

UCHWAŁA NR 109/IX/15
SEJMIKU WOJEWÓDZTWA POMORSKIEGO
z dnia 25 maja 2015 roku

w sprawie połączenia spółek Szpital Specjalistyczny im. F. Ceynowy Sp. z o.o. z siedzibą w Wejherowie oraz Szpital Pucki Sp. z o.o. z siedzibą w Pucku

Na podstawie 18 pkt 19 lit. e ustawy z dnia 5 czerwca 1998r. o samorządzie województwa (t.j. Dz. U. z 2013 roku poz. 596 ze zm.¹) w związku z art. 492§ 1 pkt 1 ustawy z dnia 15 września 2000 r. kodeks spółek handlowych (t.j. Dz. U. z 2013 roku poz. 1030 ze zm.²).

Sejmik Województwa Pomorskiego uchwala co następuje:

§ 1

Wyraża się zgodę na połączenie spółek: Szpital Specjalistyczny im. F. Ceynowy Sp. z o.o. z siedzibą w Wejherowie oraz Szpital Pucki Sp. z o.o. z siedzibą w Pucku przez przeniesienie całego majątku Szpitala Puckiego Sp. z o.o. na Szpital Specjalistyczny im. F. Ceynowy w Wejherowie w zamian za nowe udziały wydane Powiatowi Puckiemu

§ 2

Wykonanie uchwały powierza się Zarządowi Województwa Pomorskiego.

§ 3

Uchwała wchodzi w życie z dniem podjęcia.

Przewodniczący
Sejmiku Województwa Pomorskiego

Jan Kleinszmidt

¹ Dz. U. z 2013r. poz. 645, z 2014r. poz. 379, poz. 1072

² Dz. U. z 2014 r. poz. 265, poz. 1161, z 2015 r. poz. 4

UZASADNIENIE

Szpital Specjalistyczny im. F. Ceynowy Sp. z o.o. z siedzibą w Wejherowie jest spółką kapitałową ze 100% udziałem Województwa Pomorskiego. Spółka została utworzona w wyniku przekształcenia Szpitala Specjalistycznego im. Floriana Ceynowy samodzielnego publicznego zakładu opieki zdrowotnej w dniu 2 grudnia 2013 r. (dzień wpisu do KRS). Kapitał zakładowy Spółki wynosi 45 000 000 złotych (45 000 udziałów po 1000 zł każdy).

Szpital Pucki Sp. z o.o. z siedzibą w Pucku jest spółką kapitałową ze 100% udziałem Powiatu Puckiego. Spółka została utworzona w wyniku przekształcenia Szpitala im. Franciszka Żaczka samodzielnego publicznego zakładu opieki zdrowotnej w dniu 16 maja 2013 r. (dzień wpisu do KRS). Kapitał zakładowy Spółki wynosi 6 213 000 złotych (6 213 udziałów po 1000 zł).

Szpital Specjalistyczny im. F. Ceynowy Sp. z o.o. w Wejherowie za pierwszy rok obrotowy działalności Spółki, tj. za okres od 2 grudnia 2013r. do 31 grudnia 2014r. wypracował zysk netto w wysokości 402.123zł. Na działalności statutowej Spółka również osiągnęła zysk w kwocie 724.295zł. Złożyło się na to osiągnięcie przychodów ze sprzedaży w wysokości 120.177.020zł, z czego przychody z NFZ stanowiły ponad 92%, tj. 110.583.322zł. Wśród kosztów działalności operacyjnej, które w analizowanym okresie osiągnęły wartość 119.452.725zł, największą wartościowo pozycję stanowiły wynagrodzenia, ubezpieczenia, kontrakty medyczne, a mianowicie 74.439.340 zł.

Stan zobowiązań Spółki na koniec 2014r. wyniósł 53.736.756zł, z czego zobowiązania krótkoterminowe stanowiły 23.147.962zł, natomiast rozliczenia międzyokresowe – 20.980.807zł. Zobowiązania wymagalne osiągnęły wartość 705.957zł i dotyczyły zobowiązań z tytułu dostaw i usług. Poziom zatrudnienia w Szpitalu Specjalistycznym im. F. Ceynowy Sp. z o.o. w Wejherowie na koniec grudnia 2013r. wyniósł 1.249 osób, w tym 262 lekarzy oraz 443 pielęgniarki i położne.

