
PRACA ORYGINALNA144 PIELĘGNIARSTWO POLSKIE NR 2 (60) 2016

ZAŁOŻENIA USTAWOWE A OCZEKIWANIA PIELĘGNIAREK
DOTYCZĄCE UŁATWIEŃ PODCZAS PODNOSZENIA
KWALIFIKACJI ZAWODOWYCH
STATUTORY PREMISES VERSUS NURSES’ EXPECTATIONS CONCERNING FACILITATIONS
DURING THE IMPROVEMENT OF PROFESSIONAL SKILLS

Joanna Zdanowska, Jolanta Sielska, Maria Danuta Głowacka

Zakład Organizacji i Zarządzania w Opiece Zdrowotnej
Uniwersytet Medyczny im. Karola Marcinkowskiego w Poznaniu

DOI: http://dx.doi.org/10.20883/pielpol.2016.2

STRESZCZENIE

Cel. Celem pracy było poznanie opinii pielęgniarek na temat uła-
twień uzyskanych od pracodawców z tytułu podjęcia kształcenia;
ponadto zbadano, czy istnieją faktyczne potrzeby w tym zakresie,
a także czy pielęgniarki mają plany dotyczące dalszej edukacji.
Materiał i metody. Badanie zostało przeprowadzone w 2014 r.
wśród 100 pielęgniarek kształcących się na trzecim roku studiów
uzupełniających magisterskich kierunku pielęgniarstwo.
Wyniki. Wyniki badania ujawniły, że większość pielęgniarek decy-
duje się na naukę głównie po to, aby zaspokoić swoje ambicje, rza-
dziej liczą na wyższe zarobki. Nie wszystkie pielęgniarki potrzebują
urlopu szkoleniowego w celu właściwego przygotowania się do
zajęć i egzaminów, natomiast według pozostałych wystarczający
byłby urlop w wymiarze niższym, niż zakładają przepisy prawa.
Wnioski. Pielęgniarki mimo tego, że nie zawsze mogą liczyć na
ułatwienia ze strony pracodawców, widzą potrzebę podnoszenia
swoich kwalifi kacji, chcą się szkolić i podejmują szkolenie z wła-
snej inicjatywy.

SŁOWA KLUCZOWE: kwalifi kacje zawodowe, ułatwienia, ocze-
kiwania.

ABSTRACT

Aim. The aim of the paper was to learn the opinions of nurses
about the facilitations obtained from the employer on account of
undertaking education and the actual needs in this scope, as well
as the plans concerning further education.
Material and methods. The study was carried out in the year
2014 among 100 nurses – third year students of supplementary
master’s degree studies in the fi eld of study – nursing.
Results. The results of the study revealed that the majority of
nurses decided on education mainly in order to fulfi l their ambi-
tions; they seldom hoped to receive higher salaries. Not all nur-
ses needed a training leave in order to be appropriately prepared
for classes and examinations; nevertheless, among the others
a leave in a lesser scope than that determined by the regulations
would be suffi cient.
Conclusions. The nurses, although they cannot always rely on
facilitations on the part of their employers, can see the need for
improving their skills; they want to train and undergo training on
their own initiative.

KEYWORDS: professional skills, facilitations, expectations.

Wprowadzenie
Zgodnie z założeniami Kodeksu pracy (dalej: k.p.) [1]
pracodawca ma obowiązek ułatwiać pracownikom pod-
noszenie kwalifi kacji zawodowych (art. 94 pkt 6 k.p.).
Oznacza to, że pracownikowi, który zdecydował się na
zdobywanie lub uzupełnianie wiedzy i umiejętności, po-
winien zostać udzielony urlop szkoleniowy lub zwolnie-
nie z części dnia pracy, tak by pracownik mógł punktu-
alnie przybyć na obowią zkowe zaję cia oraz odbyć je.
Za czas urlopu szkoleniowego oraz za czas zwolnienia
pracownik zachowuje prawo do wynagrodzenia.

Wymiar urlopu szkoleniowego określa art. 103 [2]
par. 1 k.p. W przypadku osób kształcących się w ra-

mach studiów wyższych wynosi on 21 dni roboczych.
Jest on udzielany na ostatnim roku studiów w celu
przygotowania pracy dyplomowej oraz przygotowania
się i przystą pienia do egzaminu dyplomowego. War-
to podkreślić, że przepisy prawa nie przewidują limitu
czasu dotyczącego zwolnienia z części dnia pracy. Jest
to warunkowane programem obowiązkowych zajęć [2].
Nadto pracodawca fakultatywnie moż e przyznać pra-
cownikowi podnoszą cemu kwalifi kacje zawodowe inne
ś wiadczenia, w szczegó lnoś ci zwrot opłaty za kształce-
nie, przejazd, podrę czniki oraz zakwaterowanie.

