

E
P

ENDOKRYNOLOGIA POLSKA
POLISH JOURNAL OF ENDOCRINOLOGY

Z ŻYCIA TOWARZYSTWA

FROM THE ENDOCRINE SOCIETY

Konferencja Szkoleniowa Sekcji Klinicznej PTE Postępy Endokrynologii Jurata, 16-18 czerwca 2005 r.

Konferencję poprzedziło zebranie sprawozdawczo-wyborcze „Klubu Endokrynologów”, na którym wybrano nowy Zarząd Klubu.

Jak co roku w Juracie 445 uczestników Konferencji cieszyło się piękną pogodą i fascynującym programem naukowym.

Prof. Stefan Zgliczyński

*Nowy Zarząd Klubu
Endokrynologów z jego
Przewodniczącą dr Magdaleną
Krzyczkowską-Sendrakowską.*

Tradycyjna fotografia na molo w Juracie z widokiem na Zatokę Gdańską.

Uczestnicy Konferencji poszukujący siedzących miejsc na sali wykładowej.

ENDO 2005

87 Doroczny Zjazd Towarzystwa Endokrynologicznego (USA), San Diego, CA., 4-7 czerwca 2005 r.

Tegoroczny Zjazd w Convention Center w San Diego zgromadził ponad 6000 endokrynologów z całego świata. Organizatorzy Zjazdu przygotowali 16 wykładów plenarnych, 69 sympozjów naukowych obejmujących wszystkie aspekty endokrynologii, 58 sesji doniesień ustnych, 78 sesji plakatowych i 144 spotkania z profesorami. Do niedawna w tych dorocznych Zjazdach spotykało się tylko nielicznych uczestników z Polski. Popularyzowanie przez nas tych najlepszych na świecie zjazdów endokrynologicznych na łamach „Endokrynologii Polskiej” przyczyniło się w tym roku do udziału w ENDO 2005 wyjątkowo licznej grupy polskich endokrynologów.

Prof. Stefan Zgliczyński

Zatoka Coronado, San Diego, CA.

Grupa polskich uczestników ENDO 2005 w Convention Center, San Diego, Cal.

Polscy stypendyści Endocrine Society (USA) dr Izabella Czajka i dr Piotr Zdunowski z prof. Ivanem Simpsonem (Melbourne, Australia) i z prof. Stefanem Zgliczyńskim – Prezesem PTE.

XI Jesienna Szkoła Endokrynologii Zakopane, 1-3 grudnia 2005 r.

Co roku, od 11 lat, spotykamy się jesienią w Zakopanem, by przypomnieć sobie podstawy endokrynologii. W tym roku, nie licząc osób towarzyszących i przedstawicieli firm farmaceutycznych, w Szkole Endokrynologii wzięło udział 339 uczestników.

Prof. Stefan Zgliczyński

Otwarcie XI Jesiennej Szkoły Endokrynologii przez kierownika naukowego prof. Stefana Zgliczyńskiego.

Uczestnicy Szkoły na sali wykładowej w Hotelu „Kasprowy” w Zakopanem.

Grupa wykładowców i organizatorów XI Jesiennej Szkoły Endokrynologii.

XVIII Zjazd Polskiego Towarzystwa Endokrynologicznego w Krakowie 22-25 wrzesień 2005 r.

W 4-dniowym Zjeździe, którego program i materiały naukowe opublikowaliśmy w numerze 4 (tom 2005) Endokrynologii Polskiej wzięło udział 1036 uczestników.

*Jedna z 4 sal
wykładowych na
terenie Akademii
Ekonomicznej
w Krakowie.*

*Ustępujący członkowie Zarządu
Głównego i Prof. Jacek Sieradzki
(bez kwiatów) który jako doskonały
organizator XVIII Zjazdu PTE
zasługuje na najwyższe uznanie
i największy bukiet od całego
środowiska Endokrynologicznego.*

Podczas XVIII Zjazdu PTE w dniu 24 września 2005 odbyło się Walne Zgromadzenie Polskiego Towarzystwa Endokrynologicznego z następującym porządkiem dziennym:

1. Otwarcie Zgromadzenia
2. Wybór Komisji Mandatowej i jej przewodniczącego
3. Wybór Komisji Skrutacyjnej
4. Wybór Przewodniczącego Zgromadzenia
5. Odczytanie sprawozdania z III Nadzwyczajnego Walnego Zgromadzenia Członków PTE
6. Sprawa Honorowego Członkostwa PTE
7. Sprawa nowelizacji Statutu
8. Odczytanie Sprawozdania z działalności Towarzystwa
9. Odczytanie Sprawozdania z działalności finansowej
10. Sprawozdanie Komisji Rewizyjnej
11. Głosowanie nad absolutorium
12. Wybory Zarządu PTE XVIII Kadencji
13. Wybory Komisji Rewizyjnej
14. Zamknięcie Walnego Zgromadzenia

SPRAWOZDANIE Z DZIAŁALNOŚCI Zarządu Głównego XVII Kadencji

Co Zarząd Główny XVII Kadencji uczynił dla Polskiego Towarzystwa Endokrynologicznego?

1. W czasie minionej kadencji Zarząd Główny zwołał II Nadzwyczajny Zjazd PTE, który 14 września 2002 r. uchwalił nowy Statut i przyjął uchwały umożliwiające działanie Towarzystwa w warunkach prawnych III Rzeczypospolitej. Statut zarejestrowano w Sądzie Rejonowym w Warszawie w dniu 30.01.2003.
2. Zjazd przyjął też przedstawione przez Zarząd Główny „Standardy diagnostyczno-terapeutyczne PTE”, które stopniowo są udoskonalane i na bieżąco publikowane w Endokrynologii Polskiej.
3. Zarząd Główny w trakcie minionej kadencji przejął Redakcję Endokrynologii Polskiej – Polish Journal of Endocrinology, skutkiem tego Endokrynologia Polska zaczęła ukazywać się systematycznie. Zwiększyła dwukrotnie swój nakład i zaczęła być wydawana jako dwumiesięcznik, w nowej atrakcyjnej szacie graficznej wzbogaconej o nowe interesujące naszych czytelników treści. Udostępnione w Internecie archiwum Endokrynologii Polskiej (E.P.) jest odwiedzane średnio 7000 razy w miesiącu. Punkcja E.P. w KBN i Index Copernicus wzrosła niemal dwukrotnie (2004r.: 4,23, 2005 r.: >5,0). Efektem działań zmierzających do poprawy jakości edytorskiej i merytorycznej zostało włączenie EP do systemu PubMed/Medline.
4. Zarząd Główny powołał dwie nowe sekcje naukowe PTE:
 - a) Sekcję Chorób Metabolicznych Kości i Osteoporozy (przewodniczący prof. R. Lorenc),
 - b) Sekcję Endokrynologii Ginekologicznej (przewodnicząca prof. A. Warenik-Szymankiewicz).
5. Zarząd Główny powołał nowy oddział terenowy z siedzibą w Kielcach (przewodnicząca dr A. Kowalska)
6. Zarząd Główny w ramach współpracy z zagranicą nawiązał:
 - a) serdeczne więzi z największym i najstarszym na świecie Towarzystwem Endokrynologicznym – Endocrine Society (USA). W ramach tej współpracy Zarząd Główny wspólnie z Polskim Towarzystwem Ginekologicznym i Polską Unią Onkologii zorganizował w 2003 r. w Warszawie sympozjum naukowe poświęcone rakowi piersi. Wspólnie z Endocrine Society zorganizowano też w 2004 r. X Jesienną Szkołę Endokrynologii w Zakopanem. Również obecny XVIII Zjazd Polskiego Towarzystwa Endokrynologicznego odbywa się przy współudziale Endocrine Society, które w Krakowie reprezentuje prof. John Funder, prof. Richard Santen, prof. Andrzej Bartke oraz Dyrektor Terry C. Jacobson i Kelly Fisher. W wyniku tego Zjazdu nasz uzyskał promocję w skali światowej w elektronicznych środkach przekazu Endocrine Society. Dzięki tej współpracy 8 polskich endokrynologów uzyskało 3-letnie stypendia w Stanach Zjednoczonych lub w Australii. Akcję stypendialną będziemy kontynuowali w dalszych latach.
 - b) współpracę z Europejskim Towarzystwem Guzów Neuroendokrynnych, dzięki której wspólnie zorganizowano II Europejski Zjazd tego Towarzystwa w dniach 20-22 kwietnia 2005 roku. Zjazd, który odbywał się pod honorowym protektoratem Prezydenta Rzeczypospolitej, był wspianą promocją Polskiego Towarzystwa Endokrynologicznego i naszego kraju wśród ponad 300 uczestników, którzy przyjechali do Krakowa z różnych stron świata. Również Prezes tego Towarzystwa oraz eksperci Narodowych Instytutów Zdrowia z Bethesda uczestniczyli w Sympozjum „Postępy Endokrynologii”, organizowanym w Juracie w roku 2004.
 - c) Zarząd Główny był reprezentowany w spotkaniach organizowanych przez Europejską Federację Towarzystw Endokrynologicznych (EFES) w Lyonie, Brukseli i w Göteborgu oraz w Szkołach Endokrynologii we Wrocławiu i w Pradze. Wyrazem tej współpracy jest obecność prezesa, wiceprezesa i skarbnika (EFES) na Zjeździe w Krakowie oraz ich czynny udział

