

MEDIUM

GAZETA DOLNOŚLĄSKIEJ IZBY LEKARSKIEJ

WWW.DILNET.WROC.PL

Nr 1 (186)

STYCZEŃ 2006

ISSN 1425-9397

FOT. MAREK STANKIEWICZ

Minister odpowiada na wrocławskie pytania

Walczymy o 50 mln

16 grudnia 2005 r. odbyło się w Warszawie posiedzenie NRL na którym gościł minister zdrowia Zbigniew Religa.

Na zakończenie spotkania Andrzej Wojnar, przewodniczący DIL, wręczył ministrowi Zbigniewowi Relidze ostatni numer „Medium”, w którym zamieściliśmy pismo marszałka Pawła Wróblewskiego w sprawie niedoboru 50 mln w budżecie służby zdrowia na Dolnym Śląsku.

Relacja ze spotkania – str. 3

W NUMERZE

Quo vadis nasz zawódzie?

Dlaczego nie chcę być usługodawcą – pyta dr Wiesława Dec.
Str. 9

Czy media uwzięły się na środowisko lekarskie?

Dlaczego tak bezkarnie można naruszać dobre imię lekarzy?

Jak zachować się w kontakcie z wymiarem sprawiedliwości, chroniąc dobro pacjenta i także swoje dobra osobiste? – dr Jacek Chodorski inicjuje dyskusję.
Str. 8

VIII Krajowy Zjazd Lekarzy

Po wielu tygodniach pracy w zespołach problemowych nasi reprezentanci przedstawili na Krajowym Zjeździe Lekarzy postulaty naszego środowiska.
Str. 4

Pierwszy w Polsce

Ścinawa. To tu powstaje pierwszy w Polsce ośrodek badawczo-naukowo-dydaktyczny dla osób z chorobą Alzheimera. To urzeczywistnienie idei, której inicjatorem był rektor AM we Wrocławiu prof. Leszek Paradowski.
Str. 6

**CZYTAJcie NAS
W INTERNECIE
WWW.DILNET.WROC.PL**

WYDARZYŁO SIĘ

Przy aparacie firmy Wagnera do badania obecności bakterii *helicobacter pylori* mgr Maria Jasińska (z prawej) i mgr Beata Marczak-Karpina.

6 grudnia ▲, tradycyjnie już w Mikołajki, w Nowej Akademii Medycznej przy ul. Borowskiej przekazywane są do użytku pacjentów kolejne pracownie analityczne. W tym roku w uruchomione zostały: laboratorium bakteriologiczne, pracownia amin biogennych oraz pracownia *helicobacter pylori*. Aparatura jest najwyższej światowej marki, dzięki niej na miejscu we Wrocławiu będą przeprowadzane bezinwazyjne badania *helicobacter pylori*, trzustki i wątroby. Gości witał i o nowych laboratoriach mówił Jego Magnificencja Rektor AM we Wrocławiu prof. Ryszard Andrzejak. Szczegółowych informacji udzielały panie obsługujące ten wysoko specjalistyczny sprzęt.

7 grudnia w Sali Klubowej Dolnośląskiej Izby Lekarskiej odbyło się posiedzenie Krajowego Stowarzyszenia Obrony Godności Lekarza, w którym wziął udział przewodniczący DIL dr Andrzej Wojnar. Tematem posiedzenia był niepokojący stan lecznictwa, nagminnych, coraz częściej występujących chorób kręgosłupa. Jedną z przyczyn tej sytuacji jest fakt, że chory szukając pomocy wędruje do prawie 10 specjalistów. Mimo to nie zawsze uzyskuje skuteczną pomoc. Tymczasem przy obecnym poziomie spondyliologii schorzenia te są uleczalne. Mówił o tym prof. Gerwazy Świdorski, przewodniczący Krajowego Komitetu Chirurgów Kręgosłupa w PTL.

Po dyskusji uczestnicy spotkania postanowili wysłać apel do ministra zdrowia prof. Zbigniewa Religi, aby jak najszybciej utworzył w lecznictwie specjalizację z zakresu chorób i urazów kręgosłupa.

8 grudnia został odsłonięty przed Instytutem Immunologii i Terapii Doświadczalnej PAN we Wrocławiu, pomnik upamiętniający prof. Rudolfa Weigla, wybitnego uczonego i niezwykłego człowieka. Odsłonił go inż. Tadeusz Kardasz z rodziny weiglowców, ludzi, którzy pracowali w instytucie Profesora w czasie okupacji. Krytyczny stosunek prof. Weigla do PRL spowodował, że przez kilkadziesiąt lat ten nie-

zwykle zasłużony dla ludzkości człowiek, którego odważna patriotyczna postawa w czasie wojny, zasłużyła na najwyższe uznanie, był skrupulatnie przemilczany i skazany na zapomnienie. Osoby zainteresowane biografią tego niezwykłego człowieka odsyłam do wrześniowego numeru „Medium” z 2003 r. Grupie byłych pracowników lwowskiego Instytutu Weigla udało się upamiętnić postać Profesora, a życzliwa pomoc gospodarza terenu, dyrektora Instytutu Immunologii prof. dr. Andrzeja Górskiego pozwoliła na zorganizowanie uroczystości.

Zebranych licznie w audytorium gości, wśród których były wnuczki Profesora Krystyna Weigl-Albert, Ewa Weigl-Poznańska oraz prawnuczka Magdalena Zarzycka, a także dziekan Wydziału Biologii Uniwersytetu Lwowskiego Swiętłana Hnatusz, wydziału zajmującego ten sam budynek, gdzie

kiedyś prof. Weigl pracował nad szczepionką, przywitał prof. A. Górski. Dolnośląską Izbę Lekarską reprezentowała jej wiceprzewodnicząca dr Katarzyna Bojarowska (na zdjęciu pierwsza z prawej).

Wykład o prof. Weiglu wygłosił prof. Tomasz Cieszyński, który w czasie okupacji pracował w instytucie prof. Weigla, wiele szczegółów było więc osobistymi przeżyciami wykładowcy. Zebrani obejrzeli film nakręcony przed wojną przez dr. Radłę, współpracownika prof. Weigla. Profesor w laboratorium, z współpracownikami i w terenie, w czasie wyjazdów do endemicznych ognisk duru plamistego na Podkarpaciu z asystentami. Film amatorski, bez dźwięku, komentowany przez Stanisława Kosiedowskiego z Gdańska, uczestnika tego szczególnego spotkania. Wspaniały dokument. Z USA list przysłał prof. Szybalski, w czasie wojny również pracujący w instytucie, a teraz jeden z głównych fundatorów pomnika.

W holu instytutu urządzono skromną, ale ciekawą wystawę. Pokazano m.in. zdjęcia Profesora, Jego rodziny, sprzęt laboratoryjny związany z produkcją szczepionki przeciw durowi plamistemu, który najczęściej sam konstruował, odznaczenia.

Przy aparacie rentgenowskim od prawej prof. Elżbieta Gajewska, dr Wanda Poradowska-Jeszke i ksiądz kardynał Henryk Gulbinowicz.

16 grudnia ▲ w Dolnośląskim Centrum Pediatricznym SPZOZ im. J. Korczaka przekazano małym pacjentom, tym szczególnie pacjentom, nowy wielofunkcyjny aparat rentgenowski do zdjęć i prześwietleń noworodków i niemowląt. Zdjęcia są robione techniką cyfrową. Aparat (kosztujący 1 mln zł) został zakupiony ze środków unijnych i własnych. Drugi, bardzo potrzebny centrum i małym pacjentom aparat, to dar Wielkiej Orkiestry Świątecznej Pomocy Jerzego Owsiaka. Jest to cyfrowy aparat do EEG. Zabiegała o niego prof. Elżbieta Gajewska i wreszcie dotarł do centrum. Obydwa urządzenia są niezwykle cenne dla Ośrodka Wczesnej Diagnostyki

Zdjęcia: Zdzisława Michalska

PERSONALIA

18 listopada, w Domu Dziennikarza w Warszawie przy ul. Foksal 3/5, odbyło się posiedzenie Kapituły Konkursu Sukces Roku 2005 w Ochronie Zdrowia. Miło nam donieść, że w kategorii Menedżer Roku w Ochronie Zdrowia – NZOZ wyróżnienie otrzymali wrocławianie dr PIOTR KOŁTOWSKI z Dolnośląskiego Centrum Chorób Serca „Medinet” NZOZ oraz dr MAREK WIOTOLD BELDA z NZOZ multiMEDICA.

W kategorii Lider Roku 2005 w Ochronie Zdrowia – Działalność Edukacyjno-Szkoleniowa zwycięzca został prof. ANDRZEJ STECIWKO, kierownik Katedry i Zakładu Medycyny Rodzinnej Akademii Medycznej we Wrocławiu.

Gratulujemy!

NOWI DOKTORZY

Uchwałą Rady Wydziału Lekarsko-Stomatologicznego Akademii Medycznej we Wrocławiu 21 października 2005 r. stopień naukowy doktora nauk medycznych w zakresie stomatologii uzyskała

lek. stom. Ewa Karolewska

Prodziekan ds. Naukowych Wydziału Lekarsko-Stomatologicznego prof. zw. dr hab. Urszula Kaczmarek

Uchwałą Rady Wydziału Lekarskiego Kształcenia Podyplomowego 28 października 2005 r. stopień naukowy doktora nauk medycznych w zakresie medycyny uzyskały...

lek. Dorota Książdzyna, lek. Agnieszka Mastalerz-Migas, lek. Agata Mulak, lek. Barbara Rossochacka-Rostalska, lek. Ewa Anna Sokoła

... 9 grudnia 2005 r. stopień naukowy doktora nauk medycznych w zakresie medycyny uzyskali:

lek. Joanna Ewa Adamiec, lek. Dominika Alexandra Jezior, lek. Paweł Kowal, lek. Hanna Maksymowicz, lek. Monika Morawska-Kochman, lek. Artur Milnerowicz, lek. Zbigniew Obuszko, lek. Karol Początek, lek. Paweł Reichert, lek. Wojciech Tanecki, lek. Marek Ussowicz, lek. Leszek Wojciechowski

Dziekan Wydziału Lekarskiego Kształcenia Podyplomowego Akademii Medycznej we Wrocławiu dr hab. Grażyna Bednarek-Tupikowska

TERMINY DYŻURÓW

Prezes DIL
Andrzej Wojnar
(poniedziałek-czwartek 12-16,
piątek 11-12)

Zastępcy prezesa DIL:

Teresa Bujko

(czwartek 14-15)

Artur Kwaśniewski

(czwartek 10.30-15)

Katarzyna Bojarowska

(czwartek 14-15)

Krystyna Kochman

(czwartek 14-15)

Skarbnik

Józef Lula

(czwartek 12-14)

Sekretarz

Jacek Chodorski

(czwartek 15-16)

Zastępca sekretarza

Barbara Bruziewicz-Miklaszewska

(czwartek 9-11)

Rzecznik odpowiedzialności

zawodowej

Krystian Blok

(środa 11.00-12.00)

Przewodniczący Okręgowego

Sądu Lekarskiego

Jan Spodzieja

(czwartek 12.00-14.00)

Przewodniczący Komisji

Rewizyjnej

Igor Chęciński

(ostatni wtorek miesiąca

14.00-16.00)

Przewodnicząca Lekarskiej Kasy

Pomocy Koleżeńkiej

Krystyna Gniatkowska-Gładysz

(czwartek 12.00-14.00)

Komisja ds. Rejestracji Lekarzy

Andrzej Wojnar

(czwartek 12.00-12.30)

Komisja ds. Stażu Podyplomowego

Andrzej Wojnar

(czwartek 12.00-12.30)

Posiedzenia Zarządu Koła Lekarzy

Seniorów odbywają się w ostatni

piątek miesiąca o godz. 9.00,

a zebranie ogólne – godz. 10.00.

Grupa Lekarek Dolnośląskich

MWIA spotyka się raz w miesiącu,

we wtorek o godz. 13.00,

przed posiedzeniem Komisji

Współpracy z Zagranicą.

UWAŻAM, ŻE...

... chyba naprawdę nasze ręcznie pisane recepty i skierowania są nie bardzo czytelne, skoro podczas składania życzeń wigilijnych w Izbie Aptekarskiej aż cztery osoby, oczywiście farmaceuci, życzyły mi poprawy stylu pisania braci lekarskiej. Ja sam oczywiście staram się zawsze pisać czytelnie, ale nie wiem jak odbierają to inni. A nasze koleżanki i koledzy piszą, niestety, niekiedy fatalnie, a z niektórych skierowań na badania histopatologiczne można odczytać tylko... wiek. Oczywiście wymaga to w konsekwencji czasochłonnnych telefonów i wyjaśnień.

Kilka dni temu gościliśmy w siedzibie Naczelnej Rady Lekarskiej ministra zdrowia prof. Zbigniewa Religę. Relację ze spotkania i jego odpowiedzi na wrocławskie pytania przekazuję w tym numerze. Nie wiem jednak, czy lekarze i pielęgniarki, a przede wszystkim pacjenci wytrzymają w obecnym systemie zapowiadane przez ministra minimum siedem lat dochodzenia do normalności.

A może jako chirurg zdecyduje się Pan, Panie Profesorze nie leczyć medykamentami ten narzmiął ropień ochrony zdrowia, lecz radykalnie go naciąć? Czy na koszty świadczeń naprawdę musimy czekać aż dwa lata? Przecież nad tym kosztykiem pracują różne grupy ekspertów od lat, zarówno nad oryginalnymi opracowaniami własnymi, jak i nad modyfikacjami już stosowanych rozwiązań za granicą.

5 stycznia mszą celebrowaną przez prymasa Polski kardynała Józefa Glempa rozpoczyna się VIII Krajowy Zjazd Lekarzy. W uroczystym otwarciu zjazdu uczestniczyć będzie m.in. minister zdrowia. Oprócz emocji związanych z wyborami personalnymi naszych najwyższych władz izbowych, towarzyszyć będą temu spotkaniu demokratycznie wybranych delegatów naszej korporacji z całej Polski, uczucie zatroskania i chęć naprawy. Zatroskania wyrażonego chociażby w naszych dolnośląskich projektach uchwał i stanowisk zjazdowych, z którymi jedziemy do Warszawy.

Bo czyż jest normalne, że mój asystent tuż przed habilitacją zarabia mniej niż rezydent, którego dopiero uczy zawodu? Czy rzeczywiście lekarz emeryt na zabieg operacyjny musi czekać w kolejce kilka lat?

Bo czyż może być jeszcze gorzej? Ale przecież może też być lepiej! Musi być lepiej!

Andrzej Wojnar

Minister odpowiada na wrocławskie pytania

Walczymy o 50 mln

W dniu 16 grudnia 2005 r. w posiedzeniu Naczelnej Rady Lekarskiej wziął udział minister zdrowia prof. Zbigniew Religa. Zadeklarował szeroką współpracę ze środowiskiem lekarskim i zapowiedział, że drzwi do ministerstwa są i będą dla przedstawicieli samorządu zawsze otwarte. Następnie odpowiadał na pytania z sali, m.in. na dwa pytania, które zadał przewodniczący DIL Andrzej Wojnar. Oto one:

1. Jaka jest opinia pana ministra na temat problemu poruszanego w liście marszałka woj. dolnośląskiego do pana ministra sprzed trzech tygodni. Otóż poprzedni minister zdrowia zmienił decyzję prezesa NFZ dotyczącą finansowania województw na niekorzyść dla nas. Dol-

ny Śląsk stracił na tym 50 mln zł. Było źle i od tego zła odjęto jeszcze 50 mln. Prosimy gorąco o przywrócenie planowanego przez prezesa NFZ poziomu i algorytmu finansowania województw.

2. Jaka jest ministerialna koncepcja funkcjonowania nowoczesnego szpitala w Polanicy w bliższej i dalszej perspektywie? Czy będzie to szpital wielospecjalistyczny, profilowany, powiatowy, regionalny czy też może będzie to ponadregionalne centrum? W tej chwili szpital jest bez kontraktu. I rozszerzając pytanie – jak ma wyglądać sieć szpitali w regionie?

Minister odpowiadając stwierdził, że nie ma regionu, który byłby zadowolony z podziału środków, a najbardziej poszkodowane jest wg niego Mazowsze. Algorytm do końca tego roku będzie ten sam, ale zmieni się w pierwszych miesiącach przyszłego roku. Minister dał słowo honoru, że w 2007 r. nastąpi globalne, zdecydowane zwiększenie publicznych środków finansowych na zdrowie.

Odpowiadając na drugie pytanie przyznał, że sprawa szpitala w Polanicy jest bardzo ważna i bardzo pilna. W najbliższych dniach przyjedzie do Polanicy wiceminister dr Andrzej Wojtyła, a następnie dyrektor szpitala uda się na rozmowy do ministerstwa. Minister dodał też, że sieć szpitali jest koniecznością i będzie opublikowana przez ministra zdrowia w 2006 roku po wyborach samorządowych.

Kolega Ryszard Łopuch zaapelował do ministra o natychmiastowe znaczne zwiększenie finansowania ochrony zdrowia ze środków publicznych przypominając m.in. o zmieniającym się od lat systemie przeliczania składki zdrowotnej rolników wg ceny 1 kwintala żyta.

Na zakończenie spotkania Andrzej Wojnar wręczył ministrowi Zbigniewowi Relidze ostatni numer „Medium” z zamieszczonym piśmie marszałka Pawła Wróblewskiego do ministra zdrowia zatytułowanym „Walczymy o 50 milionów”.

Andrzej Wojnar

Podziękowania

Przesyłam serdeczne podziękowania na ręce ordynatora legnickiej urologii dr. n. med. Jarosława Lewandowskiego.

Jako lekarz senior wysoko oceniam fachową i serdeczną opiekę przed i po zabiegu. Poczułem się mile zaskoczony, jak sympatyczną (prawie rodzinną) i pełną serca atmosferę można stworzyć na tak trudnym oddziale. Dzięki Wam wszystkim!

lek. med. Wiktor Gilas

Serdecznie dziękuję prof. dr. Wojciechowi Kielanowi i personelowi Kliniki Chirurgii Ogólnej i Onkologicznej we Wrocławiu za okazane mi serce: przyjęcie i troskliwą opiekę w czasie mojego pobytu w szpitalu.

