
KOLEJOWY
SZPITAL UZDROWISKOWY

ZDRÓJ CIECHOCI¡SKI maj 2004 18

Historia Kolejowego Szpitala Uzdrowiskowego od
poczàtku jest ÊciÊle zwiàzana z obiektem sanatoryjnym
w Aleksandrowie Kujawskim, którego tradycje si´gajà
1922 roku. To w∏aÊnie wtedy w opuszczonych przez
zaborców obiektach w Aleksandrowie Kujawskim
powsta∏ ze sk∏adek ówczesnych pracowników Dyrekcji
Kolejowej w Warszawie „Dom Wypoczynkowy Kolonii
Letnich”, stopniowo przekszta∏cany w Zak∏ad Leczniczy.
Zosta∏ on przej´ty w latach trzydziestych minionego
stulecia przez stowarzyszenie pod nazwà „Rodzina
Kolejowa”. Pod jego zarzàdem rozwija∏ si´ i funkcjono-
wa∏ w Aleksandrowie Kujawskim jako Zak∏ad Przyrodo-
leczniczy a˝ do czasu wybuchu II wojny Êwiatowej.
Po wojnie Zak∏ad wznowi∏ dzia∏alnoÊç pod nazwà
„Sanatorium Zdrojowe Kolei Paƒstwowych” w czterech
pawilonach przedwojennej siedziby przy ulicy Naru-
towicza 12.

Pierwszy pawilon „Kolejowego Sanatorium Zdro-
jowego” w Ciechocinku wybudowano przy okazji od-
budowy Dworca PKP ze zniszczeƒ wojennych i odda-
no uroczyÊcie do u˝ytku w dniu 1 maja 1952 roku.
Stanowi∏ on wtedy oddzia∏ zamiejscowy aleksandrow-
skiej placówki, ale decyzjà w∏adz kolejowych nakazano
stworzenie w Ciechocinku samodzielnego obiektu.
W ciàgu nast´pnych kilkunastu lat sanatorium ciecho-
ciƒskie dynamicznie si´ rozwin´∏o. W kwartale ulic
Widok - Zdrojowa i (obecnie) Brata Alberta powsta∏
obiekt na 200 ∏ó˝ek z pe∏nym zapleczem diagnosty-
cznym i zabiegowym oraz rehabilitacyjnym basenem
termalnosolankowym.

Z dniem 1 stycznia 1972 roku po∏àczono Kolejowe
Sanatorium Uzdrowiskowe w Ciechocinku z Sanato-
rium w Aleksandrowie Kujawskim. Historia placówek
znowu si´ po∏àczy∏a, ale od tej pory to obiekt aleksan-

drowski sta∏ si´ Oddzia∏em Zamiejscowym ciechociƒ-
skiego sanatorium. Wyremontowany i zmodernizowany
w latach 1974 - 1990 oddzia∏ równie˝ pozyska∏ pe∏nà
baz´ diagnostycznà i zabiegowà i w∏asny rehabilita-
cyjny basen termalny. Aktualnie ka˝dy z obiektów
dysponuje cz´Êcià hotelowà na 200 ∏ó˝ek i zajmuje
si´ lecznictwem uzdrowiskowym, profilaktykà i reha-
bilitacjà medycznà. Z dniem 1 paêdziernika 1991 roku
„Kolejowe Sanatorium Uzdrowiskowe” zosta∏o przek-
szta∏cone w „Kolejowy Szpital Uzdrowiskowy”.

Dla przyje˝d˝ajàcych tutaj kuracjuszy oznacza to
szerszy zakres us∏ug - ca∏odobowà, bardziej intensywnà
i systematycznà opiek´ lekarskà i piel´gniarskà, mo˝li-
woÊç przeprowadzenia badaƒ specjalistycznych i dia-
gnostycznych lub konsultacji, a tak˝e wykonanie nie-
zb´dnych badaƒ laboratoryjnych.

Reforma ochrony zdrowia w Polsce spowodowa∏a,
˝e z koƒcem 1998 roku Kolejowy Szpital Uzdrowisko-
wy w Ciechocinku wraz z Oddzia∏em Zamiejscowym

PRZEDSTAWIAMY CIECHOCI¡SKIE FIRMYPRZEDSTAWIAMY CIECHOCI¡SKIE FIRMY

w Aleksandrowie Kujawskim opuszcza struktury PKP
i od 1 stycznia 1999 roku podejmuje dzia∏alnoÊç w
formie spó∏ki prawa handlowego jako Niepubliczny
Zak∏ad Opieki Zdrowotnej.