w organizowanej przez nas sesji „Postępy Światowej Endokrynologii”.

7. Zarząd Główny aktywnie wspierał działalność oddziałów terenowych oraz sekcji naukowych PTE, które na terenie całego kraju organizowały konferencje i sympozja naukowe. Na szczególną uwagę zasługują konferencje naukowe Sekcji Endokrynologii Molekularnej w Poznaniu, Tyreologii w Szczyrku i w Katowicach, Neuroendokrynologii w Łodzi, Endokrynologii Ginekologicznej w Krynicy i Sekcji Klinicznej w Zakopanem i w Juracie
8. Celem uzyskania niezależności materialnej od przemysłu Zarząd Główny wystąpił z inicjatywą uzyskania dla PTE statusu stowarzyszenia pożytku publicznego. Umożliwiłoby to dokonywanie 1% odpisów od podatków na rzecz PTE. W związku z tym Zarząd Główny powołał Komisję Statutową, która opracowała projekt nowego Statutu PTE. Projekt ten przyjęty korespondencyjnie przez wszystkich członków PTE, po konsultacjach prawników oraz wniesieniu niezbędnych poprawek zostanie ponownie przedstawiony do ewentualnego zatwierdzenia podczas Walnego Zgromadzenia 24 września 2005 roku w Krakowie.

W podsumowaniu można stwierdzić, że działalność Zarządu Głównego PTE XVII Kadencji była zgodna z obowiązującym Statutem, kontynuowała chlubne tradycje istniejącego od ponad 50-ciu lat Polskiego Towarzystwa Endokrynologicznego i znacznie przyczyniła się do jego wzmocnienia oraz rozwoju endokrynologii.

Protokół Walnego Zgromadzenia Polskiego Towarzystwa Endokrynologicznego

W dniu 24.09.2005 odbyło się w Krakowie Walne Zgromadzenie PTE. Zostało otwarte przez Przewodniczącego Zarządu Głównego PTE Prof. Stefana Zgliczyńskiego o godzinie 16⁰⁰ w terminie pierwszym, a o godzinie 16¹⁵ w terminie drugim wobec nieobecności większości uprawnionych do głosowania.

Zaproponowano i przyjęto następujący porządek obrad:

1. Otwarcie zgromadzenia.
2. Wybór Komisji Mandatowej i jej Przewodniczącego.
3. Wybór Komisji Skrutacyjnej.
4. Wybór Przewodniczącego Zgromadzenia.
5. Odczytanie sprawozdania z III Nadzwyczajnego Walnego Zgromadzenia członków PTE.
6. Omówienie sprawy honorowego członkostwa PTE.
7. Omówienie sprawy nowelizacji Statutu PTE.
8. Odczytanie sprawozdania z działalności Towarzystwa.
9. Odczytanie sprawozdania z działalności finansowej.
10. Sprawozdanie Komisji Rewizyjnej.
11. Głosowanie nad absolutorium dotychczasowego Zarządu.
12. Wybory Zarządu PTE XVIII kadencji.
13. Wybory Komisji Rewizyjnej.
14. Zamknięcie Walnego Zgromadzenia.

Profesor Zgliczyński zaproponował powołanie Komisji Mandatowej; w celu sprawdzenia liczby wydanych kart do głosowania oraz stwierdzenia ważności zebrania Profesor Milewicz zgłosił, iż zgodnie ze statutem powinien zostać wybrany przewodniczący Zgromadzenia oraz przewodniczący Komisji Mandatowej. Zaproponowano do komisji Mandatowej następujące osoby: jako przewodniczącą Prof. Idę Kinałską, a jako członków dr Małgorzatę Gietka-Czernel i Prof. Bohdana Huszno. Zgromadzeni w głosowaniu jawnym przeważającą większością głosów wyrazili na to zgodę. Do Komisji Skrutacyjnej zgłoszono następujące osoby, które wyraziły zgodę na podjęcie się tej pracy: prof. Krystyna Żwirska-Korczała, Lucyna Papierska, Michał Rabijewski, Marek Ruchała, Krzysztof Chojnowski, Waldemar Misiorowski, Helena Jastrzębska, Piotr Dudek, Agnieszka Wiktorowicz-Dudek, Izabella Czajka, Grażyna Bednarek-Tupikowska, Wiesław Grzesiuk, Katarzyna Wernic, Beata Cybulska, Elżbieta Łomna-Bogdanov, Alicja Hebda-Szydło, Ewa Szczepańska. Przewodniczącą Komisji Skrutacyjnej wybrana została Prof. Krystyna Żwirska-Korczała

Kolejne punkty porządku stanowiły wybory Przewodniczącego oraz Sekretarza Walnego Zgromadzenia. Na przewodniczącą, zebrania Prof. S. Zgliczyński zgłosił Prof. Annę Kasperlik-Załąską, a Prof. A. Milewicz Prof. Macieja Gembickiego. Po ukonstytuowaniu się Komisji Skrutacyjnej, przewodniczącą Prof. Krystyna Żwirska-Korczała przedstawiła skład komisji i przeprowadzono głosowanie jawne nad wyborem praeconduktora Zgromadzenia. Na 1134 członków PTE uprawnionych do głosowania mandaty wyborcze odebrało 394 osoby. W wyniku głosowania na przewodniczącą został wybrany Prof. Maciej Gembicki – 173 głosami (za Prof. Anną Kasperlik-Załąską głosowało 161 osób), w tym momencie prof. Maciej Gembicki przejął prowadzenie obrad. Na sekretarza Walnego Zgromadzenia PTE zaproponowano dr Elwirę Przybylik-Mazurek oraz dr Dariusza Kajdaniuka. Po uzyskaniu ich zgody na pełnienie tych funkcji dokonano wyboru obu zaproponowanych osób.

Minutą ciszy uczczono pamięć zmarłego Doc. Janusza Krassowskiego.

Jako kolejny punkt programu Zgromadzenia Profesor Zgliczyński odczytał sprawozdanie z III Nadzwyczajnego Walnego Zgromadzenia Członków PTE które odbyło się w dniu 14.09.2002 roku w Zakopanem. Zgodnie z porządkiem obrad w następnej kolejności zaproponowano kandydatury Honorowych Członków PTE:

- Prof. Richard J. Santen z Uniwersytetu Wirginii – inicjator programu stypendialnego dla 8 endokrynologów z Polski;
- Prof. Steven W.J. Lamberts z Rotterdamu – Prezes Europejskiego Towarzystwa Endokrynologicznego;
- Prof. John Wass z Oxfordu, były prezes Europejskiej Federacji Towarzystw Endokrynologicznych;
- Prof. J.S. Christiansen z Uniwersytetu w Danii, skarbnik Europejskiego Towarzystwa Endokrynologicznego, organizator pomocy w dostawach insuliny ludzkiej do Polski;
- Prof. Ida Kinałska oraz
- Prof. Michał Karasek.

