
Gazeta Uczelniana

Miesięcznik informacyjny Akademii Medycznej im. Piastów Śląskich ♦ rok XIV ♦ nr 8 (132) maj 2008 ♦ ISSN 1429-5822

Wybrano prorektorów AM na kadencję 2008–2012

Uczelniane Kolegium Elektorów w dniu 5 maja 2008 r. wybrało na:

Prorektora ds. Nauki – prof. dr. hab. Marka Ziętka,

Prorektora ds. Dydaktyki – dr. hab. Mariusza Zimmera, prof. nadzw.,

Prorektora ds. Klinicznych – dr. hab. Jerzego Rudnickiego, prof. nadzw.

W numerze:

- ♦ Wyniki oceny działalności dydaktyczno-organizacyjnej w roku 2006/2007
- ♦ Nowa Farmacja do końca 2011 roku
- ♦ Nowoczesne narzędzia w rękach urologów
- ♦ Gdzie dwóch się bije...

Akademia Medyczna
im. Piastów Śląskich

WYNIKI OCENY DZIAŁALNOŚCI DYDAKTYCZNO-ORGANIZACYJNEJ W 2006/2007 ROKU

Szanowni Państwo,

Tradycyjnie, po raz kolejny przedstawiamy ranking jednostek naszej Uczelni opracowany na podstawie ankiet oceny dydaktyczno-organizacyjnej za 2006/2007 rok.

Kolejność jest ustalona na podstawie obliczonej liczby punktów na jedną osobę zatrudnioną w jednostce.

Gratuluję serdecznie zwycięzcom zarówno w kategorii jednostek, jak i indywidualnych osiągnięć.

Prorektor ds. Dydaktyki
dr hab. Mariusz Zimmer, prof. nadzw.

Ranking jednostek

liczba ankietowanych: 954

suma punktów: 42 435,93

średnia punktów na osobę: 44,48

WYDZIAŁ LEKARSKI

Lp.	Jednostka	Liczba ankietowanych	Suma punktów	Średnia pkt/os.	Największa liczba punktów uzyskana w jednostce
1.	Katedra i Zakład Anatomii Prawidłowej	16	1880,55	117,53	172,5 – prof. Alicja Kędzia; 150 – dr Zygmunt Domagała; 139 – dr Marek Syrycki; 133 – dr Krystian Porwolik; 131,25 – dr Elżbieta Poradnik
2.	II Katedra i Klinika Ginekologii, Położnictwa i Neonatologii	20	1225,75	61,29	285,5 – dr Jerzy Florjański; 236 – dr hab. Mariusz Zimmer, prof. nadzw.; 100 – dr Tomasz Fuchs; 94 – dr Marek Tomiałowicz; 75 – dr Marek Elias
3.	II Katedra i Klinika Chirurgii Ogólnej i Chirurgii Onkologicznej	8	485,50	60,69	153 – prof. Zygmunt Grzebieniak; 141,5 – dr Adam Skalski; 69 – prof. Wojciech Kielan; 46,25 – dr Anil Kumar Agrawal; 33,75 – dr Jacek Winowski
4.	I Katedra i Klinika Chirurgii Ogólnej, Gastroenterologicznej i Endokrynologicznej	9	533,00	59,22	111 – dr hab. Wiktor Bednarz, prof. nadzw.; 76,5 – prof. Janusz Dawiskiba; 69,25 – dr Paweł Domostawski; 62 – dr Dariusz Rychlewski; 59,25 – dr Zdzisław Forkasiewicz
5.	Zakład Pedagogiki Zdrowia	2	115,50	57,75	84,5 – dr Dariusz Białas; 31 – dr Anna Sladek
6.	Katedra Medycyny Ratunkowej	10	572,50	57,25	340 – prof. Juliusz Jakubaszko; 51 – dr Marek Sehn; 43 – dr Kinga Niewińska; 38 – dr Lilianna Styka; 36,5 – lek. Janusz Sokołowski
7.	Katedra i Zakład Higieny	4	220,50	55,13	188,5 – dr hab. Krystyna Pawlas, prof. nadzw.; 18 – lek. Marcin Zawadzki; 11 – dr Magdalena Sokołowska; 3 – dr Iwona Markiewicz-Górka
8.	Katedra i Klinika Chorób Wewnętrznych i Alergologii	17	898,00	52,82	128,5 – dr hab. Bernard Panaszek, prof. nadzw.; 102,5 – dr hab. Marek Jutel, prof. nadzw.; 95,5 – dr Andrzej Obojski; 67 – dr Rafał Dobek; 65 – dr hab. Maria Kraus-Filarska
9.	Katedra i Zakład Genetyki	5	260,22	52,04	133,75 – prof. Maria Sasiadek; 48,50 – dr Ryszard Ślęzak; 40,22 – dr Robert Śmigiel; 32,75 – dr Agnieszka Stembalska; 5 – dr Izabela Łaczmańska
10.	II Katedra i Klinika Pediatrii, Gastroenterologii i Żywienia	8	392,00	49,00	140,5 – prof. Barbara Iwańczak; 90,5 – dr Andrzej Stawarski; 64 – dr Tomasz Pytrus; 45,5 – dr Krystyna Mowszet; 26,5 – dr Elżbieta Krzesiek
11.	Katedra i Zakład Mikrobiologii	17	771,60	45,39	171 – dr hab. Grażyna Gościński, prof. nadzw.; 128,5 – dr Marzena Bartoszewicz; 70 – dr Małgorzata Fleischer; 66,5 – dr Beata Mączyńska; 54 – dr Maria Stankiewicz
12.	Katedra Anestezjologii i Intensywnej Terapii	13	583,02	44,85	155,25 – prof. Andrzej Kübler; 90,79 – dr hab. Grażyna Durek; 66 – dr Marzena Zielińska; 59,25 – dr Sylwester Mordarski; 47 – dr Teresa Kaiser
13.	Katedra i Zakład Patofizjologii	10	429,20	42,92	166,7 – dr hab. Witold Pilecki; 71 – dr Piotr Kolęda; 51 – dr hab. Małgorzata Sobieszczkańska; 38,5 – dr Tadeusz Sebzda; 34 – dr Krystyna Laszki-Szczachor

14.	Katedra i Zakład Biologii i Parazytologii Lekarskiej	7	293,03	41,86	70,88 – dr Agnieszka Cisowska; 47,5 – dr Dorota Wojnicz; 43,9 – mgr Dorota Tichaczek-Goska; 43,55 – prof. Stanisław Jankowski; 38,6 – mgr Maria Wośowska
15.	Katedra i Zakład Farmakologii	12	491,10	40,93	190,5 – prof. Adam Szela; 69,25 – dr Jan Magdalan; 46,5 – dr Ewa Chlebda; 39,5 – dr Wojciech Dziewiszek; 33,5 – lek. Dorota Szumny
16.	I Katedra i Klinika Ginekologii i Położnictwa	15	596,10	39,74	112 – dr hab. Marian Gabryś, prof. nadzw.; 103 – dr hab. Marian Gryboś, prof. nadzw.; 95,5 – prof. Andrzej Karmowski; 38 – dr Marek Murawski; 34 – dr Jan Korzeniewski
17.	Zakład Dydaktyki Szkoły Wyższej	3	119,00	39,67	57 – dr hab. Alicja Szerla; 36 – dr Żanetta Kaczmarek; 26 – mgr Danuta Wiśniewska
18.	Katedra i Zakład Immunologii Klinicznej	5	185,00	37,00	111,5 – prof. Julia Bar; 26,25 – dr Barbara Ślesak; 19,25 – dr Paweł Sedlaczek; 16 – mgr inż. Ewa Wyrodek; 12 – dr Ewa Sobańska
19.	Katedra i Zakład Histologii i Embriologii	14	505,50	36,11	202,5 – prof. Maciej Zabel; 75,5 – dr hab. Piotr Dzięgiel, prof. nadzw.; 60 – dr Marzenna Podhorska-Okołów; 29 – dr Urszula Ciesielska; 21,5 – dr Barbara Dolińska-Krajewska
20.	Katedra i Klinika Chorób Wewnętrznych, Zawodowych i Nadciśnienia Tętniczego	14	495,50	35,39	114,5 – dr hab. Anna Skoczyńska, prof. nadzw.; 85 – prof. Ryszard Andrzejak; 75 – dr hab. Andrzej Szuba; 40 – dr hab. Jolanta Antonowicz-Juchniewicz, prof. nadzw.; 34 – dr Anna Affelska-Jercha
21.	Katedra i Zakład Fizjologii	15	520,00	34,67	96 – prof. Ludmiła Borodulin-Nadzieja; 46 – dr Ewa Salomon; 44 – dr Elżbieta Jankowska; 44 – dr Anna Janocha; 39 – dr Joanna Thannhäuser
22.	Katedra Biofizyki	9	298,50	33,17	111 – prof. Krystyna Michalak; 69 – prof. Jerzy Mozrymas; 53 – dr hab. Andrzej Hendrich; 27,5 – dr Andrzej Poła; 13 – dr Michał Bartoszkiewicz
23.	Zakład Humanistycznych Nauk Lekarskich	6	193,00	32,17	112 – dr hab. Wanda Wojtkiewicz-Rok, prof. nadzw.; 25 – dr Kamila Uzarczyk; 24 – dr Jarosław Barański; 15 – dr Jadwiga Wais; 10 – dr Małgorzata Synowiec-Piłat
24.	Katedra Propedeutyki Pediatrii i Klinika Immunologii i Reumatologii Wieków Rozwojowego	5	155,50	31,10	69,5 – prof. Adam Jankowski; 30 – dr Bożena Polańska; 25,5 – dr Wiesława Karnas-Kalemba; 19,5 – dr Barbara Basiewicz-Worsztynowicz; 11 – lek. Edyta Jargulińska
25.	Katedra Medycyny Sądowej	7	216,00	30,86	50,50 – prof. Barbara Świątek; 18 – dr Tomasz Jurak; 16 – lek. Robert Susło; 12 – dr Krzysztof Maksymowicz; 9 – lek. Radosław Drozd
26.	Katedra i Zakład Anatomii Patologicznej	14	402,95	28,78	94,95 – prof. Michał Jeleń; 57 – prof. Jerzy Rabczyński; 47 – dr hab. Piotr Ziółkowski, prof. nadzw.; 35,75 – dr hab. Agata Kochman; 21 – dr Agnieszka Hałoń
27.	Katedra i Zakład Chemii i Immunochemii	8	229,76	28,72	118,6 – prof. Maria Kątnik-Prastowska; 27,78 – mgr Elżbieta Kłonowska; 16,72 – dr Małgorzata Pupek; 16,09 – dr Mirosława Ferens-Sieczkowska; 13,20 – mgr inż. Magdalena Przybysz
28.	Zakład Reumatologii	6	168,15	28,03	43 – prof. Jacek Szechiński; 36,75 – dr Jerzy Świerkot; 31,5 – dr Krzysztof Borysewicz; 29,4 – dr Magdalena Szmyrka-Kaczmarek; 18,5 – dr Katarzyna Gruszecka-Marczyńska
29.	Katedra i Zakład Biochemii Lekarskiej	20	482,75	24,14	153 – prof. Andrzej Gamian; 147 – prof. Teresa Banaś; 40,5 – dr Małgorzata Matusiewicz; 39,5 – dr hab. Danuta Kwiatkowska, prof. nadzw.; 13,25 – dr Grzegorz Terlecki
30.	I Katedra Pediatrii	12	286,45	20,13	71 – prof. Andrzej Boznański; 65 – prof. Ludwika Sadowska; 37 – dr Ewa Willak-Janc; 27,5 – dr Anna Łatkowska; 25,10 – dr Ewa Masłowska
RAZEM		311	14 005,63	45,03	

Wyniki indywidualne

Lp.	Jednostka	Pracownik	Suma pkt
1.	Katedra Medycyny Ratunkowej	prof. Juliusz Jakubaszko	340,00
2.	II Katedra i Klinika Ginekologii, Położnictwa i Neonatologii	dr Jerzy Florjański	285,50
3.	II Katedra i Klinika Ginekologii, Położnictwa i Neonatologii	dr hab. Mariusz Zimmer, prof. nadzw.	236,00
4.	Katedra i Zakład Histologii i Embriologii	prof. Maciej Zabel	202,50
5.	Katedra i Zakład Farmakologii	prof. Adam Szelaąg	190,50
6.	Katedra i Zakład Higieny	dr hab. Krystyna Pawlas, prof. nadzw.	188,50
7.	Katedra i Zakład Anatomii Prawidłowej	prof. Alicja Kędzia	172,50
8.	Katedra i Zakład Mikrobiologii	dr hab. Grażyna Gościniak, prof. nadzw.	171,00
9.	Katedra i Zakład Patofizjologii	dr hab. Witold Pilecki	166,70
10.	Katedra Anesteziologii i Intensywnej Terapii	prof. Andrzej Kübler	155,25
11.	II Katedra i Klinika Chirurgii Ogólnej i Chirurgii Onkologicznej	prof. Zygmunt Grzebieniak	153,00
12.	Katedra i Zakład Biochemii Lekarskiej	prof. Andrzej Gamian	153,00
13.	Katedra i Zakład Anatomii Prawidłowej	dr Zygmunt Domagała	150,00
14.	Katedra i Zakład Biochemii Lekarskiej	prof. Teresa Banaś	147,00
15.	II Katedra i Klinika Chirurgii Ogólnej i Chirurgii Onkologicznej	dr Adam Skalski	141,50
16.	II Katedra i Klinika Pediatrii, Gastroenterologii i Żywienia	prof. Barbara Iwańczak	140,50
17.	Katedra i Zakład Anatomii Prawidłowej	dr Marek Syrycki	139,00
18.	Katedra i Zakład Genetyki	prof. Maria Sasiadek	133,75
19.	Katedra i Zakład Anatomii Prawidłowej	dr Krystian Porwolik	133,00
20.	Katedra i Zakład Anatomii Prawidłowej	dr Elżbieta Poradnik	131,25

WYDZIAŁ LEKARSKO-STOMATOLOGICZNY

Lp.	Jednostka	Liczba ankietowanych	Suma punktów	Średnia pkt/os.	Największa liczba punktów uzyskana w jednostce
1.	Katedra Periodontologii	4	317,40	79,35	197,4 – prof. Marek Ziętek; 97 – dr hab. Tomasz Konopka, prof. nadzw.; 18 – lek. Radosław Jadach; 5 – lek. Magdalena Mendak
2.	Klinika Chirurgii Plastycznej	2	126,00	63,00	86 – prof. Kazimierz Kobus; 40 – dr hab. Piotr Wójcicki
3.	Katedra i Klinika Chirurgii Szcękowo-Twarzowej	11	426,75	35,75	124 – dr hab. Jan Wnukiewicz, prof. nadzw.; 69,25 – dr hab. Wiesław Kurlej, prof. nadzw.; 38 – dr Hanna Gerber; 35,25 – dr Andrzej Komorski; 34,75 – dr Paweł Ziemiński;
4.	Katedra i Zakład Protetyki Stomatologicznej	17	591,05	34,77	134,75 – dr hab. Halina Panek, prof. nadzw.; 86,6 – dr Danuta Nowakowska; 54 – dr hab. Włodzimierz Więckiewicz; 51,5 – dr Barbara Bruzewicz-Mikłaszewska; 41,5 – dr Honorata Krawczykowska
5.	Zakład Chirurgii Eksperymentalnej i Badania Biomateriałów	2	60,00	30,00	51 – dr hab. Stanisław Pielka, prof. nadzw.; 9 – dr Leszek Solski
6.	Zakład Propedeutyki Stomatologicznej	2	51,25	25,63	47,75 – dr Mirosława Kasiak; 3,50 – dr Piotr Kosior
7.	Katedra Ortopedii Szcękowej i Ortodoncji	8	171,10	21,39	90,25 – prof. Teresa Matthews-Brzozowska; 34,25 – dr hab. Beata Kawala; 12 – dr Janina Szelaąg; 11 – dr Marcin Mikulewicz; 10,20 – dr Katarzyna Golusik
8.	Katedra i Zakład Chirurgii Stomatologicznej	9	188,35	20,93	59,4 – dr Adam Zawada; 42,10 – dr Iwona Bednarz; 23,55 – dr Agnieszka Sulka; 19,95 – dr Ewa Gwiazda-Chojak; 19,75 – dr Dobrochna Zeńczak-Więckiewicz
9.	Zakład Stomatologii Zachowawczej i Dziecięcej	28	579,50	20,70	190,5 – prof. Urszula Kaczmarek; 36,5 – dr Anna Malepszy; 33 – dr Joanna Kobińska-Brzoza; 31,75 – dr Alina Wrzyszczyk-Kowalczyk; 28,25 – lek. Marcin Zakrzewski
	RAZEM	83	2511,40	30,26	

