

Biuletyn Lekarski

Rok XXII, grudzień 2011, numer 120

PROBLEMY ZDROWOTNE
LEKARZY EMERYTÓW
I RENCISTÓW

str. 4

Z PARTYTURĄ
POD KITLEM

str. 18

ZAPROSZENIE
NA KONCERT
NOWOROCZNY

str. 24

*Wszystkiego najlepszego
z okazji
Świąt Bożego Narodzenia.
Dużo uśmiechu, siły i wytrwałości
w dążeniu do celu, sukcesów w pracy,
tylko słonecznych dni, przyjaźni,
miłości. Oby Rok 2012
był dla Was najlepszy!*

Redakcja „Biuletynu Lekarskiego”

W NUMERZE:

Słowo redaktora naczelnego	2
Zasłużony Lekarz Warmii i Mazur – ogłoszenie	3
Problemy zdrowotne lekarzy emerytów i rencistów	4
Potrzeby rewalidacji dzieci i młodzieży	6
Wspomnienie o Liceum Felczerskim w Toruniu	7
Wycieczka Bieszczady–Lwów	8
Kronika Okręgowej Rady Lekarskiej	10
Z życia towarzystw naukowych	12
„Siewca gorczycy” – felieton	13
Rzecznik Praw Lekarza	15
Karta Praw Lekarza	15
Apel Prezesa ORL	16
Z partyturą pod kitlem, czyli jak chórowi Medici pro Musica minęło 20 lat	18
Galeria „Artibus”	20
Tuż obok drogi	21
Pamięci tych, którzy odeszli	22
Zaproszenie na koncert noworoczny	24
Informacje biura	24

SŁOWO REDAKTORA NACZELNEGO

Zbliża się Nowy Rok 2012. Wszyscy jesteśmy już pewnie w trakcie przedświątecznej gorączki zakupów, zastanawiając się, co Mikołaj przyniesie nam na Gwiazdkę.

Mam nadzieję, że święta będą dla nas tym, czym być powinny – czasem spokoju, refleksji, nadziei na lepsze jutro. Obyśmy dali radę „wyhamować” codzienną gonitwę i dostrzec to, co nam zwykle ucieka: piękno otaczającego świata, życzliwość i wrażliwość bliskich nam ludzi.

1 stycznia wchodzi w życie nowe przepisy dotyczące funkcjonowania placówek ochrony zdrowia – nazywanych aktualnie podmiotami leczniczymi; zresztą część z nich obowiązuje już od kilku miesięcy. Dla większości z nas istotniejsze są przepisy dotyczące nowych zasad ordynacji leków – w opinii środowiska lekarskiego bardzo restrykcyjne. Od wielu miesięcy, jeszcze na etapie ich przygotowywania, samorząd lekarski zwracał uwagę na ich kontrowersyjny charakter, mogący doprowadzić do ostrego konfliktu pomiędzy lekarzami a Narodowym Funduszem Zdrowia. Faktu, że koszty refundacji leków stanowią poważną pozycję budżetu NFZ nikt nie kwestionuje. Kwestią sporną pozostaje natomiast, czy jest ona wystarczająca. Na tle innych krajów europejskich można śmiało powiedzieć, iż powinna być zdecydowanie większa. To, że Polacy dopłacają do leków za dużo (zresztą wielu z nich po prostu na nie nie stać) jest sprawą oczywistą. Poza tym na listach refundacyjnych wciąż brakuje wielu preparatów nowoczesnych, bezpieczniejszych, co jest dodatkowym minusem polityki refundacyjnej rządu. Czytając nowe rozporządzenie Ministra Zdrowia w sprawie refundacji leków odnosi się wrażenie, iż powodem całych problemów z dostępnością do leków są lekarze – konieczne jest więc zdyscyplinowanie ich poprzez m.in. dotkliwe kary finansowe.

Naczelna Rada Lekarska w swoim komunikacie zwraca uwagę na utrwalanie dotychczasowych zasad wypisywania leków poprzez:

- przypisanie lekarzowi i lekarzowi dentyście roli pracownika Narodowego Funduszu Zdrowia, którego pierwszym i najważniejszym zadaniem powinno być ustalenie uprawnień pacjenta do otrzymania recepty na lek refundowany,
 - nałożenie obowiązku weryfikacji uprawnień pacjenta, pomimo że lekarze i lekarze dentyści nie mają narzędzi pozwalających dokonać takiej weryfikacji – takimi narzędziami i niezbędnymi danymi dysponuje jedynie Narodowy Fundusz Zdrowia, który do tej pory nie był w stanie wyposażyć pacjentów w odpowiednie dokumenty.
- Dodatkowe zapisy stanowiące w większości penalizację uchybień w preskrypcji poprzez:
- nakładanie na lekarzy i lekarzy dentyistów obowiązku zwrotu kwoty refundacji w przypadku wystawienia recepty osobie nieuprawnionej, pomimo że lekarz nie ma możliwości weryfikacji tych uprawnień,
 - nierówne ukształtowanie praw i obowiązków stron umów upoważniających do wystawiania recept,
 - postępowanie się nieprecyzyjnymi terminami, np. „recepta nieudokumentowana względami medycznymi”, które pozostawiają dowolność interpretacji NFZ (w szczególności niczym nieuzasadnionych wymagań w zakresie dokumentowania rozpoznania choroby przewlekłej przez drugiego lekarza),
 - kumulowanie wielu sankcji w przypadku nieprawidłowego wykonywania przez lekarza, lekarza dentyistę umowy upoważniającej do wystawiania recept, takich jak kary umowne, obowiązek zwrotu kwoty refundacji i wypowiedzenie umowy upoważniającej do wystawiania recept na leki refundowane oraz zakaz zawierania kolejnych umów.

Dzięki zaangażowaniu Naczelnej Izby Lekarskiej 26 października doszło do podpisania porozumienia pomiędzy Naczelną Izbą Lekarską, Ministerstwem Zdrowia i Narodowym Funduszem Zdrowia zawierającego m.in.: zobowiązania do opracowania wzoru umowy upoważniającej lekarza, lekarza dentyistę do wystawiania recept na refundowane leki, środki spożywcze specjalnego przeznaczenia żywieniowego oraz wyroby medyczne; dokładnego, precyzyjnego określenia sposobu prowadzenia dokumentacji medycznej w przypadku wystawiania recept „pro autore” i „pro familia”; zobowiązania Ministerstwa Zdrowia do zorganizowania szkoleń lekarzy w zakresie stosowania prawa medycznego, a w szczególności ordynacji lekowej i jej dokumentowania, powierzając ich organizację izmom lekarskim.

Jak będzie w rzeczywistości – czas pokaże.

Zbigniew Gugnowski

REKLAMA W „BIULETYNIE LEKARSKIM”

Zasady zamawiania reklam
w „Biuletynie Lekarskim”:
formularz zamówienia oraz cennik
dostępne są
na stronie internetowej izby
pod adresem:

[http://www.wmil.olsztyn.pl/index.php/
biuletyn-lekarski](http://www.wmil.olsztyn.pl/index.php/biuletyn-lekarski)

WSPOMNIENIE O DR. BOGDANIE RYBAKU

28 września odszedł od nas nasz redakcyjny kolega, dr Bogdan Rybak, nestor olsztyńskiej dermatologii, fotografik i poeta.

Dla naszej redakcji jest to strata niepowetowana. Przez szereg ostatnich lat dr Bogdan Rybak współredagował nasz „Biuletyn”. To on był głównym ekspertem od kultury i sztuki. Recenzował docierające do redakcji materiały z zakresu twórczości artystycznej kolegów lekarzy. To on wreszcie uczył nas wrażliwości na piękno otaczającego świata.

Dr Bogdan Rybak urodził się 5 stycznia 1938 r. w Burzynie w powiecie tomińskim. Po ukończeniu Liceum Ogólnokształcącego w Łomży w 1955 r. rozpoczął studia na Wydziale Lekarskim Akademii Medycznej w Białymstoku, które ukończył w 1962 r. Swoją pracę zawodową związał z Olsztynem i z dermatologią, to tu osiągnął swoje największe sukcesy zawodowe: ordynaturę w Szpitalu Miejskim w Olsztynie i doktorat pt. „Alergia kontaktowa na leki zewnętrzne stosowane w owrzodzeniach i wyprysku podudzi”, który obronił 15 czerwca 1977 r.

Dr Bogdan Rybak był nie tylko wspaniałym lekarzem, specjalistą w swojej dziedzinie, cenionym przez pacjentów, ale był także nauczycielem kilku pokoleń lekarzy.

Dr Bogdan Rybak był wyjątkowo wrażliwy na piękno otaczającego go świata, na problemy, z jakim wszyscy borykamy się na co dzień, a których wielokrotnie nie jesteśmy w stanie nazwać czy zdefiniować. Jego pasją była fotografia, szczególnie piękno krajobrazu, głównie okolic Olsztyna. W jego twórczości nie zabrakło także prac z licznych wypraw w różne regiony świata.

Pozostawił po sobie tomiki wierszy: *Zapraszam* (2002), *Poblіże* (2003), *Tak daleko tak blisko* (2006), *Pamiętasz* (2007), *Nadzieje* (2010) oraz albumy fotograficzne, m.in.: *Woda* (2000) i *Majestat wody* (2002). Jego prace mogliśmy także podziwiać na licznych wystawach, w tym w Galerii „Artibus” Warmińsko-Mazurskiej Izby Lekarskiej w Olsztynie.

Przez wiele lat, praktycznie do końca swoich dni, dr Bogdan Rybak działał w samorządzie lekarskim, głównie w „Biuletynie Lekarskim”. To jego zasługą jest stała rubryka czasopisma poświęcona pasjom artystycznym lekarzy, a jego zdjęcia zdobyły wiele okładek „Biuletynu”.

Śmierć dr. Bogdana Rybaka to wielka strata dla całego środowiska lekarskiego, a szczególnie dla naszego pisma.

Pamięć o dr. Bogdanie Rybaku oraz jego prace pozostaną z nami na zawsze.

Zbigniew Gugnowski

Redaktor Naczelny „Biuletynu Lekarskiego”

Z głębokim żalem i smutkiem przyjęliśmy informację o śmierci naszego redakcyjnego kolegi, dr. Bogdana Rybaka – nestora olsztyńskiej dermatologii, fotografika i poety. Rodzinie Zmarłego, wszystkim Jego bliskim koleżankom i kolegom składamy wyrazy głębokiego i szczerzego współczucia.

Redakcja „Biuletynu Lekarskiego” Warmińsko-Mazurskiej Izby Lekarskiej w Olsztynie

ZASŁUŻONY LEKARZ WARMII I MAZUR

W imieniu Kapituły odznaczenia serdecznie zapraszamy wszystkich do składania wniosków o uhonorowanie kolegów lekarzy szczególnie zasłużonych dla środowiska samorządu lekarskiego Warmii i Mazur, propagujących region Warmii i Mazur w kraju i za granicą.

Wypełnione zgłoszenie proszę przelać na adres sekretariatu Izby do 15 lutego 2012 r.

Formularze zgłoszeń dostępne są na stronie Warmińsko-Mazurskiej Izby Lekarskiej w Olsztynie <http://www.wmil.olsztyn.pl/>

Redakcja

PROBLEMY ZDROWOTNE LEKARZY EMERYTÓW I RENCISTÓW

SPRAWOZDANIE Z KONFERENCJI SZKOLENIOWEJ

Konferencja „Problemy zdrowotne lekarzy emerytów i rencistów” pod patronatem Prezesa NRL Macieja Hamankiewicza odbyła się 16 września 2011 r., zorganizowała ją Świętokrzyska Izba Lekarska, uczestniczyło w niej ok. 125 delegatów z całej Polski, ja reprezentowałam Warmińsko-Mazurską Izbę Lekarską. Konferencja odbyła się w Centrum Edukacyjnym „Szkłany Dom” w Ciekotach k. Kielc – w pięknym domu położonym w sercu Gór Świętokrzyskich, na ziemi określanej jako Żeromszczyzna (na pamiątkę pisarza, który tu żył).

Motto konferencji to: **Żyć długo chce każdy, być starym – NIKT.**

Otwarcia konferencji dokonał Prezes ŚIL January Lewandowski, a następnie głos zabrał Prezes NRL Maciej Hamankiewicz. Zwrócił uwagę na to, iż osobom starszym należy się szczególnie szacunek. Trzeba podjąć walkę z tzw. wykluczeniem społecznym, mobilizować seniorów do aktywnego życia i poprawić ich sytuację materialną. W Polsce jest zarejestrowanych ok. 172 tys. lekarzy oraz stomatologów, w tym 42 tys. to emeryci i renciści, czyli 1/4. Niemal połowa pracuje zawodowo. Ponieważ średni wiek życia wydłużył się i wynosi 81 lat dla kobiet i 72 lata dla mężczyzn, nasiliły się problemy zdrowotne. Światowa Organizacja Zdrowia przyjmuje, że progiem starości jest wiek powyżej 65 lat. Na świecie 700 mln ludzi osiągnęło ponad 65 lat. W Polsce 20% ludności ma powyżej 60 lat, a więc społeczeństwo się starzeje. Tempo starzenia ludności wyprzedza prognozy demograficzne.

Zdrowie populacji zależy tylko w 10–30% od ochrony zdrowia. Czynniki określające to: warunki bytowe, mieszkaniowe, pracy, wypoczynku, odżywiania, ekologiczne i epidemiologiczne. Przyczyny starzenia się organizmu są następujące:

- mechaniczna – organizm to maszyna, której części się zużywają,
- biochemiczna – w komórkach i tkankach gromadzą się szkodliwe produkty przemiany materii,
- kolagenowa (gromadzenie cząstek),
- genetyczna – rola wolnych rodników,
- degeneracja OUN,
- autoimmunologiczna,
- promieniowanie jonizujące,
- niewydolność humoralna i hormonalna, dziedziczenia.