Teresa Okrańska, z Legnicy

Henryk Kardynał Gulbinowicz

„Ciebie na wyspach Bałgu,
a na ziemi polski świadek dobry woli”
(Bz 2,14)

Wrocław,
Boże Narodzenie 2005 r.

Marian Gołębiowski
ARCYBISKUP
METROPOLITA WROCŁAWSKI

Miło nam donieść, że na życzenia świąteczno-noworoczne, które skierowaliśmy na ręce Jego Eminencji księdza kardynała Henryka Gulbinowicza, Ekscelencji księdza arcybiskupa Mariana Gołębiowskiego metropolity wrocławskiego oraz Ekscelencji Edwarda Janiaka, biskupa pomocniczego Archidiecezji Wrocławskiej otrzymaliśmy podziękowania wraz z życzeniami skierowanymi do całego naszego środowiska.

Edward Janiak
Biskup Pomocniczy
Archidiecezji Wrocławskiej

Zapraszamy na aukcję Dzieciom z wadami serca

W piątek, 20 stycznia 2006 r., w ratuszu wrocławskim, o godzinie 18.00 odbędzie się aukcja dzieł sztuki na rzecz dzieci z wadami serca. Licytowane będą prace znanych wrocławskich artystów – Zbigniewa Horbowego, Jacka Szewczyka, Andrzeja Basaja, Eugeniusza Geta-Stankiewicza, Stanisława Wysockiego oraz grafiki studentów ASP i obrazy uczniów Liceum Plastycznego przy ul. Piotra Skargi. Serdecznie zapraszamy.

bissole TRAVEL

Podróż służbowa?
Podajcie nam Państwo cel Waszej podróży, a my zajmiemy się resztą. Zarezerwujemy bilety lotnicze, autobusowe i promowe. Wynajmiemy pokój w hotelu i samochód. Załatwimy formalności wizowe i wszelkie ubezpieczenia. Zorganizujemy konferencje i wyjazdy motywacyjne dla pracowników Państwa firmy.
tel. 071 337 65 40

Czas na wakacje?
Mamy pełną ofertę OPEN TRAVEL, TUI, Scan Holiday, Interhome i in. Tylko u nas tak duży wybór egzotycznych wyjazdów, rejsów wycieczkowych, pobytów w uzdrowiskach i ośrodkach SPA. Proponujemy również specjalistyczne podróże połączone z aktywnym spędzaniem czasu. Masz lepszy pomysł? Pomocemy Ci go zrealizować, bo teraz każde Twoje wakacje będą jak z marzeń.
tel. 071 337 65 20

Przyjdź lub zadzwoń, sprawdź nas i zostań członkiem – Bissole VIP Club – teraz już zawsze ktoś będzie myślał o Tobie.

BISSOLE – BIURO PODRÓŻY DLA WYMAGAJĄCYCH
ul. Odrzańska 24, 50-114 Wrocław
tel. +48 71 / 337 65 10, info@bissole.pl
www.bissole.pl

ZAPRASZAMY
od poniedziałku do piątku: 9.00 – 20.00
w soboty: 10.00 – 14.00

Z czym jedziemy na zjazd?

Kiedy dotrze do Państwa ten numer „Medium” 36 delegatów naszego środowiska będzie uczestniczyło w VIII Krajowym Zjeździe Lekarzy w Warszawie, który odbędzie się w dniach 5-7 stycznia 2006 r.

Po wielu tygodniach pracy, gorących dyskusjach w zespołach problemowych przygotowano tezy, które zamierzmy przedstawić na tym ogólnopolskim forum.

Będziemy zabiegać o sprawy niezwykle istotne dla naszej korporacji.

A oto z czym jedziemy na zjazd. Przedstawiamy najistotniejsze kwestie.

1. W sprawie nakładów publicznych na ochronę zdrowia.

Domagamy się potraktowania finansowania systemu ochrony zdrowia za priorytet wśród wydatków publicznych i doprowadzenia ich przynajmniej do 6% Produktu Krajowego Brutto. Uważamy, że należy przyjąć drogę dojścia do takich nakładów poprzez zapewnienie stałego wzrostu wydatków o co najmniej 5 mld zł rocznie w latach 2006-2010.

2. W sprawie zmian w Ustawie z dnia 17 maja 1989 roku o Izbach Lekarskich.

Ponad 16 lat obowiązywania Ustawy z dnia 17 maja 1989 roku o Izbach Lekarskich powoduje konieczność dokonania zmiany zapisów tej ustawy. Zgodnie z ustawą do zadań samorządu lekarskiego należy m.in.:

– sprawowanie pieczy i nadzoru nad należytych i sumiennym wykonywaniem zawodu lekarza (rozdz. 2, art. 4.1.1);

– reprezentowanie i ochrona zawodu lekarza (rozdz. 2, art. 4.1.3);

– zajmowanie stanowiska w sprawach stanu zdrowotności społeczeństwa, polityki zdrowotnej państwa oraz organizacji ochrony zdrowia (rozdz. 2, art. 4.1.5);

– negocjowanie warunków pracy i płacy (rozdz. 2, art. 4.2.2);

– współdziałanie w sprawach doskonalenia zawodowego lekarzy (rozdz. 2, art. 4.2.4);

– opiniowanie projektów ustaw dotyczących ochrony zdrowia i przepisów dotyczących wykonywania zawodu lekarza bądź występowanie o ich wydanie (rozdz. 2, art. 4.2.6);

– występowanie w obronie interesów indywidualnych i zbiorowych członków samorządu lekarzy (rozdz. 2, art. 4.2.10);

– współdziałanie z organami administracji publicznej, organizacjami politycznymi, związkami zawodowymi oraz innymi organizacjami społecznymi w sprawach dotyczących ochrony zdrowia ludności i warunków wykonywania zawodu lekarza (rozdz. 2, art. 4.2.11).

Ponad 16 lat doświadczeń w działalności samorządu lekarskiego skłania nas do przekonania, że wielokrotnie głos i opinie Izby Lekarskiej były przez decydentów ignorowane, bagatelizowane bądź w ogóle nie brane pod uwagę. Uważamy, że zmiany ustawy powinny zmierzać w następującym kierunku:

– zwiększenia roli Izby w procesie legislacyjnym dotyczącym ochrony zdrowia i wykonywania zawodu lekarza;

– zwiększenia uprawnień Izby w zakresie wpływu na organizację ochrony zdrowia;

– przejęcia przez Izbę wszystkich spraw związanych ze szkoleniem podyplomowym lekarzy;

– bezwzględnej konieczności negocjowania z Izbą warunków pracy i płacy lekarzy (w tym: ujednolicona dyrektywa w sprawie czasu pracy lekarza, płaca minimalna).

3. W sprawie czasu pracy lekarzy.

Opowiadamy się za szybkim dostosowaniem przepisów prawa krajowego, dotyczących czasu pracy lekarzy, do standardów europejskich (Dyrektywy 2003/88/WE Parlamentu Europejskiego i Rady z dnia 04.11.2003 r.). Oczekujemy takich zmian ustawowych, które spowodują, że zawód lekarza prze-

stanie być zawodem „wyjętym spod prawa”.

Domagamy się:

1. dyżur medyczny musi być traktowany jako czas pracy w całości,

2. wymiar czasu pracy lekarza nie może przekraczać 48 godzin tygodniowo,

3. dyżur medyczny przekraczający wymiar 48 godzin tygodniowo będzie mógł być pełniony po wyrażeniu zgody przez lekarza,

4. został określony maksymalny czas pracy lekarza obejmujący również dyżury medyczne w wymiarze 65 godzin tygodniowo, który nie może zostać przekroczony nawet za zgodą lekarza,

5. wynagrodzenie za pełnienie dyżuru medycznego nie może być niższe niż wynagrodzenie liczone jak za nadgodziny,

6. zgodnie z kodeksem pracy lekarzowi przysługiwałoby obligatoryjnie po dyżurze co najmniej 11-godzinny (a w tygodniu co najmniej 24-godzinny) nieprzerwany odpoczynek (art. 132 i 133 kodeksu pracy).

4. W sprawie wynagrodzenia za pracę lekarzy i lekarzy dentystów.

Domagamy się niezwłocznego zagwarantowania lekarzom i lekarzom dentystom wynagrodzenia nie mniejszego niż: 2-krotność (lekarze bez specjalizacji) i 3-krotność (lekarze ze specjalizacją) corocznie waloryzowanego przeciętnego miesięcznego wynagrodzenia w sektorze przedsiębiorstw.

5. W sprawie doskonalenia zawodowego lekarzy i lekarzy dentystów.

Domagamy się stworzenia warunków do ustawicznego kształcenia lekarzy i lekarzy dentystów poprzez:

– przyznania lekarzom pełnopłatnych dni edukacyjnych w każdym roku (proponujemy minimum 14 dni roboczych w roku),

– zobowiązania pracodawców do wyrażenia zgody na podnoszenie kwalifikacji i kształcenia w ramach oddelegowania (czas szkolenia wlicza się do czasu pracy),

– uznanie wszystkich kosztów doskonalenia zawodowego lekarzy za koszt uzyskania ich przychodu, swobodnego dostępu do specjalizacji.

Jakie nadzieje wiąże Pani (Pan) ze zjazdem?

Ilek. med. Jacek Chodorski:

Dla mnie najważniejszą sprawą jest nowelizacja ustawy o izbach lekarskich i wprowadzenie dyrektyw Unii Europejskiej w sprawie dyżurów lekarskich. Marzy mi się, aby zawód lekarza stał się zawodem wolnym, na wzór zawodu adwokata.

Ilek. stom. Teresa Bujko:

Uczestniczyłam we wszystkich zjazdach krajowych. Zawsze walczyłam o mocną pozycję indywidualnych praktyk lekarskich. W obecnej sytuacji niepokoi mnie uprzywilejowana pozycja NZOZ-ów, które wygrywają kontrakty nie dając szans indywidualnym praktykom. Poza tym lekarzy indywidualnie praktykujących spotykają trudności w specjalizowaniu się. Jestem zwolenniczką odbudowania relacji mistrz – uczeń i stąd wniosek na zjazd znalezienia odpowiednich ustaw ułatwiających zatrudnianie młodych lekarzy.

Z prac Prezydium i Rady DIL

1 grudnia

Dr Krystyna Kochan zrelacjonowała przebieg zebrania wyborczego Zarządu Koła Terenowego DIL przy Wojewódzkim Zespole Specjalistycznej Opieki Zdrowotnej ulicy Dobrzyńskiej we Wrocławiu.

Dr Andrzej Wojnar zdał relację z udziału w uroczystym wręczaniu dyplomów lekarza.

Dr Barbara Bruziewicz-Mikłaszewska omówiła przebieg Konferencji Izby Lekarsko-Dentystycznych Krajów Wspólnoty Europejskiej we Francji. Jako jedyna osoba z Polski reprezentowała całą polską korporację dentystów. 25 listopada 2005 r. na jej wniosek została podpisana w imieniu dentystów polskich Deklaracja Pary-

ska, obowiązująca we wszystkich krajach unijnych.

Dr Jacek Chodorski zdał relację z posiedzenia Rady Społecznej Narodowego Funduszu Zdrowia Oddziału Dolnośląskiego, które odbyło się 28 listopada 2005 r. Przyjęto m.in. plan pracy Rady Dolnośląskiego Oddziału NFZ i plan pracy Oddziału. Przeanalizowano skargi i wnioski wniesione przez ubezpieczonych za okres trzeciego kwartału. Na spotkaniu dr Jacek Chodorski zasugerował, że jedno ze spotkań powinno być poświęcone polityce informacyjnej Funduszu.

Dr Teresa Bujko przedstawiła przebieg organizacyjnego posiedzenia Komisji Stomatologicznej DRL. Odbyło się ono 23 listopada 2005 r.

Ustalono skład osobowy komisji i wybrano prezydium.

Dr Jacek Chodorski odczytał uwagi Komisji Legislacyjnej DRL do projektów aktów prawnych.

Delegowano dr Dorotę Radziszewską na wybory zarządu Koła Terenowego DIL przy ZOZ-ie nad Matką i Dzieckiem w Wałbrzychu 9 grudnia br.

Delegowano dr Jacka Chodorskiego na wybory zarządu Koła Terenowego DIL w Strzelinie 12 grudnia br.

Dr Katarzyna Bojarowska zdała relację z pierwszego posiedzenia Komisji Kształcenia DRL w V kadencji, posiedzenie odbyło się 23 listopada br. Przewodnicząca zapoznała zebranych ze sprawozdaniem z przeprowadzonych kursów obowiązkowych w ramach specjalizacji oraz z

kursów doskonalących prowadzonych przez Akademię Medyczną, a także przez inne podmioty szkolące. Komisja zajmowała się również sprawami LEP-u. Stażyści przedstawili swoje wnioski z egzaminu.

Dr Dorota Radziszewska zaprosiła zebranych na świąteczne posiedzenie Komisji Współpracy z Zagranicą DIL 17 grudnia br. w DIL. Odczytano bieżącą korespondencję,

Przyznano zapomogi dla lekarzy.

8 grudnia

Członkowie Rady wyznaczyli dr Katarzynę Bojarowską oraz dr Dorotę Radziszewską do przeprowadzenia sprawdzianu z bioetyki i prawa medycznego dla lekarzy stażystów, którzy rozpoczęli staż 1.10.2005 r. oraz rozpoczęną staż 1.03.2006 r.

Dolnośląska Rada Lekarska upoważniła Prezydium DRL do zmiany w wyjątkowych sytuacjach decyzji podjętej przez DRL dotyczących delegowania przedstawicieli DIL w skład komisji konkursowych.

Rada przedyskutowała i podjęła uchwałę w sprawie diet za udział w posiedzeniach i pracy członków organów izby lekarskiej.

Członkowie Rady podjęli uchwałę w sprawie przyznania miesięcznych limitów na rozmowy telefoniczne dla członków organów DIL.

Podjęto uchwałę w sprawie wypłacania członkom organów DIL ryczałtów za używanie prywatnych samochodów dla załatwiania spraw samorządu lekarskiego.

Zatwierdzono skład osobowy Komisji Etyki DRL. Ponadto Rada

Uzdrowisko z przyszłością

W Polsce jest niewiele miejsc, w których mogą znaleźć opiekę ludzie dotknięci nieuleczalną chorobą jaką jest Alzheimer. Jedną z takich placówek jest Niepubliczny Zakład Opiekuńczo-Leczniczy o profilu psychogeriatrycznym, znajdujący się w Sokołowsku niedaleko Wałbrzycha, w woj. dolnośląskim.

21 września tego roku obchodzono tu w towarzystwie ministra zdrowia Marka Balickiego Światowy Dzień Choroby Alzheimera: – To dla nas duże wyróżnienie, że minister, uznany lekarz psychiatra zechciał odwiedzić naszą placówkę – mówi Aleksandra Jeziorny, właścicielka NZOZ „Inter-med” w Sokołowsku. – Bardzo zależy nam na tym, aby choroba Alzheimera przestała być tematem tabu, a chorzy nie byli pozostawieni sami sobie. Celem tego spotkania było uświadomienie innym, że wokół nas żyją ludzie, którzy już „nie pamiętają”. Oczekują zrozumienia, wsparcia i pomocy. Żyją na innym brzegu rzeki. Nie mogą do nas przyjść. Ale my nie musimy się ograniczać do wołania w ich stronę. Możemy przecież budować mosty sięgające na drugi brzeg, do ludzi z Alzheimerem. Stworzyć nowe płaszczyzny, na których znajdziemy porozumienie i stworzymy im dobre i odpowiednie warunki – dodaje. To wyjątkowy dom dający poczucie bezpieczeństwa ludziom, którzy są zdani na pomoc innych w każdej codziennej czynności. Zadbaliśmy o najmniejsze szczegóły. Budynek przez prawie trzy lata pozostawał bez właściciela. Łatwo zatem sobie wyobrazić, w jakim stanie przejmowaliśmy go od gminy – mówi Peter Jeziorny. To nowoczesny zakład o wysokim standardzie. Z dawnego „Chrobrego” pozostały tylko mury. Wymieniliśmy całą instalację elektryczną, centralne ogrzewanie, położyliśmy nowe podłogi, kafle...” – mówi Aleksandra Jeziorny. Wysiłek opłacił się, ponieważ inwestycji przyznany został prestiżowy tytuł „Modernizacji roku 2004” w kategorii „Obiekty ochrony zdrowia i

opieki społecznej” za uratowanie obiektu zabytkowego, ze szczególnym uwzględnieniem wykraczających poza przeciętność rozwiązań funkcjonalnych, przystosowanie do najwyższych standardów typowych dla zakładu leczniczo-opiekuńczego i troskę o zachowanie historycznego wystroju wnętrza. Statuetkę przyznało Stowarzyszenie Ochrony Narodowego Dziedzictwa Materialnego.

Choroba Alzheimera polega na zwyrodnieniu tkanki mózgowej, które powoduje zanik komórek nerwowych. Objawia się to otępieniem. Chory przestaje interesować się otoczeniem, traci pamięć, poczucie czasu i miejsca. Nieznajomość choroby, obawa przed własną reakcją na dziwne zachowanie chorego skłania bliskich do coraz rzadszych odwiedzin. Opieka nad chorym jest czasochłonna i wyczerpująca. Bardzo często bliscy stają się „cichymi ofiarami” tej choroby i właśnie w tej sytuacji powołaliśmy Regionalne Stowarzyszenie Pomocy Rodzinom i Chorym na Chorobę Alzheimera. W samej Polsce szacuje się liczbę chorych z demencją na 250 tys. Ośrodków, które profesjonalnie opiekowałyby się nimi jest niewiele. U nas ludzie starsi będą mieć zapewnione godne warunki i opiekę na wysokim poziomie. Naszą wiarygodność potwierdza fakt, że jesteśmy w trakcie wdrażania Systemu Zarządzania Jakością i już niedługo będziemy posiadać certyfikat ISO 9001. Bierzymy również udział w konkursie „Teraz Polska”, który wyłoni grupy najlepszych usług – mówi właścicielka Aleksandra Jeziorny. W związku z tym wyszłam naprzeciw oczekiwaniom ludzi w „jesieni swego życia” i planuję kolejną inwestycję – dodaje. Obok funkcjonującej od roku placówki ma powstać Dolnośląskie Centrum Psychogeriatryczne. W jego ramach utworzone zostaną oddziały: rehabilitacyjny, terapeutyczny, opieki długoterminowej oraz dla pacjentów przebywających na zasadach komercyjnych. Łącznie w nowej placówce ma znaleźć się miejsce dla 130 pacjentów. – Inwestycja została już opracowana i rozpoczniemy ją na początku 2006 roku – zapowiada Aleksandra Jeziorny.