Wyniki indywidualne

Lp.	Jednostka	Pracownik	Suma pkt
1.	Katedra Periodontologii	prof. Marek Ziętek	197,40
2.	Zakład Stomatologii Zachowawczej i Dziecięcej	prof. Urszula Kaczmarek	190,50
3.	Katedra i Zakład Protetyki Stomatologicznej	dr hab. Halina Panek	134,75
4.	Katedra i Klinika Chirurgii Szczękowo-Twarzowej	dr hab. Jan Wnukiewicz, prof. nadzw.	124,00
5.	Zakład Patologii Jamy Ustnej	dr hab. Tomasz Konopka, prof. nadzw.	97,00
6.	Katedra Ortopedii Szczękowej i Ortodoncji	prof. Teresa Matthews-Brzozowska	90,25
7.	Zakład Materiałoznawstwa	dr Danuta Nowakowska	86,60
8.	Klinika Chirurgii Plastycznej	prof. Kazimierz Kobus	86,00
9.	Zakład Anatomii Stomatologicznej	dr hab. Wiesław Kurlej, prof. nadzw.	69,25
10.	Katedra i Zakład Chirurgii Stomatologicznej	dr Adam Zawada	59,40
11.	Katedra i Zakład Protetyki Stomatologicznej	dr hab. Włodzimierz Więckiewicz	54,00
12.	Katedra i Zakład Protetyki Stomatologicznej	dr Barbara Bruziewicz-Mikłaszewska	51,50
13.	Zakład Chirurgii Eksperymentalnej i Badania Biomateriałów	dr hab. Stanisław Pielka, prof. nadzw.	51,00
14.	Zakład Propedeutyki Stomatologicznej	dr Mirosława Kasiak	47,75
15.	Katedra i Zakład Chirurgii Stomatologicznej	dr Iwona Bednarz	42,10
16.	Katedra i Zakład Protetyki Stomatologicznej	dr Honorata Krawczykowska	41,50
17.	Klinika Chirurgii Plastycznej	dr hab. Piotr Wójcicki	40,00
18.	Katedra i Klinika Chirurgii Szczękowo-Twarzowej	dr Hanna Gerber	38,00
19.	Zakład Stomatologii Zachowawczej i Dziecięcej	dr Anna Malepsy	36,50
20.	Katedra i Klinika Chirurgii Szczękowo-Twarzowej	dr Andrzej Komorski	35,25

WYDZIAŁ LEKARSKI KSZTAŁCENIA PODYPLOMOWEGO

Lp.	Jednostka	Liczba ankietowanych	Suma punktów	Średnia pkt/os.	Największa liczba punktów uzyskana w jednostce
1.	Katedra i Zakład Medycyny Rodzinnej	12	2123,50	176,96	459 – prof. Andrzej Steciwko; 239 – dr Iwona Pirogowicz; 186,50 – dr Jarosław Drobnik; 175,50 – dr Agnieszka Mastalerz-Migas; 158,50 – lek. Agnieszka Muszyńska
2.	Katedra i Zakład Medycyny Społecznej	3	341,00	113,67	280 – prof. Ludmiła Waszkiewicz; 41 – dr Katarzyna Zatońska; 20 – mgr Katarzyna Połtyn-Zaradna
3.	Katedra i Klinika Urologii i Onkologii Urologicznej	6	654,00	109,00	279 – dr hab. Romuald Zdrojowy, prof. nadzw.; 140 – dr Janusz Dembowski; 68 – dr Tadeusz Niezgoda; 58 – dr Tomasz Szydełko; 55 – dr Jarosław Kasprzak
4.	Katedra i Klinika Chorób Zakaźnych	9	773,25	85,92	205,25 – prof. Andrzej Gładysz; 116 – dr Jacek Gąsiorowski; 106,50 – prof. Krzysztof Simon; 93 – dr Brygida Knysz; 84 – dr Małgorzata Ingot
5.	Katedra i Klinika Hematologii, Nowotworów Krwii i Transplantacji Szpiku	13	693,00	53,31	83,50 – prof. Dariusz Wołowicz; 81,50 – prof. Maria Podolak-Dawidziak; 65,50 – prof. Małgorzata Kuliszewicz-Janus; 64,75 – prof. Kazimierz Kuliczowski; 61 – dr hab. Tomasz Wróbel
6.	Katedra i Klinika Endokrynologii, Diabetologii i Leczenia Izotopami	11	563,25	51,20	175,75 – prof. Andrzej Milewicz; 139 – dr hab. Grażyna Bednarek-Tupikowska, prof. nadzw.; 46 – prof. Zygmunt Zdrojewicz; 45 – dr hab. Bożena Bidzińska-Speichert; 41 – prof. Marek Mędraś
7.	Katedra Onkologii i Klinika Onkologii Ginekologicznej	11	535,50	48,68	211 – prof. Jan Kornafel; 105 – dr Katarzyna Bojarska; 48,50 – dr Rafał Matkowski; 45 – dr Aleksandra Łacko; 27 – dr Iwona Gisterek
8.	Katedra i Klinika Dermatologii, Wenerologii i Alergologii	17	819,90	48,23	236,5 – prof. Jacek Szepietowski; 120 – prof. Eugeniusz Baran; 90,25 – Rafał Białynicki-Birula; 51 – dr Grażyna Szybejko-Machaj; 44,25 – dr Adam Reich
9.	Katedra i Klinika Okulistyki	12	539,50	44,96	181 – dr hab. Marta Misiuk-Hojło, prof. nadzw.; 81 – dr Jolanta Oficjalska-Młyńczak; 63 – dr Anna Turno-Kręcicka; 38 – dr Małgorzata Mulak; 35,5 – dr Jolanta Markuszewska-Żelbrom
10.	Katedra i Klinika Psychiatrii	21	875,00	41,67	159,50 – prof. Andrzej Kiejna; 139 – dr hab. Joanna Rymaszewska; 127 – dr hab. Sławomir Sidorowicz; 87,25 – dr hab. Jerzy Leszek, prof. nadzw.; dr Jan Beszlej

11.	Katedra i Klinika Chirurgii Klatki Piersiowej	4	158,50	39,63	72 – prof. Jerzy Kołodziej; 35 – dr Krzysztof Gietkiewicz; 34,5 – dr Marek Marciniak; 17 – dr Adam Rechonek
12.	Katedra Radiologii	15	541,50	36,10	129 – dr hab. Marek Sasiadek, prof. nadzw.; 96 – prof. Krzysztof Moroń; 48 – dr Ewa Nienartowicz; 42 – dr hab. Urszula Zaleska-Dorobisz; 40 – dr Joanna Słonina
13.	Katedra i Klinika Kardiologii	14	486,25	34,73	121,25 – prof. Walentyna Mazurek; 64 – prof. Maria Witkowska; 50,50 – dr hab. Marta Negrusz-Kawecka; 42 – dr Piotr Salomon; 39,75 – dr Wojciech Kosmala
14.	Katedra i Klinika Gastroenterologii i Hepatologii	14	478,75	34,20	98,25 – dr hab. Leszek Paradowski, prof. nadzw.; 52 – dr hab. Elżbieta Poniewierka; 40,50 – dr Dorota Waśko-Czopnik; 38,50 – dr Maria Rybak; 33 – dr Katarzyna Neubauer
15.	Katedra i Klinika Angiologii, Nadciśnienia Tętniczego i Diabetologii	11	357,50	32,50	136 – prof. Rajmund Adamiec; 35 – dr Maria Knapik-Kordecka; 31 – dr Dorota Bednarska-Chabowska; 27,5 – dr Wojciech Kucharski; 27 – dr Paweł Alexewicz
16.	Katedra i Klinika Pulmonologii i Nowotworów Płuc	9	291,50	32,39	104,25 – dr Anna Brzecka; 64 – prof. Renata Janowska; 26,50 – dr Ewa Passowicz-Muszyńska; 24,75 – dr Irena Porębska; 23,50 – dr Paweł Piesiak
17.	Katedra i Klinika Chirurgii i Urologii Dziecięcej	6	184,50	30,75	50 – prof. Jerzy Czernik; 45 – dr hab. Maciej Bağlaj prof. nadzw.; 25 – dr hab. Dariusz Patkowski; 23,5 – dr hab. Wojciech Apoznański; 21 – dr Marek Chłódek
18.	Katedra i Klinika Nefrologii Pediatricznej	9	272,85	30,32	160,75 – prof. Danuta Zwolińska; 24,60 – dr Katarzyna Kiliś-Pstrusińska; 22 – dr Irena Makulska; 20 – dr Anna Wawro; 13,25 – dr Irena Wikiera-Magott
19.	Katedra i Klinika Ortopedii i Traumatologii Narządu Ruchu	7	210,50	30,07	93,50 – prof. Andrzej Wall; 50 – dr hab. Szymon Dragan; 25 – dr Jacek Czapiński; 15 – dr Artur Krawczyk; 14 – dr Piotr Koprowski
20.	Katedra Neurologii	15	439,75	29,32	213,50 – prof. Ryszard Podemski; 38 – dr Bogusław Paradowski; 33 – dr Magdalena Koszewicz; 25 – dr Sławomir Budrewicz; 23 – dr Anna Pokryszko-Dragan
21.	Katedra i Klinika Nefrologii i Medycyny Transplantacyjnej	15	418,50	27,90	75,50 – dr hab. Maria Boratyńska, prof. nadzw.; 60,75 – dr hab. Jakub Kuźniar, prof. nadzw.; 52,50 – dr Magdalena Krajewska; 45 – dr Oktawia Mazanowska; 38,75 – dr Maria Magott-Procelewska
22.	Klinika Chirurgii Urazowej i Chirurgii Ręki	7	193,00	27,57	64 – dr Krzysztof Zimmer; 52 – prof. Roman Rutowski; 26 – dr Tomasz Greczner; 19 – dr Krzysztof Bogdan; 16 – dr Krzysztof Skiba
23.	Katedra i Klinika Neurochirurgii	6	157,00	26,17	53,75 – dr Władysław Berny; 32,50 – prof. Włodzisław Jarmundowicz; 26,75 – lek. Paweł Tabakow; 26,25 – dr Bogdan Czapiga; 16,75 – lek. Artur Weiser
24.	Katedra i Klinika Endokrynologii i Diabetologii Wieku Rozwojowego	7	180,55	25,79	54,75 – dr hab. Anna Noczyńska, prof. nadzw.; 41,80 – dr Ewa Barg; 24 – dr Aleksander Basiak; 22 – dr Teresa Żak; 18 – dr Beata Wikiera
25.	Katedra i Klinika Pediatrii i Chorób Infekcyjnych	7	162,00	23,14	69,75 – dr hab. Leszek Szenborn; 25,25 – dr Ernest Kuchar; 18,25 – dr Jolanta Jasonek; 15,25 – dr Jarosław Gruszka; 14,25 – dr Izabela Zaleska
26.	Katedra i Klinika Chirurgii Przewodu Pokarmowego i Chirurgii Ogólnej	11	253,00	23,00	60,50 – prof. Marta Strutyńska-Karpińska; 47 – prof. Krzysztof Grabowski; 44,25 – dr hab. Jerzy Błaszczuk; 25,75 – dr hab. Krystyna Markocka-Mączka; 25,75 – dr Piotr Pelczar
27.	Katedra i Klinika Otolaryngologii	10	229,25	22,93	54 – prof. Tomasz Kręcicki; 34,75 – prof. Maria Zaleska-Kręcicka; 34 – dr Tomasz Zatoński; 31 – dr Jerzy Rak; 29 – dr Jolanta Kuźniar
28.	Katedra i Klinika Chirurgii Naczyniowej, Ogólnej i Transplantacyjnej	13	284,75	21,90	162,75 – prof. Wojciech Witkiewicz; 42 – prof. Piotr Szyber; 23 – prof. Dariusz Patrzałek; 16 – dr hab. Artur Pupka; 14 – prof. Andrzej Dorobisz
29.	Katedra i Klinika Chirurgii Serca	6	78,50	13,08	36 – dr hab. Wojciech Kustrzycki, prof. nadzw. ; 14 – dr Andrzej Stachurski; 13 – dr Marek Pelczar; 12,5 – dr Anna Goździk; 2 – lek. Jacek Jakubaszko
RAZEM		301	13 296,05	44,17	

Wyniki indywidualne

Lp.	Jednostka	Pracownik	Suma pkt
1.	Katedra i Zakład Medycyny Rodzinnej	prof. Andrzej Steciwko	459,00
2.	Katedra i Zakład Medycyny Społecznej	prof. Ludmiła Waszkiewicz	280,00
3.	Katedra i Klinika Urologii i Onkologii Urologicznej	dr hab. Romuald Zdrojowy, prof. nadzw.	279,00
4.	Katedra i Zakład Medycyny Rodzinnej	dr Iwona Pirogowicz	239,00
5.	Katedra i Klinika Dermatologii, Wenerologii i Alergologii	prof. Jacek Szepietowski	236,50
6.	Katedra Neurologii	prof. Ryszard Podemski	213,50
7.	Katedra Onkologii i Klinika Onkologii Ginekologicznej	prof. Jan Kornafel	211,00
8.	Katedra i Klinika Chorób Zakaźnych	prof. Andrzej Gładysz	205,25
9.	Katedra i Zakład Medycyny Rodzinnej	dr Jarosław Drobnik	186,50
10.	Katedra i Klinika Okulistyki	dr hab. Marta Misiuk-Hojło, prof. nadzw.	181,00
11.	Katedra i Klinika Endokrynologii, Diabetologii i Leczenia Izotopami	prof. Andrzej Milewicz	175,75
12.	Katedra i Zakład Medycyny Rodzinnej	dr Agnieszka Mastalerz-Migas	175,50
13.	Katedra i Klinika Chirurgii Naczyniowej, Ogólnej i Transplantacyjnej	prof. Wojciech Witkiewicz	162,75
14.	Katedra i Klinika Nefrologii Pediatricznej	prof. Danuta Zwolińska	160,75
15.	Katedra i Klinika Psychiatrii	prof. Andrzej Kiejna	159,50
16.	Katedra i Zakład Medycyny Rodzinnej	lek. Agnieszka Muszyńska	158,50
17.	Katedra i Zakład Medycyny Rodzinnej	dr Maria Bujnowska-Fedak	156,00
18.	Katedra i Zakład Medycyny Rodzinnej	dr Donata Kurpas	149,50
19.	Katedra i Klinika Urologii i Onkologii Urologicznej	dr Janusz Dembowski	140,00
20.	Katedra i Klinika Endokrynologii, Diabetologii i Leczenia Izotopami	dr hab. Grażyna Bednarek-Tupikowska, prof. nadzw.	139,00

WYDZIAŁ FARMACEUTYCZNY Z ODDZIAŁEM ANALITYKI MEDYCZNEJ

Lp.	Jednostka	Liczba ankietowanych	Suma punktów	Średnia pkt/os.	Największa liczba punktów uzyskana w jednostce
1.	Katedra i Zakład Farmakologii Klinicznej	6	638,05	106,34	229,90 – dr hab. Anna Wiela-Hojeńska; 135,10 – dr Przemysław Niewiński; 97,20 – dr hab. Piotr Milewski; 82,10 – dr Ewa Jaźwińska-Tarnawska; 56,50 – dr Magdalena Hurkacz
2.	Katedra Farmacji Stosowanej	18	1 156,90	64,27	395 – prof. Janusz Pluta; 94 – dr Dorota Haznar; 90,50 – dr Witold Musiał; 89 – dr Krystyna Małecka; 71,60 – mgr Bożena Karolewicz
3.	Zakład Biomedycznych Analiz Środowiskowych	2	110,25	55,13	100,50 – dr hab. Halina Milnerowicz, prof. nadzw.; 9,75 – dr Waldemar Sajewicz
4.	Katedra i Zakład Bromatologii	6	243,00	40,50	61,75 – dr hab. Halina Grajeta, prof. nadzw.; 61 – prof. Jadwiga Biernat; 33,40 – dr Maria Drzewicka; 31 – dr Rafał Iłow; 28,35 – dr Bożena Regulska-Iłow
5.	Katedra i Zakład Podstaw Nauk Medycznych	5	176,22	35,24	86,85 – dr hab. Kazimierz Gąsiorowski, prof. nadzw.; 29,25 – dr Aleksandra Osada; 27,82 – dr Agata Jaszczyszyn; 20,15 – dr Agnieszka Dobosz; 12,15 – mgr Jadwiga Brokos
6.	Katedra i Zakład Farmakognozji	8	258,00	32,25	112,75 – prof. Wojciech Cisowski; 41,50 – dr Adam Kowalczyk; 29,25 – mgr Maciej Włodarczyk; 18,50 – dr Izabela Fecka; 18,50 – dr Zbigniew Sroka
7.	Katedra i Zakład Analityki Medycznej	7	253,13	31,64	53,75 – dr hab. Jadwiga Nowicka; 53,50 – prof. Mieczysław Woźniak; 50,25 – dr Jolanta Stacherzak-Pawlik; 43,75 – dr Wiesława Nahaczewska; 20,38 – dr Joanna Urbaniak
8.	Katedra i Zakład Toksykologii	5	153,00	30,60	107,50 – prof. Anna Długosz; 24,50 – dr Jadwiga Lembas-Bogaczyk; 15 – dr Zofia Marchewka; 4 – dr Ewa Sawicka; 2 – mgr Anna Stokłosa
9.	Katedra Biologii i Botaniki Farmaceutycznej	6	172,75	28,79	94,25 – dr Alicja Noculak-Palczewska; 30 – dr Adam Matkowski; 17,50 – dr Anna Jezierska-Domaradzka; 16 – mgr Dorota Woźniak; 9 – mgr Sylwia Zielińska

