
Minister Zdrowia we Wrocławskiej Akademii Medycznej

fot. Paweł Golusik

W dniu 10 czerwca br. odbyło się w sali Senatu Akademii Medycznej we Wrocławiu
przy ul. Pasteura 1 spotkanie z Ministrem Zdrowia prof. dr. hab. Mariuszem
Łapińskim.

Minister Zdrowia odwiedził Klinikę Chirurgii Serca, nowo otwartą Klinikę Psychiatrii
oraz był na budowie Nowej Akademii Medycznej.

Sekretarz Rektora
Ryszard Chorostkowski

Przedstawiamy nowo wybranych Dziekanów
na kadencję władz uczelni: od 1 września 2002 r. do 31 sierpnia 2005 r.

Dr hab. Adam Szeląg prof. nadzw. AM

Nota biograficzna

Urodził się 24 marca 1957 roku w Nysie. W 1977 roku został przyjęty
bez egzaminu jako prymus szkoły średniej na studia na Wydziale
Lekarskim Akademii Medycznej we Wrocławiu, które ukończył w 1982
roku.

Od 1 października 1982 roku do chwili obecnej pracuje w Katedrze i
Zakładzie Farmakologii Akademii Medycznej we Wrocławiu. W tym
czasie uzyskał I° specjalizacji i odbył wszystkie wymagane staże i
kolokwia do specjalizacji II° z zakresu chorób wewnętrznych w Klinice
Gastroenterologii Akademii Medycznej. Uzyskał stopień doktora nauk

medycznych w 1990 roku. Od 1990 roku był zatrudniony na etacie adiunkta, a od 01.01.2002 r. na
stanowisku profesora nadzwyczajnego. Od 1 października 1994 roku pełnił obowiązki, a po uzyskaniu
stopnia naukowego doktora habilitowanego nauk medycznych w zakresie medycyny farmakologii, od
01.04.2000 r., po konkursie, pełni funkcję kierownika Katedry i Zakładu Farmakologii.

Jest autorem lub współautorem opublikowanych 90 prac naukowych, w tym 38 prac oryginalnych, 39
oryginalnych komunikatów opublikowanych w czasopismach zagranicznych, krajowych, materiałach ze
zjazdów i kongresów, 12 prac poglądowych, 1 współtłumaczenia z języka niemieckiego podręcznika
farmakoterapii. Z wymienionych prac 28 zostało opublikowanych po habilitacji. W 45 pracach jest
pierwszym lub jedynym autorem. Brał udział w kilkudziesięciu zjazdach krajowych i zagranicznych.
Jedna z prac pt. "Metabolism of antipyrine in the extracorporeal perfusion of liver in experimental
cholestasis" została nagrodzona jako najlepsza praca na Falk Symposium w Berlinie w 1994 roku.

Był wiceprzewodniczącym Komitetu Organizacyjnego VI Ogólnopolskiego Zjazdu Towarzystwa Terapii
Monitorowanej, Wrocław, 22-23 października 1999 roku.

Za działalność naukową otrzymał indywidualną nagrodę II° i dwukrotnie I° JM Rektora Akademii
Medycznej.

W latach 1984-1989 był opiekunem Domu Studenckiego "Bliźniak", a w roku akademickim 1991/92
opiekunem studentów IV roku Wydziału Lekarskiego. Od 01.09.1999 roku pełni funkcję prodziekana
ds. Studentów Wydziału Lekarskiego AM we Wrocławiu. Był promotorem 2 nagrodzonych prac
doktorskich oraz opiekunem 2 prac magisterskich obronionych na ocenę celującą i bardzo dobrą. Był
recenzentem 2 prac doktorskich i 1 magisterskiej.

Za działalność dydaktyczno-wychowawczą otrzymał indywidualną nagrodę Ministra Zdrowia i Opieki
Społecznej oraz nagrody JM Rektora Akademii Medycznej: indywidualną III°, zespołową i
indywidualną II° oraz dwukrotnie indywidualną I°. Obecnie jest przewodniczącym Zarządu Oddziału
Dolnośląskiego i członkiem Zarządu Głównego Polskiego Towarzystwa Farmakologicznego, członkiem
Polskiego Towarzystwa Lekarskiego, Towarzystwa Internistów Polskich, Polskiego Towarzystwa
Gastroenterologii, którego był delegatem na krajowy zjazd w 1996 i 1998 roku.

W obecnej kadencji jest członkiem Komisji Bioetycznej Dolnośląskiej Izby Lekarskiej.

Jest odznaczony: Złotym Krzyżem Zasługi, Medalem 50-lecia Akademii Medycznej we Wrocławiu.

* * *

Panie Przewodniczący
Wysoka Rado Wydziału Lekarskiego!

Pragnę na wstępie wyraźnie podkreślić, że sam fakt kandydowania na funkcję Dziekana jest dla
mnie ogromnym zaszczytem.

Przez ostatnie 3 lata miałem możliwość pracować z trzema Paniami Dziekanami. Praca ta
umożliwiła mi poznanie zasad i problemów funkcjonowania dziekanatu od wewnątrz. Poznałem dobre i
złe strony istniejących przepisów, obowiązujących zasad i wynikających z nich określonych decyzji,

mechanizmy powstawania konfliktów, przyczyny prawidłowego lub nieprawidłowego podejścia do
określonych problemów.

Deklaruję, że wszystko czego się nauczyłem, co było dobre, korzystne dla wydziału będę
kontynuował.
Muszę Państwu powiedzieć, że praca dziekana to przede wszystkim żmudna, systematyczna praca
administracyjna, którą można terminowo, sprawnie i porządnie wykonywać tylko dzięki sumiennej
pracy wszystkich pracowników dziekanatu, dzięki ich profesjonalizmowi, uczciwości i staranności.

Przekonałem się, że nie jest to praca łatwa, wymaga wyjątkowej samodyscypliny, odpowiedniej
organizacji pracy, również - przede wszystkim - w macierzystym zakładzie, aby pełnienie obowiązków
dziekana, prodziekana nie odbiło się ujemnie na funkcjonowaniu własnego zakładu.

Funkcja dziekana wydziału jest ściśle określona w ustawie o Szkolnictwie Wyższym, Statucie
Uczelni i Regulaminie Studiów, a także w Uchwały rady wydziału, podjęte w sprawach należących do
jej kompetencji, są wiążące dla dziekana i wszystkich członków społeczności wydziału. Dziekan i
prodziekani są więc związani obowiązującymi przepisami i podejmując decyzje muszą tych przepisów
ściśle przestrzegać.

Muszą być obiektywni i bezstronni. I taką postawę Państwu jednoznacznie deklaruję.

Nie oznacza to jednocześnie braku jakiegokolwiek programu działania, ale pragnę wyraźnie
podkreślić, że musi być to program przedyskutowany i zatwierdzony przez Radę Wydziału, a nie
wymyślony na potrzeby wyborów.

Zdecydowana większość czasu, treści wypełniających programy posiedzeń Rad Wydziału jest
związana z jej ustawowymi obowiązkami. Są to konieczne i niezbędne posiedzenia Rad, tzw.
administracyjne. Liczba głosowań jest często bardzo duża. Podczas posiedzenia Rady brakuje więc
czasu na to, aby się wypowiedzieć, publicznie zgłosić i przedyskutować problem, omówić pewne
decyzje, zarządzenia władz rektorskich i dziekańskich lub zaproponować władzom uczelni pewne
rozwiązania. Prowadzi to do rozmów indywidualnych, wyciągania fałszywych wniosków i mylnej
interpretacji i - jak w każdej społeczności - stanowić może początek nieuzasadnionych, irracjonalnych
konfliktów personalnych, które jeżeli nie są szybko wyjaśnione, nawarstwiają się do tego stopnia, że
uniemożliwiają merytoryczną dyskusję.

Rada Wydziału jest dość licznym ciałem i trudno w tak dużej grupie przedyskutować wszystkie
wątki i problemy. Uważam, że taką dyskusję należy prowadzić w zespołach roboczych, komisjach Rady
Wydziału, do których chciałbym zaprosić większą niż dotychczas grupę członków Rady Wydziału, tak
aby każdy członek Rady brał udział w pracach komisji i mógł współdziałać w usprawnianiu
funkcjonowania Wydziału.

Sądzę, że dzięki temu większa liczba członków Rady Wydziału będzie miała wpływ na to, co dzieje
się na Wydziale, a równocześnie mniejsze będzie obciążenie poszczególnych członków Rady Wydziału
dodatkową pracą na rzecz Wydziału.

Dodatkowo, po dyskusji zaproponowałbym przyjęcie niektórych rozwiązań i doświadczeń Rad
Wydziałów innych uczelni, np. wykorzystanie przerw w głosowaniu w czasie kolokwiów habilitacyjnych
na załatwianie różnych spraw administracyjnych, np. doktoratów.

Deklaruję Państwu - prosząc o to samo - szczerość i jednocześnie pomoc w rozwiązywaniu
wszelkich pojawiających się problemów, kłopotów.

Chciałbym bardzo, aby wszystkie nieporozumienia, które przecież - nie ma co ukrywać - są i będą i
można powiedzieć, że w społeczności liczącej blisko 1500 studentów i około 350 nauczycieli są
zjawiskiem wręcz normalnym, mogły być rozwiązywane we własnym gronie, na Wydziale, w
ostateczności na Uczelni, bez angażowania czynników zewnętrznych.

Zgodnie z Art. 47. 1. ppkt. 3 Dziekan wchodzi w skład Senatu.

W moim przekonaniu - wraz z innymi wybranymi senatorami wydziału lekarskiego - powinniśmy
spróbować stworzyć pewnego rodzaju lobby wydziałowe w Senacie, które będzie reprezentować
interesy Wydziału, głosować za określoną sprawą zgodnie z wolą i podjętą uchwałą Rady Wydziału.
Byłoby to ciało nieformalne, ale jego istnienie byłoby korzystne dla funkcjonowania Wydziału.

Do stałych punktów Rad Wydziału wprowadziłbym przekazywanie ważnych informacji z posiedzeń
Senatu, ale także innych ważnych komisji czy komitetów, w których zasiadają nasi członkowie, np.
Komisji Akredytacyjnej czy KBN.

Zgodnie z art. 51. pkt.1 Ustawy o Szkolnictwie Wyższym, do kompetencji Rady Wydziału należy
między innymi "ustalanie ogólnych kierunków działania Wydziału".

Uważam, że Rada Wydziału powinna wybrać sobie jeden lub dwa główne cele, np. utrzymanie lub
- o ile będzie to możliwe - poprawę miejsca wydziału w rankingu KBN i systematycznie, konsekwentnie
ten cel realizować. Końcowy wynik nie zależy od tego, co zostanie zrobione w ostatnich miesiącach
przed oceną, tylko co zostanie rozpoczęte jesienią 2002 i jak będzie realizowane przez cały czas
trwania kadencji.

Ten podany dla przykładu cel jest tak oczywisty, że wydawałoby się, że nie trzeba go uzasadniać
ani szerzej dyskutować. Według mnie, wcale tak nie jest. Gdyby go rozszerzyć i dobrze się zastanowić,
to okaże się, że najpierw należy wykonać wiele niezbędnych czynności wstępnych, przygotowawczych,
które jeżeli zostaną zaniedbane, uniemożliwią pełną realizację tego celu, a końcowy wynik będzie
niezadowalający.
Proszę pamiętać, nasz wydział jest specyficzny, obciążony ogromnymi obowiązkami dydaktycznymi
(łącznie około 15000 nadgodzin), w wielu katedrach kierownicy katedr mają po blisko 180-200 godzin
wykładów w roku - powtarzam - wykładów, a nie seminariów i ćwiczeń. Wiele katedr naszego
wydziału ma charakter międzywydziałowy, naucza i egzaminuje rocznie blisko 500 studentów. W
klinikach obciążenie dydaktyczne jest mniejsze, ale dochodzi działalność lecznicza, której większą
część powinni realizować lekarze kliniczni, bo przecież etat nauczyciela akademickiego zobowiązuje
przede wszystkim do nauczania. Wiemy dobrze, że w praktyce, co jest powszechnie akceptowane i
chyba zrozumiałe, pacjent zawsze będzie ważniejszy od studenta.

Proszę zwrócić uwagę, że na dorobek naukowy większości klinik pracują także lekarze PSK,
których nie obejmują formalne spisy pracowników - innymi słowy łatwiej jest zebrać punkty za pracę
naukową w klinikach. Wystarczy porównać wyniki ankiet dydaktycznych i naukowych. Nie mówię tego,
aby konfliktować zakłady teoretyczne z klinikami, wręcz przeciwnie - po to, aby tę specyfikę naszego
Wydziału zauważać i podkreślać w komentarzach do wszelkich rankingów.

Ministerstwo Zdrowia finansuje działalność dydaktyczną i ona ma decydujące znaczenie w
funkcjonowaniu, w utrzymaniu uczelni, tak więc wydział lekarski - jako obciążony szczególnie wielką
dydaktyką - przejął na siebie większy ciężar obowiązków z tym związanych. Uważam, że wszyscy
powinni to zauważać i uwzględniać we wszystkich komentarzach porównujących oba wydziały
lekarskie naszej Akademii.

Nie oznacza to, że możemy spocząć na laurach, odwrotnie, należy dołożyć wszelkich starań, aby
nasz Wydział wypadał jak najlepiej w rankingach naukowych. Musimy stworzyć jak najlepsze warunki
wybijającym się naukowcom, być może na ich wniosek zmniejszając im obciążenie dydaktyczne.
Wysoka pozycja niektórych uczelni medycznych wynika między innymi z faktu, że mają u siebie takich
naukowców, np. Collegium Medicum UJ - Prof. Konturka i Prof. Gryglewskiego (16000 i 15000
cytowań za ostatnie 20 lat) - te 2 osoby dają więcej punktów uczelni krakowskiej niż wynosi suma
punktów uzyskiwanych przez wszystkich pozostałych pracowników wydziału.

Także na naszym Wydziale są osoby, które publikują doskonałe prace w renomowanych
czasopismach. Uważam, że w interesie całego wydziału będzie stwarzanie im jak najlepszych
warunków pracy naukowej, być może na ich wniosek należałoby ich przesunąć, nawet okresowo na
etaty czysto naukowe. Będzie to zgodne z art. 75 pkt. 3. Ustawy.

W najbliższym czasie musimy wszyscy zwiększyć liczbę publikacji. Zachęcam także do
publikowania w dobrych czasopismach i chociaż tylko nieliczne prace uda się opublikować w Nature to
proszę nie zapominać o naszych Advances, które mają przyzwoitą liczbę punktów KBN dzięki
staraniom obecnej redakcji.

Zakłady teoretyczne mają - wiem to z własnego podwórka - również niewykorzystane możliwości.
Potrzebna jest, być może, zatem większa opieka dziekana, systematyczne dbanie o stwarzanie
lepszych możliwości pracy i współpracy. I nie chodzi mi o wtrącanie się w kompetencje kierowników
katedr, bo to oni decydują o tym z kim, i jak chcą pracować i współpracować. Jednakże to dziekan
przygotowuje dane dotyczące pracy całego wydziału, dane do ankiet, do akredytacji, na potrzeby KBN
i dlatego powinien pomagać kierownikom katedr, wspierać działalność naukową i dydaktyczną
zakładów i klinik.