Profesor Zgliczyński przedstawił sylwetki zagranicznych kandydatów na Członków Honorowych, ich osiągnięcia naukowe oraz zasługi dla endokrynologii w Polsce. Zebrani jednomyślnie przyjęli proponowane kandydatury w głosowaniu jawnym. Kandydaci z Polski doskonale znani obecnym, nie wymagali specjalnej prezentacji i również ich kandydatury przyjęte zostały w głosowaniu jawnym jednogłośnie.

Ponadto poruszono sprawę akcji stypendialnej realizowanej przez PTE. Profesor Zgliczyński zapewnił, że wszystkie ośrodki regionalne były poinformowane o procedurach z odpowiednim wyprzedzeniem.

Na początku obrad nad zmianami w statucie Profesor A. Lewiński zaproponował odczytanie, a następnie za zgodą Przewodniczącego zebrania, odczytał list nieobecnego

z powodu wyjazdu za granicę Profesora Janusza Naumana. Głównym tematem była organizacja XVIII Zjazdu PTE: zastrzeżenia dotyczące zbyt późnego powiadomienia autorów o przyjęciu prac i zbyt późnego zaproszenia do wygłoszenia wykładów jak również zaproszenia do przewodniczenia poszczególnym sesjom naukowym. Profesor Nauman uznał za istotny problem barierę finansową uczestnictwa w zjeździe – zbyt wysoka opłata zjazdowa dla młodych pracowników naukowych. Postulował ustalenie górnego limitu opłat zjazdowych. Ponadto poddał w wątpliwość celowość akomodacji zaproszonych gości w zbyt drogich hotelach. Uznał za niewłaściwe członkostwo w zarządach kilku różnych towarzystw naukowych. Profesor M. Gembicki podziękował za odczytanie listu i z uwagą na nieobecność Autora zaproponował aby nie dyskutować nad treścią listu. Profesor Jacek Sieradzki zabrał głos w sprawie opłat zjazdowych i wyjaśnił iż decyzja o ich wysokości została podjęta przez rozszerzony Zarząd PTE, a zaproszeni goście powinni być zakwaterowani w przyzwoitych hotelach.

Zgodnie z przyjętym porządkiem obrad rozpoczęto dyskusję nad nowelizacją Statutu PTE.

Prof. A. Milewicz rozpoczął zgłaszanie poprawek do Statutu PTE. Prof. M. Gembicki uznał za niecelowe zgłaszanie poprawek w trakcie Walnego Zgromadzenia - powinno zgłaszać się je wcześniej, ponieważ wymagają one interpretacji prawnej. Prof. S. Zgliczyński przypomniał, że projekt statutu wysłano przed miesiącami do członków PTE drogą pocztową. Komisja statutowa uwzględniła uwagi członków PTE (m. in. Prof. B. Jarzab, Prof. E. Małeckiej-Tendery, Prof. Z. Szybińskiego) w przygotowywaniu projektu statutu, a Zarząd PTE nad tym projektem dyskutował. Po weryfikacji dokonanej przez prawników, projekt statutu PTE rozesłano wśród członków Towarzystwa. Prof. S. Zgliczyński zaproponował Walnemu Zgromadzeniu głosowanie nad projektem statutu.

Prof. M. Gembicki zaproponował przedłużenie czasu nad projektem statutu, tym samym przedłużenie czasu na wpłynięcie ewentualnych uwag do tego projektu. Prof. S. Zgliczyński zwrócił uwagę na fakt, że statut musi być przyjęty przez walne Zgromadzenie członków PTE oraz na fakt, że nie przyjęcie go przedłuży czas rejestrowania PTE jako stowarzyszenia pożytku publicznego. W związku z powyższym wyjaśnieniem wycofano się z propozycji przedłużenia czasu legislacyjnych czy też aktualizowania na bieżąco zapisów statutowych PTE.

W dyskusji nad Statutem Prof. Z. Szybiński zaproponował by przewodniczący Polskiej Komisji d/s Zaburzeń z Niedoboru Jodu stał się członkiem Rady Głównej PTE. Prof. S. Zgliczyński wyjaśnił, że w ramach obecnego statutu PTE jest to możliwe, gdyż przewodniczący pokrewnych towarzystw i sekcji zgrupowanych wokół PTE, w tym Komisja d.s. Zaburzeń z Niedoboru Jodu, mogą wchodzić w skład Rady Głównej PTE. Prof. Z. Szybiński miał wątpliwości, ponieważ paragraf 38 proponowanego Statutu nie określa roli Polskiej Komisji ds. Zaburzeń z Niedoboru Jodu w Radzie Głównej PTE i zaproponował dodanie do paragrafu 38 treści paragrafu 17.

Prof. Walczak zaproponował, by zgłaszanie poprawek do statutu PTE i głosowanie nad nimi przeprowadzić później. Zgodził się też z treścią listu Prof. J. Naumana, w szczególności we fragmencie dotyczącym zbyt wysokiej opłaty zjazdowej.

Prof. A. Milewicz o przedstawił proponowane poprawki do statutu dotyczące kadencyjności Zarządu i Prezesa. W dyskusji Prof. S. Zgliczyński stwierdził, że statut był dyskutowany w przeciągu ostatniego roku w gronie członków Zarządu PTE i w szerokim gronie członków Towarzystwa i proponowane obecnie poprawki nie są możliwe. Zwrócił się z prośbą o poddanie aktualnego projektu statutu pod głosowanie. Prof. M. Gembicki zwrócił uwagę na fakt, że nie jest znana końcowa wersja statutu (zgłaszane poprawki nie zostały naniesione na projekt), która ma być poddana do zatwierdzenia uczestnikom Walnego Zgromadzenia.

Prof. M. Pawlikowski stwierdził, że z przyczyn praktycznych, Walne Zgromadzenie powinno przyjąć statut bez poprawek lub w całości odrzucić. Prof. M. Gembicki

zgodził się z opinią Prof. M. Pawlikowskiego i wyraził swą opinię, że poprawki do statutu są „kosmetyczne” [cytat].

Walne Zgromadzenie głosowało nad przyjęciem nowelizowanego statutu PTE: za przyjęciem było 287 osób, przeciw 12 osób, wstrzymały się od głosu 62 osoby. W sumie oddano 361 głosów.

Jako kolejny punkt porządku obrad Prof. S. Zgliczyński odczytał sprawozdanie z minionej kadencji Zarządu PTE (tekstu nie otrzymano).

Następnie odczytano sprawozdanie z działalności finansowej (tekstu nie otrzymano). Podziękowano Zarządowi Oddziałów PTE za sprawną współpracę zwłaszcza w zakresie regulowania składek członkowskich.

Prof. Jolanta Kunert-Radek odczytała sprawozdanie Komisji Rewizyjnej PTE (tekstu nie otrzymano), w którym została wysoko oceniona działalność Zarządu PTE mijającej kadencji.

W związku z zgłoszeniem się na Walne Zgromadzenie grupy członków PTE z opóźnieniem (ok. 18⁰⁰) Prof. I. Kinalska zapytała Przewodniczącego Walnego Zgromadzenia, czy osoby te mogą wziąć udział w głosowaniu. Prof. M. Gembicki uznał, że lista głosujących jest zamknięta.

Kolejnym punktem porządku obrad było głosowanie nad udzieleniem absolutorium zarządowi PTE XVII kadencji. Za udzieleniem absolutorium ustępującemu Zarządowi Głównemu PTE głosowało - 317 osób, przeciw - 0, wstrzymujących się od głosu było 26 osób. Łącznie głosowały 343 osoby. Prof. S. Zgliczyński podziękował w imieniu Zarządu za udzielenie absolutorium.

