

Biuletyn Lekarski

Rok XXVI, luty 2015, numer 136

e-active

PREZESI OKRĘGOWEJ
IZBY LEKARSKIEJ

str. 12

25 LAT WARMIŃSKO-MAZURSKIEJ
IZBY LEKARSKIEJ W OLSZTYNIE

str. 22

OBCHODY 25-LECIA ODRODZENIA
IZB LEKARSKICH W WARSZAWIE

str. 26

START

W NUMERZE:

Słowo Redaktora Naczelnego 3

Zbigniew Gugnowski

Okiem Prezesa 4

Marek Zabłocki

Kalendarium 25-lecia Warmińsko-
-Mazurskiej Izby Lekarskiej w Olsztynie 6

Redakcja

Prezesa Okręgowej Warmińsko-Mazurskiej
Izby Lekarskiej 12

Zbigniew Gugnowski

25 lat Warmińsko-Mazurskiej Izby Lekarskiej
w Olsztynie 22

Redakcja

U honorowani Jubileuszową Odznaką 25-lecia
Warmińsko-Mazurskiej Izby Lekarskiej 23

Zbigniew Gugnowski

Obchody 25-lecia Odrodzenia Izb
Lekarskich w Warszawie 26

Zbigniew Gugnowski

Kronika Okręgowej Rady Lekarskiej 29

Zbigniew Gugnowski, Bożena Pątkowska

Medici Pro Musica z wizytą we Francji 31

Małgorzata Sławińska

Pamięci Tych, którzy odeszli... 34

Redakcja

Kalendarium 2014 roku 35

Redakcja

Kalendarium 2014 roku 36

Redakcja

Informacje biura 37

Redakcja

SŁOWO REDAKTORA NACZELNEGO

Oddajemy Państwu wyjątkowy numer Biuletynu Lekarskiego. W zdecydowanej większości poświęcony jest 25. rocznicy reaktywacji samorządu lekarskiego i okolicznościowych spotkań z tym związanych, zarówno w Warszawie, gdzie uczestniczyłem w delegacji naszej Izby, a przede wszystkim w Olsztynie, gdzie 8 stycznia odbyła się uroczysta akademicka z niezwykle ciekawym wykładem prof. Jerzego Stępnia, byłego prezesa Trybunału Konstytucyjnego, na temat samorządności jako ważnego elementu społeczeństwa obywatelskiego. Z okazji jubileuszu wielu kolegów zostało uhonorowanych okolicznościowymi odznakami zasłużonego dla samorządu lekarskiego. Na marginesie należałoby chyba zauważyć, iż samorząd lekarski w Polsce funkcjonuje już od blisko 100 lat. Podstawę do jego zawiązania dała ustawa sejmowa z 1921 r. o wykonywaniu praktyki lekarskiej i o izbach lekarskich, jednak konflikty pomiędzy środowiskiem lekarskim a ówczesnymi kasami chorych spowodowały, że dopiero w 1923 r. dokonano wyboru pierwszych władz samorządu, na których czele stanął dr Jan Bączkiewicz, zaś w Polsce zaczęły funkcjonować następujące izby: warszawsko-białostocka, lwowska, lubelska, poznańska, krakowska, łódzka, a od 1924 r. wileńsko-nowogródzka.

Należy pamiętać, iż początki samorządności polskich lekarzy sięgają czasów dużo wcześniejszych, gdyż pierwsza, wówczas lokalna organizacja samorządowa lekarzy powstała na początku VII w. w Gdańsku. Zatem rok 2021 lub 2023 będzie czasem wielkiego święta – stulecia istnienia samorządu lekarskiego w Polsce. Ten prawie stuletni okres działania uczy nas pokory, bowiem samorządność nie jest dana na zawsze. Pamiętamy, iż w latach drugiej wojny światowej decyzją okupantów zlikwidowano samorząd, który pomijając krótki okres wznowionej działalności (do 1950 r.), zaprzestał swej aktywności do czasu upadku komunizmu. Na marginesie aktualnej rocznicy musimy pamiętać, iż o naszą samorządność musimy dbać każdego dnia, pielęgnować i ostro reagować na wszelkie próby jej ograniczania – a takie co jakiś czas pojawiają się w doniesieniach ze spotkań polityków z różnych stron sceny politycznej. Wygląda na to, iż takie organizacje, jak samorząd lekarski, prawniczy, aptekarski, działające *pro publico bono* i niezależne od władz państwowych, są dla wielu z nich solą w oku, gdyż nie pozwalają na realizację doraźnych partykularnych celów politycznych

Zbigniew Gugnowski

UWAGA!

Koleżanki i koledzy medycy, LO Morąg 13 obchodzi 70 lat.
Zjazd wszystkich roczników **17 października br.** Powiadom swoją klasę.
Szczegóły na stronie: www.zsl-13.pl
lek. stom. E. Bładowska-Kacprzyk

OKIEM PREZESA

Koleżanki i Koledzy!

Przed 25 laty Polska podnosiła się z ruin. Mam tu na myśli nie tylko tragiczną sytuację ekonomiczną, ale przede wszystkim ogromne spustoszenie dokonane w sferze społecznej. W zasadzie od zera rozpoczynaliśmy budowę państwa i społeczeństwa obywatelskiego. W atmosferze wielkiego entuzjazmu z odzyskania niepodległości odradzały się samorządy zawodowe jako bardzo ważny i niezbędny element demokratycznego państwa. Samorząd Zawodowy Lekarzy i Lekarzy Dentystów jako pierwszy uzyskał osobowość prawną. Dzięki ogromnemu zapałowi i niezwyklej determinacji naszych pionierów samorządności, którzy są tu dzisiaj z nami, powstała również Warmińsko-Mazurska Izba Lekarska, co wcale nie było takie oczywiste, bowiem projektów podziału terytorialnego naszej korporacji było kilka i nie w każdym z nich było dla nas miejsce. Za to serdecznie im dziękuję.

Wraz z rozwojem nowej rzeczywistości diametralnie zmieniała się również organizacja pracy lekarzy. Tworzył się nowy system ochrony zdrowia. Z przykrością muszę stwierdzić, że po 25 latach nie uzyskał on ostatecznego kształtu, a ciągłe zmiany organizacyjno-prawne wprowadzają tylko chaos i niepewność w naszej pracy.

Od początku swego funkcjonowania samorząd lekarzy i lekarzy dentystów starał się być jak najbliżej swoich członków, ich kłopotów i zmartwień, szczególnie tych związanych z trudnościami codziennej pracy. Niezwykle ważnym zadaniem była również organizacja kształcenia podyplomowego oraz dbanie o etyczny wymiar zawodu. Nie zapominaliśmy też o wypoczynku, umożliwiając naszym koleżankom i kolegom realizację wielu pasji: sportowych, muzycznych, malarskich, literackich...

Czy możemy być zadowoleni z dokonań samorządu? Jestem przekonany, że generalnie Warmińsko-Mazurska Izba Lekarska ma powody do satysfakcji. Mamy bardzo dobrze funkcjonujący ośrodek doskonalenia zawodowego z systemem cyklicznych szkoleń w naszej

Izbie, od wielu lat organizujemy cieszące się dużym zainteresowaniem środowiska Zjazdy Naukowo-Szkoleniowe Lekarzy Warmii i Mazur, w tym roku po raz kolejny odbędą się coroczne zimowe dwudniowe spotkania naukowe połączone z imprezami integrującymi. Jako jedyna izba w Polsce wydajemy własne, wysoko punktowane wydawnictwo naukowe – Polish Annals of Medicine – ułatwiające publikowanie prac naukowych naszym członkom. Nasi lekarze mogą też tu odbyć kurs specjalizacyjny ze zdrowia publicznego. Stworzony został system wsparcia finansowego obejmujący osoby podnoszące swoje kwalifikacje zawodowe, mam na myśli nagrody doktoranckie i habilitacyjne, roczne stypendia dla osób, które uzyskały najlepszy wynik LEK i LDEK, system pożyczek socjalnych i naukowych.

Bardzo mądrze i z wielkim profesjonalizmem funkcjonują instytucje związane z odpowiedzialnością zawodową – rzecznik odpowiedzialności zawodowej i sąd lekarski. Z całego serca dziękuję wszystkim koleżankom i kolegom, którzy często przez wiele lat wykonują te niezwykle trudne, delikatne i odpowiedzialne zadania.

Wizytówką naszej Izby jest najdłużej działający w Polsce chór lekarzy Medici pro Musica. To na mazurskich jeziorach na początku września odbywają się Żeglarskie Mistrzostwa Polski Lekarzy i Lekarzy Dentystów. Mamy jeszcze jedną rzecz – zdaniem wielu nowych członków wyjątkową – to nasze Biuro. Dziękuję wszystkim pracownikom za ogromne za-

angażowanie, profesjonalizm i niezwykle ciepło, jakie wkładacie w codzienne obowiązki.

Wymieniłem tylko część zadań, które realizujemy naszym zdaniem dobrze, nie dlatego jednak, by się chwalić, ale żeby powiedzieć, wam wszystkim, przy okazji jubileuszowych podsumowań, że naprawdę staramy się, by każda złotówka, jaką nam powierzacie, mogła do was w jakiejś formie wrócić.

Oczywiście zdajemy sobie sprawę, że istnieją obszary, gdzie tych sukcesów brak. Najbardziej boli zły i niesprawiedliwy wizerunek zawodu lekarza obecny w mediach, często przedstawiany pochopnie, bez próby obiektywnego wyjaśnienia relacjonowanych zdarzeń, powodujący spadek zaufania pacjentów do całego środowiska medycznego. Martwi brak wpływu lub jego symboliczny wymiar na kształt stanowionego prawa dotyczącego funkcjonowania systemu ochrony zdrowia. Frustruje znacznie ograniczony wpływ na warunki finansowo-organizacyjne naszej pracy, zabijanej wirusem biurokracji i dehumanizacji.

Cóż, do rozwiązania większości problemów z tego obszaru potrzebny jest partner, który chciałby rozmawiać i słuchać z odrobiną życzliwości. Niestety, z biegiem lat w zasadzie zaprzestano merytorycznej rozmowy z samorządem lekarskim, uznając ją za zbyteczną i niepotrzebną, a stopień buty i arogancji niektórych decydentów nie skłania do optymizmu na przyszłość.

I tu wydaje się być najważniejsze zadanie samorządu – utrzymanie jedności środowiska lekarskiego, bo tylko będąc razem, wspólnie manifestując problemy związane z odpowiedzialnym sprawowaniem opieki nad naszymi pacjentami, stanowimy poważną siłę, z którą trzeba się liczyć.

Koleżanki i Koledzy, ku pokrzepieniu serc zacytuję mistrza Wojciecha Młynarskiego:

***Jeszcze w zielone gramy, jeszcze wzrok nam się pali
Jeszcze się nam pokłonią ci, co palcem wygrażali
My możemy być w kłopotcie, ale na rozpaczy dnie
Jeszcze nie, długo nie.***

Chciałbym serdecznie podziękować wszystkim tym, którzy w ciągu tych 25 lat zdecydowali się aktywnie uczestniczyć w pracach samorządu, którzy część swojego życia poświęcili innym.

Marek Zabłocki

* Wystąpienie na gali jubileuszowej z okazji 25-lecia odrodzenia samorządu zawodowego lekarzy, która odbyła się dnia 8 stycznia 2015 r. w Filharmonii Olsztyńskiej.

POSZUKUJEMY KANDYDATA/KANDYDATKI DO PRACY NA STACJI DIALIZ W OSTRÓDZIE NA STANOWISKU

LEKARZ

WYMAGANIA :

wykształcenie medyczne

(specjalizacja z nefrologii lub chorób wewnętrznych II stopnia),
doświadczenie w zawodzie lekarza.

OFERUJEMY :

- zatrudnienie na podstawie umowy o pracę lub na kontrakcie,
 - możliwość rozwoju zawodowego,
 - warunki wynagrodzenia – do uzgodnienia,
- pracę w dynamicznie rozwijającym się przedsiębiorstwie,
 - stabilne i stałe zatrudnienie.

Zainteresowane osoby prosimy o nadsyłanie aplikacji
(CV + list motywacyjny)
z zamieszczeniem klauzuli o ochronie danych osobowych
na adres

e-mail: krzysztof.bednarski@fmc.pl

KALENDARIUM 25-LECIA WARMIŃSKO-MAZURSKIEJ IZBY LEKARSKIEJ W OLSZTYNIE

4 lipca 1989 • Posiedzenie Olsztyńskiego Oddziału Polskiego Towarzystwa Lekarskiego protestującego przeciwko powołaniu, a nie wyborowi Komitetu Organizacyjnego Izb Lekarskich oraz podziałowi kraju na okręgi.

4 września 1989 • Wyłączenie przez Komitet Organizacyjny Izb Lekarskich województwa olsztyńskiego z Okręgowej Izby Lekarskiej w Białymstoku i przypisanie go do Okręgowej Izby Lekarskiej w Gdańsku.

9 września 1989 • Wojewódzki Zjazd Lekarzy w Olsztynie wybrał komitet organizacyjny zobowiązany do przeprowadzenia wyborów i zorganizowania Okręgowej Warmińsko-Mazurskiej Izby Lekarskiej z siedzibą w Olsztynie.

11 listopada 1989 • I Okręgowy Zjazd Lekarzy w Olsztynie uchwalił powołanie Okręgowej Warmińsko-Mazurskiej Izby Lekarskiej z siedzibą w Olsztynie oraz wybrał jej władze. Pierwszym przewodniczącym zostaje dr Marek Stefanowicz, sekretarzem dr Marek Załęski.

12 grudnia 1989 • Akceptacja wybranych delegatów Okręgowej Warmińsko-Mazurskiej Izby Lekarskiej na I Kra-

jowym Zjeździe Lekarzy w Warszawie.

18 grudnia 1989 • Uchwała nr 1/89 Naczelnej Izby Lekarskiej ustala obszar działania i siedzibę Okręgowej Izby Lekarskiej w Olsztynie.

1 lutego 1990 • Oficjalne otwarcie Biura Okręgowej Warmińsko-Mazurskiej Izby Lekarskiej w Olsztynie przy ul. Żołnierskiej 16.

1 marca 1990 • Ukazuje się pierwszy numer Biuletynu Lekarskiego.

2 czerwca 1990 • Zjazd delegatów Okręgowej Warmińsko-Mazurskiej Izby Lekarskiej w Olsztynie.

1 listopada 1990 • Rozpoczyna działanie Kasa Pożyczkowa i Samopomocy Lekarskiej Okręgowej Warmińsko-Mazurskiej Izby Lekarskiej w Olsztynie.

16 marca 1991 • II Zjazd Delegatów Okręgowej Warmińsko-Mazurskiej Izby Lekarskiej w Olsztynie.

6 lutego 1992 • Protest Okręgowej Warmińsko-Mazurskiej Izby Lekarskiej w Olsztynie przeciwko zwolnieniom i obniżaniu zarobków fachowego personelu w publicznej służbie zdrowia.

28 marca 1992 • III Okręgowy Zjazd Lekarzy Okręgowej Warmińsko-Mazur-

skiej Izby Lekarskiej w Olsztynie upoważniający Okręgową Radę Lekarską do podjęcia starań o nabycie gruntów pod siedzibę Okręgowej Warmińsko-Mazurskiej Izby Lekarskiej w Olsztynie.

20 marca 1993 • IV Okręgowy Zjazd Lekarzy Okręgowej Warmińsko-Mazurskiej Izby Lekarskiej w Olsztynie i uchwalenie stypendium socjalnego.

21 lipca 1993 • Protest Okręgowej Warmińsko-Mazurskiej Izby Lekarskiej w Olsztynie przeciwko koncepcji rotacyjnego zamykania szpitali.

1 października 1993 • I numer Rocznika Medycznego.

23 października 1993 • Sprawozdawczo-Wyborczy Zjazd Lekarzy Okręgowej Warmińsko-Mazurskiej Izby Lekarskiej w Olsztynie wybiera nowe władze: dr Leszek Dudziński (przewodniczący), dr Wojciech Maksymowicz (sekretarz).

16 kwietnia 1994 • VII Okręgowy Zjazd Lekarzy Okręgowej Warmińsko-Mazurskiej Izby Lekarskiej w Olsztynie.

1 kwietnia 1995 • VIII Okręgowy Zjazd Lekarzy Okręgowej Warmińsko-Mazurskiej Izby Lekarskiej w Olsztynie uchwalą utworzenie funduszu szkoleniowego.

20 kwietnia 1996 • IX Okręgowy Zjazd Lekarzy Okręgowej Warmińsko-Mazurskiej Izby Lekarskiej w Olsztynie.

13 września 1996 • Protest w Warszawie przeciwko słabym płacom i braku reform w ochronie zdrowia.