10.	Katedra i Zakład Biochemii Farmaceutycznej	7	197,15	28,16	98,50 – prof. Maria Warwas; 34,50 – dr Agnieszka Piwowar; 17,80 – dr Jolanta Zuwała-Jagiełło; 16,60 – dr Krzysztof Gołąb; 10,25 – mgr inż. Joanna Górka
11.	Katedra i Zakład Technologii Leków	6	145,72	24,29	41,75 – dr hab. Edwin Wagner, prof. nadzw.; 32,30 – dr Krystyna Poręba; 27,90 – dr hab. Wanda Nawrocka, prof. nadzw.; 18,65 – dr Hanna Liszkiewicz; 13,25 – dr Lilianna Becan
12.	Katedra i Zakład Chemii Leków	10	203,05	20,31	58,59 – dr Ryszarda Żabska; 48,05 – prof. Helena Śladowska; 44,75 – dr hab. Wiesław Malinka, prof. nadzw.; 17,12 – dr Krystyna Stankiewicz; 9,09 – mgr Jakub Stanasiuk
13.	Katedra i Zakład Chemii Organicznej	10	188,20	18,82	45,10 – dr hab. Zbigniew Rykowski, prof. nadzw.; 41,30 – dr hab. Stanisław Ryng, prof. nadzw.; 30,50 – dr Urszula Lipnicka; 19,25 – dr hab. Jerzy Cieplik; 17,75 – dr Karina Kowalczevska
14.	Katedra i Zakład Chemii Analitycznej	11	207,00	18,82	96,80 – dr hab. Wiesław Gaweł, prof. nadzw.; 23,15 – dr Zbigniew Sztuba; 18,75 – dr Janina Sułkowska; 11,75 – mgr Wanda Weis-Gradzińska; 11,55 – mgr Tomasz Błażkiewicz
15.	Zakład Praktycznej Nauki Zawodu Analityka	4	67,75	16,94	19,50 – mgr Renata Delinowska; 19,50 – mgr Maria Paroń; 19,25 – dr Lilla Pawlik-Sobecka; 9,50 – mgr Sylwia Płaczowska
16.	Katedra i Zakład Chemii Nieorganicznej	9	130,50	14,50	38 – prof. Jolanta Świątek-Kozłowska; 27 – dr Bogusław Fuglewicz; 22,50 – dr Stanisława Plińska; 9,50 – dr Grzegorz Małachowicz; 8,50 – dr Justyna Brasuń
17.	Katedra i Zakład Chemii Fizycznej	9	117,50	13,06	20,75 – dr Andrzej Dryś; 19,75 – dr Barbara Sztuba; 18,50 – dr hab. Jerzy Jodkowski; 17,75 – dr Dariusz Sarzyński; 11,75 – dr Katarzyna Brudnik
RAZEM		129	4418,17	34,25	

Wyniki indywidualne

Lp.	Jednostka	Pracownik	Suma pkt
1.	Katedra Farmacji Stosowanej	prof. Janusz Pluta	395,00
2.	Katedra i Zakład Farmakologii Klinicznej	dr hab. Anna Wiela-Hojeńska	229,90
3.	Katedra i Zakład Farmakologii Klinicznej	dr Przemysław Niewiński	135,10
4.	Katedra i Zakład Farmakognozji	prof. Wojciech Cisowski	112,75
5.	Katedra i Zakład Toksykologii	prof. Anna Długosz	107,50
6.	Zakład Biomedycznych Analiz Środowiskowych	dr hab. Halina Milnerowicz, prof. nadzw.	100,50
7.	Katedra i Zakład Biochemii Farmaceutycznej	prof. Maria Warwas	98,50
8.	Katedra i Zakład Farmakologii Klinicznej	dr hab. Piotr Milejski	97,20
9.	Katedra i Zakład Chemii Analitycznej	dr hab. Wiesław Gaweł, prof. nadzw.	96,80
10.	Katedra Biologii i Botaniki Farmaceutycznej	dr Alicja Noculak-Palczewska	94,25
11.	Katedra Farmacji Stosowanej	dr Dorota Haznar	94,00
12.	Katedra Farmacji Stosowanej	dr Witold Musiał	90,50
13.	Katedra Farmacji Stosowanej	dr Krystyna Małecka	89,00
14.	Katedra i Zakład Podstaw Nauk Medycznych	dr hab. Kazimierz Gąsiorowski, prof. nadzw.	86,85
15.	Katedra i Zakład Farmakologii Klinicznej	dr Ewa Jaźwińska-Tarnawska	82,10
16.	Katedra Farmacji Stosowanej	mgr Bożena Karolewicz	71,60
17.	Katedra Farmacji Stosowanej	dr Katarzyna Małolepsza-Jarmołowska	64,80
18.	Katedra Farmacji Stosowanej	dr Bożena Grimling	64,50
19.	Katedra Farmacji Stosowanej	dr Barbara Figura	62,50
20.	Katedra i Zakład Bromatologii	dr hab. Halina Grajeta, prof. nadzw.	61,75

WYDZIAŁ ZDROWIA PUBLICZNEGO

Lp.	Jednostka	Liczba ankietowanych	Suma punktów	Średnia pkt/os.	Największa liczba punktów uzyskana w jednostce
1.	Zakład Organizacji i Zarządzania	5	800,75	160,15	516 – mgr Ewa Kuriata; 98,75 – dr Anna Felińczak; 89,25 – dr Grażyna Siarkiewicz; 50 – mgr Agnieszka Lewicka-Rabska; 46,75 – mgr Jolanta Grzebieluch
2.	Zakład Chorób Układu Nerwowego	4	591,25	147,81	209,25 – dr Joanna Rosińczuk-Tonderys; 182 – dr hab. Janusz Mierzwa, prof. nadzw.; 132,50 – lek. Wiesław Łuczkowski; 67,50 – mgr Monika Michalak
3.	Katedra Zdrowia Publicznego	2	241,00	120,50	177 – dr hab. Andrzej Fal, prof. nadzw.; 64 – dr Anna Abramczyk
4.	Zakład Specjalności Zabiegowych	7	713,75	101,96	175 – dr Barbara Wojewoda; 160,75 – dr Jan Spodzieja; 114,50 – dr Magdalena Milan; 80 – dr Krzysztof Kaliszewski; 70 – mgr Sylwia Durlej
5.	Zakład Pielęgniarstwa Internistycznego	10	988,88	98,89	153,50 – dr Marta Arendarczyk; 132,50 – mgr Beata Jankowska; 124,38 – dr Sylwia Krzemińska; 122 – prof. Krystyna Łoboz-Grudzień; 119,50 – dr Adela Bartczuk
6.	Zakład Pediatrii Społecznej	7	528,50	75,50	138 – mgr Anna Król; 120,50 – mgr Anna Stodolak; 113,25 – prof. Józef Prandota; 112 – dr Barbara Nienartowicz; 21 – dr Anna Prusek-Dudkiewicz
7.	Zakład Pielęgniarstwa Opieki Paliatywnej	5	341,00	68,20	257,50 – dr Eleonora Mess; 47,50 – mgr Aleksandra Lisowska; 19 – lek. Jarosław Dybko; 9 – dr Tomasz Bąk; 8 – mgr Kamila Jonak
8.	Zakład Pielęgniarstwa Społecznego	10	623,75	62,38	198 – dr Mariola Serń; 101,75 – dr Grażyna Szymańska-Pomorska; 96 – mgr Grażyna Solecka; 69 – mgr Izabela Czekalska; 52,75 – dr Monika Wójta-Kempa
9.	Katedra Fizjoterapii	16	886,75	55,42	106,50 – dr Iwona Demczyszak; 95,50 – dr Jadwiga Kuciel-Lewandowska; 90 – dr Małgorzata Paprocka-Borowicz; 88 – dr hab. Andrzej Pozowski, prof. nadzw.; 74,50 – mgr Bożena Bogut
10.	Zakład Propedeutyki Pielęgniarstwa	3	164,25	54,75	140,75 – dr Halina Wojnowska-Dawiskiba; 12,25 – mgr Jerzy Twardak; 11,25 – mgr Dorota Blajerska
11.	Zakład Położnictwa Praktycznego	11	569,50	51,77	84,25 – mgr Małgorzata Żebracka-Górniak; 78,50 – mgr Marzena Madej; 72,75 – mgr Maria Szostkowska; 72,25 – mgr Elżbieta Kawecka-Janik; 67,50 – mgr Teresa Trebenda
12.	Zakład Nauki Zawodu	14	689,00	49,21	124 – mgr Jolanta Kolasińska; 113 – mgr Krystyna Kuriata-Kowalska; 75,50 – mgr Wiesława Bogdan; 66,75 – mgr Halina Targosz; 58 – mgr Elżbieta Pięta
13.	Zakład Rehabilitacji	2	97,50	48,75	92 – dr hab. Zdzisława Wrzosek, prof. nadzw.; 5,50 – dr Edyta Sutkowska
14.	Zakład Nauk Podstawowych	3	127,00	42,33	99,25 – prof. Irena Choroszy-Król; 25,75 – dr hab. Maciej Siewiński, prof. nadzw.; 2 – mgr inż. Magdalena Frej-Mądrzak
15.	Zakład Ginekologii	5	172,00	34,40	77 – dr hab. Jerzy Heimrath; 46,50 – prof. Jerzy Zalewski; 21,25 – dr Krzysztof Łątkowski; 20 – dr Jacek Żmijewski; 7,25 – lek. Mikołaj Karmowski
16.	Zakład Położnictwa	8	270,75	33,84	102 – dr Zdzisława Knihinicka-Mercik; 59,75 – dr Iwona Kazmierczak; 36,75 – dr hab. Janusz Bartnicki, prof. nadzw.; 22,25 – mgr Monika Przestrzelska
17.	Zakład Gerontologii	5	158,25	31,65	87 – dr Krystyna Misiak; 30 – mgr Anna Dąbek; 20,50 – dr Hanna Grzelak-Szafrańska; 15 – mgr Iwona Zborowska; 5,75 – dr Wioletta Szczepaniak
RAZEM		117	7963,88	68,07	

Wyniki indywidualne

Lp.	Jednostka	Pracownik	Suma pkt
1.	Zakład Organizacji i Zarządzania	mgr Ewa Kuriata	516,00
2.	Zakład Pielęgniarskiej Opieki Paliatywnej	dr Eleonora Mess	257,50
3.	Zakład Chorób Układu Nerwowego	dr Joanna Rosińczuk-Tonderys	209,25
4.	Zakład Pielęgniarstwa Społecznego	dr Mariola Seń	198,00
5.	Zakład Chorób Układu Nerwowego	dr hab. Janusz Mierzwa, prof. nadzw.	182,00
6.	Katedra Zdrowia Publicznego	dr hab. Andrzej Fal, prof. nadzw.	177,00
7.	Zakład Specjalności Zabiegowych	dr Barbara Wojewoda	175,00
8.	Zakład Specjalności Zabiegowych	dr Jan Spodzieja	160,75
9.	Zakład Pielęgniarstwa Internistycznego	dr Marta Arendarczyk	153,50
10.	Zakład Propedeutyki Pielęgniarstwa	dr Halina Wojnowska-Dawiskiba	140,75
11.	Zakład Pediatrii Społecznej	mgr Anna Król	138,00
12.	Zakład Pielęgniarstwa Internistycznego	mgr Beata Jankowska	132,50
13.	Zakład Chorób Układu Nerwowego	lek. Wiesław Łuczkowski	132,50
14.	Zakład Pielęgniarstwa Internistycznego	dr Sylwia Krzezińska	124,38
15.	Zakład Nauki Zawodu	mgr Jolanta Kolasińska	124,00
16.	Zakład Pielęgniarstwa Internistycznego	prof. Krystyna Łoboz-Grudzień	122,00
17.	Zakład Pediatrii Społecznej	mgr Anna Stodolak	120,50
18.	Zakład Pielęgniarstwa Internistycznego	dr Adela Bartczuk	119,50
19.	Zakład Specjalności Zabiegowych	dr Magdalena Milan	114,50
20.	Zakład Pediatrii Społecznej	prof. Józef Prandota	113,25

JEDNOSTKI MIĘDZYWYDZIAŁOWE

Lp.	Jednostka	Liczba ankietowanych	Suma punktów	Średnia pkt/os.	Największa liczba punktów uzyskana w jednostce
1.	Studium Języków Obcych	13	240,80	18,52	43,15 – mgr Anna Białobrzaska; 32,50 – mgr Aleksandra Celejewska; 27,40 – mgr Krystyna Orzechowska; 26,75 – mgr Anna Szymańska; 23,75 – mgr Halina Mach
	RAZEM	13	240,8	18,52	

Wyniki indywidualne

Lp.	Jednostka	Pracownik	Suma pkt
1.	Studium Języków Obcych	mgr Anna Białobrzaska	43,15
2.	Studium Języków Obcych	mgr Aleksandra Celejewska	32,50
3.	Studium Języków Obcych	mgr Krystyna Orzechowska	27,40
4.	Studium Języków Obcych	mgr Anna Szymańska	26,75
5.	Studium Języków Obcych	mgr Halina Mach	23,75
6.	Studium Języków Obcych	mgr Dagmara Drozd	22,00
7.	Studium Języków Obcych	mgr Maria Zagrodnik	16,20
8.	Studium Języków Obcych	mgr Maria Kozimor	13,50
9.	Studium Języków Obcych	mgr Grażyna Rawska-Brzozowska	11,00
10.	Studium Języków Obcych	mgr Ewa Sobkowicz	8,50
11.	Studium Języków Obcych	mgr Edyta Murawska-Klamut	8,25
12.	Studium Języków Obcych	mgr Monika Fikus-Kohut	4,00
13.	Studium Języków Obcych	mgr Aleksandra Ignaczewska	3,80

Nowa Farmacja do końca 2011 roku

O Nowej Farmacji Wrocławskiej Akademii Medycznej po raz pierwszy usłyszeliśmy w październiku 2006 roku podczas obchodów 60-lecia Wrocławskiej Farmacji. Przedstawiono wtedy studium architektoniczne kompleksu, padły deklaracje o wsparciu finansowym. Dziś można już mówić o wielu konkretnych związkach z tą inwestycją.

– Udało się nam zdobyć środki na realizację projektów związanych z budową Wrocławskiej Akademickiej Farmacji – mówi dziekan Wydziału Farmaceutycznego dr hab. Kazimierz Gąsiorowski, prof. nadzw. – Jak już wiadomo, ten nowoczesny kompleks znajdzie się obok Centrum Klinicznego Wrocławskiej Akademii Medycznej przy ul. Borowskiej. 20 grudnia ubiegłego roku wmurowaliśmy akt lokacyjny pod naszą inwestycję, na którą, co należy podkreślić, składają się dwa projekty. Jeden z nich należy do Dolnośląskiego Urzędu Marszałkowskiego – w ramach Regionalnego Programu Operacyjnego zostanie wybudowany ośrodek badawczo-naukowo-dydaktyczny Dolnośląskiej Farmacji. Ta część inwestycji ma powstać dzięki środkom unijnym, co wymaga od nas sporego wkładu własnego. Całkowity koszt tego projektu to około 69 mln zł, przy czym nasz wkład wyniesie ponad 34 mln zł. Drugi projekt będzie prowadzony przez Ministerstwo Nauki i Szkolnictwa Wyższego w ramach Programu Operacyjnego Infrastruktura i Środowisko, priorytet XIII – Infrastruktura Szkolnictwa Wyższego. W jego ramach ma powstać Zintegrowane Centrum Edukacji i Innowacji Wydziału Farmaceutycznego. Ta druga inwestycja pochłonie 125 mln złotych, a wkład Uczelni wyniesie około 12 mln złotych.

– Będziemy więc mieli inwestycje za ponad 190 mln złotych, przy wkładzie własnym, który wyniesie ponad 75 mln złotych. To sporo.

– Niestety, szybko rosną koszty całej tej inwestycji. Od czasu przygotowania i złożenia projektów wzrosły znacznie ceny materiałów i usług, a wybudowane obiekty należy wyposażyć. W sumie trzeba będzie na to wydać około 190 mln złotych. Liczymy, że środki własne ze sprzedaży dotychczasowych budynków mogą przynieść około 35–40 mln zł, musimy zatem znaleźć jeszcze około 40 mln na pokrycie kosztów wkładu własnego Uczelni w tę inwestycję. Musimy poszukać środków finansowych w innych unijnych projektach, np. na wyposażenie w aparaturę naukową czy z puli inwestycyjnych grantów ministerialnych. Złożyliśmy wniosek do Ministerstwa Zdrowia o dofinansowanie projektu Regionalnego Programu Operacyjnego – kwota 35 mln zł z rezerwy celowej budżetu pań-

stwa. Wniosek uzyskał wysokie oceny ekspertów Ministerstwa Zdrowia i znalazł się na 4. miejscu listy projektów rekomendowanych przez Ministerstwo Zdrowia do dofinansowania. Można zatem mieć nadzieję. Pieniądze, które mamy na dziś zadeklarowane powinny wystarczyć na zamknięcie cyklu inwestycyjnego obu inwestycji, a więc części dydaktycznej z dziekanatem, na którą złożą się dwa budynki oraz drugiej inwestycji – Centrum Edukacji i Innowacji, w której znajdą się laboratoria specjalistyczne, zajmujące się w przyszłości m.in. badaniami nowych leków i wdrożeniami.