Przed rozpoczęciem wyborów nowego Zarządu Głównego PTE Prof. M. Gembicki odczytał fragment statutu PTE (paragraf 24) dotyczący wyboru prezesa, vice prezesa, pięciu członków zarządu, sekretarza i skarbnika. Było to niezbędne w związku z tym, że Prof. S. Zgliczyński zgłosił w imieniu Zarządu Głównego PTE wniosek o przyjęcie na następną kadencję składu dotychczasowego Zarządu - proponowany tryb zgłaszania kandydatów jako Uchwała Zarządu Głównego został przyjęty jednomyślnie w styczniu 2004 roku. Z przyczyn formalnych z dotychczasowych członków Zarządu nie mogli wejść dr Piotr Zdunowski - z powodu planowanego wyjazdu na stypendium za granicę, Prof. B. Jarzab - IV kadencja. Na stanowisko sekretarza Prof. S. Zgliczyński zaproponował dr Godziejewską, a w miejsce Prof. B. Jarzab Profesora A. Milewicza.

Prof. M. Gembicki stwierdził, że zgłoszenie kandydatur przez ustępujący Zarząd pozostaje w zgodzie ze statutem PTE i podkreślił że nie wyklucza to prawa uczestników Walnego Zgromadzenia do zgłaszania kandydatur na każde stanowisko w zarządzie Towarzystwa. Wniosek formalny złożony na piśmie przez prof. S. Zgliczyńskiego stanowi załącznik do niniejszego sprawozdania.

Prof. B. Huszno zgłosił kandydaturę Prof. A. Milewicza na prezesa PTE. Prof. M. Karasek zrezygnował z kandydowania na członka zarządu, co wytłumaczył faktem zostania Honorowym Członkiem PTE. Prof. B. Jarzab poparła kandydaturę Prof. A. Milewicza na prezesa PTE i wysoko oceniła jego pacę na arenie międzynarodowej. Kandydaci zgłoszeni na stanowisko prezesa PTE wyrazili zgodę na udział w głosowaniu.

Prof. A. Lewiński zwrócił uwagę na to, że na karcie do głosowania, głosujący powinni wpisać nazwiska obydwu kandydatów, a głosowanie powinno odbywać się poprzez pozostawienie lub skreślenie nazwiska jednego z kandydatów. Prof. Walczak zwrócił uwagę, kierowaną do organizatorów Walnego Zgromadzenia, że w wyborach urny są z reguły przezroczyście i zaklejone. W wyniku głosowania tajnego na stanowisko prezesa PTE został wybrany Prof. A. Milewicz liczbą 183 głosów. Prof. S. Zgliczyński uzyskał 174 głosy. Prof. S. Zgliczyński pogratulował Prof. A. Milewiczowi wyboru na prezesa PTE.

Z kandydowania do Zarządu PTE zrezygnowali: Prof. J. Sieradzki, który jest prezesem Towarzystwa Diabetologicznego, Prof. M. Pawlikowski, Prof. H. Stępień i Prof. R. Dębski (bez podawania powodów). Prof. A. Milewicz

zgłosił kandydaturę Prof. B. Jarząb na stanowisko wiceprezesa PTE. Prof. S. Zgliczyński, opierając się na statucie PTE, zwrócił uwagę formalną na nie możliwość kandydowania Prof. B. Jarząb na to stanowisko. Prof. Walczak zwrócił uwagę na to, że wiceprezes nie jest członkiem zarządu, a jedynie stanowiskiem, zatem w jego opinii, Prof. B. Jarząb może kandydować na stanowisko vice prezesa. Prof. B. Jarząb z uwagi na zgłaszane wątpliwości wycofała swą kandydaturę z listy kandydatów do Zarządu PTE.

Zgłoszono kandydatury na stanowisko vice prezesa i członków zarządu PTE. Kandydaci wyrazili zgodę na udział w głosowaniu. Wyniki głosowania przedstawiały się następująco:

Prof. Jerzy Sowiński (na stanowisko vice prezesa): za -118 głosów; przeciw - 40 głosów

Prof. Ewa Bar-Andziak; za -108 głosów; przeciw - 50 głosów

Prof. Romuald Dębski: za - 81 głosów; przeciw - 77 głosów

Prof. Beata Kos-Kudła: za - 85 głosów; przeciw - 73 głosów

Prof. Barbara Krzyżanowska-Swiniarska: za - 90 głosów; przeciw - 68 głosów

Prof. Andrzej Lewiński: za -103 głosów; przeciw - 55 głosów .

Prof. Wiesław Zarzycki: za - 73 głosów; przeciw - 85 głosów

Doc. Wojciech Zgliczyński: za - 82 głosów; przeciw - 76 głosów

W wyniku głosowania członkami Zarządu Głównego zostali:

Prof. Jerzy Sowiński - vice prezes,

Prof. Ewa Bar-Andziak,

Prof. Beata Kos-Kudła,

Prof. Barbara Krzyżanowska-Świniarska,

Prof. Andrzej Lewiński,

Doc. Wojciech Zgliczyński.

Prof. B. Jarząb zaproponowała aby Prof. A. Milewicz zgłosił kandydatów na skarbnika i sekretarza PTE. Prof. A. Milewicz zgłosił na stanowisko sekretarza Doc. Marka Bolanowskiego oraz Dr. Elżbietę Łomna-Bogdanow na stanowisko skarbnika. Kandydaci wyrazili zgodę na udział w głosowaniu. W głosowaniu sekretarzem został Doc. Marek Bolanowski: za kandydaturą głosowało 196 osób, przeciw 26 osób, a skarbnikiem dr. Elżbieta Łomna-Bogdanowi za kandydaturą głosowało 200 osób, przeciw 26 osób.

Kolejny punkt porządku obrad dotyczył wyboru Komisji Rewizyjnej. Zgłoszono kandydatury na członków Komisji Rewizyjnej PTE. Kandydaci wyrazili zgodę na udział w głosowaniu. Wyniki głosowania:

Prof. Małgorzata Karbownik: za - 89 głosów; przeciw - 34 głosów; nieważnych - 39 głosów.

Prof. Anna Kasperlik-Zaluska: za - 60 głosów; przeciw - 63 głosów; - nieważnych 39 głosów.

Prof. Krzysztof Marczewski: za - 95 głosów; przeciw - 28 głosów; nieważnych - 39 głosów.

Doc. Bogdan Marek: za - 90 głosów; przeciw - 33 głosów; nieważnych - 39 głosów.

Doc. Marek Ruchała: za - 88 głosów; przeciw - 25 głosów; nieważnych - 39 głosów.

Doc. Krzysztof Sworczak: za -100 głosów; przeciw - 23 głosów; nieważnych - 39 głosów.

Wobec powyższego pani Prof. Anna Kasperlik-Zaluska nie została wybrana na członka Komisji Rewizyjnej.

Po ogłoszeniu wyników Przewodniczący Walnego Zgromadzenia prof. Maciej Gembicki podziękował zebrany i przekazał dalsze prowadzenie obrad nowowybranemu Przewodniczącemu PTE.

Sekretarze Walnego Zgromadzenia

dr. med. Elwira Przybylik-Mazurek dr. med. Dariusz Kajdaniuk

Przewodniczący Walnego Zgromadzenia PTE

Prof. dr hab. med. Maciej Gembicki

Wystąpienie nowowybranego Prezesa PTE Prof. Andrzeja Milewicza

Szanowni Państwo

Na wstępie pragnę jeszcze raz bardzo serdecznie podziękować wszystkim tym, którzy zachęcali mnie do kandydowania na Prezesa PTE oraz poparli mój wybór.