Powyższe udogodnienia pracodawca musi zapew-
nić pracownikowi jedynie w sytuacji, gdy jest on zatrud-

145ZAŁOŻENIA USTAWOWE A OCZEKIWANIA PIELĘGNIAREK DOTYCZĄCE UŁATWIEŃ PODCZAS PODNOSZENIA KWALIFIKACJI ZAWODOWYCH

niony na podstawie umowy o pracę i uzyskał zgodę pra-
codawcy na udział w danej formie kształcenia lub został
przez pracodawcę skierowany. Natomiast w przypad-
ku gdy podjął on naukę bez skierowania, pracodawca
może przyznać pracownikowi urlop szkoleniowy oraz
inne udogodnienia, lecz nie ma takiego obowiązku
ustawowego. Wówczas wymiar urlopu i rodzaj ewen-
tualnych innych ułatwień będą zależały od możliwości
fi nansowych pracodawcy i jego dobrej woli.

Wzajemne prawa i obowiązki stron dotyczące uła-
twień podczas podnoszenia kwalifi kacji zawodowych
powinna określać umowa zawarta na piśmie pomię-
dzy pracownikiem a pracodawcą (tzw. umowa szko-
leniowa). W umowie tej można określić również czas,
w jakim pracownik będzie zobowiązany do pozostawa-
nia w zatrudnieniu po ukoń czeniu nauki. Warto dodać,
że postanowienia niniejszej umowy nie mogą być dla
pracownika mniej korzystne aniżeli przewidziane przez
przepisy prawa pracy [3].

W odniesieniu do pielęgniarek obowiązek stałego ak-
tualizowania swojej wiedzy i umiejętności zawodowych
nakłada również art. 61 Ustawy z dnia 15 lipca 2011 r.
o zawodach pielęgniarki i położnej (dalej: u.z.p.p.) [4].
Nadto gwarantuje on prawo do doskonalenia zawodo-
wego w ramach kształcenia podyplomowego. Ustawa
wymienia następujące formy tego kształcenia: szkole-
nie specjalizacyjne (tzw. specjalizację), kurs kwalifi ka-
cyjny, kurs specjalistyczny oraz kurs dokształcający.

Pielęgniarki zatrudnione na podstawie umowy
o pracę wyżej wskazane kształcenie odbywają na swój
wniosek, na podstawie wydanego przez pracodawcę
skierowania do organizatora kształcenia podyplomo-
wego pielęgniarek i położnych. W przypadku nieuzy-
skania takiego skierowania lub wykonywania pracy
w ramach stosunku cywilnoprawnego kształcenie może
być przeprowadzone na podstawie umowy zawartej
bezpośrednio z organizatorem kształcenia (art. 61 ust.
3 i 4 u.z.p.p.).

Pielęgniarkom, które uzyskały skierowanie, praco-
dawca powinien przyznać urlop szkoleniowy w wymia-
rze do 28 dni roboczych ustalany w zależności od czasu
trwania kształcenia (art. 65 ust. 1 u.z.p.p.). Dodatkowo
jeśli dany kurs kończy się egzaminem państwowym,
pracodawca może przyznać do 6 dni roboczych urlopu
(dzieje się tak w przypadku odbywania kursu specja-
lizacyjnego). W razie potrzeby pracodawca powinien
również zwolnić pielęgniarkę uczestniczącą w jednym
z wymienionych kursów z części dnia pracy. Zarówno
w przypadku urlopu, jak i zwolnienia zachowuje ona
prawo do wynagrodzenia (płatne według zasad obo-
wiązujących przy obliczaniu wynagrodzenia za urlop
wypoczynkowy).

Niezależnie od powyższych ułatwień pracodaw-
ca – zgodnie z art. 62 ust. 2 u.z.p.p. – może przyznać
pielęgniarce dodatkowe świadczenia, takie jak: zwrot
w całości lub części opłaty za naukę, zwrot kosztów
przejazdu, zakwaterowania i wyżywienia (według zasad
obowiązujących przy podróżach służbowych), a także
udzielić dodatkowego urlopu szkoleniowego. Wybór
danego przywileju zależy wyłącznie od decyzji praco-
dawcy [5].