W kontekście likwidacji Centrum Kształcenia Kadr Medycznych w Warszawie będę zachęcał i
wspierał szczególnie zakłady teoretyczne do włączenia się w szkolenie podyplomowe.

Może okaże się, że szersza dyskusja i poszukiwanie nowych możliwości będzie skuteczniejsze,
korzystniejsze dla poszczególnych zakładów i klinik, a zatem także dla Wydziału.

Przez 5 lat byłem opiekunem DS. "Bliźniak", przez ostatnie 3 lata pełniłem funkcję prodziekana ds.
studenckich i myślę, że obecni studenci są bardziej wymagający, potrafią dobrze dbać o swoje
interesy, zdecydowana większość z nich doskonale wie po co przyszła na studia i konsekwentnie

realizuje swoje cele. Są dobrze zorganizowani w organizacjach studenckich i w Samorządzie
Studenckim. Wiedzą dobrze, że w wielu sprawach mają decydujący głos.

Za jedną z ważniejszych spraw, bo mającą praktyczne znaczenie dla studentów, uważam dokładne
zapoznanie ich i wszystkich nas z treścią regulaminu studiów. Taką próbę podjąłem we wrześniu 2001
roku rozsyłając do możliwie jak najszerszej grupy osób interpretację zmian wprowadzonych od 1
października 2001 r. Z doświadczenia wiem, że nie do wszystkich studentów ona dotarła. Ten stan
rzeczy trzeba poprawić, aby nie stawiać prodziekana przed dylematem: albo złamię regulamin, albo
student będzie musiał powtarzać rok z powodów innych niż brak postępów w nauce. Istotą bowiem
wprowadzenia nowego Regulaminu Studiów była pewna elastyczność w dostosowaniu terminów
zaliczeń i zdawania egzaminów do obecnej rzeczywistości, w której większość studentów musi
pracować, aby utrzymać się na studiach. Tak więc regulamin daje pewną możliwość studentom w
ustalaniu tych terminów, ale jest oczywiste, że musi się to odbywać zgodnie z regulaminami
obowiązującymi wewnątrz poszczególnych katedr, przy czym te regulaminy powinny być dostosowane
zarówno do specyfiki katedry, jak i Nowego Regulaminu Studiów.

Będę przekonywał studentów, aby - tak jak to kiedyś bywało - zapraszali na swoje spotkania,
kluby dyskusyjne naszych emerytowanych profesorów, pracowników uczelni po to, aby się dowiedzieć
z "pierwszej ręki" różnych ciekawych, dzisiaj już historycznych faktów z życia uczelni sprzed lat.

Do "Szpilek" - gdyby jeszcze były - można by wysłać informacje o tym, jak wygląda czasami droga
dokumentów między niektórymi jednostkami, komórkami organizacyjnymi w Naszej Uczelni. Często
emocje są w tym względzie silniejsze od zdrowego rozsądku.

Deklaruję, że zdrowy rozsądek zwycięży emocje.

Widzę możliwość wymiany doświadczeń w prowadzeniu dokumentacji między dziekanatami, np.
ujednolicenie kart egzaminacyjnych na całej uczelni, skorzystanie na naszym wydziale z doświadczeń
wydziału farmacji, na którym karty egzaminacyjne są proste, jasne i czytelne, wszystkie drukowane
komputerowo, indywidualnie dla każdego studenta.

Dokończyłbym komputeryzację dziekanatu; ten kierunek pracy będę konsekwentnie i
systematycznie rozwijał i jak najszybciej wdrażał, aby efekty były widoczne w coraz lepszym
funkcjonowaniu Wydziału i dziekanatu.

Doświadczenia zdobyte przy rekrutacji na I rok studiów, rozmowy z profesorem Kuligiem i innymi
osobami z różnych Uczelni skłoniły mnie do zorganizowania przy Zakładzie Farmakologii ośrodka
(koszty pokryte zostały z środków Zakładu), którego zadaniem byłoby ułatwienie w przeprowadzaniu
testów. Chodzi o zautomatyzowanie sprawdzania, komputerową analizę wyników i ocenę wartości
dyskryminacyjnej poszczególnych pytań. Uważam, że po uruchomieniu tego programu jego
doświadczenia będą mogły zostać wykorzystane przez wszystkich, którzy prowadzą lub chcą
wprowadzić zaliczenia czy egzaminy testowe. Takie ośrodki istnieją w innych uczelniach medycznych i
ich praca pomaga zarówno w przeprowadzaniu, jak i układaniu testów. Wiem, że na Wydziale Zdrowia
Publicznego będzie tworzony zakład dydaktyki czy też metodologii nauczania. Uważam, że członkowie
naszego Wydziału powinni się włączyć w prace związane z jego tworzeniem, bo swym zakresem
działania obejmie on również nasz Wydział.

Ze swej strony deklaruję studentom, że w mojej osobie zawsze znajdą partnera do dyskusji,
otwartego na wszystkie realne, przemyślane postulaty, które ułatwią im zdobywanie wiedzy.

Nauczycielom akademickim deklaruję, że wszystkie ich działania zmierzające do poprawienia
procesu nauczania będę wspierał i jednocześnie będę się przeciwstawiał - w miarę swoich możliwości -
wszystkim tym działaniom, które mogą go pogorszyć, utrudniać.

Pracowników inżynieryjno-technicznych zachęcam do włączenia się w większym niż dotychczas
stopniu do współudziału w pracy Wydziału, w procesie dydaktycznym; w miarę możliwości będę
wspierał ich starania w przechodzeniu na etaty naukowo-techniczne lub naukowo-dydaktyczne, gdyż
przede wszystkim ta działalność warunkuje istnienie Uczelni.

Uważam, że powinniśmy wszyscy dokładać starań, by ułatwiać studentom życie, ułatwiać studia,
równocześnie jednak podnosząc poziom studiów.

Deklaruję dobrą współpracę z dziekanami pozostałych wydziałów Akademii i władzami Uczelni, co
nie oznacza wcale ślepego posłuszeństwa.

Prof. dr hab. Marek Ziętek

Nota biograficzna

Specjalista z zakresu periodontologii i protetyki stomatologicznej. Kierownik
Katedry Periodontologii AM we Wrocławiu, Dziekan Wydziału Lekarsko-
Stomatologicznego. Specjalista Krajowy w dziedzinie periodontologii.
Prezydent Polskiego Towarzystwa Stomatologicznego.

Autor 130 prac naukowych, dwóch rozdziałów w dwóch podręcznikach
medycznych. Autor tłumaczeń 4 rozdziałów w dwóch podręcznikach
stomatologicznych. Zainteresowania naukowe to: immunologiczne aspekty
powstawania chorób przyzębia, leczenie chirurgiczne schorzeń przyzębia

z zastosowaniem technik regeneracyjnych, nowe materiały w lecznictwie periodontologicznym.

Wykładowca na kursach: PTS, SPLS, CMKP i towarzystw medycznych.

Żonaty, ojciec dwóch córek.

Zainteresowania pozazawodowe: narciarstwo (instruktor), literatura amerykańska, działalność
w Rotary International.

* * *

Wielce Szanowni Państwo,

Długo zastanawiałem się nad tym czy stanąć do wyborów na stanowisko Dziekana Wydziału
Lekarsko-Stomatologicnego. Przeważył pogląd mówiący, że jak się powiedziało "a", to powinno się
powiedzieć "b". Wraz z gronem współpracowników, przy aprobacie Rektora i Senatu Akademii
Medycznej organizowaliśmy pracę Wydziału, dziekanatu, procesu dydaktycznego i podjęliśmy próbę
odbudowy potencjału naukowego wrocławskiej stomatologii. Jakie są efekty naszej działalności
Wysoka Rada Wydziału może ocenić sama. Dlatego nie będę się zatrzymywał nad podsumowaniem, a
przedstawię tezy programowe działalności Dziekana na najbliższą kadencję.

1. Sprawy naukowe

Potrzebą chwili jest zwiększenie liczby samodzielnych pracowników nauki. Dwa przewody
habilitacyjne są praktycznie ukończone i w ciągu najbliższego roku powinny znaleźć swoją finalizację w
Centralnej Komisji. W roku ubiegłym tylko jeden pracownik wydziału uzyskał stopień naukowy
doktora. Ponieważ proces przygotowywania prac habilitacyjnych i doktorskich trwa wiele lat, sądzę, że
w najbliższej kadencji prace naukowe zaowocują wszczęciem czterech przewodów habilitacyjnych, a
wszyscy młodzi pracownicy uzyskają w terminie stopień doktora.

Niezbędne jest właściwe finansowanie badań naukowych z zakresu stomatologii. Władze Uczelni
utworzyły tzw. "ścieżkę stomatologiczną" dla grantów wydziału. W Komitecie Badań Naukowych po raz
pierwszy 70% projektów badawczych z zakresu stomatologii uzyskało finansowanie. Świadczy to o
merytorycznym podejściu do badań w tej dziedzinie i stwarza możliwości finansowania również
naszych badań.

Wracając na "własne podwórko" uważam, że najważniejszą sprawą jest uzyskanie przez Wydział
uprawnień do doktoryzowania i habilitowania w zakresie stomatologii. W tym celu potrzebni są nam
samodzielni pracownicy nauki z pozostałych wydziałów, którzy zechcieliby na stałe związać się z naszą
Radą Wydziału. Jak Państwo wiecie Wydział planuje utworzenie dwóch Katedr - Nauk Podstawowych i
Nauk Klinicznych, w których koledzy Ci znaleźliby możliwości realizacji godzin dydaktycznych.

2. Działalność dydaktyczna

W związku z przejęciem przez Uczelnię budynku przy ul. Krakowskiej istnieje pilna potrzeba
właściwej korekty projektu adaptacyjnego i przygotowania odpowiednich sal dydaktycznych na nowy
rok akademicki. Z powodu znanych Państwu trudności budżetowych należy się spodziewać trudności
remontowych, a co za tym idzie trudności w realizacji programu dydaktycznego. Ponieważ nie wolno
nam do tego dopuścić, zaproponuję kierownikom katedr zmianę organizacji toku studiów, tak aby
dostosować ją do możliwości lokalowych.

Został przygotowany nowy program dydaktyczny dla pierwszych trzech lat studiów. W najbliższym
czasie powinien zostać zatwierdzony program dla czwartego i piątego roku. Uwzględnia on wytyczne
Unii Europejskiej w sprawie zmiany struktury godzin ogólnomedycznych do stomatologicznych.

Stomatologia będzie w nim miała ok. 55-60% czasu przeznaczonego na dydaktykę.

3. Działalność organizacyjno-usługowa

Powołana została spółka z ograniczoną odpowiedzialnością, zajmująca się usługami
stomatologicznymi. Jej sytuacja finansowa jest bardzo trudna, ponieważ pieniądze wypracowane przez
lekarzy - nauczycieli akademickich stanowią tylko ok. 40% przychodów spółki. Pozostała część jest
pokrywana z funduszy dydaktycznych Uczelni. Nigdzie na świecie nie jest tak, że nauczyciele zarabiają
na dydaktykę dla swoich studentów. Wyobraźcie sobie Państwo, że farmaceuci pracują w aptekach lub
na uczelni, wykonując leki, za które opłacają prąd, salowe, techników. A może prawnicy pracujący w
Uniwersytecie prowadzą sprawy sądowe, z których dochód jest przeznaczany na dydaktykę ich
studentów, opłatę sal seminaryjnych, itp.? Jedynym rozsądnym wyjściem z tej sytuacji jest znalezienie
inwestora strategicznego, który wyposażyłby stanowiska NZOZU w nowy sprzęt oraz wspomógłby
procesy remontowe przy ul. Krakowskiej. Brak gotowych do usług i dydaktyki, dobrze wyposażonych
pomieszczeń, może bowiem skutkować nieotrzymaniem akredytacji na kierunku stomatologicznym.

Osobiście uważam, że w nowych pomieszczeniach wydziału powinno znaleźć się kilka stanowisk
przeznaczonych wyłącznie do pracy usługowej. Umożliwi to świadczenie usług na wysokim poziomie
oraz pozyskanie pacjentów na usługi ponadstandardowe, wysoko płatne, mogące w znacznym stopniu
poprawić budżet.

Jak Państwo widzicie, czeka nas ogrom pracy, której wystarczy dla wszystkich. Liczę, że gdy
zostanę wybrany, Państwo nie odmówicie mi współdziałania. Dziękuję za uwagę.

Prof. dr hab. med. Rajmund Adamiec

Nota biograficzna

Urodził się 15 grudnia 1948 r. w rodzinie inteligenckiej. W 1973 r. ukończył
z wyróżnieniem Wydział Lekarski Wrocławskiej Akademii Medycznej. W
1978 r. uzyskał stopień doktora nauk medycznych, w 1989 r. doktora
habilitowanego, a w 1996 r. tytuł profesora w zakresie nauk medycznych.

Jest specjalistą w dziedzinie chorób wewnętrznych, patomorfologii
i nefrologii. Odbył liczne staże naukowe krajowe i zagraniczne, m.in. w
Instytucie Biologii Genu (Berlin) i w Instytucie Biotechnologii
(Braunschweig).

Od 1 października 1996 r. kierownik Katedry i Kliniki Angiologii,
Nadciśnienia Tętniczego i Diabetologii AM we Wrocławiu.

Dorobek naukowy obejmuje 162 pozycje, opublikowane w krajowych i zagranicznych czasopismach,
m.in. Clinica Chemica Acta, International Urology and Nephrology, Nephrology-Dialysis-
Transplantation, International Angiology. Jest współautorem i redaktorem monografii "Cukrzyca" i
współautorem skryptu dla studentów z zakresu nefrologii.

Główne kierunki badań:
- metabolizm kwasów nukleinowych komórek immunologicznie kompetentnych
- immunopatologia śródbłonka
- markery immunologicznego zapalenia naczyń
- autoimmunologiczne mechanizmy odpowiedzialne za rozwój cukrzycy typu 1
- immunologiczno-zapalne podłoże miażdżycy
- zjawisko apoptozy (programowanego obumierania komórki) w chorobach naczyń
- ekspresja i polimorfizm receptora jądrowego PPARg u chorych na cukrzycę typu 2 w aspekcie stanu
śródbłonka naczyniowego i czynników ryzyka zmian naczyniowych.

Promotor czterech zakończonych przewodów doktorskich oraz czterech w toku. Był kierownikiem
czterech projektów badawczych KBN oraz współwykonawcą dwóch centralnych i dwóch resortowych
programów, koordynowanych przez Instytut Immunologii i Terapii Doświadczalnej PAN, kierownikiem
trzynastu zakończonych programów uczelnianych.

Obecnie jest kierownikiem i członkiem zespołu badawczego pięciu grantów uczelnianych i dwóch KBN.

Pod jego kierunkiem 16 lekarzy uzyskało stopnie specjalizacyjne w zakresie chorób wewnętrznych
i nefrologii.