9 października 1996 • Uchwała ORL Okręgowej Warmińsko-Mazurskiej Izby Lekarskiej w Olsztynie w sprawie form dalszego protestu samorządu obejmująca m.in. zaniechania wypisywania numeru statystycznego choroby na drukach L4.

22 marca 1997 • X Okręgowy Zjazd Lekarzy Okręgowej Warmińsko-Mazurskiej Izby Lekarskiej w Olsztynie – uchwała zjazdowa o kontynuowaniu protestu środowiska lekarskiego.

19 kwietnia 1997 • Stanowisko ORL w sprawie ustalenia wysokości wynagrodzenia zasadniczego lekarzy w wysokości 100% zaszeregowania dla poszczególnych stanowisk pracy oraz w sprawie poparcia akcji protestacyjnej anesteziologów.

8 października 1997 • XI Okręgowy Zjazd Lekarzy Okręgowej Warmińsko-Mazurskiej Izby Lekarskiej w Olsztynie

– nowy przewodniczący dr Jerzy Górny, sekretarz dr Zygmunt Ziółkiewicz. Zapowiedź budowy siedziby Izby.

28 marca 1998 • XII Okręgowy Zjazd Lekarzy Okręgowej Warmińsko-Mazurskiej Izby Lekarskiej w Olsztynie. Apel o jak najszybsze wprowadzenie systemu powszechnych ubezpieczeń zdrowotnych.

23 kwietnia 1998 • Rozpoczęcie rejestracji indywidualnych praktyk lekarskich.

31 grudnia 1998 • Podpisanie aktu dzierżawy gruntu pod budowę Domu Lekarza.

1 lutego 1999 • Ukazuje się 50. numer Biuletynu Lekarskiego Okręgowej Warmińsko-Mazurskiej Izby Lekarskiej w Olsztynie.

27 marca 1999 • XIII Okręgowy Zjazd Lekarzy Okręgowej Warmińsko-Mazurskiej Izby Lekarskiej w Olsztynie. Uchwalono powiększenie obszaru działania Okręgowej Warmińsko-Mazurskiej Izby Lekarskiej w Olsztynie o cały obszar nowego województwa warmińsko-mazurskiego.

19 czerwca 1999 • Uchwała Naczelnej Rady Lekarskiej o ostatecznym podziale terytorialnym okręgowych izb lekarskich.

22 września 1999 • Powołanie Komisji Bioetycznej przy Okręgowej Warmińsko-Mazurskiej Izby Lekarskiej w Olsztynie.

15 marca 2000 • Wmurowanie aktu erekcyjnego powstającej budowy Domu Lekarza

1 kwietnia 2000 • XIV Okręgowy Zjazd Lekarzy Warmińsko-Mazurskiej Izby Lekarskiej w Olsztynie.

1 października 2000 • Oficjalne przyjęcie nowych członków Okręgowej Warmińsko-Mazurskiej Izby Lekarskiej w Olsztynie po zmianach terytorialnych.

31 marca 2001 • XV Okręgowy Zjazd Lekarzy Warmińsko-Mazurskiej Izby Lekarskiej w Olsztynie.

12 września 2001 • Otwarcie Domu Lekarza.

24 listopada 2001 • XVI Okręgowy Zjazd Lekarzy Warmińsko-Mazurskiej Izby Lekarskiej w Olsztynie. Przewodniczący ORL dr Leszek Dudziński, sekretarz dr Anna Lella.

6 kwietnia 2002 • XVII Okręgowy Zjazd Lekarzy Warmińsko-Mazurskiej Izby Lekarskiej w Olsztynie.

27 września 2002 • Konwent Przewodniczących Okręgowych Izb Lekarskich oraz Konwent Okręgowych Rzeczników Odpowiedzialności Zawodowej w Olsztynie.

22 lutego 2003 • XVIII Okręgowy Zjazd Lekarzy Warmińsko-Mazurskiej Izby Lekarskiej w Olsztynie.

17 października 2003 • Nadanie patronów salom wykładowym Domu Lekarza.

29 listopada 2003 • Ogólnopolska Konferencja Młodych Lekarzy w Domu Lekarza.

27 marca 2004 • XIX Okręgowy Zjazd Lekarzy Okręgowej Warmińsko-Mazurskiej Izby Lekarskiej w Olsztynie.

11 sierpnia 2004 • Ustanowienie odznaczenia „Zasłużony Lekarz Warmii i Mazur”.

16 grudnia 2004 • Podpisanie umowy o szkolenia współfinansowane z Unii Europejskiej na lata 2004–2006.

2 kwietnia 2005 • Okręgowy Zjazd Lekarzy Warmińsko-Mazurskiej Izby Lekarskiej w Olsztynie. Obchody 15-lecia reaktywowania samorządu zawodowego lekarzy.

5 listopada 2005 • Okręgowy Sprawozdawczo-Wyborczy Zjazd Lekarzy Warmińsko-Mazurskiej Izby Lekarskiej w Olsztynie. Utworzenie Ośrodka Kształcenia Ustawicznego Lekarzy i Lekarzy Dentystów – dr Dudziński przewodniczącym ORL na V kadencję.

8 marca 2006 • Warmińsko-Mazurska Izba Lekarska sygnatariuszem Komitetu Porozumiewawczego na rzecz Wzrostu Wynagrodzeń Pracowników Służby Zdrowia.

25 marca 2006 • Okręgowy Zjazd Lekarzy Warmińsko-Mazurskiej Izby Lekarskiej w Olsztynie.

30 marca 2006 • Konferencja „Koalicja Teraz Zdrowie” w Olsztynie.

10 maja 2006 • Protest pracowników ochrony zdrowia w Warszawie z udziałem przedstawicieli Warmińsko-Mazurskiej Izby Lekarskiej.

30 maja 2006 • Protest środowiska lekarzy Warmii i Mazur w Olsztynie z udziałem Warmińsko-Mazurskiej Izby Lekarskiej.

5 czerwca 2006 • Konferencja „Kres ludzkiego życia w nauczaniu Jana Pawła II”

30 listopada 2006 • Wizyta delegacji lekarzy z obwodu kaliningradzkiego Federacji Rosyjskiej.

3 marca 2007 • Okręgowy Zjazd Lekarzy Warmińsko-Mazurskiej Izby Lekarskiej w Olsztynie.

21 września 2007 • Konferencja w sprawie powstania Wydziału Lekarskiego na Uniwersytecie Warmińsko-Mazurskim.

8 grudnia 2007 • Otwarcie Galerii Artibus w Domu Lekarza. Wydanie 100 numeru Biuletynu Lekarskiego.

27 marca 2008 • Okręgowy Zjazd Lekarzy Warmińsko-Mazurskiej Izby Lekarskiej w Olsztynie.

28 sierpnia 2008 • VII Ogólnopolskie Forum Radców Prawnych Okręgowych Izb Lekarskich w Olsztynie.

21 marca 2009 • Okręgowy Zjazd Lekarzy Warmińsko-Mazurskiej Izby Lekarskiej w Olsztynie.

5 czerwca 2009 • Konferencja Młodych Lekarzy w Warmińsko-Mazurskiej Izbie Lekarskiej w Olsztynie.

14 listopada 2009 • Jubileusz 20-lecia odrodzenia samorządu lekarzy – konferencja w Domu Lekarza.

28 listopada 2009 • Okręgowy Sprawozdawczo-Wyborczy Zjazd Lekarzy Warmińsko-Mazurskiej Izby Lekarskiej w Olsztynie – dr Marek Zabłocki nowym przewodniczącym ORL na VI kadencję. Utworzenie Ośrodka Kształcenia Usta-

wicznego Lekarzy i Lekarzy Dentystów.

13 marca 2010 • Okręgowy Zjazd Lekarzy Warmińsko-Mazurskiej Izby Lekarskiej w Olsztynie. Powołanie Rzecznika Praw Lekarza.

20 października 2010 • Konferencja prasowa w Domu Lekarza na temat pakietu

ustaw zdrowotnych.

20 grudnia 2010 • Podpisanie porozumienia o współpracy z Samorządem Lekarzy Obwodu Kaliningradzkiego.

2 kwietnia 2011 • Okręgowy Zjazd Lekarzy Warmińsko-Mazurskiej Izby Lekarskiej w Olsztynie.

31 marca 2012 • XXIX Okręgowy Zjazd Lekarzy Warmińsko-Mazurskiej Izby Lekarskiej w Olsztynie.

9 marca 2013 • XXX Okręgowy Zjazd Lekarzy Warmińsko-Mazurskiej Izby Lekarskiej w Olsztynie.

16 listopada 2013 • Okręgowy Spra-

wozdawczo-Wyborczy Zjazd Lekarzy Warmińsko-Mazurskiej Izby Lekarskiej w Olsztynie – dr Marek Zabłocki przewodniczącym VII kadencji.

29 marca 2014 • Okręgowy Zjazd Lekarzy Warmińsko-Mazurskiej Izby Lekarskiej w Olsztynie.

28.03.1992. Wystąpienie chóru Medyci pro Musica podczas Okręgowego Zjazdu Lekarzy

20.03.1993. Okręgowy Zjazd Lekarzy: dr Irminia Koniuszewska-Ciesielska, dr Jolanta Chmielewska i dr Leszek Rams

1994. Redakcja Biuletynu Lekarskiego: dr Władysław Lipecki, dr Zenobiusz Bednarski, prof. Bohdan Łukaszewicz

1995. Dr Karol Dobrzański i dr Zdzisław Pleśniak

1995. Przewodnicząca Sądu Lekarskiego dr Maria Świetlik

1996. Przewodniczący II Kadencji na OZL dr Leszek Dudziński

1996. Okręgowy Zjazd Lekarzy – dr Małgorzata Muzolf

1998. Okręgowy Zjazd Lekarzy – dr Bogdan Krasucki

22.12.1999. ORL – dr Zygmunt Ziółkiewicz, prof. Czesław Zychowicz i dr Józef Rasterński

15.03.2000. Wmurowanie kamienia węgielnego pod budowę Domu Lekarsza

31.03.2001. Hotel Novotel Olsztyn: Bożena Pątkowska (kierownik biura), dr Anna Grabowska, dr Bogdan Kibiłda i dr Anna Lella

22.02.2002. Dr Konstanty Radziwiłł

27.09.2002. Konwent Przewodniczących ORL Olsztyn

29.11.2003. Olsztyn. Konferencja Młodych Lekarzy

30.03.2006. Prezentacja dr. Leszka Dudzińskiego na konferencji „Koalicji Teraz Zdrowie”

30.03.2006. Koalicja Teraz Zdrowie

ZJAZD LEKARZY
27.03.2004r.

2004. Wykład prof. Mariana Filara na temat odpowiedzialności zawodowej lekarza OZL

08.03.2006. Sygnatariusze Porozumienia Krajowego Komitetu Porozumiewawczego na rzecz Wzrostu Wynagrodzeń Pracowników Służby Zdrowia

2006. Akcja protestacyjna w Warszawie

02.04.2005. Ceremonia odznaczenia lekarzy za pracę na rzecz samorządu z okazji 15-lecia odrodzenia izb lekarskich

06.05.2006. Konferencja „Kres ludzkiego życia w nauczaniu Jana Pawła II”

8.12.2007. Dr Bohdan Rybak na otwarciu Galerii Artibus

16.12.2005. Pani Eliza Trojanowska w obecności dr. Leszka Dudzińskiego odbiera nagrodę za najlepszy rejestr lekarzy z rąk prezesa NRL dr. Konstantego Radziwiłła

18.01.2006. Zebranie Kapituły Orderu ZLWM

2009. Odznaczeni Zasłużony Lekarz Warmii i Mazur

31.12.2009.
Uroczyste
posiedzenie pre-
zydium ORL.
Sanepid Olsztyn

05.09.2010.
Uczestnicy
Mistrzostw Pol-
ski w Żeglar-
stwie

20.12.2010.
Podpisanie
porozumie-
nia z lekarzami
obwodu kali-
ningradzkiego

2010.
Posiedzenie
prezydium ORL

2014. Wystą-
pienie gościa z
Kaliningradu,
dr. Jurczenko

13.05.2014.
Dr Regina Łuka-
szewicz odbie-
ra zaległe odzna-
czenie Założone-
go Lekarza War-
mii i Mazur ORL

10.08.2014.
Odznaczenie
za długoletnią
pracę w zawo-
dzie

15.01.2014.
Posiedzenie
Okręgowej Rady
Lekarskiej

PREZESI OKRĘGOWEJ WARMIŃSKO-MAZURSKIEJ IZBY LEKARSKIEJ

Z okazji 25-lecia reaktywacji samorządu lekarskiego prezentujemy Państwu wywiady z naszymi kolegami, którzy w tym czasie mieli odwagę, hart ducha i poczucie odpowiedzialności, aby pokierować pracami nowotworzonej organizacji samorządowej lekarzy. W tym okresie prezesami Okręgowej Warmińsko-Mazurskiej Izby Lekarskiej byli:

dr n. med. Marek Stefanowicz

I kadencja: 1989–1993

dr Leszek Dudziński

II kadencja: 1993–1997

IV kadencja: 2001–2005

V kadencja: 2005–2009

dr n. med. Jerzy Górny

III kadencja: 1997–2001

dr Marek Zabłocki

VI kadencja: 2009–2013

VII kadencja: 2013–2017

Wywiad z dr. n. med. Markiem Stefanowiczem, prezesem I kadencji

Zbigniew Gugnowski: Początki samorządu na Warmii i Mazurach nie były takie jak w innych częściach Polski. Mówię początki, bo przecież nie była to reaktywacja. Przed drugą wojną światową na tych terenach nie było polskiej władzy, również w pierwotnych założeniach na mapie Polski w roku 1989 nie było odrębnej izby lekarskiej na Warmii i Mazurach. Jak to się stało, że sytuacja w końcu ob-

rała korzystny dla nas obrót i mamy swój własny samorząd?

Marek Stefanowicz: Komitet Organizacyjny Izb Lekarskich w Polsce w 1989 roku proponował stworzenie na Warmii i Mazurach delegatury izby podlaskiej lub gdańskiej. Ta druga opcja miała wśród naszych kolegów wielu zwolenników, z powodów oczywistych. Natomiast sam uważałem, że jesteśmy na tyle silnym, dobrze zorganizowanym regionem, stosunkowo licznym, a jednocześnie terytorialnie odległym od proponowanych ośrodków, że w grę wchodzi tylko samodzielna izba warmińsko-mazurska z siedzibą w Olsztynie, a nie delegatura. Chyba moja stanowczość w obronie tej opcji spowodowała, że koledzy wybrali mnie na przewodniczącego Komitetu Organizacyjnego Izby Lekarskiej na Warmii

i Mazurach, a następnie na prezesa pierwszej kadencji. W walce o własną izbę bardzo mnie wtedy wspierali koledzy: Zygmunt Ziótkiewicz, Leszek Dudziński, Jerzy Górny, Jerzy Badowski, Stanisław Niepsuj; koleżanki: Maria Świetlik, Danuta Kozłowska-Trusewicz; a także koledzy, których już wśród nas nie ma: Marek Załęski, Władysław Lipecki, Tadeusz Matuszewicz, Andrzej Skrobacki, Karol Dobrzański. Jedynym wyjątkiem, który pomagał nam wtedy z zewnątrz, był kolega prof. Wojciech Maksymowicz. Nasza determinacja i to, że byliśmy organizacyjnie krok do przodu przed innymi regionami, spowodowały, że na I Zjeździe Krajowym przeforsowaliśmy naszą opcję i tak powstała Warmińsko-Mazurska Izba Lekarska.

ZG: Jak wyglądały pierwsze dni funkcjonowania Izby? Jak uzyskano lokal, skąd wzięto fundusze na wyposażenie, zatrudnienie personelu itp.?

MS: Początkowo nie mieliśmy własnej siedziby. Zebrania prezydium i rady okręgowej odbywały się w salach konferencyjnych olsztyńskich szpitali. Po kilku miesiącach uzyskaliśmy kilka pomieszczeń w budynku Sanepidu. W pierwszym okresie bezpłatnie, a później – gdy pojawiły się składki – mogliśmy płacić za wynajęte pomieszczenia i zatrudnić pierwszą sekretarkę – panią Alicję Weselak. Wcześniej o nasze dokumenty dbali Danuta Kozłowska-Trusewicz i Władysław Lipecki, a po wyborach Marek Załęski.

ZG: Logo, jakim posługuje się nasza Izba, powstało również w tym okresie. Jak to z nim było?

MS: Warmia i Mazury kojarzą się z żaglami, a dodatkowo wśród nas byli i są zapaleni windsurferzy i żeglarze; wąż Eskulapa to oczywiste. Logo w obecnej postaci na jednym z naszych pierwszych spotkań zademonstrowali kol. Władysław Lipecki i Zygmunt Ziótkiewicz i od razu uzyskało powszechną aprobatę.

ZG: Jakie były główne zadania i problemy samorządu w tych pierwszych latach? Jak układała się współpraca z organami państwowymi?