Obie placówki specjalizujà si´ w szczególnoÊci w
leczeniu schorzeƒ narzàdu ruchu, reumatycznych i
pourazowych, chorób uk∏adu nerwowego, górnych
dróg oddechowych i uk∏adu krà˝enia. Oprócz tego
Êwiadczà w miar´ wolnych miejsc us∏ugi hotelowe,
˝ywieniowe, organizacji kongresów, zjazdów i konfe-
rencji.

Kolejowy Szpital Uzdrowiskowy w Ciechocinku
po∏o˝ony jest w centrum uzdrowiska, w pobli˝u s∏yn-
nych ciechociƒskich dywanów kwiatowych, parku
Zdrojowego i t´˝ni. Nowoczesny, niedawno wyremon-
towany obiekt „pod jednym dachem” oferuje swoim
goÊciom baz´ hotelowà o wysokim standardzie i pe∏nà
baz´ diagnostycznà i leczniczo - zabiegowà.

Kolejowy Szpital Uzdrowiskowy w Ciechocinku
zapewnia szerszà gam´ us∏ug leczniczych ni˝ zwyk∏e
obiekty sanatoryjne. Przyje˝d˝ajàcy tu goÊcie otoczeni
sà ca∏odobowà, intensywnà i systematycznà opiekà
lekarskà i piel´gniarskà.

Kolejowy Szpital Uzdrowiskowy stwarza mo˝liwoÊç
przeprowadzenia badaƒ specjalistycznych i konsulta-
cji w trakcie pobytu. Dzi´ki w∏asnemu laboratorium
analitycznemu mo˝liwe jest wykonywanie na miejscu
niezb´dnych badaƒ laboratoryjnych. Szpital posiada
wszystkie niezb´dne, nowoczesne urzàdzenia pozwa-
lajàce na sta∏e monitorowanie procesu leczenia. Znaj-
duje si´ tu równie˝ apteka.

Oprócz zespo∏u lekarsko - piel´gniarskiego Szpital
dysponuje profesjonalnà kadrà fizjoterapeutów i reha-
bilitantów.

Âwiadczàc us∏ugi w zakresie lecznictwa uzdrowisko-
wego i rehabilitacji leczniczej ciechociƒska placówka
prowadzi edukacj´ zdrowotnà. Zarzàd KSU uwa˝a,
˝e powinna byç ona cz´Êcià sk∏adowà ka˝dego progra-
mu leczniczego, poniewa˝ konsekwentne realizowanie
programu edukacji zdrowotnej mo˝e doprowadziç do
zmniejszenia zachorowaƒ na tzw. choroby cywilizacyjne
oraz zmniejszenia ÊmiertelnoÊci w wyniku niektórych
chorób. Podstawowym celem edukacji zdrowotnej jest
kszta∏towanie prawid∏owych nawyków ˝ywienia, sty-
mulowanie do porzucenia na∏ogów i zwi´kszenia

ZDRÓJ CIECHOCI¡SKI maj 200419

aktywnoÊci fizycznej. W ramach edukacji zdrowotnej
prowadzone sà pogadanki zawierajàce elementy in-
formacyjne oraz aktywizujàce chorego, a tak˝e pokazy,
demonstracje i dyskusje w ró˝nych formach. Realizo-
wany program edukacyjny obejmuje tematyk´
dostosowanà do prowadzonych profili leczniczych.

Bardzo wa˝nym elementem terapii w wi´kszoÊci
chorób leczonych w KSU jest dieta - zawsze wed∏ug
zlecenia lekarza prowadzàcego. Sà choroby, w których
dieta jest obowiàzujàcà cz´Êcià programu lecznicze-
go, np. w chorobach trawienia, cukrzycy, osteoporozie,
mia˝d˝ycy, dnie moczanowej. W innych chorobach
jest niezb´dna, chocia˝ niekoniecznie w zakresie
wszystkich chorób danego profilu leczniczego. Do
takich nale˝à choroby ruchu czy uk∏adu krà˝enia, gdzie

