozporządzenie nie będzie miało wpływu na rynek pracy,

Wpływ na konkurencyjność wewnętrzną i zewnętrzną gospodarki

Projektowane rozporządzenie nie będzie miało wpływu na konkurencyjność wewnętrzną i

zewnętrzną gospodarki

Wpływ na sytuację i rozwój regionów

Projektowane rozporządzenie nie będzie miało wpływu na sytuację i rozwój regionów.

Wpływ regulacji na ochronę zdrowia i zmniejszenie ryzyka chorób

Regulacja nie będzie miała bezpośredniego wpływu na ochronę zdrowia i zmniejszenie ryzyka

chorób

Zgodność z prawem Unii Europejskiej

Regulacja nie jest objęta zakresem prawa Unii Europejskiej