Członek Senatu AM od 1996 r., Przewodniczący Senackiej Komisji Remontów Kapitalnych i Inwestycji
w latach 1996-1999, ponadto jest członkiem wielu komisji wydziałowych i senackich. W latach 1992-
97 sekretarz uczelnianego czasopisma Postępy Medycyny Klinicznej i Doświadczalnej. Od 1986 roku,

tj. od chwili powołania Dolnośląskiego Oddziału Polskiego Towarzystwa Nefrologicznego do 1997 roku
pełnił obowiązki sekretarza tego Towarzystwa. Przez dwie kolejne kadencje (1993-1999) był
prodziekanem Wydziału Lekarskiego Kształcenia Podyplomowego, a w kadencji 1999-2002 dziekanem
tego Wydziału.

W latach 1991-98 specjalista wojewódzki w zakresie chorób wewnętrznych dla woj. jeleniogórskiego i
koordynator dializoterapii Ośrodka Dializ w Jeleniej Górze. Obecnie specjalista wojewódzki w zakresie
angiologii dla województw dolnośląskiego i opolskiego. Członek zarządu głównego Polskiego
Towarzystwa Angiologicznego oraz wielu krajowych i zagranicznych towarzystw naukowych, m.in.
European Dialysis and Transplant Association, International Union of Angiology. Członek Zespołu
Ekspertów przy MZ ds. Angiologii. Jest członkiem komitetu redakcyjnego czasopism: Nefrologia i
Dializoterapia Polska, Cellular and Molecular Biology Letters, Acta Angiologica, Polimery w Medycynie.

Wyróżniony indywidualną i zespołową nagrodą Ministra Zdrowia i Opieki Społecznej oraz wielokrotnie
nagrodami JM Rektora za osiągnięcia naukowe i dydaktyczno-organizacyjne.

Odznaczony m.in. Złotym Krzyżem Zasługi i Medalem Edukacji Narodowej.

* * *

W poczuciu odpowiedzialności za kreowany wizerunek Wydziału Lekarskiego Kształcenia
Podyplomowego, jestem świadom, że nie wszystkie moje zamierzenia przewidziane do realizacji w
kadencji 1999-2002 zostały w pełni wykonane. Stąd nowy program rozwoju Wydziału, stanowiący w
części kontynuację dotychczasowych kierunków działań chciałbym przedstawić w kontekście
rozliczenia podjętych zobowiązań oraz podsumowania mijającej 2,5-letniej kadencji.

1. KATEGORYZACJA JEDNOSTEK ORGANIZACYJNYCH WYDZIAŁU

Niewątpliwie najważniejszym wyzwaniem dla całego Zespołu dziekańskiego bieżącej kadencji było
rzetelne opracowanie dokumentacji dla KBN w związku z kategoryzacją Wydziału Lekarskiego
Kształcenia Podyplomowego. W tym miejscu pragnę raz jeszcze gorąco podziękować kierownikom
Katedr i Zakładów, wszystkim członkom Wysokiej Rady za trud przygotowania szczegółowych
sprawozdań z działalności naukowo-dydaktycznej i organizacyjnej poszczególnych Jednostek.
Administracyjne opracowanie tych danych niestety łączyło się z koniecznością przeprowadzenia
określonych zmian personalnych w Dziekanacie. Praca została uwieńczona pełnym sukcesem - Wydział
utrzymał swoją najwyższą pozycję w rankingu KBN. Jesteśmy w grupie pięciu najlepszych wydziałów
medycznych w Polsce. W przyszłej kadencji niezbędny jest dalszy, aktywny rozwój Jednostek Wydziału
z zachowaniem ustalonych kierunków działalności poszczególnych klinik i zakładów, pracowni i
laboratoriów naukowych. Dostrzegam konieczność większego zaangażowania w ten proces studentów
wyższych lat poza obowiązkowymi ćwiczeniami (udział w ostrych dyżurach, uczestniczenie w
codziennej pracy lekarskiej pod opieką adiunkta, mobilizacja do większej aktywności Studenckich Kół
Naukowych).

2. RESTRUKTURYZACJA SZKOLENIA PODYPLOMOWEGO

Kształcenie podyplomowe pozostaje statutowym, najważniejszym obszarem działalności Wydziału. W
bieżącej kadencji doprowadzono do centralizacji realizowanych na Dolnym Śląsku kursów
doskonalących w Wydziale Kształcenia Podyplomowego.
Podjęto współpracę z ROMOZ, który zobowiązał się do pokrycia kosztów publikacji i rozpowszechnienia
Informatora o Kształceniu Podyplomowym, a także DIL - która przyjęła zobowiązania bezpłatnego
udostępnienia organizatorom kursu sali wykładowej oraz przygotowania honorarium dla wykładowców
kursów obowiązkowych. Tak więc, w 2002 r. Wydział Kształcenia Podyplomowego uzyskał wyłączność
na prowadzenie wszystkich szkoleń medycznych, jak również kursów farmaceutycznych
organizowanych w makroregionie Dolnego Śląska. Wyodrębniono trzy zasadnicze kategorie
kształcenia:
I. kursy obowiązkowe realizowane na zlecenie CMKP i niezbędne w kształceniu przedspecjalizacyjnym,
II. kursy doskonalące przewidziane głównie dla ordynatorów oddziałów oraz
III. kursy uzupełniające dla pozostałych lekarzy, przede wszystkim związanych z POZ.
W mijającej kadencji przeprowadzono łącznie 155 kursów. Wskazania na następną kadencję to:

- utrzymanie dotychczasowej aktywności Jednostek Organizacyjnych w przygotowaniu kursów
szkoleniowych,
- dalsza, bliska współpraca z konsultantami krajowymi i wojewódzkimi,
- udoskonalenie form rozpowszechniania i realizacji szkoleń,
- powołanie Wydziałowej komisji Nadzoru Kształcenia Podyplomowego,

- ustalenie w porozumieniu z Towarzystwami Naukowymi liczby punktów możliwych do uzyskania
za udział w poszczególnych grupach kursów,
- włączenie szkolenia podyplomowego do pensum dydaktycznego.

3. DZIENNE STUDIA DOKTORANCKIE

Zgodnie ze złożoną deklaracją, dzienne studia doktoranckie w 1999 roku zostały przeniesione z Działu
Współpracy z Zagranicą do WLKP. Liczba słuchaczy systematycznie wzrasta i realizując tegoroczny
limit przyjęć (50 miejsc), z tej formy kształcenia podyplomowego będzie korzystało łącznie 170
słuchaczy. Jest to bardzo pozytywny trend edukacyjny, bowiem z tej grupy lekarzy w przyszłości
powinna rekrutować się młoda kadra naukowa Uczelni.
Podobne, wysokie zainteresowanie możliwością kształcenia się w Jednostkach naszego Wydziału
wyrażają stypendyści rządu polskiego. Ogółem jest to grupa 75 lekarzy. Uważam, że w większym niż
dotąd zakresie należy uwzględnić potrzeby Polonii krajów wschodnich.

4. PARAMETRYCZNA OCENA DOROBKU NAUKOWEGO OSÓB UBIEGAJĄCYCH SIĘ O
STOPNIE/TYTUŁ NAUKOWY

Było to niezmiernie ważne dla dobrego funkcjonowania i rozwoju Wydziału zadanie. Opierając się na
zatwierdzonych przez CK przewodach habilitacyjnych oraz wnioskach o tytuł naukowy, Wydziałowe
Kolegium Naukowe opracowało parametryczne kryteria aktywności naukowej kandydatów
ubiegających się o awans naukowy. Uwzględniono wyznaczoną przez KBN punktację czasopism
medycznych. Za dolny próg osiągnięć naukowych w przypadku wniosków habilitacyjnych przyjęto 220
punktów KBN, a na tytuł naukowy - 450 punktów KBN. Wedle tych kryteriów stopień naukowy
otrzymało 13 nauczycieli akademickich, a tytuł naukowy profesora 3 samodzielnych pracowników.
Powyższa ocena dorobku naukowego wymaga stałej aktualizacji na podstawie m.in. analizy kryteriów
obowiązujących w innych uczelniach medycznych w Polsce. W 2002 r. porównywalne kryteria awansu
naukowego przyjęła Akademia Medyczna w Poznaniu.

5. PARAMETRYCZNA OCENA DOROBKU NAUKOWEGO NAUCZYCIELI AKADEMICKICH

W trosce o utrzymanie prestiżowej pozycji Wydziału, a także stworzenia szansy zatrudnienia w Uczelni
młodym, zdolnym absolwentom w okresowej ocenie kadry naukowo-dydaktycznej postawiono na
jakość, a nie na liczbę opublikowanych prac naukowych i komunikatów zjazdowych. Za kryterium
aktywności naukowej przyjęto sumaryczny wskaźnik wpływu KBN uzyskany w okresie regulaminowej
oceny. Opracowany "model" będzie również obowiązywać w przyszłej kadencji, a sprowadza się to do:
1) uzyskania przez nauczyciela akademickiego 20 pkt KBN/4 lata, a w przypadku oceny po 8 latach -
40 pkt KBN. To odpowiada jednej, opublikowanej pracy twórczej (oryginalna, poglądowa,
kazuistyczna) w krajowym czasopiśmie medycznym o wskaźniku wpływu 5 pkt KBN/rocznie.
Uwzględniając fakt pracy w zespołach, jak również realizacji kilkuletnich programów badawczych,
obowiązujący pozostaje końcowy punkt osiągnięć naukowych;
2) wymaganej obecności w posiedzeniu Wydziałowej Komisji Oceny Kadry Naukowo-Dydaktycznej
kierownika Jednostki, w której jest zatrudniony oceniany asystent. Kierownik przedkłada propozycję
komisji i współdecyduje o terminie kolejnej oceny (regulaminowa lub wcześniejsza);
3) wiodącej w sprawie dalszego zatrudnienia adiunktów z 18-letnim stażem pracy opinii kierownika
jednostki: stabilizacja na dotychczasowych warunkach osób kończących rozprawę habilitacyjną (2-3
lata), przemianowanie na stanowisko st. wykładowcy, skorzystanie z przywileju uprawnień
emerytalnych.

6. ORGANIZACJA I NADZÓR NAD PRZEBIEGIEM SESJI EGZAMINACYJNYCH

To ważny zakres obowiązków Kolegium Dziekańskiego, a głównie prodziekana ds. specjalizacji. W
każdej sesji (wiosenna - jesienna) powoływane są komisje egzaminacyjne w liczbie średnio 20/sesję.
W mijającej kadencji do egzaminu przystąpiło ogółem 651 lekarzy. Powyższa działalność wymaga
skrupulatnego opracowania dokumentacji, a także bacznego nadzoru administracyjnego nad
przebiegiem samej sesji egzaminacyjnej, przygotowanej stosownie do rozporządzenia MZ/1983 w
sprawie specjalizacji lekarzy i lekarzy stomatologów.
Zakres wykonanych zadań i forma ich realizacji w pełni potwierdzają konieczność utrzymania
wypracowanych i słusznych zasad:

1. szczegółowej i wnikliwej analizy wszystkich wniosków przed ich zamieszczeniem w programie
posiedzenia RW, kolejno przez – Kolegium Dziekańskie – Wydziałowe Kolegium Naukowe - powołane
przez RW Komisje
2. przestrzegania jakości merytorycznej podejmowania uchwał i optymalizacja czasu posiedzeń Rady
Wydziału Lekarskiego Kształcenia Podyplomowego
3. dalszego rozwoju współpracy z Wydziałem Lekarskim i wspólnego rozwiązywania zagadnień
istotnych do funkcjonowania obu Wydziałów
4. utrzymania merytorycznej, korzystnej dla rozwoju Wydziału współpracy z Władzami Rektorskimi.

Dr hab. Janusz Pluta

Nota biograficzna
Data i miejsce urodzenia: 08.09.1946 r. Jaworzno

Wykształcenie:
1965 r. - matura w Liceum Ogólnokształcącym w Sosnowcu,
1965-1970 - studia na Wydziale Farmaceutycznym AM we Wrocławiu,
uzyskanie stopnia magistra farmacji;
1977 r. - obrona pracy doktorskiej nt. czystości chemicznej
i mikrobiologicznej różnych postaci leków;
1991 r. - uzyskanie stopnia doktora habilitowanego.

Przebieg pracy zawodowej:
1970 r. - stanowisko asystenta w Katedrze Farmacji Stosowanej Akademii Medycznej;
1977 r. - stanowisko adiunkta w Katedrze Farmacji Stosowanej;
1990 r. - p.o. kierownika Zakładu Farmacji Aptecznej;
1992 r. - kierownik Zakładu Farmacji Aptecznej;
1992 r. - stanowisko profesora nadzwyczajnego AM we Wrocławiu;
1993-96 - funkcja Dziekana Wydziału Farmaceutycznego AM;
od 1971 r. - członek komisji senackich: Badań Naukowych, Dyscyplinarnej, Dydaktyki i Wychowania,
Statutowej, Odznaczeń, Rekrutacyjnych Wydziałowych i Uczelnianych AM;
od 1993 r. - członek Senatu
do 1995 r. - organizator i kierownik Studium Szkolenia Podyplomowego Wydziału Farmaceutycznego
AM;
1996 r. - przewodniczący komitetu organizacyjnego i przewodniczący obchodów jubileuszu 50-lecia
Wydziału Farmaceutycznego AM we Wrocławiu, autor i współautor wydawnictw związanych z tym
jubileuszem;
1996-99 - organizator i koordynator krajowy Programu TEMPUS JEP 11383-96, pt. "Zarządzanie
lekiem w aptece" z udziałem trzech zagranicznych (Uniwersytety w Liege, Rouen i Walencji) oraz
pięciu krajowych ośrodków akademickich (akademie medyczne we Wrocławiu, Łodzi, Poznaniu,
Gdańsku i Colegium Medicum w Krakowie). Organizacja w jego ramach 12 międzynarodowych
sympozjów, ponad 100 wyjazdów farmaceutów, lekarzy i studentów do zagranicznych ośrodków
naukowych, zakup dużej ilości sprzętu informatycznego.

Działalność naukowa:
- ponad 70 publikacji w wydawnictwach krajowych i zagranicznych, w tym 34 oryginalne prace
eksperymentalne,
- badania z zakresu oceny czystości chemicznej i mikrobiologicznej różnych postaci leku,
- oceny aktywności biologicznej nowo zsyntetyzowanych substancji,
- badania wzajemnych oddziaływań preparatów leczniczych,
- prace z zakresu technologii postaci leku,
- członek Komitetu Redakcyjnego "Farmacji Polskiej",
- członek Rady Naukowej edycji polskiej "Münchener Medizinische Wochenschrift",
- członek Polskiego Towarzystwa Farmaceutycznego (od 1992 r. członek Zarządu Wrocławskiego
Oddziału PTFarm i członek Prezydium Zarządu Głównego PTFarm, od 1995 r. wiceprzewodniczący
Zarządu Głównego PTFarm w Warszawie),
- przewodniczący obchodów 50-lecia Polskiego Towarzystwa Farmaceutycznego w 1995 roku w
Warszawie,
- sekretarz Komisji Technologii Postaci Leku Komitetu Nauki o Leku PAN w latach 1989-92, obecnie
członek Komitetu,
- członek Komisji Farmakopei Polskiej od 1996 roku.