KOLEJOWY SZPITAL UZDROWISKOWY
Sp. z o.o. w Ciechocinku

ul. Zdrojowa 17 skr. pocztowa 48
87-720 Ciechocinek

Recepcja - tel/fax: 0-54 283 56 91, 283 62 16

Prezes Zarzàdu - Dyrektor
Krzysztof Kraszewski

Z-ca Dyrektora ds. administracyjno - gospodarczych
Jerzy G. Wàgrowski

Kancelaria Zarzàdu - tel/fax: 0-54 283 47 68

Z-ca Dyrektora ds. lecznictwa
Stefan Mrówczyƒski

Internet: http://www.ksu-ciechocinek.com.pl
e-mail;marketing@.ksu-ciechocinek.com.pl

e-mail;biuro@.ksu-ciechocinek.com.pl

ROZMOWA Z KRZYSZTOFEM KRASZEWSKIM
PREZESEM ZARZÑDU - DYREKTOREM

KOLEJOWEGO SZPITALA UZDROWISKOWEGO
Sp. z o.o. w CIECHOCINKU

ZDRÓJ CIECHOCI¡SKI maj 2004 20

- Jak d∏ugo zwiàzany jest Pan ze Szpitalem Kole-
jowym w Ciechocinku?

- Wydaje mi si´ ˝e nied∏ugo, ale to ju˝ przecie˝ 14
lat. W 1991 roku wzià∏em udzia∏ w konkursie na Dy-
rektora Szpitala i mimo konkurencji trzech lekarzy wy-
gra∏em go. O tej konkurencji mówi´ nieprzypadkowo.
W Kolejowej S∏u˝bie Zdrowia regu∏à by∏o to, ˝e dy-
rektorem szpitala, sanatorium czy obwodu lecznictwa
zawsze by∏ lekarz. Natomiast ja z wykszta∏cenia jestem
prawnikiem i w dodatku ubiegajàc si´ o stanowisko
dyrektora zupe∏nie niezwiàzany by∏em z kolejà. Jednak
zaproponowany przeze mnie komisji konkursowej
program rozwoju ciechociƒskiej placówki przypad∏
jej do gustu i zdecydowa∏, ˝e postawiono na mojà
osob´. W ten sposób zosta∏em pierwszym w Polsce w
drodze konkursu dyrektorem szpitala w Kolejowej
S∏u˝bie Zdrowia, nie b´dàc lekarzem. Od 1999 roku
- w zwiàzku ze zmianami organizacyjnymi szpitala
pe∏ni´ funkcj´ Prezesa Zarzàdu i Dyrektora Kolejowego
Szpitala Uzdrowiskowego - sp. z o.o. w Ciechocinku.

- Co zaproponowa∏ Pan 14 lat temu w swoim pro-
gramie?

- W konkursie nakreÊli∏em program na 5 lat. By∏y
to przede wszystkim dzia∏ania nastawione na popraw´
standardu obiektów, ale poprzez takie nak∏ady, które
w perspektywie zwrócà si´ z oszcz´dnoÊci. Wszystkie
inwestycje i wykonywane prace zosta∏y przeprowadzo-
ne przy wykorzystaniu w∏asnych Êrodków - bez ̋ adnych
zobowiàzaƒ zewn´trznych. Stara∏em si´ w minionych

latach pozyskiwaç takie fundusze - na przyk∏ad z Paƒ-
stwowego Funduszu Rehabilitacji Osób Niepe∏no-
sprawnych, ale niestety nie uda∏o si´. Szpital Kolejowy
postrzegany by∏ przez ówczesnych decydentów jako
obiekt bran˝owy, z zewnàtrz i przesuwani byliÊmy na
koniec kolejki po pieniàdze. Mimo to, patrzàc z pers-
pektywy minionych czternastu lat, zrobiliÊmy bardzo
du˝o. Z zarzàdzanego przeze mnie obiektu w budynku
pozosta∏y w∏aÊciwie tylko stare mury. Wymieniono na
nowe w ciàgu tego czasu równie˝ wszystkie elementy
wyposa˝enia, specjalistyczny sprz´t medyczny. Zwi´k-
szyliÊmy standard bazy hotelowej - np. w 1991 roku
˝aden z pokoi nie mia∏ w∏asnej ∏azienki, aktualnie ju˝
wszystkie sà wyposa˝one w pe∏ny w´ze∏ sanitarny.
ZmodernizowaliÊmy kot∏owni´ - starà zastàpi∏a ekolo-
giczna i oszcz´dna kot∏ownia gazowa. Nowoczesna
winda zainstalowana w ubieg∏ym roku nadzorowana
jest przez serwis przy pomocy Internetu. Koƒczymy
komputeryzacj´ szpitala, co przyniesie znaczàcà popra-
w´ jakoÊci obs∏ugi naszych goÊci. Niedawno zakoƒ-
czyliÊmy remont basenu termalnosolankowego. Du˝o
uwagi poÊwi´ciliÊmy te˝ poprawie estetyki obu obie-
któw. Zawsze pami´tam, ˝e wyglàd szpitala Êwiadczy
o gospodarzu, ale równie˝ poprzez to poprawiam
wizerunek miasta w oczach przyje˝d˝ajàcych tu goÊci
i mieszkaƒców.