Ustawa (...) o zawodach pielęgniarki i położnej, po-
dobnie jak Kodeks pracy, dopuszcza możliwość zawarcia
tzw. umowy szkoleniowej. Warto wskazać, że ustawo-
dawca przewidział maksymalny czas, na jaki praco-
dawca może zobowiązać pielęgniarkę do pozostawania
w stosunku pracy – czas ten wynosi 3 lata.

Pielęgniarkom uczestniczącym w którymś z wyżej
wymienionych kursów lub innej formie kształcenia bez
skierowania wydanego przez pracodawcę może zostać
przyznany urlop bezpłatny oraz zwolnienie z części dnia
pracy, lecz bez prawa do wynagrodzenia.

Cel, materiał i metody
Celem przeprowadzonego badania było poznanie opinii
pielęgniarek na temat:

ułatwień uzyskanych od pracodawcy z tytułu •
podjęcia kształcenia,
faktycznych potrzeb odnośnie form pomocy •
podczas podnoszenia kwalifi kacji zawodowych,
powodów podjęcia kształcenia w ramach stu-•
diów magisterskich uzupełniających,
planów dalszego kształcenia oraz jego form.•

Badanie zostało przeprowadzone w 2014 r. wśród
pielęgniarek kształcących się na trzecim roku studiów
uzupełniających magisterskich kierunku pielęgniar-
stwo. Grupę badanych stanowiły wyłącznie kobiety
świadczące pracę na podstawie umowy o pracę (90%)
oraz umów cywilnoprawnych (10%). Wśród stu re-
spondentek najliczniejszą grupę stanowiły pielęgniarki
o 21–30-letnim stażu pracy w zawodzie (43%), 11–20 lat
stażu miało 29%, a 1–10 lat przepracowało 20%. Naj-
mniej liczną grupą były pielęgniarki świadczące pracę
powyżej 30 lat (8%). W wieku 41–50 lat było 50% ba-
danych, 31–40 lat – 22%, 20–30 lat – 17% i powyżej 50
lat – 11%. Żadna z pielęgniarek nie uzyskała od praco-
dawcy skierowania na studia.

Narzędziem badawczym był kwestionariusz ankiety
przygotowany na potrzeby niniejszej pracy. Pielęgniarki
zostały powiadomione o anonimowości. Uzyskane wy-
niki opracowano procentowo i przedstawiono w tabe-
lach 1–4.

146 PIELĘGNIARSTWO POLSKIE NR 2 (60) 2016

Wyniki
Przeprowadzone badanie wykazało, że dla ponad poło-
wy pielęgniarek powodem podjęcia studiów magister-
skich uzupełniających była chęć zaspokojenia swoich
ambicji. Nadzieje na uzyskanie wyższych zarobków wią-
że ze skończeniem studiów i uzyskaniem tytułu magistra
27% badanych, a 15% ten tytuł naukowy daje poczucie
większego poważania w środowisku zawodowym. Tylko
5% respondentek uznało, że ukończenie studiów pozwoli
uniknąć ewentualnej utraty pracy (Tabela 1).

Tabela 1. Przyczyny podjęcia studiów magisterskich na kierunku pie-
lęgniarstwo
Table 1. Reasons for masters study in nursing

Podjęłam studia, ponieważ tytuł magistra:/I have started master
studies because: %

zaspokaja moje ambicje/it satisfi es my ambitions 53

zapewnia mi wyższe zarobki/it gives me a higher earnings 27

daje mi większe poważanie w środowisku zawodowym/it gives
me a greater respectability in the professional environment 15

chroni mnie przed zwolnieniem z pracy/
it protects me against lay-off 5

Źródło: opracowanie własne
Source: author’s own analysis

Okazało się, że prawie połowie pielęgniarek podno-
szących swoje kwalifi kacje zawodowe pracodawca nie
przyznał żadnych udogodnień (49%). Jedna czwarta
mogła skorzystać z urlopu szkoleniowego w wymiarze
do 10 dni roboczych w danym roku nauki, a zaledwie
7% uzyskało urlop szkoleniowy w wymiarze od 11 do 21
dni. Nielicznym pielęgniarkom pracodawca zezwolił na
wcześniejsze opuszczanie miejsca pracy w celu punk-
tualnego przybywania na zajęcia (6%). Ponadto 13%
badanych mogło liczyć na partycypację pracodawcy
w kosztach kształcenia (Tabela 2).