Działalność dydaktyczna:

- prowadzi wykłady i ćwiczenia dla studentów III i IV roku studiów na Wydziale Farmaceutycznym,
- promotor blisko 100 prac magisterskich,
- jako pełnomocnik Rady Wydziału organizator praktyk zawodowych na Wydziale Farmaceutycznym,
- inicjator i wykonawca wprowadzenia do programu studiów nowych przedmiotów (farmakoekonomii,
marketingu i aptecznych programów komputerowych),
- organizator i kierownik naukowy około 40 kursów podyplomowych dla farmaceutów i lekarzy,
- organizator i przewodniczący egzaminów na pierwszy stopień specjalizacji z farmacji aptecznej,
- promotor zakończonych dwu przewodów doktorskich,
- członek wielu ministerialnych komisji poświęconych opracowaniu nowych programów szkolenia
przed- i podyplomowego.

Działalność na rzecz samorządu aptekarskiego:
od 1991 r. - prezes Dolnośląskiej Izby Aptekarskiej,
1991-92 - wiceprezes Naczelnej Izby Aptekarskiej w Warszawie,
od 1992 r. - przewodniczący Konsultacyjnej Rady Naukowej przy Naczelnej Radzie Aptekarskiej,
1991 r. - założyciel i redaktor naczelny miesięcznika DIA "Pharmakon",
od 1994 r. - reprezentant samorządu na konferencjach EuroPharmForum i Grupy Farmaceutycznej Unii
Europejskiej.

Inne formy działalności:
od 1985 r. - specjalista wojewódzki ds. farmacji,
1993-96 - wiceprzewodniczący Rady Ochrony Zdrowia przy Prezydencie RP,
1995-98 - Przewodniczący Krajowego Zespołu Medycznego ds. Farmacji oraz członek Rady
Konsultantów Krajowych przy Ministrze Zdrowia,
1995 r. - koordynator z ramienia MZOiS programu kształcenia w zakresie farmakoekonomii, zasad
dobrej praktyki wytwórczej i ustawodawstwa farmaceutycznego.
Przyznane odznaczenia:
1967 r. - Srebrna Odznaka ZSP;
1995 r. - Medal im. Ignacego Łukasiewicza za wybitne zasługi dla farmacji polskiej;
1995 r. - Medal 50-lecia za zasługi dla Wydziału Farmaceutycznego oraz medal "Academia Medica
Wratislaviensis Polonia";
1998 r. - Złoty Krzyż Zasługi.

* * *
Chcąc podsumować osiągnięcia z minionej kadencji i dyskutować jakie cele powinniśmy wyznaczyć
przed nowymi władzami dziekańskimi należy na pewno zacząć od zadań jakie sformułowaliśmy trzy
lata temu na podobnym zebraniu wyborczym.

Oceniając wówczas sytuację Wydziału Farmaceutycznego uznałem ją za co najmniej trudną.
Upoważniały mnie do tego stwierdzenia następujące powody:

• Usytuowanie Wydziału w czwartej grupie w kategoryzacji KBN-u i związane z tym wyraźnie
mniejsze jego dofinansowanie.

• Pogarszający się stan techniczny sal dydaktycznych.
• Brak minimum programowego i brak przygotowań do jego wprowadzenia. Nieuporządkowane

sprawy programowe.
• Brak pieniędzy nawet na najpotrzebniejsze prace remontowe na terenie Wydziału.
• Istniejące problemy kadrowe (problem adiunktów, brak mianowań na stanowiska profesorów

uczelnianych, zbyt mała liczba asystentów w stosunku do liczby realizowanych godzin
dydaktycznych).

• Niezadowalający rozwój liczbowy samodzielnych pracowników naukowych, szczególnie w
grupie profesorów tytularnych.

Jako cele na następną kadencję wyznaczyliśmy: poprawienie pozycji Wydziału w rankingu KBN-u,
uzyskanie wyraźnego postępu w rozwoju kadry naukowej, poprawienie stanu bazy dydaktycznej,
podniesienie rangi dydaktyki, wprowadzenie minimum programowego na Wydziale Farmaceutycznym i
Oddziale Analityki Medycznej, pomoc w zaktywizowaniu środowiska studenckiego w tym studenckiego
ruchu naukowego, dalszy rozwój szkolenia podyplomowego, czynienie starań na rzecz remontu
kamieniczki aptekarskiej przy ul. Kurzy Targ i umiejscowienie w niej Muzeum Farmacji, jak również
podjecie działań na rzecz integracji Wydziału.

Obecnie kończąca się kadencja władz naszego Wydziału jest dobrą okazja do podsumowania tego
co udało nam się z tych zamierzeń osiągnąć, co zostało tylko częściowo zrealizowane, a jakich
problemów rozwiązać się nie udało.

Według mnie miniony okres należy uznać za zdecydowanie korzystny, a w wynikach naszych
wysiłków przeważały na pewno pozytywy nad sprawami niezałatwionymi. Pomimo dużych trudności
obiektywnych, takich jak kłopoty finansowe Uczelni, niedostateczna liczba sal dydaktycznych w
stosunku do liczby zajęć, pogarszający się stan techniczny budynków i pracowni, niedostateczna liczba
kadry dydaktycznej i związane z tym zjawisko dużej liczby godzin ponadwymiarowych itd., uważam, że
osiągnęliśmy sukces.

Jakie najważniejsze cele udało się osiągnąć? Bardzo ważną sprawą było sklasyfikowanie naszego
Wydziału w drugiej grupie w kategoryzacji KBN-u, co pozwoliło na zwiększenie kwoty pieniędzy na
działalność statutową jednostek. Wprowadziliśmy minimum programowe na Oddziale Analityki
Medycznej. Rozpoczęliśmy prace nad głęboką zmianą programu nauczania na Wydziale
Farmaceutycznym (wprowadzenie dużej liczby zajęć fakultatywnych, zmiana liczby godzin i sekwencji
przedmiotów na poszczególnych latach, wprowadzenie minimum programowego na I rok studiów, od
nowego roku akademickiego utworzenie nowych przedmiotów i rezygnacja z niektórych dotychczas
wykładanych itp.). Na podkreślenie zasługuje fakt, że te nieraz tak trudne decyzje zostały
wprowadzone w drodze consensusu i wzajemnego zrozumienia.

Dużym osiągnięciem organizacyjnym było poprawienie bazy dydaktycznej Wydziału.
Przeprowadzono generalny remont największej sali wykładowej w budynku przy ul. Grodzkiej,
wyposażając ją w urządzenia multimedialne i nagłaśniając, rozpoczęto remont sali w budynku Tamka
1, która również będzie nagłośniona i wyposażona w sprzęt audiowizualny. Doposażono również sale
przy ul. Nankiera, Kochanowskiego i Bujwida. Przeprowadzono remont małej sali wykładowej w
budynku przy ul. Grodzkiej. Działania te to nie tylko duży wysiłek organizacyjny, ale przede wszystkim
finansowy. Środki na ten cel pochodziły z pieniędzy wydziałowych (szkolenie podyplomowe i studia
płatne).

Zanotowano bardzo duży rozwój szkolenia podyplomowego. Tylko w roku 2001 brało w nim udział
ponad 1800 magistrów farmacji i analityki medycznej oraz lekarzy. Zorganizowano około 50 kursów
podyplomowych. Uzyskane z tej działalności środki przeznaczono m.in. na różne potrzeby wydziałowe.

W minionych trzech latach nastąpił wyraźny rozwój kadry naukowej. Czterech pracowników
naukowych uzyskało stopień doktora habilitowanego, pięciu - stanowiska profesorów uczelnianych,
dwu - tytuły naukowe.

Dużą satysfakcję sprawia obserwowana aktywizacja studentów farmacji. Powstały nowe koła
naukowe, wzrasta wymiana międzynarodowa studentów, rozwija się ruch Młodej Farmacji przy
Polskim Towarzystwie Farmaceutycznym, wyraźnie wzrosła również działalność organizacyjna. Na
pewno pomocą dla tego typu działań było wyremontowanie ze środków wydziałowych i wyposażenie
(komputer, kserokopiarka, podłączenie do Internetu itp.) siedziby dla organizacji młodzieżowych
Wydziału.

Udało się, przy pomocy władz rektorskich, rozwiązać w sposób bezkonfliktowy problem adiunktów.
Uzyskano dofinansowanie w wysokości 300 tys. złotych z Fundacji Polsko-Niemieckiej na remont
Muzeum Farmacji, co w znacznym stopniu posunęło do przodu prowadzoną inwestycję. Założono
Fundację Farmacja Dolnośląska, której zadaniem jest pozyskiwanie środków pieniężnych na rzecz
Muzeum i innych działań środowiska farmaceutycznego.

Uważam, że tych osiągnięć można byłoby wymienić jeszcze dużo więcej. W sumie pozwalają one
jednoznacznie pozytywnie ocenić miniony okres.

Jakich działań w takim razie powinno się oczekiwać w przyszłej kadencji? Na pewno
kontynuowania spraw niedokończonych, dalszej reformy programu nauczania i wprowadzania
miniumum programowego na kolejne lata studiów, zakończenia, mam nadzieję sukcesem, starań o
odzyskanie od Uniwersytetu Wrocławskiego budynku przy pl. Nankiera (problemowi temu
poświęciliśmy dużo czasu w minionej kadencji). Dużą sprawą i trudną będzie akredytacja Wydziału i
Oddziału. Można by tych spraw na pewno wyliczyć dużo, dużo więcej.

Wiesław Prusek, MD, PhD

Nota biograficzna

Wiesław Prusek urodził się w 1935 roku w Przemyślu w rodzinie
inteligenckiej.

Odbył studia na Wydziale Lekarskim w latach 1952-1957. Stopień doktora
nauk medycznych uzyskał w czerwcu 1967 roku.

Stopień doktora habilitowanego w listopadzie 1976, zatwierdzony przez CKK
w maju 1977 roku. W maju 1989 roku uzyskał stopień profesora
nadzwyczajnego.

Od 1970 roku kieruje Oddziałem Dziecięcym Szpitala Wojewódzkiego im.
J. Babińskiego we Wrocławiu. Obecnie jest to Kliniczny Oddział

Pediatryczno-Reumatologiczny.

Promotor 23 zakończonych przewodów doktorskich oraz 197 prac magisterskich; wyspecjalizował na I
i II° specjalizacji z pediatrii 194 lekarzy.

Autor lub współautor 193 prac naukowych. Uczestniczył w tłumaczeniu z języka angielskiego dwu
podręczników medycznych, jednego był współredaktorem (MSD Manual).

Jest Profesorem detaszowanym w I Klinice Pediatrii, Kardiologii i Alergologii. Zna 3 języki: angielski,
francuski i włoski.

Jest żonaty, ma dwoje dzieci, które ukończyły niedawno studia lekarskie.

* * *
Pierwsza moja kadencja zbiegła się z okresem transformacji zawodowego szkolnictwa

pomaturalnego w Polsce, w tym szkolnictwa medycznego.

Przed trzema laty ówczesny wiceminister zdrowia dr Ryś informował, że podstawą finansów tej
transformacji miał być transfer pieniędzy z Urzędów Marszałkowskich do Ministerstwa Edukacji
Narodowej, stamtąd do Ministerstwa Zdrowia, skąd fundusze miały spływać do Akademii Medycznych,
podejmujących studia licencjackie w zawodzie pielęgniarek, położnych, a także organizowanych po raz
pierwszy studiach licencjackich ratowników medycznych.

W poprzednim roku akademickim Wydział, nie bez pewnych oporów zewnętrznych i wewnętrznych
rozpoczął studia licencjackie w zakresie pielęgniarstwa.

Przed rokiem po porozumieniach Władz Uczelni z Urzędami Marszałkowskimi we Wrocławiu i
Zielonej Górze utworzyliśmy ośrodki miejscowe dla licencjatów pielęgniarstwa w Zielonej Górze i
Świdnicy, we Wrocławiu przyjęliśmy 110 osób na licencjat pielęgniarstwa, 40 osób na nowo utworzony
licencjat ratownictwa medycznego i 60 na licencjat fizjoterapii, który cieszył się największym
powodzeniem. Byliśmy pewni spełnienia obietnic Urzędu Marszałkowskiego, jedynie słusznej decyzji
przekazania Akademii obiektu Zespołu Szkół Medycznych przy ulicy Bartla. Ten obiekt, pięknie
usytuowany, był do czasów zakończenia II Wojny Światowej Szpitalem Dziecięcym, a od 1947 roku
szkołą medyczną zmieniającą swe profile, metody kształcenia, ale zawsze Szkołą Medyczną.

Trudne problemy wystąpiły w bieżącym roku kalendarzowym. Są one typowe dla całego kraju, a
wynikają z rozkradzenia państwowych pieniędzy. Restrykcje finansowe objęły przede wszystkim, jak to
jest typowe dla krajów rozwijających się, budżety najbiedniejszych rodzin, kulturę, oświatę i służbę
zdrowia.

Uczelni zabrakło 17 milionów zł na dydaktykę. Wszystkie Wydziały, a szczególnie Wydział Zdrowia
Publicznego wdrożyły drakońskie oszczędności. Postanowiliśmy ponadto dla ratowania finansów studia
licencjackie z fizjoterapii prowadzić w systemie wieczorowych studiów płatnych. Ostatnią hiobową
wiadomością była informacja, że Urząd Marszałkowski chce sprzedać obcokrajowcom obiekt przy ulicy
Bartla, który jest wyremontowany - jak na nasze stosunki - bardzo dobrze i wyposażony w sprzęt
dydaktyczny.

Warto przy okazji dodać, że obiekty wszystkich likwidowanych na Dolnym Śląsku Szkół
Medycznych zostały przekazane na inne cele. W tej sprawie protest wystosowała Dolnośląska Izba
Pielęgniarek i Położnych kierując go do wszystkich autorytetów w kraju.

Utrata tego obiektu stawiałaby pod znakiem zapytania racjonalne funkcjonowanie Wydziału.

Wstępne działania w ramach 6. Programu Ramowego Unii
Europejskiej

Po wielomiesięcznych dyskusjach i licznych modyfikacjach w styczniu 2002 r. Komisja Europejska
przyjęła ostateczną propozycję działań w ramach 6 Programu Ramowego Badań, Rozwoju
Technologicznego i Demonstracji (RTD) na lata 2002-2006 (FP6). Głównymi instrumentami realizacji
zadań zmierzających do utworzenia i umocnienia tzw. Europejskiego Obszaru Badawczego (European
Research Area - ERA) mają być Sieci Doskonałości (NoE - Networks of Excellence) oraz Projekty
Zintegrowane (Integrated Projects - IP).