Teoria starzenia – czynniki i predyspozycje genetyczne, czynniki metaboliczne, środowisko zewnętrzne

Ocena stanu zdrowia osób w podeszłym wieku: stan dobry (53,1%), stan średni (34,6%, wymaga opieki i leczenia), stan zaawansowany (8,8%, stała opieka), stan poważny (3,2%, leczenie szpitalne), stan ciężki (0,2%, opieka w zakładach dla przewlekle chorych).

Specyfika chorób w starszym wieku: wielochorobowość, nietypowy przebieg (zawał bezbólony), osłabienie reaktywności organizmu, zmniejszenie odporności, dłuższa rekonwalescencja, trudna diagnostyka, trudna terapia (działanie uboczne leków, polipragmazja, upośledzenie funkcji nerek i wątroby).

Najczęstsze schorzenia wieku podeszłego to: choroby układu krążenia, choroby układu ruchu, choroby układu oddechowego, choroby układu pokarmowego, laryngologiczne, nefrologiczne i urologiczne, narządu wzroku, neurologiczne, metaboliczne, psychosomatyczne.

Przyczyny zgonów: choroby układu krążenia (47%), nowotwory (20%), urazy wypadki (8%), choroby układu oddechowego (7%), pozostałe (20%).

Dr Jan Lechicki dokonał analizy zdrowia oraz warunków socjalno-bytowych podopiecznych Śląskiej Izby Lekarskiej. Podkreślił brak dostępu do leczenia i korzystania z usług medycznych poza kolejnością i zdanie się na tzw. taszkę młodszych kolegów. Jest to problem do załatwienia na szczeblu ogólnopolskim i prawnym. Wskazał na ubożenie środowiska emerytów i rencistów oraz na brak możliwości wypisania samemu sobie skierowania na badania i konsultacje specjalistyczne.

Następnie omówiono najważniejsze schorzenia wieku podeszłego.

■ ■ ■ ■ Niewydolność serca – dotyczy ok. 10% osób powyżej 80. roku życia. Dłuższe życie mniejsza śmiertelność w fazie ostrej zawatu, nowe leki oraz zabiegi kardiochirurgiczne powodują częstsze objawy niewydolności serca. Leczenie lekami ostrożne, w mniejszych dawkach stopniowo zwiększanych, bo mogą wystąpić hipotonia, zaburzenia elektrolitowe, niewydolność nerek, nietolerancja leków, dawki mniejsze o 30%.

■ ■ ■ ■ Nadciśnienie tętnicze – najczęstsza postać to izolowane nadciśnienie skurczowe. Przyczyny to narastająca miażdżycza, upośledzenie wazodilatacji, pogorszenie funkcji nerek. Włączając leki należy brać pod uwagę zaburzenia wchłaniania, nieprawidłowy metabolizm, zaburzenia eliminacji leków. Zmniejszenie wody w organizmie, zmniejszenie stężenia albumin, zawartość tkanki tłuszczowej. Unikać polipragmazji leków. Problem stanowi brak współpracy pacjenta z lekarzem, problemy materialne, zaburzone stany psychiczne. Stosować leki moczopędne – tiazdy, blokery wapniowe, inhibitory konwertazy. Aktualnie dostępne są leki skojarzone (2 w 1), które są zalecane np. CO-Prestartium w różnych kombinacjach.

■ ■ ■ ■ Choroba wieńcowa i zawał – rocznie 100 tys. zachorowań, z czego 40% stanowią zawały. W wieku podeszłym często nietypowe, bezbólone lub bóle o różnej lokalizacji. Leczenie jak w populacji – zabiegi rewaskularyzacji, w razie potrzeby rozrusznik. Ostrożnie z dawkowaniem leków przeciwkrzepliwych, obowiązuje kontrola INR. Udar mózgu – 80% to niedokrwienny, 20% to krwotoczny, leczenie specjalistyczne kardiologiczno-neurologiczne w razie powikłań.

■ ■ ■ ■ Choroby kręgosłupa i stawów – 80% odczuwa dolegliwości bólowe. Przyczyny to siedzący tryb życia, ciężka praca fizyczna, dźwiganie,

otyłość, palenie papierosów, nieodpowiednia dieta. Najczęstsze są choroba zwyrodnieniowa kręgosłupa, dyskopatie, zmiany zwyrodnieniowe stawów biodrowych i kolanowych. Leczenie – ostrożnie ze stosowaniem NLPZ, gdyż mogą spowodować niewydolność nerek. Raczej ruch, fizykoterapia, zabiegi sanatoryjne. W koniecznych przypadkach leczenie operacyjne.

■ ■ ■ ■ Schorzenia laryngologiczne – to głównie postępujące osłabienie słuchu aż do głuchoty, szum w uszach, zawroty głowy. Kontrolne badania słuchu, wczesne stosowanie aparatu słuchowego. Głuchota może być przyczyną wypadków, nieporozumień ze środowiskiem.

■ ■ ■ ■ Schorzenia gastrologiczne – związane z procesem starzenia lub uleczalne (choroba wrzodowa, przepuklina itp). Stwierdza się zaburzenia trawienia, brak łaknienia, brak pragnienia, spadek odporności. Zaburzenia połykowe, zaburzenia trawienia, biegunki bądź zaparcia, braki użębienia, zmniejszona produkcja soków, enzymów, hormonów jelitowych. Często zbyt restrykcyjne diety. Brak witamin, białka. Leczenie w zależności od schorzenia. Posiłki częste w małych ilościach, wykluczenie potraw ciężkostrawnych.

■ ■ ■ ■ Zaćma, jaskra, zwyrodnienie plamki żółtej – co czwarta osoba po 65. roku życia choruje na AMD. Jest to główna przyczyna ślepoty. Przyczyną – dieta uboga w witaminy i mikroelementy, palenie papierosów, ekspozycja na światło, wysokie RR krwi. W 80% postać sucha, w 20% wysiękowa. Tworzą się białe lub żółte złogi, które gromadzą się w warstwach siatkówki prowadząc do uszkodzenia fotoreceptorów. W centrum pola widzenia powstają plamy zwane mroczkami. Leczenie – luteina, witaminy, mikroelementy. Jaskra – kontrola okulistyczna, leki obniżające RR w oku. Zaćma – zaawansowana wymaga leczenia operacyjnego.

■ ■ ■ ■ Schorzenia hepatologiczne – głównie to PZW, marskość wątroby, rak. Po 60. roku życia 2,7% zgonów to ww. choroby. Najczęściej zapalenie wątroby typu B i typu C powoduje marskość wątroby (57%) i raka (78%). Stan wątroby pogarszają schorzenia cywilizacyjne, tj. stłuszczenie wątroby, alkoholowe uszkodzenie wątroby, polekowe uszkodzenie, toksyczne. Gorsza odpowiedź na leczenie w wieku podeszłym, niemożność zastosowania leczenia, np. interferonem lub chemioterapią. Leczenie – nie zachowawcze to zdrowy styl życia, dieta, kontrola metaboliczna.

■ ■ ■ ■ Depresja – u osób starszych występuje dwa razy częściej niż zespoły otępienne w 15% populacji po 65. roku życia. Może być kontynuacją wcześniejszej choroby lub reakcją na chorobę somatyczną, reakcją na proces starzenia, ujemny bilans życia, kłopoty rodzinne, samotność. Często brak klasycznych objawów depresji, przebiega ona pod maską różnych dolegliwości lub powoduje ją choroba somatyczna. Mogą być zaburzenia psychiczne. Często próba samobójcza jest wołaniem o śmierć. Leczenie schorzeń podstawowych oraz depresji.

■ ■ ■ ■ Cukrzyca – powyżej 65. roku życia występuje u 25–30% populacji. Często objawy trudno uchwytne rozwijają się podstępnie, tzw. cichy zabójca. Cel leczenia to utrzymać jakość życia, nie dążyć za wszelką cenę do idealnego wyrównania cukrzycy. Unikać hypoglikemii, która może nasilić objawy mózgo-we, HbA1C w granicach 7–8%. Kontrola oczu, nerek, serca, stóp. Leczenie jak w ogólnej populacji – ruch, dieta, leki doustne; jeżeli insulina, to krótko działająca przed posiłkiem.

■ ■ ■ ■ Otyłość – spowodowana starzeniem organizmu, po 30. roku życia maleje masa mięśni, a wzrasta ilość tkanki tłuszczowej, spada wydatek energetyczny, spadek poziomu estrogenów, testosteronu, spadek hormonów wzrostu, zwiększenie odporności tkanek na działanie hormonu tarczycy, leptyny, insulinopomocność, zmiana dystrybucji tkanki tłuszczowej (otyłość brzuszna). Prowadzi to do zespołu metabolicznego (nietolerancja glukozy, dyslipidemia, choroba wieńcowa, nadciśnienie, otyłość). Zalecana aktywność ruchowa. Dieta, leczenie schorzeń współistniejących.

■ ■ ■ ■ Choroby nerek – w nerkach dochodzi do inwolucji w procesie starzenia. Obniża się liczba kłębuszków nerkowych, cewki ulegają skróceniu. Zmiany organiczne prowadzą do zmian czynnościowych, spadek filtracji kłębuszkowej, zaburzenia zagęszczania moczu, zaburzenia gospodarki elektrolitowej. W następstwie dochodzi do infekcji, odwodnienia, hiperkatabolizmu. Obowiązuje badanie Na, K, kreatyniny, GFR. Jeżeli dochodzi do niewydolności nerek w st. 3, to leczenie u nefrologa; jeśli w st. 4, to dializoterapia. GFR (5–10 ml/min), kreatynina powyżej 4 mg%. Obowiązuje dieta niskobiałkowa, leki moczopędne, hypotensyjne, odstawić leki nefrotoksyczne.

Następnie dr Jan Lechicki omówił choroby Stefana Żeromskiego. Powszechnie uważa się, że Żeromski zmarł z powodu gruźlicy. Jednak materiały źródłowe udowodniły, iż cierpiał na schorzenia układu oddechowego. Matka pisarza zmarła z powodu gruźlicy. Sam Żeromski chorował na infekcje dróg oddechowych, częste zapalenia oskrzeli, astmę, wysiękowe zapalenie opłucnej, POChP, a pod koniec życia na przewlekłą niewydolność krążenia i oddychania, które spowodowały śmierć. W badaniach nigdy nie wykryto prątków Kocha, ani nie było zmian w RTG płuc. Gdyby Żeromski chorował na gruźlicę, nie dożyłby 63 lat, gdyż gruźlica w tym czasie była nieuleczalna.

Po części merytorycznej konferencji zorganizowano koncert, a po nim biesiadę świątokrzyską w karczmie nieopodal „Szklanego Domu”. 17 września wyruszyliśmy na wycieczkę do Świętokrzyskiego Parku Narodowego, na Łysicę oraz Święty Krzyż – kolejką wąskotorową. Zwiedziliśmy klasztor, w którym znajdują się relikwie z drewna krzyża Jezusa oraz grobowiec Jeremiego Wiśniowieckiego. Pogoda dopisała, towarzystwo również.

Podziękowania dla W-MIL za możliwość uczestnictwa w konferencji.

Krystyna Łaskarowska-Resiak
lekarz emeryt – specjalista chorób wewnętrznych i diabetologii

POTRZEBY REWALIDACJI DZIECI I MŁODZIEŻY – SZANSA EDUKACYJNA DLA DZIECI NIEPEŁNOSPRAWNYCH

Projekt współfinansowany ze środków Unii Europejskiej w ramach Europejskiego Funduszu Społecznego, nr. POKL.09.01.02-28-029/10-00 w latach 2011–2012

Wstęp

Rehabilitacja dzieci i młodzieży po urazach i w schorzeniach ośrodkowego układu nerwowego (OUN), mózgu i rdzenia kręgowego jest realizowana w Pododdziale Klinicznym rehabilitacji neurologicznej ciężkiej, wybudzeń, powikłań ogólnoustrojowych po nabytych i wrodzonych uszkodzeniach układu nerwowego, w Katedrze i Klinice Rehabilitacji Uniwersytetu Warmińsko-Mazurskiego w Olsztynie zlokalizowanej w Wojewódzkim Szpitalu Rehabilitacyjnym dla Dzieci w Ameryce.

Leczenie schorzeń OUN jest zazwyczaj długotrwałe, kosztowne, wymagające dużych nakładów pracy specjalistycznej zarówno personelu medycznego, jak i całego zespołu wspomagającego, w tym przede wszystkim pedagogicznego. Proces rehabilitacji jest skomplikowany i dotyczy wielu aspektów natury biologicznej i psychologicznej człowieka. Efekty leczenia rehabilitacyjnego będą pozytywne, jeżeli wszyscy członkowie zespołu terapeutycznego będą działali równolegle, wzajemnie się uzupełniając, oddziałując na wszelkie możliwe zmysły pacjenta w celu pobudzania jego powrotu do życia w społeczeństwie.

Materiał i metody

Pacjenci w wieku od 2 do 18 lat po urazach i ze schorzeniami OUN przyjmowani są stale w ciągu roku kalendarzowego do Kliniki Rehabilitacji w Szpitalu. W proces leczniczy włączeni są pedagodzy Zespołu Szkół Podstawowo-Gimnazjalnych dla Dzieci Przewlekle Chorych przy Wojewódzkim Szpitalu Rehabilitacyjnym dla Dzieci w Ameryce. Kompleksowej terapii poddawani są pacjenci po wypadkach komunikacyjnych i nieszczęśliwych zdarzeniach losowych: skokach do płytkiej wody, postrzałach, upadkach, urazach wielomiejscowych oraz po udarach krwotocznych i niedokrwiennych mózgu, malformacjach naczyniowych OUN, także z mózgowym porażeniem dziecięcym (MPDz), wodogłowie, encefalopatią i zaburzeniami genetycznymi. Zajęcia rewalidacyjno-wychowawcze są podstawowym elementem uzupełniającym leczenie medyczne i fizjoterapeutyczne.