MS: Wybory komitetu organizacyjnego, wybory pierwszej kadencji, podzielenie się pracą w sposób już zorganizowany, znalezienie pierwszej siedziby, tworzenie pierwszych przepisów, według których miała funkcjonować nasza organizacja. Byliśmy najprawdopodobniej pierwszym zorganizowanym samorządem zawodowym w naszym regionie. Współpraca z organami państwowymi, z naszą administracją wojewódzką układała się bardzo dobrze. Nasz zawód w tamtych latach cieszył się dużym autorytetem, a to bardzo nam pomagało.

ZG: W doniesieniach prasowych z tamtego okresu pojawiają się wypowiedzi rzecznika prasowego Izby. Był nim wówczas dr Andrzej Skrobacki, notabene

pierwszy redaktor naczelny Biuletynu Lekarskiego. Aktualnie brak jest takiej osoby w naszej Izbie. Jak to było? Czy takie stanowisko w Twojej ocenie jest potrzebne i dzisiaj?

MS: Doktor Andrzej Skrobacki był pierwszym redaktorem naczelnym Biuletynu Lekarskiego, natomiast naszym rzecznikiem prasowym był bardzo krótko. Po wyborach za kontakty z mediami odpowiadali prezes i sekretarz.

ZG: Pierwsza kadencja to także bliższe kontakty z lekarzami w terenie. To wtedy powołano tzw. Rejonowe Grupy Delegatów – jak oceniasz ten krok. W większości izb nie było takich struktur?

MS: Poprzez Rejonowe Grupy Delegatów mogliśmy łatwiej monitorować, co dzieje się w opiece zdrowotnej na terenie naszego województwa. W tamtych latach pod hasłem zmian ustrojowych w Polsce administracja wykonywała wiele chaotycznych, nieprzemysłanych ruchów i musieliśmy być czujni, by nie „wylano dziecka z kąpielą”.

ZG: W czasie pierwszej kadencji zainicjowano szereg przedsięwzięć, które są z powodzeniem kontynuowane do dzisiaj. Mam na uwadze zjazdy naukowe, wydawanie Rocznika Medycznego, nagradzanie za prace naukowe czy uzyskiwanie stopni naukowych. Jak było z realizacją tych przedsięwzięć?

MS: Byliśmy bardzo prężnym i samodzielnym środowiskiem medycznym i było naturalne, że współorganizowaliśmy zjazdy naukowe i rozpoczęliśmy wydawanie Rocznika Medycznego. Większość izb lekarskich w Polsce na początku swojego działania miała problemy ze współpracą z uczelniami medycznymi i środowiskiem naukowców. Natomiast na Warmii i Mazurach już w czasie pierwszej kadencji działały w naszych strukturach i współpracowały z nami autorytety medyczne naszego regionu, a uznawane w swoich specjalnościach w całej Polsce: prof. Stefan Bołoczko – ortopedia, prof. Edward Lenkiewicz – okulistyka, prof. Czesław Zychowicz – pediatria.

ZG: Okres pierwszej kadencji to także trudny okres w ochronie zdrowia. Pojawiły się pomysły rotacyjnego zamykania szpitali, groźba bezrobocia lekarzy, wybuchły protesty pracowników ochrony zdrowia. Jak samorząd ustosunkowywał się do nich w tym czasie?

MS: W czasie pierwszej kadencji głośny był konflikt Warmińsko-Mazurskiej Izby Lekarskiej z Ministerstwem Zdrowia. Próbowano likwidować łóżka szpitalne, zamykać szpitale oraz dzielić sprzęt medyczny, nie licząc się z rzeczywistością i nie uwzględnia-

jąc prawdziwych potrzeb. Przy pomocy danych, którymi już dysponowaliśmy w tamtym okresie, wykazywaliśmy, że w naszym regionie należy rozwijać opiekę medyczną, a nie ograniczać.

ZG: Jak oceniałbyś kondycję samorządu na koniec swojej kadencji. Mam na myśli warunki lokalowe, finansowe, opinię o samorządzie w środowisku lekarzy.

MS: Po pierwszej kadencji samorząd lekarski na Warmii i Mazurach był już kompletnie zorganizowany i działał w ramach ustaw i rozporządzeń. Przygotowywaliśmy się do budowy naszej obecnej siedziby. Myślę, że nasze środowisko darzyło nas wtedy zaufaniem i sympatią, chociaż część koleżanek i kolegów uważała, że jesteśmy za bardzo neutralni i apolityczni.

ZG: Wybory na drugą kadencję były dosyć wyjątkowe. Aż 81% delegatów wybrano po raz pierwszy. Jak to oceniasz?

MS: Część z nas, a przede wszystkim ja sam odnajdywałem się bardziej w walce o stworzenie naszego samorządu niż w jego codziennej pracy. Jednak ci najbardziej zaangażowani działacze, społecznicy są nadal w strukturach samorządu. Pod koniec pierwszej kadencji już byłem spokojny o przyszłość naszej organizacji, ponieważ w najbliższym moim otoczeniu byli koledzy, o których wiedziałem, że spokojnie pokierują w przyszłości naszą Izbą.

ZG: Jak podsumowałbyś swoją kadencję. Co ci się udało, a co uznałbyś za porażkę? Co z dzisiejszego punktu widzenia można by było zrobić inaczej?

MS: Ocenić nas i naszą działalność może tylko nasze całe środowisko. Tamten okres wspominam z sympatią i wzruszeniem.

ZG: Jak oceniasz samorząd lekarski dzisiaj? Czy w Twojej ocenie wymaga on zamian, a jeżeli tak, to jakich?

MS: Aktualnie działalność samorządu w Polsce oceniam różnie – raz lepiej, raz gorzej – na szczęście częściej lepiej. W ostatnim czasie zupełnie nie akceptuję tego, co działo się wokół „pakietu onkologicznego”. Widzę dużo błędów i chaos w działaniach Ministerstwa Zdrowia, ale nie podzielam także stanowiska Naczelnej Rady Lekarskiej. Myślę, że nic nie zastąpi w myśleniu lekarskim czujności onkologicznej i etyki. I moja refleksja – czy medycyna w naszym regionie wyglądałaby tak samo, gdybyśmy nie przeforsowali istnienia Warmińsko-Mazurskiej Izby Lekarskiej. Może tak, a może nie.

ZG: Dziękuję za rozmowę.

Wywiad z dr. n. med. Jerzym Górnym, prezesem III kadencji

Zbigniew Gugnowski: Jako prezes trzeciej kolejnej kadencji samorządu wydałoby się, że powinieneś skupiać się na ugruntowaniu działań samorządu lekarskiego, a jednak tak nie było. W swoim wystąpieniu na zjeździe wyborczym określiłeś szereg zadań do realizacji w ramach kolejnej kadencji. Jedną z nich była budowa siedziby Izby. Było to olbrzymie przedsięwzięcie logistyczne i finansowe. Przy-

bliz nam proszę trochę, jak to z tą budową było. Czy aktualna lokalizacja to jedyna, jaka była brana pod uwagę?

Jerzy Górny: Na początku trzeciej kadencji siedziba Izby była zlokalizowana w niewielkich pomieszczeniach na parterze budynku Wojewódzkiej Stacji Sanitarno-Epidemiologicznej. W kilku małych pomieszczeniach funkcjonowały wszystkie statutowe organy Izby. Ciasnota i wzrastająca liczba zadań wymuszały decyzje o zmianie lokalizacji. Było kilka pomysłów i koncepcji co do zmiany siedziby. Dostępne w tym czasie na rynku lokale nie spełniały naszych oczekiwań. Przyjęliśmy założenie o powstaniu siedziby umożliwiającej działalność szkoleniową (sale wykładowe) oraz funkcje integrujące środowisko (klub). Budowa siedziby okazała się jedynym sensownym rozwiązaniem. Powstał plan finansowy budowy oraz rozpoczęliśmy starania o pozyskanie lokalizacji. Dzięki przychylności i wsparciu wojewody warmińsko-mazurskiego oraz prezydenta Olsztyna pozyskaliśmy grunt w bezpośrednim sąsiedztwie Sanepidu i Szpitala Wojewódzkiego. Był to grunt należący do Skarbu Państwa, będący w zarządzie miasta. Założenia do projektu siedziby były ambitne i nie ukrywam, że przy stanie finansów „młodej” i małej izby bardzo ryzykowne. Uznaliśmy jednak, że zainwestujemy w przyszłość.

W ramach postępowania konkursowego wybraliśmy projekt z naszego punktu widzenia najbardziej użyteczny. Wyłoniliśmy w drodze przetargu wykonawcę i po ustaleniu planu finansowego budowy pozyskaliśmy kredyt bankowy na dobrych warunkach. Mieliśmy przyręczone ewentualne wsparcie finansowe z innych izb okręgowych oraz Naczelnej Izby Lekarskiej. Inwestycja została zrealizowana w terminie bez przekroczeń terminowych i finansowych. Nie ukrywam, że sprzyjało nam szczęście: mieliśmy bardzo dobrego i rzetelnego wykonawcę, dobry nadzór budowlany, a przede wszystkim precyzyjnie obliczyliśmy możliwości finansowe spłaty kredytu.

ZG: Trzecia kadencja to także pogarszająca się sytuacja w ochronie zdrowia i liczne protesty środowiska (np. strajk głodowy anestezjologów, współpraca z Komitetem Obrony Reformy Ochrony Zdrowia, groźba bezrobocia lekarzy). Samorząd aktywnie w nich uczestniczył. Jak oceniasz efekty tych działań?

JG: Koniec lat 90. ubiegłego wieku obfitował w ogrom zmian w ochronie zdrowia. Po wprowadzeniu reformy ubezpieczeń zdrowotnych kształtował się rynek usług medycznych. Strajki i protesty pracowników były pochodną tych zmian. Izba lekarska wspierała wszelkie działania, które miały na celu obronę interesów zawodowych i podniesienie rangi zawodu lekarza. W tym czasie występowaliśmy na pograniczu działań związkowych i często wspólnie z OZZL. Można powiedzieć, że uzupełnialiśmy się w tych działaniach. Status zawodu lekarza, rozumiany również w aspekcie finansowym, ukształtował się właśnie w tym okresie. Efekty tych działań odczuwamy w dniu dzisiejszym. Lekarze stali się samodzielni i mogli występować jako podmiot gospodarczy, zawierając umowy z pracodawcami, lub być pracodawcami i podpisywać umowy bezpośrednio z ubezpieczycielem.

ZG: Twoja kadencja to również główna reforma opieki zdrowotnej naszych czasów: a więc ustawa o powszechnym ubezpieczeniu zdrowotnym, wprowadzenie kas chorych i prywatyzacja opieki zdrowotnej. Jak Izba oceniała zachodzące wówczas zmiany?

JG: Środowisko lekarskie bardzo szybko zareagowało na nowe zmiany legislacyjne. Prywatyzacja dotycząca przede wszystkim podstawowej opieki lekarskiej i dużej części specjalistycznej opieki ambulatoryjnej otworzyła nowy rozdział w organizacji ochrony zdrowia w Polsce. Nasza izba była świadkiem tych zmian, albowiem praktycznie cała opieka POZ i większość AOS została na Warmii i Mazurach sprywatyzowana. W pierwszym okresie

odczuli to pacjenci, gdyż poprawiła się znacząco dostępność lekarzy. Prywatyzacja nie byłaby jednak możliwa, gdyby nie przychylność organów samorządowych w zakresie sprzedaży lub dzierżawy lokali przeznaczonych na usługi medyczne.

ZG: Prywatyzacja opieki zdrowotnej to także wielka akcja rejestracji praktyk. Jak samorząd poradził sobie z tym wielkim zadaniem logistycznym?

JG: Sprostaliśmy temu wyzwaniu, gdyż posiadaliśmy narzędzia informatyczne (jako pierwsza izba w Polsce) do tego, aby taki rejestr poprowadzić. Nie wspominając o dobrze zorganizowanym biurze z profesjonalnymi pracownikami.

ZG: Pierwszego stycznia 1999 r. wszedł w życie nowy podział administracyjny kraju, zmieniły się także granice działania naszej Izby, przybyli nowi członkowie. W części kraju proces ten wzbudzał wiele kontrowersji. Jak to było u nas?

JG: Niestety nie udało się namówić kolegów z Elbląga na przyłączenie się do naszej Izby. Więzy z Gdańskiem były na tyle silne, że pozostali w tamtejszej izbie. Cieszyliśmy się z przyjscia kolegów z izb podlaskiej, kujawsko-pomorskiej i mazowieckiej. Wsparli nas kadrowo i wnieśli nową jakość do naszych działań. Proces poszerzenia Izby o nowych członków wspominam pozytywnie.

ZG: Jednym z działań samorządu było dążenie do przejęcia specjalizacji lekarskich od WODKAM-u. Jak wiemy nie udało się to. Co było tego powodem?

JG: Decyzje w tej sprawie zapadły centralnie. Ówczesne władze państwa nie były skłonne oddać samorządom kontroli nad kształceniem podyplomowym. Spór kompetencyjny toczył się na poziomie NIL – Ministerstwo Zdrowia. Jednak z perspektywy czasu oceniam, że duże izby nie były w stanie przejąć tych obowiązków.

ZG: Trzecia kadencja to także czas walki o siedzibę Oddziału Olsztyńskiego Głównej Lekarskiej. Czy te działania były skuteczne?

JG: Przede wszystkim nie straciliśmy w tym czasie Oddziału Olsztyńskiego GBL. Udało się nam powstrzymać wypowiedzenie umowy na siedzibę oddziału, również dzięki wsparciu finansowemu zaoferowanemu przez Izbę.

ZG: Ważnym elementem kadencji było dążenie do poprawy wizerunku lekarza w mediach. Na czym polegały te działania?

JG: Należy przypomnieć, że media w tym czasie, niestety z pomocą kas chorych, kreowały wizerunek lekarza nieczułego na bolączki ludzi i nieodpowiedzialnego oraz często

niekompetentnego. Mieliśmy wypracowaną przez prezydium strategię kontaktu z mediami. Liczba konferencji prasowych i oświadczeń osiągnęła w tym czasie swoje apogeum. Mówiliśmy zawsze jednym głosem i byliśmy przygotowani merytorycznie do każdej dyskusji. Zawsze staraliśmy się reagować w taki sposób, aby pacjenci nie odnieśli wrażenia, że naszym celem jest tylko interes lekarzy. Pokazywaliśmy, że ubiegamy się o zmiany na rzecz poprawy opieki zdrowotnej naszych pacjentów.

ZG: 15 kwietnia 2000 roku wszedł nowy obowiązek dopięcia kwalifikacji zawodowych lekarzy. Jakie było stanowisko samorządu w tej sprawie?

JG: Samorząd w tym czasie inicjował i popierał tego typu działania. Kształcenie podplomowe wprowadzić pozostało w jurysdykcji organów rządowych, ale prowadzenie ewidencji kształcenia ustawicznego było krokiem naprzód.

ZG: Jak oceniasz samorząd lekarski dzisiaj? Czy w Twojej ocenie wymaga on zamian, a jeżeli tak to jakich?

JG: Nie widzę konieczności zmian systemowych. Samorząd tworzą lekarze i w zależności od jakości ich działań i zaangażowania powstaje obraz naszej organizacji. Porównując samorząd obecny z tym sprzed 15 lat, oceniam, iż jesteśmy po okresie tworzenia zadań i priorytetów i zajmujemy się typowymi sprawami bieżącymi. Na skutek słabej i niestabilnej legislacji oraz braku wypracowanego modelu współpracy pomiędzy Ministerstwem Zdrowia a organami samorządowymi zawodów medycznych przybywa okresowo zadań doraźnych, w rodzaju konfliktu wokół pakietu onkologicznego. Przypomina to trochę sytuację z końca lat 90. XX wieku. Postrzeganie Izby przez lekarzy jest jednak inne – większość z nich nie pamięta okresu sprzed samorządu i nie wyobraża sobie innego scenariusza niż ten obowiązujący.

ZG: Dziękuję za rozmowę.

Wywiad z dr. Leszkiem Dudzińskim, prezesem II, IV i V kadencji

Zbigniew Gugnowski: Byłeś prezesem Izby przez trzy kadencje. Na pewno każda z nich była nieco inna. W każdej akcentacja działań samorządu opierała się na nieco odmiennych celach. Porozmawiamy zatem o nich niejako chronologicznie. Druga kadencja to kontynuacja budowy struktur samorządu w sytuacji narastającego kryzysu w ochronie zdrowia. Jak to było w tych czasach?