Kamila Sokołowska

Aleksandra Jeziorny (z lewej) z Dyplomem Modernizacja Roku 2004.

Na sali terapii zajęciowej.

Z prac Prezydium i Rady DIL

zmieniła uchwałę DRL nr 120/2005 z dnia 3.11.2005 r. w sprawie zasad wyboru członków Komisji Etyki DRL, § 3 otrzymał następujące brzmienie: Komisja Etyki DRL liczy 12 członków łącznie z przewodniczącym.

Podjęto uchwałę w sprawie zatwierdzenia składu komisji problemowych DIL.

Dolnośląska Rada Lekarska zatwierdziła skład Kolegium Redakcyjnego Gazety DIL „Medium” w osobach: przewodniczący – dr Józef Lula, członkowie: dr Wiesława Dec, dr Andrzej Kierzek, dr Andrzej Wojnar, dr Jacek Chodorski.

Ustalono terminy posiedzeń Rady na rok 2006.

W wyniku dyskusji Rada postanowiła nie skorzystać z oferty

przedłożonej przez Urząd Marszałkowski Województwa Dolnośląskiego w zakresie kupna domu w Kudowie Zdroju.

Omówiono propozycje uchwał na Krajowy Zjazd Lekarzy, który odbędzie się w dniach 5-7 stycznia w Warszawie.

Ustalono termin XXIII Zjazdu Delegatów DIL na dzień 18 marca 2006 r. Przedyskutowano aktualną sytuację w ochronie zdrowia na Dolnym Śląsku.

Dolnośląska Rada Lekarska we Wrocławiu poparła apel Okręgowej Izby Lekarskiej w Zielonej Górze w sprawie wystąpienia do Ministra Zdrowia o uchylenie rozporządzenia z dnia 22.06.200 r. w sprawie wymagań, jakim powinny odpowiadać pod względem fachowym i sanitarnym pomieszczenia i urządzenia zakładu opieki zdrowotnej (Dz.U. nr 116 poz. 985).

Dr Jacek Chodorski przedstawił bieżącą korespondencję. Podjęto uchwały dotyczące praw wykonywania zawodu oraz indywidualnych praktyk lekarskich.

15 grudnia

Dr Jacek Chodorski odczytał zebrany projekt uchwały na posiedzenie Rady, która odbędzie się w styczniu 2006 roku w sprawie konkursu na stanowisko rzecznika prasowego DIL.

Rozpatrzone sprawy finansowe. Omówiono wstępnie propozycje do władz Krajowego Zjazdu Lekarzy (Prezydium i Komisje Zjazdowe) oraz do organów Naczelnej Izby Lekarskiej.

Na wniosek dr Krystyny Kochman ustalono, że 29 grudnia br. zostanie zwołane nadzwyczajne posiedzenie

Dolnośląskiej Rady Lekarskiej, na której omówione zostanie przygotowanie do VIII Krajowego Zjazdu Lekarzy.

Ponadto ustalono, że zostanie przygotowane na posiedzenie nadzwyczajnej Rady obwieszczenie Okręgowej Komisji Wyborczej o wygaśnięciu mandatu lek. dent. Waldemara Maciejewskiego i powołaniu nowego delegata na Krajowy Zjazd Lekarzy i zastępcy Rzecznika Odpowiedzialności Zawodowej DIL.

Dr Andrzej Wojnar przypomniał przewodniczącym komisji o przygotowaniu preliminarzy budżetowych komisji problemowych DIL i przekazywaniu ich do skarbnika DRL.

Pełnomocnicy delegatur DIL omówili aktualną sytuację w ochronie zdrowia.

Dr Andrzej Wojnar zdał relację ze spotkania wigilijnego, które odbyło

się w siedzibie Dolnośląskiej Izby Aptekarskiej 13 grudnia br.

Postanowiono zorganizować 20 grudnia br. w siedzibie DIL konferencję prasową na temat sytuacji w służbie zdrowia oraz przedstawienia propozycji wniosków i uchwał na VIII Krajowy Zjazd Lekarzy w Warszawie.

Dr Jacek Chodorski przedstawił bieżącą korespondencję.

Dr Katarzyna Bojarowska zdała relację z posiedzenia Komisji Kształcenia, które odbyło się 14 grudnia br. Poinformowała, iż w tym samym dniu zostały podpisane zasady współpracy dotyczące kształcenia podyplomowego lekarzy pomiędzy DIL, a Wydziałem Lekarskim Kształcenia Podyplomowego Akademii Medycznej we Wrocławiu. **Opracowała A. J.**

W Ścinawie powstaje Ośrodek Alzheimerowski

Pierwszy w Polsce

14 grudnia 2005 r. w Ścinawie nastąpiło symboliczne rozpoczęcie remontu ośrodka badawczo-naukowo-dydaktycznego chorób otepiennych, zwanego potocznie Ośrodkiem Alzheimerowskim. Będzie to pierwszy taki ośrodek w Polsce.

Idea zorganizowania takiego ośrodka zrodziła się przed kilku laty we władzach wrocławskiej uczelni medycznej. Jej inicjatorem był ówczesny rektor Akademii Medycznej we Wrocławiu prof. dr hab. Leszek Paradowski.

Spółeczność akademicka naszej uczelni miała świadomość faktu, że będzie to pierwsze, pionierskie w skali kraju, tego typu przedsięwzięcie. Do chwili obecnej w Polsce nie ma ośrodka, który zajmowałby się w sposób kompleksowy problematyką chorób otepiennych.

Choroby te, wśród których najbardziej znaną jest choroba Alzheimera, wbrew obiegu, dość powszechnie panującej opinii, dotyczą nie tylko osoby w wieku podeszłym. Ich skutki odczuwają coraz częściej czterdziesto- a nawet trzydziestolatkowie. Pierwszy naukowo opisany przez Aloisa Alzheimera przypadek choroby otepiennej mózgu dotyczył 51-letniej kobiety.

Choroby otepienne są jedną z głównych przyczyn inwalidztwa wśród osób starszych. Szacuje się, że w polskiej populacji osób 50-letnich i starszych cierpi, na nie 500-700 tysięcy, a ich liczba stale rośnie.

Dostrzegając to zjawisko i wynikające z niego potrzeby nasza uczelnia podjęła starania o utworzenie ośrodka badawczo-naukowo-dydaktycznego chorób otepiennych. W tym celu zakupiono od Starostwa Powiatowego w Lubinie nieruchomości w Ścinawie. Budynek po przeprowadzeniu niezbędnych prac remontowo-adaptacyjnych stanie się siedzibą ośrodka, który w sposób kompleksowy będzie rozwiązywał problemy diagnostyczno-terapeutycz-

ne i rehabilitacyjne osób z chorobą otepienną.

Temu szlachetnemu przedsięwzięciu patronuje Komitet Honorowy. W jego skład wchodzi wiele wybitnych osobistości życia społecznego i politycznego Wrocławia i regionu dolnośląskiego.

Pozyskiwaniem środków finansowych na realizację przedsięwzięcia zajmuje się powołana przy uczelni Fundacja Alzheimerowska.

Dużej pomocy udzieliła nam wrocławska Kuria Metropolitalna. Ówczesny metropolita wrocławski ksiądz kardynał Henryk Gulbinowicz wystosował do wiernych Archidiecezji Wrocławskiej apel o finansowe wsparcie inicjatywy podjętej przez wrocławską Akademię Medyczną. Apel został odczytany w kościołach całej archidiecezji podczas niedzielnych mszy i spotkał się z szerokim odzewem. Wśród wiernych zebrano ponad 100 tysięcy złotych.

Uczelnia nie dysponowała wymaganymi środkami finansowymi na realizację przedsięwzięcia, dlatego też w ramach Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego złożyliśmy projekt zakładający utworzenie ośrodka badawczo-naukowo-dydaktycznego chorób otepiennych w Ścinawie.

Całkowitą wartość projektu oceniono na 7 mln 459 tys. zł. Wartość dofinansowania z Europejskiego Funduszu Rozwoju Regionalnego wyniesie 75%, czyli 5 mln 579 tys. zł.

Planowany termin zakończenia projektu przewidziano na 31 grudnia 2006 roku, w 100. rocznicę opublikowania przez Aloisa Alzheimera (1864-1815) informacji o nowej chorobie, którą nazwano jego imieniem. Ten światowej sławy uczonego spędził ostatnich kilka lat swego pracowitego życia we Wrocławiu kierując Katedrą Psychiatrii Uniwersytetu Wrocławskiego.

Przyczyny występowania choroby Alzheimera nadal pozostają zagadką dla naukowców, którzy od 100 lat bezskutecznie poszukują skutecznych metod jej leczenia. Mamy nadzieję, że działalność ośrodka przyczyni się do lepszego poznania mechanizmu powstawania chorób otepiennych mózgu.

Inicjatorzy powstania tej niezbędnej chorom ludziom placówki, gdzie będzie 70-90 miejsc szpitalnych, ale także ośrodek dziennego pobytu, mają nadzieję, że zaczną on działać w już styczniu 2007 roku.

Miłosz Haber
Biuro Promocji Akademii Medycznej im. Piastów Śląskich we Wrocławiu

Kontynuujemy cykl przedstawiający wybranych 22 października na XXII Zjeździe działaczy, przedstawicieli naszego samorządu lekarskiego. Dziś kolejni członkowie Rady:

ARTUR KWAŚNIEWSKI

● wiceprzewodniczący Dolnośląskiej Rady Lekarskiej, członek Dolnośląskiej Rady Lekarskiej,

● w 1984 ukończył studia na AM we Wrocławiu,

● doktor nauk medycznych, specjalista chorób wewnętrznych i alergolog,

● od 1984 r. pracuje w ZOZ Lubin. Od 14 maja 1997 r. do chwili obecnej jest ordynatorem Oddziału Alergologicznego i Chorób Wewnętrznych. W 1999 roku dokonał częściowego sprofilowania oddziału, który z Oddziału Wewnętrznego stał się Oddziałem Alergologicznym i Chorób Wewnętrznych, prowadzącym pełną diagnostykę alergologiczną, bronchologiczną oraz diagnostykę i leczenie uczuleń na jady owadów błonkoskrzydłych. Oddział, którym kieruje, jako drugi ośrodek na Dolnym Śląsku zajmuje się diagnostyką i leczeniem zaburzeń oddychania w czasie snu,

● praca w Polskim Towarzystwie Lekarskim: od 1989 r. (przez trzy 4-letnie kadencje) pełnił funkcję sekretarza Koła Lubimskiego Polskiego Towarzystwa Lekarskiego. W 1991 był jednym z głównych organizatorów Oddziału Regionalnego Polskiego Towarzystwa Lekarskiego Ziemi Lubimskiej, do roku 2000 sekretarz tej organizacji. W ramach działalności PTL był przewodniczącym Komitetu Organizacyjnego kolejnych regionalnych sympozjów naukowych, których łącznie zorganizował 8. W marcu 2003 r. ponownie został wybrany w skład Zarządu ORPTL.ZI i objął stanowisko przewodniczącego Oddziału Regionalnego Polskiego Towarzystwa Lekarskiego Ziemi Lubimskiej, funkcję tę pełni do chwili obecnej.

● działalność w izbach lekarskich: we wszystkich 5 kadencjach był delegatem na Zjazd Okręgowy DIL. W I i II kadencji przewodniczący Koła Izby Lekarskiej ZOZ Lubin. W II, III i IV kadencji – członek Dolnośląskiej Rady Lekarskiej, w III kadencji był członkiem Prezydium DRL i przewodniczącym Delegatury Legnickiej DIL. Obecnie drugą kadencję jest wiceprzewodniczącym DIL,

● działalność naukowa: począwszy od IV roku studiów (w ramach indywidualnego toku studiów pod kierunkiem prof. dr hab. Maryli Krasnowskiej) do chwili obecnej współpracuje z Kliniką Chorób Wewnętrznych i Alergologii. Owoce tej współpracy jest obroniona praca doktorska pod tytułem „Wpływ

heparyny na przebieg zapalenia oskrzeli wywołanego dwutlenkiem siarki u szczurów” i uzyskanie 21.06.1996 r. tytułu doktora nauk medycznych oraz kilkanaście prac publikowanych w polskich czasopiśmie naukowych,

● towarzystwa naukowe: jest członkiem Towarzystwa Internistów Polskich, Polskiego Towarzystwa Alergologicznego, Polskiego Towarzystwa Ftyzjopneumonologicznego, aktywnie pracuje w Sekcji Zaburzeń Oddychania w Czasie Snu Polskiego Towarzystwa Ftyzjopneumonologicznego. W czasie ostatniego Zjazdu PTF, który odbywał się w Zabrze w dniach 5-8.09.2001 r., został wybrany w skład Zarządu Sekcji. Jest członkiem zarządu drugą kadencję. W ramach pracy w sekcji był przewodniczącym komitetów organizacyjnych trzech ogólnopolskich konferencji: I Ogólnopolskiej Konferencji „Zespół obturacyjnego bezdechu śródsewnego” (Lubin 18-20.11.1999), II Ogólnopolskiej Konferencji „Zaburzenia oddychania w czasie snu” (Legnica 14-16.1.2003) III Ogólnopolskiego Sympozjum „Zaburzenia oddychania w czasie snu” (Lubin 9-10.12.2005 r.), współorganizował I Polsko-Niemiecką Konferencję „Postępy pneumonologii” w ramach European School of Respiratory Medicine (Legnica 14-15.11.2002) oraz II Niemiecko-Polskie Sympozjum „Postępy pneumonologii” (Görlitz 21-22.11.2003),

● hobby: jazda na nartach, wędrowki górskie i odczytywanie na pierwszym miejscu praca,

● motto: uczciwość i serdeczność,

● w obecnej kadencji jako wiceprzewodniczący DRL jest odpowiedzialny za finanse samorządu, jest także pełnomocnikiem prezesa ds. budowy nowej siedziby Dolnośląskiej Izby Lekarskiej.

IGOR CHECIŃSKI

● przewodniczący Komisji Rewizyjnej DIL,

● w 1982 ukończył AM we Wrocławiu,

● doktor nauk medycznych, specjalizacja z anestezjologii, intensywnej terapii, i medycyny ratunkowej, certyfikat ALS Provider Europejskiej Rady Resuscytacji,

● pracuje w Zakładzie Ratownictwa Medycznego AM we Wrocławiu, po. kierownika zakładu,

● zorganizował od podstaw Zakład Ratownictwa Medycznego Akademii Medycznej (powstał w 2003 r.), adiunkt w Zakładzie Medycyny Ratunkowej AM w latach 1994-2002, asystent w Katedrze Anestezjologii i Intensywnej terapii AM w latach 1983-1994, promotor 24 prac magisterskich, recenzent 8 prac magisterskich,

● w latach 1972-80 działał w Yacht Clubie AZS Wrocław, był szefem Koła Śródlądowego Yacht Clubu, organizował obozy żeglarskie i kursy szkoleniowe, od 2004 r. jest rzecznikiem prasowym Wydziału Zdrowia Publicznego AM, w latach 1995-2002 współorganizował w Karpaczu zimowe szkoły anestezjologii, intensywnej terapii i medycyny ratunkowej, delegat w trzech kadencjach na Okręgowy Zjazd DIL, w roku 2005 r. został delegatem na Krajowy Zjazd Izby Lekarskiej,

● hobby: żeglarsstwo śródlądowe i morskie (sternik jachtowy),

turystyka górską, podróże, fotografia,

● motto: Verba docent – exempla trahunt,

● w obecnej kadencji będzie rzetelnie realizować zadania Komisji Rewizyjnej (zgodnie z regulaminem jej działania), stymulować działania zmierzające do zwiększenia nakładów na ustawiczne kształcenie; cele socjalne – nowelizacja ustawy o izbach lekarskich, tak aby izba miała realny wpływ na warunki pracy i płacy lekarzy plus zapewnienie minimum pensji lekarskiej (2x średnia krajowa),

● żonaty – żona Magdalena – anestezjolog, troje dzieci – Maciej – student matematyki UW, Małgorzata – studentka filologii słowiańskiej, Mateusz – 5 lat.

Goście uczestniczący w symbolicznym otwarciu Ośrodka Alzheimerowskiego.

Łużycanie i Polacy plemienni współbracia

Jak już wspominałem, po zakończeniu III Sympozjum izb lekarskich Wrocławia i Drezna dr Wojnar zwrócił się do mnie abym przygotował do „Medium” cykl publikacji o wspólnych dziejach Łużycan i Polaków.

Zastanawiałem się jak ten cykl rozpocząć? Chronologicznie, od zamierzonej przeszłości ziem między łąską Solawą i odrzańskim Bobrem, czy też od momentu, kiedy usłyszałem słowo Łużyce? Ten drugi pomysł wydał mi się ciekawszy.