Omówienie

Merytorycznie najtrudniejszą formą terapii jest rehabilitacja neurologiczna, zwłaszcza dotycząca pacjentów w wieku rozwojowym. Niedofinan-

sowanie służby zdrowia w Polsce oraz ograniczenia kontraktowe Narodowego Funduszu Zdrowia na długotrwałe leczenie rehabilitacyjne potęgują problemy w procesie powrotu tych pacjentów do życia w społeczeństwie. Niedostatki finansowe i organizacyjne w opiece medycznej w naszym kraju wywołają paradoksalnie w zespołach lekarsko-pedagogiczno-terapeutycznych twórczą aktywność w poszukiwaniu wspólnych działań rehabilitacyjno-rewalidacyjnych. Aktualnie realizowany projekt pt. „Szansa edukacyjna dla dzieci niepełnosprawnych” wpisuje się pozytywnie w realne rozwiązywanie poważnych współistniejących problemów medycznych i pedagogicznych.

Podobne wspólne działania były realizowane w Klinice Rehabilitacji już wcześniej w postaci zajęć manualnych, artystycznych, grupowych i indywidualnych, zajęć z użyciem prostych narzędzi terapeutycznych oraz programów komputerowych.

Aktualnie warsztat i różnorodność stosowanych narzędzi w rewalidacji naszych pacjentów w sposób zdecydowany poszerza się o specjalistyczny sprzęt do pobudzania wszystkich narządów zmysłów sprzężonych z OUN. Zlokalizowanie sali terapeutycznej, gabinetu rewalidacyjnego i sali komputerowej z pełnym wyposażeniem specjalistycznym w Klinice Rehabilitacji jest oczywistym rozwiązaniem organizacyjnym i gwarancją w sprawnym procesie rehabilitacji i rewalidacji pacjentów z ciężkimi zaburzeniami OUN, którzy w większości mają ograniczone lub uniemożliwione przemieszczanie się.

Wnioski:

- Sprawny proces leczenia medycznego pacjentów z ciężkimi schorzeniami ośrodkowego układu nerwowego wymaga sprzężonego współdziałania rehabilitacji i rewalidacji.
- Efekty współpracy lekarzy, pedagogów, terapeutów oraz administracji będą tylko wtedy pozytywne, gdy wszystkie grupy zawodowe połączą swe działania w celu nadrzędnym, jakim jest dobro pacjenta.

*Prof. nadzw. dr hab. n. med. Ireneusz M. Kowalski
Kierownik Katedry i Kliniki Rehabilitacji, Wydział Nauk Medycznych,
Uniwersytet Warmińsko-Mazurski w Olsztynie*

WSPOMNIENIE O LICEUM FELCZERSKIM W TORUNIU

Nasze trzyletnie Państwowe Liceum Felczerskie w Toruniu miało siedzibę przy ul. Juliusza Słowackiego, numeru domu dobrze nie pamiętam. Na pamiątkę ukończenia nauki w 1955 roku zrobiliśmy tableau. Znaleźli się na nim: Marian Wesely (wykładał matematykę, fizykę i chemię), dr A. Babina, dr R. Antowska, mgr Irena Baumanowa (higiena, wszystkie cykle), mgr Marian Wyrwiński (historia), dyrektor Józef Bruski (nauka o Polsce i świecie współczesnym), dr Czyżewska, mgr H. Massalska (język polski), dr Donat Massalski (chirurgia), dr Lech Sokółowski (chirurgia), dr D. Jackowska (interna), mgr E. Muszyński (język rosyjski), mgr Zygmunt Machinko (wychowanie fizyczne, wychowawca w naszym internacie), dr Jackowski (ginekologia i położnictwo), dr Edward Bednarek (praktyka szpitalna), dr E. Sikora (laryngologia), mgr B. Sid (farmakologia), dr Otto Karłowski (wykładał anatomię), instruktor I. Nowicka (pielęgniarstwo), mgr I. Berendt (bakteriologia), mgr W. Kalinowski (epidemiologia), dr M. Riesser (dermatologia i wenerologia), mgr E. Sidowa; absolwenci 1952–1955: Fr. Bulik, Wł. Went, M. Nesteruk, I. Kustra (absolwentka), H. Nowak (absolwentka), M. Kubacki, J. Przygodzki, Wł. Brzozowski, J. Żydowicz, Gołębiowski, H. Trojanowska, J. Osiecki, J. Szelażek, R. Gozdecki, K. Bezrudczyk, J. Olejarczyk, Edward Krzemień, C. Kierzek, A. Dorsz, M. Piotrkowski, Cz. Borysewicz, St. Wojciechowski, St. Kłosiński, W. Kühn, M. Dydowicz, T. Jasiński, Z. Jasiński, Lorenc, Jan Brzechwa, M. Pietrzak, Marczewski, Maciejewski, Kaźmierczak, Brzozowski, Bogdan Kłosowski, J. Dzięgielewski, J. Radoszewski, J. Nitkowski, T. Talerzyk, Stanisław Karasiewicz, Henryk Stępiak, Ireneusz Kozłowski, W. Skoczek, A. Kalinowski, M. Gołąbka, R. Konieczny, K. Karwowski, Wacław Krukowski, Edward Prokopiew, T. Płonowski, Henryk Tkaczuk, Stanisław Zasadziński, Jerzy Otręba, J. Bomert, M. Strąk.

Po 55 latach z towarzyszem inżynierem Tadeuszem Skrzypczykiem w sobotę 20 listopada 2010 r. po ciążym pospiesznym udałem się do Torunia. Niebo w tym dniu było zachmurzone i cały czas padał drobny deszcz. Odszukanie mego Liceum Felczerskiego odbyło się z błędzeniem. Ulica Słowackiego znalazła się w całkowitej przebudowie. Przeciskaliśmy się

przez ekipy robotników. Wszędzie błoto. Posesja naszego byłego Liceum jest ogrodzona siatką. Furtka zamknięta na kłódkę. Budynek internatu zbudowany był z czerwonej cegły. Sprawiał na mnie wrażenie jakby przeszedł gruntowny remont. Nad oknami pojawiły się łuki. Na posesji po prawej stronie nadal rosną te same sosny. Średnice ich pni i wielkość koron się nie powiększyły. W głębi za nimi stoi w tym samym miejscu barak, w którym były sale wykładowe i stołówka, z tym, że barak jest murowany, a nie drewniany. Na lewo od baraku postawiono garaż. Na terenie posesji nie było osoby, którą można by zapytać, jakie będzie przeznaczenie byłego internatu i baraku.

Po sfotografowaniu mego Liceum Felczerskiego udaliśmy się na zwiedzanie Torunia. Po lewej stronie na ul. Słowackiego, na tle Książnicy stanął pomnik Samuela Bogumiła Lindego – twórcy słownika języka polskiego. Ta ulica po latach wydała mi się dłuższa, a domy po przeciwnej stronie od Liceum – wyższe. Tęm dla tych domów są dorodne sosny. Wśród tych sosen z Edwardem Prokopiewem o godzinie szóstej rano uprawialiśmy ćwiczenia cieleśne. Ulica Słowackiego wchodzi w skład Bydgoskiego Przedmieścia. Tu można zobaczyć pomnik Jana Pawła II i Marszałka Józefa Piłsudskiego. Na drzewie przy ulicy Bydgoskiej rośnie olbrzymia czeczota, może trochę mniejsza od małego fiata 126 p. Tadeusz zrobił mi zdjęcie z figurką psa Fafika i pomnikiem osła. Fafika, żabę i osła można zobaczyć obok Ratusza, w którym mieści się muzeum. Zwiedziliśmy Dom Kopernika i to muzeum.

Jak długo funkcjonowało to nasze Liceum? Tego nie wiem. Mówiono, że celem liceów felczerskich było wykształcenie kadr dla zabezpieczenia medycznego wojsk Układu Warszawskiego.

Napisałem te słowa z myślą o absolwentach tego Liceum, którzy są zaciekawieni po wielu, wielu latach, jak ta była „buda” wygląda w 2010 roku. Niektórzy absolwenci naszego Liceum ukończyli studia medyczne, zostając lekarzami. Do tych szczęśliwców należę i ja.

Łączę pozdrowienia dla Redakcji „Biuletynu Lekarskiego” Warmińsko-Mazurskiej Okręgowej Izby Lekarskiej w Olsztynie.

*Wacław Krukowski
lekarz emeryt*

WYCIECZKA BIESZCZADY–LWÓW

24–29 MAJA 2011 R.

Z ŻYCIA KLUBU EMERYTÓW

Pierwszego dnia, przy pięknej pogodzie dojechalismy do Kozłówki, gdzie zwiedzilismy zespól pałacowo-parkowy. Fundatorem pałacu był wojewoda chełmiński Michał Bieliński. Kozłówka była dziedziczona przez wielu spadkobierców, aż w 1903 r. hrabia Konstanty Zamoyski na mocy ukazu carskiego utworzył Ordynację Kozłowiecką. Zaczęto rozbudowę zespołu pałacowo-parkowego. W 1944 r. żona Aleksandra wywiozła najcenniejsze obrazy do Warszawy, które później przepadły w czasie Powstania. Mimo wszystkich dramatycznych wydarzeń pałac z większą częścią zbiorów nie doznał w latach II wojny światowej żadnego uszczerbku. W 1944 r. pałac w Kozłówce przeszedł na własność państwa. W latach 60. przywieziono tu potężne zbiory malarstwa i rzeźby, ok. 1500 obiektów. W 1972 r. rozpoczęły się starania o powrót rozsianej po całym kraju części wyposażenia oraz kompletowanie kolekcji, przeważnie drogą zakupów. Trzon zbiorów stanowi kolekcja Konstantego Zamoyskiego, licząca ok. 17 900 obiektów.

Lesko. Następnym etapem naszej wycieczki to Lesko z 6,5 tys. mieszkańców. Zostaliśmy tu zakwaterowani w pensjonacie „Gawra”. Istniejący tam zamek jest wybudowany na kilkumetrowej podmurówce, co miało znaczenie podczas obrony. W 1832 r. przebudowano go, a po II wojnie przekształcono na ośrodek dla dzieci górników. Obecnie jest to prywatny pensjonat dla dzieci. Na granicy Leska znajdują się Góry Stołowe, pozostałość po morzu. Mieszkańcy wydobywali tu sól i handlowali nią.

Myczkowce. Jest tu ośrodek wypoczynkowo-rehabilitacyjny Caritas dla dzieci i młodzieży, przebywają tu też dzieci z polskich rodzin na Ukrainie i Białorusi. Początkowo były to budynki przeznaczone dla robotników budujących zespoły elektrowni wodnych na Sanie i Solinie. Po odejściu robotników budynki przejęło wojsko, a następnym etapem to właśnie ośrodek dla dzieci.

Jeziro Solińskie. Linia brzegowa to 160 km, jezioro zajmuje 2600 ha, zawiera 0,5 mld m³ wody. Popłynęliśmy stateczkiem, co zajęło godzinę. Choć była piękna, słoneczna pogoda, to na jeziorze był silny, zimny wiatr. Usłyszeliśmy od przewodniczki szczegóły na temat budowy zapory, pracy turbin i in.

Polańczyk. Następną miejscowością na trasie był Polańczyk, który nie ma żadnej ziemi ornej, jest nastawiony na turystów. To miejscowość z pięknymi obiektami uzdrowskowymi. Kolejną była Wilkowyja, której historia sięga XIV–XVI w. Jej nazwa pochodzi od dużej ilości wilków, które tam wtedy żyły. Terka to wieś, gdzie Ukraińcy wymordowali Polaków. Łopienka została wysiedlona w całości, pozostała w niej tylko cerkiew, którą okradano, wyniesiono nawet blachę z dachu. Uległaby całkowitemu zniszczeniu, gdyby nie pojawił się Zbigniew Łotoczko – pokrył dach blachą, zabezpieczył okna i drzwi. Obecnie cerkwią opiekuje się ksiądz z sąsiedztwa.

Cisna. Przyjeżdżali tu różni ludzie, artyści, naukowcy, osoby, które nie umiały się odnaleźć w życiu, ludzie z problemami. Właściciel gospody karmił

ich i dawał „na krechę” produkty żywnościowe, a oni zostawiali mu swoje dzieła. Gospoda jest nimi udekorowana.

Komańcza. Tu zwiedziliśmy prywatne muzeum Darii i jej nieżyjącego męża Stefana Boiwka. Jest to kolekcja haftów krzyżkowych i koralikowych strojów regionalnych, wykonanych własnoręcznie przez nich.

Wzórze Bircza. Wysokość 600 m. n.p.m. Drewniany klasztor sióstr nazaretanek został wybudowany w latach 1928–1931. Obejrzeliśmy pokój Prymasa Stefana Wyszyńskiego, który był tu internowany (czwarty etap) od 29 października 1955 r. do 28 października 1956 r.

Majdan – Przysłop. Trasa kolejki wąskotorowej wynosi 37 km, pokonanie jej zajmuje godzinę. W latach 1890–1894 budował ją włoski inżynier ożeniony z Polką, rolnicy oddawali swoje nieużytki pod tory kolejki.

Następnie pojechalismy do Bieszczadzkiego Parku Narodowego. Do baczówki u stóp Małej Rawki położonej na wysokości 930 m n.p.m. podjechalismy autokarem na wysokość 800 m n.p.m., a dalej poszliśmy pieszo. Trasa wycieczki wiodła przez Ustrzyki Górne, zwane też potokiem wołosatym, oraz Lutowiska, gdzie żyją wolno koniki huculskie. Zwierzęta dokarmiane są tylko zimą. Od XVI w. odbywały się tutaj największe targi wołów.

Czarna. W latach 1944–1951 należała do ZSRR i dopiero po zmianie granic wróciła do Polski. W istniejącym tu zamku dobudowano skrzydło i umieszczono w nim obrazy zamordowanego malarza Zdzisława Beksińskiego.

Granice Polski z Ukrainą przekroczyliśmy w Krościenku. Droga po stronie ukraińskiej fatalna, ok. 40 km poruszaliśmy się z prędkością pieszego idącego spacerem. Mijaliśmy Sambor i Wielki Lubień. Był to dzień zakończenia roku szkolnego, wszystkie dzieci były ubrane w stroje ludowe, pięknie haftowane bluzki i koszule.