– Co dzieje się wokół Nowej Farmacji?

– Mamy opracowane projekty funkcjonalno-użytkowe i studia wykonalności osobne dla każdego z dwóch projektów, wizualizację, która powstała na podstawie dwóch projektów funkcjonalno-użytkowych. Teraz przygotowujemy się do przetargów, a będzie ich na początku aż sześć, po trzy na każdą budowę. Zgodnie z koncepcją *Zaprojektuj i wybuduj* musimy wyłonić projektanta i wykonawcę. Następny przetarg będzie dotyczyć inwestora zastępczego. Ostatni wyłoni dostawcę (lub dostawców) wyposażenia i aparatury. Jest już ogłoszony przetarg na wyłonienie inwestora zastępczego w pierwszym projekcie, czyli na ten współfinansowany ze środków Regionalnego Programu Operacyjnego. Ogłoszony został także przetarg w formule dialogu konkurencyjnego na wykonanie projektu oraz tej inwestycji. Wszystkie nasze działania, do czego przywiązujemy dużą wagę, są bardzo przejrzyste. Precedensowe w skali kraju było zaproszenie do nich obserwatora *Transparency International Polska*. Przedstawicielka tej organizacji uczestniczy w charakterze obserwatora w naszych przygotowaniach do ogłoszenia przetargów, będzie uczestniczyć także w negocjacjach

z firmami w ramach dialogu konkurencyjnego i w finalnych rozstrzygnięciach przetargów. Swoje uwagi dotyczące zastosowanych przez nas procedur i ich przebiegu będzie spisywała w stosownych protokołach. Firmy zgłaszające zastrzeżenia i wątpliwości na temat przejrzystości zasad i ich wykonania w prowadzonych przez nas procedurach przetargowych będą mogły zgłaszać swoje uwagi do *Transparency International Polska*. Takie postawienie sprawy pozwoli nam uniknąć bezzasadnych pretensji uczestników przetargów. Niemerytoryczne kwestionowanie i zaskarżanie przetargów stanie się utrudnione.

– **To z pewnością usprawni procedurę przetargową.**

– O to w istocie nam chodziło. Na początku maja powinien być wyłoniony inwestor zastępczy, który w znacznej mierze przejmie na siebie kontakty z użytkownikiem i projektantami. W końcu tego roku chcemy mieć zakończony projekt budowlany w pierwszym programie na ośrodek badawczo-naukowo-dydaktyczny Dolnośląskiej Farmacji. Na przełomie roku chcemy „wbić łopatę” pod jego budowę. W tej chwili wygląda na to, że jest to realny termin rozpoczęcia farmaceutycznej inwestycji przy ulicy Borowskiej. Przed nami jest wiele spraw do uzgodnień, które musimy ustalić w trakcie wstępnych negocjacji. Myślę tu choćby o klimatyzacji, która przecież nie musi być we wszystkich pomieszczeniach, dowodzi tego choćby jej droga eksploatacja w nowym Centrum Klinicznym. U siebie chcemy to zrobić mądrze; tylko w niektórych pomieszczeniach zostało zaplanowane wykonanie klimatyzacji, w całym obiekcie farmacji natomiast powstaną ciągi instalacyjne, a klimatyzatory będą montowane w miarę potrzeb. Drugi problem, który wystąpił w Centrum Klinicznym, to problem ogromnych przestrzeni korytarzy, które przecież trzeba ogrzać. W tej części nasz projekt musi być bardziej zwarty. Mając na uwadze koszty eksploatacji obiektu, bardzo dużą wagę, już na etapie doboru materiałów budowlanych, będziemy przykładać do energooszczędności. Też na etapie

wstępnym chcemy rozwiązać problem intranetu. W projekcie trzeba również uwzględnić utworzenie ogrodu doświadczalno-dydaktycznego. Ogród roślin leczniczych w zasadniczej części (aklimatyzacja roślin, planowe nasadzenia doświadczalne do celów farmakognostycznych) nadal będzie przy ulicy Kochanowskiego, przy Nowej Farmacji niezbędne jest jednak utworzenie części dydaktycznej ogrodu roślin leczniczych. Potrzebna jest ekspozycja wybranych roślin leczniczych, aby ułatwić nauczanie botaniki farmaceutycznej, niezbędne jest także utworzenie miejsca na podręczne nasadzenia do celów farmakognostycznych. W końcu ogród przy Borowskiej powinien mieć także charakter rekreacyjno-parkowy, być enklawą zieleni dla pracowników i studentów.

– **Rozumiem, że pierwsze projekty będzie można niebawem zobaczyć.**

– Chciałbym, żeby stało się to jak najszybciej. Pewne jest to, że będzie je tworzyć niska, bo 3-piętrowa zabudowa. Pierwszy obiekt – ośrodek badawczo-naukowo-dydaktyczny będzie miał powierzchnię 11,6 tys. metrów kwadratowych. Powierzchnię drugiego obiektu, w którym znajdzie się Zintegrowane Centrum Edukacji i Innowacji Wydziału Farmaceutycznego wyliczono na 18,7 tys. metrów kwadratowych. Nowa baza wrocławskiej farmacji będzie na średnim i dobrym światowym poziomie pod względem wyposażenia. Nie będziemy powielać unikatowej aparatury, która jest na wyposażeniu innych jednostek, z którymi współpracujemy lub też możemy taką współpracę podjąć.

– **Czy mamy za mało pieniędzy?**

– Oczywiście, wynika to z ograniczeń finansowych. Dlatego na potrzeby wszystkich jednostek

farmacji chcemy stworzyć na razie dwa, bardzo dobrze wyposażone laboratoria specjalistyczne – międzyzakładowe. W jednym z nich będzie możliwe badanie struktury związków chemicznych. Drugie laboratorium biologiczne umożliwi wstępne badania aktywności leków na hodowlach komórkowych. W miarę możliwości finansowych nie wykluczamy rozbudowy tej bazy.

– **Zgodnie z deklaracjami budowa powinna być ukończona za trzy lata.**

– Istotnie, zgodnie z preumową, ma to się stać do końca 2011 r. Do tego czasu powinna być rozliczona inwestycja współfinansowana ze środków unijnych. Wcześniej musimy jednak sprostać unijnym wymaganiom, by podpisać właściwą umowę na unijne dotacje. Jesteśmy już na liście indykacyjnej Ministerstwa Finansów. Stąd już niedługo (choć wyboista) droga do podpisania właściwej umowy. Trzeba pamiętać, że dostęp do środków unijnych jest obwarowany wieloma, bardzo restrykcyjnymi warunkami. Niestety, bywają problemy z rozliczeniem tych środków.

– **To realne zagrożenie?**

– Niestety, tak może być. Bruksela nie przyjmuje do wiadomości naszych uwarunkowań prawnoorganizacyjnych, naszych wewnętrznych trudności, regularnie oprotestowywanych procedur przetargowych, które często piętrzą przeszkody na drodze do zamierzonego celu. Dla Unii Europejskiej liczą się zapisane w umowach terminy. Stąd bierze się zagrożenie rozliczenia takiej inwestycji. Do końca nie wiadomo więc, czy zainwestowane środki zostaną zrefundowane. Zawsze w takich inwestycjach występuje zagrożenie dla finansów beneficjenta. Żeby dostać środki unijne musimy całą inwestycję zrealizować zgodnie z prawem unijnym i rozliczyć w terminie. Trzeba uświadomić sobie niebezpieczeństwa związane z takim przedsięwzięciem. Brak terminowej realizacji może dla nas skutkować powstaniem ponad 100-milionowego długu – kredytu do spłacenia. Wartość budynków własnych Wydziału, które zostały wskazane jako zabezpieczenie kredytu pod wkład własny, wynosi około 35–40 milionów. Mówimy więc tu o ciężarze finansowym, którego żadna

uczelnia publiczna samodzielnie nie udźwignie. Dlatego nie bierzemy pod uwagę tego czarnego scenariusza. Musimy terminowo i zgodnie z planami naszą inwestycję wykonać i rozliczyć. Na bieżąco uczestniczymy we wszelkich szkoleniach związanych z wykorzystywaniem unijnych dotacji, by nie być zaskoczonym, że coś w procedurze zostało przez nas przeoczone.

– **A skąd reszta pieniędzy?**

– JM Rektor prof. dr hab. Ryszard Andrzejak stymuluje i osobiście zabiega o pozyskanie dalszych środków na realizację naszej inwestycji. Liczne wizyty i rozmowy pana Rektora w Ministerstwie Zdrowia zaowocowały m.in. szansą na dużą dodatkową dotację z budżetu – wspomniana wyżej dotacja z rezerwy celowej w wysokości 35 mln zł. Oczywiście, nadal będziemy zabiegać o środki na wyposażenie nowych obiektów. Planujemy, aby wspólnie z dużymi firmami farmaceutycznymi aplikować o granty, w których będą preferowane projekty z realną perspektywą ich wdrożenia do produkcji farmaceutycznej. Chcielibyśmy w tym wykorzystać bardzo dobrą współpracę Uczelni i Wydziału Farmaceutycznego z PPF Hasco-Lek, może uda się przyciągnąć także inne zakłady produkcji farmaceutycznej... Nowa inwestycja daje duże szanse na taką współpracę, która zaowocuje nowymi wdrożeniami. Chcemy budować własną farmakologię. Farmacja powinna mieć zakład farmakologii klinicznej analizującej losy leków w organizmie, ale i zakład farmakodynamiki mówiącej o działaniu farmakologicznym leków. W laboratoriach specjalistycznych Nowej Farmacji będą wykonywane badania z zakresu analizy farmaceutycznej, w tym zaawansowane badania spektroskopowe określające struktury badanych związków, będą prowadzone wstępne badania aktywności biologicznej nowych związków – kandydatów na leki, będzie opracowana postać potencjalnych preparatów leczniczych. W zakładzie farmakologii klinicznej przy Borowskiej jest planowane utworzenie dziennego oddziału obserwacyjnego, w którym będą prowadzone wstępne badania leków u zdrowych ochotników. Wszystko to powinno wydatnie przyspieszyć procedurę wdrożeniową, skrócić czas wprowadzania nowych leków do produkcji z kilkunastu do kilku lat. Tym samym wiele ciekawych związków, syntezowanych w laboratoriach naszego Wydziału, które na swoją szansę czekają na półkach i w biurkach ich twórców, znalazłoby wreszcie ścieżkę do wdrożenia, zostałoby poddane wnikliwej ocenie skuteczności i przydatności farmakologicznej.

– **Należy życzyć panu Dziekanowi realizacji tych planów.**

Rozmawiał:
Adam Zadrzywiński

Nowoczesne narzędzia w rękach urologów

Kierowana przez dr. hab. Romualda Zdrojewego, prof. nadzw. Katedra i Klinika Urologii i Onkologii Urologicznej była pierwszą kliniką, która zamieszkała się w nowym Centrum Klinicznym przy ulicy Borowskiej.

– Tak, to prawda, nasza Klinika jako pierwsza przeniosła się do nowej siedziby przy ulicy Borowskiej – mówi dr hab. Romuald Zdrojewy, prof. nadzw. – niedługo minie rok od czasu, kiedy tu się wprowadzaliśmy. Przeprowadzka do Centrum Klinicznego przy ulicy Borowskiej była dla Kliniki milowym skokiem jakościowym. Mamy nieporównywalnie lepsze warunki. Warunki pracy w poprzedniej siedzibie – Wojewódzkim Szpitalu im. J. Babińskiego, nie odpowiadały współczesnym standardom europejskim. Do nowej siedziby przeniósł się cały zespół lekarski i pielęgniarski; sprzęt natomiast, w większości już zdekapitalizowany i często będący własnością starego szpitala, wymagał pełnej odnowy. Jakość leczenia, którą odczuwają pacjenci wzrosła niepomiaralnie. Warunki leczenia i pobytu pacjentów w porównaniu ze starą bazą są tu nieporównywalnie lepsze. Wreszcie mamy możliwość pracowania w takich warunkach, jakie powinny być w całej służbie zdrowia. Tu mamy XXI wiek, światowy poziom nie tylko opieki specjalistycznej, ale i warunków socjalnych, w jakich pacjenci powracają do zdrowia.

– Łatwo przyzwyczajają się do takich pozytywnych zmian. W Państwa rękach pojawiło się wiele nowych narzędzi.

– Istotnie, w nowych warunkach mamy dużo większe możliwości wprowadzania nowych technik operacyjnych i nowych metod leczenia. Cała

chirurgia, w tym także urologia, zmierza w kierunku ograniczenia inwazyjności. Jak najmniejszy uraz zadawany w czasie leczenia zabiegowego to recepta na jego powodzenie. Czasy, kiedy miarą wielkości chirurga była długość cięcia operacyjnego skończyły się. Odsetek zabiegów wykonywanych tradycyjnie – nożem chirurgicznym, został ograniczony do wyjątkowych przypadków. Otwarta chirurgia jest coraz szerzej wypierana właśnie przez laparoskopię. Tą techniką wykonujemy praktycznie wszystkie zabiegi operacyjne, poczynając od tych najbardziej skomplikowanych, np. radykalnej prostatektomii. Jedynie w wyjątkowych przypadkach sięgamy po tradycyjny skalpel. Podobnie jest przy nefrektomii radykalnej, którą dziś przede wszystkim przeprowadzamy techniką laparoskopową. Przypomnieć także należy, że techniki endoskopowe – cystoskopia, są stosowane w urologii już od ponad stu lat. Od wielu lat urologi stosują także przezskórną metodę usuwania złogów moczowych (PCNL) lub przezcewkowe leczenie nowotworów pęcherza. Być może dlatego laparoscopia dla urologów jest łatwiejszą i naturalną techniką operacyjną.

– Można więc powiedzieć, że nawet operacje wykonywane z powodów onkologicznych są wykonywane laparoskopowo.

– W istocie, tak właśnie jest. Powiem więcej, wrocławski akademicki ośrodek urologiczny jest wiodący w tej dziedzinie w kraju. Techniką tą posługujemy się znacznie częściej. Usuwamy nerki, węzły chłonne, nadnercza, wykonujemy plastyczne operacje odtwórcze. Dzięki laparoskopii zada-

wany uraz jest dużo mniejszy, a czas powrotu do zdrowia istotnie się skrócił. Pacjenci szybciej mogą wrócić do normalnej aktywności, a samo leczenie jest szybsze i bardziej skuteczne. Wyposażenie w najnowocześniejszy sprzęt laparoskopowy daje ogromne korzyści dla szpitala, chory przebywa w nim znacznie krócej. Wielu chorych dzięki nowoczesnym technikom terapeutycznym leczymy znacznie krócej, nawet w ramach procedury pobytu jednodniowego.

Posiadamy również sprzęt endoskopowy, wraz z torami wizyjnymi, do leczenia nowotworów pęcherza moczowego, łącznie z PDD i PDT (terapią fotodynamiczną). Ta ostatnia pozwala na uwidocznienie w świetle ultrafioletowym guzów nowotworowych pęcherza, których wcześniej nie dało się dostrzec w świetle białym. To też pozwala nam leczyć szybciej, a przede wszystkim dużo skuteczniej. Ta nowa technika sprawia, że w nowotworach pęcherza możemy mówić o coraz mniejszej liczbie nawrotów i progresji.

– A jak w Klinice postępujecie Państwo w przypadkach kamic?

– To drugie pod względem częstości schorzenie, które leczymy w Klinice. Również w tych

przypadkach klasyczna, otwarta operacja odeszła do lamusa. Większość przypadków kamicy leczymy teraz metodą ESWL (litotrypsja energią generowaną pozaustrojowo) za pomocą aparatu, który od stycznia działa w naszej klinice. To najnowocześniejsza aparatura. Jako nieliczni w Polsce mamy do dyspozycji urządzenie najnowszej generacji, które z bardzo dużą skutecznością pozwala kruszyć kamienie różnej wielkości, o różnym składzie chemicznym i różnym umiejscowieniu. Co istotne, dzieje się to w ramach procedury jednodniowej. Mamy tu więc korzyści i dla szpitala, i dla chorego, który unika operacji, a którego czas wyłączenia z codziennych obowiązków skrócił się z kilku miesięcy do kilku lub kilkunastu dni.

– W Państwa rękach z pewnością są lasery i inne nowoczesne narzędzia bardzo przydatne i skuteczne w urologii. Z pewnością doceniają to pacjenci.