Ogłoszono listę siedmiu priorytetowych obszarów badawczych, o łącznym budżecie w wysokości
10 750 mln EUR w następujących dziedzinach:

1.1. Genetyka i biotechnologie 2 150

1.2. Technologie informatyczne 3 600

1.3. Nanotechnologie, nowe materiały i procesy produkcyjne 1 300

1.4. Lotnictwo i przestrzeń kosmiczna 1 000

1.5. Bezpieczna żywność i zagrożenia zdrowia 625

1.6. Zrównoważony rozwój i globalizacja 1 850

1.7. Obywatele i rządy w społeczeństwie opartym na wiedzy 225

W marcu 2002 r. został ogłoszony konkurs na składanie Expression of Interest (EoI) - kwestionariuszy
opisujących tematykę prowadzonych i planowanych badań naukowych przez dane zespoły badawcze,
które po zebraniu i dokonaniu analizy przez Komisję Europejską mają wskazywać wstępne kierunki i
zakresy ogłaszanych konkursów na projekty badawcze w ramach FP6 - Calls for Proposals.

Harmonogram konkursu:

• 20 marca 2002 - ogłoszenie zaproszenia do składania EoI
• 7 czerwca 2002, godz. 17.oo - zakończenie przyjmowania EoI
• czerwiec-lipiec 2002 - ocena EoI
• lipiec 2002 - ogłoszenie streszczeń EoI na stronie CORDIS
• wrzesień 2002 - publikacja analizy zgłoszonych EoI

Pod koniec marca 2002 informacja o zaproszeniu do składania EoI została rozpowszechniona przez
Lokalny Punkt Kontaktowy przy Zespole ds. Współpracy z Zagranicą wśród pracowników AM drogą
internetową na adresy e-mailowe Kierowników Katedr, Klinik i Zakładów oraz osób bezpośrednio
zainteresowanych uczestnictwem w programach europejskich.

8 maja 2002 w sali wykładowej Kliniki Ginekologii odbyło się spotkanie z udziałem Prorektora ds.
Nauki AM we Wrocławiu, prof. Mariana Klingera, na którym mgr inż. Jan Wojna z Lokalnego Punktu
Kontaktowego przedstawił główne cele i założenia, warunki formalne i sposób składania EoI. W
spotkaniu wzięło udział 28 pracowników naukowo-dydaktycznych Akademii Medycznej.

Pięć zespołów naukowo-badawczych naszej Uczelni złożyło 6 wniosków EoI, które obecnie czekają na
ocenę przez ekspertów Komisji Europejskiej.

Zespół ds. Współpracy z Zagranicą AM we Wrocławiu

Poczta elektroniczna przez WWW

Dnia 1.07.2002 Ośrodek Sieciowo-Komputerowy Akademii Medycznej uruchomił usługę pozwalającą
na korzystanie z poczty elektronicznej za pomocą stron WWW. Nowa usługa jest prosta w obsłudze i
nie wymaga wcześniejszej konfiguracji. Można z niej korzystać z dowolnego komputera na świecie
podłączonego do sieci Internet.

Z usługi można korzystać łącząc się z adresem http://poczta.am.wroc.pl, http://mail.am.wroc.pl lub ze
strony głównej Akademii Medycznej. Po połączeniu z jedną z wymienionych stron użytkownik
otrzymuje w pełni funkcjonalny program pocztowy, pozwalający przeglądać pocztę (wraz z
załącznikami), redagować nowe wiadomości i tworzyć własną książkę adresową. Poczta elektroniczna
przez WWW w połączeniu z ochroną antywirusową serwera Akademii Medycznej pozwala całkowicie
wyeliminować zagrożenie związane z wirusami przenoszonymi przez sieć Internet.
Ośrodek Sieciowo-Komputerowy zachęca wszystkich użytkowników do korzystania z nowej usługi.

Uwaga: Usługa jest dostępna tylko dla użytkowników posiadających konto pocztowe na serwerze
głównym Akademii Medycznej.

Oferta stypendialna w ramach programu MARIE CURIE
INDIVIDUAL FELLOWSHIPS

Wprawdzie większość konkursów w 5. Programie Ramowym Unii Europejskiej została już zamknięta,
tym niemniej istnieje jeszcze dość spora oferta stypendialna w ramach systemu stypendiów Marie-
Curie Individual Fellowship. Instytucje i ośrodki badawcze w krajach Unii Europejskiej, które otrzymały
granty na przyjmowanie stypendystów z krajów stowarzyszonych muszą przyjąć określoną liczbę
stypendystów, aby rozliczyć się z otrzymanych funduszy i dlatego zwykle pozytywnie odpowiadają na
przysyłane wnioski. Lista tych instytucji oraz wolnych miejsc (tzw. "vacancies") znajduje się na
stronach internetowych Unii Europejskiej pod adresem:
http://improving.cordis.lu/mc/ lub http://www.cordis.lu/improving/code/vacancies.htm.

O stypendia mogą ubiegać się:
• Młodzi naukowcy (do ukończenia 35 lat - można odliczyć okres służby wojskowej czy opieki

nad dzieckiem)
o doktoranci (postgraduates pursuing doctoral studies);
o osoby ze stopniem doktora lub osoby z co najmniej 4-letnim doświadczeniem

badawczym uzyskanym podczas prowadzenia prac naukowych innych niż studia
doktoranckie (post-doctoral researchers);

• Doświadczeni naukowcy (ze stopniem doktora i z co najmniej 10-letnim doświadczeniem lub
osoby bez stopnia doktora posiadające 14-letnie doświadczenie w prowadzeniu prac
naukowych (experienced researchers).

Nadal aktualna jest również oferta pobytu w Punkcie Szkoleniowym Marie Curie dla doktorantów,
którzy chcieliby przeprowadzić część badań w wyspecjalizowanej instytucji. Wymogi dla stypendysty:

• wiek - do 35 lat, obywatel (lub co najmniej przez 5 lat rezydent) państwa UE lub
stowarzyszonego

• studia doktoranckie w dziedzinie podobnej do specjalizacji Punktu
• dla Polski (kraj stowarzyszony) wyjazd do kraju UE

Więcej informacji oraz adresy Punktów Szkoleniowych i instytucji zainteresowanych przyjmowaniem u
siebie badaczy można znaleźć pod adresami:
http://www.cordis.lu/improving/vacancies
http://www.cordis.lu/improving/src/mcf_calls.htm

Wyjazdy na konferencje naukowe:
• możliwość wzięcia udziału w konferencjach (szkołach letnich, konferencjach dla młodych

naukowców), których organizatorzy otrzymali granty na przyjęcie naukowców z zagranicy,
• możliwość dofinansowania uczestnictwa (wpisowe, koszty utrzymania, podróż),

kontakt z organizatorami: http://improving-hlsc.sti.jrc.it/conference,

Stypendia we Wspólnotowych Centrach Badawczych dla:
• doktorantów - do 3 latpost-doc - do 2 lat
• naukowców wizytujących (doświadczonych) do 1 roku
• ekspertów krajowych
• informacje: http://www.npk.gov.pl/jrc/

Zespół ds. Współpracy z Zagranicą

Fundusz Stypendialny Związku Lekarzy Polskich w Chicago

Fundusz Stypendialny został utworzony w 1996 r. przez Związek Lekarzy polskich w Chicago. Celem
Funduszu jest ułatwienie podyplomowego kształcenia specjalistycznego w centrach medycznych w
Chicago, które skupia wiele instytucji medycznych o światowej renomie, w tym sześć uczelni
medycznych. Zakwalifikowani mogą być polscy lekarze i naukowcy, zajmujący się zagadnieniami
medycznymi, na stałe mieszkający w Polsce.
Fundusz jest administrowany przez Fundację Kościuszkowską.

Stypendysta musi spełniać następujące wymagania:
1. Posiadać polskie obywatelstwo.
2. Mieć sprecyzowane cele naukowe.
3. Dobrze znać język angielski.
4. Otrzymać podanie w biurze Fundacji Kościuszkowskiej w Warszawie, pod adresem: ul. Nowy Świat
4/118, tel. (22) 621- 7067.
5. Wypełnić podanie w duplikacie i załączyć zaproszenie od odpowiedniej placówki medycznej w
Chicago, zawierające oświadczenie zapewniające bezpłatność uczestnictwa w nauczaniu i plan
szkolenia lub badań naukowych.
6. Przedstawić 2 listy polecające.
7. Przedłożyć swój życiorys.
8. Wskazać Związek Lekarzy Polskich w Chicago jako sponsora stypendium.

Podania można przedkładać do 15 października każdego roku.
Osoby, które złożą podania do 15 października 2002 r. mogą liczyć na stypendium w roku 2003-2004.
Czas szkolenia: od jednego do trzech miesięcy.
Średnia wysokość stypendium $ 6.500.
Do tej pory ze stypendium skorzystało sześciu lekarzy z Polski, w tym dwóch z Wrocławia.
Dokładne informacje o Funduszu Stypendialnym są dostępne w Dziale Współpracy z Zagranicą.

Fundusz Pamięci Polskiego Wydziału Medycznego na
Uniwersytecie w Edynburgu - najnowsze wiadomości

W marcu br. obchodzono 60. rocznicę założenia Polskiego Wydziału Medycznego na Uniwersytecie w
Edynburgu. W ramach obchodów odbył się m.in. zjazd absolwentów, ich spotkanie z przyjaciółmi
Funduszu, z członkami Komisji Funduszu Pamięci Polskiego Wydziału Medycznego i z gośćmi z Polski.

Fundusz Pamięci Polskiego Wydziału Lekarskiego został założony w 1986 roku przez absolwentów
Polskiego Wydziału Lekarskiego w celu upamiętnienia jego istnienia na Uniwersytecie w Edynburgu
oraz dla wspierania współpracy między szkockim Uniwersytetem a polskimi uczelniami.

Funkcję nadzorczą nad Funduszem sprawuje niewielka komisja, której przewodniczy Dziekan Wydziału
Medycznego. Dr Maria Długołęcka-Graham z Edynburga sprawuje funkcję Koordynatora Stypendium, a
w Komisji Funduszu reprezentuje głos absolwentów Wydziału.

Akcję informacyjną o Funduszu i jego reklamę w Polsce koordynuje Akademia Medyczna w Poznaniu.
Zachęca też byłych stypendystów do udzielania porad potencjalnym aplikantom.

Fundusz przyznaje stypendia dla młodych, zdolnych lekarzy z Polski, aby mogli pogłębiać tajniki
wiedzy medycznej na Uniwersytecie w Edynburgu. Zwykle stypendia przyznawane są na okres 1-12
miesięcy i pokrywają koszty utrzymania lekarza za granicą.

W 1995 roku w ramach Funduszu wydzielono środki przeznaczone na stypendia dla wykładowców
(Stypendium im. Antoniego Jurasza), ale nie cieszą się one dużą popularnością.

Obecnie całkowity budżet Funduszu wynosi 325 000 funtów (łącznie z kapitałem Funduszu Państwa
Bain). Konto fundacji jest nieustannie zasilane datkami od nowych darczyńców. W 2001/2002 roku do
podziału wśród stypendystów Fundusz dysponował kwotą ok. 14 400 funtów i całą tę kwotę rozdzielił
wśród najlepszych.

Spośród wielu młodych polskich lekarzy zabiegających o stypendium Funduszu Komisja na rok
2002/2003 wyłoniła dwóch kandydatów, którzy spełnili wymagane kryteria. Jednej z osób
zaoferowano jednomiesięczną praktykę w Klinice Neurologicznej, a drugiej - dwunastomiesięczny staż
badawczy w zakresie pulmonologii w Laboratoriach COLT. Zgodnie z ostatnią decyzją Komisji
Funduszu rygorystyczne zasady rekrutacji i oceny zostaną w niedalekiej przyszłości interpretowane
bardziej elastycznie, co z pewnością powiększy grono najlepszych kandydatów, którzy będą mogli
otrzymać stypendium.

Na początku października tego roku odwiedzi Polskę Prof. Stuart MacPherson - Dziekan Wydziału
Medycznego Kształcenia Podyplomowego Uniwersytetu w Edynburgu oraz Maria Długołęcka-Graham.
Zasadniczym celem wizyty będzie promowanie zarówno działalności uniwersytetu szkockiego, jak i
programu Funduszu. W dalszej kolejności przewiduje się możliwość zaproszenia do Polski
pracowników naukowych i klinicznych w celu rozwoju kontaktów i stworzenia programów współpracy
naukowo-badawczej między polskimi i szkockimi ośrodkami uniwersyteckimi.

W latach 1988-2001 stypendium uzyskało 13 młodych pracowników naukowych, z czego dwóch
pochodziło z Akademii Medycznej we Wrocławiu. W roku 2001/2002 stypendium otrzymały 4 osoby, w
tym Pani Kinga Musiał - doktorantka z Katedry i Kliniki Nefrologii Pediatrycznej Akademii Medycznej we
Wrocławiu, która pod kierunkiem Pani Prof. dr hab. Danuty Zwolińskiej kończy pisanie rozprawy
doktorskiej. W czerwcu rozpoczęła swój sześciomiesięczny staż w Edynburgu.

Więcej informacji na temat Funduszu Pamięci Polskiego Wydziału Medycznego można uzyskać na
stronie: http://www.med.ed.ac.uk/pgstudent/pole01.htm

Sprawozdanie z działalności Komisji Dyscyplinarnej dla Studentów
w latach 1999-2002

W okresie sprawozdawczym do Komisji Dyscyplinarnej dla Studentów wpłynęły trzy wnioski Rzecznika
Dyscyplinarnego dla Studentów.
W dwu przypadkach Komisja Dyscyplinarna dla Studentów wszczęła postępowanie przed Komisją, w
jednym odmówiono wszczęcia postępowania, ponieważ Pani Marzena Koleśnik nie podlegała
jurysdykcji Komisji Dyscyplinarnej dla Studentów, w chwili rozpatrywania sprawy nie była studentką
Akademii Medycznej we Wrocławiu.

Rozprawy dyscyplinarne dotyczyły postępowania uchybiającego godności studenta i były prowadzone
przeciwko studentowi III roku Wydziału Farmaceutycznego oraz studentce V roku Wydziału Lekarsko-
Stomatologicznego. W obu przypadkach orzeczono winę i wymierzono następujące kary:
- naganę z ostrzeżeniem
- karę wydalenia z uczelni (orzeczenie z dnia 28 maja 2002 r.) - wyrok nie jest prawomocny, strony
mają prawo odwołać się do Odwoławczej Komisji Dyscyplinarnej dla Studentów.
Przewodniczący Komisji Dyscyplinarnej
dla Studentów Akademii Medycznej we Wrocławiu dr hab. n. med. Jacek Szepietowski

GIRSO - zaprasza wszystkich zainteresowanych do współpracy
(kongresy, badania, publikacje)

(GIRSO - Groupement International pour la Recherche Scientifique en
Stomatologie et Odontologie)

GIRSO - stowarzyszenie założone w 1957 roku w Paryżu. Jego pierwotna nazwa brzmiała GIRS
(Groupement International pour la Recherche Scientifique en Stomatologie). W 1977 r. nazwa ta
została zmodyfikowana i do dnia dzisiejszego brzmi GIRSO (Groupement International pour la
Recherche Scientifique en Stomatologie et Odontologie). Członkowie założyciele GIRSO to
stomatolodzy, jednak ugrupowanie to nigdy nie było zarezerwowane dla stomatologów. Siedzibą
GIRSO została Bruksela. GIRSO jest stowarzyszeniem, które nie ma celów politycznych i zarobkowych.
Główne formy aktywności GIRSO to:

- coroczne kongresy,

- prowadzenie badań, które dzięki licznym kontaktom międzynarodowym mają często charakter
współpracy międzyośrodkowej oraz

- wydawanie biuletynu GIRSO, który ukazuje się jako kwartalnik. Publikowane są w nim przede
wszystkim prace czysto badawcze. Publikacje zamieszczane są w języku francuskim i angielskim. Są to
także języki obowiązujące podczas prezentacji na kongresach GIRSO.