Mały brzdąc zachwyca się dziełem Askenazego

Jak to się stało, że 6-letni chłopiec zainteresował się dziełem opowiadającym o dokonaniach napoleońskiego marszałka księcia Józefa Poniatowskiego? Odpowiedź jest prosta. Urodziłem się i wychowałem w rodzinie żarliwych patriotów. Ojciec mój, Stanisław, ogromnym szacunkiem darzył Karola Marcinkowskiego, lekarza, człowieka wyjątkowego, o czym w moim domu mówiło się często. Jego dewizą była rzetelna, skuteczna praca oparta o gruntowną obywatelską oświatę i wiedzę. Mój ojciec przed snem zawsze zagłębiał się w lekturze dzieła krakowskiego profesora Szymona Askenazego o księciu Poniatowskim. Wyróżniał ją wśród swojego bogatego księgozbioru. Dlaczego właśnie tę – to było dla mnie intrygujące. Nie umiałem jeszcze wtedy czytać. Naukę w szkole powszechnej w Kobylinie rozpocząłem dopiero w szóstym roku życia. Zachwycały mnie piękne ryciny zamieszczone w książce. Wracałem zawsze do jednej, której autorem był Horacy Vernet, francuski pisarz. Przedstawiała ona księcia Józefa Poniatowskiego trzykrotnie rannego, który na białym koniu skacze w nurty Elstery. Ojciec opowiadał mi o tym historycznym wydarzeniu i o tym bohaterze narodowym.

W 1926 roku nadarzyła się wyjątkowa okazja, by już nie z książki, ale bezpośrednio poznać pamiątki po księciu Józefie Poniatowskim w Warszawie. Otóż bracia mojego ojca Adam, Dominik i Florian po zakończeniu I wojny światowej wyruszyli z Grabowa nad Prosną na kresy do dalekiego Słonima. Tu nie tylko założyli własne przedsiębiorstwa, ale skutecznie krzewili kulturę narodową. Zyskali uznanie mieszkańców Słonima wystawiając sztuki o tematyce patriotycznej. Organizowali uroczystości patriotyczne, zorganizowali kluby sportowe dla młodzieży i dorosłych.

W lipcu 1926 roku mój stryj Adam zaprosił nas na swój ślub. Wyruszy-

liśmy więc koleją z Kobylina – rodzice, moi bracia Stefan i Zenon i oczywiście ja. Następnego dnia rano byliśmy w Warszawie. Ojciec wykorzystał przerwę w podróży, by pokazać nam stolicę. Zobaczyłem plac Saski z monumentalnym pomnikiem księcia Józefa autorstwa Thorvaldsena. Po raz pierwszy ujrzałem księcia w todzie, z uniesionym ramieniem, wydającego rozkaz zaatakowania wroga. Wrażenie było ogromne. Później zwiedziliśmy zamek królewski oraz pałac „Pod Błachą”, rezydencję księcia.

To jednak nie koniec spotkań z tym wyjątkowym człowiekiem. Otóż okazało się, że w Słonimie moi stryjowie wystawiają spektakl poświęcony właśnie księciu Józefowi.

Stryj Dominik podarował mi na odjazdne piękny mundur adiutanta księcia Józefa, którego odgrywał. Przechowywałem go aż do wybuchu ostatniej wojny w moim rodzinnym domu. Po wywłaszczeniu przez Niemców ta miła i droga pamiątka zaginęła.

Moi antenaci w legionach Napoleona

Mijały lata. Historia Polski i mojej rodziny stała się moją pasją. Rozczytywałem się w dziejach napoleońskich. Sześciu moich antenatów walczyło u boku francuskiego cesarza. Piotr Świdorski przyprowadził w 1802 roku legiony z Neapolu do Polski. W Wałbrzychu nad Strugą rozbił wojska pruskie ratując tym Hieronima Bonaparte. Bój ten opisał szczegółowo Stefan Żeromski w „Popiołach”. W maju 1808 roku Piotr Świdorski, pułkownik armii Napoleona, odbył w stolicy Śląska zwycięską defiladę prowadząc 600 pruskich jeńców wraz z 20 zdobytymi armatami. Swoje oddziały zakwaterował w arsenałach nieopodal szpitala Wszystkich Świętych, gdzie później byłem kierownikiem kliniki ortopedii.

Od Berezyny do Lipska

Oczywiście na tych wydarzeniach nie skończyły się moje zainteresowania Poniatowskim. Poznałem jego dramatyczny los w Księstwie Warszawskim. Jego odwrót spod Moskwy, klęskę pod Berezyną w końcu listopada 1812. W lutym 1813 Poniatowski opuścił Warszawę. Z ośmiotysięczną armią przeniósł się do Krakowa. Stąd w maju wyruszył na Śląsk i Łużyce. W czerwcu 1813 roku witany był owacyjnie w Lutowie przez wiwatujących Łużyczan. W sierpniu dotarł pod Drezno i znalazł kwatery w pałacu Doelitz. We wrześniu stoczył zacięty bój pod Libawą. W pierwszych dniach października stanął pod Lipskiem.

Bój nad Elsterą

12 października 1813 Napoleon mianował Józefa Poniatowskiego

Na wozie rodzina Świdorskich – ten mały chłopczyk na kolanach stryja Adama Świdorskiego, to właśnie przyszył profesor Gerwazy Świdorski. Wszyscy jadą na przedstawienie o księciu Józefie Poniatowskim.

marszałkiem armii francuskiej. W okolicy wsi Dorny (dziś przedmieście Lipska) z dywizją Krasińskiego, jako tylną strażą osłaniającą odwrót Francuzów, zaczyna się bój nad Elsterą. 19 października armie koalicyjne rozpoczynają szturm na wojska Napoleona. Poniatowski zajmuje miejsce na grobli rzeki Pleissy. Teren jest podmokły i niebezpieczny. Poniatowski walczy na pierwszej linii. U boku ma swoich wiernych generałów – Małachowskiego i Grabowskiego. Dwukrotnie rany nie ustępuje z pola walki. Kiedy wplaw chce pokonać Elsterę trafiają go trzy kule wroga. Niestety, Polaka. Z armii księcia Adama Czartoryskiego, walczącego u boku cara Aleksandra. Wpada w nurty rzeki. Pomaga mu francuski kapitan Blechamp. Niestety, na ratunek było już za późno.

Uczczony pomnikami

Ucichły po latach surmy bojowe. Wierni żołnierze wrócili do domów.

Nie zapomnieli jednak o swoim wodzu. Nad brzegiem Elstery w Lipsku wzniesli mu pomnik przy obecnej ulicy Poniatowskiego – z dwoma polskimi orłami. Na pomniku umieścili inskrypcję: „Tu w nurtach Elstery Józef książę Poniatowski, wódz naczelny wojska polskiego i marszałek francuski ugodzony trzema śmiertelnymi kulami, osłaniając odwrót armii napoleońskiej, poświęcił Ojczyźnie życie. Zginął 19 października 1813 roku. Żył lat 52. Tę skromną pamiątkę, łzami skropioną, Polak współrodakowi i żołnierze swojemu wodzowi położyli”. W 1876 roku Wydział Krajowy Nauk we Lwowie monument ten odnowił, ale w 1937 roku został on zniszczony.

W 1978 roku odwiedziłem w Lipsku cerkiew prawosławną ufundowaną przez cara rosyjskiego. Zdumiony zobaczyłem po lewej stronie w prezbiterium wśród licznych

szteandarów flagę polską. Pozostawił ją tam książę Adam Czartoryski, który w carskiej armii walczył przeciwko legionom Poniatowskiego. To jedna z wielkich tragedii naszego narodu.

Ostatnim etapem mojej wówczas wędrowki po Lipsku był głazopomnik położony z rozkazu gen. Świerczewskiego, dowódcy II Armii Wojska Polskiego. W ten sposób w 1945 roku oddał on hołd księciu Józefowi Poniatowskiemu. To Świerczewski na Łużycach rozgromił doborowe oddziały SS idące z gen. Schroederem na pomoc oblężonemu Berlinowi.

Tak kończy się moja wędrowka śladami księcia Poniatowskiego od Kobylina nad Orlą Barycką, przez Słonim, Berezynę, Kraków do brzegów Elstery.

**Cdn.
prof. dr medycyny i chirurgii
Gerwazy Świdorski**

Pomnik z dwoma orłami poświęcony księciu Poniatowskiemu.

Bitwa nad Elsterą. Zgon księcia Józefa Poniatowskiego.

radca prawny DIL
mec. Beata Kozyra-Lukasiak

PRAWO NA CO DZIEŃ

Pamiętajmy, że niezajomość prawa nie zwalnia z odpowiedzialności za jego nieprzebranie. W naszej pracy każdego dnia tymczasem spotykamy się z przepisami prawnymi, które dodatkowo cały czas ulegają zmianom. Dzięki „Medium” możecie śledzić najważniejsze zmiany w prawie dotyczące zawodu lekarza nie wertując nerwowo Dzienników Ustaw ani Monitorów Polskich.

Jeśli macie jakieś pytania lub wątpliwości prawne, skontaktujcie się z nami osobiście (ul. Matejki 6, godz. 9-15.00), wyślijcie list zwykły czy elektroniczny (redakcja@dilnet.wroc.pl). Postaramy się, by na naszych łamach na każde Wasze pytanie odpowiedział radca prawny Dolnośląskiej Izby Lekarskiej. Swoje dane można zastrzec do wiadomości redakcji.

21 listopada 2005 r. weszło w życie rozporządzenie Ministra Zdrowia z dnia 5 października 2005 r. w sprawie sposobu i kryteriów ustalania dopuszczalnego czasu oczekiwania na wybrane świadczenia opieki zdrowotnej opublikowane w Dzienniku Ustaw nr 206 poz. 1724.

Rozporządzenie określa sposób i kryteria ustalania dopuszczalnego czasu oczekiwania na następujące rodzaje świadczeń opieki zdrowotnej:

- 1) leczenie szpitalne,
- 2) świadczenia wysokospecjalistyczne. Ustalenia dopuszczalnego czasu oczekiwania na udzielenie świadczenia opieki zdrowotnej dokonuje lekarz ubezpieczenia zdrowotnego – specjalista właściwej dziedziny medycyny, posiadający tytuł naukowy profesora lub stopień naukowy doktora habilitowanego. Dopuszczalny czas oczekiwania na udzielenie świadczenia opieki zdrowotnej ustalany jest indywidualnie w odniesieniu do ubezpieczonego, na podstawie następujących kryteriów:
 - stanu zdrowia,
 - dotychczasowego przebiegu choroby,
 - rokowania co do dalszego przebiegu choroby.

Lekarz, ustalając dopuszczalny czas oczekiwania ubezpieczonego na udzielenie świadczenia opieki zdrowotnej, bierze w szczególności pod uwagę, czy w wyniku nieudzielenia tego świadczenia w określonym czasie istnieje zagrożenie:

- 1) życia,
- 2) niezdolnością do samodzielnej egzystencji w rozumieniu przepisów ustawy z dnia 17 grudnia 1998 r. o emeryturach i rentach z Funduszu Ubezpieczeń Społecznych,
- 3) całkowitą lub trwałą niezdolnością do pracy w rozumieniu przepisów, o których mowa wyżej.

II

13 grudnia 2005 r. weszło w życie rozporządzenie Ministra Zdrowia z dnia 26 września 2005 r. w sprawie kryteriów medycznych, jakimi powinni kierować się świadczeniodawcy, umieszczając świadczeniobiorców na listach oczekujących na udzielenie świadczenia opieki zdrowotnej, opublikowane w Dzienniku Ustaw nr 200 poz. 1661.

Świadczeniodawca umieszcza świadczeniobiorcę, z wyjątkiem świadczeniobiorcy znajdującego w stanie nagłym, na liście oczekujących na udzielenie świadczenia opieki zdrowotnej, na podstawie następujących kryteriów medycznych opartych na aktualnej wiedzy medycznej:

- stanu zdrowia świadczeniobiorcy,
- rokowania co do dalszego przebiegu choroby,
- chorób współistniejących mających wpływ na chorobę, z powodu której ma być udzielone świadczenie,
- zagrożenia wystąpienia, utrwalenia lub pogłębienia niepełnosprawności.

Świadczeniodawca, stosując kryteria medyczne, o których mowa wyżej, kwalifikuje świadczeniobiorcę do kategorii medycznej:

- a) „przypadek pilny” – jeżeli istnieje konieczność pilnego udzielenia świadczenia ze względu na dynamikę procesu chorobowego i możliwość szybkiego pogorszenia stanu zdrowia lub znaczącego zmniejszenia szans na powrót do zdrowia,
- b) „przypadek stabilny” – w przypadku innym niż stan nagły i przypadek, o którym mowa w pkt. a,
2. umieszcza świadczeniobiorcę na liście oczekujących po stwierdzeniu, że

Bezpieczne promieniowanie jonizujące

21 października 2005 r. weszło w życie rozporządzenie Ministra Zdrowia z dnia 25 sierpnia 2005 r. w sprawie warunków bezpiecznego stosowania promieniowania jonizującego dla wszystkich rodzajów ekspozycji medycznej, opublikowane w Dzienniku Ustaw nr 194 poz. 1625.

Rozporządzenie określa warunki bezpiecznego stosowania promieniowania jonizującego dla wszystkich rodzajów ekspozycji medycznej:

1. pacjentów, wynikającej z badań lekarskich i leczenia, w tym ze wstępnych i okresowych badań pracowników,
2. osób poddawanych przesiewowym badaniom z zastosowaniem promieniowania jonizującego,
3. zdrowych osób lub pacjentów uczestniczących w eksperymentach medycznych,
4. osób poddawanych badaniom z zastosowaniem promieniowania jonizującego w celach medycznoprawnych, kiedy podjęcie tych badań nie wynika ze wskazań zdrowotnych,
5. osób, które poza obowiązkami zawodowymi, świadomie i z własnej woli udzielają pomocy pacjentom opiekując się nimi, w tym:
 - 1) zasady i metody dobrej praktyki medycznej, zmierzającej do ograniczenia dawek dla pacjentów w rentgenodiiagnostyce, diagnostyce radioizotopowej i radiologii zabiegowej, włączając w to poziomy referencyjne oraz fizyczne parametry badań rentgenowskich warunkujących uznanie postępowania za zgodne z dobrą praktyką medyczną,
 - 2) wymagania i szczegółowe zasady realizacji systemu zarządzania jakością w radioterapii, medycynie nuklearnej, rentgenodiiagnostyce i radiologii zabiegowej,
 - 3) wymagania dotyczące szkolenia specjalistycznego osób wykonujących i nadzorujących wykonywanie badań i zabiegów leczniczych,
 - 4) szczegółowe zasady dotyczące ekspozycji na promieniowanie jonizujące w diagnostyce i terapii dzieci, kobiet w wieku rozrodczym, kobiet w ciąży i kobiet karmiących piersią,
 - 5) zasady zabezpieczenia przed nadmierną ekspozycją osób z otoczenia i rodzin pacjentów po terapii przy użyciu produktów radiofarmaceutycznych,
 - 6) szczególne wymagania dotyczące badań przesiewowych i eksperymentów medycznych wynikające ze specyfiki wykonywania ekspozycji w celach medycznych,
 - 7) szczególne zasady zapobiegania nieszczęśliwym wypadkom radiologicznym w radioterapii, medycynie nuklearnej, radiologii zabiegowej i rentgenodiiagnostyce oraz sposoby i tryb postępowania po ich wystąpieniu,
 - 8) ograniczniki dawek dla osób, o których mowa w art. 33a ust. 1 pkt. 3 i 5 ustawy,
 - 9) zasady wykonywania kontroli fizycznych parametrów urządzeń radiologicznych oraz klinicznych audytów wewnętrznych i zewnętrznych nad przestrzeganiem wymogów ochrony radiologicznej pacjenta.

1. Procedury z zakresu radiologii zabiegowej są wykonywane przez le-

karzy posiadających specjalizację w dziedzinach, w których są one stosowane, i jedynie w zakresie odpowiadającym tej specjalizacji.

2. Badania diagnostyczne i zabiegi lecznicze przy użyciu produktów radiofarmaceutycznych są wykonywane przez lekarzy posiadających specjalizację z medycyny nuklearnej lub, pod ich nadzorem, przez lekarzy będących w trakcie takiej specjalizacji.

3. Lekarze, o których mowa w pkt. 2, mogą zlecić innym lekarzom, technikom elektroradiologii lub pielęgniarkom wykonanie technicznych elementów procedur medycznych, w których używane są produkty radiofarmaceutyczne. Lekarze ci sprawują nadzór nad wykonywaniem zleconych czynności.

4. Badania rentgenodiiagnostyczne są wykonywane przez lekarzy posiadających specjalizację z radiologii i diagnostyki obrazowej lub, pod ich nadzorem, przez lekarzy będących w trakcie takiej specjalizacji. Technicy elektroradiologii są uprawnieni do wykonywania radiografii. Inne elementy procedury medycznej zlecone technikom przez lekarzy radiologów wykonywane są pod ich nadzorem.

5. Procedury densytometrii kostnej mogą być wykonywane przez technika elektroradiologii lub inną osobę posiadającą udokumentowane umiejętności w tym zakresie.

6. Rentgenowskie badania stomatologiczne są wykonywane przez lekarzy radiologów, lekarzy dentystów lub techników elektroradiologii.

7. Zabiegi lecznicze z zakresu radioterapii powierzchniowej, teleradioterapii i brachyterapii oraz procedury diagnostyczne związane z tym leczeniem są wykonywane przez lekarzy posiadających specjalizację z radioterapii onkologicznej lub pod ich nadzorem przez lekarzy będących w trakcie takiej specjalizacji i przez techników elektroradiologii.

Zwalczanie AIDS i zapobiegania HIV

15 października 2005 r. weszło w życie rozporządzenie Rady Ministrów z dnia 13 września 2005 r. w sprawie Krajowego Programu Zwalczania AIDS i Zapobiegania Zakażeniom HIV, opublikowane w Dzienniku Ustaw nr 189 poz. 1590.

Krajowy Program Zwalczania AIDS i Zapobiegania Zakażeniom HIV określa strategię działania obejmującą:

- 1) zapobieganie zakażeniom HIV,
- 2) opiekę nad żyjącymi z HIV,
- 3) opiekę nad chorymi na AIDS.

Program ma na celu ograniczenie rozprzestrzenienia się zakażeń HIV w społeczeństwie, poprawę jakości życia i dostępności opieki zdrowotnej dla ludzi żyjących z HIV, chorych na AIDS i ich bliskich.