– Na wyposażeniu mamy lasery najnowszej generacji. Za ich pomocą nie tylko leczymy choroby stercza. Te udarowe z powodzeniem kruszą kamienie. Ich stosowanie również poprawia efektywność naszej pracy, a pacjenci szybciej powracają do zdrowia. Bardzo często na drugi dzień po zabiegu chory może iść do pracy. Tu jednak napotykamy na problem finansowy. Niestety, wyceny procedur związanych z użyciem najnowocześniejszego i jednocześnie znacznie bardziej kosztownego sprzętu są wycenione zbyt nisko, bo na tym samym poziomie, co tradycyjne operacje. Myślę, że ten hamulec finansowy zniknie w przyszłych wycenach procedur. Jedno włókno laserowe to wydatek około 1000 euro, co przy wycenie całej procedury na 200 punktów, a więc około 2400 PLN oznacza, że wykonywanie tych zabiegów musi przynosić finansowe straty. Obecnie oczekujemy na ureteroskopy – sztywne, półsztywne, giętkie oraz sprzęt do PCNL (przezskórnej litotrypsji), które również pozwalają na leczenie kamicy moczowej i moczowodowej w sposób mało inwazyjny. Dzięki nim też skraca się pobyt chorego na oddziale, a czas niezdolności do pracy to załed-

wie kilka dni. Pacjenci takie krótkie i szybkie leczenie bardzo sobie cenią. Dla nas nowoczesne techniki operacyjne i wysoka skuteczność to sytuacja codzienna. Nie wyobrażam sobie nawet, aby w naszej Uczelni, w ośrodku uniwersyteckim chorzy byli leczeni w sposób nienowoczesny. Te nowoczesne narzędzia muszą być do naszej dyspozycji niezależnie od kosztów ich zastosowania. Również w pracy dydaktycznej musimy nadać za nowoczesnością.

Z drugiej strony mamy też prawa rynku. Chorzy będą omijać te placówki, które nie zapewniają nowoczesnego i skutecznego leczenia. Ktoś, kto leczy źle, kto ma częściej powikłania, prędzej czy później wypadnie z rynku usług medycznych. My mamy doskonałe warunki i świetne narzędzia, by leczyć dobrze, szybko i z minimalnym odsetkiem powikłań. Dowodem popularności naszej kliniki jest niestety kolejka, która się znowu wydłużyła. Dobre wieści szybko się roznoszą, chętnych na leczenie u nas przybywa.

– **Tylko się cieszyć.**

– Nie do końca. Sporym ograniczeniem w naszej działalności klinicznej jest ograniczenie liczby wykonywanych operacji. Mamy świetny zespół operatorów, urologów, którzy mogliby wykonywać dwa, a nawet trzy razy więcej operacji. Niestety, ograniczona jest liczba znieczuleń, a także możliwości bloku operacyjnego, z różnych powodów, najczęściej braku personelu pielęgniarskiego. Z szacunków wynika, że w naszej Klinice jesteśmy w stanie leczyć wszystkich chorych z całego Dolnego Śląska, a nawet większej części naszego kraju. Niestety, na razie mamy dla siebie tylko jeden dzień na bloku operacyjnym. Przez to kolejka chorych oczekujących na leczenie, w tym także chorych na nowotwory, niebezpiecznie się wydłuża.

– **Miejmy nadzieję, że szybko się to zmieni, że będziemy w pełni zadowoleni ze zdobyczy nauki i techniki, które przestały być marzeniem współczesnego klinicysty.**

– Nie ma innego wyjścia. Trzeba podkreślić, że nie ma w tej chwili stosowanej na świecie metody (może poza stosowaniem robota), którą w naszych klinicznych warunkach byśmy się też nie posługiwali. Zasadniczym hamulcem ich szerokiego stosowania są znacznie wyższe koszty w porównaniu z tradycyjną chirurgią. Niestety, nowoczesne techniki są bardziej kosztowne, ale odwrotu od nich nie ma.

– **Dziękuję za rozmowę**

Rozmawiał i fotografował:
Adam Zadrzywiński

WROCŁAWSKIE DNI ZDROWIA PUBLICZNEGO

W dniach 17–18 kwietnia 2008 r. w Audytorium Jana Pawła II Akademickiego Szpitala Klinicznego odbyło się I Studenckie Sympozjum Naukowe „Wrocławskie Dni Zdrowia Publicznego”. Organizatorzy projektu – Studenckie Koło Naukowe Młodych Menedżerów i Katedra Zdrowia Publicznego Akademii Medycznej im. Piastów Śląskich we Wrocławiu – za cel obrali sobie umożliwienie wymiany doświadczeń i poglądów z zakresu nauk medycznych i ekonomicznych.

Studenci uczelni z całego kraju mieli okazję przedstawić własne teorie na temat ochrony zdrowia w Polsce. Swoje prelekcje wygłosili również specjaliści, między innymi: kierownik Katedry Zdrowia Publicznego prof. Andrzej M. Fał, kierow-

nik Katedry i Zakładu Higieny prof. Krystyna Pawlas, dyrektor Departamentu Polityki Zdrowotnej Urzędu Marszałkowskiego Jarosław Maroszek, Główny Inspektor Sanitarny Województwa Dolnośląskiego dr Jacek Klakočar, asystent Katedry Zdrowia Publicznego dr Wiesław Kamiński oraz mgr Aneta Tomaszewska w zastępstwie prof. Bolesława Smolińskiego z Warszawskiego Uniwersytetu Medycznego.

W pierwszym dniu Sympozjum wśród licznych dyskusji poruszono tematy dotyczące polityki zdrowotnej województwa dolnośląskiego oraz miejsca, jakie zajmuje w niej Inspekcja Sanitarna. Przedstawiono także zagadnienia związane z wpływem aktywności fizycznej na stan zdrowia oraz zagrożenia wynikające ze zmiany klimatu.

Następnego dnia omawiano zagadnienia dotyczące znaczenia controllingu jako narzędzia w nowoczesnym zarządzaniu zakładem opieki zdrowotnej, analizowano rolę mediów w kształtowaniu opinii pacjentów i środowiska medycznego na temat funkcjonowania systemu opieki zdrowotnej, jak również ujmowano samo zdrowie pod kątem aspektów finansowych i ekonomicznych.

Najwięcej kontrowersji budził problem społecznej akceptacji restrukturyzacji systemu opieki zdrowotnej, wartościowania pracy lekarza i miejsca absolwentów zdrowia publicznego na rynku pracy. Podczas paneli dyskusyjnych z udziałem profesorów, studentów i menedżerów ochrony zdrowia pytano też o obawy tych ostatnich, zarządzających szpitalami, wobec przyszłości, w której specjaliści zdrowia publicznego mogliby zająć ich miejsce. Wśród honorowych gości znalazły się takie osobistości, jak: dyrektor Wojewódzkiego Specjalistycznego Zakładu Opieki Zdrowotnej Maciej Sokołowski, redaktor naczelny „Rynku Zdrowia” Wojciech Kuta i dyrektor Akademickiego Szpitala Klinicznego Piotr Pobrotyn.

Studenckie prezentacje były oceniane przez jury złożone z pracowników Katedry Zdrowia Publicznego oraz studentów. Za najciekawszy wykład pierwszego dnia sympozjum uznało pracę zbiorową Agnieszki Białek, Anny Kukielczak i Pauliny Drożdżik „Problem zażywania niesteroidowych leków przeciwzapalnych przez młodzież gimnazjalną Bytomia w kontekście zachowań niezwiązanych z bólem” (Śląski Uniwersytet Medyczny). Zwycięzcą drugiego dnia została Paulina Wilczyńska, autorka pracy „Aspekt społeczny restrukturyzacji systemu opieki zdrowotnej w Polsce”.

Studenckie Sympozjum Zdrowia Publicznego okazało się bardzo interesującym i – co ważne – bardzo efektywnym spotkaniem profesorów, wykładowców oraz osób zawodowo związanych z problematyką zdrowia publicznego. Pozwoliło to szerzej spojrzeć na aspekty związane ze zdrowiem, zarządzaniem oraz tworzącym się kapitałem ludzkim – absolwentami wydziałów zdrowia publicznego. Projekt umożliwił studentom nawiązanie wielu ciekawych kontaktów z potencjalnymi pracodawcami. Kontynuacja tego pomysłu jest bardzo ważna dla dalszego rozwoju środowiska akademickiego.

Komitet Organizacyjny

130-lecie Kliniki Dermatologii

16 kwietnia 2008 r. w sali konferencyjnej Pensjonatu Jana Pawła II odbyło się uroczyste sympozjum Oddziału Dolnośląskiego Polskiego Towarzystwa Dermatologicznego, upamiętniające 130-lecie utworzenia Wrocławskiej Kliniki Dermatologicznej. Z tej okazji prorektor Akademii Medycznej dr hab. Jerzy Rudnicki, prof. nadzw. odczytał pismo Jego Magnificencji Rektora Akademii Medycznej we Wrocławiu prof. Ryszarda Andrzejaka.

Dr hab. Jerzy Rudnicki, prof. nadzw. przeczytał list gratulacyjny JM Rektora AM we Wrocławiu

W swoim liście Rektor złożył serdeczne gratulacje obecnemu kierownikowi Kliniki i jej pracownikom z okazji obchodzonej rocznicy, odwołał się do znaczącej roli przedwojennej dermatologii wrocławskiej, podkreślił również wkład w naukę polską powojennego zespołu badawczego naszej Kliniki.

Wśród zaproszonych gości znaleźli się liczni kierownicy Katedr i Klinik Akademii Medycznej we Wrocławiu, przedstawiciele lokalnych władz, przewodniczący Dolnośląskiej Izby Lekarskiej, dr Andrzej Wojnar oraz goście zagraniczni.

Wykłady zgromadziły liczne grono słuchaczy

Honorowym gościem sympozjum był dr med. dr h.c. Thomas Ruzicka z Kliniki Dermatologicznej w Monachium, niezwykle ceniony za swój wkład i zaangażowanie we współpracę między wrocławskim i monachijskim ośrodkiem akademickim. Profesor Ruzicka jest kierownikiem Kliniki Dermatologii Uniwersytetu Ludwika Maksymiliana w Monachium oraz wiceprzewodniczącym Międzynarodowego Towarzystwa Dermatologicznego. Jest ponadto autorem 14 podręczników z zakresu dermatologii, 683 prac oryginalnych i 500 streszczeń, plakatów i wystąpień na sympozjach. Profesor w swoim wystąpieniu podkreślił ważną rolę współpracy polsko-niemieckiej i podziękował za wyróżnienie, jakim było wygłoszenie Wykładu Neisserowskiego. Wykłady im. Alberta Neissera mają już czteroletnią tradycję i odbywają się co roku na wiosnę we Wrocławiu, rodzinnym mieście tego znanego badacza.

Prof. Thomas Ruzicka z Kliniki Dermatologicznej w Monachium wygłasza Wykład Neisserowski

Pierwszy wykład z tego cyklu wygłosił prof. dr hab. dr h.c. mult. Gerd Plewig z Monachium w 150-lecie urodzin odkrywcy dwoinki rzeżączki w 2005 r. Wśród dotychczasowych wykładowców znaleźli się także tak znamienici naukowcy, jak prof. Wiesław Gliški z Warszawy oraz prof. Finley z Wielkiej Brytanii. Tegoroczny Wykład Neisserowski dotyczył atopowego zapalenia skóry, trudności diagnostycznych choroby u dzieci w wieku niemowlęcym, a także nowoczesnych poglądów na temat leczenia tej choroby. Wzbudził duże zainteresowanie licznie zgromadzonych członków Towarzystwa Dermatologicznego zarówno z Wrocławia, jak i z całego Dolnego Śląska.

Kolejnym punktem posiedzenia był wykład dr. n. med. Rafała Białynickiego-Biruli, który przybliżył słuchaczom historię Kliniki oraz sylwetki jej dotychczasowych kierowników, poczynając od jej

założyciela Heinricha Koebnera, światowej sławy naukowca, odkrywcy m.in. objawu nazwanego jego imieniem, poprzez Alberta Neissera, Josepha Jadassohna czy Heinricha Gottrona, których nazwiska są znane dermatologom na całym świecie, a także Jana Lenartowicza i Henryka Mierzeckiego ze Szkoły Lwowskiej, Józefa Kubicza i Feliksa Wąsika, którego imienia nagroda jest przyznawana co roku za najlepszą polską publikację z za-

kresu onkologii dermatologicznej. Dzieje Kliniki wrocławskiej nierozzerwalnie wiążą się z historią regionu Dolnego Śląska, a ich spuścizną są żywe kontakty naukowe i towarzyskie, jakie wrocławska Klinika utrzymuje z ośrodkami niemieckimi. Posiedzenie zakończono uroczystym poczęstunkiem.

Alina Jankowska-Konsur

Gdzie dwóch się bije...

trzeci nie zawsze musi skorzystać. Ocena taka wynika z obserwacji tegorocznej kampanii wyborczej. Walka była pasjonująca i prowadzona w miarę *fair play* (czego nie można powiedzieć o niektórych zachowaniach spoza kręgu wyborczego). Zaczęła się z dość dużym wyprzedzeniem czasowym. Kandydat z doświadczeniem rektorskim z poprzednich kadencji zaprezentował własną ocenę różnych zdarzeń związanych z Akademią Medyczną, a zwłaszcza ze szpitalami klinicznymi. W licznie organizowanych spotkaniach skupiał się nie tylko na niedociągnięciach, ale starał się pokazać perspektywy rozwojowe Uczelni na przyszłość, oczywiście pod własną batutą. Niestety, nie dotarł do mety. Zrezygnował przed czasem. A szkoda. Widowisko stawało się coraz bardziej ciekawe.

Złożona rezygnacja i same wybory są pokusą do przynajmniej wstępnej oceny tego wydarzenia. Wszystkiego nie da się opisać. Sądzę, że komentarze jeszcze długo się nie skończą.

Co w kampanii było, a czego nie? Chociaż najbardziej, wręcz bulwersująca, była rezygnacja pierwszego kandydata. Czy ona naprawdę była zaskoczeniem? Po wynikach wyborów elektorskich, chyba nie. Sprawiała jednak zawód sympatykom

kandydata. Co naprawdę było przyczyną, że znany kandydat odpadł w przedbiegach? W ocenie postronnych obserwatorów to przede wszystkim „bagaż” zaszłości. Przede wszystkim należy wymienić długi w szpitalach klinicznych powstałe za kadencji wycofującego się kandydata. Zabrakło ich wytłumaczenia. Krytyka ustępującego Rektora m.in. dotycząca likwidowania długów w wyniku sprzedaży nieruchomości była mało przekonująca, choć coś w tym musi być (podczas spotkania związkowego pewna profesor wyraziła pogląd, że likwidacja długów nie może się odbywać „poprzez wyprzedaż srebra rodowego”).

Potraktujmy to jako przesłanie na przyszłość. Dalszym, moim zdaniem istotnym, uchybieniem było, według znanego lepperowskiego powiedzenia, „a wyście już rządźli”. Czulo się niedosyt własnej oceny, a bicie się we własne piersi daje czasem niezłe rezultaty. Wszystkie religie świata opierają się na tej taktyce. Żal za grzechy zwykle nie przeszkadza, aby grzeszyć dalej i to tym samym. Dyskusyjne było nadmierne sprowadzanie zła do dyrektorów szpitali klinicznych. Wszyscy doskonale zdają sobie sprawę, że w aktualnej sytuacji bycie dyrektorem w każdej placówce służby zdrowia, a nade wszystko w szpitalach klinicznych, jest swoistym tańcem na linie. W zarządzaniu szpitalami zawsze dochodziło i dochodzi do scysji na linii rektor – dyrektor – kierownik kliniki – samodzielni pracownicy nauki, nie mówiąc o nadzorze zewnętrznym. Jeden jest mądrzejszy od drugiego i każdy uważa, że ma rację. Co w tych warunkach robią odchodzące władze Uczelni? Po prostu udzielają silnego poparcia dyrektorom, może idące zbyt daleko. Czas pokaże, kto ma rację. Wydaje się, że nie było innego wyjścia. Gremialny atak był chybionym strzałem, kula trafiła w płot, a do tego w gwóźdź mocujący sztachety. Doszło do rykoszetu godzącego w samego strzelca. Atak ten został źle odebrany przede wszystkim przez lekarzy, zarówno nauczycieli akademickich, jak i klinicznych. Naruszał wypracowaną w tak ciężkich warunkach ich stabilizację.

Pewne zastrzeżenie budzi sposób rozegrania batalii w grupie profesorskiej. Tutaj głównie decydują układy i układziki. Solidaryzm tej grupy jest znany nie tylko w uczelniach medycznych, ale w całym szkolnictwie wyższym. Rozwiązania są trudne, a nawet karkołomne. W tym układzie włączenie do kampanii zwolnionego profesora z kliniki ginekologicznej wywołało więcej niż mieszane uczucie. Próby naprawy w tej klinice podjęto już za urzędowania ubiegającego się o ponowny wybór tegoż kandydata (sprowadzenie kierownika kliniki z zewnątrz). Niewiele to zmieniło. Ciąg dalszy nastąpił w kończącej się kadencji. Kwestionowanie podjętego sposobu naprawczego to jakby zaprzeczenie samemu sobie. Oczywiście, motyw był inny. Zwolniono profesora, a to jest w środowisku „naganne” niezależnie od przyczyny. Wykorzystanie go w kampanii jest niezrozumiałe.

To nie tylko nasz problem, ale całej Unii Europejskiej. Stąd pomysł wprowadzenia unijnego przepisu tytułu doktora otwierającego wszystkie stanowiska w nauce, inne stopnie są sprawą wewnętrzną uczelni. Nagłośnienie tych spraw nikomu pożytku nie przynosi.