Leszek Dudziński: Po latach trudno jest szczegółowo opisać, jakie były główne założenia funkcjonowania. Pewne jest jedno, okrzepł samorząd, byliśmy już dobrze zorganizowani i powstały fundamenty finansowe. Na czoło naszej działalności, poza wewnętrznymi sprawami samorządu, wysuwała się omawiana od lat koncepcja funkcjonowania systemu opieki zdrowotnej opartej na ubezpieczeniach zdrowotnych. Wielopłaszczyznowe dyskusje oraz niezwykle niesprawny budżetowy system finansowania, zła organizacja i pogarszająca się sytuacja materialna lekarzy wymuszały działania celem jak najszybszych zmian systemowych. Wiele godzin poświęciliśmy na opiniowanie dokumentów, przygotowując podstawy legislacyjne do zmian.

ZG: Na czym skupiały się działania samorządu w tym czasie? Co było głównym celem?

LD: Jak wspominałem, celem nadrzędnym były zmiany systemowe oraz poprawa organizacji i sytuacji materialnej członków naszej Izby.

ZG: Niejako nowym akcentem tej kadencji było zwrócenie uwagi na lekarzy emerytów. To w tym czasie zaczęto wydawać legitymacje dla lekarzy seniorów. Co było celem takiego działania?

LD: To był inny czas. Większość kolegów zainteresowana była zakończeniem działalności zawodowej wraz z osiągnięciem wieku emerytalnego. Pojawiła się duża grupa kolegów, którym trzeba było pomóc w organizacji wykonywania zawodu na własny rachunek, jednocześnie pojawił się problem dostępności lekarzy, rozwiązywania problemów zdrowotnych. Chcieliśmy stworzyć system, gdzie lekarz emeryt byłby pacjentem specjalnej troski, obsługiwanym poza kolejnością, z należnym szacunkiem. Nie udało się osiągnąć wszystkiego i do tej pory jest to problem lekarzy seniorów. Natomiast już w tamtym czasie ta grupa kolegów wykazywała się niezwykle aktywnością i w chwili obecnej jest jedną z najbardziej prężnie działających komisji.

ZG: Druga kadencja to także dążenie do zwiększenia bezpieczeństwa pracy lekarzy poprzez próby tworzenia np. własnego samorządowego towarzystwa ubezpieczeniowego. Jak to z tym było?

LD: Pierwotnie, zgodnie z obowiązującymi wówczas przepisami prawa, pojawiła się możliwość tworzenia własnego Towarzystwa Ubezpieczeń Wzajemnych. Już wtedy zdawaliśmy sobie sprawę, że duży potencjał finansowy musi być wykorzystany w budowaniu systemu ochrony finansowej zawodu lekarza. Po długich dyskusjach zwyciężyła koncepcja przyjęcia jednej z firm ubezpieczeniowych. Początkowo była to firma Fortuna później Inter, Interpolska. Dobrze rozwijająca się współpraca nie znalazła akceptacji we wszystkich izbach. Szanując odrębność decyzji innych środowisk, koncepcja własnego towarzystwa została zarzucona. Lobby ubezpieczeniowe doprowadziło do tego, że to firmy ubezpieczeniowe w chwili obecnej stawiają warunki, a my możemy tylko aktywnie te warunki negocjować.

ZG: 5 grudnia 1996 r. uchwalono ustawę o zawodzie lekarza, na którą czekało całe środowisko. Jak oceniasz jej wprowadzenie z perspektywy dnia dzisiejszego?

LD: Tuż po uchwaleniu ustawy, aczkolwiek w naszej ocenie niezupełnie doskonałej, otwierały się możliwości do szerokiej działalności na własny rachunek, do rozwoju prywatnych praktyk i niepublicznych ZOZ-ów, co tak naprawdę w mojej ocenie było jednym z większych sukcesów i diametralnie odmieniło możliwości wynikające z wykonywania tego zawodu.

ZG: W tym czasie samorząd aktywnie włączył się do protestów środowiska medycznego. Powołano Komitet Protestacyjny, a jego kulminacją był protest w Warszawie w 1996 r. Spod Izby wyjechało wówczas pięć autokarów. Jak środowisko lekarskie podchodziło do tych działań?

LD: Rok 1996 – była to kulminacja niezadowolenia powodowana opóźnieniem wprowadzania rozwiązań systemowych w ochronie zdrowia. Środowisko było niezwykle zintegrowane i zdeterminowane. Nie było żadnego problemu z organizacją wyjazdu na protest do Warszawy. Do tej pory tkwią w pamięci wielotysięczne manifestacje pod sejmem i urzędem Rady Ministrów. Przypomnę tylko, że następstwem i konsekwencją było doprowadzenie do zmiany rządu, do obsadzenia ważnych stanowisk Ministerstwa Zdrowia przez naszych kolegów z samorządu lekarskiego, łącznie ze stanowiskiem ministra pełnionego przez kol. Wojciecha Maksymowicza.

ZG: Kolejna, czwarta, kadencja to czas dojrzałości samorządu. W swoim wystąpieniu na zjeździe wyborczym określiłeś główne cele działania samorządu na nową kadencję. Przypomnę, były to: ochrona godności zawodu lekarza, przejęcie od Warmińsko-Mazurskiego Centrum Zdrowia Publicznego kształcenia lekarzy, otwarcie Centrum Onkologii w MSWiA, funkcjonowanie Domu Lekarza, przygotowanie planu funkcjonowania służby zdrowia zgodnie z koncepcją MZ. Czy udało Ci się je zrealizować?

LD: Nawiązując w kolejności do poruszonych zagadnień, w tamtym czasie przy niezwykle wysokiej ocenie zawodu lekarza, przy społecznej akceptacji zmian, ciągle aktualnym pozostawał problem przestrzegania zasad etycznych. Wspólna działalność rzecznika, sądu, powołanego pełnomocnika do spraw rozwiązywania problemów uzależnień, poradnictwo prawne oraz budowanie pozytywnego wizerunku w mediach zaczynały przynosić efekty. Była to praca ustawiczna, trwa nadal, a efekty są takie, jakie są.

Nie udało się przejąć wszystkich problemów związanych z kształceniem podyplomowym. Był to okres, w którym dostrzegliśmy narastające problemy demograficzne oraz skutki ograniczeń w możliwościach specjalizowania się. Toczyliśmy wielogodzinne dyskusje z władzami województwa, prowadząc protesty, ale jednocześnie bardzo rozbudowując własne możliwości prowadzenia szkoleń podyplomowych. Sukcesem niewątpliwie było doprowadzenie do porozumienia między Ministrem Spraw Wewnętrznych a Ministrem Zdrowia, co poskutkowało decyzją o utworzeniu Centrum Onkologii w Szpitalu MSW w Olsztynie. Była to ewidentna zasługa ówczesnego Ministra Zdrowia (Wojciech Maksymowicz), a o słuszności decyzji niech świadczą zakłady radioterapii wyposażone w chwili obecnej w najnowocześniejszy sprzęt w Polsce. Przypomnę, że był to czas, kiedy wprowadziliśmy się do zakończonej inwestycji Domu Lekarza i musieliśmy rozważnie rozwiązywać

problem spłaty kredytu zaciągniętego na budowę i jednocześnie dbać o to, by wyposażyć Dom Lekarza na poziomie standardów godnych tego zawodu.

Niewiele osób pamięta, że pierwszym dyrektorem Kasy Chorych był śp. Marek Załęcki – nasz kolega z samorządu, że wiodącą osobą w nadzorze ubezpieczeń był śp. Maciej Tokarczyk, a Warmińsko-Mazurska Kasa Chorych była przykładem dla wielu w Polsce. To my wszyscy staraliśmy się wspierać rodzący się nowy system, widząc w nim rosnącą nadzieję na rozwiązanie większości problemów nie tylko środowiska, ale i zdrowotnych naszego regionu.

ZG: Czwarta kadencja to również okres upamiętnienia naszych znakomitych kolegów, integracja środowiska, działalność kulturalna. Jak to było?

LD: Środowisko krzepło, coraz więcej uwagi poświęcaliśmy na rozwój naszych pasji, stąd wspólne spotkania przy zabawie, konkurencjach sportowych, festiwalach. To czas tworzenia Galerii Artibus, klubu lekarza, cyklicznych imprez integracyjnych. Trzeba dodać, że w wielu wypadkach to Warmińsko-Mazurska Izba Lekarska była prekursorem tych działań w Polsce. One wszystkie były możliwe, ponieważ aktywność kolegów w działalności na rzecz samorządu znacząco wzrosła.

ZG: Okres czwartej kadencji to też próby podziału samorządu na lekarski i lekarsko-dentystyczny. Jak to w przypadku naszej Izby było?

LD: Na naszym terenie nigdy tak naprawdę nie funkcjonował pomysł podziału samorządu. Byliśmy i jesteśmy jedną z mniejszych izb, jednak stosunkowo dobrze zintegrowaną. Nie odczuwało się rozdźwięku w interesach lekarzy i lekarzy dentystów. Sam fakt, że byłem przewodniczącym, a wielu moich kolegów działało aktywnie w samorządzie, był budujący i do tej pory uważam, że wielkim sukcesem tego środowiska jest to, że nie udało się nikomu go podzielić. W Polsce, a szczególnie tzw. Polsce Południowej, jest to temat gorący do dnia dzisiejszego, ale wynika bardziej z jednostkowych, personalnych ambicji niż z rzeczywistych potrzeb.

ZG: W czasie tej kadencji Polska weszła do Unii Europejskiej, przed wieloma lekarzami stanęły nowe wyzwania i możliwości. Także samorząd otworzył się na współpracę z zagranicą. Jak to z tym było?

LD: Współpraca międzynarodowa to współpraca wielopłaszczyznowa od NIL po izby okręgowe. Nam najbardziej udało się nawiązać współpracę z miastem bliźniaczym Châteauroux i tamtejszym szpitalem, natomiast nieco utrudniona był współpraca z francuskimi izbami lekarskimi, których rola jest trochę odmienna. Współpraca owocowała wyjazdami

kolegów na szkolenia, wizytami partnerskimi oraz wspólnymi konferencjami naukowymi. Nawiązaliśmy ją wiele lat temu, a owocuje do tej pory. Zdarzyło się również tak, że kilku kolegów zdecydowało się na pracę na terenie Francji. Próbowaliśmy podjąć współpracę z kolegami z Niemiec, która jednak naturalnie zamarła. Nawiązaliśmy również współpracę z kolegami z Kaliningradu. Wprawdzie to jeszcze nie Unia Europejska, ale mamy satysfakcję, bo przy naszym udziale w obwodzie kaliningradzkim powstał samorząd.

ZG: Unia Europejska dała możliwość wsparcia finansowego różnych działań. Czy nasz samorząd wykorzystał tę szansę?

LD: Byliśmy pierwszą izbą lekarską, która pokusiła się o udział w projektach miękkich współfinansowanych przez Unię Europejską. Przypomnę tylko, że udało nam się zorganizować wiele kursów i szkoleń, doposażyć biuro i wzbudzić zainteresowanie możliwościami pozyskiwania środków finansowych przez lekarzy prywatnie praktykujących i niepubliczne zakłady opieki zdrowotnej. W późniejszych latach, mając doświadczenie w realizacji projektów, znacznie chętniej korzystaliśmy ze współpracy z firmami zewnętrznymi, unikając zbędnych działań biurowatycznych i nakładów finansowych osiagających podobne cele.

ZG: Piąta kadencja to niejako kontynuacja czwartej. Wydaje się, że dominowała w niej walka o poprawę bytu lekarzy, znowu pojawiły się akcje protestacyjne, samorząd uczestniczył w Koalicji Teraz Zdrowie, był członkiem Komitetu Porozumiewawczego na rzecz Wzrostu Wynagrodzeń Pracowników Służby Zdrowia. Jak oceniasz efekty tych działań?

LD: Piąta kadencja to trudny czas. Ponieważ kolejno zmieniające się rządy, w tym Leszka Millera i ministra Mariusza Łapińskiego, którzy całkowicie odeszli od wcześniej proponowanych rozwiązań, uzmysłowił nam, że wiele lat pracy oraz zaangażowania, wiele lat budowania samorządności może przepaść w ferworze biurokracji oraz nietrafionych rozwiązań administracyjnych. Budziło to naturalny protest, ponieważ rozbudzone nadzieje zderzały się nieustannie z nowelizacją prawa zmierzającego do sprowadzenia lekarza do roli świadczeniodawcy, którego traktowano jako potencjalnie nieuczciwego partnera systemu ochrony zdrowia, myślącego tylko o finansach, a zapominającego o powołaniu i rozwiązywaniu problemów pacjentów. Zaczęły pojawiać się kontrowersje, czy rynek usług medycznych powinien być wolny od sztywnych regulacji. Pojawiały się znaczące dysproporcje oraz grupy zawodowe, które „spięły śmietankę”, korzystały z niejasnych przepisów i wzbudzały zazdrość wśród pozostałych kolegów. Myślę, że pozytywny był

fakt, że już byliśmy prężnym, gospodarczym podmiotem, zatrudniającym wielu pracowników, zrzeszającym pracodawców i nie jest łatwo odwrócić to, co budowaliśmy przez lata. Nie zawsze znajdowaliśmy zrozumienie we władzach regionu, a wzmacniająca się pozycja samorządów zawodowych zaczęła ewidentnie przeszkadzać sprawującym władzę. Potrzebni stawaliśmy się tylko wtedy, gdy zbliżały się wybory i można było pozyskać głosy potencjalnych wyborców.

ZG: W tym czasie przetoczyła się dyskusja na temat utworzenia Wydziału Lekarskiego na Uniwersytecie Warmińsko-Mazurskim. Jakie było stanowisko samorządu w tej sprawie?

LD: Początkowo ostrożne. Pamiętajmy, że był to młody uniwersytet. Pierwszy wydział pielęgniarstwa borykał się z problemami kadrowymi. Dopiero szczerą rozmową z ówczesnym i obecnym rektorem oraz z władzami województwa uzmysłowiła, że jest to ogromna szansa, nie tylko dla uniwersytetu, nie tylko dla rozwoju środowiska, ale przede wszystkim dla wyrównywania dostępności do świadczeń wysokiej jakości dla pacjentów tego regionu, dla wyrównywania szans wielu ambitnych kolegów poszukujących spełnienia w wykonywaniu zawodu, również w działalności naukowej i dydaktycznej. Po roku dyskusji ilość głosów za i przeciw była zbliżona. Pojawiały się obawy, ale utworzenie Wydziału Lekarskiego, pojawienie się wśród nas profesorów: Wojciecha Maksymowicza, Jerzego Gieleckiego, Wojciecha Rowińskiego, Piotra Zaborowskiego, Edwarda Stanowskiego, Ewy Maysner-Zawadzkiej, Anny Doboszyńskiej, Marka Jurkowskiego, Sergiusza Nawrockiego, Tomasza Stompóra zaczęła uzmysławiać, że buduje się coś wyjątkowego. Własny potencjał akademicki z kolegami Elżbietą Bandurską-Stankiewicz i Antonim Dutkiewiczem, wieloma osobami rozpoczynającymi doktoraty i habilitacje stwarzała ogromną szansę rozwoju. Dynamiczny rozwój olsztyńskich szpitali, nowe inwestycje, doposażenie, rozwój wielu specjalności, w tym kardiologii, kardiologii, nefrologii, transplantologii, onkologii, pulmonologii, stały się faktem. A pierwsi absolwenci i ich doskonały wynik w egzaminach końcowych oraz znaczący udział w grupie kolegów stażystów, którzy zdecydowali się na pozostanie w Olsztynie, jest potwierdzeniem, że były to historyczne decyzje i niewątpliwie przez wiele lat będą skutkowały rozwojem.

ZG: Ważnym elementem działania samorządu w piątej kadencji była walka o tzw. algorytm podziału środków na poszczególne województwa w ramach NFZ. Czy działania samorządu były skuteczne w tej sprawie?

LD: Trudno mówić o super skutecznej działalności, gdy nadal jesteśmy regionem, w którym finansowanie w przeliczeniu na ubezpieczonego lokuje nas na ostatnich pozycjach w Polsce. Trudno mówić o sukcesach, gdy co roku brakuje w systemie setek milionów, a większość podmiotów funkcjonuje na granicy płynności finansowej. Natomiast trzeba przyznać, że w tej kwestii również poprzez działania samorządu udało się wśród posłów i senatorów z Warmii i Mazur uzgodnić stanowisko ponad podziałami politycznymi. Myślę, że jest to również wyzwanie dla członków obecnej kadencji i przyszłych elit politycznych.

ZG: Piąta kadencja to także liczne spotkania integracyjne, np. w Mrągowie czy Iławie. Jak oceniasz zasadność takich działań?