Cele Programu są osiągane przez wykonywanie działań określonych w harmonogramach realizacji Programu, obejmujących zadania z zakresu:

- analizy sytuacji epidemiologicznej w aspekcie przeciwdziałania epidemii HIV/AIDS,
- gromadzenia i analizy danych umożliwiających ocenę określonej w Programie strategii działania,
- profilaktyki zakażeń HIV,

– pomocy i wsparcia dla osób żyjących z HIV, chorych na AIDS i ich bliskich,

– dostępności metod diagnostycznych wynikających z aktualnego stanu wiedzy medycznej,

– leczenia antyretrowirusowego (ARV) zgodnego z aktualnym stanem wiedzy medycznej.

Do głównych zadań programu należą:

1) w zakresie profilaktyki zakażeń HIV:

- a) prowadzenie długofalowych programów edukacyjno-profilaktycznych, ze szczególnym uwzględnieniem młodzieży,
- b) prowadzenie programów o charakterze ograniczania szkód zdrowotnych i społecznych,
- c) szkolenia przygotowujące certyfikowanych edukatorów w zakresie rozwiązywania problemów HIV/AIDS,
- d) organizowanie kampanii medialnych kierowanych do grup odbiorców wybieranych ze względu na istniejącą i prognozowaną sytuację epidemiologiczną,
- e) opracowanie, wydawanie i rozprowadzanie różnorodnych materiałów informacyjno-edukacyjnych,

2) w zakresie pomocy i wsparcia dla osób żyjących z HIV, chorych na AIDS i ich bliskich:

- a) promowanie i wspieranie działań organizacji pozarządowych w zakresie zapobiegania zakażeniom HIV, pomocy osobom zakażonym HIV i chorym na AIDS,
- b) wspieranie działań opartych na wolontariacie,
- c) promowanie i wspieranie realizacji zadań mających na celu integrację społeczną;

3) w zakresie dostępności metod diagnostycznych wynikających z aktualnego stanu wiedzy medycznej:

- a) zapewnienie specjalistycznej diagnostyki monitorującej zakażenie HIV i prowadzoną terapię,
- b) objęcie dobrowolnymi badaniami w kierunku HIV jak największej

liczby osób, ze szczególnym uwzględnieniem kobiet w ciąży;

4) w zakresie leczenia antyretrowirusowego (ARV) zgodnego z aktualnym stanem wiedzy medycznej:

- a) zapewnienie dostępu i ciągłości leczenia antyretrowirusowego,
- b) zapewnienie specjalistycznej opieki w okresie ciąży, porodu i połogu nad kobietą w ciąży zakażoną HIV,
- c) zapewnienie specjalistycznej opieki dla dzieci urodzonych przez kobiety zakażone HIV,
- d) stała aktualizacja standardów opieki medycznej nad osobami żyjącymi z HIV i chorymi na AIDS w zakresie wprowadzania do terapii nowych leków antyretrowirusowych, zgodnie z aktualnym stanem wiedzy medycznej,
- e) zapewnienie dostępności profilaktyki antyretrowirusowej po ekspozycji na zakażenie HIV;

5) prowadzenie badań, ze szczególnym uwzględnieniem analiz umożliwiających szybką i precyzyjną diagnozę sytuacji epidemiologicznej.

Realizacją Programu kieruje Minister Zdrowia. Koordynatorem realizacji Programu jest Krajowe Centrum do Spraw AIDS utworzone przez Ministra Zdrowia.

Rentgenowskie badania stomatologiczne inne niż wewnątrzne są opisywane przez lekarza radiologa lub lekarza dentystę, który odbył odpowiednie przeszkolenie w zakresie radiologii szczękowo-twarzowej.

7. Zabiegi lecznicze z zakresu radioterapii powierzchniowej, teleradioterapii i brachyterapii oraz procedury diagnostyczne związane z tym leczeniem są wykonywane przez lekarzy posiadających specjalizację z radioterapii onkologicznej lub pod ich nadzorem przez lekarzy będących w trakcie takiej specjalizacji i przez techników elektroradiologii.

8. Procedury z zakresu radioterapii okulistycznej są wykonywane przez lekarzy posiadających specjalizację z okulistyki pod nadzorem lekarza specjalisty z zakresu radioterapii onkologicznej i przy współpracy z fizykiem medycznym w zakresie dozymetrii.

Osoby, o których mowa w pkt. 1-8, w ramach ustawicznego kształcenia odbywają szkolenie specjalistyczne osób wykonujących i nadzorujących wykonywanie badań i zabiegów leczniczych, zakończone egzaminem testowym i potwierdzone certyfikatem wydawanym na okres 5 lat.

Osoby, o których mowa w pkt. 1-8, nieposiadające w dniu wejścia w życie rozporządzenia certyfikatu ukończenia szkolenia w dziedzinie ochrony radiologicznej pacjenta są obowiązane do jego uzyskania w terminie do dnia 31 grudnia 2008 r.

1

Wigile, wigilie

... u prof. Świderskiego (1)

14 grudnia zostaliśmy zaproszeni na ul Bierutową 23 do Kliniki Sondyologii, Gości w holu przywitał mgr Okurowski, dr Krystyna Świderska obdarowała wszystkich słodczkami pięknie przybranymi słodczkami konfitur z własnego ogródka. Goście przeszli na piętro do właśnie wyremontowanej sali z choinką i płonącym w kominku ogniem. Prof. Gerwazy Świderski przypomniał historię powstania ośrodka. Był opłatek, życzenia i wspólna wigilijna kolacja z niepełnosprawnymi, którzy tu właśnie powracają do zdrowia.

... u seniorów (2)

Już drugi raz w klubie Śląskiego Okręgu Wojskowego spotkali się lekarze seniorzy z Dolnośląskiej i Wojskowej Izby Lekarskiej. Życzenia złożyli prof. Zbigniew Knapik, przewodniczący Koła Seniorów DIL oraz lek. stom. Teresa Bujko wiceprzewodnicząca DIL, a także dr Katarzyna Bojarowska. Obecny był kapelan podporucznik Krzysztof Smoleń. Życzenia w imieniu przewodniczącego Wojskowej Izby Lekarskiej prof. Mariana Brodzkiego i komendanta IV Wojskowego Szpitala Klinicznego Grzegorza Stońskiego składał lekarz płk Jerzy Chmielewski. Współpraca obu kół trwa od kilku lat, a wigilijne spotkania są już tradycją. Zebrane w czasie uroczystości pieniądze przekazane zostały przesiedleńcom z Kazachstanu mieszkającym w osiedlu Kresówka koło Bolesławca.

... międzynarodowa w DIL (3)

Tym razem 17 grudnia w Sali klubowej DIL spotkali się członkowie Komisji Współpracy z Zagranicą z zaproszonymi gośćmi. Z Saksońskiej Izby Lekarskiej przyjechał dr Siegfried Herzig z żoną. Byli nasi przyjaciele z Czech lekarze państwo Gąsiorowie i Karczmarczykowie. W spotkaniu uczestniczy zawsze dr Barbara Gąsior-Chrzan od 17 lat pracująca w Norwegii i dr Aleksander Dawidowicz, chirurg pracujący w Danii. Po raz pierwszy zawitał do nas dr Jerzy Sługocki, który wrócił do Polski po ponad 20 latach pracy w Kanadzie i USA, a teraz pracuje w pogotowiu w Nowej Rudzie. Były opowieści o wigilijno-świętecznych tradycjach w krajach skąd przyjechali goście i wspólne koledowanie.

... na Dobrzyńskiej (4)

Zostaliśmy także zaproszeni na spotkanie wigilijne w Wojewódzkim Zespole Specjalistycznej Opieki Zdrowotnej przy ul. Dobrzyńskiej. W przestronnym holu przy choince przywitał gości dyrektor WZSOZ Maciej Sokołowski. Były życzenia, opłatek, ciepła i serdeczna atmosfera. (ZM)

3

2

3

2

4

3

3

4

Zdjęcia: Zdzisława Michalska

Bal „Pod Świnia”

Najlepsi tancerze – Magda i Stanisław Drelichowscy.

W pierwszą sobotę grudnia Koło Dolnośląskiej Izby Lekarskiej przy Wojewódzkim Szpitalu Specjalistycznym zorganizowało ciesząc się jak zwykle dużym zainteresowaniem bal andrzejkowy. Koło zrzesza również lekarzy zatrudnionych w Szpitalu Rehabilitacyjnym na Poświętnem i Dolnośląskim Centrum Chorób Serca „Medinet”. Bal odbył się w znanej wszystkim stołówce „Pod Świnia”, która zmieniła się nie do poznania. Teraz nazywa się Centrum Bankietowym i jest całkiem przyjemnym miejscem dla tego typu imprez. Humory balującym dopisywały. Samozwańcze jury pod kierownictwem znanej wrocławskiej aktorki Grażyny Bielawskiej wybrało miss i mistera balu.

Miss została Małgorzata Winter z Dolnośląskiego Centrum Chorób Serca, a misterem dr Marek Janas. Za najlepszych tancerzy uznano Magdę i Stanisława Drelichowskich, za najelegantszą parę „samozwańcze” jury uznało Małgorzatę i Henryka Lisiaków, a najbardziej wytrwałą parę stanowili Joanna Sulikowska i Jakub Pankiewicz. Miss foto została Ewa Drozdowska-Lukaszewicz. Specjalną nagrodę dla najbardziej wytrwałego tancerza odebrał Adam Młynarczewski. Na balu wystąpiła gościnnie Cyganka. Czarnowłosa, tajemnicza, nieodgadniona. Zebrane w czasie balu pieniądze przekazano na rzecz Domu Opiekuńczo-Leczniczego dla Dzieci w Wierzbicach.

Uroczna Cyganka miała dla lekarzy dobre wieści, nie wiadomo jedynie, czy wie o tym minister zdrowia. K.W.

KURSY KURSY KURSY

Wydział Lekarski Kształcenia Podyplomowego Akademii Medycznej im. Piastów Śl. we Wrocławiu, Dolnośląska Izba Lekarska oraz Katedra i Zakład Anatomii Patologicznej AM zapraszają lekarzy (lekarze ogólni, chirurdzy, onkolodzy) na kurs doskonalący:

NOWOTWORY TARCZYCY. MORFOLOGIA

Kierownik naukowy kursu: **prof. dr hab. Michał Jeleń**
Miejsce kursu: Katedra i Zakład Anatomii Patologicznej AM we Wrocławiu, ul. Marcinkowskiego 1
Termin kursu: **14.03.2006 r. (wtorek), godz. 9.00**
Liczba uczestników: powyżej 10 osób
Kurs bezpłatny, 4 punkty edukacyjne.

Program kursu:

1. Anatomia prawidłowa tarczycy, rozwój, fizjologia – prof. dr hab. Jerzy Rabczyński (30 min.)
2. Zaburzenia rozwojowe, zmiany wsteczne, zapalenia tarczycy – prof. dr hab. Jerzy Rabczyński (30 min.)
3. Zmiany nowotworowe w tarczycy – prof. dr hab. Michał Jeleń (60 min.)
4. Techniki obrazowania zmian patologicznych w gruczole tarczycy – prof. dr hab. Michał Jeleń (30 min.)
5. Biopsja cienkoigłowa zmian w gruczole tarczycy – prof. dr hab. Michał Jeleń (60 min.)

Zgłoszenia na kurs do końca lutego 2006 r.

Wydział Lekarski Kształcenia Podyplomowego Akademii Medycznej im. Piastów Śl. we Wrocławiu, Dolnośląska Izba Lekarska oraz Katedra i Zakład Anatomii Patologicznej AM zapraszają lekarzy (lekarze ogólni, chirurdzy, ginekologzy) na kurs doskonalący:

STREFA PRZEJŚCIOWA W SZYJCE MACICY. OBRAZY CYTOLOGICZNE

Kierownik naukowy kursu: **prof. dr hab. Jerzy Rabczyński**
Miejsce kursu: Katedra i Zakład Anatomii Patologicznej AM we Wrocławiu, ul. Marcinkowskiego 1,
Termin kursu: **14.02.2006 r. (wtorek), godz. 9.00**
Liczba uczestników: powyżej 10 osób
Kurs bezpłatny, 5 punktów edukacyjnych.

Program kursu:

1. Anatomia prawidłowa szyjki macicy, rozwój, fizjologia – prof. dr hab. Jerzy Rabczyński (30 min.)
2. Definicja strefy przejściowej, zmienność morfologii – prof. dr hab. Jerzy Rabczyński (60 min.)
3. Patologie w strefie przejściowej – prof. dr hab. Jerzy Rabczyński (45 min.)
4. Podstawowe kryteria oceny cytologicznej wymazów z okolic strefy przejściowej – dr Elżbieta Leśkow (30 min.)
5. Klasyfikacja rozmazów Papanicolaou i wg systemu Bethesda – wady i zalety – dr Elżbieta Leśkow (30 min.)
6. Przykłady ilustrujące poszczególne klasyfikacje – dr Elżbieta Leśkow (45 min.)
7. Techniki utrwalania i barwienia rozmazów. Skierowania do badania – dr Elżbieta Leśkow (30 min.)

Zgłoszenia na kurs do końca stycznia 2006 r.

Wydział Lekarski Kształcenia Podyplomowego Akademii Medycznej im. Piastów Śl. we Wrocławiu, Dolnośląska Izba Lekarska oraz Katedra i Zakład Mikrobiologii AM zapraszają lekarzy specjalizujących się w mikrobiologii lekarskiej, chorobach wewnętrznych, intensywnej terapii, neonatologii, pediatrii, chirurgii i innych dziedzinach klinicznych na kurs zalecany dla specjalizujących się w mikrobiologii – z listy CMKP:

PODSTAWY RACJONALNEJ ANTYBIOTYKOTERAPII

Kierownik naukowy kursu: **prof. dr hab. Anna Przado-Mordarska**
Miejsce kursu: Sala Klubowa w Dolnośląskiej Izbie Lekarskiej, Wrocław, ul. Matejki 6
Termin kursu: **26.01.2006 r., godz. 9.00-15.00, 12.05.2006 r., godz. 9.00-15.00**
Liczba uczestników: 40 osób
Kurs bezpłatny, 6 punktów edukacyjnych.

Program kursu:

- 9.00-10.30 – Relacja drobnoustroj-antybiotyk – dr Beata Kowalska-Krochmal
- 10.30-12.00 – Mechanizmy oporności drobnoustrojów – dr Beata Kowalska-Krochmal
- 12.00-13.30 – Interpretacja badania mikrobiologicznego jako podstawa racjonalnej antybiotykoterapii – dr Maria Stankiewicz
- 13.30-15.00 – Opcje terapeutyczne w różnych typach zakażeń – dr Małgorzata Fleischer

Sposób zaliczenia kursu – test.

Zgłoszenia na kurs do końca grudnia 2005 r.

Wydział Lekarski Kształcenia Podyplomowego Akademii Medycznej im. Piastów Śl. we Wrocławiu, Dolnośląska Izba Lekarska oraz Katedra i Zakład Mikrobiologii AM zapraszają lekarzy specjalizujących się w mikrobiologii lekarskiej, chorobach wewnętrznych, intensywnej terapii, neonatologii, pediatrii, chirurgii i innych dziedzinach klinicznych na kurs zalecany dla specjalizujących się w mikrobiologii z listy CMKP:

SPECYFIKA ZAKAŻEŃ SZPITALNYCH ZWIĄZANA Z CHARAKTEREM ODDZIAŁU

Kierownik naukowy kursu: **dr Marzena Bartoszewicz**
Miejsce kursu: Sala Klubowa w Dolnośląskiej Izbie Lekarskiej, Wrocław, ul. Matejki 6

Terminy kursów: I 30.03.2006 r., godz. 9.00-18.30, II 27.04.2006 r., godz. 9.00-18.30, III 28.11.2006 r., godz. 9.00-18.30

Liczba uczestników: powyżej 10 osób na każdym kursie
Kurs bezpłatny, 9 punktów edukacyjnych.

Program kursu (każdy wykład trwa 90 min):

1. Zakażenia szpitalne – definicja – dr Beata Mączyńska
2. Zakażenia na OIT – dr Małgorzata Stankiewicz
3. Zakażenia na oddziałach pediatrycznych – dr Marzena Bartoszewicz
4. Zakażenia na oddziałach onkologicznych – dr Beata Kowalska-Krochmal
5. Zakażenia szpitalne na oddziałach zabiegowych – dr Małgorzata Fleischer
6. Kontrola zakażeń szpitalnych – monitorowanie, metody, Zespół Kontroli Zakażeń – dr Maria Stankiewicz
7. Rola laboratorium mikrobiologicznego w leczeniu zakażeń wywołanych patogenami alarmowymi – dr Beata Mączyńska

Zgłoszenia na kurs do końca lutego 2006 r. – I kurs, końca marca 2006 r. – II kurs, do końca października 2006 r. – III

Wydział Lekarski Kształcenia Podyplomowego Akademii Medycznej im. Piastów Śl. we Wrocławiu, Dolnośląska Izba Lekarska oraz Zakład Chirurgii Eksperymentalnej i Badania Biomateriałów Katedry Chirurgii Urazowej AM zapraszają młodych lekarzy, w tym lekarzy stomatologów, podejmujących pracę naukową z wykorzystaniem zwierząt na kurs doskonalący:

ZASADY ETYCZNE, PRAWNE I NAUKOWE PROWADZENIA BADAŃ DOŚWIADCZALNYCH NA ZWIERZĘTACH

Kierownik naukowy kursu: **dr hab. Stanisław Pielka prof. nadzw.**

Miejsce kursu: Zakład Chirurgii Eksperymentalnej i Badania Biomateriałów AM we Wrocławiu, ul. Poniatowskiego 2, tel. (071) 322 63 10, fax (071) 322 75 26, e-mail: sekr@cheksp.am.wroc.pl

Termin kursu: **21.03.2006 r., godz. 8.30-14.30 (prze-rwa 12.00-12.30)**

Liczba miejsc: 5-10

Cena kursu: 50,00 zł

Program kursu:

1. Etyczne zasady prowadzenia doświadczeń na zwierzętach – dr Leszek Solski
2. Przepisy prawne obowiązujące w Polsce w odniesieniu do doświadczeń na zwierzętach – dr Leszek Solski
3. Warunki hodowli zwierząt doświadczalnych – dr Danuta Paluch
4. Normy w biologicznej ocenie wyrobów medycznych – dr Danuta Paluch
5. Metody oceny reakcji mięśniowej tkanki po implantacji biomateriałów – dr Bogusława Żywicka
6. Metody badań biomateriałów przeznaczonych do kontaktów z krwią – mgr Maria Szymonowicz
7. Chirurgiczne techniki implantacyjne – dr hab. Stanisław Pielka prof. nadzw.
8. Znieczulanie zwierząt do zabiegów – dr Leszek Solski

Zgłoszenia na kurs do 20 lutego 2006 r.