Po spotkaniu z przewodniczką rozpoczęliśmy zwiedzanie Lwowa. W XIII w. na najwyższej górze książę Daniel Halicki wybudował wraz z innymi książętami fortecę do obrony przed najeźdźcami. Góra nazywa się Wysoki Zamek, a góra wraz z zamkiem została nazwana Książęcą. Do dzisiaj zachował się tylko nieznaczny fragment ściany zamku. Na górze jest jeszcze usypane wzniesienie (na cześć Unii Lubelskiej), skąd roztacza się piękny widok na cały Lwów.

W 1941 r. w jedną noc w lwowskiej bursie wymordowano wszystkich naukowców. Na ścianie budynku znajduje się tablica z nazwiskami ofiar mordu. Obok wznoszone są fundamenty pod pomnik ku czci pomordowanych..

Symbolem Lwowa jest Teatr Opery i Baletu im. Salomei Kruszelnickiej. Kamień węgielny pod budynek teatru wmurowano w 1897 r. Teatr, zaprojektowany przez Zygmunta Gorgolewskiego, wznoszono przez trzy lata, a 4 października 1900 r. otwarto go dla publiczności. Widok wnętrza opery jest nie do opisania, trzeba go zobaczyć, a ten bajkowy obraz zawsze pozostanie przed oczami.

Cmentarz Łyczakowski jest jedną z najbardziej majestatycznych nekropoli europejskich, założono go w 1786 r. Początkowo byli tu chowani najbogatsi działacze kultury, sztuki, nauki i elita polityczno-administracyjna. Obecnie jest to klasyczny cmentarz krajobrazowo-parkowy, położony na 42 ha. Wśród wiekowych drzew spoczywają wybitni działacze kultury ukraińskiej, są też groby Polaków: Artura Grottgera, Marii Konopniciej, Gabrieli Zapolskiej, Władysława Bełzy, Stafana Banacha, Ludwika Rydygiera, Seweryna Goszczyńskiego i in. W latach 70. ubiegłego wieku władze radzieckie całkowicie zrujnowały cmentarz, jego odbudowę podjęto w 1989 r. Obecnie teren jest pielęgnowany.

Ostatniego dnia pobytu na Ukrainie, jadąc w kierunku granicy, zwiedziliśmy Żółtkiew. Miasteczko ma 15 tys. mieszkańców. Kościół św. Wawrzyńca

jest zwany Małym Wawelem. W 1946 r. kolegiatę zamknięto i przekształcono w magazyn. W 1989 r. zwrócono świątynię Kościołowi rzymskokatolickiemu i od tego czasu jest w ciągłej renowacji. Jest tam też synagoga (ruina) oraz piękna cerkiew. Przez to miasteczko przechodził szlak z zachodu na wschód.

Granicę z Polską przekraczaliśmy w Hrebennem. Dalej trasa wiodła przez Zamość, Lublin i Nałęczów, gdzie zjedliśmy obiad, a dalej przez Warszawę do Olsztyna. Wycieczka piękna, szczęśliwie dojechaliśmy do domów.

*Krystyna Walendziuk
Lekarz emeryt*

KRONIKA

OKRĘGOWEJ RADY LEKARSKIEJ

Zbigniew Gugnowski

Obrady Okręgowej Rady Lekarskiej Okręgowej Warmińsko-Mazurskiej Izby Lekarskiej w Olsztynie

21 września 2011 r.

■ ■ ■ ■ Posiedzenie Okręgowej Rady Lekarskiej otworzył i dalszym obradom przewodniczył Prezes Okręgowej Rady Lekarskiej kol. Marek Zabłocki.

Kol. M. Zabłocki przedstawił sprawozdanie z obrad Naczelnej Rady Lekarskiej, które odbyły się 2 września br. w siedzibie NIL w Warszawie.

Następnie kol. M. Zabłocki przedstawił informację z działalności Prezydium w okresie od 24 sierpnia do 14 września br.

Najważniejsze kwestie były następujące:

- ORL otrzymała odpowiedź Ministerstwa Zdrowia w sprawie wykładni przepisu art. 132 ust. 3 ustawy z dnia 27 sierpnia 2004 r. o świadczeniach opieki zdrowotnej finansowanych ze środków publicznych. Jest ona zbieżna z opinią NIK, z której wynika, że ograniczenie w podpisywaniu umów z NFZ dotyczy wyłącznie świadczeniodawcy, który jest osobą fizyczną i jednocześnie wykonuje zawód medyczny. Umowy będą mogły zawierać handlowe spółki osobowe (m.in. spółki jawne, komandytowe, partnerskie) prowadzące zakład opieki zdrowotnej, a tym bardziej spółki kapitałowe, będące organami założycielskimi ZOZ. Wykładnia Ministerstwa Zdrowia jest dostępna na stronie internetowej Izby.
- Uchwalono apel Okręgowej Rady Lekarskiej o przekazanie środków finansowych, stanowiących zaległości powstałe w 2010 r. oraz w I półroczu 2011 r. z powodu dotychczasowego, nieprawidłowego podziału środków pomiędzy centralę i oddziały wojewódzkie NFZ. Przekazano go do Ministra Zdrowia oraz parlamentarzystów.

Posiedzenie ORL 21 września 2011 r.

- Przyjęto zaproszenie do udziału w uroczystych obchodach dwudziestej rocznicy kontaktów partnerskich pomiędzy Châteauroux we Francji a Olsztynem. Izbę będą reprezentowali kol. M. Zabłocki i kol. E. Pulińska, przewodnicząca Komisji Współpracy z Zagranicą.
- 26 września br. zaplanowano spotkanie z 46 lekarzami, którzy 1 października rozpoczną staż podyplomowy na terenie działania naszej Izby. Kierując na staż, brano pod uwagę średnią ze studiów i miejsce zamieszkania oraz preferencje samych zainteresowanych. Z uwagi na brak stażystów w szpitalach powiatowych postanowiono na kolejne spotkanie z absolwentami uczelni medycznych zaprosić dyrektorów tych jednostek, aby mogli zachęcić młodych medyków do odbywania u nich stażu podyplomowego.
- Kol. Marek Zabłocki poddał pod rozwagę Okręgowej Rady Lekarskiej wniosek w sprawie poparcia inicjatywy Wydziału Nauk Medycznych Uniwersytetu Warmińsko-Mazurskiego dotyczącej podpisania Porozumienia na rzecz partnerskiej współpracy przy realizacji projektu „Platforma e-Learningowa z portalem edukacyjnym dla celów kształcenia podyplomowego MŚP w zawodach medycznych” w związku z przygotowaniem projektu do konkursu. Partnerzy Porozumienia: Uniwersytet Warmińsko-Mazurski, Szpital Uniwersytecki z Przychodnią SP ZOZ UWM oraz Warmińsko-Mazurska Izba Lekarska. Projekt zostanie współfinansowany ze środków Europejskiego Funduszu Rozwoju Regionalnego. UWM jako lider porozumienia będzie miał następujące zadania: przygotowanie projektu, zapewnienie wkładu własnego, realizacja i rozliczenie projektu oraz rozwój treści po zrealizowaniu projektu. Szpital odpowiedzialny będzie za: nieodpłatne udostępnienie pomieszczeń, wyposażenie pomieszczeń w sprzęt szpitalny, pokrycie kosztów eksploatacyjnych. Izba Lekarska będzie promować projekt wśród lekarzy, organizować proces podnoszenia kwalifikacji (punkty), sprawować nadzór nad przebiegiem procesu podnoszenia kwalifikacji (weryfikacja umiejętności), prowadzić certyfikację uczestników, pobierać opłaty za uczestnictwo w kursie, wspierać utrzymanie projektu w zakresie rozwoju treści z opłat pobieranych za uczestnictwo w kursie. Okręgowa Rada Lekarska upoważniła Prezesa Marka Zabłockiego do podpisania trójstronnego Porozumienia na rzecz partnerskiej współpracy przy realizacji projektu „Platforma e-Learningowa z portalem edukacyjnym dla celów kształcenia podyplomowego MŚP w zawodach medycznych”.

19 października 2011 r.

■ ■ ■ ■ Posiedzenie Okręgowej Rady Lekarskiej otworzył i dalszym obradom przewodniczył Prezes Okręgowej Rady Lekarskiej kol. Marek Zabłocki.

Kol. M. Zabłocki poinformował, że dzięki usilnym staraniom i niebываłej aktywności pana prof. Ireneusza Kowalskiego udało się nawiązać kontakt z wydawnictwem Elsevier Urban & Partner Sp. z o. o. w Warszawie, który jest uznanym na świecie wydawcą z ogromnym doświadczeniem w dziedzinie medycyny i szerokim wachlarzem usług redakcyjno-wydawniczych. Przyznał,

że jesteśmy po wstępnej rozmowie z dyrektorem wydawnictwa panią Ewą Kittel-Prejs.

Następnie głos zabrał przewodniczący kolegium redakcyjnego „Rocznika Medycznego” dr hab. n. med., prof. UWM Ireneusz Kowalski. Stwierdził, że spotkania z Okręgową Radą Lekarską odbywają się zwykle w ważnych momentach dla naszego czasopisma naukowego. Jest bowiem szansa, że „Rocznik Medyczny” osiągnie najwyższy pułap wydawniczy. Obecnie udało się zdobyć maksymalną możliwą w Polsce punktację. Decyzją Ministra Nauki i Szkolnictwa Wyższego „Rocznik Medyczny” otrzymał 6 punktów (dawnie punkty KBN) jako czasopismo naukowe, jest indeksowany w bazie Index Copernicus, z punktacją 4,05. Kolejny krok to wejście na platformę światową. „Rocznik Medyczny” został pozytywnie oceniony w USA i w wyniku tej oceny od 2009 r. czasopismo jest indeksowane przez EBSCO Publishing Inc., Medline i Academic Serach Complete. Aby wejść do Medline, musi być zgoda Biblioteki Narodowej w Waszyngtonie. Tu potrzebne są kontakty personalne, a nasze możliwości się kończą – w grę wchodzi duże korporacje światowe, m.in. Elsevier Urban & Partner Sp. z o.o., wydawnictwo które ma powiązania z wielkimi firmami, m.in. z Medline. Dyrektor Elsevier Urban & Partner Sp. z o.o. Ewa Kittel-Prejs przedstawiła propozycję współpracy dotyczącą wydawania, dystrybucji i promocji oraz trwałego rozwoju merytorycznego „Rocznika Medycznego”. Jest to bardzo ambitna droga dla naszego wydawnictwa.

Propozycja finansowa Elsevier Urban & Partner Sp. z o.o. jest podobna do obecnej, którą mamy z Pracowni Wydawniczej ElSet. Nowy wydawca zapewnia szeroką pomoc, Izba Lekarska w dalszym ciągu pozostaje właścicielem. Narzędzia i usługi, jakimi dysponuje Elsevier umożliwiają podnoszenie jakości prac publikowanych w czasopiśmie, dotarcie do jak najszerszej grupy odbiorców oraz zwiększenie rozpoznawalności i rangi naukowej pisma na świecie. Ta propozycja jest dużym wydarzeniem i wyzwaniem, z którego warto skorzystać. Okręgowa Rada Lekarska opowiedziała się za podjęciem współpracy z wydawnictwem Elsevier Urban & Partner Sp. z o.o. w zakresie wydawania, promowania i rozwoju „Rocznika Medycznego”.

Następnie kol. M. Zabłocki przedstawił sprawozdanie z obrad Naczelnej Rady Lekarskiej, które odbyły się przy okazji uroczystości V Polsko-Niemieckiego Symposium „Przyszłość zrozumieć – Przyszłość kształtować”, organizowanej w dniach 6–8 października 2011 na Zamku w Książu.

W dalszej części obrad kol. M. Zabłocki przedstawił informację z działalności Prezydium w okresie od 26 września do 12 października br.

Najważniejsze kwestie były następujące:

- 12 października 2011 r. o godz. 12.00 w siedzibie Warmińsko-Mazurskiej Izby Lekarskiej odbyła się Konferencja z cyklu „Prawo a Medycyna”. Wykładowcami byli: mec. dr n. med. Justyna Zajdel (wybitny specjalista w dziedzinie medycyny prawa), prof. dr hab. n. med. Piotr Zaborowski i radca prawny Katarzyna Godlewska. Kolejne spotkanie tego typu dla lekarzy, z udziałem mecenas Justyny Zajdel odbędzie się w Elku 5 listopada 2011 r. Współorganizatorem tej Konferencji będzie Polfa Warszawa SA.
- Przyjęto ofertę TU INTER Polska SA w sprawie ubezpieczenia stażystów od odpowiedzialności cywilnej lekarzy i lekarzy dentyistów, która stanowi kontynuację ubezpieczenia zeszlatorozcznego. Postanowiono pokryć koszty ubezpieczenia OC stażystów (51 osób) skierowanych na staż podyplomowy od 1 października br. Składka roczna wynosi 50 zł/os.

- Ministerstwo Zdrowia odpowiedziało na apel Okręgowej Rady Lekarskiej z dnia 17 sierpnia br. w sprawie przekazania zaległych środków finansowych. Z nieoficjalnych informacji wiadomo, że centrala NFZ rozdzieliła nadwyżki finansowe na trzy oddziały wojewódzkie NFZ: mazowiecki, śląski i pomorski. Uznano, że jest to temat, którym powinni zostać zainteresowani nowi parlamentarzyści naszego regionu.

- Uzgodniono z Dyrektorem Filharmonii Warmińsko-Mazurskiej, że koncert noworoczny „Na dobry początek” odbędzie się 12 stycznia 2012 r.

Prezes gorąco zachęcał do udziału w koncertach organizowanych przez Izbę Lekarską.

Z kolei Okręgowa Rada Lekarska przyjęła uchwałę nr 87/2011/VI w sprawie przyznania nagród z funduszu dla najlepszych lekarzy i lekarzy dentyistów odbywających staż podyplomowy na terenie działania Warmińsko-Mazurskiej Izby Lekarskiej w Olsztynie.