Jednym słowem życie niczego nie uczy. Co by nie mówić i nie pisać, próba powtórnego rektorowania w jakimś stopniu cieniuje blask udanego rektorowania w dwóch kadencjach. Mimo to, głowa do góry. Życie jest ciekawsze i na rektorowaniu się nie kończy.

Pozostaje jeszcze powiedzieć parę słów o trzecim kandydacie, wstępującym w miejsce drugiego. Na początku pragnę mocno podkreślić, iż w tym przypadku należy oddzielić predyspozycje osobowo-zawodowe od udziału w samej kampanii. W moim przekonaniu przegrana była już na starcie.

Po pierwsze, kandydował z „listy rezerwowej”. Na uczelni medycznej od zarania obowiązuje demokratyczna максима podziału na równych i równiejszych. Równi to teoretycy i farmaceuci, a równiejsi to klinicyści. Dowód: wykaz rektorów za wszystkie lata istnienia AM. Rektorzy z grupy równych to rodzynki jako dodatek do ciasta. Nie zaryzykuję tezy – klinicyści są grupą decydującą. Atak na nich, niezależnie od formy, był, jest i będzie linczowaniem samego siebie. Z tym trzeba się zgodzić i dalej żyć. Nie mówię, że to jest dobre, ale prawdziwe. Ludzie z zewnątrz, w tym władze, postrzegają uczelnie medyczne przede wszystkim przez pryzmat lecznictwa i stąd m.in. wynika siła tej grupy zawodowej.

Po drugie, kampania trzeciego kandydata była zbyt krótka, jakoby wcale jej nie było. Kandydat został wpisany w ostatnim dniu zgłoszeń (jeden z liczących się profesorów powiedział „wyskoczył jak Filip z konopi”). Jest zastanawiające, że kandydat mimo praktycznie braku kampanii, zdobył znaczącą liczbę głosów elektorskich (pytanie, czy są to głosy „własne”, czy scedowane przez rezy-

gnującego kandydata?). Powyższe, co by nie mówić, może być obiecującym sygnałem na przyszłość. Radzę zapamiętać!

Po trzecie, w kuluarach prognoz giełdowych panowało przekonanie, iż nie jest kandydatem samodzielnym, a tylko kandydatem ustępującego z pola walki kandydata. Wieść gminna niesie, że z powodu braku doświadczenia klinicznego kierowanie klinikami miałyby się odbywać przez kierowanie zastępcze – to nie jest to samo, co kierowanie z tylnego siedzenia (to już w kraju przerabialiśmy), ale drugiego członu zdania, jeszcze niecałkowite *novum*. We wrocławskiej AM wszystko może być możliwe. W moim przekonaniu wejście trzeciego kandydata w miejsce drugiego było dobre, ale zdecydowanie spóźnione. W odczuciu wyborców w wyborach nie można opierać się na samym nazwisku, choćby znanym, ale liczy się głównie własny pogląd. W tym układzie ustępujący rektor miał ułatwione zadanie, co potwierdził wynik wyborów. Obecny i przyszły rektor w odczuciu wyborców daje gwarancje jestestwa samej uczelni i dalszego zatrudnienia. Odniesione zwycięstwo powinno być pisane przez duże „Z”.

Praktycznie wynik wyborów po rezygnacji pierwszego kandydata był przewidywalny. Głosowanie było w zasadzie formalnością. Na gorąco pokuszę się o ocenę tego zwycięstwa. Uważam, że zwycięzca w profesjonalny sposób rozważył wszystkie za i przeciw podnoszonym zarzutów. Zachował spokój, chociaż – jak znam życie – łatwo to nie przyszło. Nie odpowiadał na często złośliwe ataki, nie tyle ze strony kandydatów i elektorów, ile spoza tych kręgów. Źródłem sukcesu na pewno był dotychczasowy sposób sprawowania funkcji rektorskiej. Ważne było rozeznanie środowiska i jego problemów. Nie wszystko może jest tak, jak byśmy sobie wyobrażali, ale w istniejących warunkach są podejmowane optymalne metody naprawcze. Obecne wybory odbywały się w niezbyt sprzyjającym okresie zarówno dla nauki, jak i pracowników (mało znaczący wzrost nakładów na naukę i brak od 4 lat jakichkolwiek podwyżek).

W zakończeniu na gorąco pisanych refleksji chciałem się posłużyć znaną maksymą z „Hamleta” – „umarł król....” Sęk w tym, że król nie umarł, a nawet ma się całkiem dobrze, chociaż są i tacy (wynik głosowania), którzy chcieliby tego. Skoro tak, to wypada zawołać: Niech żyje król! Chociaż „stary”, ale „nowy”. Niezależnie od poglądów i sympatii został królem dla wszystkich, nawet przegranych kandydatów.

I jeszcze jedno. Nie wszystkie „propozycje” w czasie kampanii wyborczej były złe. Czas na ich konfrontację, wykorzystując długoletnie doświadczenie rektorskie. Takie są oczekiwania. Należy im wyjść naprzeciw zarówno w pionie, jak i w poziomie.

Radca Prawny T. Poborski

JM Rektor prof. dr hab. Ryszard Andrzejak po ponownym wyborze na rektora Akademii Medycznej (kadencja 2008–2012) otrzymał gratulacje od kierowników katedr, zakładów, klinik oraz pracowników naszej Uczelni. Listy gratulacyjne również przestali:

- dr Edmund Anczyk – dyrektor Instytutu Medycyny Pracy i Zdrowia Środowiskowego w Sosnowcu,
- prof. dr hab. Ryszard Badura,
- prof. dr hab. Grzegorz H. Bręborowicz – rektor Uniwersytetu Medycznego im. K. Marcinkowskiego w Poznaniu,
- prof. dr hab. Bogusław Fiedor – rektor Akademii Ekonomicznej im. Oskara Langego we Wrocławiu,
- prof. dr hab. Maciej Gembicki – przewodniczący Komisji Akredytacyjnej Akademickich Uczelni Medycznych KRAUM,
- prof. dr hab. Andrzej Górski – wiceprezes Polskiej Akademii Nauk,
- ks. prof. dr hab. Waldemar Irek – rektor Papieskiego Wydziału Teologicznego we Wrocławiu,
- prof. dr hab., dr h. c. Stanisław Iwankiewicz,
- dr hab. Eugeniusz Józefowski – rektor Państwowej Wyższej Szkoły Zawodowej w Głogowie,
- dr hab. Krystian Kiełb, prof. nadzw. – rektor-elekt Akademii Muzycznej im. Karola Lipińskiego we Wrocławiu,
- Yu. M. Kolesnik – rektor Uniwersytetu Medycznego w Zaporozżu,
- prof. dr hab. Tadeusz Koszczyc – rektor Akademii Wychowania Fizycznego we Wrocławiu,
- prof. dr hab. Waldemar Kozuszek,
- prof. dr hab. Marek Krawczyk – rektor-elekt Warszawskiego Uniwersytetu Medycznego,
- prof. dr hab. Andrzej Książek – rektor Uniwersytetu Medycznego w Lublinie,
- prof. dr hab. inż. Włodzimierz Kurnik – rektor Politechniki Warszawskiej,
- prof. Grzegorz Kurzyński – rektor Akademii Muzycznej im. Karola Lipińskiego we Wrocławiu,
- prof. dr hab. inż. Tadeusz Luty – rektor Politechniki Wrocławskiej,
- prof. dr hab. Ewa Małecka-Tendera – rektor Śląskiego Uniwersytetu Medycznego w Katowicach,
- dr hab. Juliusz Migasiewicz, prof. nadzw. – rektor-elekt Akademii Wychowania Fizycznego we Wrocławiu,
- prof. dr hab. Wojciech Nowak – dziekan Wydziału Lekarskiego Collegium Medicum Uniwersytetu Jagiellońskiego,
- prof. dr hab., dr h.c. Andrzej Obrębowski – prorektor ds. Klinicznych i Szkolenia Podyplomowego Uniwersytetu Medycznego im. K. Marcinkowskiego w Poznaniu,
- prof. dr hab. Wiesław Pawlik – prorektor Uniwersytetu Jagiellońskiego ds. Collegium Medicum,
- prof. dr hab. Leszek Pączek – rektor Warszawskiego Uniwersytetu Medycznego,
- dr Ryszard Pękała – kanclerz Wyższej Szkoły Medycznej LZDZ w Legnicy,
- prof. dr hab. inż. Ryszard K. Pisarski – rektor Państwowej Wyższej Szkoły Zawodowej im. Witelona w Legnicy,
- prof. dr hab. Zbigniew Rykowski – rektor Wyższej Szkoły Medycznej LZDZ w Legnicy,
- prof. dr hab. inż. Jerzy Skubis – rektor Politechniki Opolskiej,
- płk lek. Grzegorz Stoinski – komendant 4. Wojskowego Szpitala Klinicznego z Polikliniką we Wrocławiu,
- dr hab. Sławomir Suchocki, prof. nadzw. – dyrektor ds. Medycznych Specjalistycznego Szpitala Ginekologiczno-Położniczego im. E. Biernackiego w Wałbrzychu,
- prof. dr hab. Jacek Szepietowski – dyrektor Instytutu Immunologii i Terapii Doświadczalnej im. Ludwika Hirszfelda Polskiej Akademii Nauk we Wrocławiu,
- prof. Jacek Szewczyk – rektor Akademii Sztuk Pięknych we Wrocławiu,
- prof. dr hab. inż. Tadeusz Więckowski – rektor-elekt Politechniki Wrocławskiej,
- prof. dr hab. Jan Wilczyński – prodziekan ds. Studiów w Języku Angielskim Uniwersytetu Medycznego w Łodzi,
- prof. dr hab. Jerzy Woźnicki – prezes Zarządu Fundacji Rektorów Polskich i Instytutu Społeczeństwa Wiedzy,
- dr Andrzej Wojnar – przewodniczący Dolnośląskiej Izby Lekarskiej we Wrocławiu,
- prof. dr hab. Jacek Wysocki – prorektor ds. Integracji i Promocji Uczelni Uniwersytetu Medycznego im. K. Marcinkowskiego w Poznaniu,
- Krzysztof Wywrot – dyrektor Specjalistycznego Centrum Medycznego w Polanicy-Zdroju,

- Janusz Bojczuk – prezes Zarządu Poltegor – projekt sp. z o.o.,
- Tadeusz Chodorowski – prezes Zarządu WROBIS S.A.,
- Krzysztof Dworak – dyrektor Dolnośląskiego Oddziału Wojewódzkiego Narodowego Funduszu Zdrowia,
- Rafał Dutkiewicz – prezydent Wrocławia,
- Grzegorz Dzik – prezes Zarządu Impel S.A.,
- Sylwia Michalik-Franas – dyrektor Regionalnego Oddziału Korporacyjnego PKO Bank Polski we Wrocławiu,
- Tomasz Gdowski – Okręgowy Inspektor Pracy,
- Adam Józefowicz – prezes Zarządu firmy Creator,
- prof. dr hab. Leon Kieres – senator RP,
- Jacek Klakočar – Państwowy Wojewódzki Inspektor Sanitarny we Wrocławiu,
- Antoni Malaka – dyrektor Oddziału ZUS we Wrocławiu,
- prof. dr hab. inż. Mirosław Miller – prezes Zarządu Wrocławskiego Centrum Badań EIT+,
- Barbara Mróz – dyrektor Oddziału PZU SA we Wrocławiu
- prof. dr hab. Marian Noga – członek Rady Polityki Pieniężnej Narodowego Banku Polskiego,
- dr Aleksander Pietkiewicz – przewodniczący Związku Nauczycielstwa Polskiego Szkoły Wyższe i Nauka w Akademii Medycznej i Szpitalach Klinicznych,
- Zbigniew Potyrała – starosta powiatu oleśnickiego,
- Konstanty Radziwiłł – prezes Naczelnej Rady Lekarskiej,
- prof. dr hab. Jan Rymarczyk – przewodniczący Stowarzyszenia Ordynacja na Dolnym Śląsku,
- Zbigniew Sebastian – prezes Dolnośląskiej Izby Gospodarczej,
- Roman Szelemej – pełnomocnik Zarządu ds. Polityki Zdrowotnej Urzędu Marszałkowskiego Województwa Dolnośląskiego,
- Jan Żukowski – wójt gminy Żórawina.

Prezydent Wrocławia

Wrocław, 23 kwietnia 2008 r.

Pan
Prof. dr hab. Ryszard Andrzejak
 Rektor
 Akademii Medycznej im. Piastów Śląskich
 we Wrocławiu

Szanowny Panie Profesorze,

Z radością przyjąłem wiadomość o Pana zwycięstwie w wyborach na Rektora Akademii Medycznej im. Piastów Śląskich we Wrocławiu.

Proszę przyjąć z tej okazji moje serdeczne gratulacje. Niech wolno mi też będzie wyrazić przekonanie, że druga kadencja przyniesie Akademii Medycznej oraz Panu wiele sukcesów i satysfakcji.

Łączę ukłony i serdeczne pozdrowienia

Rafał Dutkiewicz

Warszawa, dnia 6 maja 2008 r.

 Fundacja
 REKTORÓW
 POLSKICH

Rada Fundacji
 prof. Włodzisław Świątkowski
 Przewodniczący
 prof. Tadeusz Ścieślak
 Wiceprzewodniczący
 prof. Andrzej Eliasz
 Sekretarz

prof. Jan Englert
 prof. Ryszard J. Górecki
 prof. Aleksander Koj
 prof. Antoni Komarowski
 prof. Andrzej Mielak
 ks. prof. Andrzej Smoleń
 prof. Jan Wójtyła

Zarząd
 prof. Jerzy Wójcicki
 Prezes
 prof. dr hab. Ewa Chmielecka
 prof. Andrzej Krasiński

 Instytut Społeczeństwa Wiedzy
 ISW

Rada Instytutu
 prof. Mirosław Zdanowski
 Przewodniczący
 prof. Andrzej Eliasz
 prof. Andrzej Kozłowski
 prof. Andrzej Krasiński
 prof. Włodzisław Świątkowski
 prof. Tadeusz Ścieślak

Zarząd
 prof. Jerzy Wójcicki
 Dyrektor

Jego Magnificencja Rektor
 Akademii Medycznej im. Piastów Śląskich
 we Wrocławiu
 Prof. dr hab. Ryszard Andrzejak

Magnificencjo, Szanowny Panie Rektorze,

Z radością dowiedziałem się o ponownym wyborze Pana Profesora na Rektora Akademii Medycznej we Wrocławiu. W imieniu rektorów-fundatorów Fundacji Rektorów Polskich i Instytutu Społeczeństwa Wiedzy, a także w imieniu własnym, składam Panu najserdeczniejsze gratulacje.

Jestem przekonany, że ponowny wybór stanowi właściwą ocenę i odpowiedzialność osiągnięć oraz stylu rektorstwa minionej kadencji.

Z wyrazami szacunku,

 prof. dr hab. Jerzy Wójcicki

ul. Górnośląska 14
 00-482 Warszawa
 tel. +22 821 09 72
 fax +22 821 09 73
 e-mail: isw@isw.poznan.pl
 e-mail: isw@isw.pzu.edu.pl
 www.isw.org.pl

SENATOR
RZECZYPOSPOLITEJ POLSKIEJ
PROF. LEON KIERES

Wrocław 9.05.2008 r.

PREZES
NACZELNEJ RADY LEKARSKIEJ
Konstanty Radziwiłł

NRL/667

Warszawa, 24 kwietnia 2008 r.

J Magnificencja
Prof. dr hab. Ryszard Andrzejak
Rektor
Akademii Medycznej
we Wrocławiu

Wspaniale!
Wielce szanuję Pana Rektora,
ponowny wybór na najwyższe stanowisko w Uczelni, to honor i duża satysfakcja z dotychczasowych dokonań.

Szczerze Panu Profesorowi gratuluję.

Życzę Panu Rektorowi realizacji zamierzeń w kierowaniu Uczelnią, będąc świadomym w jak złożonym czasie przychodzi Panu kierować Akademią Medyczną.

Niech towarzyszy Panu Rektorowi szacunek, uznanie i życzliwość otaczających Pana osób.

Łączę wyrazy szacunku
Leon Kieres

Biuro Senatorki: Senator Leon Kieres
ul. Okrzejska 2, 50-123 WROCŁAW
tel. 071 344 00 73; fax 071 344 00 74

Szanowny Pan
prof. dr hab. Ryszard Andrzejak
Rektor Akademii Medycznej
we Wrocławiu

Szanowny Panie Rektore,

w związku z wyborem Pana na zaszczytną funkcję Rektora Wrocławskiej Akademii Medycznej pozwalam sobie złożyć w imieniu samorządu zawodowego lekarzy i lekarzy dentyistów, serdeczne gratulacje i wyrazy szacunku w uznaniu Pana wybitnych osiągnięć.

Życzę Panu Profesorowi dalszych sukcesów w pracy naukowej oraz wszelkiej pomyślności w życiu zawodowym i prywatnym.

Z poważaniem
Krzysztof Kłodnicki

Naczelna Izba Lekarska, ul. Jana Sobieskiego 110, 00-764 Warszawa
tel. 559-13-30
e-mail: prezes@hipokrates.org

Politechnika Wrocławska

Rektor

Wrocław, dn. 23 kwietnia 2008 r.