Wydział Lekarski Kształcenia Podyplomowego Akademii Medycznej im. Piastów Śl. we Wrocławiu, Dolnośląska Izba Lekarska oraz Katedra i Klinika Nefrologii i Medycyny Transplantacyjnej AM zapraszają lekarzy specjalistów i specjalizujących się w nefrologii, medycynie rodzinnej i chorobach wewnętrznych na kurs zalecany dla specjalizujących się w nefrologii – z listy CMKP:

WYBRANE ZAGADNIENIA NEFROLOGII KLINICZNEJ

Kierownik naukowy kursu: **prof. dr hab. Marian Klinger**

Miejsce kursu: Katedra i Klinika Nefrologii i Medycyny Transplantacyjnej AM we Wrocławiu, ul. Traugutta 57/59

Termin kursu:

10.03.2006 r. godz. 8.00-15.00

Liczba uczestników: 5-35

Kurs płatny 50,00 zł

Program kursu:

1. Postępy w diagnostyce i leczeniu pierwotnych kłębuszkowych zapaleń nerek – prof. dr hab. Marian Klinger, dr Krzysztof Kazimierzczak
2. Nowe możliwości w zapobieganiu i leczeniu nefropatii cukrzycowej – dr Katarzyna Madziarska
3. Zaburzenia gospodarki wapniowo-fosforanowej u chorych na przewlekłą niewydolność nerek – najnowsze osiągnięcia terapeutyczne – dr Oktawia Mazanowska
4. Zakażenia wirusami hepatotropowymi w przewlekłych chorobach nerek – dr Ilona Dziemianko
5. Nowe technologie w dializoterapii – dr Waldemar Le-tachowicz
6. Zasady leczenia immunosupresyjnego biorców przeszczepu nerki – prof. dr hab. Maria Boratyńska

Każdy wykład trwa 1 godz.

Zaliczenie kursu – udział w zajęciach.

Zgłoszenia na kurs do 10 lutego 2006 r.

Wydział Lekarski Kształcenia Podyplomowego Akademii Medycznej im. Piastów Śl. we Wrocławiu, Dolnośląska Izba Lekarska oraz Katedra i Klinika Psychiatrii AM zapraszają lekarzy specjalizujących się w psychiatrii i medycynie rodzinnej na kurs – z listy CMKP:

LECZENIE ZABURZEŃ PSYCHICZNYCH W CHOROBAH SOMATYCZNYCH

Kierownicy naukowcy kursu: **dr n. med. Jan Aleksander Beszlej**

Miejsce kursu: Katedra i Klinika Psychiatrii AM Wrocław, ul. Pasteura 10

Termin kursu: **07.03.2006 r.**

Liczba uczestników: 30 osób

Kurs bezpłatny, 4 punkty edukacyjne.

Program kursu:

1. Leczenie zaburzeń depresyjnych u pacjentów kardiologicznych – dr Jan Aleksander Beszlej (60 min.)
2. Zaburzenia psychiczne w zakażeniach wirusowych – HIV i HCV – diagnostyka i leczenie – dr Agnieszka Stępień (60 min.)
3. Zaburzenia psychiczne w przebiegu schorzeń tarczycy – dr Elżbieta Trypka (60 min.)
4. Psychopatologiczne konsekwencje terapii lekami steroidowymi – dr Marcin Szechiński (60 min.)

Zgłoszenia na kurs do 15 lutego 2006 r. przyjmowane będą w sekretariacie Katedry i Kliniki Psychiatrii AM ul. Pasteura 10, 50-367 Wrocław, tel. (071) 784 16 00, fax 784 15 71, e-mail: psych@psych.am.wroc.pl

Zgłoszenia przyjmowane będą w Dziekanacie Wydziału Lekarskiego Kształcenia Podyplomowego AM, tel. (071) 784 11 57 oraz e-mail: ksztpod@dw.am.wroc.pl

Dziekan Wydziału Lekarskiego Kształcenia Podyplomowego dr hab. Grażyna Bednarek-Tupikowska
oraz Komisja Kształcenia Dolnośląskiej Izby Lekarskiej

KURSY KURSY KURSY

Wydział Lekarski Kształcenia Podyplomowego Akademii Medycznej im. Piastów Śl. we Wrocławiu, Dolnośląska Izba Lekarska oraz Katedra i Klinika Kardiologii AM zapraszają zainteresowanych lekarzy na kurs doskonalący w zakresie kardiologii – z listy CMKP:

OMDLENIA JAKO PROBLEM DIAGNOSTYCZNY I TERAPEUTYCZNY

Kierownik naukowy kursu: **prof. dr hab. Walentyna Mazurek**
Miejsce kursu: Katedra i Klinika Kardiologii AM we Wrocławiu, ul. Pasteura 4
Termin kursu: **27.02.2006 r.**
Liczba uczestników: 30
Kurs bezpłatny, 7 punktów edukacyjnych.
Program kursu (każdy wykład trwa 1 godz.):
1. Omdlenia – definicja, klasyfikacja etiologiczna, wskazania do hospitalizacji – dr n. med. Monika Przewłocka-Kosmala
2. Kardiologiczna przyczyna omdleń – diagnostyka czynności układu bodźco-przewodzącego serca – dr n. med. Dorota Zyśko
3. Omdlenia kardiogenne – przyczyny strukturalne – dr n. med. Adam Spring
4. Omdlenia neurokardiogenne – nieprawidłowa reaktywność autonomicznego układu nerwowego – dr n. med. Dorota Zyśko
5. Diagnostyka omdleń: wartość próby ortostatycznej, testu pochyleniowego, badań elektrokardiograficznych i elektrofizjologicznych – dr n. med. Jacek Gajek
6. Echokardiografia i próba wysiłkowa w diagnostyce omdleń – dr n. med. Wojciech Kosmala
7. Postępowanie w przypadku omdleń w świetle zaleceń Europejskiego Towarzystwa Kardiologicznego – dr n. med. Andrzej Mysiak
Forma zaliczenia – test.
Zgłoszenia na kurs do końca stycznia 2006 r.

Wydział Lekarski Kształcenia Podyplomowego Akademii Medycznej im. Piastów Śl., Dolnośląska Izba Lekarska oraz Katedra i Zakład Stomatologii Zachowawczej i Dziecięcej AM zapraszają lekarzy stomatologów na kurs:

WYBRANE ZAGADNIENIA Z GEROSTOMATOLOGII

Kierownik naukowy kursu: **prof. dr hab. Urszula Kaczmarek**
Miejsce kursu: Wrocław, ul. Krakowska 26
Termin kursu: **30.01. 2006 r., godz. 9.00 do 15.00**
Liczba uczestników: 20-70 osób
Kurs bezpłatny, 6 punktów edukacyjnych.

Program kursu:

prof. dr hab. Urszula Kaczmarek (3 godz.):
1. Stomatologia geriatryczna – zadania i realizacja. Zmiany demograficzne na świecie. Prognozowana długość życia oraz jej determinanty. Zalecenia WHO dla osób w wieku starszym.
2. Zmiany w jamie ustnej związane z procesem starzenia.
dr n. med. Beata Pregiel (3,5 godz.):
1. Najczęściej występujące schorzenia jamy ustnej w wieku starszym. Obraz kliniczny i postępowanie lecznicze.
2. Kserostomia – ważny problem kliniczny.
lek. stom. Katarzyna Fita (1,5 godz.):
1. Zapobieganie chorobom jamy ustnej u osób w wieku starszym.
Zgłoszenia na kurs do 30 grudnia 2005 r.

Wydział Lekarski Kształcenia Podyplomowego Akademii Medycznej im. Piastów Śl. we Wrocławiu, Dolnośląska Izba Lekarska oraz Katedra i Zakład Mikrobiologii AM zapraszają lekarzy specjalizujących się w mikrobiologii lekarskiej na kurs specjalizacyjny – z listy CMKP:

ROLA LABORATORIUM MIKROBIOLOGICZNEGO W DIAGNOSTYCE ZAKAŻEŃ SZPITALNYCH

Kierownik naukowy kursu: **dr n. med. Marzena Bartoszewicz**
Miejsce kursu: Katedra i Zakład Mikrobiologii AM, ul. Chałubińskiego 4, Wrocław
Terminy kursów: **30.01.-01.02.2006 r., godz. 9.00-15.00, 05-07.04.2006 r., godz. 9.00-15.00, 02-04.10.2006 r., godz. 9.00-15.00**
Liczba uczestników: 15 na każdym kursie
Kurs bezpłatny, 17 punktów edukacyjnych.

Program kursu:

Wykłady

1. Zakażenia na oddziałach pediatrycznych – dr Marzena Bartoszewicz (3 godz.):
– specyfika zakażeń u dzieci,
– oddziały noworodkowe – typy zakażeń i czynniki ryzyka,
– zasady postępowania w przypadku ogniska zakażeń na oddziale,
– monitorowanie zakażeń szpitalnych na oddziałach noworodkowych.
2. Zakażenia na oddziałach onkologicznych – dr Beata Kowalska-Krochmal (3 godz.):
– specyfika zakażeń u pacjentów z neutropenią,
– czynniki etiologiczne i czynniki ryzyka,
– opcje terapeutyczne leczenia zakażeń u pacjentów na oddziałach hematologicznych.
3. Zakażenia szpitalne na OIT – dr Marzena Bartoszewicz (2 godz.):
– specyfika zakażeń u chorych wentylowanych,
– zakażenia związane z liniami naczyniowymi,
– zakażenia u chorych z urazami wielonarządowymi,
– monitorowanie mikrobiologiczne na OIT i podstawy terapii empirycznej,

– podstawowe sposoby zapobiegania zakażeniom na OIT,
4. Zakażenia szpitalne na oddziałach zabiegowych – dr Małgorzata Fleischer (2 godz.):
– specyfika zakażeń,
– zakażenia w chirurgii,
– zasady zapobiegania zakażeniom pola operacyjnego wg CDC,
– profilaktyka okołoperacyjna.
5. Kontrola zakażeń szpitalnych – dr Maria Stankiewicz (2 godz.):
– monitorowanie, metody,
– Zespół Kontroli Zakażeń.
6. Rola laboratorium mikrobiologicznego w leczeniu zakażeń wywołanych patogenami alarmowymi – dr Beata Mączyńska (2 godz.)
7. Ochrona personelu medycznego przed zakażeniami – dr Małgorzata Fleischer (1 godz.)
7. Badania środowiskowe – interpretacja – dr Małgorzata Fleischer (1 godz.)
9. Rola laboratorium mikrobiologicznego w nadzorze nad zakażeniami szpitalnymi – prof. dr hab. Anna Przondo-Mordarska (3 godz.)
Ćwiczenia w dwóch grupach:
1. Identyfikacja mechanizmów oporności patogenów alarmowych, metody wykrywania – dr Beata Kowalska-Krochmal, dr Roman Franciszek (4 godz.)
2. Badanie mikrobiologiczne wykonywane w ramach nadzoru epidemiologicznego – dr Małgorzata Fleischer, mgr Katarzyna Kuzko (4 godz.)
Sposób zaliczenia kursu – test.
Zgłoszenia na kursy:
I kurs – do 20.12.2006 r.
II kurs – do 28.02.2006 r.
III kurs – do 31.07.2006 r.

Wydział Lekarski Kształcenia Podyplomowego Akademii Medycznej im. Piastów Śl. we Wrocławiu, Dolnośląska Izba Lekarska oraz Katedra i Klinika Kardiologii AM zapraszają zainteresowanych lekarzy na kurs doskonalący w zakresie kardiologii – z listy CMKP:

NADCIŚNIENIE TĘTNICZE – WSPÓŁCZESNE ZALECENIA DOTYCZĄCE PROFILAKTYKI, DIAGNOSTYKI I LECZENIA

(Cykl wykładów jeden raz w tygodniu w poniedziałki)

Kierownik naukowy kursu: **prof. dr hab. Walentyna Mazurek**
Miejsce kursu: Katedra i Klinika Kardiologii AM we Wrocławiu, ul. Pasteura 4
Termin kursu: **06, 13, 20, 27.03, 03, 10, 24.04 oraz 08.05.2006 r.**
Liczba uczestników: 30
Kurs bezpłatny, 40 punktów edukacyjnych za całość lub odpowiednio za każdy dzień wykładów.
Program kursu (każdy wykład trwa 1 godz.):
06.03.2006 r.
1. Epidemiologia, definicje, podział nadciśnienia tętniczego – dr n. med. Marta Negrusz-Kawecka
2. Układ współczulny a nadciśnienie tętnicze – prof. dr hab. Maria Witkowska
3. Zmiany hemodynamiczne, neurohumoralne i strukturalne w nadciśnieniu tętniczym – prof. dr hab. Maria Witkowska
4. Powikłania narządowe w nadciśnieniu tętniczym – dr n. med. Beata Jolda-Mydłowska
5. Zasady pomiaru ciśnienia i leczenie – dr n. med. Wiktor Kuliczkowski
6. Czynniki psychosocjalne i ryzyko nadciśnienia tętniczego – dr n. med. Małgorzata Kobusiak-Prokopowicz
7. Profilaktyka pierwotna nadciśnienia tętniczego – dr n. med. Marta Negrusz-Kawecka.
13.03.2006 r.
1. Modyfikacja stylu życia jako element leczenia nadciśnienia tętniczego – prof. dr hab. Walentyna Mazurek
2. Podział i mechanizm działania leków hipotensyjnych – dr n. med. Monika Przewłocka-Kosmala
3. Blokowanie układu renina-angiotensyna-aldosteron jako element leczenia nadciśnie-

nia tętniczego – prof. dr hab. Walentyna Mazurek
4. Diuretyki w leczeniu nadciśnienia tętniczego – dr n. med. Adam Spring
5. Antagoniści receptorów angiotensyny II w leczeniu nadciśnienia tętniczego – prof. dr hab. Walentyna Mazurek
6. Blokery kanałów wapniowych w terapii nadciśnienia tętniczego – dr n. med. Wojciech Kosmala
7. Leki blokujące receptory beta-adrenergiczne w terapii nadciśnienia tętniczego – prof. dr hab. Maria Witkowska
20.03.2006 r.
1. Leczenie nadciśnienia tętniczego po zawale mięśnia serca – lek. Edyta Staniszevska-Marszałek
2. Dławica piersiowa a nadciśnienie tętnicze – dr n. med. Arkadiusz Derkacz
3. Leczenie pacjentów z nadciśnieniem tętniczym i hiperlipidemią – dr n. med. Andrzej Mysiak
4. Leczenie nadciśnienia tętniczego u chorych z cukrzycą – prof. dr hab. Walentyna Mazurek
5. Znaczenie mikroalbuminurii w leczeniu nadciśnienia tętniczego – dr n. med. Jacek Gajek
6. Leczenie nadciśnienia tętniczego u kobiet w ciąży – dr n. med. Dorota Zyśko
27.03.2006 r.
1. Leczenie nadciśnienia tętniczego u chorych z upośledzoną funkcją nerek – dr n. med. Dariusz Biały
2. Leczenie nadciśnienia tętniczego u pacjentów po transplantacji nerek – dr n. med. Piotr Salomon
3. Nefroprotekcja a leki hipotensyjne – dr n. med. Piotr Salomon

4. Leczenie hipotensyjne chorych po udarach mózgowych – dr n. med. Małgorzata Kobusiak-Prokopowicz
5. Leczenie izolowanego nadciśnienia tętniczego skurczowego – prof. dr hab. Walentyna Mazurek
6. Czy leczyć nadciśnienie tętnicze u osób bardzo starych? – prof. dr hab. Walentyna Mazurek
03.04.2006 r.
1. Młody pacjent z nadciśnieniem tętniczym – prof. dr hab. Maria Witkowska
2. Pacjent z nadciśnieniem tętniczym i arytmią serca – dr n. med. Marta Negrusz-Kawecka
3. Nadciśnienie tętnicze a seks – dr n. med. Dariusz Biały
4. Nadciśnienie tętnicze w okresie okołomenopauzalnym – dr n. med. Małgorzata Kobusiak-Prokopowicz
5. Terapia genowa jako metoda leczenia nadciśnienia tętniczego samoistnego – dr n. med. Wojciech Kosmala
6. Bezdech śródśenny i nadciśnienie tętnicze – dr n. med. Monika Przewłocka-Kosmala
10.04.2006 r.
1. Przełom nadciśnieniowy: definicja, podział, leczenie – dr n. med. Adam Spring
2. Ostre rozwarstwienie aorty, jego powikłania i strategie terapeutyczne – dr n. med. Piotr Salomon
3. Współczesne poglądy na temat patogeny i leczenia stanu przedzudawkowego – dr n. med. Dorota Zyśko
4. Konsekwencje mózgowo nagłego wzrostu ciśnienia tętniczego – dr n. med. Małgorzata Kobusiak-Prokopowicz
5. Fazaemochromocytoma – dr n. med. Andrzej Mysiak

6. Zmiany sercowe w sytuacji gwałtownego wzrostu ciśnienia tętniczego – dr n. med. Jacek Gajek
24.04.2006 r.
1. Nadciśnienie tętnicze okołoperacyjne – dr n. med. Arkadiusz Derkacz
2. Zespół odstawienia leków hipotensyjnych – dr n. med. Edyta Staniszevska-Marszałek
3. Nadciśnienie tętnicze po urazach głowy i oparzeniach – dr n. med. Dariusz Biały
4. Czy pacjent z nadciśnieniem tętniczym powinien otrzymywać leki przeciwwzakrzepowe? – dr n. med. Wiktor Kuliczkowski
5. Znaczenie ciśnienia tętna w powikłaniach układu krążenia – prof. dr hab. Maria Witkowska
6. Niewydolność serca u chorych z nadciśnieniem tętniczym – dr Beata Jolda-Mydłowska
7. Nadciśnienie tętnicze białego fartucha – czy leczyć? – dr n. med. Marta Negrusz-Kawecka
08.05.2006 r.
1. Nadciśnienie tętnicze wtórne – podział – dr n. med. Małgorzata Kobusiak-Prokopowicz
2. Hiperaldosteronizm pierwotny – występowanie, diagnostyka, leczenie – prof. dr hab. Walentyna Mazurek
3. Nadciśnienie tętnicze w chorobach mięszzowych nerek – dr n. med. Piotr Salomon
4. Nadciśnienie naczyniowo-nerkowe – dr n. med. Dariusz Biały
5. Choroby tarczycy a nadciśnienie tętnicze – dr n. med. Dorota Zyśko
6. Zespół Cushinga – dr n. med. Adam Spring
7. Oporne nadciśnienie tętnicze – dr n. med. Wojciech Kosmala
Forma zaliczenia kursu – test
Zgłoszenia na kurs do końca stycznia 2006 r.