Obecnie Prezydentem Stowarzyszenia jest anatom, kierownik Katedry Anatomii Stomatologicznej
Uniwersytetu w Barcelonie Cristina Maria Manzanares Cespedes, która zmieniła w tym roku na
stanowisku Profesora Pierre Lafforgue'a - Dziekana Wydziału Lekarsko-Stomatologicznego w Lille
(Francja). Cele GIRSO to współpraca w atmosferze przyjaźni i solidarności między badaczami-
naukowcami europejskimi i nie tylko. Praca na rzecz rozwoju stomatologii w uniwersyteckim
laboratorium, szpitalu bądź praktyce prywatnej z naciskiem na poszerzanie zasięgu prowadzonych
badań naukowych aż po informowanie i instruowanie członków ugrupowania. Ułatwianie wymiany
dokumentów dotyczących pracy naukowo-badawczej. Prowadzenie badań naukowych służących
doskonaleniu diagnostyki i terapii chorób jamy ustnej i schorzeń ogólnych.

W dniach 25-27 kwietnia 2002 r. w Paredes (Portugalia) odbył się 46 Kongres GIRSO. W tym roku
wrocławska stomatologia już po raz trzeci uczestniczyła w jego obradach. Jako temat przewodni
tegorocznego kongresu przyjęto "Dojrzewanie, rozwój i inwolucja w stomatologii". Bliższe informacje o
programie tegorocznego kongresu w Portugalii na stronie www.cespu.pt/girso (informacje dotyczące
szczegółowego programu 45 kongresu w Brukseli na stronie internetowej:
http://www.md.ucl.ac.be/stom/GIRSO/). Celem corocznych kongresów (organizowanych w kraju
członka organizatora) jest wymiana myśli naukowej i doświadczeń badawczych z zakresu wszystkich
nauk podstawowych: anatomii, biomateriałów, biofizyki, biotechnologii, chemii, embriologii,
epidemiologii, genetyki, immunologii, nauk medycznych (teoretyczne i kliniczne), mikrobiologii, biologii
molekularnej, morfologii, paleontologii, patologii, farmakologii, fizjologii, radiologii, wirusologii w
powiązaniu ze stomatologią.

Coroczne kongresy GIRSO są platformą nawiązywania kontaktów międzynarodowych, które mogą być
podstawą do współpracy badawczej, międzyośrodkowej na całym świecie. Dzięki corocznym
spotkaniom istnieje okazja do wymiany poglądów, poddania szerokiej dyskusji opracowywanych i
przedstawianych na forum GIRSO tematów. Jest także możliwość znalezienia ośrodków chętnych do
współpracy. Podczas kongresów przyznawane są wyróżnienia, nagroda dla młodego badacza oraz
nagroda GIRSO. W nadchodzącym roku 2003 kongres GIRSO będzie organizowany we Włoszech.
Kandydatem na organizatora kongresu GIRSO w 2004 jest Wrocławska Aka-demia Medyczna.
Wszelkie aktualne informacje będzie można znaleźć na stronie http://www.stom.am.wroc.pl/biblos

List Jerzego Owsiaka do JM Rektora AM

Warszawa, dnia 15.05.2002 r.
Pan Rektor
Leszek Paradowski
Akademia Medyczna im. Piastów Śląskich
ul. Pasteura 1
50-367 Wrocław

W odpowiedzi na Pana list z dnia 30 kwietnia 2002 r. dotyczący prośby o przekazanie sprzętu
diagnostycznego Klinice Otolaryngologii kierowanej przez prof. Lucynę Pośpiech w ramach naszego
programu Powszechnych Przesiewowych Badań Słuchu Noworodków uprzejmie informuję, iż Klinika ta
została przez Zarząd Fundacji włączona do Programu jako ośrodek diagnostyczny, tj. II poziomu
referencyjności i otrzyma: otoemisję kliniczną, audiometr impedancyjny oraz tonalny.

Sprzęt przeznaczony dla Państwa zostanie przekazany w terminie późniejszym, o którym zostanie Pan
poinformowany osobnym pismem.

Serdecznie pozdrawiam
Prezes Zarządu
Jerzy Owsiak

Program obchodów 300-lecia Uniwersytetu Wrocławskiego

TAK BĘDZIEMY ŚWIĘTOWAĆ

19-22 września 2002 Dolnośląski V Festiwal Nauki pod hasłem Trzy Wieki Uniwersytetu

1 października 2002 piknik na Rynku

4 października 2002 w Auli Leopoldyńskiej
Uroczysta inauguracja Roku Akademickiego 2002/2003 i proklamowanie Roku Jubileuszowego

5 października 2002 w Auli Leopoldyńskiej
Konferencja Uniwersytetu Wrocławskiego i UNESCO, z udziałem przedstawicieli narodowych
Komitetów UNESCO Austrii, Czech, Litwy, Niemiec, Ukrainy, Węgier i Polski pt.:
"Economy-Demography-European Transformation. Problems and Prospects of Science and Higher
Education in the Central European Countries"

9 października 2002 w Auli Leopoldyńskiej
Spotkanie członków Episkopatu Polski ze środowiskiem akademickim

12-13 października w Hali "Orbita"
Dni Absolwenta

15 października w Auli Leopoldyńskiej
Nadanie doktoratów honorowych Uniwersytetu Wrocławskiego

15-17 października w Auli Leopoldyńskiej
Konferencja międzynarodowa poświęcona historii Uniwersytetu Wrocławskiego pt.:
"300 lat Uniwersytetu Wrocławskiego"

22 października 2002 w Auli Leopoldyńskiej
Wręczenie Medali Uniwersytetu Wrocławskiego

14 listopada 2002 w Oratorium Marianum
Konferencja Rektorów Uniwersytetu Wrocławskiego

15 listopada 2002 w Gmachu Głównym Uniwersytetu
Święto Uniwersytetu Wrocławskiego. Kulminacja uroczystości jubileuszowych z udziałem Prezydenta
RP, Premiera RP, Ministra Edukacji Narodowej oraz władz państwowych i samorządowych

15 listopada 2002 w Auli Leopoldyńskiej
Uroczysta sesja naukowa pt. "Jedność intelektualna Europy", poświęcona promocji idei politycznego
zjednoczenia Europy, z udziałem Prezydenta RP oraz Prezydentów Austrii, Czech, Litwy, Niemiec,
Słowacji, Ukrainy i Węgier

15 listopada 2002 w Kościele Uniwersyteckim
Koncert muzyczny z okazji Święta Uniwersytetu Wrocławskiego

16 listopada 2002 w Oratorium Marianum
Posiedzenie Niemiecko-Polskiego Towarzystwa Uniwersytetu Wrocławskiego

Informacje: Biuro Promocji i Absolwentów, tel: 3752-554

120-lecie urodzin Profesora Antoniego Cieszyńskiego (1882-1941)
twórcy nowoczesnej stomatologii polskiej

W dniu 10 czerwca 2002 r., w sali sesyjnej oleśnickiego Ratusza odbyła się uroczysta konferencja
naukowa z okazji 120-lecia urodzin i uczczenia pamięci prof. Antoniego Cieszyńskiego.

Ojciec nowoczesnej stomatologii polskiej i współtwórca stomatologii światowej, prof. dr hab. Antoni
Cieszyński urodził się 31 maja 1882 r. w Oleśnicy na Dolnym Śląsku. Był synem Emilii z Chiżyńskich i
Tomasza - farmaceuty i powstańca styczniowego.

W Oleśnicy, w 1967 r. społeczeństwo tego miasta w 85 rocznicę Jego urodzin ufundowało temu
wielkiemu uczonemu polskiemu tablicę pamiątkową, wdzięczne za obronę polskości tych ziem.

W imieniu JM Rektora AM okolicznościowe przemówienie wygłosił Prezydent Polskiego Towarzystwa
Stomatologicznego i Dziekan Wydziału Lekarsko-Stomatologicznego prof. dr hab. Marek Ziętek, w
imieniu Prezesa DIL dr Teresa Bujko, a Prezes Oddziału Dolnośląskiego PTS dr n.med. Anna
Sobolewska, zamykając część oficjalną, wręczyła Przewodniczącej Rady Miejskiej Oleśnicy pani
Zdzisławie Jakimiec, Burmistrzowi p. Janowi Bronsiowi i Staroście powiatu p. Zbigniewowi Potyrale
egzemplarze wydawanej od 42 lat "Wrocławskiej Stomatologii".

Konferencję uświetnił koncert utalentowanej młodzieży z Państwowej Ogólnokształcącej Szkoły
Muzycznej I Stopnia im. F. Chopina w Oleśnicy.

W sesji naukowej referaty wygłosili:

- prof. dr hab. Adam Masztalerz: "Ciągłość myśli naukowej prof. Antoniego Cieszyńskiego"

- prof. dr hab. Roman Marciniak: Wspomnienie o prof. Antonim Cieszyńskim na tle Wydziału
Lekarskiego Uniwersytetu Jana Kazimierza we Lwowie

- prof. dr hab. Stanisław Potoczek: "Działalność naukowa prof. dr. Antoniego Cieszyńskiego". Prof. S.
Potoczek zademonstrował ponadto medal im. prof. A. Cieszyńskiego przyznany mu przez sekcję polską
ASSOCIATION POUR LES RECHERCHES SUP PARADONTOSE (A.R.P.A.), którym został nagrodzony za
pracę habilitacyjną w 1963 r.

- prof. dr hab. Tomasz Cieszyński wygłosił referat: "Między 31 maja a 4 lipca".

Po sesji naukowej złożono kwiaty pod tablicą pamiątkową prof. Antoniego Cieszyńskiego, na ścianie
apteki "Pod Orłem" w 35 rocznicę jej odsłonięcia, która miała miejsce 10 VI 1967 r. również o godzinie
10.00.

Podczas sesji naukowej 35 lat temu referat: "Sylwetka prof. A. Cieszyńskiego" przedstawił Jego uczeń
prof. dr med. Tadeusz Owiński.

W owej uroczystości udział wzięli ponadto: ówczesny Prezes Oddziału Dolnośląskiego Towarzystwa
Stomatologicznego doc. dr med. Stanisław Potoczek, prof. dr med. Kazimierz Czyżewski, prof. dr med.
Tadeusz Dorobisz, dr med. Jan Doliński, oleśnicki stomatolog Zbigniew Zieliński, prof. Zdzisław Wiktor,
doc. dr Adam Masztalerz, dr med. Klemens Skóra, lek. med. Cz. Doniec i dr med. mgr fil. Tomasz
Cieszyński oraz studenci stomatologii AM we Wrocławiu.

Na tegorocznym spotkaniu podkreślono, że w 120-lecie urodzin prof. A. Cieszyńskiego powinniśmy
pamiętać, że Jego dewizą życiową było: "Salus Poloniae suprema lex esto", a hasłem, któremu był
wierny od młodości, gdy w Monachium zakładał tajne Towarzystwo Studentów Polskich, przez całe
życie:

Jesteśmy Polakami
Wiara ojców naszych jest wiarą naszą

Polak Polakowi bratem
Co dzień Polak narodowi służy

KALENDARIUM

6 maja rektor wręczył nominacje Przewodniczącemu Rady Społecznej Samodzielnego Publicznego
Szpitala Klinicznego Nr 1 Markowi Dyduchowi, Posłowi na Sejm, Sekretarzowi Generalnemu SLD oraz
pozostałym członkom Rady. Rada przyjęła regulamin swoich posiedzeń oraz powierzyła obowiązki
Wiceprzewodniczącego Andrzejowi J. Kauczowi i wysłuchała informacji dyrektora szpitala Ryszarda
Jadacha o sytuacji ekonomicznej SPSK Nr 1, którego zobowiązania są równe trzem pozostałym
szpitalom klinicznym łącznie.

22 maja pod przewodnictwem dr med. Zbigniewa Machaja obradowała Komisja Rektorska ds.
Współpracy z Izbami Samorządowymi. W czasie posiedzenia podjęto decyzję o włączeniu uczelni do
środowiskowego Biura Karier.

23 maja obradowało w Warszawie Prezydium Rady Naukowej przy Ministrze Zdrowia. W
posiedzeniu udział wziął Minister Mariusz Łapiński. Podsumowano półroczną działalność Rady
Naukowej. Rektor naszej uczelni przedstawił propozycje dodatkowego finansowania szpitali klinicznych
oraz poprawy ich sytuacji finansowej.

23 maja rektor prowadził w Warszawie rozmowy z przedstawicielami firmy REHAMED. Rektor
wniósł szereg zastrzeżeń do przedstawionych dokumentów i zawiesił rozmowy do czasu
skonsultowania dokumentacji z radcami prawnymi oraz służbami finansowymi uczelni.

24-25 maja obradowała w Augustowie Konferencja Rektorów Uczelni Medycznych, która
podsumowała działalność Konferencji w ubiegłej kadencji. W konferencji udział wziął Wiceminister
Zdrowia Aleksander Nauman, Dyrektor Departamentu Kadr i Szkolnictwa Wyższego dr hab. Roman
Danielewicz, Z-ca Dyrektora tego Wydziału dr med. Przemysław Biliński, Przewodniczący Centralnej
Komisji Egzaminów prof. dr hab. Andrzej Kulig i Przewodniczący Komisji Akredytacyjnej Uczelni
Medycznych prof. dr hab. Maciej Gembicki. Konferencja Rektorów podtrzymała swoje wcześniejsze
stanowisko w sprawie Państwowego Egzaminu Lekarskiego, podjęła uchwałę w sprawie studiów
licencjackich. 25 maja na posiedzeniu zamkniętym zebrali się rektorzy-elekci, którzy wybrali nowego
Przewodniczącego KRUM na okres od 1 września 2002 do 31 sierpnia 2005 prof. dr hab. Macieja
Latalskiego, JM Rektora Akademii Medycznej w Lublinie. Funkcję Wiceprzewodniczącego KRUM
powierzono ponownie rektorowi naszej uczelni.

26 maja w Polanicy Zdroju obradowało Kolegium Wyższych Uczelni Wrocławia i Opola. Obradom
przewodniczył prof. dr hab. Romuald Gelles, JM Rektor Uniwersytetu Wrocławskiego. Kolegium
dokonało przeglądu najważniejszych wydarzeń w środowisku akademickim Wrocławia w ostatnim
miesiącu.
29 maja pod przewodnictwem prof. dr hab. Macieja Latalskiego, JM Rektora lubelskiej AM obradował
5-osobowy zespół ekspercki powołany przez Ministra Zdrowia, który przedstawił propozycję
modyfikacji Narodowego Programu Ochrony Zdrowia 1996-2005 w świetle polityki zdrowotnej państwa
zawartym w programie resortu. W skład 5-osobowego zespołu eksperckiego wchodzi m.in. rektor AM
we Wrocławiu.