Szanowny Pan
Prof. Ryszard Andrzejak

Rektor Akademii Medycznej
im. Piastów Śląskich

Magnificencjo,
Wielce Szanowny Panie Rektorze,

Z ogromną radością przyjąłem wiadomość o ponownym wyborze Pana Profesora na stanowisko Rektora Akademii Medycznej im. Piastów Śląskich. Jest to dowód uznania Pańskich ogromnych zalet i umiejętności w kierowaniu tak znakomitą Uczelnią, która będąc ośrodkiem myśli naukowej kształci wybitnych ludzi wytyczających nowe kierunki rozwoju.

Cieszymy się z dobrej współpracy między naszymi uczelniami i nadal pragniemy ją efektywnie rozwijać.

Wraz z gratulacjami - w imieniu Senatu, społeczności akademickiej Politechniki Wrocławskiej i swoim, przekazuję życzenia wszelkiej osobistej pomyślności oraz dalszych wspaniałych sukcesów w pełnieniu tak ważnej misji.

Z wyrazami głębokiego szacunku,

Tadeusz Luty

Prof. Tadeusz Luty

Wydział Wyżynictwa 27
50-170 Wrocław
T: +48 71 322 71 36
+48 71 320 22 17
F: +48 71 322 36 64

prof@pwr.wroc.pl

Dear Sir!

The Administration of Zaporozhye State Medical University and personally I congratulate you on reelection Rector of Wrocław Medical Academy.

We wish you good health, inspiration and success. We are sure, that your competence and firmness of purpose will be the reliable guarantor of further prosperity of Wrocław Medical Academy.

Let the deep knowledge and skills of the academy's graduates serve to the sanctum sanctorum on earth – people's life and health protection!

Best regards,
Rector
Zaporozhye State
Medical University,
professor

Yu.M. Kolesnik
Yu.M. Kolesnik

Juwenalia 2008

Wrocławskie Juwenalia rozpoczęły się na początku maja. Organizatorami tej największej w roku akademickim imprezy studenckiej byli: Stowarzyszenie Wspierania Inicjatyw Porozumienia Uczelni Wrocławskich PUWR, Samorząd Studentów Uniwersytetu Wrocławskiego, Samorząd Studencki Politechniki Wrocławskiej, Akademia Medyczna im. Piastów Śląskich we Wrocławiu, Dolnośląska Szkoła Wyższa. Patronat medialny nad imprezą objęli m.in.: Gazeta Wrocławska, radio ESKA, magazyn studencki SEMESTR.

Tegoroczne koncerty juwenaliowe odbywały się głównie w Hali Stulecia. Każdy mógł znaleźć coś dla siebie, a dla pasjonatów dobrej muzyki i wyśmienitej zabawy podczas koncertu głównego Juwenaliów 2008, który odbył się 9 maja w centrum Wrocławia – na Wyspie Słodowej, zagrali: Kult, Hurt, Pogodno i Natural Dread Killaz.

Tradycyjnie, jak co roku podczas Wrocławskiego Święta Studentów, 15 maja (czwartek), ruszył pochód juwenaliowy, który zapoczątkował rządy studentów w mieście. Wśród tłumu żaków można było zauważyć wiele ciekawie przebranych postaci. Najliczniejsi,

a zarazem najgłośniejsi okazali się studenci Politechniki Wrocławskiej. Około południa pochód dotarł do Rynku, gdzie prezydent Wrocławia Rafał Dutkiewicz przekazał klucze do miasta królowej i królowi Juwenaliów.

Obok imprez, które co roku znajdują się w programie Juwenaliów, w kampusach uczelni odbywały się imprezy towarzyszące. W programie Juwenaliów studentów naszej Uczelni znalazły się m.in.: rejs stateczkiem po odrze, grill medyka, turniej piłki plażowej, wyścigi łóżek szpitalnych, bieg medyka, strong medyk, miss mokrego fartucha. Medikalia 2008 organizowali: Samorząd Studentów AM, Młoda Farmacja – Sekcja Studencka przy AM, Niezależne Zrzeszenie Studentów AM, Polskie Towarzystwo Studentów Stomatologii Oddział Wrocław, Stowarzyszenie Studentów i Absolwentów Uczelni Medycznych „Forum Medicum”.

Juwenalia to czas, który na kilka chwil pozwala studentom zapomnieć o zbliżającej się sesji, zwłaszcza, że w tym roku pogoda wyjątkowo dopisała. Szkoda tylko, że wszystko co dobre, tak szybko się kończy.

Anna Gemza

Dział Wydawnictw i Promocji Uczelni

Healthcare, the market, and the public's needs and interests

Międzynarodowe Seminarium – Warszawa, 2 czerwca 2008 r.

Sesja I System opieki zdrowotnej – uwarunkowania polityczne i społeczne (Przewodniczący: prof. Jacek Ruszkowski)

- 09.00–09.05 Powitanie uczestników – prof. A. Górski, Wiceprezes Polskiej Akademii Nauk
 09.05–09.20 Dr Marek Twardowski, Podsekretarz Stanu, Ministerstwo Zdrowia RP
 09.20–09.35 Rola Urzędu w polityce lekowej państwa i narodowym systemie opieki zdrowotnej – dr L. Borkowski, Prezes Urzędu Rejestracji Produktów Leczniczych, Wyrobów Medycznych i Produktów Biobójczych
 09.35–09.50 System opieki zdrowotnej w Polsce: potrzeby, ograniczenia, możliwości – M. Balicki, b. Minister Zdrowia RP
 09.50–10.05 Potrzeba oparcia systemu refundacji na prawie pacjenta dostępu do leków – prof. T. Hermanowski, Prezes Polskiego Towarzystwa Farmakoeconomicznego, Szkoła Biznesu Politechniki Warszawskiej
 10.05–10.20 Utopijne myślenie a obecna polityka zdrowotna – prof. Włodzimierz C. Włodarczyk, Instytut Zdrowia Publicznego, Collegium Medicum UJ, Kraków
 10.20–10.35 Szanse i zagrożenia reformy polskiego systemu ochrony zdrowia – prof. R. Holly, Dyrektor Krajowego Instytutu Ubezpieczeń
 10.35–10.50 Dyskusja
 10.50–11.05 PRZERWA KAWOWA

Sesja II Opieka zdrowotna a wolny rynek (Przewodniczący: prof. Tomasz Hermanowski)

- 11.05–11.30 The Europe of Health Consumers – J. Hjertqvist, Prezes Health Consumer Powerhouse, Bruksela/Sztokholm
 11.30–11.55 Care and Cure in a Market Society – Prof. D. Sicard, Professor Emeritus, Uniwersytet Paris Descartes; Honorowy Przewodniczący National Consultative Ethical Committee of France
 11.55–12.10 Rola prywatnej opieki medycznej w ochronie zdrowia – dr P. Soszyński, Dyrektor Medyczny Grupy MEDICOVER
 12.10–12.25 Inwestycje kapitałowe w sektorze usług zdrowotnych w Polsce - szanse i zagrożenia – dr M. Ajewski, MBA, Prezes Zarządu Healthcare Consultants Poland Sp z o.o.

- 12.25–12.40 Dyskusja
 12.40–13.30 LUNCH

Sesja III Reforma systemu opieki zdrowotnej – doświadczenia zagraniczne (Przewodniczący: prof. Andrzej Górski)

- 13.30–13.55 The Emerging Logic of Health Care Reform - M. G. Bloche, M.D. J.D., Professor of Law, Georgetown University; Non-Resident Senior Fellow, the Brookings Institution; Adjunct Professor, Bloomberg School of Public Health, Johns Hopkins University; doradca ds. zdrowia w trakcie kampanii prezydenckiej Baracka Obamy, Waszyngton DC, USA
 13.55–14.20 The Dutch health care reform: objectives and first impressions of its impact - prof. A. Knottnerus, Uniwersytet w Maastricht; Przewodniczący Rady Zdrowia Holandii
 14.20–14.45 Quality improvement through competition - the German experience - Prof. K. Lauterbach, profesor ekonomiki zdrowia, Uniwersytet w Kolonii; Bundestag, Niemcy
 14.45–15.05 Dyskusja
 15.05–15.25 PRZERWA KAWOWA

Sesja IV Aspekty etyczne opieki zdrowotnej

- 15.25–15.40 Pacjent czy klient? - prof. Tadeusz Tołłoczko, b. rektor Akademii Medycznej w Warszawie
 15.40–15.55 Relacje pacjent - lekarz w uporczywie reformowanej służbie zdrowia – prof. R. Krajewski, Naczelna Rada Lekarska, Warszawa
 15.55–16.10 Etyczne założenia reformy systemu zdrowia i opieki społecznej – prof. Z. Szawarski, Uniwersytet Warszawski
 16.10–16.25 Dyskusja
 16.25–17.25 Okragły stół – Polska opieka zdrowotna, czyli socjalizm w rynkowym otoczeniu. Przyczyny nierównowagi systemu – prof. J. Ruszkowski, Wyższa Szkoła Przedsiębiorczości i Zarządzania im. L. Koźmińskiego, Warszawa; dr T. Zdrojewski, Doradca Prezydenta RP ds. Zdrowia; prof. Z. Religa, b. Minister Zdrowia; lek. med. K. Łanda, Central & Eastern European Society of Technology Assessment In Health Care; Planowanie rozwoju infrastruktury medycznej w polityce inwestycyjnej Krajów Członkowskich UE – dr A. Kozierekiewicz, Europejski Bank Inwestycyjny.
 17:25 Podsumowanie

KRASP

www.krasp.org.pl

Konferencja
Rektorów
Akademickich
Szkoł
Polskich

Przewodniczący:
prof. dr hab. inż. Tadeusz Luty
Politechnika Wrocławska
www.pwr.wroc.pl

Biuro KRASP:
Wybrz. Wyspiańskiego 27
50-370 Wrocław
tel. 071 320 29 60
fax. 071 320 32 22
krasp@pwr.wroc.pl

Sprawy międzynarodowe:
ul. Straszewskiego 27
31-113 Kraków
tel./fax. 012 421 82 90
biuro@krasp.uj.edu.pl

Dokument nr 67/IV
Konferencji Rektorów Akademickich Szkół Polskich

**Stanowisko Prezydium KRASP
z dnia 12 kwietnia 2008 r.
w sprawie potrzeby określenia zasad gospodarowania mieniem
uczelni**

Uczelnie publiczne, kierując się zasadą gospodarności i racjonalności zgodnie z ustawą o finansach publicznych z dnia 30 czerwca 2005 r. (Dz. U. nr 249 poz. 2104 z 2005 r. z późn. zm.), w sposób maksymalnie efektywny zarządzają posiadanym przez siebie majątkiem, zarówno ruchomym jak i nieruchomym, w który zostały wyposażone, bądź który nabyły w drodze czynności prawnych. Zgodnie z art. 98 ust. 1 ustawy Prawo o szkolnictwie wyższym z dnia 27 lipca 2005 r. (Dz. U. nr 164 poz. 1365 z 2005 r. z późn. zm.) przychodami uczelni publicznej są przychody ze sprzedaży składników własnego mienia z uwzględnieniem dyspozycji art. 90 ust. 4 ustawy Prawo o szkolnictwie wyższym, czyli uzyskania zgody Ministra Skarbu Państwa w zakresie określonym w ustawie z dnia 8 sierpnia 1996 r. o zasadach wykonywania uprawnień przysługujących Skarbowi Państwa (Dz. U. nr 106, poz. 493, z późn. zm.).

Proces uzyskania zgody Ministra Skarbu Państwa na dokonanie czynności prawnej rozporządzającej co do aktywów trwałych powyżej wartości 50 000 euro w praktyce niesie wiele istotnych problemów, a mianowicie:

- brak jest jasnych, ustawowych przesłanek rozstrzygnięć Ministra Skarbu Państwa oraz kwestii proceduralnych dotyczących m.in. konsultacji wniosku uczelni z Ministrem Nauki i Szkolnictwa Wyższego i waloru takiej konsultacji;
- brak jest sankcji za niezachowanie przez Ministra Skarbu Państwa terminu 1 miesiąca na wydanie rozstrzygnięcia;
- brak jest dotychczasowego orzecznictwa sądowego w przedmiocie interpretacji przepisów dotyczących procedury uzyskiwania zgody Ministra Skarbu Państwa.

Prezydium Konferencji Rektorów Akademickich Szkół Polskich w trosce o utrzymanie autonomii uczelni i warunków niezbędnych do wykonywania zadań statutowych, zwraca się do Pana Premiera Rządu RP o stworzenie warunków dla rozwoju akademickich szkół polskich i ochronę ich autonomii we wszystkich obszarach swojego działania, a przede wszystkim w zakresie gospodarowania mieniem. Wnosimy o przekazanie kompetencji w zakresie decyzji dotyczących gospodarowania mieniem do ministrów sprawujących bezpośredni nadzór nad uczelniami.

Przewodniczący KRASP
Tadeusz Luty
prof. dr hab. inż. Tadeusz Luty

KRASP

www.krasp.org.pl

Konferencja
Rektorów
Akademickich
Szkoł
Polskich

Przewodniczący:
prof. dr hab. inż. Tadeusz Luty
Politechnika Wrocławska
www.pwr.wroc.pl

Biuro KRASP:
Wybrz. Wyspiańskiego 27
50-370 Wrocław
tel. 071 320 29 60
fax. 071 320 32 22
krasp@pwr.wroc.pl

Sprawy międzynarodowe:
ul. Straszewskiego 27
31-113 Kraków
tel./fax. 012 421 82 90
biuro@krasp.uj.edu.pl

Dokument nr 65/IV
Konferencji Rektorów Akademickich Szkół Polskich

**Stanowisko Prezydium KRASP
z dnia 11 kwietnia 2008 r.
w sprawie modelu kształcenia doktorantów**

W związku z toczącą się na forum międzynarodowym oraz w kraju dyskusją na temat modelu kształcenia doktorantów Prezydium Konferencji Rektorów Akademickich Szkół Polskich, nawiązując do stanowiska Zgromadzenia Plenarnego KRASP z dnia 22 listopada 2007 r. w sprawie aktywizacji działań na rzecz wspierania rozwoju i doskonalenia jakości kształcenia doktorantów, podkreślając zwłaszcza postulat stworzenia najzdolniejszej młodzieży niezbędnych warunków rozwoju, proponuje przyjęcie następujących ustaleń.

- Efektom procesu kształcenia doktoranta powinna być przygotowana i obroniona rozprawa doktorska. Podstawowym elementem studiów doktoranckich (studiów III stopnia) powinna być zatem – zgodnie z przyjętymi w Europejskim Obszarze Szkolnictwa Wyższego zasadami (Salzburg 2005) – samodzielna praca badawcza.
- Realizowane w trakcie studiów doktoranckich badania, których wyniki są dokumentowane m.in. w formie publikacji, powinny doprowadzić do wszczęcia przewodu doktorskiego, a następnie do uzyskania stopnia doktora i odpowiadającego mu dyplomu. Świadczenie ukończenia studiów doktoranckich jest zbędne.
- Celowe jest różnicowanie charakteru kształcenia doktorantów, a zwłaszcza elastyczne formułowanie programów studiów doktoranckich i ich dostosowanie do zróżnicowanych potrzeb kandydatów, w tym kandydatów zamierzających realizować karierę zawodową poza uczelniami i innymi instytucjami naukowymi, w szczególności przez proponowanie odpowiedniego zestawu przedmiotów i tworzenie możliwości ich swobodnego wyboru.

Przewodniczący KRASP
Tadeusz Luty
prof. dr hab. inż. Tadeusz Luty

OGŁOSZENIE

Pozwalam sobie przypomnieć Państwu, że do realizacji badań w ramach działalności statutowej i badań własnych Uczelni jest konieczne uzyskanie zgody Komisji Bioetycznej przy Akademii Medycznej.