Zgłoszenia przyjmowane będą w Dziekanacie Wydziału Lekarskiego Kształcenia Podyplomowego AM, ul. J. Mikulicza-Radeckiego 5, 50-368 Wrocław. Szczegółowych informacji udziela mgr Elżbieta Adamczyk, tel. (071) 784 11 57 oraz. e-mail: ksztpod@dw.am.wroc.pl

Dziekan Wydziału Lekarskiego Kształcenia Podyplomowego dr hab. Grażyna Bednarek-Tupikowska oraz Komisja Kształcenia Dolnośląskiej Izby Lekarskiej

**ŚWIATOWA PREMIERA
UNITU XO-4**

Budowa unitu XO-4 oparta na najnowszych technologiach zastosowaniem innowacyjnych rozwiązań.

Już od 50 lat dostarczamy sprzęt, który wraz z narzędziami umożliwia leczenie komfortowe, bezpieczne i higieniczne. Ergonomia jest zawsze jednym z najważniejszych celów firmy XO Care A/S. XO-4 poprzez maksymalną kontrolę infekcji zwiększa poziom bezpieczeństwa lekarza, asysty, a także pacjenta. XO-4 gwarantuje maksymalnie długi czas bezawaryjnej pracy.

Przygotowujemy bezpłatne projekty miejsca pracy zespołów stomatologicznych z zastosowaniem zasad ergonomii oraz zapewniamy kompleksowe wyposażenie praktyki stomatologicznej.

e-mail: esdent@ede.pl
Wrocław, ul. Pomarańczowa 8 (Stabłowice),
tel. (0-71) 353 38 90, www.ede.pl

Wrocław, ul. Pomarańczowa 8 (Stabłowice) tel. (0-71) 353 38 90 www.stomatologiczny.com

AURUM DENTAL DEPOT Sp. z o.o.
ul. Sienkiewicza 54/56, Wrocław 50-349
tel. (0-71) 372 23 09 kom. 0601 41 51 51
www.elmedes.pl aurum@elmedes.pl

Z przyjemnością informujemy naszych klientów, że od kwietnia b.r. poszerzymy naszą ofertę o unity stomatologiczne SIRONA

Ponadto oferujemy :

- najwyższej klasy unity stomatologiczne: KAVO, A-DEC PERFORMER, A-DEC 500
- unity stomatologiczne po regeneracji
- unity produkcji polskiej
- autoklawy MELAG
- lampy światła dziennego - CACAN 300
- a także wiele innych artykułów dla stomatologów i protetyków

Zapraszamy do odwiedzenia naszej stałej ekspozycji.

Dobrzyńska 21/23
Przychodnia zaprasza

16 stycznia 2006 r. i w każdy trzeci poniedziałek miesiąca od godz. 9.00 na parter w holu głównym, już po raz XXXVIII wszystkich chętnych na różne działania i imprezy mające na celu ułatwienie dbania o zdrowie Dolnoślązaków, a firmy do ich współorganizacji.

TARGI EDUKACJI PROZDROWOTNEJ

W ofercie:
BEZPŁATNE i bez SKIEROWAŃ BADANIA:
- glukozy + konsultacje lekarza
- ciśnienia krwi
- słuchu (audiometryczne)
- wzroku (komputerowe)
- skóry (wilgotność cery)
- pomiaru tkanki tłuszczowej

NA ZAPISY w okienku nr 8 lub telefonicznie (071) 344 28 31 do 36 wew. 267 – następujące badania:
BEZPŁATNE BADANIA i KONSULTACJE ORTOPEDY. Jeśli cierpisz i masz problemy ze schorzeniami narządów ruchu, kręgosłupa, stawów – skorzystaj podczas targów z badań profilaktycznych
BEZPŁATNE BADANIA i KONSULTACJE UROLOGÓW – bardzo ważne w leczeniu zaburzeń erekcji, zaburzeń oddawania moczu, przy wykrywaniu łagodnego przerostu prostaty i raka prostaty.
PROMOCYJNE BADANIA i KONSULTACJE: DOPPLEROWSKIE – przepływu krwi w tętnicach, żyłach szyjnych i kończyn dolnych.

DENSYTOMETRYCZNE – gęstości kości (ważne przy osteoporozie) – zapisy jak wyżej.
STOISKA EDUKACYJNE oraz **ANKIETY-KONKURSY z NAGRODAMI** dla osób z objawami przeziębienia, grypy, anginy itd. będą prowadziły firmy leków bezreceptowych.
APITERAPIA – leczenie na bazie produktów pszczelich – bogaty asortyment preparatów leczniczych, kosmetyków oraz świeży miód z pasieki.
SPOTKANIE OTWARTE z rzecznikami Narodowego Funduszu Zdrowia: praw pacjenta i prasowym, którzy będą odpowiadać na pytania wszystkich zainteresowanych dotyczące aktualnego systemu ochrony zdrowia i ubezpieczeń społecznych – godzina 11.00 – parter.
INNE ATRAKCJE:
- konkursy z nagrodami, prezentacje sprzętu medycznego, do pielęgnacji ciała, rozdawnictwo broszur, ulotek, gadżetów.

Dyrektor
Maciej Sokolowski
Koordynator programu st. spec. ds. public relations mgr Danuta Bagińska,
(071) 344 28 30 do 36 w. 246, 0 605 61 65 03.

**ROZLICZENIA
UMÓW NA 2006 ROK
Z NFZ**
Kompleksowa obsługa NZOZ i Indywidualnych Praktyk Lekarskich w kontaktach z NFZ
(071) 364-25-68
0 697 617 111

Księgarnia medyczna
www.medin.pl
Oferuje podręczniki medyczne renomowanych polskich wydawnictw.
Korzystne ceny – sprawdź sam!
Przejdź na naszą stronę
www.medin.pl

Gabinet Stomatologiczny NASZ UŚMIECH
oraz **Poradnia Leczenia Dysfunkcji Stawów Skroniowo-Zuchwowych** zaprasza do współpracy

LEKARZY STOMATOLOGÓW, LEKARZY RODZINNYCH i LEKARZY NEUROLOGÓW

Badaniem i leczeniem dolegliwości ze strony SSZ zajmuje się dr n. med. Paweł Namysłowski, lekarz stomatolog.

OFERUJEMY:

- możliwość diagnostyki i leczenia schorzeń stawów skroniowo-zuchwowych
- leczenie bólów mięśniowo-powięziowych twarzy i mięśni żucia (ból głowy)
- konsultacje przed leczeniem ortodontycznym i ortodontycznym u pacjentów z samoistnymi i utajonymi objawami patologicznymi w obrębie układu ruchowego narządu żucia.

Adres gabinetu: ul. Legnicka 46/6
Wrocław, tel. (071) 789 63 51

Sklep stomatologiczny
Car-line
zaprasza wszystkich zainteresowanych
na sesję szkoleniową zima/wiosna 2006

11 lutego 2006 r. warsztaty praktyczne - lek. stom. Maxim Stošek
1. 10.00-14.00 „Odbudowa estetyczna zębów przednich na wkładzie z włókna szklanego, wg zasad anatomicznej techniki warstwowej autorstwa dr Lorenzo Vaniniego” (400 zł). Warsztaty praktyczne na fantomach gipsowo-akrylowych
2. 14.30-17.30 „Codzienne zmagania w praktyce – niewidoczne wypełnienie ubytku klasy III w siekaczu bocznym oraz odbudowa kompozytowa ubytku klasy II w zębie trzonowym” (250 zł). Warsztaty praktyczne na fantomach gipsowo-akrylowych. Dla osób uczestniczących w obu szkoleniach – cena promocyjna 600 zł

15 lutego 2006 r. warsztaty praktyczne 10.00-16.00 – dr n. med. lek. stom. Joanna Łaszkiwicz
„Nowoczesne metody leczenia endodontycznego”. Wykorzystanie narzędzi Protaper ręcznych oraz mechanicznych. Wypełnianie kanałów (koszt: 350 zł ; prezent: narzędzia ręczne Protaper o wartości 200 zł).

24 marca 2006 r. wykład teoretyczny 11.00-15.30 – lek. stom. Tomasz Śmigiel
„Światło, kolor i kształt w rekonstrukcjach zębów przednich. Trudne przypadki – rekonstrukcje mocno zniszczonych zębów żywych i po leczeniu endodontycznym z zastosowaniem różnego rodzaju wkładów koronowokorzeniowych od tytanu po włókno szklane” (70 zł).

25 marca 2006 r. warsztaty praktyczne 10.00-15.00 – lek. stom. Maxim Stošek
„Licówki kompozytowe metodą bezpośrednią wg zasad techniki warstwowej autorstwa dr Lorenzo Vaniniego” (450 zł).

Szkolenia odbędą się w sali konferencyjnej firmy Car-line, przy ul. Powstańców Śl. 168, we Wrocławiu.

Wszelkie informacje i zapisy na szkolenia pod numerem 071 799 48 20,
e-mail: joanna.wojcik@car-line.com.pl

Szkolenia punktowane!
Wszystkich chętnych serdecznie zapraszamy!

PAKIET MERITUM
Pożyczka + Ubezpieczenie OC
1. Wystarczy tylko Oświadczenie o zarobkach!!!
2. Okres spłaty do 3 lat
3. Oprocentowanie tylko 11,5% w skali roku
4. Decyzja w 48 h!!! Bez poręczycieli!!!

KWOTA POŻYCZKI	UBEZPIECZENIE OC*	Rata 36 miesięcy	Rata 24 miesięcy	Rata 12 miesięcy
5 000 PLN	50 000 PLN	164,88 PLN	234,19 PLN	443,05 PLN
10 000 PLN	100 000 PLN	320,76 PLN	468,37 PLN	886,10 PLN
20 000 PLN	200 000 PLN	650,53 PLN	936,74 PLN	1 772,19 PLN

Najlepsza lokata na rynku??
- Oprocentowanie od 5,7% w skali roku!!!
Rachunek Systematycznego Oszczędzania!!!
- Oprocentowanie od 7,0% w skali roku!!!

Atrakcyjne Oferty Kredytów:
✓ Do 50 000 PLN bez poręczycieli!!!
✓ Do 20 000 PLN wymagany tylko... oświadczenie o zarobkach!!!
✓ Do 10 000 PLN bez złoży współwłaźnika!!!

Pełna oferta kredytów i depozytów na stronie internetowej www.skokil.pl

UDANYCH INWESTYCJI W NOWYM ROKU ŻYCZY

Szczegółowe informacje u przedstawicieli SKOKiZ w Okręgowych Izbach Lekarskich
Dofinans 0-801 88 88 11*
www.skokil.pl
*płatność jak za pożyczkę lokatną

Katedra i Zakład Chirurgii Stomatologicznej Akademii Medycznej we Wrocławiu, zaprasza wszystkich zainteresowanych na szkolenie:

Sterowana regeneracja kości w chirurgii stomatologicznej – wykłady i szkolenie praktyczne – część I (kurs wprowadzający)

Termin szkolenia: 9 stycznia 2006
Miejsce szkolenia: Katedra i Zakład Chirurgii Stomatologicznej Akademii Medycznej we Wrocławiu, ul. Krakowska 26
Zgłoszenia: Sekretariat Katedry i Zakładu Chirurgii Stomatologicznej, Żanetta Hribaszek, tel. (071) 784 02 51, fax (071) 784 02 53. Formularz zgłoszeniowy oraz numer konta, a także program kursu znajduje się na stronie internetowej www.stom.am.wroc.pl
Prowadzący: dr n. med. Marzena Dominiak, dr n. med. Dorota Mierzwa-Dudek, dr n. med. Agnieszka Sulka, lek. stom. Katarzyna Łysiak, lek. stom. Konstanty Sławecki
Opiekun naukowy kursu: dr n. med. Adam Zawada
Maksymalna liczba uczestników: 10 osób
Koszt uczestnictwa: 600 PLN
Prosimy o zapisy w sekretariacie najpóźniej 7 dni przed terminem kursu oraz nadesłanie karty zgłoszenia i kserokopii dowodu wpłaty na 3 dni przed terminem kursu.

PROGRAM KURSU:

WYKŁADY: 11.30-14.35

11.30-12.15 **Reparacja a regeneracja kości wyrostka zębodołowego – implikacje kliniczne. Klasyfikacja materiałów umożliwiających sterowaną regenerację kości (GBR). Możliwości i ograniczenia w zastosowaniu przeszczepów, wszczepów oraz błon zaporowych w codziennej praktyce chirurgicznej.**
12.15-12.20 Przerwa
12.20-13.05 **Metody leczenia ubytków poekstrakcyjnych: śródoperacyjna augmentacja kości (replacemnt therapy RT), zastosowanie resorbowalnych i nieresorbowalnych błon zaporowych. Kwalifikacja pacjentów do zabiegu, ocena radiologiczna, dobór optymalnej metody postępowania, omówienie najczęstszych powikłań pozabiegowych.**
13.05-13.20 Przerwa
13.20-14.05 **Metody leczenia poresekcyjnych i pocystektomijnych ubytków śródkostnych oraz ubytków kombinowanych typu endo-perio. Endodontyczne przygotowanie pacjenta do zabiegu resekcji. Metody cięć i szycia w obszarze estetycznym. Krytyczna wielkość ubytku a dobór optymalnej metody postępowania. Film szkoleniowy.**
14.05-14.10 Przerwa
14.10-14.35 **Leczenie ubytków przestrzeni międzykorzeniowych. Kwalifikacja do zabiegu w oparciu o kliniczną klasyfikację wg Hampa i ocenę radiologiczną, dobór optymalnej metody postępowania, omówienie najczęstszych powikłań pozabiegowych.**

CZĘŚĆ PRAKTYCZNA: 15.00-18.30

15.00-16.00 **Zabieg: Poekstrakcyjna augmentacja kości wyrostka zębodołowego w odcinku przednim szczęki materiałem ksenogenicznym z podparciem nieresorbowalną błoną zaporową stabilizowaną pinami tytanowymi. Czynności przygotowawcze, zabieg, omówienie opieki pooperacyjnej.**
16.00-17.00 **Zabieg: Resekcja wierzchołka korzenia zęba z zastosowaniem materiałów resorbowalnych pinów i błony zaporowej.**
17.00-18.00 **Zabieg: Wykorzystanie sterowanej regeneracji kości w chirurgicznym leczeniu furkacji II klasy wg Hampa.**
18.00-18.30 **Zakończenie kursu, dyskusja.**

Uwaga: Organizatorzy zastrzegają sobie prawo wyboru rodzaju przeprowadzonych zabiegów i stosowanych materiałów zależnie od potrzeb wynikających z przeprowadzonego zabiegu. Wszystkie przeprowadzane zabiegi będą mieściły się w zakresie opracowania teoretycznego.

SPOTKAJMY SIĘ

Uwaga absolwenci Akademii Medycznej we Wrocławiu – rocznik 1964

Komitet organizacyjny V Zjazdu zawiadamia, że odbędzie się on 20 maja 2006 r. w hotelu „Rezydent” we Wrocławiu, ul. Różyckiego 7.
Wpłatę imienną za uczestnictwo w kwocie 150 zł od osoby (nie obejmuje opłaty hotelowej) prosimy dokonać do 28 lutego 2006 r. na konto
BOŚ SAO/Wrocław
nr 17-1540103020017753-6075-0001,
z dopiskiem: Absolwent 1964.