Tabela 2. Udogodnienia przyznawane pracownikom podnoszącym
kwalifi kacje zawodowe przez pracodawców
Table 2. Facilities for emplyees raising qualifi cations

Z tytułu podjęcia studiów pracodawca:/Due to studying employer: %

nie przyznał ani urlopu, ani innych udogodnień/he did not give
study leave or other facilities 49

przyznał urlop szkoleniowy w wymiarze od 1 do 10 dni/he has
given training leave from 1 to 10 days 25

partycypuje w kosztach kształcenia/he participates in the cost
of education 13

przyznał urlop szkoleniowy w wymiarze od 11 do 21 dni/he gave
training leave from 11 to 21 days 7

umożliwił wcześniejsze wychodzenie z pracy na zajęcia/he has
given the possibility of early exit from work to class 6

Źródło: opracowanie własne
Source: author’s own analysis

Zdecydowana większość respondentek (83%) uzna-
ła, że w celu właściwego przygotowania się do zajęć
i egzaminów potrzebuje urlopu szkoleniowego. Naj-
więcej z badanych wskazało, że optymalne byłoby 20
dni roboczych (22%) w danym roku nauki. Pozostałym
wystarczyłoby odpowiednio 10 i 6 dni roboczych (15%),
następnie 14 dni (13%) i aż 30 dni (12%). Spośród re-
spondentek 6% stwierdziło, że potrzebne jest im 26 dni
roboczych urlopu szkoleniowego. Natomiast 17% uznało,
że taki urlop nie jest im w ogóle potrzebny (Tabela 3).

Tabela 3. Oczekiwania pracowników (pielęgniarek) wobec pracodaw-
cy dotyczące wymiaru urlopu szkoleniowego
Table 3. Employees’ expectations (nurses) towards the employer con-
cerning the amount of the a training leave

Sądzę, że w celu właściwego przygotowania się do zajęć
i egzaminów potrzebuję urlopu szkoleniowego w wymiarze (na
dany rok nauki):/In my opinion in order to properly prepare for

classes and exams I require training leave:

%

20 dni roboczych/20 working days 22
nie potrzebuję urlopu szkoleniowego/

I don’t need training leave 17

6 dni roboczych/6 working days 15
10 dni roboczych/10 working days 15
14 dni roboczych/14 working days 13
30 dni roboczych/30 working days 12
26 dni roboczych/26 working days 6

Źródło: opracowanie własne
Source: author’s own analysis

Badanie wykazało, że aż 85% pielęgniarek zamierza
kontynuować naukę po ukończeniu studiów uzupełniają-
cych magisterskich. Najwięcej z nich ma w planach ukoń-
czyć specjalizację (40%), 19% zamierza pogłębiać wiedzę
w ramach studiów podyplomowych, 10% – w ramach kur-
su kwalifi kacyjnego, 9% – w ramach kursu specjalistycz-
nego, a 4% – w ramach kursu dokształcającego. Kurs ję-
zykowy zamierza ukończyć 3%. Tylko 15% badanych nie
planuje kontynuować kształcenia (Tabela 4).

Tabela 4. Plany pielęgniarek dotyczące kształcenia po zakończeniu
studiów magisterskich
Table 4. Nurses training plans after graduation

Po ukończeniu studiów planuję dalsze kształcenie w ramach:/After
graduation, I plan to continue education in: %

specjalizacji/specialization 40
studiów podyplomowych/postgraduate studies 19

nie planuję dalszej edukacji/I do not plan further education 15
kursu kwalifi kacyjnego/qualifi cation course 10