Prof. dr hab. Jan Kornafel
Przewodniczący Komisji Bioetycznej
przy Akademii Medycznej we Wrocławiu

AKADEMIA MEDYCZNA W BIAŁYMOSTOKU
15-000 Białystok, ul. Kilińskiego 1
Rektor: prof. dr hab. Jan Górski
tel. (022) 748 54 03, fax. 748 54 16
e-mail: rektor@ambw.bialystok.pl

UNIWERSYTET MIKOŁAJA KOPERNIKA
W TORUNIU
Collegium Medicum in Lodovici Religione
w Torunio
57-047 Bydgoszcz, ul. Jagiellońska 13-15
Prezydent U. dr hab. Witold Jędrzejko
Rektor: prof. dr hab. Ewa Wójcikowa-Tendera
tel. (052) 481 31 80, fax. 781 33 84
e-mail: pprez@umk.edu.pl

AKADEMIA MEDYCZNA W GDAŃSKU
80-100 Gdańsk, ul. 10 L. Staszica 14
Rektor: prof. dr hab. Roman KALASZAN
tel. (058) 347 51 50, fax. 347 50 50
e-mail: rektor@amg.edu.pl

ŚRÓDLASKA AKADEMIA MEDYCZNA
W KATOWICACH
40-006 Katowice, ul. Wroclawska 24
Rektor: prof. dr hab. Ewa WÓJCIKOVA-TENDERA
tel. (032) 231 41 44, fax. 208 35 43
e-mail: rektor@amk.edu.pl

UNIWERSYTET JAGIELLOŃSKI
Collegium Medicum in Radovico
31-008 Kraków, ul. Św. Anny 12
Prezydent U. dr hab. Witold Jędrzejko
Rektor: prof. dr hab. Wiesław FODYS
tel. (012) 422 49 32, fax. 422 25 79
e-mail: pprez@uj.edu.pl

AKADEMIA MEDYCZNA
IM FELIKSA SUWŁOWSKIEGO W ŁUBLINIE
20-000 Lublin, ul. Hutnicza 4
Rektor: prof. dr hab. Andrzej KISIAŁEK
tel. (081) 424 47 30, fax. 424 46 33
e-mail: rektor@amw.lublin.pl

UNIWERSYTET MEDYCZNY W ŁODZI
90-010 Łódź, ul. Kościuszki 4
Rektor: prof. dr hab. Andrzej LEWICKI
tel. (042) 632 21 55, fax. 630 07 07
e-mail: rektor@pam.lodz.pl

UNIWERSYTET MEDYCZNY
IM KAROLA MARCINOWSKIEGO W POZNANIU
60-102 Poznań, ul. Swobody 1
Rektor: prof. dr hab. Stanisław BRZEZINOWICZ
tel. (061) 814 62 26, fax. 852 84 51
e-mail: rektor@pam.poznan.pl

PODOLSKA AKADEMIA MEDYCZNA
W SZCZECINIE
70-204 Szczecin, ul. Rebraka 1
Rektor: prof. dr hab. Przemysław NOWACKI
tel. (091) 480 08 40, fax. 480 07 00
e-mail: rektor@pam.szczecin.pl

AKADEMIA MEDYCZNA W WARSZAWIE
00-000 Warszawa, ul. Żwirki i Wigury 63
Rektor: prof. dr hab. Lesław PAJZDRA
tel. (022) 772 01 01, fax. 772 01 04
e-mail: rektor@pam.edu.pl

AKADEMIA MEDYCZNA
IM PIOTROW ŚWIĄTOCZYŃSKIEGO W WROCŁAWIU
50-047 Wrocław, ul. Świdnicka 1
Rektor: prof. dr hab. Roman ANDRZEJCZAK
tel. (071) 784 10 10, fax. 784 01 00
e-mail: rektor@pam.wroc.pl

CENTRUM MEDYCZNE
KULIENSKA WOPPLEWSKIEGO
W WARSZAWIE
00-013 Warszawa, ul. Młynarska 94/95
Dyrektor:
prof. dr hab. Jerzy KRÓLWICKA-BRZEZINIA
tel. (022) 768 57 06, fax. 768 57 07
e-mail: dyrektor@kmp.waw.pl

KONFERENCJA REKTORÓW AKADEMICKICH UCZELNI MEDYCZNYCH
PRZEWODNICZĄCY
prof. dr hab. Jan Górski

15-000 Białystok, ul. Kilińskiego 1, tel. (022) 748 54 03, fax. 748 54 16
e-mail: rektor@ambw.bialystok.pl

Pani
Ewa Kopacz
Minister Zdrowia

Wielce łaskawsza Pani Minister,

Pracownicy i Studenci Akademickich Uczelni Medycznych przyjmują ze zdumieniem i ogromnym niepokojem wiadomość o działaniach Ministerstwa zmierzających do odebrania Uczelniom szpitali klinicznych. Sprzeciw budzi też fakt przygotowywania tych zmian w głębokiej tajemnicy, bez konsultacji z najbardziej zainteresowanymi tj. społecznościami uczelnianymi.

W związku z powyższym uprzejmie proszę Panią Minister o pilne spotkanie z Rektorami Akademickich Uczelni Medycznych.

Białystok, 09.05.2008r.

Jan Górski
Przewodniczący KRAUM

prof. dr hab. Jan Górski

Warto wiedzieć

O kolejnych książkach profesorów medycyny *Quid libris utilius atque dulcius**

Liczne wyczerpujące zajęcia lekarzy i narzucające się stale pytanie, co czytać i kiedy czytać – skłaniają piszącego te słowa do podtrzymania choć raz do roku rubryki „Warto wiedzieć”. Ukazuje się bowiem coraz więcej wydawnictw, których nie jesteśmy w stanie ogarnąć, ale o istnieniu których „warto wiedzieć”, zwłaszcza, gdy ich autorami są lekarze – profesorowie medycyny, a przy tym członkowie Unii Polskich Pisarzy Lekarzy.

Poul Dam, Henryk Gaertner „Mikołaj Fryderyk Seweryn Grundtvig (1783–1872). Życie, myśl, dzieło”. Wydawnictwo WAM Kraków 2008.

Poul Dam (1921–2000) urodził się w Kopenhadze, jest autorem wielu książek o tematyce edukacyjnej i technicznej, jak również z zakresu nauk społecznych i historii. Szczególnie zasłużył się jako entuzjasta, animator i świetny wykładowca uniwersytetów ludowych w Danii.

Henryk Gaertner, profesor Collegium Medicum UJ w Krakowie, specjalista chorób wewnętrznych i hematologii, jest znany w naszym środowisku. W „Gazecie Uczelnianej” (2007, nr 8, 121) pisaliśmy o jego książce „Albert Schweitzer. Życie, myśl i dzieło”. Jest autorem publikacji z zakresu medycyny, etyki, filozofii, historii medycyny, szpitalnictwa i muzykologii oraz zasłużonym działaczem ruchu ludowego i uniwersytetów ludowych. Cóż jest pożyteczniejsze i miłsze nad książki.

F.S. Grundtvig (1783–1872) bohater pracy obu autorów to wybitna indywidualność w kulturze europejskiej. Był synem pastora, ale obok bogatej działalności ściśle religijnej, jako pastor, wywarł duży wpływ

na rozwój szkolnictwa duńskiego, poddając krytyce ówczesne metody pedagogiczne. Głosił też zasady gwarancji tolerancji wyznaniowej i światopoglądowej. W historii kultury zapisał się przede wszystkim jako twórca uniwersytetów ludowych, które miały być ośrodkami odrodzenia narodowego w Danii, i przyczynić się do podniesienia poziomu oświaty wśród ludu oraz zapobiegać germanizacji. Warto podkreślić, że profesor Gaertner jest też wielkim entuzjastą uniwersytetów ludowych, stąd wynika pokrewieństwo idei, znajdujące swój wyraz we wspólnej publikacji.

Jan Pietruski „Na południe od równika” (Copyright by Jan Pietruski. Warszawa) urodził się w 1930 roku, pochodzi z rodziny lekarskiej z tradycjami niepodległościowymi i uniwersyteckimi. Jako laryngolog poświęcił się szczególnie mikrochirurgicznemu leczeniu niedosłuchu i porażen nerwu twarzewego. Wydał pierwszy szczegółowy polski podręcznik mikrochirurgii głuchoty „Operacje tympanoplastyczne”. Swoje impresje z paroletniej pracy w przemysłowym ośrodku zagłębia miedziowego w Zairze (dawne Kongo Belgijskie) przedstawił we wspomnianym szkicu. Jak pisze we wstępie: „Ze zrozumiałych względów wielokrotnie będzie tu mowa o szpitalach i chorych, a także o trudnościach, na jakie napotykamy w codziennej pracy w naszym zawodzie, bez względu na to, gdzie się go wykonuje. Ale nie tylko”.

Czasami warto sięgnąć też po te i podobne wydawnictwa, ubogacające naszą wiedzę o świecie.

Zbigniew Domosławski

* „Cóż jest pożyteczniejsze i miłsze nad książki”.

Wspomnienie pośmiertne o dr Elżbiecie Gaweł-Kozłowskiej

W dniu 19 kwietnia 2008 r. odeszła od nas na zawsze dr Elżbieta Gaweł-Kozłowska wieloletni wykładowca w Katedrze i Zakładzie Chirurgii Stomatologicznej Akademii Medycznej we Wrocławiu, wspaniała lekarz, koleżanka i działaczka związkowa służąca pomocą i radą potrzebującym. Zapamiętamy koleżankę Elżbietę jako wspaniałego i wrażliwego na problemy ludzkie człowieka, ale i świetnego stomatologa i nauczyciela akademickiego. Będąc naszym pierwszym przedstawicielem od początku powstania Wydziału Lekarsko-Stomatologicznego w jego Radzie Wydziału, Elżbieta Gaweł-Kozłowska żyła na co dzień pro-

blemami swojego wydziału i zatrudnionych w nim ludzi. Potrafiła świetnie łączyć role pracownika i społecznika, co nie jest łatwą sprawą.

Z wielkim i nieukrywany żalem żegnamy Cię Elżbieto, mając na uwadze, jak wielką pustkę pozostawiłaś po sobie. Głęboko i szczerze współczujemy Twojej Rodzinie pozostawionej w smutku w obliczu śmierci i tak wczesnego odejścia do Domu Ojca. Wyrażamy Cześć Twojej Pamięci i tym dokonaniem, którymi znaczyłaś Twój radosny pobyt na ziemi.

Przewodniczący Komisji Krajowej SOLIDARNOŚĆ '80
dr Zbigniew Półtorak

REKTORSKA KOMISJA ds. ETYKI

W marcu 2008 r. została powołana Rektorska Komisja ds. Etyki, w skład której wchodzi:

Przewodniczący:

Prof. dr hab. Marek ZIĘTEK

Członkowie:

1. Dr hab. Stanisław PIELKA, prof. nadzw. (Zakład Chirurgii Eksperymentalnej i Badania Materiałów)
2. Dr hab. Joanna RYMASZEWSKA (Katedra i Klinika Psychiatrii)

3. Prof. dr hab. Stanisław JANKOWSKI – NSZZ „Solidarność” (Katedra i Zakład Biologii i Parazytologii Lekarskiej)
4. Dr hab. Marta NEGRUSZ-KAWECKA – NSZZ „Solidarność '80” (Katedra i Klinika Kardiologii)
5. Dr Barbara DOLIŃSKA-KRAJEWSKA – Związek Nauczycielstwa Polskiego (Katedra i Zakład Histologii i Embriologii)
6. Prof. dr hab. Antonina HARŁOZIŃSKA-SZMYRKA (Katedra i Zakład Immunologii Klinicznej)

Informacje z prac Senatu – 28 kwietnia 2008 r.

- ♦ JM Rektor prof. dr hab. Ryszard Andrzejak wręczył prof. dr hab. Annie Długosz nominację na stanowisko profesora zwyczajnego w Katedrze i Zakładzie Toksykologii.
- ♦ Senat podjął uchwałę wyrażającą zgodę na ponowne zatrudnienie prof. dr hab. Antoniny Harłodzińskiej-Szmyrki na obecnie zajmowanym stanowisku profesora zwyczajnego na podstawie wcześniejszej uchwały Senatu dopuszczającej możliwość łączenia emerytury z pracą w pełnym wymiarze czasu pracy.
- ♦ Senat podjął uchwałę w sprawie wyrażenia zgody na rozwiązanie stosunku pracy z nauczycielami akademickimi Zakładu Nauki Zawodu Wydziału Zdrowia Publicznego pracującymi w Ośrodku Zamiejscowym w Świdnicy w związku z wygaszaniem zajęć dydaktycznych w tym Ośrodku.
- ♦ Senat podjął uchwałę w sprawie powołania Międzywydziałowej Komisji Ocen Nauczycieli Akademickich.
- ♦ Senat podjął uchwałę w sprawie zmiany terminu wyborów Prodekanów na Wydziale Lekarskim i Wydziale Zdrowia Publicznego na dzień 19 maja 2008 r.
- ♦ Senat podjął uchwałę w sprawie przyjęcia Regulaminu Samorządu Doktorantów Akademii Medycznej we Wrocławiu.
- ♦ Senat podjął uchwałę w sprawie zmian w strukturze i w statucie Samodzielnego Publicznego Szpitala Klinicznego Nr 1 we Wrocławiu.
- ♦ Senat podjął uchwałę w sprawie zmian w statucie Akademii Medycznej we Wrocławiu.
- ♦ Senat podjął uchwałę w sprawie włączenia Zakładu Rehabilitacji Wydziału Zdrowia Publicznego do struktury Katedry Ortopedii i Traumatologii Narządu Ruchu Wydziału Lekarskiego Kształcenia Podyplomowego.
- ♦ Senat podjął uchwałę w sprawie wydarzeń marcowych 1968 roku.
- ♦ Senat podjął uchwałę w sprawie zmiany podziału środków uzyskanych ze sprzedaży przez Uczelnię nieruchomości położonej przy ul. Działkowej we Wrocławiu.

Kalendarium

- **2 kwietnia** odbyło się Nadzwyczajne Zgromadzenie Wspólników Wrocławskiego Centrum Badań EIT+ sp. z o.o., stosownie do postanowień art. 235 i art. 238 kodeksu spółek handlowych oraz paragrafu 12 Umowy Spółki.
- **16 kwietnia** Prezes Rady Ministrów Donald Tusk i Minister Nauki i Szkolnictwa Wyższego prof. Barbara Kudrycka spotkali się z przedstawicielami środowiska naukowego i akademickiego. Podczas spotkania przedstawiono wyniki prac Zespołu ds. Opracowania Założeń Reformy Systemu Nauki oraz założeń Reformy Systemu Szkolnictwa Wyższego. Akademię Medyczną reprezentował JM Rektor Ryszard Andrzejak.
- **19 kwietnia** JM Rektor AM uczestniczył w uroczystościach poświęconych 68. rocznicy Zbrodni Katyńskiej.
- **22 kwietnia** na Uniwersytecie Wrocławskim odbyło się posiedzenie Kolegium Rektorów Uczelni Wrocławia i Opola, w którym brał udział JM Rektor prof. dr hab. Ryszard Andrzejak.
- **25 kwietnia** w Warszawie JM Rektor prof. dr hab. Ryszard Andrzejak, dziekan Wydziału Farmaceutycznego dr hab. Kazimierz Gąsiorowski, prof. nadzw. oraz mgr Artur Owczarek wzięli udział w spotkaniu z beneficjentami indywidualnych projektów kluczowych w ramach XIII osi priorytetowej Programu Operacyjnego Infrastruktura i Środowisko. Omawiano następujące zagadnienia: zakres wsparcia w ramach XIII osi priorytetowej Infrastruktura Szkolnictwa Wyższego Programu Operacyjnego Infrastruktura i Środowisko, projekt doradcy Instytucji Zarządzającej z zakresu przygotowania projektów indywidualnych – możliwości wsparcia dla beneficjentów, system instytucjonalny – omówienie współpracy beneficjentów z Instytucją Wdrażającą, system monitorowania i przygotowania projektu indywidualnego – obowiązki beneficjenta wynikające z pre-umowy, wnioski o dofinansowanie projektu – informacje ogólne.
- **3 maja** Prorektor ds. Dydaktyki dr hab. Mariusz Zimmer, prof. nadzw. uczestniczył w uroczystościach zorganizowanych przez wojewodę dolnośląskiego Rafała Jurkowiłła i dowódcę Śląskiego Okręgu Wojskowego gen dyw. Zbigniewa Głowienkę z okazji 217. rocznicy uchwalenia Konstytucji 3 Maja.
- **9 maja** odbyła się w Ogrodzie Botanicznym uroczystość wręczenia nagród laureatom konkursu „Wrocławska Magnolia”, podczas której na ręce JM Rektora prezydent Wrocławia Rafał Dutkiewicz przekazał dla dr hab. Haliny Milnerowicz, prof. nadzw. medal „Zasłużony dla Wrocławia” za trud włożony we współpracę z Urzędem Miasta i pełnienia funkcji pełnomocnika Uczelni ds. konkursu „Wrocławska Magnolia”.
- **12 maja** w gmachu Starej Giełdy (Wrocław, pl. Solny 16) odbyła się konferencja „Przyszłość e-zdrowia w Polsce – e-health in Europe”. Organizatorem konferencji był Wrocławski Medyczny Park Naukowo-Technologiczny. Uroczystego otwarcia konferencji dokonali Prorektor ds. Nauki Akademii Medycznej we Wrocławiu prof. dr hab. Marek Ziętek oraz poseł do Parlamentu Europejskiego Jacek Protasiewicz.
- **13 maja** JM Rektor Ryszard Andrzejak uczestniczył w spotkaniu zorganizowanym przez prezydenta Wrocławia Rafała Dutkiewicza, poświęconym rozwojowi inicjatywy EIT+. Przedstawiono informację na temat starań o zlokalizowanie siedziby Europejskiego Instytutu Innowacji i Technologii we Wrocławiu.

Miesięcznik informacyjny AM redaguje Kolegium:

mgr inż. Adam Barg, mgr Beata Bejda, prof. dr hab. Zbigniew Domosławski, mgr Małgorzata Kuniewska-Kaucz, dr inż. Grażyna Szajerka, prof. dr hab. Wanda Wojtkiewicz-Rok, dr Igor Wolniakowski, mgr inż. Adam Zadrzyński, dr Krzysztof Zimmer

Adres redakcji: ul. Chałubińskiego 6a, tel./fax: 071 784 00 32 Druk: ARG I Nakład: 500 egz.