31 maja rektor spotkał się z Zarządem Fundacji działającej przy Klinice Hematologii i Onkologii
Dziecięcej. Rektorowi przekazano informację na temat działalności fundacji i jej wkładu w rozwój
kliniki oraz omówiono współpracę fundacji z Dyrekcją DSK.

4-5 czerwca trwały konsultacje z przedstawicielami REHA-MED w sprawie usunięcia przeszkód
prawnych uniemożliwiających uzyskanie środków kredytowych na budowę centrum onkologicznego.
Ze strony uczelni w rozmowach brali udział m.in. rektor, radcy prawni, mgr inż. Andrzej Kochan, mgr
inż. Adam Wontor.

6 czerwca rozpoczęło działalność Interdyscyplinarne Międzyuczelniane Koło Opieki Paliatywnej
przy Katedrze i Klinice Hematologii i Onkologii Dziecięcej. Honorowy patronat nad działalnością koła
objęli rektorzy Uniwersytetu Wrocławskiego i Akademii Medycznej. W pierwszym posiedzeniu wzięło
udział około 40 studentów naszej uczelni, Uniwersytetu, AWF, Akademii Ekonomicznej, Politechniki
Wrocławskiej i Papieskiego Fakultetu Teologicznego. Na Przewodniczącego Koła wybrano Dominika
Krzyżanowskiego, studenta Wydziału Zdrowia Publicznego AM i Wydziału Psychologii Uniwersytetu,
ubiegłorocznego laureata konkursu Pirmus inter pares.

10 czerwca na Dolnym Śląsku gościł Minister Zdrowia, prof. dr hab. Mariusz Łapiński.

W czasie całodziennej wizyty minister spotkał się z władzami uczelni, odwiedził Klinikę
Kardiochirurgii, Zakład Tomografii Komputerowej, wziął udział w otwarciu Kliniki Psychiatrii przy

Wybrzeżu Pasteura 10 oraz odwiedził budowę NAM. Ministrowi towarzyszył Wicewojewoda Wrocławski
Ignacy Bochenek, Wicemarszałek Czesław Drąg oraz poseł Janusz Krasoń. W godzinach
dopołudniowych grupa profesorów naszej uczelni wzięła udział w spotkaniu w Urzędzie Wojewódzkim,
które prowadził Wojewoda Ryszard Nawrat.

14 czerwca jubileusz 10-lecia obchodziły Zakłady Pralnicze MAX. Nowoczesny zakład pralniczy
przeżywa kłopoty finansowe związane z nieregulowaniem należności płatniczych przez jednostki służby
zdrowia. Jubilatowi życzymy dalszych sukcesów i solidniejszych klientów.

17 czerwca odbyło się ostatnie posiedzenie senatu tej kadencji. Rektor wręczył powołania na
stanowiska profesorów zwyczajnych: Rajmundowi Adamcowi, Ryszardowi Andrzejakowi, Renacie
Jankowskiej, Maryli Krasnowskiej, Kazimierzowi Kuliczkowskiemu i Barbarze Świątek oraz powołał na
stanowiska profesorów nadzwyczajnych dr hab.: Jolantę Świątek-Kozłowską, Marię Zalesską-Kręcicką i
Wiesława Gawła.

20 czerwca Minister Zdrowia prof. dr hab. Mariusz Łapiński zaprosił na konsultacje rektorów
akademii medycznych z Białegostoku, Lublina i Wrocławia.

21 czerwca odbyła się ogólnouczelniana narada poświęcona jakości świadczeń zdrowotnych w
szpitalach klinicznych. Naradę przygotował prorektor ds. klinicznych prof. dr hab. Ryszard Andrzejak.

1 lipca pod przewodnictwem Wiceministra Jana Chaładaja obradowała Rada Społeczna Szpitala
Klinicznego Nr 5. Tematykę obrad zdominowała sytuacja finansowa szpitala.

1 lipca rektor, prorektor ds. dydaktyki oraz dziekan Wydziału Zdrowia Publicznego spotkali się w
Zielonej Górze z Marszałkiem Lubuskim Andrzejem Bocheńskim i Wicemarszałkiem Bogusławem Bilem.

W spotkaniu wziął udział poseł Alfred Owoc oraz Wicedyrektor Departamentu Kadr i Kształcenia
Ministerstwa Zdrowia dr Anna Blak-Kaleta. Tematem rozmów były możliwości uruchomienia
kształcenia na poziomie licencjackim w zakresie ratownictwa medycznego oraz położnictwa.
Gospodarze Województwa Lubuskiego wyrazili również zainteresowanie kształceniem kadr
menedżerskich oraz lekarzy rodzinnych.

3 lipca rektor spotkał się ze Starostą Lubińskim, z którym omawiał plany utworzenia ośrodka
alzheimerowskiego w Ścinawie.

Pracownicy rektoratu zebrali i wpłacili na remont ośrodka alzheimerowskiego w Ścinawie 358 zł i
13 gr.

PREZENTACJE AKADEMII MEDYCZNEJ NA DOLNOŚLĄSKIM V FESTIWALU
NAUKI

Wrocław, 19-22 września 2002

Blok tematyczny "Medycyna i Zdrowie"

AM1 Akademia Medyczna, Katedra Medycyny Rodzinnej, ul. Syrokomli 1

sobota
10.00-16.00 Lekarz rodzinny (LR) jako doradca i opiekun pacjenta - A. Steciwko, D. Kurpas, A. Migas,
I. Pirogowicz; W+P+dyskusja

• 10.00 Główne aspekty pracy LR i demonstracja modelowej praktyki LR
• 11.00 Opieka nad pacjentem poza gabinetem LR
• 12.00 Przyszłość medycyny rodzinnej w Polsce a medycyny rodzinnej w świecie
• 13.00 Zadania stojące przed lekarzem pierwszego kontaktu w obliczu bioterroryzmu
• 14.00 Edukacja pacjentów chorych na schorzenia alergiczne
• 15.00 Autyzm - trudna diagnostyka i trudna terapia

AM2 Akademia Medyczna, Klinika Dermatologii, ul. Chałubińskiego 1, wejście od ulicy
Pasteura 1

piątek
10.00 Grzyby w środowisku człowieka i ich wpływ na ludzi - E. Plomer-Niezgoda, A. Hryncewicz-
Gwóźdź; W+P

AM3 Akademia Medyczna, Collegium Anatomicum, ul. Chałubińskiego 6a

czwartek
10.00-12.30 Sekrety życia komórki - M. Zabel, M. Podhorska-Okołów, P. Dzięgiel, B. Dolińska-
Krajewska, M. Dumańska, E. Gębarowska, S. Borska

• 10.00 Dlaczego komórka musi czasami popełnić samobójstwo?; W
• 10.30 Melatonina - eliksir młodości; W
• 11.00 Jak wygląda człowiek w mikroskopie elektronowym?; P
• 11.30 Hodowla komórek; P
• 12.00 Jak zobaczyć niewidoczne komórki?; P

Grupy na pokazach: do 20 osób. Zapisy: tel. (071) 784 13 54
12.45 Fraktalna analiza naczyń mózgu - A. Kędzia; W
piątek
10.00-11.00 PCR i elektroforeza DNA oraz analiza uszkodzeń DNA - U. Ciesielska, E. Jagoda, M. Drąg-
Zalesińska, T. Wysocka; P
Grupy do 20 osób. Zapisy: tel. (071) 784 13 54
13.00 Zjawisko trendu sekularnego, czyli dlaczego nasza młodzież jest wyższa od swoich rodziców? -
B. Gworys; W
13.50 Prezentacja zbiorów Muzeum Anatomicznego - W. Kurlej; P
Grupy do 20 osób. Zapisy: tel. (071) 784 13 54

AM4 Akademia Medyczna, ul. Chałubińskiego 4a

czwartek
16.30-18.00 Zagrożenie populacji dziecięcej chorobami wirusowymi - I. Kacprzak-Bergman, J.
Gruszka, I. Zaleska, A. Prandota-Schoepp, J. Klinowska-Skupniewska; W

• 16.30 Wirusy zapalenia wątroby
• 17.15 Wirus HIV/AIDS

18.00 Guzy układu nerwowego tylnej jamy czaszki - J. Mierzwa; W

piątek
10.00 Narastająca odporność bakterii na antybiotyki - problem aktualny - B. Krochmal, R. Franiczek;
W
10.30 Borrelioza - choroba z Lyme - B. Sobieszczańska; W
11.00 Nowoczesne laboratorium diagnostyki mikrobiologicznej - B. Mączyńska; P
Liczba miejsc: 30. Zapisy: tel. (071) 784 00 65
11.30 Helicobacter pylori - diagnostyka zakażeń - G. Gościniak; P
Liczba miejsc: 30. Zapisy: tel. (071) 784 00 65
12.00 Właściwy dobór antybiotyku - powodzenie leczenia - B. Krochmal; P
Liczba miejsc: 30. Zapisy: tel. (071) 784 00 65
13.00 Czy nowotwór, który można zobaczyć - można wyleczyć? Postępy współczesnej onkologii - M.
Rusiecka, A. Łacko, R. Matkowski, R. Rarkowski; W+P
16.15 Fizjologia emocji - L. Borodulin-Nadzieja; W
17.15 Stres w życiu codziennym - A. Janocha; W
18.15 Wpływ pracy przy komputerze na narząd wzroku - E. Salomon; W

sobota
12:00 Charakterystyka logicznych poziomów zdrowia - E. Więckowska; W

AM5 Akademia Medyczna, Klinika Chirurgii Szczękowo-Twarzowej, ul. Chałubińskiego 5

czwartek
16.30 Leczenie zaawansowanych nowotworów głowy i szyi jako trudny problem chirurgiczny,
onkologiczny i społeczny - K. Łuczak, A. Komorski; W
Grupa do 20 osób
17.15 Leczenie wytrzeszczu złośliwego w chorobie Graves-Basedowa - K. Łuczak, E. Pelczar, J.
Daroszewski; W

Grupa do 20 osób
18.00 Leczenie zaburzeń estetycznych, morfologicznych i czynnościowych w urazach czaszki
twarzowej - K. Łuczak, H. Gerber-Leszczyszyn; W
Grupa do 20 osób

piątek
16.30 Wydłużanie kości w zakresie twarzoczaszki - H. Gerber-Leszczyszyn, K. Łuczak, W. Pawlak; W
Grupa do 20 osób
17.15 Zębopochodne zapalenia zatok szczękowych - fakty czy mity? - H. Kaczkowski, K. Pakulski, H.
Woytoń, M. Adamowska-Pajor; W
Grupa do 20 osób

AM6 Akademia Medyczna, ul. Poniatowskiego 2, sala wykładowa

czwartek
9.00 Blaski i cienie diety wegetariańskiej - D. Ksiądzyna; W
9.30 Helicobacter pylori - fakty i mity - E. Waszczuk; W
10.00 Dlaczego dopada mnie zgaga? - E. Waszczuk; W
16.30 Palenie papierosów a choroby układu pokarmowego - B. Woźniak-Stolarska; W
17.00 Czy dieta może zapobiegać nowotworom przewodu pokarmowgo? - B. Woźniak-Stolarska; W
17.30 Leczenie obrzęków limfatycznych i żylno-limfatycznych kończyn dolnych - A. Ruciński; W+P

piątek
16.30 Żylaki kończyn dolnych - niedoceniany problem - P. Alexewicz, M. Wdowczyk; W
17.30 Postępy w chirurgii naczyniowej - J. Skóra; W

sobota
10.00 Zaparcia i biegunki jako problem chirurgiczny - W. Bednarz, D. Rychlewski; W
11.00 Kiedy powiększoną tarczycę leczymy zachowawczo, a kiedy operacyjnie - T. Łukieńczuk, P.
Domosławski; W
12.00 Cukrzyca - epidemia XXI wieku: zapobieganie i leczenie - K. Zdrojowy; W

AM7 Akademia Medyczna, Katedra Onkologii i Hematologii Dziecięcej, ul. Bujwida 44

sobota
10.00 Nowotwór - groza XXI wieku. Czy wcześnie rozpoznany i leczony jest wyrokiem śmierci? - A.
Chybicka; W
11.00 Przeszczepianie szpiku - panaceum czy leczenie ostatniej szansy? - E. Gorczyńska; W
12.00 Inżyniera przeszczepu, czyli technika w służbie medycyny - D. Turkiewicz; W

AM8 Akademia Medyczna, Klinika Psychiatrii, ul. Kraszewskiego 25

czwartek
16.30 Świadoma zgoda pacjenta fundamentem relacji z lekarzem - S. Sidorowicz; W
17.15 Zaburzenia depresyjne wyzwaniem współczesnej medycyny - L. Leszek; W

piątek
16.30 Fobie - dlaczego ludzie boją się siebie nawzajem? - K. Małyszczak; W
17.15 Zaburzenia psychiczne u kobiet - M. Szewczuk-Bogusławska; W

sobota
11.00 Psychiatria wrocławska w retrospekcji i perspektywie europejskiej - A. Kiejna, J. Rymaszewska;
W
12.00 Decyzja o wizycie u psychiatry - wynik obaw przed stygmatyzacją czy niewiedza? - A. Kiejna, T.
Pawłowski; W

AM9 Akademia Medycza, ul. M. Skłodowskiej-Curie 66, Sala im. W. Brossa, wejście od ul.
Pasteura 1

czwartek
10.00 Części zamienne człowieka wykonane z tworzyw sztucznych - S. Pielka, L. Solski, D. Paluch;
W+P
11.00 Cukrzyca - jak jej zapobiegać, jak ją leczyć i jak wspomagać chorych? - A. Abramczyk; W

16.30 Moczenie nocne i dzienne - przyczyny, diagnostyka, leczenie - R. Bednorz; W
17.00 Kamica moczowa u dzieci - narastający problem - I. Wikiera-Magott; W
18.00 Jak ustrzec się kamicy nerkowej? - K. Magier; W
18.30 Osteoporoza w chorobach nerek u dzieci - D. Polak-Jonkisz; W

piątek
16.30 Krioterapia w torakochirurgii - A. Rzechonek; W
17.30 Tzw. bóle korzonkowe przyczyną wielu błędów lekarskich - L. Zubkiewicz; W
18.10 Przyczyny, objawy i profilaktyka niedokrwistości - J. Nowicka; W