kursu specjalistycznego/special course 9

kursu dokształcającego/training course 4
kursu językowego/language course 3

Źródło: opracowanie własne
Source: author’s own analysis

147ZAŁOŻENIA USTAWOWE A OCZEKIWANIA PIELĘGNIAREK DOTYCZĄCE UŁATWIEŃ PODCZAS PODNOSZENIA KWALIFIKACJI ZAWODOWYCH

Dyskusja
Jakość opieki w podmiotach leczniczych w znacznym
stopniu uzależniona jest od odpowiedniego przygoto-
wania personelu medycznego. Jak wynika z badania
RN4CAST, przeprowadzonego w 30 losowo wybranych
szpitalach w Polsce, mającego na celu m.in. wykaza-
nie, w jaki sposó b zasoby kadry pielę gniarskiej oraz
dobrostan pielę gniarek kształtują wyniki terapii i jakoś ć
opieki nad pacjentem [6], szpitale, w których zarzą-
dzający dostrzegli potrzebę doskonalenia personelu,
wspierali personel w doskonaleniu, przeznaczali budżet
i udzielali urlopów na szkolenia, rzadziej otrzymywały
niską ocenę jakości opieki [7]. Badanie wykazało także,
że pielęgniarki mają świadomość, iż podnosząc swoje
kwalifi kacje, gwarantują korzyści pracodawcy, jak rów-
nież zapewniają bezpieczeństwo pacjentom [8].

Mimo wskazanych wyżej pozytywnych aspektów
kierowania pielęgniarek na szkolenia pracodawcy nie-
chętnie to robią. Przepisy prawa nakładają na nich
obowiązek udzielenia urlopu szkoleniowego oraz zwal-
niania z części dnia pracy wyłącznie w sytuacji, gdy
pielęgniarka uczestniczy w danej formie kształcenia na
podstawie skierowania lub po uzyskaniu od nich zgody.
Jak wynika z badania przeprowadzonego na potrzeby
niniejszej pracy, żadna z pielęgniarek nie uzyskała skie-
rowania na kształcenie w ramach studiów uzupełniają-
cych magisterskich. Jest to o tyle zrozumiałe, że skoro
nie udzielając skierowania, pracodawca nie jest ograni-
czony przepisami prawa i może przyznać pracownikowi
ułatwienia według własnej woli i aktualnych możliwości
lub odmówić jakiejkolwiek pomocy, to większość wybie-
ra takie właśnie rozwiązanie.

Warto wskazać, że istnieje grupa pracodawców,
która dostrzega potrzebę pomocy pracownikom chcą-
cym pogłębiać swoją wiedzę i dysponująca środkami
na ten cel. Badanie wykazało, że połowa pielęgniarek
mogła liczyć na pomoc w różnych formach ze strony
pracodawcy. Najczęściej pracodawca udzielał im urlo-
pu szkoleniowego w wymiarze do 10 dni roboczych
w danym roku nauki (25%). Znacznie mniej badanych mo-
gło liczyć na wyższy wymiar tego urlopu (do 21 dni). Nie-
którzy pracodawcy partycypowali w kosztach ponoszo-
nych przez pielęgniarki z tytułu studiów. Nieliczni zezwolili
pielęgniarkom na wcześniejsze opuszczanie miejsca pra-
cy w celu umożliwienia im uczestnictwa w zajęciach (Ta-
bela 2). Powyższe wskazuje na to, że ci pracodawcy, któ-
rzy są skłonni udzielać urlopu szkoleniowego, nie kierują
się postanowieniami Kodeksu pracy, lecz przyznają go
w wymiarze mniejszym, ale za to w każdym roku nauki.
Pozostałe udogodnienia stosowane są dość rzadko.

Rozwiązania dotyczące ułatwień z tytułu kształcenia
gwarantowane przez przepisy prawa nie są pozytywnie

oceniane przez samych zainteresowanych. Przepro-
wadzone badanie ujawniło, że choć w celu właściwe-
go przygotowania się do zajęć i egzaminów większość
pielęgniarek potrzebuje urlopu szkoleniowego, to w ich
odczuciu wystarczające byłoby, gdyby wynosił on od-
powiednio 20, 10 lub 6 dni. Natomiast część pielęgnia-
rek uważa, że taki urlop w ogóle nie jest im potrzebny.
Badanie pokazuje tym samym, że możliwość ewentu-
alnego uzyskania dodatkowych świadczeń nie jest ar-
gumentem przemawiającym za podjęciem nauki przez
pielęgniarki (Tabela 3).