Seneka powiedział: „O wdzięczności stanowi pamięć”, dlatego bardzo serdecznie dziękuję w imieniu całego środowiska ustępującemu Prezesowi prof. dr hab. med. Stefanowi Zgliczyńskiemu za czas oraz energię, które włożył w budowanie pozycji naszego Towarzystwa w krajowym, europejskim i światowym wymiarze. W związku z przejściem Pana Profesora na emeryturę, pragnę w imieniu całego środowiska życzyć dalszych sukcesów w życiu osobistym, dużo zdrowia oraz zapewnić, że nadal liczymy na możliwość korzystania z doświadczeń naukowych oraz dydaktycznych Pana Profesora. Słowa uznania i podziękowania pragnę skierować do wszystkich członków ustępującego Zarządu za trud i zaangażowanie w działalność naszego towarzystwa. Pragnę również gorąco podziękować tym wszystkim przewodniczącym sekcji naukowych, którzy kończą swoją kadencję, za ich istotny wkład i zaangażowanie w funkcjonowanie kierowanych sekcji.

Szczególne podziękowanie kieruję do prof. dr hab. med. Jacka Sieradzkiego i całego Komitetu Organizacyjnego Kongresu w „Magicznym Krakowie” za organizację oraz niezwykle serdeczną atmosferę w klimatach „zaczarowanej drożki”.

Pozwólcie Państwo, że w krótkim zarysie przedstawię zaakceptowany przez Zarząd program naszego działania na najbliższą kadencję.

1. W związku z wciąż niestety bardzo niskim poziomem naukowym naszego naukowego periodyku „Endokrynologia Polska”, chciałbym potraktować jako sprawę priorytetową podniesienie rangi naukowej tego czasopisma w notowaniach krajowych i, mam nadzieję, międzynarodowych. Dotychczasowe koszty utrzymania, druku oraz kolportażu tego pisma były bardzo wysokie. Postaram się to zmienić, pamiętając że składka członkowska obejmuje subskrypcję czasopisma oraz otrzymywana jest dotacja z KBN.

Za wszelkie zmiany dotyczące Endokrynologii Polskiej (koszty, zasady druku, kolportażu i podniesienie

rangi naukowej) odpowiedzialna będzie od nowego roku prof. dr hab. med. Beata Kos-Kudła. Wybór nowej agencji wydawniczej zostanie dokonany w drodze konkursu. Numer Endokrynologii Polskiej już pod redakcją prof. Beaty Kos-Kudły trafi do Państwa w styczniu 2006. W numerze tym, Pani Redaktor przedstawi Państwu nowe zasady finansowania druku i kolportażu oraz wszelkie plany związane z naszym czasopiśmie.

2. Ponieważ, żyjemy w dobie Internetu, uważam za bardzo ważne zadanie ożywić stronę internetową naszego Towarzystwa. Strona ta będzie informować Państwa o istotnych faktach z życia Towarzystwa, zawierać będzie nowości naukowe opracowywane przez przewodniczących sekcji naukowych, informacje z EFESu, o stypendiach, grantach oraz możliwościach wykonania oryginalnych badań naukowych i diagnostycznych w ośrodkach krajowych. Jesteśmy otwarci na Państwa sugestie. Do tego zadania został powołany decyzją Zarządu z dnia 12.10.2005 Zespół Redakcyjny w składzie dr n. med. Diana Jędrzejuk, dr n. med. Katarzyna Ziemińska oraz dr n. med. Marek Ruchała. Liczymy, że strona ta będzie miała powodzenie.

3. Finanse naszego Towarzystwa zostaną Państwu przedstawione po ocenie biegłego rewidenta tj. po audycie, ponieważ chciałbym zachować pełną jawność finansową Towarzystwa. Dlatego po uzyskaniu opinii eksperta przedstawię Państwu sytuację finansową Towarzystwa w momencie jego przejęcia. W styczniu zapoznamy Państwa z rozliczeniem Kongresu w Krakowie.

4. Niezwykle istotną sprawą jest edukacja zarówno podstawowa w ramach specjalizacji w endokrynologii, jak również ustawiczna. Dotychczas prowadzone kursy podstawowe z zakresu endokrynologii w CMKP w Warszawie były znakomicie przygotowane i cieszyły się ogromnym powodzeniem. Koniecznym jednak jest rozszerzenie grona wykładowców o specjalistów z wykładanych tematów z innych krajowych ośrodków endokrynologicznych, ponieważ podniesie to ich rangę naukową i atrakcyjność. Ogromnie się cieszę, że na prośbę Zarządu Pani prof. dr hab. med. Jadwiga Słowińska-Szrednicka wyraziła zgodę na przewodniczenie Sekcji Kształcenia i Specjalizacji.

Należy również podkreślić, że organizowane rokrocznie Jesienne i Zimowe Szkoły Endokrynologii oraz Spotkania Klubu Endokrynologa nie są działaniami naszego Towarzystwa, a ich organizacja nie przyniosła dochodów finansowych Towarzystwu.

W celu minimalizacji wydatków Państwa związanych z szkoleniem ustawicznym, Zarząd podjął decyzję, że szkolenia odbywać się będą każdego roku w oparciu o autonomię oddziałów terenowych PTE. Możliwym będzie zapraszanie gości z innych ośrodków jako wykładowców, aby podnieść rangę takiego szkolenia. Projekt programu takiego kursu powinien zostać przesłany do przewodniczącego Sekcji Szkolenia, celem uzyskania akredytacji.

Uważam, że konieczna jest nasza integracja i dlatego już w 2006 roku jesienią spotkamy się na kursie

„Postępy Endokrynologii” w Poznaniu. Liczę również na aktywność przewodniczących sekcji naukowych w organizowaniu sympozjów naukowych i szkoleń.

Szczególnie ważne dla naszego środowiska jest zintegrowanie kolegów działających w endokrynologii doświadczalnej i molekularnej, tak aby stworzyli lobby i byli dla nas napędem do realizacji prac naukowych na wysokim poziomie. Niezbędnym jest również zorganizowanie grupy naukowców z wielu krajowych ośrodków, specjalistów którzy powinni prowadzić kurs z podstaw endokrynologii w CMKP w Warszawie. Dlatego Zarząd powołał na przewodniczącego Sekcji Endokrynologii Doświadczalnej prof. dr hab. Barbarę Bilińską z UJ w Krakowie, oraz na przewodniczącego Sekcji Endokrynologii Molekularnej prof. dr hab. Macieja Zabla z AM we Wrocławiu. Liczę, że liczba prac doświadczalnych istotnie wzrośnie w Endokrynologii Polskiej, a to jest jednym z gwarantów podniesienia jego rangi.

5. Bardzo ważną dla naszego środowiska jest również aktywność naukowa, chciałbym aby strona internetowa była miejscem spotkań osób, które szukają partnerów do badań naukowych lub możliwości wykonania unikalnych badań, jak również wykonywania badań wieloośrodkowych, ponieważ będzie można je wydrukować w renomowanych czasopiśmie.

6. Praca naukowa powinna być promowana i dlatego chcielibyśmy przywrócić tradycje nagród naukowych dla młodych zdolnych endokrynologów. Nowym przewodniczącym Komisji Nagród został prof. dr hab. med. Maciej Gembicki. W najbliższym numerze „Endokrynologii Polskiej” ogłosimy warunki konkursu.

7. Nowy Zarząd w trakcie trwania kadencji planuje wydać nowy podręcznik Endokrynologii Klinicznej

8. Nasza obecność w Unii Europejskiej oraz przekształcenie EFES-u (Europejskiej Federacji Towarzystw Endokrynologicznych) w Europejskie Towarzystwo Endokrynologiczne, stwarza nowe zadania przed naszym Towarzystwem. Chcielibyśmy aby nasze środowisko było jak najszerzej reprezentowane na europejskich konferencjach naukowych (wykładowcy, przewodniczący sekcji, członkowie komitetu naukowego) oraz w innych europejskich gremiach decyzyjnych. Koniecznym jest dlatego jak najliczniejsze nasze członkostwo w Towarzystwie Europejskim, ponieważ przy liczbie naszych członków - 900 osób jesteśmy w stanie istotnie wpływać na decyzje tego Towarzystwa oraz wybrać naszego reprezentanta do jego Zarządu, a to jest ważne z wielu powodów. Wszelkie decyzje w tym towarzystwie podejmowane są imiennie przez poszczególnych członków. Składka nie jest wysoka, rocznie 25 euro.