Wszelkich informacji dotyczących zjazdu udzielają:
Nina Lach-Jaworska, ul. Słoneczna 28, 51-335 Wrocław, tel. (071) 333 72 15
Barbara Żukowska, ul. Czajkowskiego 65A/1, 51-171 Wrocław, tel. (071) 785 64 19, 0 603 46 89 94
Niezależnie od tego szczegółowe informacje o zjeździe zostaną przesłane do osób, których adresy są w posiadaniu organizatorów.
Komitet Organizacyjny

ZJAZD ABSOLWENTÓW WYDZIAŁ LEKARSKI AKADEMII MEDYCZNEJ WE WROCŁAWIU ROCZNIK 1971

Droga Koleżanko!
Drogi Kolego!
Serdecznie zapraszamy na spotkanie koleżeńskie z okazji XXXV-lecia ukończenia Akademii Medycznej we Wrocławiu, które odbędzie się w dniach **12-14 maja 2006r. Miejscem spotkania będzie Polanica Zdrój, hotel „Nasz Dom” przy ul. Cichej 1.** Opłata za uczestnictwo w zjeździe od osoby (absolwenta/osoby towarzyszącej): nocleg z 12/13.05 + ognisko – 150 PLN ognisko i bankiet (bez noclegów) – 200 PLN nocleg z 13/14.05 + bankiet – 250 PLN nocleg z 12/13/14.05 + bankiet + ognisko – 350 PLN

Wpłaty należy dokonywać na konto Dolnośląskiej Izby Lekarskiej we Wrocławiu: 17 15401030 2001 7753 6075 0001 do 31.03.2006 r. z dopiskiem „Zjazd Koleżeński 1971”. Panie prosimy o podanie nazwiska obecnego oraz z okresu studiów. Serdecznie zapraszamy do udziału w zjeździe. **DO ZOBACZENIA!!!** Szczegółowe informacje u **Patrycji Malec, tel. (071) 798 80 68, e-mail: patrycja.malec@dilnet.wroc.pl.**
Za Komitet Organizacyjny
Wanda Man-Widerska

ZJAZD ABSOLWENTÓW WYDZIAŁU LEKARSKIEGO AKADEMII MEDYCZNEJ WE WROCŁAWIU ROCZNIK 1981

Droga Koleżanko!
Drogi Kolego!
Serdecznie zapraszamy na kolejne spotkanie koleżeńskie z okazji XXV-lecia ukończenia Akademii Medycznej we Wrocławiu, które odbędzie się w dniach **2-4 czerwca 2006 r. Miejscem spotkania będzie Polanica Zdrój (hotel „Nasz Dom” przy ul. Cichej 1).** Opłata za uczestnictwo w zjeździe od osoby (absolwenta/osoby towarzyszącej): nocleg z 2/3.06 + ognisko – 150 PLN ognisko i bankiet (bez noclegów) – 200 PLN nocleg z 3/4.06 + bankiet – 250 PLN nocleg z 2/3/4.06 + bankiet + ognisko – 350 PLN

Wpłaty należy dokonywać na konto Dolnośląskiej Izby Lekarskiej we Wrocławiu: 17 15401030 2001 7753 6075 0001 do dnia 30.04.2006 r. z dopiskiem „Zjazd Koleżeński 1981”. Panie prosimy o podanie nazwiska obecnego oraz z okresu studiów. Serdecznie zapraszamy do udziału w zjeździe. **DO ZOBACZENIA!!!** Szczegółowe informacje u **Leszka Ujmy tel. 0 601 89 49 42 oraz Patrycji Malec – tel. (071) 798 80 68, e-mail: pati@dilnet.wroc.pl.**
Za Komitet Organizacyjny
Mariusz Markuszewski, Mariola Sędzimirska, Leszek Ujma

ZJAZD ABSOLWENTÓW WYDZIAŁU LEKARSKIEGO AKADEMII MEDYCZNEJ WE WROCŁAWIU ROCZNIK 1985

Droga Koleżanko!
Drogi Kolego!
Serdecznie zapraszamy na spotkanie koleżeńskie z okazji 20-lecia ukończenia Akademii Medycznej we Wrocławiu, które odbędzie się w dniach **26-28 maja 2006 r. w Polanicy Zdroju w hotelu „Nasz Dom” przy ul. Cichej 1.** Program zjazdu:
Piątek – 26.05.2006 r.: od godz.12.00 – zgłoszenia w hotelu „Nasz Dom”, godz. 19.00 – spotkanie przy ognisku
Sobota – 27.05.2006 r.: godz. 9.00-10.00 – śniadanie, godz. 11.00 – msza św., godz.20.00 – bankiet
Niedziela - 28.05.2006 r.: godz.10.00-11.00 – śniadanie i pożegnania
Opłata za uczestnictwo w zjeździe od osoby (absolwenta/osoby towarzyszącej):

nocleg z 26/27.05 + ognisko – 150 PLN ognisko i bankiet (bez noclegów) – 200 PLN nocleg z 27/28.05 + bankiet – 250 PLN nocleg z 26/27/28.05 + bankiet + ognisko – 350 PLN
Wpłaty należy dokonywać na konto Dolnośląskiej Izby Lekarskiej we Wrocławiu: 17 15401030 2001 7753 6075 0001 31.03.2006 r. z dopiskiem „Zjazd Koleżeński 1985”. Panie prosimy o podanie nazwiska obecnego oraz z okresu studiów. Serdecznie zapraszamy do udziału w zjeździe. **DO ZOBACZENIA!!!** Szczegółowe informacje u **Patrycji Malec tel. (071) 79-88-068 e-mail: patrycja.malec@dilnet.wroc.pl.**
Za Komitet Organizacyjny
Sławomir Kramarz i Dorota Radziszewska

ANKIETA Szanowni Państwo

W związku z dużym zainteresowaniem projektem „Rozwój potencjału pracowników służby zdrowia”, finansowanym ze środków UE, Dolnośląska Izba Lekarska planuje przygotowanie kolejnego bezpłatnego programu podnoszącego umiejętności i podwyższającego kwalifikacje lekarzy i lekarzy dentyków z całego Dolnego Śląska. Projekt zakładać będzie m.in. szkolenia językowe na wszystkich poziomach oraz warsztaty rozwijające umiejętności zawodowe.
W celu zdiagnozowania Państwa potrzeb szkoleniowych i tym samym dostosowania do nich szkoleń, proponujemy Państwu wypełnienie anonimowej ankiety.
Wypełnione ankiety prosimy dostarczyć osobiście lub listownie do sekretariatu Dolnośląskiej Izby Lekarskiej przy ul. Matejki 6 we Wrocławiu do końca stycznia 2006 r.
Dziękujemy za wypełnienie ankiety.

Nazwa placówki:
Adres:
Zajmowane stanowisko:
Płeć: kobieta mężczyzna
1. Czy jest Pan/Pani zainteresowany/na podnoszeniu swoich kwalifikacji zawodowych w ramach bezpłatnego projektu szkoleniowego, finansowanego ze środków UE poza godzinami pracy?
 TAK NIE
2. W jakiego typu szkoleniach chciałby/chciałaby Pan/ Pani uczestniczyć?
 Tylko w szkoleniach językowych - nauka języka obcego
 Tylko w szkoleniach rozwijających umiejętności zawodowe
 W szkoleniach językowych i w szkoleniach rozwijających umiejętności zawodowe
 Inne, jakie?
3. Jeśli Pan/Pani chciałby/chciałaby wziąć udział w szkoleniach rozwijających umiejętności zawodowe, to proszę zaznaczyć odpowiednie moduły:
 Menadżer w służbie zdrowia
 Marketing usług medycznych
 Procesy restrukturyzacyjne w jednostkach służby zdrowia
 Organizacja i zarządzanie w jednostkach służby zdrowia
 Zamówienia publiczne w ochronie zdrowia
 Negocjacje i mediacje
 Rozwiązywanie konfliktów
 Motywacja zawodowa
 Inne/ jakie?
4. Jakiemu języka chciałby/chciałaby Pan/ Pani uczyć się w ramach projektu, finansowanego ze środków UE

Niemieckiego
 Angielskiego
 Inne (proszę wymienić)

5. Stopień znajomości języków obcych			
	Język niemiecki	język angielski	Inny/ jaki ?
Brak	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Podstawowy	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Średniozaawansowany	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Zaawansowany	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

6. Jaki system szkoleń Panu/Pani najbardziej odpowiada?
 W dni robocze
 W sobotę lub niedzielę
 Inny (proszę wymienić)

W godzinach przedpołudniowych
 W godzinach popołudniowych

7. Czy jest Pan/ Pani zainteresowana/ny szkoleniami wyjazdowymi (poza miejscem zamieszkania).
 TAK, jestem zainteresowany NIE, nie mam na to czasu NIE WIEM

8. Na jakie bariery napotyka Pan/Pani w podnoszeniu swoich kwalifikacji zawodowych, np. względy finansowe, czasowe, inne?
a)
b)
c)
d)

Prosimy o dostarczenie ankiety osobiście lub listownie do sekretariatu Dolnośląskiej Izby Lekarskiej przy ul. Matejki we Wrocławiu najpóźniej do 23 grudnia br.

WSPOMNIENIA

Dr Wiktoria Czech-Kaczkowska
(1929-2004)

Wiktoria Czech-Kaczkowska urodziła się 19 sierpnia 1929 r. w Bydgoszczy. Do szkoły powszechnej uczęszczała w swoim rodzinnym mieście. W 1939 r., w czasie działań wojennych, straciła matkę. Została z ojcem i babcią, którzy otaczali ją troskliwą opieką, na miarę możliwości tamtych dramatycznych w wydarzenia czasów. Naukę w gimnazjum również rozpoczęła w Bydgoszczy, ale przeniosła się do Szczecina i tam w 1948 r. otrzymała świadectwo dojrzałości.

Zdecydowała, że zostanie lekarzem. W 1949 r. zdała egzamin na Akademię Medyczną, Oddział Stomatologiczny w Szczecinie. Dyplom ukończenia tej uczelni otrzymała 30 listopada 1953 r. Tego samego roku wyszła za mąż i wyjechała do Wrocławia, ponieważ mąż był wrocławianinem.

Tu, we Wrocławiu, w 1954 r. podjęła pracę lekarza stomatologa w przychodni na Krzykach. Od 1962 r. pracowała jako inspektor ds. stomatologii w Wydziale Zdrowia Dzielnicy Śródmieście. W 1975 r. zdała egzamin specjalizacyjny II st. ze stomatologii zachowawczej. Od września 1976 do grudnia 1979 przebywała na kontrakcie w Czechosłowacji. Po powrocie z kontraktu pracowała w ZOZ Śródmieście jako kierownik Poradni Stomatologicznej.

Po przejściu na emeryturę, pełna sił i energii, zaangażowała się w pracę na rzecz Koła Seniorów DIL, w sekcji kulturalnej.

Przez całe swoje zawodowe życie starała się pogłębiać zawodowe umiejętności, zawsze gotowa nieść pomoc potrzebującym. Znaliśmy i docenialiśmy jej inwencję i zmysł artystyczny w urządzaniu licznych naszych uroczystości.

Dr Wiktoria Czech-Kaczkowska zmarła 24 stycznia 2004 r. Wikuś – taką Cię zapamiętaliśmy, taka zostaniesz w naszej pamięci i taką będziemy Cię wspominać.

Koleżanki

Katedra i Zakład Medycyny Rodzinnej AM we Wrocławiu, Polskie Towarzystwo Medycyny Rodzinnej, Stowarzyszenie Przyjaciół Medycyny Rodzinnej i Lekarzy Rodzinnych oraz Regionalny Ośrodek Kształcenia Lekarzy Rodzinnych we Wrocławiu

**ZAPRASZAJĄ NA
konferencję
naukowo-szkoleniową
KOMINEK**

pod patronatem
prof. dr. hab. n. med. Andrzeja Steciwko
WROCŁAW

18 lutego 2006 roku

9.30-15.00 – Sala wykładowa Katedry i Zakładu
Medycyny Rodzinnej
ul. Syrokomli 1

Tematy konferencji: pediatria, kardiologia, urologia,
gastroenterologia w praktyce lekarza rodzinnego.

Uczestnicy konferencji otrzymają certyfikaty uczestnictwa oraz 5 punktów edukacyjnych przyznanych przez Polskie Towarzystwo Medycyny Rodzinnej.

Bliższe informacje: Katedra i Zakład Medycyny Rodzinnej AM we Wrocławiu, telefon: 071 325 51 57, zmr.zmr.am.wroc.pl

**ZAPRASZAMY
ZAINTERESOWANYCH
SPECJALIZACJĄ
Z MEDYCYN RODZINNEJ!!!**

Akredytowany przez Ministerstwo Zdrowia Ośrodek Kształcenia Lekarzy Rodzinnych, pl. Dominikański 6 we Wrocławiu, zaprasza wszystkich zainteresowanych specjalizacją z medycyny rodzinnej na DRZWI OTWARTE w każdy czwartek i piątek od 8.00 do 12.00.

Jednocześnie przypominamy, że posiadamy akredytację na 100 miejsc szkoleniowych, w związku z tym z przyjemnością powitamy nowych chętnych do nauki medycyny rodzinnej w naszym ośrodku.

Zapraszamy również na szkolenia (posiadające akredytację CMKP) organizowane w naszym ośrodku w każdy czwartek.

**SP ZOZ Wrocław Stare-Miasto
Ośrodek Kształcenia Lekarzy Rodzinnych
pl. Dominikański 6, Wrocław
tel. (071) 344 73 32, 369 90 51, 369 90 57
www.oklr.republika.pl
e-mail: wroclaw@plr.pl**

Wrocławskie Towarzystwo Opieki Paliatywnej i konsultant wojewódzki ds. medycyny paliatywnej organizują 40-godzinny kurs

**PODSTAWY OPIEKI
PALIATYWNEJ**

Szkolenie rozpocznie się w lutym 2006 r., odbywać się będzie w soboty, jeden raz w miesiącu.

**Zgłoszenia na adres:
Dolnośląskie Centrum Onkologii
Poradnia Medycyny Paliatywnej
pl. Hirszfelda 12
53-413 Wrocław
lub e-mail: zop@dco.com.pl
z dopiskiem „Kurs”.**

Ilość miejsc: 40, decyduje kolejność zgłoszeń.
Opłata za kurs 200 zł.

Osoby zakwalifikowane otrzymają szczegółowe informacje.

Program szkolenia podyplomowego dla ordynatorów oddziałów dziecięcych, pediatrów i lekarzy rodzinnych w ramach

**„Czwartków
Pediatricznych”**

– 12.01.2006 r., g. 10.00-12.00 – Postępy w chirurgii dziecięcej – prof. dr hab. J. Czernik

– 09.02.2006 r., g. 10.00-12.00 – Choroby zakaźne wieku dziecięcego – prof. dr hab. I. Kacprzak-Bergman

– 09.03.2006 r., g. 10.00-12.00 – Postępy w onkologii i hematologii – prof. dr hab. A. Chybicka

– 13.04.2006 r., g. 10.00-12.00 – Postępy w gastroenterologii i żywieniu – prof. dr hab. B. Iwańczak

– 11.05.2006 r., g. 10.00-12.00 – Postępy w kardiologii, pulmonologii i alergologii – prof. dr hab. A. Boznański

– 08.06.2006 r., g. 10.00-12.00 – Postępy w neonatologii i diabetologii – dr n. med. M. Czyżewska

– 12.10.2006 r., g. 10.00-12.00 – Postępy w endokrynologii – doc. dr hab. A. Noczyńska

– 09.11.2006 r., g. 10.00-12.00 – Immunologia i reumatologia wieku rozwojowego – prof. dr hab. A. Jankowski

– 14.12.2006 r., g. 10.00-12.00 – Postępy w nefrologii dziecięcej – prof. dr hab. D. Zwolińska

Wymienione szkolenia są bezpłatne.

Posiedzenia odbywają się w Sali Wykładowej im. M. Wierzbowskiej we Wrocławiu ul. M. Skłodowskiej-Curie 50/52 (Klinika Nefrologii Pediatricznej).

Konsultant wojewódzki w dziedzinie pediatrii dla województwa dolnośląskiego
prof. dr hab. Franciszek Iwańczak

NEKROLOGI

Z głębokim żalem żegnamy naszego Kolegę

**lek. dent. Waldemara Andrzeja
Maciejewskiego**

aktywnie działającego na rzecz korporacji lekarzy i lekarzy dentyków Dolnego Śląska, całym sercem oddanego swojemu zawodowi.

Żegnamy Cię Waldku, na zawsze zostaniesz w naszych myślach i sercach.

Dolnośląska Rada Lekarska we Wrocławiu,
przewodniczący DRL dr n. med. Andrzej Wojnar,
wiceprzewodnicząca DRL lek. dent. Teresa Bujko

Z wielkim smutkiem przyjęliśmy wiadomość o śmierci naszego Kolegi i przyjaciela Śp.

**lek. dent. Waldemara Andrzeja
Maciejewskiego**

wieloletniego kierownika Wojewódzkiej Przychodni Stomatologicznej – specjalisty wojewódzkiego w dziedzinie stomatologii.

RODZINIE wyrazy serdecznego współczucia składają pracownicy i dyrektor Wojewódzkiego Zespołu Specjalistycznej Opieki Zdrowotnej we Wrocławiu

Drożej Koleżance
dr **KATARZYŃE MAREK**
wyrazy szczerego współczucia z powodu śmierci
OJCA

składają lekarze
z Koła Powiatowego DIL w Głogowie

Wyrazy głębokiego współczucia Koledze
LEOPOLDOWI MARCHEWCE
z powodu śmierci

MATKI

składają lekarze
ze Szpitala Miejskiego w Lubinie

Die Praxisvermittlung

Marktführer des deutschen Praxismarktes

Dringend Übernehmer für folgende hausärztliche Angebote gesucht:

- Umsatzstarke Praxis (Umsatz 275.000 Euro) im Landkreis Bautzen
- Schwerestarke Praxistaxi (Gewinn 77.000 Euro) im Spree-Neße-Kreis
- Gewinnstarke pneumologische Schwerpunktpraxis im Landkreis Oberpreussisch-Land
- Etablierte, umsatzstarke Gemeinschaftspraxis (Umsatz 394.000 Euro) in Cottbus

Kompetente Beratung erhalten Sie im Callbus oder auch bei Ihnen vor Ort!

- Deutschlandsweit alle Fachrichtungen
- Kontakt auch in polnischer Sprache möglich
- Unterstützung bei allen Behördenangelegenheiten
- Finanzierung und Versicherungen zu Ihren Lebensbedingungen auf einer Hand

Interessiert? Dann informieren Sie sich jetzt:

Deutsche Ärzte Finanz

Regiozentrale Michael Kargl Telefon: +49 (0)3 55 / 4 70 44 0
Leipziger Str. 44 Telefax: +49 (0)3 55 / 4 70 44 20
03540 Cottbus e-mail: michael.kargl@arztefinanz.de

Fach-Anfrage

Ich interessiere mich für Ihre Angebote:

Fachrichtung: _____ Name: Vorname: _____
Region, Postleitzahlbereich: _____ Straße, Hausnummer: _____
Zeitpunkt: _____ PLZ, Ort: _____
Geburtsdatum: _____ Telefon/E-Mail: _____