Mimo tego, że pielęgniarki nie zawsze mogą liczyć
na udzielenie im urlopu szkoleniowego oraz innych udo-
godnień z tytułu podjęcia studiów, widzą one potrzebę
zdobywania i pogłębiania wiedzy oraz umiejętności. Aż
85% wykazało chęć kontynuacji nauki po ukończeniu
studiów magisterskich i zdobyciu tytułu magistra. Naj-
więcej pielęgniarek jest zdecydowanych na odbycie spe-
cjalizacji w różnych dziedzinach pielęgniarstwa (40%).
Prawie jedna czwarta planuje zostać słuchaczami stu-
diów podyplomowych w dziedzinach mających zasto-
sowanie w ochronie zdrowia. Pozostałe wskazywały na
kursy: kwalifi kacyjny, specjalistyczny i dokształcający.
Niektóre z badanych widzą potrzebę ukończenia kursu
językowego (3%) (Tabela 4). Powyższe dane wskazu-
ją, iż pielęgniarki nie chcą kończyć swojej edukacji na
poziomie studiów wyższych. Zdecydowana większość
widzi potrzebę dalszej edukacji w różnych formach,
mimo że nie wiąże się to zazwyczaj ani ze znacznym
wzrostem zarobków, ani z ochroną przed utratą pracy.
Decyzję o rozpoczęciu lub kontynuowaniu nauki podej-
mują, kierując się własną ambicją (Tabela 1).

Wnioski
Pielęgniarki mimo tego, że nie zawsze mogą liczyć 1.
na ułatwienia ze strony pracodawców, widzą po-
trzebę podnoszenia swoich kwalifi kacji, chcą się
szkolić i podejmują szkolenie z własnej inicjatywy.
Większość pielęgniarek podejmuje naukę w róż-2.
nych formach głównie po to, aby zaspokoić swo-
je ambicje, rzadziej liczą na wyższe zarobki.
Nie wszystkie pielęgniarki potrzebują urlopu 3.
szkoleniowego w celu właściwego przygotowa-
nia się do zajęć i egzaminów; część pielęgniarek
sądzi, że wystarczający byłby urlop w wymiarze
niższym, niż zakładają przepisy prawa.

Piśmiennictwo
Ustawa z dnia 26 czerwca 1974 r. Kodeks pracy. Dz.U. 1.
z 1974 r. Nr 24, poz. 141 z późn. zm.
Nowe zasady podnoszenia kwalifi kacji zawodowych przez 2.
pracowników, http://www.mpips.gov.pl/prawo-pracy/zmia-
ny-kodeksu-pracy/zmiany-obowiazujace-od-2010-r-/nowe-
zasady-podnoszenia-kwalifi kacji-zawodowych-przez-pra-
cownikow/ (data dostępu: 1.03.2015).

148 PIELĘGNIARSTWO POLSKIE NR 2 (60) 2016

Muszalski M (red.). Kodeks pracy. Komentarz. Warszawa: 3.
C.H. Beck; 2007.
Ustawa z dnia 15 lipca 2011 r. o zawodach pielęgniarki i po-4.
łożnej. Dz.U. z 2011 r. Nr 174, poz. 1039 ze zm.
Karkowska D. Prawo medyczne dla pielęgniarek. Warsza-5.
wa: Wolters Kluwer; 2013. 336.
Przewoź niak L, Kó zka M, Cisek M, Gajda K, Brzyski P, Oga-6.
rek M, Gabryś T, Brzostek T. Organizacja i zakres badań
RN4CAST (Registered Nurse Forecasting) dotyczą cych
planowania zatrudnienia w pielę gniarstwie w Polsce. Zdr
Publ Zarz. 2012; 10 (B): 266–276.
Brzostek T, Kózka M, Gabryś T, Brzyski P, Ogarek M, Cisek 7.
M, Przewoźniak L, Ksykiewicz-Dorota A. Wybrane czyn-
niki determinujące jakość opieki pielęgniarskiej w szpita-
lach posiadających oddziały ratunkowe. Wyniki projektu
RN4CAST.
Kilańska D. Brzemię czepka, czyli pielęgniarki całej Europy 8.
łączcie się, http://www.termedia.pl/Brzemie-czepka-czyli-
pielegniarki-calej-Europy-laczcie-sie,16258.html (data do-
stępu: 4.03.2015).

Artykuł przyjęty do redakcji: 31.03.2015
Artykuł przyjęty do publikacji: 15.03.2016

Źródło fi nansowania: Praca nie jest fi nansowana z żadnego źródła.
Konfl ikt interesów: Autorzy deklarują brak konfl iktu interesów.

Adres do korespondencji:
Joanna Zdanowska
ul. Mariana Smoluchowskiego 11
60-179 Poznań
tel.: 60 861 22 50
e-mail: jzdano@ump.edu.pl
Zakład Organizacji i Zarządzania w Opiece Zdrowotnej
Uniwersytet Medyczny im. Karola Marcinkowskiego w Poznaniu