W Unii Europejskiej w ramach programu 7 oraz innych istnieje szereg możliwości ubiegania się o granty oraz możliwość dołączenia do realizowanych projektów. Zastanawiamy się czy nie powołać sekcji do współpracy z zagranicą.

Bardzo radosną wiadomością przywiezioną przez prof. Richarda Santena oraz prof. John Fandera reprezentujących American Endocrine Society było potwierdzenie utrzymania dotychczasowych wyjazdów stypendialnych do USA. O rekrutacji zostaniecie państwo powiadomieni internetowo oraz w Endokrynologii Polskiej. Na przewodniczącego Komisji Rekrutacyjnej Zarząd powołał prof. dr hab. med. Barbarę Jarząb.

9. Ambicją Zarządu jest również ściślejsza wielopłaszczyznowa współpraca z innymi Towarzystwami Naukowymi np. organizacja Sesji Endokrynologicznych na Kongresach tych Towarzystw. Wraz z Zarządem liczymy na Państwa współpracę i pomoc w przedstawionym programie

Na zakończenie chciałbym podziękować wszystkim moim nauczycielom tj. prof. Edwardowi Szczeklikiowi, prof. Antoniemu Falkiewiczowi, prof. Stanisławowi Gruszcze, prof. Jerzemu Teterowi, prof. Januszowi Naumanowi, prof. Jerzemu Kosowiczowi, prof. Maciejowi Gembickiemu, prof. Markowi Pawlikowskiemu bo to im w dużej mierze zawdzięczam mój sukces i ogromny zaszczyt jakim jest piastowanie tak odpowiedzialnego stanowiska.

Szanowni Państwo, poniżej przedstawię nowych przewodniczących sekcji naukowych oraz rdzeń redakcji Endokrynologii Polskiej. Będę wdzięczny za przesłane uwagi i sugestie mające na względzie dobro naszego Towarzystwa na adres email: ptendo@ptendo.org.pl lub pocztą Katedra i Klinika Endokrynologii, Diabetologii i Leczenia Izotopami Akademii Medycznej we Wrocławiu 50-367, ul. Pasteura 4

STATUT POLSKIEGO TOWARZYSTWA ENDOKRYNOLOGICZNEGO

Opracowany przez Komisję Statutową PTE
przyjęty przez Walne Zgromadzenie PTE w dniu 24.09.2005

I. Nazwa, teren działalności i siedziba

- §1. Polskie Towarzystwo Endokrynologiczne (PTE) jest stowarzyszeniem pożytku publicznego działającym na rzecz rozwoju nauki o wydzielaniu wewnętrznym, upowszechniania wiedzy o chorobach endokrynnych, edukacji pacjentów i lekarzy oraz promocji i ochrony zdrowia.
- §2. Działalność PTE obejmuje obszar Rzeczypospolitej Polskiej. PTE może prowadzić działalność na terytorium krajów UE zgodnie z obowiązującym prawem.
- §3. PTE może być członkiem organizacji i towarzystw międzynarodowych
- §4. Siedzibą Polskiego Towarzystwa Endokrynologicznego jest m. st. Warszawa.
- §5. PTE może posiadać oddziały terenowe zakładane na zasadach obowiązujących przepisów prawnych i niniejszego statutu.

II. Charakter prawny, cele i środki działania

- §6. PTE ma osobowość prawną, może przyjmować zapisy i darowizny oraz nabywać majątek ruchomy i nieruchomy.

§7. Celem Polskiego Towarzystwa Endokrynologicznego (PTE) jest:

1. Działanie na rzecz pożytku publicznego (w myśl Ustawy z dnia 29 maja 2003 r., Dz.U. Nr 96, poz. 874 z późniejszymi zmianami).
2. Działanie na rzecz rozwoju nauki o wydzielaniu wewnętrznym oraz promocji i ochrony zdrowia
3. Propagowanie osiągnięć nauki i prozdrowotnych postaw.
4. Wspieranie działalności naukowej drogą przyznawania dotacji, stypendiów oraz nagród
5. Prowadzenie kształcenia w zakresie endokrynologii
6. Współdziałanie w realizacji tych celów z innymi towarzystwami, instytucjami naukowymi i szkołami wyższymi
7. Opracowywanie opinii dotyczących organizacji opieki endokrynologicznej

§ 8. Dla osiągnięcia swych celów PTE:

1. Organizuje oddziały terenowe i sekcje naukowe;
2. Organizuje posiedzenia, konferencje i zjazdy naukowe;
3. Prowadzi kursy i wykłady;
4. Organizuje publiczne wykłady popularno-naukowe z dziedziny endokrynologii;
5. Współpracuje z odpowiednimi stowarzyszeniami krajowymi, zagranicznymi i międzynarodowymi;
6. Ogłasza konkursy na opracowanie wybranych zagadnień z zakresu swojej działalności oraz przyznaje nagrody za wybitne osiągnięcia w dziedzinie endokrynologii;
7. Wydaje czasopismo „Endokrynologia Polska” (Polish Journal of Endocrinology)
8. Zbiera składki wśród członków PTE; Składka dzielona jest przez Zarząd Główny w proporcjach: 25% na potrzeby Oddziału Terenowego, 25% na potrzeby Zarządu Głównego, 50% na potrzeby wydawnictwa Endokrynologia Polska – Polish Journal of Endocrinology
9. Podejmuje wszelkie inne prace zmierzające do podniesienia w Polsce wiedzy z zakresu endokrynologii i współdziała w tym zakresie z władzami publicznymi oraz towarzystwami i organizacjami społecznymi i zawodowymi.

III. Członkowie, ich prawa i obowiązki

- §9. Praca członków PTE w jego organach jest honorowa, tj. członkowie Towarzystwa nie otrzymują za nią wynagrodzenia.
- §10. Członkowie dzielą się na zwyczajnych, honorowych oraz instytucjonalnych.
- §11. Członkiem honorowym może zostać osoba, której tę godność w uznaniu jej zasług nada Walne Zgromadzenie PTE na wniosek Zarządu Głównego
- §12. Członkiem zwyczajnym może zostać osoba pracująca w dziedzinie endokrynologii. O przyjęciu członka zwyczajnego do PTE decyduje Zarząd Główny samodzielnie lub na wniosek Zarządu Oddziału Terenowego.

§ 13

1. Członkowie zwyczajni ulegają skreśleniu z listy członków PTE przez Zarząd Główny:
 - a) na własne żądanie zgłoszone na piśmie,
 - b) na wniosek Zarządu właściwego Oddziału w razie niezapłacenia składek za okres dłuższy niż rok, pomimo pisemnego przypomnienia
2. Członek skreślony z powodu nieopłacenia składek może być przyjęty ponownie na zasadach ogólnych po uregulowaniu zaległych składek.
3. Członek może być także wykluczony z PTE przez Zarząd Główny w wypadku:
 - a) popełnienia czynu uwłaczającego czci,
 - b) działania niezgodnego ze statutem PTE,
 - c) działania na szkodę PTE
 W takich przypadkach Zarząd Główny powołuje Komisję, która po zbadaniu sprawy może wnioskować do Zarządu Głównego o wykluczenie członka z PTE. Od decyzji

Zarządu Głównego przysługuje prawo odwołania się do Walnego Zgromadzenia, które rozpatruje sprawę i podejmuje decyzję drogą głosowania. zwykłą większością głosów.

§ 14. Zarząd Główny PTE ogłasza w Endokrynologii Polskiej co 3 lata listę członków zwyczajnych, honorowych i instytucjonalnych, uprawnionych do czynnego i biernego prawa wyborczego podczas walnych zgromadzeń PTE

§ 15. Członkowie zwyczajni po opłaceniu składki mają prawo:

1. Uczestniczenia w zgromadzeniach, zjazdach i zebraniach naukowych PTE;
2. Czynnego i biernego prawa wyborczego do władz PTE.
3. Członkowie PTE otrzymują pismo Endokrynologia Polska – Polish Journal of Endocrinology.
4. W przypadku zaległości powyżej 3 miesięcy w opłacaniu składki członek zostaje zawieszony w swych prawach, tj. nie otrzymuje pisma Endokrynologia Polska oraz nie ma czynnego i biernego prawa wyborczego do momentu uregulowania zaległości.