W 2011 r. nagrody z funduszu dla najlepszych lekarzy i lekarzy dentyistów odbywających staż podyplomowy na terenie działania Warmińsko-Mazurskiej Izby Lekarskiej w Olsztynie przyznano następującym osobom:

- 1) lekarzowi Magdalenie Karwat, wpisanej do Okręgowego Rejestru Lekarzy prowadzonego przez W-MIL w Olsztynie pod numerem 60-12-1533646, która zdobyła w Lekarskim Egzaminie Państwowym 164 punkty na 198, co daje wynik 82,8%;
- 2) lekarzowi dentyście Natalii Kierklo, wpisanej do Okręgowego Rejestru Lekarzy prowadzonego przez W-MIL w Olsztynie pod numerem 60-22-1533462, która zdobyła w Lekarsko-Dentystycznym Egzaminie Państwowym 165 punktów na 198, co daje wynik 83,3%.

W dalszej części posiedzenia Prezes Marek Zabłocki przedstawił kandydaturę lek. Ireneusza Waclawa Weryka, ubiegającego się o rekomendację Okręgowej Rady Lekarskiej na biegłego sądowego.

Okręgowa Rada Lekarska przyjęła uchwałę nr 89/2011/VI w sprawie uzupełnienia listy kandydatów na lekarzy sądowych dla obszaru właściwości Sądu Okręgowego w Olsztynie.

Na zakończenie Skarbnik Marian Szczepański przedstawił informację finansową z wykonania budżetu za trzy kwartały 2011 r.

Prof. Ireneusz Kowalski na posiedzeniu ORL 19 października 2011 r.

DR LESZEK DUDZIŃSKI CZŁONKIEM AKADEMII PIERRE FAUCHARDA SEKCJI POLSKIEJ

Doroczne zebranie Polskiej Sekcji Akademii Pierre Faucharda odbyło się 22 września 2011 r. w Hotelu Mercure w Poznaniu – tradycyjnie już w przeddzień otwarcia Wystawy CEDE i Zjazdu Zespołów Stomatologicznych. Jest to rok jubileuszowy dla Akademii, która obchodzi swoje 75-lecie.

Akademia Pierre Faucharda (APF) została założona w 1936 r. w Stanach Zjednoczonych (w Minneapolis w stanie Minnesota). Pomysłodawcą i założycielem był amerykański lekarz dentysta Elmer S. Best. Na patrona Akademii wybrano francuskiego doktora Pierre'a Faucharda (1678–1761), uważanego za ojca współczesnej stomatologii. Obecnie APF składa się z 55 sekcji działających w USA i 64 sekcji w innych krajach świata (w tym Sekcja Polska).

Sekcja Polska APF zainaugurowała swoją działalność w 1991 r. podczas Kongresu Stomatologów Polskich w Warszawie, choć oficjalna rejestracja Stowarzyszenia „Akademia Pierre Faucharda Sekcja Polska” nastąpiła dopiero w 1999 r.

Akademia jest organizacją honorową, której członkiem można zostać jedynie na podstawie zaproszenia od dwóch członków APF, po przedstawieniu sylwetek kandydatów, ich drogi naukowej i zawodowej, ze szczególnym uwzględnieniem ich działalności społecznej na rzecz środowiska stomatologicznego w Polsce. O przyjęciu w poczet członków zwyczajnych decyduje Ogólne Zebranie Członków. Tegoroczne zebranie jednogłośnie przyjęło do swojego grona dr. Leszka Dudzińskiego, przewodniczącego naszej izby w II, IV, V kadencji, obecnego dyrektora Szpitala Uniwersyteckiego.

Sekcja Polska Akademii Pierre Faucharda liczy ok. 100 członków zwyczajnych oraz 5 członków wspierających (towarzyszących) i 2 honorowych. Z naszej Warmińsko-Mazurskiej Izby Lekarskiej członkami APF są również Anna Lella i Marek Bładowski.

Więcej informacji o Akademii Pierre Faucharda: <http://www.fauchard.org>

Z ŻYCIA TOWARZYSTW NAUKOWYCH

- W kwietniu br. odbyło się posiedzenie naukowe połączone z zebraniem sprawozdawczo-wyborczym Oddziału Warmińsko-Mazurskiego Polskiego Towarzystwa Lekarskiego. Temat konferencji naukowej: „Współczesne wyzwania kardiologii”. Wszystkich zainteresowanych informuję, iż do Zarządu Oddziału weszli: dr Jolanta Donay-Pukińska – przewodnicząca, dr hab. n. med. Michał Tenderenda – sekretarz, dr Danuta Anukowicz – sekretarz. Przewodniczącą Komisji Rewizyjnej została dr Danuta Balicka-Burcz, a członkiem komisji Antoni Celmer. Członkami Zarządu zostali: dr n. med. Zdzisław Pietrasik oraz dr Zenon Nowosad.

dr Jolanta Donay-Pukińska

Polskie Towarzystwo Ortodontyczne

- Dnia 16 września 2011 r. na XV Zjeździe Polskiego Towarzystwa Ortodontycznego w Zamościu podjęto uchwałę dotyczącą powstania Warmińsko-Mazurskiego Koła Regionalnego PTO. W skład Zarządu weszły: Urszula Kaczmarek-Mielęcka – przewodnicząca, Elżbieta Lachowicz – z-ca przewodniczącej, Maria Iwanowska – sekretarz, Anna Goszczycka – skarbnik. Członkami Zarządu zostały: Henryka Rożentalska, Jolanta Sajkowska i Małgorzata Yusufali.

Podstawowe cele nowo powstałego Koła Ortodontycznego to: doskonalenie wiedzy ortodontycznej, wymiana doświadczeń w praktyce oraz integracja środowiska ortodontycznego na terenie naszego województwa, a także województw sąsiadujących.

Zachęcamy wszystkich chętnych lekarzy ortodontów oraz lekarzy pragnących specjalizować się w tej dziedzinie do współpracy i czynnego udziału w naszych spotkaniach.

Kontakt i informacje:

Urszula Kaczmarek-Mielęcka, e-mail: u.kaczmarek@wp.pl.

Anna Goszczycka, e-mail: annagoszczycka@neostrada.pl.

Przewodnicząca

Urszula Kaczmarek-Mielęcka

- 30 września br. w Hotelu Hilton w Warszawie odbył się Krajowy Zjazd Delegatów PTL połączony z wyborem nowych władz zarządu Głównego. Nowy Zarząd Główny przedstawiony zostanie w następnym numerze;

dr Jolanta Donay-Pukińska

- 7 października br. w Hotelu Marriott w Warszawie odbyła się międzynarodowa konferencja na temat „Profilaktyka zdrowotna medycyna przyszłości”. Patronat naukowy konferencji objęli: Pediatryczne Forum Profilaktyki Chorób Cywilizacyjnych, Polskie Towarzystwo Ginekologiczne, Polskie Towarzystwo Neonatologiczne, Instytut Pomnik Centrum Zdrowia Dziecka, Polskie Towarzystwo Gastroenterologiczne, Hepatologii i Żywienia Dzieci. Organizatorem konferencji była firma Medicus, a głównym sponsorem – Sequoia. Problematykę zjazdową przedstawili m.in.: Berthold Koletzko, prof. Sybille Koletzko, Carlos Lifschitz oraz inni znani wykładowcy z Polski. Wykłady były naprawdę interesujące, a dyskusja bardzo ożywiona.

dr Jolanta Donay-Pukińska

SPROSTOWANIE

W „Biuletynie Lekarskim” nr 119 omyłkowo nie podaliśmy nazwiska dr Jolanty Donay-Pukińskiej jako autorski sprawozdanie z Życia Polskiego Towarzystwa Lekarskiego i Polskiego Towarzystwa Pediatrycznego. Za zaistniałą sytuację przepraszamy.

Redakcja

Felietony „Siewca gorczycy” powstały w latach 1984–2003 podczas mojej pracy pod okiem Mistrza i Nauczyciela Doktora Tadeusza Matuszewicza, wówczas Ordynatora Oddziału Odwykowego i Dyrektora Szpitala Psychiatrycznego w Olsztynie. Część z nich była publikowana w „Świecie problemów”. Jako dowód mojej wdzięczności i miłości zostały zebrane w całość w roku odejścia Pana Doktora na emeryturę.

Ilustracje do felietonów wykonali Ewa Bażanowska i Marcin Pokoński, ówcześni studenci II roku Wydziału Pedagogiki i Wychowania Artystycznego Katedry Sztuk Pięknych Uniwersytetu Warmińsko-Mazurskiego w Olsztynie.

Publikacja felietonów na łamach „Biuletynu Lekarskiego” jest hołdem pamięci Pana Doktora Tadeusza Matuszewicza, który odszedł od nas 4 maja 2010 r.

Apolonia Szarkowicz-Młyńska

SIEWCA GORCZYCY

BLISKA, OSOBISTA I NIESIE ZE SOBĄ SAMOTNOŚĆ

Bezsilność pojawiła się jako ktoś bliski w moim życiu w chwili, gdy 15 lat temu rozpocząłam pracę na oddziale detoksykacyjnym. Oswoiłam się z nią i zaprzyjaźniłam poprzez codzienne kontakty z narkomanami. Mogę powiedzieć, że dobrze ją znam. Moja bezsilność – ta nabyta w doświadczeniu bycia z ludźmi uzależnionymi, niejako zawodowa – ma jasne oczy, ufne spojrzenie, daje spokój serca, pewność prawości swego postępowania i wyraźnie zakreślone granice swoich kompetencji. Lubię ją. Przez tyle lat towarzyszyła mi w białym kitlu, chroniąc mnie przed rozpaczą, beznadziejnością, rezygnacją. Czasami dawała moc przetrwania, gdy wszystko zaczynało się walić. Budziła nadzieję, jak Feniks odradzający się z popiołów. Najtrudniej było się nią dzielić z innymi, może dlatego, że jest taka osobista, indywidualna i niesie ze sobą samotność.

To dziwne, ale nigdy wcześniej nie kojarzyłam samotności z poczuciem bezsilności wobec narkotyków. Teraz, gdy myślę o swoich kontaktach z bliskimi mi narkomanami, którzy wybierali heroinę i odchodzili, uświadamiam sobie, że rozstanie z nimi rodziło pewien rodzaj samotnej pustki. Wtedy szczerze okrywałam to miejsce autorytetem lekarskim, aby nie kłuło w oczy i nie bolało, i mówiłam: jestem bezsilna wobec heroiny. Mogłam wtedy postępować konsekwentnie, zgodnie ze zdrowym rozsądkiem i posiadaną wiedzą: zdecydowanie wypisywać z oddziału, zamykać drzwi przed nosem usiłujących powrócić, odłożyć słuchawkę, by nie słuchać narkomańskiego belkotu, zerwać kontakty towarzyskie... Ba, jak łatwo mi przychodziło tłumaczenie zdesperowanej matce, że ma znać swoją bezsilność. Wtedy naprawdę wydawało się to takie proste i zgodne z przesłaniem programu trzeźwienia opartego na Dwunastu Krokach AA. Jednak ta bezsilność traciła rację bytu, gdy dowiadywałam się o kolejnej śmierci: Jano, Siewa, Rysiek, Diana, Wściekla – to tylko niektóre posoby, które pozostały żywe w mojej pamięci. W takich okolicznościach w miejsce pustki pojawiał się żal i retoryczne pytanie: dlaczego?

Dziś znam też inną bezsilność, wyptywającą z najgłębszego wnętrza człowieka, taką bezsilność trzewiową. Jest ciemna, ślepa, niespokojna, nieobliczalna. Najwyraźniej czuję ją wtedy, gdy czuвам przy łóżeczku chorego synka: podałam leki, wykonałam wszystkie czynności, które miały zmniejszyć dolegliwości, ale on nadal cierpi, a ja już nic nie mogę zrobić. Nie ma we mnie zgody na uznanie tej bezsilności. Jest to bezsilność znana wielu matkom, które stają się świadkami sytuacji zagrożenia zdrowia i życia dziecka i wyczerpały swoje możliwości wpływu, by to zmienić i uchronić swoją pociechę przed cierpieniem i śmiercią. Dla mnie taka bezsilność jest jednym z wymiarów miłości. Doświadczenie takiej bezsilności nadaje pełniejszy wymiar bezsilności zawodowej. Teraz, gdy przychodzi do mnie na terapię rodziny, w których ktoś bierze narkotyki, potrafię wykorzystać obydwie bezsilności. Ta zawodowa pozwala mi skutecznie oddziaływać terapeutycznie na narkomana, a ta trzewiowa – zrozumieć i zaakceptować, czasami irracjonalne, zachowania rodziców i uszanować ich uczucia. Albowiem, jak pisze ks. Jan Twardowski:

*Miłość i samotność
wzięły się pod rękę jak siostry
idą noga w nogę
nie rozdzielał ich
nie szarp. Łapy przy sobie
miłość bez samotności byłaby nieprawdą,
samotność bez miłości rozpaczą*

Jestem bogata, gdy mam je obie, to czyni mnie szczęśliwą.

PS. Większość bajek kończy się słowami: „Król wyprawił im wesele, a potem żyli długo i szczęśliwie”. Ja poznaję życie, które jest piękniejsze od bajki, bo jest prawdziwe. Dziś byłam na uroczystości dziesięciolecia ślubu Danusi i Piotra, mojego Przyjaciela Trzeźwego Narkomana. A wszystko zaczęło się w 1987 roku od Wałpusza i pierwszego obozu terapeutycznego dla pacjentów z Oddziału Detoksykacyjnego w Olsztynie. Wtedy był tam jeszcze Piotruś Pan i byli inni bohaterowie narkomańskiego serialu – to właśnie oni podjęli decyzję o zmianie życiowego scenariusza. Tworzyli podwaliny wspólnoty AN i zapuszczali korzenie w trzeźwym, odpowiedzialnym życiu. Zanim Danusia zrobiła krok na ślubnym kobiercu, najpierw musiała stanąć na dywaniku ordynatora, żeby wytłumaczyć się ze swojego osobistego życia. I zaryzykowała postawić na miłość, choć niewiele osób wierzyło w happy end. Pogoda była piękna, wiosenna aura w lutym jakby chciała zrekompensować skromność orszaku weselnego. Dziś mija dziesięć lat od tego wydarzenia. Wieczorem w kościele ten sam ksiądz Marian, który udzielił ślubu Danusi i Piotrowi, odprawił mszę świętą w ich intencji. Połowę zebranych wiernych tworzyli przyjaciele ze wspólnoty AN. „To tak jakbyśmy mieli znowu ślub, tylko jest więcej gości” – żartowała Danusia. Słodki poczęstunek (wspaniałe wypieki Danusi) zgromadził trzy pokolenia (babcię, dzieci i wnuki), znalazły się również pary, które szykują się do powiedzenia sakramentalnego „tak”. Ta wspólna radość celebrowania jubileuszu Danusi i Piotra wyrosła na gruncie bezsilności wobec narkotyków niczym kwiat lotosu na bagnach.