- Ale to chyba nie koniec prac?
- OczywiÊcie, ˝e nie. Podstawowà i dominujàcà

formà dzia∏alnoÊci naszego Szpitala jest rehabilitacja

cz´sto wyst´pujà oty∏oÊç czy mia˝d˝yca, które wyma-
gajà diety. W stosunku do pacjentów, którzy nie wy-
magajà ograniczeƒ dietetycznych standardowo stoso-
wane sà zasady racjonalnego ˝ywienia, które szpital
traktuje jako jeden z elementów kszta∏towania proz-
drowotnego stylu ˝ycia.

Przyje˝d˝ajàcy do Kolejowego Szpitala Uzdrowis-
kowego w Ciechocinku goÊcie mieszkajà w pokojach
jedno- i dwuosobowych. Wszystkie pokoje posiadajà
∏azienki, radioodbiorniki, telewizory z programem
satelitarnym. Szpital posiada równie˝ dwupokojowe
apartamenty. Cz´Êç hotelowa, zabiegowa i jadalnie
znajdujà si´ „pod jednym dachem”, obie placówki
wyposa˝one sà w windy i w pe∏ni przystosowane do
przyjmowania osób niepe∏nosprawnych.

Prezentacja Kolejowego Szpitala Uzdrowiskowe-
go przygotowana zosta∏a w oparciu o materia∏y dos-
tarczone przez Szpital. Autor fotografii - Jacek WaÊko.

 Redakcja

WYWIAD ZDROJUWYWIAD ZDROJU

ZDRÓJ CIECHOCI¡SKI maj 200421

lecznicza prowadzona w warunkach uzdrowiskowych.
Pozosta∏e formy dzia∏alnoÊci majà charakter uzupe∏-
niajàcy wzgl´dem dzia∏alnoÊci uzdrowiskowej. Specy-
fika oferowanych us∏ug wymaga od nas stosowania
si´ do powszechnie obowiàzujàcych standardów i wy-
mogów, które wymusi∏o wejÊcie Polski do Unii Euro-
pejskiej. Majàc powy˝sze na uwadze, aby dalej zajmo-
waç czo∏owe miejsce w rankingu krajowych zak∏adów
lecznictwa uzdrowiskowego, musimy w dalszym cià-
gu modernizowaç obiekty i ich wyposa˝enie, a tak˝e
permanentnie dbaç o utrzymanie w∏aÊciwej ich
estetyki. Czeka nas kontynuacja zakupów nowego
sprz´tu medycznego odpowiadajàcego standardom
Unii Europejskiej. B´dziemy zast´powaç nim sprz´t
ju˝ wyeksploatowany i wymagajàcy ciàg∏ych napraw.
Poza tym du˝à rol´ przyk∏adamy do systematycznego
szkolenia pracowników oraz rozszerzania naszej oferty
zgodnie z oczekiwaniami pacjentów i klientów.

- Czy szpital kierowany przez Pana zmienia∏ si´
równie˝ pod wzgl´dem organizacyjnym?

- Tak, nastàpi∏y znaczàce zmiany. Do 1999 roku
byliÊmy obiektem resortowym, dost´pnym wy∏àcznie
dla kolejarzy. Od 1 stycznia 1999 roku przeprowadzi-
liÊmy, jako jedni z pierwszych w kraju, przekszta∏ce-
nie z Publicznego Zak∏adu Opieki Zdrowotnej w Nie-
publiczny ZOZ. Od tej pory dzia∏amy na zasadach
rynkowych i jesteÊmy otwarci dla wszystkich ch´tnych
do przyjazdu do nas. Organizujemy turnusy rehabili-
tacyjne we wspó∏pracy z Powiatowymi Centrami Po-
mocy Rodzinie. Zacz´liÊmy pozyskiwaç klientów z Kas
Chorych. W 1999 roku podpisaliÊmy kontrakty z trze-
ma kasami, w nast´pnym z pi´cioma, w kolejnym ju˝
z siedmioma. W roku ubieg∏ym obs∏ugiwaliÊmy kura-
cjuszy z Kas Chorych ca∏ej Polski pó∏nocnej oraz za
poÊrednictwem Bran˝owej Kasy Chorych jej pacjentów
z ca∏ego kraju. W roku bie˝àcym mamy podpisane
kontrakty z dwunastoma oddzia∏ami Narodowego
Funduszu Ochrony Zdrowia. W 2002 roku uzyskaliÊmy
certyfikat „OÊrodka Przyjaznego Osobom Niepe∏no-
sprawnym”. JesteÊmy w stanie udzielaç na miejscu 94
ró˝nego rodzaju zabiegi lecznicze i rehabilitacyjne.
Co roku wzrasta liczba kuracjuszy decydujàcych si´
przyjechaç do nas na zasadzie pobytów pe∏nop∏atnych.
Decyduje o tym na pewno wysoki standard naszego
szpitala, ale najwa˝niejszym naszym atutem jest zna-
komita, profesjonalna i fachowa za∏oga, która uto˝samia
si´ z zak∏adem pracy.