AM10 Państwowy Szpital Kliniczny, ul. Traugutta 57, sala wykładowa

czwartek
16.30 Świadoma zgoda na leczenie - J. Błaszczuk, G. Karlic, M. Strutyńska-Karpińska; W
17.15 Obowiązki lekarza wobec terminalnie chorego - problem eutanazji - J. Błaszczuk, G. Karlic, M.
Strutyńska-Karpińska; W
18.00 Zgaga - co to jest? Czy należy się nią przejmować? - M. Strutyńska-Karpińska, J. Błaszczuk; W

piątek
16.15 Wpływ odżywiania na organizm człowieka XXI wieku - A. Lewandowski; W
17.00 Przykre doznania subiektywne a schorzenia górnego odcinka przewodu pokarmowego - A.
Lewandowski; W
17.45 Problemy odżywiania chorych przez przetokę żołądkową - K. Grabowski, M. Temler; W
18.15 Stany przedrakowe i rak jelita grubego jako problem społeczny - J. Wierzbicki; W

sobota
10.00 Ręka - narzędzie idealne. Najnowsze osiągnięcia w chirurgii ręki - R. Rutowski, K. Zimmer, J.
Gosk; W
10.00-11.00 Cukrzyca z zajęciem nerek: objawy, rozpoznawanie i leczenie nefropatii cukrzycowej - S.
Zmonarski, K. Madziarska; W (Katedra Nefrologii i Medycyny Transplantacyjnej)
10.45 Czy można oszukać naturę? Postępy w chirurgii nerwów obwodowych - R. Rutowski, K. Zimmer,
J. Gosk; W
11.00-12.30 Współczesne możliwości zastępowania funkcji uszkodzonych nerek - W. Weyde, M.
Kuriata, J. Penar, W. Letachowicz, M. Boratyńska, D. Smolska (Katedra Nefrologii i Medycyny
Transplantacyjnej):

• 11.00 Dializa pozaustrojowa; W+P
• 11.30 Ciągła ambulatoryjna dializa otrzewnowa; W+P
• 12.00 Przeszczepy nerek; W

AM12 Akademia Medyczna, Ośrodek Diagnostyki Obrazowej, ul. Pasteura 4, wejście od ul.
Marcinkowskiego 1

sobota
9.00-12.00 Prezentacja Ośrodka Diagnostyki Obrazowej AM - R. Badowski; P
Zapisy: tel. (071) 320 94 40

AM13 Akademia Medyczna, Klinika Rozrodczości i Położnictwa, ul. Dyrekcyjna 5/7

czwartek
16.30 Niepłodność - problem medyczny, społeczny i etyczny - J. Woytoń; W
17.20 Ginekologiczny problem wysiłkowego nietrzymania moczu - M. Zimmer; W
18.10 Profilaktyka wrodzonych wad rozwojowych. - J. Florjański; W
18.40 Antykoncepcja na początku XXI wieku - M. Tomiałowicz; W

piątek 16.00 Poród przedwczesny jako problem społeczny, etyczny i medyczny - A. Kłósek; W
16.30 Ciąża powikłana nadciśnieniem - J. Żmijewski; W
17.00 Współczesne metody monitorowania wewnątrzmacicznego stanu płodu - T. Fuchs; W
18.00 Techniki wspomaganego rozrodu - J. Heimrath; W
18.30 Cięcie cesarskie we współczesnym położnictwie - J. Pająk; W

AM14 Akademia Medyczna, ul. Cieszyńskiego 17, sala wykładowa

czwartek
16.30 Ortodontyczne leczenie dzieci z rozszczepem wargi, wyrostka zębodołowego i podniebienia - T.
Matthews-Brzozowska, M. Mikulewicz; W
17.45 Wadę zgryzu Twojego dziecka można wyleczyć - B. Kawala; W

piątek
16.30 Obecność zębów mądrości a leczenie ortodontyczne - M. Tomasz, M. Bies-Krywiak, P.
Nalewajska, T. Matthews-Brzozowska, A. Mulik, P. Pieszko; W
17.45 Recesja dziąseł - trudny problem diagnostyczny i terapeutyczny - M. Dominiak; W

sobota
10.00-13.00 Protetyka stomatologiczna XXI wieku - H. Panek, D. Nowakowska, A. Sobolewska, M.
Kawala, E. Rutańska, E. Patkowska-Indyka, T. Dąbrowa, S. Makacewicz, W. Więckiewicz, T. Maślanka,
E. Kalecińska, R. Wojakiewicz, B. Bruziewicz-Mikłaszewska, P. Bohater; P

• Leczenie protetyczne pacjentów z bezzębiem
• Jak mierzymy temperaturę i badamy czucie bólu i dotyku?
• Współczesne zaczepy protetyczne
• Leczenie pacjentów z częściowymi brakami zębów
• Zastosowanie koron teleskopowych
• Leczenie protetyczne po chirurgicznym usunięciu guzów szczęki
• Czy chrapanie i bezdech śródsenny są uleczalne?
• Zastosowanie zaczepów adhezyjnych

AM15 Akademia Medyczna, ul. Mikulicza-Radeckiego 7

piątek
16.15 Jak powstaje nowotwór? - B. Ślesak; W Liczba miejsc: 30. Zapisy: (071) 784 14 88
17.00 Krążące markery nowotworowe i ich znaczenie dla pacjenta - P. Sedlaczek; W
Liczba miejsc: 30. Zapisy (071) 784 14 88

AM16 Akademia Medyczna, Katedra Radiologii, ul. Skłodowskiej-Curie 68, sala
wykładowa

sobota
10.00 - 13.00 Diagnostyka obrazowa w medycynie - K. Moroń, Z. Bem, M. Sąsiadek; W

• 10.00 Znaczenie diagnostyki obrazowej
• 11.15 Najnowsze osiągnięcia tomografii komputerowej
• 12.30 Znaczenie badań obrazowych w schorzeniach kręgosłupa

AM18 Akademia Medyczna, Zakład Medycyny Sądowej, ul. Mikulicza-Radeckiego 4

czwartek
9.00 Wnioski z analizy obrażeń doznawanych przez pieszych w wypadkach drogowych - H. Szatny; P
Grupa do 30 osób. Zapisy: tel. (071) 784 14 71
9.50 Ślad biologiczny wizytówką przestępcy - T. Jurek, B. Bartnik; P
Grupa do 30 osób. Zapisy: tel. (071) 784 14 71
10.40 Broń w ujęciu sądowo-lekarskim - R. Susło, Ł. Szeleszkowski; P
Grupa do 30 osób. Zapisy: tel. (071) 784 14 71
11.30 Broń - nabój - pocisk - rana - T. Dobosz, J. Kawecki, A. Królik, J. Trnka; P Grupa do 30 osób.
Zapisy: tel. (071) 784 14 71
12.20 Identyfikacja narzędzia czynu poprzez odtworzenie mechanizmu urazu - Ł. Szeleszkowski, R.
Susło; P
Grupa do 30 osób. Zapisy: tel. (071) 784 14 71

AM19 Akademia Medyczna, Katedra Biologii i Parazytologii Lekarskiej, ul. Mikulicza-
Radeckiego 9

czwartek
10.00 Podróż dookoła świata a geohelminty - A. Cisowska, D. Wojnicz; W+P

Grupa do 15 osób. Zapisy: tel. (071) 784 15 12
11.00 Jakie pasożyty żyją wokół nas? - J. Okulewicz, M. Wesołowska, J. Sarowska; W+P
Grupa do 15 osób. Zapisy: tel. (071) 784 15 12
12.00 Rudolf Weigl - pogromca duru plamistego, choroby nędzy i wojny - S. Jankowski; W

AM20 Akademia Medyczna, I Klinika Pediatrii, Samodzielna Pracownia Rehabilitacji
Rozwojowej, ul. Hoene-Wrońskiego 13c

piątek 16.30-18.30 Wczesna diagnostyka i terapia zaburzeń rozwoju psychoruchowego niemowląt - L.
Sadowska, T. Kaczan, A. Choińska, M. Mysłek, A. Gruna-Ożarowska; W
Liczba miejsc: 20. Zgłoszenia: tel. (071) 328 03 33, wew. 306

AM22 Akademia Medyczna, Ogród Roślin Leczniczych, ul. Kochanowskiego 10

czwartek
16.30 Kolekcja roślin leczniczych - A. Jezierska-Domaradzka; P

AM23 Akademia Medyczna, Klinika Ortopedii i Traumatologii Narządów Ruchu, pl. 1 Maja
8

piątek
16.30 Korygowanie zniekształceń kończyn dolnych u dzieci i dorosłych metodą Ilizarowa - L.
Morasiewicz; W+P
Grupa do 30 osób. Zapisy: tel. (071) 344 30 42

Blok tematyczny "Kultura i sztuka"

AM4 Akademia Medyczna, ul. Chałubińskiego 4a

sobota
11.00 Sztuka współczesna - drogi do niewidzialnego - J. Barański; W

Ostateczny program sesji wyjazdowych zostanie przedstawiony odrębnie.

Wykaz abonentów Akademii Medycznej o najwyższych rachunkach
telefonicznych

Wykaz abonentów Akademii Medycznej o najwyższych rachunkach telefonicznych
obsługiwanych przez sieć TP S.A. (średnia miesięczna w okresie od stycznia do maja
2002 r.)

Numer telefonu Nazwa zakładu Kwota w zł

343-47-59 Katedra i Klinika Urologii 1677,39

344-30-42 Katedra i Klinika Ortopedii i Traumatologii Narządu Ruchu 1070,37

367-44-76 Zakład Reumatologii, ul. Wiśniowa 894,65

341-91-07 Wydział Zdrowia Publicznego (centrala), ul. Worcella 666,53

341-95-33 Wydział Zdrowia Publicznego, Dziekanat, ul. Worcella 591,66

344-43-75 Katedra i Zakład Toksykologii 621,07

348-29-42 Katedra i Zakład Biologii i Botaniki Farmaceutycznej 650,21

328-60-16, 328-69-45
328-66-91, 328-66-92 Zakład Medycyny Ratunkowej i Katastrof, ul. Bujwida 594,80

348-27-96 Dział Spraw Studenckich 598,36

342-42-16 Zakład Chorób Przyzębia i Błony Śluzowej Jamy Ustnej 527,97

325-20-83, 325-51-26
325-51-57 Katedra i Zakład Medycyny Rodzinnej 591,44

328-61-70, 328-61-82 Katedra i Zakład Farmakologii Klinicznej 435,96

322-63-10 Zakład Chirurgii Eksperymentalnej i Badania Biomateriałów, ul. Poniatowskiego 413,55

342-27-39 Wydział Zdrowia Publicznego, ul. Worcella 431,85

348-28-29 Ogród Roślin Leczniczych 321,43

Wykaz abonentów Akademii Medycznej o najwyższych rachunkach telefonicznych
obsługiwanych przez sieć "DIALOG"

Nazwa zakładu Numer
wew.

Numer
miejski

Ogółem za 4 m-
ce

Średnia za m-
c

Katedra i Zakład Analityki Medycznej - Kierownik i
sekretariat 784-00-54 4229,09 1057,27

Katedra i Zakład Chemii Nieorganicznej - pracownia nr 5 -
fax 784-03-36 3771,22 942,81

Studium Medycyny Społecznej i Zdrowia Publicznego 15-51 784-01-15 2803,62 700,91

Katedra i Zakład Medycyny Sądowej - kancelaria 14-66 784-00-96 2509,26 627,32

Katedra i Zakład Mikrobiologii - pracownia naukowa nr 9
pok. 208 784-00-72 1735,13 433,78

Rektorat - sekretariat Dyrektora i Zastępcy ds. Finansowych 10-04 784-00-06 1734,79 433,7

Katedra Farmacji Stosowanej - sekretariat-fax 784-03-17 1509,4 377,35

Dziekanat - Z-ca Dyrektora Adm. ds. Logistyki 11-75 784-00-46 1501,72 375,43

Katedra i Zakład Fizjologii - Kierownik i sekretariat 784-00-91 1415,04 353,76

Zaopatrzenie - pok. 5 10-85 784-00-27 1344,15 336,04

Barak - Dział Eksploatacji - Kierownik 784-00-20 1185,97 296,49

Dziekan Wydziału Lekarskiego Kształcenia Podyplomowego 11-55 784-00-39 1153,11 288,28

Rektorat - sekretariat 10-01 784-00-01 1110,33 277,58

Dziekanat - Zespół ds. Zamówień Publicznych/fax 11-74 784-00-45 1084,86 271,22

Informacje o czasopismach wydawanych przez AM

Kwartalnik Advances in Clinical and Experimental Medicine ukazuje się od 1991
roku. W czasopiśmie są publikowane prace oryginalne, poglądowe, kazuistyczne z
zakresu szeroko pojętych nauk medycznych, zarówno w języku polskim, jak i
angielskim. Kolegium Redakcyjne, Rada Programowa, w skład której wchodzą
wybitni naukowcy, głównie spoza Polski, a także Recenzenci artykułów - wybitni
specjaliści z danej dziedziny - zapewniają wysoki poziom publikacji. Komitet Badań
Naukowych przyznał Advances in Clinical and Experimental Medicine 4 punkty, a
Index Copernicus - 4,82.

Półrocznik Dental and Medical Problems kontynuuje 40-letnią tradycję Wrocławskiej
Stomatologii. W 2002 roku został zmieniony format i układ typograficzny, zgodnie z
wymogami nowoczesnej publikacji naukowej. W czasopiśmie są publikowane polskie
i zagraniczne prace ze wszystkich dziedzin stomatologii oraz inne prace medyczne,
biologiczne oraz historyczne, które są istotne dla stomatologii. Komitet Badań
Naukowych przyznał Dental and Medical Problems 1 punkt, a Index Copernicus -
2,15.

UCHWAŁA Senatu Akademii Medycznej we Wrocławiu w sprawie
medalu dla najlepszego absolwenta uczelni podjęta na

posiedzeniu 20 maja 2002 roku

1. Senat Akademii Medycznej ustanawia z dniem 1 października 2002 r. Medal im. Ludwika
Hirszfelda.

2. Medal wykonany jest w srebrze. Na jego rewersie przedstawione jest popiersie prof. L.
Hirszfelda z datą jego urodzin i śmierci.

3. Medal wręczany jest przez Jego Magnificencję Rektora na ogólnouczelnianej uroczystości
absolwentowi Akademii Medycznej we Wrocławiu po odbyciu pełnych dziennych akademickich
studiów wyższych, który uzyskał najwyższą średnią z całego okresu studiów.

4. W przypadku uzyskania jednakowego wyniku przez kilku absolwentów wręcza się medale w
liczbie osób, które tę średnią uzyskały.

5. Laureatowi/laureatom Medalu im. Ludwika Hirszfelda przysługuje prawo wyboru kierunku
studiów doktoranckich bez postępowania konkursowego.

6. Kandydata/kandydatów do medalu przedstawia rektorowi corocznie do 15 września Komisja w
składzie: Prorektor ds. Dydaktyki (Przewodniczący) i Dziekani wszystkich wydziałów
(członkowie). Decyzja rektora jest ostateczna.

7. Kandydatem do medalu może być absolwent, który ukończył studia wraz z obroną pracy
magisterskiej przed 10 września w roku nadania medalu.

8. Średnią ze studiów oblicza się na podstawie średniej arytmetycznej do drugiego miejsca po
przecinku, obliczonej ze wszystkich ocen z egzaminów. W przypadku absolwentów studiów
magisterskich w obliczeniach uwzględnia się średnią z ocen za pracę magisterską i obronę
pracy magisterskiej jako ocenę z jeszcze jednego "dodatkowego" egzaminu.

Projekt medalu im. Ludwika Hirszfelda dla najlepszego absolwenta uczelni.

Autor projektu prof. Jacek Dworski ASP we Wrocławiu