Dziś też dostałam list od mojej przyjaciółki. List, którego treść wzbudziła we mnie poczucie bezsilności i smutek serca: „Przerosły mnie problemy, przerosło życie. Nie chcę już żyć i wiem, że nie ma argumentów, które zmieniłyby moje nastawienie do walki o życie (...) Piszę Ci o tym, bo chcę, żebyś kiedyś wiedziała, że nie dałam rady życiu, ono sobie dało radę ze mną”. Moja przyjaciółka nie bierze narkotyków, a jednak, gdy czytam jej słowa, to przechodzi mnie dreszcz. Już kiedyś to czułam, gdy ktoś prosił mnie, abym przytrzymała nitkę wiążącą go z życiem, zanim ostatni ruch pędzlem nie zamaluje na czarno żarówki i zapadnie ciemność.

Bezsilność, samotność... bezsilność, miłość...

MED-DENT SERWIS

PROFESJONALNE WYPOSAŻENIE GABINETÓW STOMATOLOGICZNYCH

10
Z LAT
RYNKU

AUTOKLAWY

KONCÓWKI

ENDODONCJA

MIKROSKOPY

OŚWIETLENIE

UNITY
STOMATOLOGICZNE

aidec
A-DEC 500

SZKOLENIA

APARATY RTG

sirona

HELIODENT PLUS

aidec
A-DEC 300

MED-DENT SERWIS

mgr inż. Adam Jończyk

Regionalny przedstawiciel A-DEC
(dystrybucja i autoryzowany serwis),
kompleksowe wyposażenie i serwis
gabinetów stomatologicznych

tel. 603 754 115

tel./fax (87) 610 92 56

e-mail: mds-elk@wp.pl

EDS

Pełna oferta i Informacja cenowa na stronie

e-dentalshop.pl

RZECZNIK PRAW LEKARZA

Trochę o Kodeksie Etyki Lekarskiej

Patrząc na tytuł mojego artykułu, można zadać sobie pytanie, czy Rzecznik Praw Lekarza powinien zajmować się Kodeksem Etyki Lekarskiej w sytuacji, gdy istotą jego działań jest obrona praw, a nie zajmowanie się powinnościami lekarzy w świetle etyki zawodowej. Kodeks Praw Lekarza, drukowany w częściach w „Biuletynie Lekarskim”, to przecież zupełnie coś innego niż Kodeks Etyki Lekarskiej. Różnice między dwoma kodeksami oczywiście istnieją, ale prawa i powinności niejednokrotnie się ze sobą przeplatają. Szczególnie wyraźnie widać to przy lekturze Rozdziału III Kodeksu Etyki Lekarskiej, zatytułowanym „Stosunki wzajemne między lekarzami”. Pozwolę sobie omówić art. 52 Kodeksu Etyki Lekarskiej.

Treść art. 52 KEL ma charakter uniwersalny i odnosi się do wszystkich korporacji, w których obowiązują zasady etyki zawodowej, w tym również do korporacji adwokackiej, do której ja przynależę. Punkt 1 art. 52 Kodeksu w zdaniu pierwszym zawiera normę o charakterze ogólnym – „Lekarze powinni okazywać sobie wzajemny szacunek”. Natomiast punkt 2 wspomnianego artykułu zawęża tę normę do kwestii związanej z wyrażaniem opinii o działal-

ności zawodowej innego lekarza stwierdzając, iż lekarz powinien zachować szczególną ostrożność w formułowaniu tych opinii. Co jest bardzo istotne stwierdza się również, iż lekarz nie powinien publicznie dyskredytować drugiego lekarza w jakikolwiek sposób. Punkt 3 art. 52 wskazuje dalej, iż wszelkie uwagi o dostrzeżonych błędach w postępowaniu innego lekarza powinno się przekazać przede wszystkim jemu samemu.

Każdy lekarz może ocenić, czy spotkał się z takimi sytuacjami. Oto przykład naruszenia art. 52 kodeksu wymyślony przeze mnie na potrzeby niniejszego artykułu – pacjent przychodzi do lekarza dentysty z wykonywanymi wcześniej pracami protetycznymi. Żali się, że są źle zrobione i nie może protez używać. Lekarz nie interesuje się, czy pacjent przeszedł wcześniej procedurę przystosowawczą. Przy pacjencie krytycznie wyraża opinię o jakości wykonanych dotychczasowych prac i nie informuje lekarza, iż podejmuje się wykonania, jego zdaniem, błędnie wykonanych prac.

Nie wiem, czy przykład jest dobry i czy takie przypadki miały miejsce, jestem natomiast pewien, iż wzajemny szacunek, o którym była

cd. na str. 16

WYTNIJ I ZACHOWAJ ✂

KARTA PRAW LEKARZA

WYBÓR OBOWIĄZUJĄCYCH PRZEPISÓW PRAWNYCH.
STAN PRAWNY NA DZIEŃ 12.05.2010 R.

15. Lekarz może stwierdzić zgon na podstawie osobiście wykonanych badań i ustaleń, z zastrzeżeniem sytuacji określonych w odrębnych przepisach – art. 43 ust. 1.
16. W uzasadnionych przypadkach lekarz, z wyłączeniem lekarza dentysty, może uzależnić wystawienie karty zgonu od przeprowadzenia sekcji zwłok – art. 43 ust. 2.
17. Lekarz, z wyłączeniem lekarza dentysty, może wystawić kartę zgonu na podstawie dokumentacji badania pośmiertnego, przeprowadzonego przez innego lekarza lub inną uprawnioną osobę – art. 43 ust. 3.
18. Lekarzowi, który wykonuje czynności w ramach świadczeń pomocy doraźnej lub w przypadku, o którym mowa w art. 30 (każdy przypadek, gdy zwłoka w jej udzieleniu mogłaby spowodować niebezpieczeństwo utraty życia, ciężkiego uszkodzenia ciała lub ciężkiego rozstroju zdrowia

oraz w innych przypadkach niecierpiących zwłoki), przysługuje ochrona prawna należąca funkcjonariuszowi publicznemu – art. 44.

19. Lekarz może ordynować te środki farmaceutyczne i materiały medyczne, które są dopuszczone do obrotu w Rzeczypospolitej Polskiej na zasadach określonych w odrębnych przepisach – art. 45 ust. 1.
20. Lekarz może wystawiać recepty osobom, o których mowa w art. 43–46 ustawy z dnia 27 sierpnia 2004 r. o świadczeniach z opieki zdrowotnej finansowanych ze środków publicznych, na zasadach określonych w tej ustawie – art. 45, ust 1 pkt. a.
21. W uzasadnionych przypadkach lekarz może ordynować środki farmaceutyczne i materiały medyczne dopuszczone do obrotu w innych krajach, z jednoczesnym szczegółowym uzasadnieniem ich przepisania w dokumentacji medycznej – art. 45 ust. 2.

mowa wcześniej wymaga, by informacja o dostrzeżonych błędach w postępowaniu innego lekarza przekazywana była w odpowiedniej formie. Zdarzały się bowiem przypadki, że pretensje związane z dostrzeżonymi błędami dotyczyły nie samego faktu zgłoszenia uwag, ale formy ich przekazania.

Na zakończenie chciałbym zacytować fragment listu skierowanego do lekarzy przez byłego Prezesa Naczelnej Rady Lekarskiej Konstantego Radziwiłła, gdy w 2004 r. wchodził w życie jednolity tekst Kodeksu Etyki Zawodowej: „W trudnym okresie zmagania o godność naszej pracy rozmowa o sprawach

etyki niektórym wydaje się nie na czasie. Osobiście nie mam jednak wątpliwości, że czas na refleksję etyczną przy wykonywaniu naszych zawodów znaleźć musi się zawsze. Nie tylko pacjentom powierzającym nam swoje zdrowie i życie, ale także nam samym jest to po prostu potrzebne. Być może w czasach trudnych jest to szczególnie potrzebne....”

APEL

W imieniu samorządu lekarskiego województwa warmińsko-mazurskiego zwracam się z uprzejmym apelem o wprowadzenie dobrego zwyczaju funkcjonującego w wielu placówkach ochrony zdrowia polegającego na udzielaniu pomocy lekarskiej kolegom lekarzom poza obowiązującą kolejnością i ze szczególną atencją.

Zagadnienie to dotyczy przede wszystkim grupy lekarzy seniorów. Aby ułatwić identyfikację naszych kolegów, Warmińsko-Mazurska Izba Lekarska postanowiła uaktualnić tzw. legitymację lekarza emeryta. Prosimy o rozpowszechnienie tej informacji w rejestracji Państwa placówki wraz z instrukcją mówiącą o przywilejach należnych naszym starszym kolegom.

*Prezes Okręgowej Rady Lekarskiej
Marek Zabłocki*

WYTNIJ I ZACHOWAJ

22. Lekarz ma prawo doraźnie dostarczyć pacjentowi środek farmaceutyczny lub materiał medyczny, w związku z udzieleniem pomocy w nagłym przypadku – art. 46 ust. 2.
23. Lekarz może wykonywać indywidualną praktykę lekarską, indywidualną praktykę lekarską wyłącznie w miejscu wezwania, indywidualną specjalistyczną praktykę lekarską lub indywidualną specjalistyczną praktykę lekarską wyłącznie w miejscu wezwania, po uzyskaniu wpisu odpowiednio do rejestru indywidualnych praktyk lekarskich, indywidualnych specjalistycznych praktyk lekarskich, prowadzonego przez okręgową radę lekarską właściwą ze względu na miejsce wykonywania praktyki – art. 50. ust. 1.
24. Lekarze w celu udzielania świadczeń zdrowotnych mogą prowadzić grupową praktykę lekarską w formie spółki cywilnej lub partnerskiej, zwaną dalej „grupową praktyką lekarską”, po uzyskaniu wpisu do rejestru grupowych praktyk lekarskich prowadzonego przez okręgową radę lekarską właściwą ze względu na miejsce wykonywania praktyki – art. 50a. ust. 1.
25. Lekarz wykonujący indywidualną praktykę lekarską lub indywidualną specjalistyczną praktykę lekarską może zatrudniać osoby niebędące lekarzami do wykonywania czynności pomocniczych (współpracy) – art. 53. ust. 1.

26. Lekarz wykonujący indywidualną praktykę lekarską lub indywidualną specjalistyczną praktykę lekarską oraz zatrudniony w ramach grupowej praktyki lekarskiej może podawać do publicznej wiadomości informacje o udzielanych świadczeniach zdrowotnych Treść i forma tych informacji nie mogą mieć cech reklamy – art. 56. ust. 1.

V. Prawa lekarza wynikające z ustawy o zakładach opieki zdrowotnej:

1. Zwłoki osoby, która zmarła w szpitalu, mogą być poddane sekcji, w szczególności, gdy zgon tej osoby nastąpi przed upływem 12 godzin od przyjęcia do szpitala, z zastrzeżeniem sytuacji, gdy przedstawiciel ustawowy tej osoby wyraził sprzeciw na wykonanie sekcji lub uczyniła to osoba za życia – art. 24 ust. 1 i 3.
2. Jeżeli przedstawiciel ustawowy żąda wypisania ze szpitala osoby, której stan zdrowia wymaga leczenia w szpitalu, lekarz może odmówić wypisania do czasu wydania w tej sprawie orzeczenia przez właściwy, ze względu na siedzibę, zakładu sąd opiekuńczy, chyba że przepisy szczególne stanowią inaczej. Właściwy sąd opiekuńczy zawiadamiany jest niezwłocznie o odmowie wypisania i ze szpitala, i przyczynach odmowy – art. 22. ust. 2.

cdn.

Ogólnopolski Konkurs Literacki

Edycja I

Organizator:

Medycyna Praktyczna

Partner:

Fundacja Anny Dymnej
„Mimo Wszystko”

Jury:

Anna Dymna,
Ewa Lipska,
Marek Pawlikowski,
Michał Rusinek,
Andrzej Szczeklik
(przewodniczący),
Adam Zagajewski

Regulamin

W konkursie może wziąć udział każda osoba mająca tytuł lekarza lub lekarza dentysty.

Pracą konkursową mogą być wiersze (maks. 5) lub opowiadanie, esej bądź fragment powieści (maks. 10 stron [1800 znaków na stronę]), o dowolnej tematyce.

Prace konkursowe muszą stanowić oryginalną twórczość osoby zgłaszającej się do konkursu. Nie mogą być to prace wcześniej publikowane lub nagradzane, ani prace obciążone prawami ustanowionymi na rzecz osób trzecich.

Po wypełnieniu formularza zgłoszeniowego na stronie internetowej www.mp.pl/wena należy przesłać pracę konkursową (plik w formacie Word, czcionka Times New Roman, czcionka 12 p.) w terminie do 15 stycznia 2012 roku pocztą elektroniczną pod adresem konkursliteracki@mp.pl. W tytule wiadomości należy wpisać „Konkurs literacki”.

Jednocześnie z wysłaniem pracy konkursowej należy wpłacić 10 zł na konto Fundacji Anny Dymnej „Mimo Wszystko”: ING Bank Śląski 70 1050 1445 1000 0022 7599 1459.

Laureaci zostaną wyłonieni osobno w kategoriach Poezja i Proza. Ogłoszenie zwycięzców konkursu nastąpi 12 kwietnia 2012 roku podczas specjalnego wieczoru literacko-muzycznego w Sali Koncertowej Pałacu Kultury i Nauki w Warszawie.