LD: Bijąc się w piersi, rzeczywiście gro działalności skupiało się dzięki silnemu ośrodkowi olsztyńskiemu. Wielokrotnie podejmowaliśmy inicjatywy mające wywołać zaangażowanie wśród kolegów z tzw. środowisk powiatowych. Były zachęty finansowe, było wsparcie organizacyjne. Kilkanaście imprez udało się przenieść z Olsztyna w inne mniejsze środowiska. Jeżeli chcemy, aby samorząd nie był postrzegany tylko i wyłącznie jako instytucja pobierająca składki, na pewno kierunek przeniesienia aktywności do wszystkich zakątków regionu jest kierunkiem słusznym. Porównując działalność wielu izb w Polsce twierdzą, że jesteśmy na dobrej drodze, a ostatnie konferencje, koncerty i spotkania są tego potwierdzeniem.

ZG: Jak oceniasz samorząd lekarski dzisiaj? Czy w Twojej ocenie wymaga on zamian, a jeżeli tak to jakich?

LD: Niewątpliwym problemem jest nieustająca pogoń. Osób decydujących się na poświęcenie resztek własnego, wolnego czasu na rozwiązywanie problemów środowiska niewątpliwie nie przybywa lawinowo, ale buduje to, że pojawiają się rodziny wśród młodszych kolegów. Różnica pokoleniowa jest widoczna nie tylko w specjalnościach, ale i w samorządzie. Przyszłość samorządu musi opierać się na młodych, aktywnych, którzy rozumieją, że nie ma alternatywy dla demokratycznego państwa, nie ma alternatywy dla państwa opartego na idei samorządu, na podziale władzy nie tylko na terytoria, ale także w zakresie kompetencji, korporacji i środowisk. Na ostatnim wykładzie prof. Janusza Stępnia usłyszeliśmy, że część państwowości to samorządy, w tym samorządy zawodów zaufania publicznego. Jeśli młodzi koledzy chcą decydować o sobie, o swoim zawodzie, o przyszłości, muszą zrozumieć, że od samorządności nie ma odwrotu.

ZG: Dziękuję za rozmowę.

Wywiad z dr. Markiem Markiem Zabłockim, prezesem VI i VII kadencji

Zbigniew Gugnowski: Jesteś drugim prezesem, który urzęduje na tym stanowisku przynajmniej dwie kadencje. Ponieważ ta druga jeszcze trwa, skupmy się na tej pierwszej, tj. szóstej kadencji. W swoim wystąpieniu w trakcie wyborów określiłeś zadania, na jakich skupisz się w swoim działaniu. Było to: kształcenie ustawiczne, dbałość o należyte wykonywanie zawodu lekarza, wal-

kę z alkoholizmem, integracja środowiska, dobra komunikacja, ochrona prawna lekarzy, współpraca z władzami, dbałość o wizerunek samorządu, Dom Lekarza jako miejsce przyjazne lekarzom. Czy udało się je zrealizować, które zadanie sprawiło Ci najwięcej problemów?

Marek Zabłocki: Jak widzisz plan był bardzo ambitny, a realizacja poszczególnych elementów oczywiście była zróżnicowana. Ogromny nacisk w szóstej kadencji postawiliśmy na szeroko pojęte kształcenie ustawiczne. Staraliśmy się, by stworzony system szkoleń miał miejsce nie tylko w Olsztynie. Zorganizowaliśmy konferencje prawne w Ełku, Kętrzynie, Działdowie, a ostatnia inicjatywa to dwudniowe spotkania szkoleniowo-integracyjne w Giżycku, Ostródzie, a w tym roku odbędą się w Lidzbarku Warmińskim. Istnieje system wsparcia finansowego dla osób podnoszących swoje kwalifikacje zawodowe. Dużą wagę przywiązujemy do zdobywania jak największej liczby punktów edukacyjnych, wydajemy wysoko punktowane wydawnictwo naukowe Polish Annals of Medicine, zorganizowaliśmy kurs specjalizacyjny ze zdrowia publicznego. Sukcesy na tym polu nie byłyby możliwe, gdyby nie ogromne zaangażowanie komisji kształcenia, a szczególnie jej przewodniczącej dr Anny Lelli, za co serdecznie dziękuję.

Myślę, że znacznie poprawiliśmy też komunikację z naszymi członkami, wykorzystując narzędzia informatyczne (duża baza adresów mailowych), a ostatnio również telekomunikacyjne (powiadamianie za pomocą SMS-ów). Staraliśmy się w swojej działalności docierać do wszystkich lekarzy i lekarzy dentyków, by w jak największym stopniu mogli korzystać z naszej oferty kulturalnej, sportowej czy szkoleniowej, by Dom Lekarza wywoływał jak najbardziej pozytywne skojarzenia.

Niestety, pomimo prób aktywnej walki z problemem uzależnienia wśród lekarzy nie udało się wypracować skutecznych metod pomocy tym osobom. Głównym problemem jest brak współpracy chorych lekarzy oraz asekuracyjna postawa środowiska, w którym pracują. Przypominam, że od wielu lat funkcjonuje w Izbie pełnomocnik ds. zdrowia lekarzy i lekarzy dentyków. Drugi problem to wizerunek naszego zawodu w mediach. Staralem się i po części to się chyba udało, by media lokalne zachowały obiektywizm w opisywaniu różnych zdarzeń z obszaru ochrony zdrowia. Znacznie gorzej było i jest na poziomie mediów ogólnopolskich, gdzie trudno oprzeć się wrażeniu, delikatnie mówiąc, znacznej nieuczciwości, a czasem wręcz manipulacji w przedstawianych materiałach.

Jakość i skuteczność współpracy z instytucjami mającymi wpływ na obowiązujące prawo oraz organizację ochrony zdrowia w trakcie szóstej kadencji pominę milczeniem, mając nadzieję, że się poprawi.

ZG: W trakcie szóstej kadencji powołano w naszym samorządzie instytucję Rzecznika Praw Lekarza. Jak oceniasz jej przydatność dla środowiska lekarzy, w tym zainteresowanie samych lekarzy korzystaniem z tej formy pomocy?

MZ: Wydawało się, że taka instytucja jest bardzo potrzebna. Byłem przekonany, że menas Kupczak, który pełnił tę funkcję, będzie miał mnóstwo pracy, ale zainteresowanie środowiska było umiarkowane. Trudno powiedzieć, z czego to wynikało, bo problemów w naszej codziennej pracy nie brakuje.

ZG: Szósta kadencja to kolejna reforma ochrony zdrowia. Nowa ustawa o działalności leczniczej wprowadziła duże zamieszanie w funkcjonowaniu ochrony zdrowia w Polsce. Jakie było stanowisko samorządu w tej sprawie?

MZ: Ustawa ta niestety w żaden sposób nie porządkowała systemu ochrony zdrowia w Polsce. Wprowadziła wiele rozwiązań, z którymi nie mogliśmy się zgodzić. Przede wszystkim zmiany dotyczące kształcenia lekarzy (likwidacja stażu), powołanie komisji ds. zdarzeń medycznych przy urzędzie wojewody, narzucenie licznych obowiązków sprawoz-

dawczo-administracyjnych, wypaczających najważniejszy cel pracy lekarzy – leczenie chorych. Na szczęście wygraliśmy walkę o pozostawienie rejestru indywidualnych i indywidualnych specjalistycznych praktyk lekarskich w gestii samorządu lekarskiego.

ZG: Jednym z elementów tych zmian była zapowiedź likwidacji staży podyplomowych. Jakie było stanowisko samorządu w tej sprawie?

MZ: Musiało być negatywne, ponieważ alternatywą był pomysł przeniesienia programu stażu na ostatni rok studiów medycznych (tzw. praktyki zawodowe), które zakładają dwu-, trzysobowe grupy studentów pod opieką jednego asystenta. Czy ktokolwiek o zdrowych zmysłach traktuje te zapowiedzi poważnie? Przy obecnej liczbie lekarzy zatrudnionych na uczelniach medycznych jest to założenie absolutnie nierealne. Trudno sobie wyobrazić, jak bardzo skomplikuje to wejście młodych adeptów sztuki medycznej do zawodu, zmuszonych od początku swojej pracy do wyboru specjalizacji.

ZG: W trakcie szóstej kadencji doszło do podpisania umowy o współpracy z Samorządem Lekarskim Obwodu Kaliningradzkiego. Jak oceniasz efekty tej współpracy?

MZ: Przede wszystkim była to kontynuacja współpracy, którą rozpoczęliśmy wiele lat temu. To bardzo ciekawe doświadczenie. Trudno bowiem mówić o istnieniu samorządu lekarskiego w Rosji w rozumieniu funkcjonowania samorządów zawodowych w demokratycznych państwach. Tym bardziej zależy nam, by ta współpraca pomogła naszym koleżankom i kolegom poznać zasady działania i zadania niezależnego samorządu zawodowego. Najbardziej efektywna jest współpraca naukowa. Spotykamy się na wielu konferencjach naukowych, zarówno w Kaliningradzie, jak i Olsztynie. Rozwijają się również bezpośrednia współpraca pomiędzy szpitalami z obydwu miast.

ZG: W maju 2011 r. weszła w życie tzw. ustawa refundacyjna. Samorząd bardzo krytycznie odniósł się do zasadniczych jej tez. Jak oceniasz jej funkcjonowanie obecnie. Czy zastrzeżenia były uzasadnione?

MZ: Była to ustawa, z którą najbardziej walczyliśmy, która napsuła nam tak wiele krwi. Z perspektywy czasu widać, że nasze zastrzeżenia były absolutnie zasadne. Efektem tej ustawy są bowiem 2 mld zł zaoszczędzone przez NFZ. Niestety, nie zaoszczędzili pacjenci, dostępność do leków innowacyjnych jest podobna, jak nie gorsza, natomiast wystawienie „prawidłowej” recepty przez lekarza stało się procesem bardzo skomplikowanym wymagającym wiele czasu, odpowiednich narzędzi informatycznych i dużo szczęścia, przy

częstych kontrolach. To kolejna patologia trudna do wytłumaczenia lekarzom pracującym w normalnych systemach ochrony zdrowia.

ZG: Kształcenie ustawiczne lekarzy to jeden z priorytetów działania samorządu. Jak oceniasz realizację tych działań w swojej kadencji?

MZ: Uważam, że jest to ten obszar, w którym mamy najwięcej powodów do zadowolenia. Na razie nikt nam nie przeszkadza i tylko od naszej aktywności zależy poziom i atrakcyjność szkoleń. Różnie bywa z frekwencją, ale odpowiadając na prośby koleżanek i kolegów z miejscowości położonych w znacznej odległości od Olsztyna, postaramy się zorganizować szkolenia w soboty. Mam nadzieję, że przy współpracy ze środowiskami lokalnymi uda nam się również zorganizować szkolenia w innych miastach naszego regionu.

ZG: Dużą część kadencji zajęła dyskusja na temat nowej ordynacji wyborczej, która umożliwiała m.in. głosowanie korespondencyjne. Jak oceniasz jej funkcjonowanie z dzisiejszej perspektywy?

MZ: Bardzo dobrze. Rzeczywiście, jak wszystko co nowe, ta forma głosowania budziła trochę obaw, ale jak się okazało niepotrzebnie. Na pewno głosowanie korespondencyjne znacznie poprawiło frekwencję wyborczą oraz umożliwiło oddanie głosów wszystkim tym, którzy mieli kłopot z dotarciem do miejsc głosowania. Myślę, że w następnych wyborach będzie to podstawowa forma głosowania.

ZG: Jak oceniasz samorząd lekarski dzisiaj? Czy w Twojej ocenie wymaga on zamian, a jeżeli tak, to jakich?

MZ: To bardzo trudne pytanie dla osoby od wielu lat zaangażowanej w pracę samorządu. Istnieje na pewno wiele obszarów do poprawienia i pisałem o tym w moim wystąpieniu z okazji 25-lecia odrodzenia samorządu. Chcę jednak podkreślić, z pełnym przekonaniem, że izba lekarska jest niezbędna jako instytucja integrująca i reprezentująca całe środowisko lekarzy i lekarzy dentyków, tak bardzo narażone w obecnym systemie organizacji ochrony zdrowia na konflikty wewnętrzne. Jeśli chodzi o jakość działania, nowe kierunki, wyzwania, to wszystko zależy od nas, przecież samorząd to my wszyscy. Jeśli zechcemy wnieść pozytywną energię, większą aktywność i zaangażowanie w pracę naszej korporacji, to będziemy znacznie silniejsi, skuteczniejsi.

Korzystając z okazji, pragnę podziękować wszystkim koleżankom i kolegom, którzy w czasie tych czterech lat wspierali mnie swoją wiedzą i zaangażowaniem.

ZG: Dziękuję za rozmowę.

25 LAT WARMIŃSKO-MAZURSKIEJ IZBY LEKARSKIEJ W OLSZTYNIE

Dnia 8 stycznia 2015 r. o godz. 18.00 w Warmińsko-Mazurskiej Filharmonii im. Feliksa Nowowiejskiego odbyły się uroczystości 25-lecia Warmińsko-Mazurskiej Izby Lekarskiej w Olsztynie.

Ceremonię rozpoczęło uroczyste, wspólne odśpiewanie hymnu Polski na tle godła państwowego. Uroczystość prowadziła dr Beata Januszko-Giergielewicz. Po odśpiewaniu hymnu głos przekazała prezesowi Warmińsko-Mazurskiej Izby Lekarskiej Markowi Zabłockiemu. Swoim uroczystym przemówieniem rozpoczął on oficjalnie całą ceremonię. Następnie powitał wszystkich wyśmienitych gości, wśród których licznie reprezentowane były władze regionu, przedstawiciele władz Uniwersytetu Warmińsko-Mazurskiego, prezesi zaprzyjaźnionych izb lekarskich z całej Polski.

Następnie prezentowane były sylwetki zmarłych działaczy samorządu jako symbolicznym hołd, oddany w tym wyjątkowym dniu nieobecny, zasłużony Kolegom. Kolejnym punktem uroczystości było wręczenie przez wojewodę Mariana Podziwskiego odznaczenia państwowego dr. Zbigniewowi Gugnowskiemu.

Ofiarną pracą na rzecz samorządu lekarskiego Warmii i Mazur uhonorowano, wręczając 46 naszym Kolegom odznaki jubileuszowych. Nie zabrakło więc i też, i wzruszeń.

Wykład okolicznościowy wygłosił prof. Jerzy Stępień, prawnik, senator I i II kadencji, wiceminister spraw wewnętrznych i administracji, sędzia Trybunału Konstytucyjnego w stanie spoczynku, a w latach 2006–2008 jego prezes. Tytuł wykładu to „Rola samorządów zawodowych w demokratycznym państwie”.

Nie zabrakło również wystąpień gości. Głos zabrali w kolejności:

- prezes Naczelnej Rady Lekarskiej Maciej Hamankiewicz,
- marszałek województwa warmińsko-mazurskiego Gustaw Marek Brzezina,
- prezydent miasta Olsztyna Piotr Grzymowicz,
- prorektor ds. kształcenia UWM Jerzy Przyborowski.

Po zakończeniu części oficjalnej odbył się coroczny, uroczysty koncert noworoczny „Na Dobry Początek”.