- A propos za∏ogi. Ile miejsc pracy oferuje szpital?
- Zatrudniamy aktualnie 203 osoby. Jest to du˝o

mniej, ni˝ w roku 1991, kiedy rozpoczyna∏em kiero-
wanie szpitalem. Pracowa∏y wtedy w zak∏adzie 284
osoby, ale chc´ powiedzieç, ˝e w ciàgu tych 14 lat nikt
z za∏ogi nie zosta∏ zwolniony z przyczyn ekonomicz-
nych, le˝àcych po stronie zak∏adu pracy. Zwolnienia
wynika∏y z przejÊç na emerytur´, podejmowania przez
pracowników zatrudnienia w innych zak∏adach, wyjaz-
dów poza teren miasta itp. Kadra zatrudniona w Kole-
jowym Szpitalu Uzdrowiskowym ca∏y czas podnosi
swoje kwalifikacje. Dzi´ki temu nie zaistnia∏a u nas
nigdy potrzeba zatrudniania kogoÊ z zewnàtrz na sta-
nowiska kierownicze i funkcyjne. Obejmujà je nasi
pracownicy. Dlatego mimo ni˝szego zatrudnienia nie
obni˝yliÊmy poziomu Êwiadczonych us∏ug. W cz´Êci

by∏o to spowodowane w∏aÊnie wy˝szymi kwalifikacjami
personelu.

- Od kilku dni Polska jest ju˝ jednym z krajów
Unii Europejskiej. Z jednej strony otwieramy nasz
polski rynek us∏ug uzdrowiskowych na Êwiat, ale te˝
z drugiej strony zagroziç nam mogà uzdrowiska czes-
kie, s∏owackie, w´gierskie oferujàce dobre warunki
i niskie ceny. Jakie dzia∏anie podejmujecie, aby utrzy-
maç si´ na tym nowym, wielkim rynku?

- Ju˝ w tej chwili leczymy w naszym szpitalu zagra-
nicznych kuracjuszy. Sà to obywatele USA, Kanady,
Niemiec, W∏och i Francji. W wi´kszoÊci sà to jednak
klienci znajàcy j´zyk polski. Dajemy sobie rad´ równie˝
z obcoj´zycznymi pacjentami. Nasi pracownicy znajà
j´zyk angielski, niemiecki, np. szefowa dzia∏u reha-
bilitacji posiada dyplom nostryfikowany w Austrii i
biegle porozumiewa si´ po niemiecku. W przypadku
pozyskania du˝ych zorganizowanych grup zagranicz-
nych goÊci jesteÊmy gotowi podjàç natychmiastowe
dzia∏ania zwiàzane z zatrudnieniem t∏umaczy czy te˝
pozyskaniem kadry biegle porozumiewajàcej si´ w
j´zykach obcych.

- Serdecznie tego Panu i wszystkim zatrudnionym
w Kolejowym Szpitalu Uzdrowiskowym ˝ycz´.

Wychodzàc z gabinetu Prezesa Szpitala przejrza∏em
wy∏o˝onà ksi´g´, do której swoje wnioski i uwagi wpi-
sujà goÊcie szpitala. Nie znalaz∏em skarg, a ostatni
wpis brzmia∏: „Gratuluj´ Panu Prezesowi Kolejowego
Szpitala Uzdrowiskowego tak dobrze zorganizowanego
szpitala”. To chyba równie˝ jest odpowiedê na posta-
wione wy˝ej pytania i dobry prognostyk co do dalszego
rozwoju placówki.

 J.W. Lebiedziewicz