Przystąpienie do udziału w konkursie jest równoznaczne z akceptacją niniejszego regulaminu oraz wyrażeniem zgody na przetwarzanie przez organizatora danych osobowych uczestnika zgodnie z przepisami ustawy o ochronie danych osobowych z dnia 29 sierpnia 1997 roku wraz z późniejszymi zmianami.

Informacji udzielają:

Aldona Mikulska, Justyna Tomaska

Medycyna Praktyczna, ul. Skawińska 8, 31-066 Kraków

tel. 12 2934211, e-mail: konkursliteracki@mp.pl

www.mp.pl/wena

Z PARTYTURĄ POD KITLEM, CZYLI JAK CHÓROWI MEDICI PRO MUSICA MINĘŁO 20 LAT

Historia naszego chóru Medici pro Musica zaczęła się dwadzieścia lat temu w uroczym domu Basi i Włodka Rottke. Tych dwoje lekarzy postanowiło utworzyć zespół, zrzeszający ludzi dzielących ich pasję – muzykę i medycynę. Rozpuszczenie wici w olsztyńskich szpitalach zaowocowało pierwszym spotkaniem małego jeszcze chóru, które odbyło się w mikołajkowy wieczór 1991 r. – bez kokardki i błyszczącego papieru, ale jednak, jak się wkrótce okazało, był to prawdziwy prezent dla środowiska lekarskiego. Prezeską chóru i jego orędowniczką na następne lata została Basia Malisz-Rottke. Pierwszy koncert zespół dał w małym kościółku przy ul. Bałtyckiej – sześć osób zaśpiewało cztery kolędy. Wkrótce chór zyskał nazwę i dyrygenta, Bogusława Palińskiego, który nie tylko był pomysłodawcą repertuaru i dyrektorem artystycznym zespołu, ale też współtwórcą niezwyklej atmosfery, która przyciągała na próby coraz to nowe osoby, nie tylko ze świata medycyny.

Rozwój zespołu znaczący liczne występy, przede wszystkim dla środowiska lekarskiego. Koncerty Medici pro Musica uświetniały nie tylko duże wydarzenia – zjazdy medyczne, kongresy, konferencje, ale także bardziej kameralne, jak spotkania opłatkowe czy letnie pikniki lekarzy. Tradycją stały się też kolędowe spotkania z pacjentami olsztyńskich szpitali, którym zawsze towarzyszyły wiele wzruszeń zarówno na scenie, jak i na widowni.

Niektóre koncerty szczególnie zapadły nam w pamięć, a były to przede wszystkim koncerty zagraniczne. Zespół odwiedził pięć krajów: Szwecję, Niemcy, Włochy, Litwę i Czechy, w różnych porach roku. Wiosna w Szwecji, Halmstad, 2001 r.: już sama podróż była ekscytująca, wietrzny rejs promem, śpiewy przy gitarze w ciasnej kajucie, wizyta na mostku kapitańskim, gładkie jak stół drogi pod kołami naszego autokaru, bażanty na polach. Szwedom po-

dobaly się nasze ludowe piosenki, a nam ich artystyczna szkoła w Halmstad i zupełnie nieamatorski poziom tamtejszego amatorskiego chóru, którego byliśmy gośćmi. Mimo zespołowego wysiłku, nie udało się nam nauczyć bardzo użytecznego zdania ze słownika polsko-szwedzkiego: „Ten bez wcale nie pachnie”.

Jesień w Niemczech, Offenburg, 2006 r. Z tej październikowej podróży, oprócz występu na uroczystości otwarcia nowej hali sportowej i koncertów w uroczych kościółkach, wspominamy gościnność naszego gospodarza, Georga Dietricha, fantastyczne widoki Schwarzwald, uroczyste kąpiele w winnicy, a także wizytę w Strasburgu i Baden Baden, gdzie trafiliśmy na niezwyklej wystawę malarstwa Chagalla.

Jak na Litwie, to od razu do Wilna, w 2008 r. Majowa wyprawa z zaprzyjaźnionym chórem „Remedium” ze Szczecina to przede wszystkim wspólne wykonanie pięknego „Completorium” G.G. Gorczyckiego, ale także zabytkowe uliczki Starego Miasta, katedra jako punkt orientacyjny każdego spaceru, osobiste modlitwy w Kaplicy Ostrobramskiej, kołduny i żytni chleb wileński, a na koniec pobytu – wieczorny koncert pieśni wszelakich na gitarę, skrzypce i dwadzieścia głosów w dwuosobowym pokoju hotelu „Panorama”.

Włochy w kwietniu 2009 r.: u nas jeszcze przymrozki, a tam rozkwit wiosny. Z pobytu w Italii pozostał nam oczywiście w pamięci cel naszej podróży – wielonarodowy festiwal chórów Lago di Garda, ale także pocztówkowe krajobrazy Torbole, Wenecji i Werony, lodowata woda jeziora, w której jedynie nasz tenor Marek vel Kudłaty miał odwagę się zanurzyć, i oczywiście nocne „plażowe” wykonanie naszych ulubionych hitów polskiej muzyki popularnej. W drodze powrotnej – koncert pod pomnikiem Mozarta, tym razem z czcią i powagą.

Pierwszy koncert Medici pro Musica

5-lecie chóru

Na koniec Praga, 2010 r. Naszą dyrygentką była już Małgosia Wawruk, jednak z powodu choroby w Pradze zastępował ją mąż, dyrygent uhonorowanego wieloma nagrodami zespołu Proforma. Podróż zapamiętana przede wszystkim z racji wyjątkowej dyscypliny panującej w zespole. Ta chlubna atmosfera koncentracji i motywacji zrodziła się nieprzypadkowo – był to bowiem pierwszy zagraniczny, ale i zaledwie drugi w historii chóru udział w konkursie. Zimowa aura nie sprzyjała wycieczkom, jednak nie mogliśmy odmówić sobie obejrzenia najstynniejszych zabytków Pragi, z przemarzniętymi nogami wędrowaliśmy więc po uliczkach Hradczan i starówki. Zważywszy na zdobycie w konkursie II nagrody (srebrnego pasma) w kategorii chórów kameralnych, możemy rzec: Praga zdobyta!

Każdego roku, zwykle przed ważniejszymi koncertami, organizujemy weekendowe wyjazdy, w czasie których ćwiczymy nowe utwory i doskonalimy warsztat wokalny. Od lat gospodarzami naszych zgrupowań są Państwo Kochanowscy, właściciele gospodarstwa agroturystycznego w Worytach. Miejsce znane z wymśnieniej kuchni i rodzinnej atmosfery spodobało nam się tak bardzo, iż wobec rosnącego składu zespołu gotowi jesteśmy układać naszych chórzystów do snu w szopkach i komórkach, byle tylko można było znowu konkurować (bez powodzenia) swym śpiewem z rechotem żab w stawie i klekotem bocianów na dachu stodoły. Nie mogliśmy także zrezygnować ze słynnych przejażdżek dżipem do leśnej kapliczki, wizyt w tutejszym sklepie zwanym przez nas z powodu szklanej werandy „akwarium”, ani też z gitarowych popisów Kudłatego przy kominku. Nie sposób pominąć także korzyści wokalnych, jakie płyną z naszych woryckich zgrupowań. Oryginalne ćwiczenia artykulacyjne, wymyślone przez Małgosię Wawruk i prowadzącego niektóre warsztaty Marcina Wawruka, z czasem nawet z najoporniejszych „wyciskają” głos, którego sami się nie spodziewali.

Historię Medici pro Musica tworzą przede wszystkim chórzyści: obecni i dawniejsi. Po Basi obowiązki prezesi przyjęła Ola Bakun i wywiązuje się z tej roli znakomicie. W organizacji wyjazdów i rozmaitych imprez z naszym udziałem wspiera ją także Dorota Michałowska, której pomysłom zawdzięczamy niektóre nasze zagraniczne wojaże. Przy okazji jubileuszu nie można zapominać, iż przyjacielski klimat chóru tworzyli także ci ludzie, którzy z różnych powodów, osobistych lub zawodowych, dziś nie uczestniczą w naszych próbach. Tęsknimy za pięknym głosem i zdyscyplinowaniem Ani Klementowskiej, za dowcipem Piotrka Ławreszuka, za spokojem i trębaczym talentem Piotra Zielonki, za rosyjskimi piosenkami Ewy Szwałkiewicz, „poniemieckim” altem Asi Stommy, wygłaszanymi głębokim basem anegdotami Włodzia Rottke, za skrzypcami Ani Szleszyńskiej i za wszystkimi chórzystami, którzy swoją osobowością i głosem przez lata nadawali ton naszemu chórowi. Dla naszych wieloletnich fanów, ale także dla nich organizujemy listopadowy koncert jubileuszowy. Kochani, zapraszamy Was na widowię, ale gdy obowiązki pozwolą, wkrótce znowu z nami na scenę.

Małgorzata Sławińska, Medici pro Musica

Koncert Lekarzy, Olsztyn 2010

Barczewo 2006

Kongres Polonii Medycznej, Toruń 2010

Praga 2010

MAJA POPLAWSKA

■ Prezentujemy Państwu nowe prace dr Wandy Popławskiej z Olsztyna, które aktualnie możemy zobaczyć w Galerii Artibus Warmińsko-Mazurskiej Izby Lekarskiej w Olsztynie. Mamy nadzieję, że spotkają się one z dużym zainteresowaniem, podobnie jak w przypadku poprzednich wystaw tej artystki, na co dzień lekarza dentysty.

Redakcja

TUŻ OBOK DROGI

■ Każdy z nas ma swoje ulubione miejsca, do których chętnie wraca. Mając nawyk szwendania się samochodem po okolicy często przemierzam trasę Dobre Miasto – Ostróda, stosując rozmaite warianty przejazdu, między innymi przez Mostkowo. Ta niewielka wioseczka leżąca w gminie Łukta ma parę ciekawych obiektów (młyn, młynarzówka, kuźnia). Pewnego dnia wracając z Żardenik trafiłem do Mostkowa i napotkałem bardzo ciekawie oświetlony dom, położony romantycznie tuż nad stawem. Niezwykłe światło znalazło się na poniższych zdjęciach.

Jarosław Parfianowicz

PAMIĘCI TYCH, KTÓRZY ODESZLI...

Wspomnienie o dr. Bogdanie Rybaku

Dr Bogdan Rybak, dr nauk medycznych, specjalista II st., dermatolog wenerolog, wychowanek dobrej szkoły dermatologicznej pod kierownictwem dr Romany Jakubowskiej-Łokuczejewskiej, wieloletniego ordynatora Oddziału Dermatologicznego Szpitala Miejskiego w Olsztynie, został ordynatorem w 1981 r. Przez wiele lat pracy zawodowej zajmował się zaburzeniami alergicznymi w dermatologii. Można stwierdzić, że był jednym z nielicznych w latach 70. lekarzy tak mocno stawiających

na podłoże alergiczne wielu chorób skóry. Efektem tego była praca doktorska „Alergia kontaktowa na leki zewnętrzne stosowane w opryszczkach i wyprysku podudzi” obroniona w 1977 r.

Przez prawie 20 lat dr Bogdan Rybak pełnił funkcję specjalisty wojewódzkiego ds. dermatologii i wenerologii. Przez lata wspólnej pracy poznałam Doktora jako lekarza bardzo zaangażowanego, dociepliwego i oddanego wykonywanemu zawodowi. Bardzo mobilizował asystentów pracujących w oddziale do zgłębiania wiedzy, aktywnego uczestnictwa w zjazdach naukowych i szkoleniach, publikowania prac. Podczas pracy dr. Rybaka w Oddziale Dermatologicznym były wprowadzane nowe metody diagnostyczne i terapeutyczne oraz, zgodnie z wyjątkowymi zainteresowaniami Doktora, hydroterapia, ziołolecznictwo, leczenie dietą, np. warzywno-owocową, czy żywienie naturalne. Przez 20 lat ordynatury Doktora wymieniła się kadra dermatologów pracujących w oddziale, częściowo również z powodu zmiany struktury szpitala, duża grupa specjalistów odeszła na zasłużone emerytury, wielu młodych

**Są chwile i są ludzie, których się nie zapomina...
Odeszłaś, ale żyjesz w naszej pamięci...**

Aleksandra Krusz-Koziczak urodziła się 22 września 1947 r. w Łodzi, w rodzinie rzemieślniczej. Pierwsze i dalsze lata nauki spędziła w Łodzi. W 1965 r. otrzymała świadectwo dojrzałości w XII Żeńskim Liceum Ogólnokształcącym im. Stanisława Wyspiańskiego, a w 1971 r. dyplom lekarza medycyny po ukończeniu Wydziału Lekarskiego Akademii Medycznej w Łodzi. Staż podyplomowy odbyła w Specjalistycznym Szpitalu Miejskim w Toruniu.

Pracę połączoną z procesem specjalizacyjnym w zakresie ginekologii i położnictwa rozpoczęła w 1972 r. na Oddziale Ginekologiczno-Położniczym Szpitala Powiatowego w Świeciu nad Wisłą, prowadząc tam równocześnie poradnię ginekologiczną w Przychodni Poradni Przemysłowej. Specjalizację w zakresie I st. z ginekologii i położnictwa uzyskała w kwietniu 1976 r., a II st. w listopadzie 1979 r.

Od sierpnia 1980 r. związała się z Olsztynem, gdzie rozpoczęła pracę w charakterze starszego asystenta Oddziału Ginekologiczno-Położniczego Miejskiego Szpitala Zespołowego w Olsztynie, kierowanego przez dr. Edwarda Romaszko.

Przez prawie 30 lat pracy w zespole naszego Oddziału dała się poznać jako osoba niezwykle rzetelna, miła i obowiązkowa. Dyżurowała w szpitalu,

lekarzy zdobywało szlify w oddziale dermatologicznym Szpitala Miejskiego. Śmiało można powiedzieć, że wszyscy aktualnie pracujący dermatolodzy w regionie mieli możliwość poznania dr. Rybaka, jego holistycznego pojmowania zdrowia i choroby nie tylko dotyczącej skóry.