Redakcja

UHONOROWANI JUBILEUSZOWĄ ODZNAKĄ 25-LECIA WARMIŃSKO-MAZURSKIEJ IZBY LEKARSKIEJ

■ **Lek. Stanisław Adamowicz**

Delegat na Okręgowy Zjazd Lekarzy – kadencja III, IV, V i VI
Zastępca Przewodniczącego Okręgowej Komisji Rewizyjnej – kadencja III

Delegat na Krajowy Zjazd Lekarzy – kadencja IV, V i VI
Członek Okręgowej Rady Lekarskiej – kadencja IV, V i VI
Członek Prezydium ORL – kadencja IV, V i VI

Zastępca Przewodniczącego ORL – kadencja IV i V
Przewodniczący Okręgowej Komisji Wyborczej – kadencja IV, V i VI
Przewodniczący Komisji Etyki – kadencja V

Przewodniczący Okręgowej Komisji Legislacyjnej – kadencja VI
Przewodniczący Komisji Praktyk, Rejestru i Prawa Wykonywania Zawodu – kadencja VII

Zastępca Naczelnego Rzecznika Odpowiedzialności Zawodowej – kadencja IV

Członek Komisji Organizacyjno-Prawnej NRL – kadencja IV
Członek Krajowej Komisji Wyborczej – kadencja IV, V i VI
Członek Prezydium Krajowej Komisji Wyborczej – kadencja VI

■ **Lek. dent. Anna Andrzejkovicz-Fortuna**

Delegat na Okręgowy Zjazd lekarzy – kadencja III, V, VI i VII
Członek Okręgowej Komisji Rewizyjnej – kadencja III
Członek Okręgowej Rady Lekarskiej – kadencja VI i VII
Członek Komisji Stomatologicznej

■ **Lek. Jerzy Badowski**

Delegat na Okręgowy Zjazd Lekarzy – kadencja I, II, III i IV
Członek Okręgowej Rady Lekarskiej – kadencja I, II, III i IV
Członek Prezydium Okręgowej Rady Lekarskiej – kadencja I i II

Zastępca Przewodniczącego ORL – kadencja I i II
Delegat na Krajowy Zjazd Lekarzy – kadencja IV
Przewodniczący Komisji Reformy Służby Zdrowia
Przewodniczący Komisji ds. Zdrowia Publicznego – kadencja IV

■ **Lek. Krzysztof Bednarski**

Delegat na Okręgowy Zjazd lekarzy – kadencja IV i V
Członek Okręgowego Sądu Lekarskiego – kadencja IV, VI i VII
Członek Okręgowej Rady Lekarskiej – kadencja V

■ **Lek. Marek Bieniecki**

Delegat na Okręgowy Zjazd lekarzy – kadencja II i VI
Zastępca Okręgowego Rzecznika Odpowiedzialności Zawodowej – kadencja II, III, IV, V, VI i VII

■ **Dr n. med. Jerzy Bortkiewicz**

Delegat na Okręgowy Zjazd Lekarzy – kadencja I, II, III, IV, V, VI i VII
Członek Okręgowego Sądu Lekarskiego – kadencja I, II, III, IV, V, VI i VII

■ **Dr n.med. Tomasz Bujnowski**

Delegat na Okręgowy Zjazd Lekarzy – kadencja IV i V
Członek Okręgowego Sądu Lekarskiego – kadencja IV, V, VI i VII

■ **Lek. Antoni Celmer**

Delegat na Okręgowy Zjazd Lekarzy – kadencja VI i VII
Członek Okręgowej Rady Lekarskiej – kadencja VI
Przewodniczący Komisji Emerytów ORL – kadencja VI i VII

■ **Lek. Elżbieta Chodkowska-Redzik**

Delegat na Okręgowy Zjazd Lekarzy – kadencja IV, V i VII
Delegat na Krajowy Zjazd Lekarzy – kadencja III
Członek Okręgowego Sądu Lekarskiego – kadencja III, IV, V i VI
Sekretarz Okręgowej Komisji Rewizyjnej – kadencja VII

■ **Lek. dent. Leszek Czaplinski**

Delegat na Okręgowy Zjazd Lekarzy – kadencja III, IV, V i VII
Zastępca Okręgowego Rzecznika Odpowiedzialności Zawodowej – kadencja III, IV, V, VI i VII
II Zastępca OROZ – kadencja VII

■ **Lek. dent. Leszek Władysław Dudziński**

Delegat na Okręgowy Zjazd Lekarzy – kadencja I, II, III, IV, V i VII
Członek Okręgowej Rady Lekarskiej – kadencja I, II, III, IV, V i VII

Członek Prezydium ORL – kadencja I, II, IV, V, VII
Przewodniczący Okręgowej Rady Lekarskiej – kadencja II, IV, V
Skarbnik Okręgowej Rady Lekarskiej – kadencja II, IV, V
Członek Konwentu Przewodniczących ORL – kadencja II, IV, V
Delegat na Krajowy Zjazd Lekarzy – kadencja II, IV, V, VII
Członek Komisji Reformy i Pracy ORL – kadencja I
Przewodniczący Komisji Stomatologicznej ORL – kadencja I
Przewodniczący Komisji Ubezpieczeń Lekarzy – kadencja III, IV, V
Członek Komisji ds. Zdrowia Publicznego ORL – kadencja IV
Członek Komisji Stomatologicznej NRL i ORL – kadencja II, III, IV, V, VII

Członek Naczelnej Rady Lekarskiej – kadencja VII
Przewodniczący Komisji Finansowo-Budżetowej NRL – kadencja VII

■ **Dr hab. n. med. Dutkiewicz Antoni**

Delegat na Okręgowy Zjazd lekarzy – kadencja II
Członek Okręgowej Rady Lekarskiej – kadencja II
Członek Prezydium Okręgowej Rady Lekarskiej – kadencja II
Członek Komisji Bioetycznej – od 2006
Redaktor Rocznika Medycznego / Polish Annals of Medicine

■ **Lek. Dziejowska Maria**

Delegat na Okręgowy Zjazd lekarzy – kadencja IV, V, VI, VII
Członek Okręgowego Sądu Lekarskiego – kadencja IV, V

Ceremonia wręczenia odznaczeń za zasługi dla samorządu

Członek Okręgowej Rady Lekarskiej – kadencja VI, VII
Członek Prezydium Okręgowej Rady Lekarskiej – kadencja VI, VII
Przewodnicząca Komisji Etyki ORL – kadencja VI, VII

■ **Lek. Flisikowska-Wilczek Mirona**

Delegat na Okręgowy Zjazd lekarzy – kadencja III, IV, V, VI, VII
Sekretarz Okręgowej Komisji Rewizyjnej – kadencja III
Członek Okręgowego Sądu Lekarskiego – kadencja IV, V
Członek Okręgowej Rady Lekarskiej – kadencja VI, VII
Członek Prezydium Okręgowej Rady Lekarskiej – kadencja VI, VII
Sekretarz Okręgowej Rady Lekarskiej – kadencja VII

■ **Dr n. med. Górny Jerzy**

Delegat na Okręgowy Zjazd Lekarzy – kadencja I, II, III, IV, V, VI, VII
Członek Prezydium Okręgowej Rady Lekarskiej – kadencja II, III
Członek Okręgowej Rady Lekarskiej – kadencja I, III, IV, VI
Zastępca Przewodniczącego ORL – kadencja II
Przewodniczący Okręgowej Rady Lekarskiej – kadencja III
Delegat na Krajowy Zjazd Lekarzy – kadencja IV

■ **Dr n. med. Gugnowski Zbigniew**

Delegat na Okręgowy Zjazd Lekarzy – kadencja IV, V, VII
Członek Prezydium ORL – kadencja IV, V, VII
Członek Okręgowej Rady Lekarskiej – kadencja IV, V, VII
Przewodniczący Komisji Lekarzy POZ – kadencja IV, V, VI
Delegat na Krajowy Zjazd Lekarzy – kadencja VII
Redaktor Naczelny Biuletynu Lekarskiego – od 2004
Przewodniczący Komisji Lekarzy POZ – kadencja IV, V, VI

■ **Lek. dent. Koniuszewska-Ciesielska Irmira**

Delegat na Okręgowy Zjazd Lekarzy – kadencja I, II, III, IV, V, VI, VII
Członek Okręgowego Sądu Lekarskiego – kadencja I
Członek Okręgowej Rady Lekarskiej – kadencja II, III, IV, V, VI
Członek Prezydium ORL – kadencja II, III, IV
Sekretarz Okręgowej Rady Lekarskiej – kadencja II
Zastępca Sekretarza ORLK – kadencja IV

Ceremonia wręczenia przez wojewodę warmińsko-mazurskiego odznaczenia państwowego dla dr. Zbigniewa Gugnowskiego

Delegat na Krajowy Zjazd Lekarzy – kadencja IV
Przewodnicząca Komisji ds. rejestracji i wydawania prawa wykonywania zawodu – kadencja IV

■ **Lek. Kowalczyk Ewa**

Delegat na Okręgowy Zjazd lekarzy – kadencja IV, V, VI, VII
Członek Okręgowej Rady Lekarskiej – kadencja IV, V, VI

■ **Dr n. med. Kozłowska-Trusewicz Danuta**

Delegat na Okręgowy Zjazd lekarzy – kadencja I, III, IV, V
Skarbnik Okręgowej Rady Lekarskiej – kadencja V
Członek Prezydium Okręgowej Rady Lekarskiej – kadencja I, IV, V
Członek Okręgowej Rady Lekarskiej – kadencja I, III, IV, V
Zastępca Przewodniczącego ORL – kadencja IV, V
Delegat na Krajowy Zjazd Lekarzy – kadencja V
Przewodnicząca Komisji ds. Współdziałania z Płatnikiem – kadencja IV

■ **Lek. Krakowińska Anna**

Delegat na Okręgowy Zjazd lekarzy – kadencja III
Członek Okręgowego Sądu Lekarskiego – kadencja IV, V, VI i VII

■ **Lek. Krasucki Bogdan**

W roku 1989 wszedł w skład „Grupy inicjatywnej” tworzącej samorząd lekarski
Delegat na Okręgowy Zjazd lekarzy – kadencja II, III
Zastępca Okręgowego Rzecznika Odpowiedzialności Zawodowej – kadencja II
Członek Okręgowej Rady Lekarskiej – kadencja III
Zastępca Przewodniczącego ORL – kadencja III
Członkiem Komisji Reformy służby Zdrowia i przewodniczył Zespołowi ds. Płac i Warunków Pracy – kadencja II, III
Przewodniczący Komisji ds. Indywidualnych Praktyk Lekarskich – kadencja III
Przewodniczący Komisji ds. Współdziałania z Warmińsko-Mazurską Regionalną Kasą Chorych – kadencja III

Gratulacje dr Marii Świątlik składa prezes Warmińsko-Mazurskiej Izby Lekarskiej dr. Marek Zabłocki

■ **Lek. Kula Bogdan**

Delegat na Okręgowy Zjazd Lekarzy – kadencja II, IV, V
Członek Okręgowej Rady Lekarskiej – kadencja II, IV, V
Członek Prezydium Okręgowej Rady Lekarskiej – kadencja V
Skarbnik Okręgowej Rady Lekarskiej – kadencja V
Przewodniczący Komisji ds. Praktyk Prywatnych – kadencja IV
Przewodniczący Komisji Kultury i Sportu – kadencja VI

■ **Lek. Kulpaka Piotr**

Zastępca Okręgowego Rzecznika Odpowiedzialności Zawodowej – kad. II, III, IV, V, VI, VII

■ **Lek. dent. Lella Anna**

Delegat na Okręgowy Zjazd Lekarzy – kadencja II, III, IV, V, VI, VII
Członek Okręgowej Rady Lekarskiej – kadencja IV, V, VI, VII
Sekretarz Okręgowej Rady Lekarskiej – kadencja IV, V
Zastępca Przewodniczącego ORL – kadencja VI, VII
Delegat na Krajowy Zjazd Lekarzy – kadencja IV, V, VI, VII
Przewodnicząca Komisji Kształcenia ORL – kadencja V, VI
Przewodnicząca Komisji Stomatologicznej ORL – kadencja V, VI
Wiceprezes Naczelnej Rady Lekarskiej – kadencja V, VI
Zastępca Sekretarza Prezydium Naczelnej Rady Lekarskiej – kadencja VII
Przewodnicząca Komisji Współpracy Międzynarodowej – kadencja VII
Przewodnicząca Komisji Stomatologicznej NRL – kadencja IV, V, VI

■ **Lek. Madej-Rosko Wanda**

Delegat na Okręgowy Zjazd lekarzy – kadencja V
Zastępca Okręgowego Rzecznika Odpowiedzialności Zawodowej – kadencja III, V, VI i VII

■ **prof. dr hab. n. med. Maksymowicz Wojciech**

Delegat na Krajowy Zjazd Lekarzy – kadencja I, II
Członek Naczelnej Rady Lekarskiej – kadencja I,

Otwarcie ceremonii przez dr Beatę Januszko-Giegielewicz

Sekretarz Naczelnej Rady Lekarskiej – kadencja I
Delegat na Okręgowy Zjazd lekarzy – kadencja II,
Członek Okręgowej Rady Lekarskiej – kadencja II,
Członek Prezydium Okręgowej Rady Lekarskiej – kadencja II,
Sekretarz Okręgowej Rady Lekarskiej – kadencja II,
Przewodniczący Komisji ds. rejestracji i wydawania prawa wykonywania zawodu ORL – kad. II
Przewodniczący Komisji Informacyjnej NRL i przewodniczący Kolegium Redakcyjnego Gazety Lekarskiej, Redaktor Naczelny Gazety Lekarskiej w latach 1995–1997.

■ **Lek. Malarkiewicz Jan**

Delegat na Okręgowy Zjazd Lekarzy – kadencja III, IV, V, VI, VII
Członek Okręgowej Rady Lekarskiej – kadencja IV, V, VI, VII

■ **Lek. Miłoz Ewa**

Delegat na Okręgowy Zjazd lekarzy – kadencja V, VI i VII
Zastępca Okręgowego Rzecznika Odpowiedzialności Zawodowej – kadencja V, VI i VII

■ **Lek. dent. Miśków Katarzyna**

Delegat na Okręgowy Zjazd Lekarzy – kadencja IV, V, VI i VII
Zastępca Okręgowego Rzecznika Odpowiedzialności Zawodowej – kadencja IV i V
Członek Okręgowej Rady Lekarskiej – kadencja VI i VII
Członek Okręgowej Komisji Wyborczej – kadencja VII

■ **Dr n. med. Małgorzata Muzolf**

Delegat na Okręgowy Zjazd Lekarzy – kadencja III, V i VII
Zastępca Okręgowego Rzecznika Odpowiedzialności Zawodowej – kadencja V, VI i VII

■ **Lek. Piotr Niemier**

Delegat na Okręgowy Zjazd Lekarzy – kadencja IV, V, VI i VII
Członek Okręgowego Sądu Lekarskiego – kadencja IV, VI i VII
Przewodniczący Okręgowego Sądu Lekarskiego – kadencja V i VI

Słowa uznania nagrodzonym

Wystąpienie prezesa Naczelnej Izby Lekarskiej Macieja Hamankiewicza

Odznaczeni: lek. Wanda Madej-Roszko, lek. Anna Lella, lek. Bogdan Kula, dr Danuta Kozłowska-Trusewicz, lek. Piotr Kulpaka

Przemawia prezydent Olsztyna Piotr Grzymowicz

Delegat na Krajowy Zjazd Lekarzy – kadencja VI i VII
Z-ca Przewodniczącego Okręgowego Sądu Lekarskiego – kadencja VII

■ **Lek. Jarosław Parfianowicz**

Delegat na Okręgowy Zjazd Lekarzy – kadencja V, VI i VII
Członek Okręgowy Rady Lekarskiej – kadencja V, VI i VII
Zastępca Przewodniczącego ORL – kadencja VI i VII
Delegat na Krajowy Zjazd Lekarzy – kadencja VI i VII
Członek Komisji Legislacyjnej – kadencja VI
Członek Komisji Emerytów – kadencja VI i VII
Przewodniczący Komisji Legislacyjnej – kadencja VII

■ **Lek. Zdzisław Piesiak**

Delegat na Okręgowy Zjazd Lekarzy – kadencja II, III, IV, V i VI
Członek Okręgowego Sądu Lekarskiego – kadencja II
Zastępca Przewodniczącego Okręgowego Sądu Lekarskiego – kadencja III i IV
Redaktor Naczelny Biuletynu Lekarskiego – lata 2002–2003
Przewodniczący Komisji Bioetycznej – od chwili powołania Komisji (1993 rok)

■ **Lek. Maria Pieszak**

Delegat na Okręgowy Zjazd Lekarzy – kadencja V
Członek Okręgowego Sądu Lekarskiego – kadencja V, VI i VII

■ **Lek. dent. Krystyna Przybyłek**

Delegat na Okręgowy Zjazd Lekarzy – kadencja III
Członek Okręgowego Sądu Lekarskiego – kadencja III, IV, V, VI i VII
Wiceprzewodniczący OSŁ – kadencja VII

■ **Lek. Grażyna Siwiec-Saternus**

Zastępca Okręgowego Rzecznika Odpowiedzialności Zawodowej – kadencja I

Delegat na Okręgowy Zjazd Lekarzy – kadencja II, III, V, VI i VII
Członek Okręgowy Rady Lekarskiej – kadencja I, II, III, V, VI i VII
Członek Prezydium ORL – kadencja II, III, V i VI
Zastępca Przewodniczącego ORL – kadencja III
Delegat na Krajowy Zjazd Lekarzy – kadencja VI
Przewodnicząca Komisji Socjalnej – kadencja II i III
Przewodnicząca Komisji ds. Rejestracji i Prawa Wykonywania Zawodu – kadencja V i VI

■ **Dr n. med. Marek Stefanowicz**

Członek Prezydium Komitetu Organizacyjnego Warmińsko-Mazurskiej Izby Lekarskiej
Członek Okręgowy Rady Lekarskiej – kadencja I
Przewodniczący Okręgowy Rady Lekarskiej – kadencja I
Delegat na Krajowy Zjazd Lekarzy – kadencja I
Delegat na Okręgowy Zjazd Lekarzy – kadencja I

■ **Lek. Rafał Suszkiewicz**

Delegat na Okręgowy Zjazd Lekarzy – kadencja III, IV i VI
Zastępca Okręgowego Rzecznika Odpowiedzialności Zawodowej – kadencja IV i V
Okręgowy Rzecznik Odpowiedzialności Zawodowej – kadencja VI

■ **Lek. dent. Marian Szczepański**

Delegat na Okręgowy Zjazd Lekarzy – kadencja I, II, III, IV, V, VI i VII
Członek Okręgowy Rady Lekarskiej – kadencja I, II, III, IV, V, VI i VII
Członek Prezydium ORL – kadencja II, III, IV, V i VI
Zastępca Przewodniczącego ORL – kadencja III
Skarbnik Okręgowy Rady Lekarskiej – kadencja VI
Członek Okręgowy Komisji Wyborczej – kadencja V i VI
Delegat na Krajowy Zjazd Lekarzy – kadencja VI
Przewodniczący Komisji Stomatologicznej – kadencja III
Przewodniczący Okręgowy Komisji Wyborczej – kadencja VII
Przewodniczący Komisji Prywatnych Praktyk – kadencja V

■ **Lek. Joanna Szymankiewicz-Czużdaniuk**

Delegat na Okręgowy Zjazd Lekarzy – kadencja II, IV, V i VI
Delegat na Krajowy Zjazd Lekarzy – kadencja VI
Zastępca Okręgowego Rzecznika Odpowiedzialności Zawodowej – kadencja IV, V, VI i VII

■ **Lek. Maria Świetlik**

Członek Prezydium Komitetu Organizacyjnego Warmińsko-azurskiej Izby Lekarskiej – kadencja I
Delegat na Okręgowy Zjazd Lekarzy – kadencja I, II, III, IV, V i VI
Przewodnicząca Okręgowego Sądu Lekarskiego – kadencja I i II
Członek Okręgowego Sądu Lekarskiego – kadencja III, V i VI
Wiceprzewodnicząca Okręgowego Sądu Lekarskiego – kadencja IV
Delegat na Krajowy Zjazd Lekarzy – kadencja I i II
Członek Komitetu Redakcyjnego Biuletynu Lekarskiego – kadencja I, II, III, IV, V, VI i VII
Przewodnicząca Komisji Stypendialnej – kadencja II i III
Przewodnicząca Komisji ds. Emerytów – kadencja IV i V

■ **Lek. Elżbieta Tańcula**

Delegat na Okręgowy Zjazd Lekarzy – kadencja IV, V i VII
Zastępca Okręgowego Rzecznika Odpowiedzialności Zawodowej – kadencja IV i V
Mediator Warmińsko-Mazurskiej Izby Lekarskiej – od 2010 r.