Dane finansowe oraz stan zatrudnienia przedstawia załącznik nr 1.

Szpital Pucki Sp. z o.o. prowadzi działalność na bazie wniesionych aportem do spółki nieruchomości przy ul. 12 marca 10 oraz 1 Maja 13A zabudowanej budynkiem murowanym 4 kondygnacyjnym, podpiwniczonym wybudowanym w 1972 r. o powierzchni 2.269,69 m², budynkiem murowanym 2,5 kondygnacyjnym wybudowanym pod koniec XIX wieku o powierzchni użytkowej 2.223,60 m², budynkiem portierni o powierzchni 10,78 m², budynkiem tlenowni o powierzchni użytkowej 30,55 m², budynkiem gospodarczym o powierzchni 73,14m² oraz budynkiem kaplicy i prosektorium o powierzchni użytkowej 69,86 m². Świadczenia udzielane są również w Pucku przy ul. Mestwina 32, we Władysławowie przy ul. Władysława IV oraz w Krokowej przy ul. Wejherowskiej 10.

Wg. stanu na dzień 31 marca 2015 r. Szpital zatrudnia 156 osób na podstawie umowy o pracę oraz 150 osób na podstawie umów cywilnoprawnych.

Szpital Pucki Sp. z o.o. osiągnął w 2014r. przychody ogółem w kwocie 20.903.913zł oraz poniósł koszty ogółem w wysokości 21.133.948zł. Powyższe spowodowało, iż jednostka wygenerowała stratę netto w kwocie 126.940zł. Również na działalności statutowej Spółka wygenerowała stratę ze sprzedaży w kwocie 621.700zł. Złożyło się na to osiągnięcie przychodów ze sprzedaży w wysokości 20.4848.919zł oraz wytworzenie kosztów działalności operacyjnej na poziomie 21.106.620zł.

Stan zobowiązań Spółki na koniec 2014r. wyniósł 5.034.183zł, z czego zobowiązania krótkoterminowe stanowiły 3.139.279zł, natomiast rozliczenia międzyokresowe – 527.301zł.

Dane finansowe oraz stan zatrudnienia przedstawia załącznik nr 2.

Szpital Pucki Sp. z o.o. prowadzi działalność leczniczą w rodzaju stacjonarne i całodobowe świadczenia zdrowotne szpitalne oraz ambulatoryjne świadczenia zdrowotne w zakresie:

- kompleksowej stacjonarnej i całodobowej opieki medycznej w ramach prowadzonych przez Szpital oddziałów,
- doraźnej całodobowej pomocy medycznej w ramach izby przyjęć,
- udzielania ambulatoryjnych świadczeń zdrowotnych profilaktycznych diagnostycznych i leczniczych pacjentom w ramach jednostek organizacyjnych szpitala,
- prowadzenia kształcenia kadr medycznych.

Działalność Szpitala prowadzona jest w oparciu o:

1. oddziały szpitalne z komórkami organizacyjnymi:
 - oddział chorób wewnętrznych,
 - oddział chirurgiczny ogólny,
 - oddział położniczo – ginekologiczny,
 - oddział pediatryczny,
 - oddział neonatologiczny ,
 - izba przyjęć,
 - dział anestezjologii,
 - blok operacyjny,
2. pracownice z komórkami organizacyjnymi: diagnostyki laboratoryjnej, rentgenodiagnostyki ogólnej, testów wysiłkowych, pracownia endoskopii, apteka, prosektorium,
3. przychodnię z komórkami organizacyjnymi: poradnia kardiologiczna, kardiologiczna dla dzieci, urologiczna, chirurgii urazowo ortopedycznej, gastroenterologiczna, zdrowa psychicznego, neurologiczna, pediatryczna, preluksacyjna, chorób naczyń, diabetologiczna, rehabilitacyjna, dział fizjoterapii,
4. pomoc doraźna i ratownictwo medyczne: zespół ratownictwa medycznego specjalistyczny i podstawowy, dyspozytornia, zespół transportu sanitarnego, poradnia lekarza POZ, poradnia pielęgniarki środowiskowo – rodzinnej.