§ 16. Członkowie zwyczajni i honorowi są obowiązani przestrzegać postanowień statutu, regulaminu, instrukcji i uchwał władz PTE, oraz przyczyniać się do realizacji jego celów.

§ 17. Członkiem instytucjonalnym może zostać organizacja lub stowarzyszenie działające w dziedzinie związanej z endokrynologią.

§ 18.

1. Członkowie zwyczajni opłacają składkę na początku roku kalendarzowego w wysokości ustalonej przez Walne Zgromadzenie na wniosek Zarządu Głównego. Walne Zgromadzenie może upoważnić Zarząd Główny do zmniejszenia składek dla emerytów.
2. Członkowie honorowi są zwolnieni ze składek i otrzymują bezpłatnie czasopismo „Endokrynologia Polska” – „Polish Journal of Endocrinology”.

§ 19. Członkowie instytucjonalni opłacają składkę w wysokości ustalonej przez Zarząd Główny proporcjonalnie do liczby członków afiliowanej organizacji lub stowarzyszenia.

IV. Władze

§ 20. Władzami centralnymi PTE są:

- Walne Zgromadzenie Członków PTE,
- Zarząd Główny PTE,
- Rada Główna PTE
- Główna Komisja Rewizyjna PTE,

Władzami terenowymi PTE są:

- Ogólne zebranie członków Oddziału PTE,
- Zarząd Oddziału PTE,
- Komisja Rewizyjna Oddziału PTE.

V. Walne Zgromadzenie członków PTE

§ 21. Walne Zgromadzenia są zwyczajne i nadzwyczajne.

§ 22. Zwyczajne Walne Zgromadzenia odbywają się co trzy lata w czasie Zjazdów Naukowych PTE

Walne Zgromadzenia Nadzwyczajne są zwoływane celem rozpatrzenia tylko spraw określonych w porządku dziennym i podanych do wiadomości członków PTE w zawiadomieniu o zwołaniu Zgromadzenia przynajmniej na miesiąc przed terminem Zgromadzenia. Zawiadomienie zawiera porządek dzienny Zgromadzenia.

§ 23.

1. Walne Zgromadzenie otwiera Prezes Zarządu Głównego lub upoważniony członek Zarządu Głównego, przedstawia proponowany porządek dzienny i regulamin obrad, po czym Zgromadzenie wybiera Przewodniczącego i Sekretarza Walnego Zgromadzenia oraz powołuje Prezydium Walnego Zgromadzenia zgodnie z przedstawionym regulaminem..
2. Do zadań Walnego Zgromadzenia należy:

- a) rozpatrzenie sprawozdania z działalności Zarządu Głównego PTE i Komisji Rewizyjnej;

b) udzielanie absolutorium ustępującemu Zarządowi Głównemu

c) nadanie godności członka honorowego PTE;

d) ustalenie wysokości składki członkowskiej;

e) zatwierdzenie planu pracy Towarzystwa na okres kadencji władz Towarzystwa;

f) rozpatrywanie wniosków zgłoszonych przez Zarząd Główny, Zarządy Oddziałów i członków PTE, które to powinny być zgłoszone do Zarządu Głównego przynajmniej na 3 miesiące przed terminem Walnego Zgromadzenia;

g) wybór Zarządu Głównego i Głównej Komisji Rewizyjnej.

§ 24. Walne Zgromadzenie jest prawomocne do podejmowania uchwał przy obecności co najmniej połowy członków. W drugim terminie określonym przez Zarząd Główny – Walne Zgromadzenie jest prawomocne w podejmowaniu uchwał bez względu na liczbę obecnych.

§ 25. Uchwały Walnego Zgromadzenia są protokołowane. Protokół podpisuje przewodniczący i sekretarz Walnego Zgromadzenia.

§ 26.1. Nadzwyczajne Walne Zgromadzenie zwołuje Zarząd Główny:

- a) z własnej inicjatywy,
- b) na żądanie Głównej Komisji Rewizyjnej,
- c) na wspólne żądanie 3-ch Oddziałów PTE, zgłoszone na piśmie Zarządowi Głównemu.
- d) W przypadkach wymienionych w ust. 1 pkt. b i c Zarząd Główny PTE powinien zwołać Nadzwyczajne Walne Zgromadzenie w ciągu 3-ch miesięcy od zgłoszenia żądania z umieszczeniem na porządku dziennym sprawy określonej w żądaniu.

VI. Zarząd Główny PTE

§ 27. 1. W skład Zarządu Głównego wchodzi:

- a) Prezes
- b) Wiceprezes
- c) Sekretarz
- d) Skarbnik
- e) 5 członków

2. W skład Prezydium Zarządu Głównego wchodzi:

- a) Prezes
- b) Wiceprezes
- c) Sekretarz
- d) Skarbnik

3. Wybór prezesa oddzielnie, wiceprezesa i 5 członków Zarządu odbywa się imiennie na Walnym Zgromadzeniu zwykłą większością głosów. Wyboru sekretarza i skarbnika dokonuje Walne Zgromadzenie spośród kandydatów wskazanych przez Prezesa. Na wystawienie kandydaty niezbędne jest uprzednie wyrażenie zgody kandydata.

4. Ustępujący Zarząd Główny i Główna Komisja Rewizyjna mogą zgłosić na piśmie do Prezydium Walnego Zgromadzenia proponowaną listę kandydatów na członków nowego Zarządu Głównego i Głównej Komisji Rewizyjnej w liczbie kandydatów przekraczającej o 40% skład Zarządu. Ponadto każdy członek obecny na Walnym Zgromadzeniu ma prawo zgłosić kandydata.

5. Zarząd Główny wybiera Redaktora Naczelnego czasopisma, który jeżeli nie jest członkiem Zarządu zostaje do niego dokooptowany

6. Ustępujący Zarząd Główny powinien najpóźniej w ciągu miesiąca od daty zakończenia Zjazdu przekazać nowo wybranemu Zarządowi wszelkie akta i majątek Towarzystwa

§ 28. Do kompetencji Zarządu Głównego należy:

1. Zatwierdzanie sprawozdań budżetowych i planów finansowych na następny okres sprawozdawczy;
2. Decyzja o zmniejszeniu składki dla Członków PTE będących emerytami

3. Podejmowanie decyzji o utworzeniu Oddziałów PTE i Sekcji oraz czuwanie nad przestrzeganiem postanowień Statutu przez władze Oddziałów. Rozpatrywanie odwołań członków Oddziałów od postanowień właściwych Zarządów pod kątem zgodności z przepisami statutowymi;
4. Zatwierdzanie decyzji Prezydium Zarządu Głównego
5. Powoływanie Przewodniczących Sekcji Naukowych;
6. Przyjmowanie i skreślanie samodzielnie lub na wniosek zarządów oddziałów terenowych członków PTE
7. Składanie Walnemu Zgromadzeniu wniosków w sprawie nadania godności członków honorowych;
8. Powoływanie Komitetu Redakcyjnego „Endokrynologii Polskiej” i czuwanie nad odpowiednim poziomem merytorycznym oraz formułą wydawniczą czasopisma
9. Sporządzanie sprawozdań z działalności merytorycznej Towarzystwa przekazywanych do ministra właściwego do spraw nauki i ministra właściwego do spraw zdrowia zgodnie z zapisem ustawy z dnia 29 maja 2003 r., Dz.U. Nr 96, poz. 874 z późniejszymi zmianami

§ 29. Do kompetencji Prezydium Zarządu Głównego należy:

1. Prowadzenie wszystkich spraw bieżących;
2. Zarządzanie majątkiem Towarzystwa;
3. Przyjmowanie darowizn i zapisów;
4. Zawieranie umów w imieniu PTE;

§ 30. Prezes Zarządu Głównego:

1. Reprezentuje PTE i występuje w jego imieniu,
2. Podpisuje wraz ze skarbnikiem wszelkie zobowiązania, umowy i inne akta, skutkiem których może nastąpić zmiana majątku Towarzystwa,
3. Prowadzi zebrania Zarządu Głównego i Rady Głównej PTE,
4. Przewodniczy w zjazdach naukowych PTE a do prowadzenia obrad może powoływać członków Towarzystwa lub zaproszonych gości
5. Przyjmuje i zwalnia, w porozumieniu z Sekretarzem i Skarbnikiem Zarządu Głównego, pracowników Zarządu Głównego i Redakcji Endokrynologii Polskiej
6. Pełni funkcję kierownika zakładu pracy w rozumieniu przepisów prawa pracy

§ 31. Wiceprezes zastępuje Prezesa Zarządu Głównego.