Dr Bogdan Rybak był człowiekiem z wieloma pasjami, widział więcej i głębiej, czemu dawał wyraz w fotografiach, których zbiory tematyczne podziwialiśmy na wielu wystawach: *Woda, Karkonosze, Poblize, Śladami Trylogii Henryka Sienkiewicza, Mój Olsztyn, Uroda Wilna i Olsztyńskie klimaty*. Pozostawił po sobie wiele tomików wierszy. Jest to zapewne odzwierciedlenie Jego duszy, Jego przeżyć, pragnień. Pozostaje ten przekaz dla potomnych.

CHCIAŁBYM

a ja sięgam obłoków

i chciałbym jeszcze

wyżej

i tak lecieć

i tak trwać

i tak iść

po ziemi kobiercu

serca budzić

uśpione

wiatrem być

i w ptaków przylotach

i odlotach

Z tomiku *Poblize*

Maria Welenc

pracowała jednocześnie w Przychodni WPHW oraz w Przychodni Urzędu Wojewódzkiego w Olsztynie. Godziła rolę żony, matki (mąż Michał, syn Marcin) i intensywnie pracującego lekarza.

Pracowała dużo. Lubiła swoją pracę. Lubiła ludzi. Zawsze życzliwa, wnosząca pokłady energii i pracowitości w życie oddziału. Rzadko odpoczywała, zawsze bardzo aktywna, pełna chęci niesienia pomocy potrzebującym pacjentkom – chorym i tym oczekującym swoich małych. W codzienne życie sali porodowej wносиła niezwykle zaangażowanie, obowiązkowość, życzliwość i empatię wobec swoich pacjentek. W nasze codzienne życie – prawdziwą pogodę ducha i również niezwykłą życzliwość. Zawsze czuła na ludzkie smutki i kłopoty, gotowa pomagać nawet w najtrudniejszych chwilach. Jej pogodne usposobienie, tolerancyjność wobec ludzi pozostanie zawsze w naszej pamięci.

Zachorowała, cierpiała i nie dawała poznać, jak bardzo. Jej pracowitość i determinacja były wyjątkowe. Zmagając się ze śmiertelną chorobą pracowała z nami na Oddziale prawie do końca swoich dni. Odeszła na „wieczny dyżur” 18 marca 2011 r., otoczona miłością Męża i Syna, i naszą nadzieją, że „tam” dyżury są spokojniejsze i lepsze. I ten szczerzy smutek, żal i niedowierzanie, że odeszła tkwiąc w nas nadal.

I zbliżające się Święta Bożego Narodzenia będą bez Twojego pysznego kulebiaka...

Olu, brak nam Ciebie.

*Do zobaczenia
Lucyna Schrandt-Litepło*

PAMIĘCI TYCH, KTÓRZY ODESZLI...

Prof. Edward Lenkiewicz

5 listopada 2011 r. z wielkim smutkiem pożegnaliśmy Pana Prof. Edwarda Lenkiewicza.

Prof. Edward Lenkiewicz, urodził się 7 czerwca 1926 r. w Białej Podlaskiej. W 1946 r. ukończył Prywatne Gimnazjum i Liceum dr I. Krzeczowskię w Lublinie. W latach 1946–1951 studiował na Wydziale Lekarskim Akademii Medycznej w Lublinie, uzyskując dyplom lekarza 12 marca 1952 r. W latach 1950–1952 był asystentem Kliniki Okulistycznej

AM w Lublinie, w latach 1953–1957 ordynatorem, w randze majora, Oddziału Ocznego 103. Wojskowego Szpitala Garnizonowego w Olsztynie, natomiast w latach 1958–1959 starszym asystentem Oddziału Ocznego Szpitala Wojewódzkiego w Olsztynie, a od 1960 r. jego ordynatorem. Jednocześnie w latach 1976–1993 był w stopniu docenta pełnomocnikiem rektora AM w Białymstoku ds. kształcenia podyplomowego.

Uzyskał specjalizacje I st. (1952 r.) i II st. (1955 r.) z okulistyki. Stopień dr. n. med. otrzymał 24 czerwca 1964 r. na podstawie rozprawy „Badania nad działaniem antybiotyków na oporne szczepy bakteryjne w leczeniu schorzeń spojówki i rogówki” (promotor prof. dr med. Tadeusz Krwawicz). Stopień dr hab. n. med. otrzymał 7 lutego 1973 r., a tytuł prof. nadzwyczajnego 11 lipca 1985 r. Ogłosił drukiem ok. 70 prac naukowo-badawczych. Był promotorem 6 przewodów doktorskich, recenzował 11 prac doktorskich i 3 wnioski na tytuł profesora.

Był członkiem Komisji Zmystów PAN, przewodniczącym Rady Fundacji im. Profesora Tadeusza Krwawicza, członkiem zarządu Sekcji Zapobiegania Ślepotcie Polskiego Towarzystwa Okulistycznego. Za pracę zawodową i naukową był uhonorowany wieloma odznaczeniami, m.in. Krzyżem Kawalerskim Orderu Odrodzenia Polski, Krzyżem Oficerskim Orderu Odrodzenia Polski, najwyższym odznaczeniem Polskiego Towarzystwa Lekarskiego „Gloria Medicinæ”, odznaczeniem „Zasłużony Lekarz Warmii i Mazur”.

W latach 1964–1976 był przewodniczącym Olsztyńskiego Oddziału PTL, w latach 1970–1995 przewodniczącym Olsztyńskiego Oddziału Polskiego Towarzystwa Okulistycznego oraz członkiem Zarządu Głównego.

Prof. dr hab. n. med. Edward Lenkiewicz, wychowany w duchu patriotycznym, żołnierz AK, w okresie reaktywowania samorządu lekarskiego należał do zespołu lekarzy popierających utworzenie samodzielnej izby lekarskiej na terenie Warmii i Mazur jako przejawu rodzącego się demokratycznego państwa obywatelskiego. Brał czynny udział w pracach samorządu, działał na rzecz środowiska lekarskiego województwa warmińsko-mazurskiego. Angażował się w prace komitetów naukowych kilkunastu Zjazdów Naukowo-Szkoleniowych Lekarzy Warmii i Mazur.

Nieprzerwanie od 1993 r. aktywnie uczestniczył w pracach komitetu redakcyjnego „Rocznika Medycznego”, obecnie „Polish Annals of Medicine”, czynnie uczestniczył w pracach Komisji Bioetycznej przy Warmińsko-Mazurskiej Izbie Lekarskiej, od chwili jej powołania opiniując wiele programów i badań naukowych.

Wyróżniający się wzorową, nienaganną postawą etyczną, prof. Edward Lenkiewicz swoim wizerunkiem i pracą stanowił wzór dla pokoleń lekarskich. Cieszył się wielkim autorytetem i szacunkiem, był lekarzem o głębokiej empatii i wrażliwości społecznej, wychowawcą wielu młodych pokoleń lekarzy.

Koledzy wspominają Pana Profesora jako osobę życzliwą, bezinteresownie służącą radą, dzielącą się chętnie doświadczeniem oraz rzetelną wiedzą. Wzór cierpliwości, tolerancji, równowagi wewnętrznej, budzący szacunek i zaufanie pacjentów, ich rodzin i opiekunów. Ostatni raz widzieliśmy się z Nim w gronie lekarskim kilka dni przed tym nieszczęśliwym wypadkiem.

Wśród kolegów lekarzy, którzy mieli zaszczyt i przyjemność z Nim współpracować, pamięć o Nim pozostanie na zawsze. Będzie nam brakowało Jego ciepłej i życzliwej obecności.

Panie Profesorze! Jesteś nieobecny, ale nadal żyjesz wśród nas i będziesz żył w naszej pamięci jako człowiek wielkiego serca i wielkiej szlachetności.

Marek Zabłocki

WWW.ULTRASONOGRAFY.PL

**Wynajmę NZOZ – 90 m²
w Olsztynie
tel. 692 450 430**

SZPITAL POWIATOWY W KĘTRZYNIE

WOJEWÓDZTWO WARMIŃSKO-MAZURSKIE

zatrudni lekarzy specjalistów z zakresu:
radiologii (mile widziane doświadczenie zawodowe
w pracowni tomografii komputerowej)

**laryngologii, pediatrii, anestezjologii, chirurgii ogólnej,
ortopedii, interny, ginekologii i położnictwa**

Ponadto Szpital jest zainteresowany zatrudnieniem
technika rtg do pracy w Pracowni Tomografii Komputerowej

Zainteresowanych proszę o kontakt telefoniczny
pod nr: **89 751 25 02** (sekretariat)
Oferty wraz z przebiegiem kariery zawodowej,
bardzo prosimy kierować na adres Szpitala
e-mail: **szpital@post.pl**

**BIURO WARMIŃSKO-MAZURSKIEJ IZBY
LEKARSKIEJ W OLSZTYNIE**

10-561 Olsztyn, ul. Żołnierska 16c
<http://www.wmil.olsztyn.pl>
e-mail: olsztyn@hipokrates.org

Biuro czynne:

w pn., wt. i czw. w godz. 8.00–16.00;
w śr. w godz. 8.00–17.00; w pt. w godz. 8.00–15.00

Sekretariat:

tel. 89 539 19 29, fax. 89 534 44 83

Rejestracja i wydawanie praw wykonywania zawodu:

tel. 89 539 19 29 wew. 45

Doskonalenie zawodowe lekarzy, Komisja Bioetyczna:

tel. 89 539 19 29 wew. 31

**Biuro Okręgowego Rzecznika Odpowiedzialności
Zawodowej**

i Okręgowego Sądu Lekarskiego:

tel. 89 539 19 29 wew. 44

**Biuro Rzecznika Praw Lekarza
Warmińsko-Mazurska Izba Lekarska:**

Dyżury: wtorek, czwartek

tel. 89 539 19 29 w. 37 godz. 10.00–13.00

Kontakt w pozostałe dni:

Kancelaria Adwokacka, pl. Konsulatu Polskiego 1
w Olsztynie

tel. 89 527 37 07, godz. 9.30–13.30

Dział prawny:

tel. 89 539 19 29 wew. 37

w pn. i śr. w godz. 12.00–16.00 – mgr Katarzyna Godlewska
(Kancelaria Rady Prawnego K. Godlewskiej),
w czw. 9.00–14.00 – mgr Anna Kubczak,
(Kancelaria Adwokacka adw. Henryka W. Kubczaka)

Księgowość Izby:

tel. 89 539 19 29 wew. 41 i wew. 38, 89 523 60 61

Rachunki bankowe:

1. Składki członkowskie – wpłaty na indywidualne
konta bankowe.

2. Kasa Pożyczkowa i Samopomocy Lekarskiej:
BRE BANK SA: 12 1140 1111 0000 3048 4600 1010

3. opłaty z tytułu rejestracji praktyk prywatnych:
BRE BANK SA: 61 1140 1111 0000 3048 4600 1001

ZAPROSZENIE ■ KONCERT NOWOROCZNY

Serdecznie zapraszamy wszystkich lekarzy i lekarzy dentyistów do udziału w koncercie noworocznym, który odbędzie się 12 stycznia 2012 r. (czwartek) w nowym gmachu Filharmonii Warmińsko-Mazurskiej im. Feliksa Nowowiejskiego w Olsztynie.

Mamy nadzieję na wspólne spotkanie przy dźwiękach operetki „Księżniczka Czardasza”.

Bilety w cenie 20 zł będą sprzedawane w siedzibie Warmińsko-Mazurskiej Izby Lekarskiej od 10 grudnia 2011 r.

Zachęcamy do rezerwacji biletów drogą telefoniczną 89 539 19 29 lub mailową: olsztyn@hipokrates.org

W związku ze zmianami w systemie ubezpieczeń obowiązkowych lekarzy i lekarzy dentyistów wchodzącymi z dniem 1 stycznia 2012 r. zwracamy się do Państwa z prośbą o zgłaszanie się do izby lekarskiej w celu wznowienia polisy. Wszystkie polisy wykupione do końca bieżącego roku zawierane będą według obecnie obowiązujących stawek.

Prawdopodobnie nowe taryfy polis zawartych po 1 stycznia 2012 r. według nowych zasad będą znacząco wyższe.

Szczególnie zapraszamy tych, którym aktualne polisy wygasają na początku przyszłego roku.

W celu wznowienia polisy zapraszamy do siedziby Izby Lekarskiej w Olsztynie, ul. Żołnierska 16C:

pok. 107 (sekretariat) – Joanna Gniadek

pok. 113 (rejestr lekarzy) – Eliza Trojanowska-Radyko

Nr tel.: 89 539 19 29 wew. 31 lub 45

BIULETYN LEKARSKI

WYTNIJ I ZACHOWAJ

Organ Warmińsko-Mazurskiej Izby Lekarskiej w Olsztynie.

Zespół redakcyjny: Zbigniew GUGNOWSKI (redaktor naczelny), Jarosław ABRAMCZYK,
Anna MATECKA-ABRAMCZYK, Maria ŚWIETLIK

Adres redakcji: DOM LEKARZA, 10-561 Olsztyn, Żołnierska 16c, tel./fax 89 523 60 61

Zespół wydawniczy: Elżbieta Skóra, Katarzyna Beliniak, Andrzej Mierzyński (DTP)

Edytor: Pracownia Wydawnicza „ElSet”, Olsztyn, ul. Lipowa 15

tel. (89) 534 99 25, fax (89) 534 07 85; e-mail: elset@elset.pl

Nakład: 3100 egz.

ISSN 1233-4731

UWAGA: Redakcja zaprasza do nadsyłania materiałów i ilustracji do „Biuletynu Lekarskiego”, zastrzegając sobie prawo do skrótów i zmian w tekście.

✂️ RZECZNIK PRAW LEKARZA

Adw. Henryk Wiesław Kubczak

Biuro Rzecznika Praw Lekarza
Warmińsko-Mazurska Izba Lekarska
10-561 Olsztyn, ul. Żołnierska 16c

Dyżury: wtorek, czwartek

tel. 89 539 19 29 w. 37, godz. 10.00–13.00

Kontakt w pozostałe dni:

Kancelaria Adwokacka
Plac Konsulatu Polskiego 1 w Olsztynie
tel. 89 527 37 07 godz. 9.30–13.30