Z uwagi na fakt, iż obie spółki prowadzą swoją działalność na sąsiadującym obszarze oraz udzielają świadczeń zdrowotnych w oparciu o kontrakt z NFZ, głównie pacjentom zamieszkującym teren powiatu wejherowskiego i powiatu puckiego, za połączeniem Spółek przemawia m. in.:

- wzmocnienie pozycji obu szpitali w przyszłych postępowaniach konkursowych NFZ,
- scalenie działalności leczniczej w regionie i dostosowanie polityki zdrowotnej do regionalnego zapotrzebowania na zaświadczenia zdrowotne,
- podniesienie bezpieczeństwa mieszkańców regionu poprzez dostosowanie jakości opieki do standardów szpitali akredytowanych,
- ograniczenie wewnętrznej konkurencji – zmniejszenie konkurencji na etapie kontraktowania z NFZ w wybranych zakresach świadczeń,
- bardziej efektywne wykorzystanie zasobów (kadry, sprzętu i aparatury medycznej), co wpłynie na poprawę dostępności i jakości udzielanych świadczeń,
- możliwość wejścia na nowe rynki i rozwój działalności, w szczególności poszerzenie oferty świadczeń zdrowotnych,
- możliwość polepszenia bazy sprzętowej i warunków hospitalizacji w Szpitalu w Pucku,
- optymalizacja wydatków inwestycyjnych samorządu,
- optymalizacja procesów zarządczych,

- możliwość wspólnego planowania inwestycji, co wpłynie na obniżenie ich kosztów w dłuższej perspektywie czasu,
- wspólna polityka zakupowa – wspólne zakupy wybranych materiałów medycznych, energii cieplnej i elektrycznej oraz optymalizacja procesu zakupowego, w rezultacie zwiększenie siły przetargowej względem dostawców pozwalające osiągnąć lepsze warunki handlowe,
- ograniczenie kosztów, w tym w szczególności kosztów administracyjnych.

Zgodnie z art. 492 § 1 kodeksu spółek handlowych połączenie spółek może zostać dokonane:

- 1) przez przeniesienie całego majątku spółki (przejmowanej) na inną spółkę (przejmującą) za udziały lub akcje, które spółka przejmująca wydaje wspólnikom spółki przejmowanej (łączenie się przez przejęcie);
- 2) przez zawiązanie spółki kapitałowej, na którą przechodzi majątek wszystkich łączących się spółkę za udziały lub akcje nowej spółki (łączenie się przez zawiązanie nowej spółki).

Połączenie Szpitala Specjalistycznego im. F. Ceynowy Sp. z o.o. ze Szpitalem Puckim Sp. z o.o. nastąpi w trybie art. 492 § 1 pkt.1) kodeksu spółek handlowych, zgodnie z którym dojdzie do przeniesienia całego majątku spółki przejmowanej – Szpitala Puckiego Sp. z o.o. na spółkę przejmującą – Szpital Specjalistyczny im. F. Ceynowy w Wejherowie za udziały, które spółka przejmująca wyda wspólnikowi spółki przejmowanej – Powiatowi Puckiemu. Udziały Powiatu Puckiego zostaną następnie umorzone poprzez obniżenie kapitału zakładowego bez wynagrodzenia.

Taki tryb połączenia w znaczny sposób ułatwi procedurę, gdyż nie będzie wymagał rejestracji nowej spółki. Usprawni to również dokonywanie zmian w rejestrze podmiotów leczniczych prowadzonym przez Wojewodę Pomorskiego, Narodowym Funduszu Zdrowia oraz innych instytucjach rejestrujących. Zgodnie bowiem z art. 494 § 1 kodeksu spółek handlowych spółka przejmująca wstępuje z dniem połączenia we wszystkie prawa i obowiązki spółki przejmowanej. Na spółkę przejmującą przechodzą również zezwolenia, koncesje oraz ulgi, które zostały przyznane spółce przejmowanej, chyba że przepisy odrębne stanowią inaczej. Spółka przejmująca wstępuje we wszystkie przewidziane w przepisach prawa podatkowego, prawa i obowiązki spółki przejmowanej. Sukcesja praw i obowiązków określona w treści art. 93 Ordynacji podatkowej oznacza, że spółka, która przejęła inną spółkę jest uprawniona lub zobowiązana do:

- 1) w zakresie podatku VAT – wystąpienia o zwrot nadwyżki podatku naliczonego nad należnym, które przysługiwało poprzednio spółce przejmowanej lub spółkom łączonym,
- 2) w zakresie podatku dochodowego – zaliczenie do swoich kosztów uzyskania przychodów kosztów, które zostały zaliczone do kosztów uzyskania przychodów spółki przejętej,
- 3) dokonania korekty deklaracji podatkowej spółki przejętej za okres przed połączeniem,
- 4) zapłaty zobowiązania podatkowego i zaległości podatkowych spółki przejętej,
- 5) występowania z wnioskami o stwierdzenie nadpłaty spółki przejętej za okres przed dniem połączenia,
- 6) kontynuacji zasad amortyzacji środków trwałych spółki przejętej, włącznie z uwzględnieniem dokonanych do dnia połączenia odpisów amortyzacyjnych.

Dla spółki mającej siedzibę lub zarząd w Polsce (art. 3 ust. 1 updog), przejmującej majątek innych spółek (mających siedzibę lub zarząd w Polsce) nie stanowi dochodu nadwyżka wartości otrzymanego przez spółkę przejmującą majątku spółki przejmowanej ponad nominalną wartość udziałów przyznanych udziałowcom spółki przejmowanej (art. 10 ust. 2 pkt 1 updog). W przypadku połączenia spółek kapitałowych dokonywanego na podstawie przepisów ksh zasada neutralności podatkowej w momencie połączenia spółek obejmuje nie tylko spółki przejmującej, ale również udziałowców spółki przejmowanej.

Również stosunki pracy z pracownikami zatrudnionymi na podstawie umowy o pracę pozostaną niezmiennie (w tym warunki pracy i płacy), gdyż zgodnie z obowiązującymi w tym zakresie przepisami w razie przejścia zakładu pracy na innego pracodawcę staje się on z mocy prawa stroną w dotychczasowych stosunkach pracy (art. 23¹ Kodeksu Pracy). Przejęcie pracowników to także przejęcie obowiązków wynikających z przepisów ustawy o podatku dochodowym od osób fizycznych. Spółka przejmująca będzie obowiązana jako płatnik obliczyć i pobierać w ciągu roku zaliczki na podatek dochodowy od osób które uzyskują od tej spółki przychody ze stosunku służbowego, stosunku pracy. Pracodawca przejmujący pracowników powinien również kontynuować obowiązki nałożone przepisami ustawy o systemie ubezpieczeń społecznych oraz ustawy o świadczeniach opieki zdrowotnej finansowanych ze środków publicznych, które dotyczą ubezpieczenia społecznego i zdrowotnego przejętych pracowników.

Kwestie zapłaty podatku od czynności cywilnoprawnych w związku z połączeniem spółek reguluje art. 1 ust 3 pkt 2 ustawy o podatku od czynności cywilnoprawnych. Zmiana umowy spółki poprzez podwyższenie kapitału zakładowego podlega obowiązkowi podatkowemu. Ustawodawca z katalogu czynności podlegających opodatkowaniu wyłączył art. 2 pkt. 6 lit. a czynność zmiany umowy spółki związaną z łączeniem spółek kapitałowych. Taka zmiana umowy nie podlega temu podatkowi.

Projekt uchwały, zgodnie z wymogami art. 19 ust. 2 ustawy z dnia 23 maja 1991 r. o związkach zawodowych, wymaga konsultacji ze związkami zawodowymi. Dyspozycje powyższego przepisu zostały wyczerpane przez wystąpienie do tych podmiotów o wyrażenie opinii w przedmiocie niniejszej uchwały z zachowaniem terminów określonych w w/w ustawie.

Mając powyższe na uwadze podjęcie niniejszej uchwały jest uzasadnione.