■ **Dr n. med. Krzysztof Tytman**

Delegat na Okręgowy Zjazd Lekarzy – kadencja III, IV, V i VI
Członek Okręgowy Rady Lekarskiej – kadencja III, IV, V i VI
Delegat na Krajowy Zjazd Lekarzy – kadencja III, IV, V i VI
Przewodniczący Komisji Finansowo-Budżetowej – kadencja III

■ **Lek. Marek Zabłocki**

Delegat na Okręgowy Zjazd Lekarzy – kadencja III, IV, V, VI i VII
Członek Okręgowy Rady Lekarskiej – kadencja III, IV, V, VI i VII

Członek Prezydium ORL – kadencja III, IV, V, VI i VII
Zastępca Przewodniczącego ORL – kadencja IV i V
Przewodniczący Okręgowy Rady Lekarskiej – kadencja VI i VII
Delegat na Krajowy Zjazd Lekarzy – kadencja IV
Przewodniczący Komisji Kształcenia – kadencja IV i V
Przewodniczący Komisji Organizacyjno-Prawnej – kadencja III i IV

■ **Lek. Ewa Zakrzewska**

Członek Okręgowy Sądu Lekarskiego – kadencja II
Członek Komisji Reformy Służby Zdrowia – kadencja III
Członek Okręgowy Rady Lekarskiej – kadencja IV, V, VI i VII
Członek Prezydium – kadencja IV, VI i VII
Zastępca Przewodniczącego ORL – kadencja VI i VII
Delegat na Krajowy Zjazd Lekarzy – kadencja IV, VI i VII
Przewodnicząca Komisji Organizacyjno-Prawnej – kadencja V
Członek Okręgowy Komisji Wyborczej – kadencja VI i VII

■ **Lek. Zygmunt Ziółkiewicz**

Delegat na Okręgowy Zjazd Lekarzy – kadencja I, II, III, IV, V, VI i VII
Delegat na Krajowy Zjazd Lekarzy – kadencja I, IV i V
Zastępca Okręgowego Rzecznika Odpowiedzialności Zawodowej – kadencja I
Zastępca Przewodniczącego ORL – kadencja I i II
Członek Prezydium ORL – kadencja I i II
Przewodniczący Okręgowy Komisji Wyborczej – kadencja II i III
Sekretarz Okręgowy Rady Lekarskiej – kadencja III
Okręgowy Rzecznik Odpowiedzialności Zawodowej – kadencja IV i V
Członek Okręgowy Sądu Lekarskiego – kadencja VI
Przewodniczący Okręgowy Sądu Lekarskiego – kadencja VII
Zastępca Naczelnego Rzecznika Odpowiedzialności Zawodowej – kadencja I
Członek Naczelnej Rady Lekarskiej – kadencja IV
Członek Komisji Organizacyjnej NRL – kadencja IV
Członek Krajowej Komisji Wyborczej – kadencja IV

OBCHODY 25-LECIA ODRODZENIA IZB LEKARSKICH W WARSZAWIE

Tegoroczne obchody 25-lecia odrodzenia samorządu lekarskiego organizowane przez Naczelną Radę Lekarską miały wyjątkowo uroczystą oprawę. Przez dwa dni, tj. 5 i 6 grudnia 2014 r., odbyło się wiele okolicznościowych spotkań, na których nie tylko przedstawiono historię samorządu, ale pochyłono się także nad aktualną kondycją opieki zdrowotnej w Polsce. Rangę uroczystości nadało również to, iż jubileusz został objęty patronatem prezydenta Rzeczypospolitej Polskiej Bronisława Komorowskiego.

„Obchody 25-lecia samorządu lekarskiego to ukoronowanie zmian, jakie w zawodzie lekarza i lekarza dentystry ukształtowały się w wolnej Polsce. Najnowsza historia samorządu to historia odrodzonej Polski, która po 1989 r. musiała wyzwolić się z ograniczeń, zmienić podejście do organizacji systemowych i na nowo otworzyć się na współpracę ze światem. Dwadzieścia pięć lat temu nieodwracalnie zaczął kształtować się nowy system ochrony zdrowia. Należy podkreślić, że walka, także ta samorządowa, o oczekiwane przez wszystkich zmiany była i jest skuteczna wyłącznie przy zachowaniu solidarnej postawy całego środowiska zawodowego oraz podczas rzeczowego dialogu z otwartymi na dyskusję decydentami” – tymi słowami prezes Naczelnej Rady Lekarskiej dr Maciej Hamankiewicz otwierał uroczystość.

Pierwszy dzień obchodów rozpoczęła debata pod hasłem 25-lecia ochrony zdrowia w wolnej Polsce, która odbyła się w Sali Kolumnowej naszego parlamentu z udziałem ministrów zdrowia zasiadających w rządach Rzeczypospolitej Polskiej od 1989 r., lekarzy postów i senatorów, lekarzy i lekarzy dentystrów z Naczelnej Rady Lekarskiej. Co ciekawe, całą debatę mogliśmy zobaczyć także on-line. W dyskusji o aktualnej kondycji systemu uczestniczyli m.in. Andrzej Kosiniak-Kamysz – minister zdrowia w rządzie Tadeusza Mazowieckiego, Marian Miśkiewicz – minister zdrowia w rządzie Jana Olszewskiego, Andrzej Wojtyła – minister zdrowia w rządzie Hanny Suchockiej, Wojciech Maksymowicz i Grzegorz Opala – ministrowie zdrowia w rządzie Jerzego Buzka, Leszek Sikorski – mi-

nister zdrowia w rządzie Leszka Millera, Marek Balicki – minister zdrowia w rządzie Leszka Millera i Marka Belki, Bolesław Piecha – wiceminister zdrowia w rządzie Kazimierza Marcinkiewicza i Jarosława Kaczyńskiego oraz Sławomir Neumann – wiceminister zdrowia w rządzie Donalda Tuska i Ewy Kopacz. Dyskusję moderował prezes Naczelnej Rady Lekarskiej Maciej Hamankiewicz.

Tego dnia odbyło się także uroczyste posiedzenie Naczelnej Rady Lekarskiej oraz spotkanie zagranicznych gości z wicemarszałkiem Senatu RP Stanisławem Karczewskim.

Drugi dzień jubileuszu rozpoczęła sesja historyczno-naukowej „25 lat izb lekarskich w Polsce” z udziałem rzecznika praw obywatelskich prof. Ireny Lipowicz, dyrektora Muzeum Historii Medycyny Warszawskiego Uniwersytetu Medycznego prof. Edwarda Towpika oraz prezesa Federacji Polonijnych Organizacji Medycznych prof. Marka Rudnickiego. Było to miejsce pokazania samorządowej działalności lekarzy w Polsce, ale także platforma dyskusji o samorządności lekarzy w innych krajach, głównie Europy i Ameryki Północnej. Podkreślono także rolę historyczną Kongresów Polonii Medycznej, organizowanych co roku w jednym z polskich miast.

Zwieńczeniem uroczystości była gala w Teatrze Narodowym w Warszawie, w czasie której dr Maciej Hamankiewicz podkreślił zmiany, jakie zaszły w organizacji opieki zdrowotnej, walkę samorządu o należyte miejsce w organizacji i tworzeniu prawa dotyczącego ochrony zdrowia. W trakcie uroczystości uhonorowani zostali odznaczeniami państwowymi zasłużeni dla samorządu koledzy lekarze, a całość dopełnił występ Płockiej Orkiestry Symfonicznej oraz występ Janusza Radka – wokalisty i aktora teatralnych inscenizacji muzycznych, który porwał słuchaczy coverami wielu znanych szlagerów, nie tylko Polskiej estrady. W trakcie przerw uczestnicy gali mogli podziwiać wystawę prac malarskich naszych kolegów lekarzy.

Zbigniew Gugnowski

Delegaci Warmińsko-Mazurskiej Izby Lekarskiej na gali w Teatrze Narodowym

Wystawa malarska w Teatrze Narodowym: dr Marian Szczepański na tle pracy dr Marii Szczepańskiej z Olsztyna

Uroczysta sesja naukowa

Sesja historyczno-naukowa

BMW EfficientDynamics
Mniejsza emisja. Większa radość z jazdy.

BMW
Wyprzedza

www.bmw-dynamicmotors.pl

Radość z jazdy

RADOŚĆ TO NAJWIĘKSZA ZALETA SUKCESU.

**BMW X1 JUŻ ZA 109 000 PLN BRUTTO I INNE MODELE
Z ROCZNIKA 2014 W ATRAKCYJNEJ OFERCIE CENOWEJ.**

Sukces to wolność wyboru własnej drogi. To satysfakcja z dobrze podjętych decyzji i radość ze wspólnych chwil z rodziną. My wiemy, co się dla Ciebie liczy i wiemy, że zrobisz wszystko, aby się tym cieszyć... więc nie zwiekaj. W salonach BMW czekają już ostatnie modele z rocznika 2014 w wyjątkowo atrakcyjnej ofercie. Sprawdź szczegóły już dziś.
Dealer BMW Dynamic Motors serdecznie zaprasza.

**BMW SERII 1 JUŻ ZA 884 PLN NETTO
MIESIĘCZNIE W OFERCIE
BMW COMFORT LEASE.**

Dealer BMW Dynamic Motors
ul. Olimpijska 8
87-100 Toruń
tel.: +48 56 645 21 70
www.bmw-dynamicmotors.pl

**BMW X4 JUŻ ZA 2 055 PLN NETTO
MIESIĘCZNIE W OFERCIE
BMW COMFORT LEASE.**

Dealer BMW Dynamic Motors
ul. Fordońska 264
85-790 Bydgoszcz
tel.: +48 52 339 51 10
www.bmw-dynamicmotors.pl

**BMW X5 JUŻ ZA 2 518 PLN NETTO
MIESIĘCZNIE W OFERCIE
BMW COMFORT LEASE.**

KRONIKA

OKRĘGOWEJ RADY LEKARSKIEJ

Zbigniew Gugnowski @

Obrady Okręgowej Rady Lekarskiej Okręgowej Warmińsko-Mazurskiej Izby Lekarskiej w Olsztynie 19 listopada 2014 r.

■ ■ ■ ■ Posiedzenie Okręgowej Rady Lekarskiej otworzyła i dalszym obradom przewodniczyła wiceprezes Okręgowej Rady Lekarskiej kol. Anna Lella, która przedstawiła sprawozdanie z działalności Prezydium w okresie od 29 października do 18 listopada br. Przyznała, że główne działania Prezydium związane były z organizacją:

- Zjazdu Naukowo-Szkoleniowego Lekarzy Warmii i Mazur, który zaplanowano w dniach 28–29 listopada br. w siedzibie Izby,
- uroczystości jubileuszowej 25-lecia Warmińsko-Mazurskiej Izby Lekarskiej, która odbędzie się w dniu 8 stycznia 2015 r. (czwartek) o godz. 18.00 w Warmińsko-Mazurskiej Filharmonii im. Feliksa Nowowiejskiego w Olsztynie,
- planowaną na luty 2015 r. organizacją wyjazdowej konferencji naukowo-szkoleniowej połączonej z integracją środowiska lekarskiego. Wstępnie proponowano, aby miejscem konferencji był hotel w Mikołajkach. Z uwagi na zgłaszane przez koleżanki duże niedogodności związane z koniecznością przemieszczania się między częścią gastronomiczno-konferencyjną a noclegową, postanowiono zerwać umowę i podjąć negocjacje z Hotelem Krasicki w Lidzbarku Warmińskim.
- Postanowiono wskazać dr. hab. n. med. Adama Przybytkowskiego, kierownika Pracowni Endoskopii Uniwersyteckiego Szpitala Klinicznego w Olsztynie, jako kandydata do pełnienia funkcji konsultanta wojewódzkiego w dziedzinie farmakologii klinicznej dla województwa warmińsko-mazurskiego.
- Wydano kolejny numer Polish Annals of Medicine, w którym znalazły się prace z autorów z całego świata (Indii, Tajlandii, Malezji, Litwy, USA, Hiszpanii i Wielkiej Brytanii). Jest to duży sukces naszego wydawnictwa naukowego, które rozwija się bardzo dobrze.

Kol. Anna Lella poinformowała, że podczas uroczystości jubileuszowej postanowiono uhonorować zasłużonych dla samorządu lekarskiego poprzez wręczenie odznaczeń. Ma to pokazać założycieli samorządu lekarskiego i aktywnych działaczy.

Okręgowa Rada Lekarska zaakceptowała propozycje kandydatów do przyznania odznaki jubileuszowej 25-lecia powstania Warmińsko-Mazurskiej Izby Lekarskiej.

W zastępstwie nieobecnego skarbnika kol. Leszka Dudzińskiego, kol. Anna Lella przedstawiła informację z wykonania budżetu na trzy kwartały 2014 r.

Następnie Okręgowa Rada Lekarska przyjęła uchwałę nr 756/2014/VII w sprawie przyznania nagród z Funduszu dla najlepszych lekarzy i lekarzy dentyistów odbywających staż podyplomowy na terenie działania Warmińsko-Mazurskiej Izby Lekarskiej w Olsztynie. Postanowiono, że w 2014 r., nagrody z Funduszu dla najlepszych lekarzy i lekarzy dentyistów odbywających staż podyplomowy na terenie działania Warmińsko-Mazurskiej Izby Lekarskiej w Olsztynie, przyznaje się następującym osobom:

- lekarzowi Jakubowi K. Ostaniewiczowi, który zdobył w Lekarskim Egzaminie Końcowym 169 pkt na 192, co daje wynik 88,02%;
- lekarzowi dentyście Katarzynie Leszczyńskiej, która zdobyła w Lekarsko-Dentystycznym Egzaminie Końcowym 151 pkt na 198, co daje wynik 76,26%.

Kolejny temat dotyczył wniosku konsultanta wojewódzkiego w dziedzinie okulistyki kol. Marii Dowgird o zlecenie Okręgowej Radzie Lekarskiej wizytacji indywidualnej praktyki lekarskiej lek. B.T., zarejestrowanej w Mrągowie. Po dyskusji postanowiła powołać zespół do przeprowadzenia wizytacji we wnioskowanym gabinecie.

Na wniosek kol. Anny Lelli Okręgowa Rada Lekarska przyjęła uchwałę w sprawie ubiegania się o dotację Naczelnej Izby Lekarskiej na organizację doskonalenia zawodowego oraz upoważnienia w tym zakresie Prezydium ORL.

Postanowiono wystąpić o dofinansowanie szkoleń „Współczesna Medycyna Warmii

i Mazur – warsztaty interdyscyplinarne” (20–21 lutego 2015 r.); Ratownictwo Medyczne (14 marca 2015 r. i 18 kwietnia 2015 r.).

Obrady Okręgowej Rady Lekarskiej Okręgowej Warmińsko-Mazurskiej Izby Lekarskiej w Olsztynie 17 grudnia 2014 r.

■ ■ ■ ■ Posiedzenie Okręgowej Rady Lekarskiej otworzył i dalszym obradom przewodniczył prezes Okręgowej Rady Lekarskiej kol. Marek Zabłocki, który przedstawił informacje na temat obchodów 25-lecia Odrodzonego Samorządu Lekarzy i Lekarzy Dentystów, które odbyły się w dniach 5–6 grudnia 2014 r. w Warszawie. Przyznał, że była to uroczystość bardzo podniosła, udana, bez wątpienia ważna i potrzebna dla integracji naszego środowiska.

W części uroczystej kol. Marek Zabłocki i kol. Mirona Flisikowska-Wilczek złożyli gratulacje kol. Katarzynie Leszczyńskiej i kol. Jakubowi Ostaniewiczowi, którym przyznano roczne stypendia (po 600 zł miesięcznie) z funduszu dla najlepszych lekarzy i lekarzy dentystów odbywających staż podyplomowy na terenie działania tutejszej izby lekarskiej.

Następnie skarbnik kol. Leszek Dudziński zaprezentował wynik finansowy z działalności Izby za okres jedenastu miesięcy 2014 r.

Bezpośrednio po zakończeniu obrad Okręgowej Rady Lekarskiej odbyło się spotkanie wigilijne, które przebiegało w uroczystej i serdecznej atmosferze.

*Zbigniew Gugnowski
Bożena Pątkowska*

Wyjazdowe posiedzenie Prezydium w Szpitalu Uniwersyteckim 12 października 2014 r.

Posiedzenie Okręgowej Rady Lekarskiej 17 grudnia 2014 r.

MEDICI PRO MUSICA Z WIZYTĄ WE FRANCJI

Niemal do ostatnich dni roku 2014 zespół Medici pro Musica intensywnie pracował, nie tylko dlatego, że dla większości chórów grudzień jest czasem śpiewania kolęd. W tym miesiącu byliśmy gośćmi jednego z miast partnerskich Olsztyna, Châteauroux we Francji, dokąd przybyliśmy na zaproszenie władz miasta. Wizyta w Châteauroux rozpoczęła się 10 grudnia 2014 r. w godzinach wieczornych, kiedy po kilkunastogodzinnej podróży dotarliśmy do hotelu. Po drodze przejeżdżaliśmy przez Paryż – miasto zakochanych, mody, sztuki, i światła, z czego przez okna autokaru wyraźnie dostrzegliśmy jedynie te ostatnie, którym mogliśmy się dość dobrze przyjrzeć, tkwiąc dwie godziny w paryskim korku. Obiecany dłuższy czas wolny na Polach Elizejskich skurczył się więc do półgodzinnego spaceru między budkami sprzedawców, oferujących bożonarodzeniowe różności, z których najbardziej przypadły nam do gustu pieczone kasztany i dające przyjemne ciepło w wilgotny wieczór grzane wino – jedno z nielicznych niechińskich produktów sprzedawanych na jarmarku. Niedosyt Paryża zrekomensowała nam za to imponująca wieża Eiffla, która udekorowana feerią światła wyglądała jak gigantyczna choinka.

Gospodarze przyjęli nas w Châteauroux jak ważnych gości, opiekując się nami, zapewniając atrakcje i towarzysząc we wszystkich wydarzeniach, które nas czekały. Do najbardziej interesujących obiektów miasta, które udało się nam zobaczyć, należały: muzeum Bertrand (otwarto je specjalnie dla nas w dniu, w którym zwykle nie ma zwiedzania), XIX-wieczna fabryka wyrobów tytoniowych, obecnie siedziba wielu firm, oraz imponujący kościół św. Andrzeja, w którym odbył się nasz koncert. Przetestowaliśmy także akustykę ogromnej sceny Equinoxe w miejscowym multicum centrum kultury, którego nowoczesnego wyposażenia nie powstydziliby się nawet znacznie większe miasto. Miłym akcentem była nasza obecność na miejscowym jarmarku, podczas którego zaśpiewaliśmy kilka kolęd, przyciągając przechodniów do udziału w bożonarodzeniowej kweście na cele dobroczynne, za co podziękowano nam domowym ciastem i kubeczkami lokalnego grzańca. Jedną

z najmiłszych atrakcji podczas pobytu we Francji była wycieczka do Nohant-Vic, gdzie mieściła się siedziba słynnej pisarki francuskiej o pseudonimie George Sand, w Polsce znanej przede wszystkim z uwagi na związek z Fryderykiem Chopinem. Siedem letnich sezonów, które Chopin spędził w Nohant u boku swej muzy, odcisnęło wyraźne piętno na pałacu, gdzie dosłownie czuje się ducha polskiego kompozytora, toteż zarówno budynek, jak i przylegające do niego ogrody zrobiły na nas niemałe wrażenie. Nasze patriotyczne uniesienia ukoronowało wykonanie na schodach pałacu pieśni *Gaude Mater Polonia*, ale nie był to jeszcze koniec wycieczki. Po obiedzie w romantycznej restauracji w sąsiedztwie domu „dobrej Pani z Nohant” udaliśmy się do pobliskiej miejscowości Chassignolles na spotkanie z wybitnym francuskim pianistą Cyrilem Huve. W drewnianym budynku gospodarczym, przerobionym na salę koncertową, artysta opowiadał o fortepianach i grał znane utwory fortepianowe, w tym oczywiście Chopina. Po występie zostaliśmy zaproszeni na poczęstunek i rozpoczęła się część nieoficjalna spotkania, podczas której niezaplanowany koncert na gitarze klasycznej dał nastoletni syn pianisty, a my zaśpiewaliśmy kilka utworów, w tym na specjalne życzenie biesiadną pieśń *Hej sokoły*, także z towarzyszeniem gitary.

Najważniejszym wydarzeniem wizyty w Châteauroux był oczywiście koncert w kościele św. Andrzeja. Ta piękna, przypominająca katedrę Notre Dame w Paryżu świątynia, z charakterystyczną witrażową rozetą na frontowej ścianie i majestatycznym surowym wnętrzem, tworzyła atmosferę godną najlepszych artystów, więc występ w tym kościele był prawdziwą przyjemnością. Licznie zgromadzoną publiczność powitał burmistrz miasta Gil Avérous. Wśród słuchaczy znaleźli się przedstawiciele władz i mieszkańcy Châteauroux. Nasz występ poprzedził koncert znakomitego miejscowego żeńskiego chóru Garance, który wysokim poziomem wykonania nieco nas onieśmielił, jednak zachęceni oklaskami gospodarzy, pokonaliśmy tremę i zaprezentowaliśmy przygotowane utwory. Na ten szczególny wieczór wybraliśmy, tradycyjnie już, zarówno pieśni poważniejsze, które zabrzmiały

w pierwszej części koncertu, jak *Il bianco e dolce cigno* Jacoba Arcadelta, *O magnum mysterium* Tomasa Luisa de Victoria, czy *Oczy me mile* z tabulatury Jana z Lublina, jak i lżejsze, bardziej rozrywkowe – wśród nich *Jak tu nie jechać* Jeremiego Przybory i Jerzego Wasowskiego oraz *Cecyliadę* Marcina Wawruka. Nie mogło oczywiście zabraknąć kolęd i pastorałek, wykonaliśmy zatem utwory: *Stara kolenda* Feliksa Nowowiejskiego, tradycyjną polską kolędę *Lulajże Jezuniu*, ukraińską melodię *Szczedryk*. Wokalne talenty naszych chórzystów ukazały się także dzięki kompozycjom, w których kilkoro z nas miało partie solowe: *Boleras Sevillanas* Enrique Fabreza (solo: Dorota Michałowska – sopran

i Karol Poptawski – tenor) oraz *The light of the world* Philipa Blissa (solo: Marta Szulc – alt). W *Cecyliadzie* uwagę przyciągał, oprócz oryginalnej, żywiołowej kompozycji, także perkusyjny akompaniament w wykonaniu Marka Matyjewicza.

Najwięcej obaw budziło w nas premierowe wykonanie utworów w języku francuskim, opracowanych specjalnie na ten koncert, do których należały: *Tourdion*, anonim z XVI w. oraz *Sur le pont d'Avignon* Antoniusa Streichardta. Niepokój związany z prezentacją piosenek pojawił się w momencie, gdy zachęceni przez gości jednej z restauracji, w której część chóru jadła kolację, zdemaskowani chórzyci odśpiewali ochoczo jedną z piosenek,

której jednakże obecni w lokalu mieszkańcy Châteauroux nie rozpoznali jako zaśpiewanej w ich języku. Na szczęście okazało się, że utwór został napisany w języku starofrancuskim, co mamy nadzieję tłumaczy tę zabawną sytuację. Piosenki zostały zresztą entuzjastycznie przyjęte podczas koncertu w kościele, a nam zdarzyło się bisować przed oklaskującymi nas na stojąco słuchaczami. Nasz występ poprowadziła, towarzysząca chórowi przez cały pobyt we Francji w roli tłumaczki, dr Edyta Pulińska, której profesjonalizm, cierpliwość i humor w wyraźny sposób przyczyniły się do atrakcyjności naszego wyjazdu.

Wizyta w Châteauroux była dla chóru przyjemnym przeżyciem, głównie z powodów artystycznych, ale także przez wzgląd na miejsca, które zobaczyliśmy, i ludzi, których poznaliśmy. Serdeczne podziękowania należą się władzom miasta, które reprezentowali wspomniany już burmistrz Gil Avérous, jego pierwszy zastępca Jean-Yves Hugon, który mimo rozlicznych obowiązków znalazł czas, by towarzyszyć nam w Châteauroux, a także pani Christiane Jurging, głównej organizatorce naszego pobytu we Francji. W wycieczkach po mieście i okolicy oraz różnych innych sprawach mogliśmy także zawsze liczyć na panów Michela Casse oraz Edouarda Bobier. Mamy nadzieję, że będzie jeszcze możliwość zrewanżowania się za pomoc naszym francuskim przyjaciółom. Jedna z takich okazji nadarzy

się już wiosną, bowiem władze Châteauroux, podczas oficjalnego spotkania w ratuszu, powierzyły opiece naszego chóru młodego Francuza, studenta nauk ekonomicznych, który wybiera się w ramach uniwersyteckiej wymiany do Olsztyna – tej wdzięcznej roli podjęły się nasze najmłodsze chórzystki.

Cztery dni po powrocie z Francji czekał nas kolejny, nie mniej wymagający koncert na zakończenie roku artystycznego. Odbył się, co także staje się już tradycją, na olsztyńskim zamku, pod hasłem „W świątecznym nastroju”, a jego słuchaczami byli nasi najwierniejsi fani, reprezentujący głównie środowisko medyczne. Podczas występu przedstawiliśmy podobny repertuar, jak w czasie koncertu w Châteauroux. Sądząc po krótkim, podsumowującym wystąpieniu naszej pani dyrygent, Małgorzaty Wawruk, mijający rok 2014 był dla naszego chóru rokiem udanym. Może nie zastużyliśmy jeszcze na francuskie *chapeau bas*, ale w ustach naszego kierownika nawet „było nieźle” jest satysfakcjonujące.

Wszystkim wiernym słuchaczom Medici pro Musica dziękujemy za obecność na naszych koncertach w minionym roku i życzymy zarówno im, jak i sobie byśmy jeszcze częściej spotykali się w salach koncertowych w roku 2015!

Małgorzata Sławińska, Medici pro Musica

PAMIĘCI TYCH, KTÓRZY ODESZLI...

Stanisław Bukowiecki

(1925–2014)

Urodził się 19 sierpnia 1925 r. w Aleksandrowie Kujawskim. Szkołę średnią ogólnokształcącą ukończył w Toruniu w 1947 r. W latach 1948–1952 studiował na Wydziale Matematyczno-Przyrodniczym Uniwersytetu Mikołaja Kopernika w Toruniu.

W latach 1950–1955 był nauczycielem matematyki w liceum ogólnokształcącym w Aleksandrowie Kujawskim. Jednak nie czuł się dobrze w roli nauczyciela i zdecydował się na studia lekarskie, które odbył w latach 1956–1961 na Wydziale Lekarskim Pomorskiej Akademii Medycznej w Szczecinie. Staż przeddyplomowy odbył w Szpitalu Woje-

wódzkim im. Mikołaja Kopernika w Olsztynie w okresie od 1 grudnia 1962 r. do 6 września 1963 r. Dyplom lekarza otrzymał 17 września 1963 r.

Staż podyplomowy odbył w okresie od 18 września 1963 r. do 18 września 1964 r. w Szpitalu Wojewódzkim im. Mikołaja Kopernika w Olsztynie. Po jego zakończeniu pracę rozpoczął 1 grudnia 1964 r. na oddziale chirurgicznym Szpitala Wojewódzkiego im. Mikołaja Kopernika w Olsztynie, gdzie również rozpoczął specjalizację w dziedzinie chirurgii ogólnej.

Specjalizację I stopnia z chirurgii ogólnej uzyskał w 1968 r. Pracując na oddziale chirurgicznym, wrócił do zawodu nauczyciela i przez wiele lat równocześnie nauczał w Szkole Pielęgniarskiej w Olsztynie. Po przeniesieniu oddziału chirurgicznego do nowego szpitala pracował na oddziale chirurgicznym Szpitala Wojewódzkiego do 30 czerwca 1992 r., do czasu przejścia na emeryturę. Od dnia 1 września 1992 r. pracował w Wojewódzkim Zespole Medycyny Przemysłowej w Poradni Chirurgicznej Przychodni Przychodni Przychodni w „Stomilu” w Olsztynie na pół etatu.

Zmarł 27 października 2014 r. po długiej i ciężkiej chorobie. Został pochowany na Cmentarzu Komunalnym w Olsztynie przy ul. Poprzecznej.

Antoni Dutkiewicz

KALENDARIUM 2014 ROKU

KALENDARIUM 2014 ROKU

BIURO WARMIŃSKO-MAZURSKIEJ IZBY LEKARSKIEJ

A D R E S:

Warmińsko-Mazurska Izba Lekarska

ul. Żołnierska 16c, 10-561 Olsztyn

Regon: 001416837; NIP: 739-11-91-739

forma prawna: samorząd zawodowy lekarzy i lekarzy dentystów

 e-mail: olsztyn@hipokrates.org

<http://www.wmil.olsztyn.pl>

Godziny otwarcia Warmińsko-Mazurskiej Izby Lekarskiej:

poniedziałki, wtorki i czwartki: od 8.00 do 16.00

środy: od 8.00 do 17.00

piątki: od 8.00 do 15.00

Sekretariat:

tel. 89 539 19 29 w. 31; fax. 89 534 44 83

Rejestracja i wydawanie praw wykonywania zawodu:

tel. 89 539 19 29 w. 45

Doskonalenie zawodowe lekarzy,

Komisja Bioetyczna:

tel. 89 539 19 29 w. 31

Biuro Okręgowego Rzecznika Odpowiedzialności Zawodowej i Okręgowego Sądu Lekarskiego:

tel. 89 539 19 29 w. 44

Dział prawny:

tel. 89 539 19 29 w. 37

Kancelaria Radcy Prawnego – r. pr. Katarzyna Godlewska

poniedziałek: godz. 12.00–16.00

środa: godz. 12.00–17.00

piątek: godz. 12.00–15.00

Kancelaria Radcy Prawnego – r. pr. Tomasz Kozak

wtorek: godz. 14.00–16.00

czwartek: godz. 12.00–16.00

Księgowość Izby:

tel. 89 539 19 29 w. 41

tel. 89 523 60 61

RACHUNKI BANKOWE:

1. Składki członkowskie:

wpłaty na indywidualne konta bankowe

2. Wpłaty pozostałe w tym rejestracja praktyk prywatnych:

BRE BANK SA: 61 1140 1111 0000 3048 4600 1001

3. Kasa Pożyczkowa i Samopomocy Lekarskiej:

BRE BANK SA: 12 1140 1111 0000 3048 4600 1010

BIULETYN LEKARSKI

Organ Warmińsko-Mazurskiej Izby Lekarskiej w Olsztynie.

Zespół redakcyjny: Zbigniew GUGNOWSKI (redaktor naczelny),

Beata JANUSZKO-GIERGIELEWICZ,

Anna OSOWSKA, Maria ŚWIETLIK

Adres redakcji: DOM LEKARZA, 10-561 Olsztyn, Żołnierska 16c,

tel./fax 89 523 60 61

Zespół wydawniczy: Anna Westfeld, 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.

REKLAMA W „BIULETYNIE LEKARSKIM”

Informacje, cennik i formularze zamówienia dostępne są pod adresem:

www.wmil.olsztyn.pl/index.php/biuletyn-lekarski/152

DOSKONALENIA ZAWODOWE

w „Domu Lekarza”:

INFORMACJA

www.wmil.olsztyn.pl/index.php/doskonalenie-zawodowe