§ 32. Sekretarz Zarządu Głównego ma pieczę nad archiwum, biblioteką, przechowuje pieczęć Towarzystwa, sporządza protokoły zebrań Zarządu Głównego i Zjazdów, dba o utrzymanie kontaktów z Zarządami Oddziałów PTE. Prowadzi korespondencję bieżącą.

§ 33. Skarbnik przyjmuje, przechowuje i wypłaca sumy należące do Towarzystwa oraz sprawuje bieżący nadzór nad rachunkowością zgodnie z obowiązującymi przepisami. Dbą o przestrzeganie dyscypliny finansowej przez Zarządy Oddziałów PTE, wydaje im komunikaty i instrukcje finansowe.

§ 34.

1. Redaktor Naczelny redaguje czasopismo „Endokrynologia Polska” (Polish Journal of Endocrinology) oraz współpracuje z Komitetem Redakcyjnym i Zarządem Głównym PTE.
2. Przygotowuje serwis internetowy Towarzystwa zawierający najważniejsze aktualne informacje oraz archiwum Endokrynologii Polskiej.

§ 35.

1. Zarząd Główny Towarzystwa zbiera się na posiedzenie co najmniej dwa razy w roku.
W międzyczasie sprawami Towarzystwa kieruje Prezydium Zarządu w składzie: Prezes, Wiceprezes, Sekretarz, Skarbnik.
2. Uchwały Zarządu Głównego zapadają zwykłą większością

głosów, w razie równości głosów decyduje głos przewodniczącego.

3. Zarząd Główny ma prawo zapraszania na swe posiedzenia innych członków Towarzystwa, z głosem doradczym, których obecność uzna za potrzebną.
4. Protokoły zebrań Zarządu Głównego podpisuje Prezes i Sekretarz Zarządu.

§ 36. Zarząd Główny ma prawo dokooptować nowego członka w razie ustąpienia jednego z członków Zarządu. W tym wypadku w skład Zarządu wchodzi następny w kolejności liczby uzyskanych głosów podczas walnego zgromadzenia PTE.

§ 37. Ustępujący członkowie Zarządu Głównego nie mogą być wybierani częściej niż przez trzy kolejne kadencje. Prezes Zarządu Głównego nie może pełnić swej funkcji dłużej niż przez dwie kolejne kadencje.

VII. Rada Główna PTE

§ 38. Radę Główną, której przewodniczy Prezes PTE, stanowi Zarząd Główny oraz Przewodniczący Sekcji Naukowych i Przewodniczący Zarządów Oddziałów PTE

§ 39. Do kompetencji Rady Głównej PTE należy:

1. Zatwierdzanie sprawozdań naukowych i planów działalności naukowej na okres następny;
2. Ustalanie głównych tematów Zjazdu oraz powoływanie komitetu naukowego dla opracowania programu zjazdu;
3. Powołanie Przewodniczącego Komitetu Naukowego i Przewodniczącego Komitetu Organizacyjnego zjazdu
4. Ustalenie form udziału PTE w naukowych zjazdach krajowych, zagranicznych i międzynarodowych;
5. Przedstawianie Walnemu Zgromadzeniu kandydatur na stanowiska Prezesa i Wiceprezesa.
6. Ustalanie miejsca i terminu przyszłego zjazdu naukowego;

VIII. Oddziały

§ 40. Zarząd Główny powołuje Oddziały Towarzystwa w miejscowościach, które uzna za właściwe. W tym celu Zarząd Główny wyznacza swego delegata, który zwołuje zebranie organizacyjne. Na zebraniu tym dokonuje się wyboru Zarządu Oddziału i Komisji Rewizyjnej. Zarząd Oddziału używa pieczętka z napisem „Polskie Towarzystwo Endokrynologiczne – Zarząd Oddziału” z podaniem adresu siedziby

§ 41.

1. Ogólne zebranie członków Oddziału odbywa się co trzy lata (po Walnym Zgromadzeniu członków PTE).
2. Zebranie jest prawomocne przy obecności co najmniej 50% liczby członków Oddziału lub w drugim terminie bez względu na liczbę obecnych członków.
3. Zawiadomienia o zebraniu zawierające porządek dzienny ustalony przez Zarząd Oddziału powinny być rozesłane członkom przez ten Zarząd na dwa tygodnie przed terminem zebrania.
4. Ogólne zebranie członków Oddziału otwiera Przewodniczący Oddziału, po czym członkowie wybierają Przewodniczącego zebrania.
5. Ogólne zebranie członków Oddziału przyjmuje sprawozdanie ustępującego Zarządu Oddziału PTE i Komisji Rewizyjnej Oddziału zwykłą większością głosów.
6. Ogólne zebranie członków Oddziału dokonuje wyboru nowego Zarządu: Przewodniczącego osobno, a członków Zarządu z list zgłoszonych przez ustępujący Zarząd lub przez członków Oddziału.

§ 42.

1. Zarząd Oddziału składa się z Przewodniczącego, jego zastępcy, Skarbnika, Sekretarza do 3 członków zarządu wybieranych co trzy lata przez ogólne zebranie członków Oddziału zwykłą większością głosów.

2. Zarząd Oddziału:

- realizuje cele Towarzystwa na obszarze objętym jego działalnością,
- prowadzi stale i uzupełnia listę członków oraz przekazuje ją do Zarządu Głównego,
- pobiera składki członkowskie i przesyła je do Zarządu Głównego.
- Zarząd Oddziału jest reprezentowany przez Przewodniczącego albo jego zastępcę,
- Uchwały Zarządu Oddziału zapadają zwykłą większością głosów, a w razie ich równości przeważa głos przewodniczącego,
- Zarząd Oddziału składa co roku Zarządowi Głównemu sprawozdanie z działalności, najpóźniej na miesiąc przed ogólnym zebraniem członków Oddziału,

IX. Sekcje Naukowe

- § 43. Zarząd Główny może organizować Sekcje Naukowe Towarzystwa. W tym celu Zarząd Główny powołuje przewodniczącego Sekcji, który kieruje Sekcją przy pomocy zespołu oraz osób powołanych przez siebie.
- § 44. Sekcje Naukowe PTE organizują i prowadzą działalność naukową w zakresie dyscypliny lub problematyki endokrynologicznej określonej przez Zarząd Główny PTE.
- § 45. Działalność Sekcji jest wspierana finansowo przez Zarząd Główny PTE.
- § 46. Przewodniczący Sekcji Naukowej składa Zarządowi Głównemu co roku sprawozdanie z działalności Sekcji.

X. Komisja Rewizyjna

- § 47. Główna Komisja Rewizyjna jest organem niezależnym od Zarządu Głównego PTE i składa się z przewodniczącego i 4 członków wybranych na Walnym Zgromadzeniu. Do zadań Głównej Komisji Rewizyjnej należy badanie przynajmniej raz w roku całej gospodarki finansowej PTE z punktu widzenia legalności i celowości, prawidłowego ściągania składek członkowskich i właściwego zużycia dotacji z budżetu, jak również ocena całokształtu działalności Zarządu Głównego. Wnioski z kontroli w przedmiocie udzielania lub odmowy Zarządowi Głównemu absolutorium Komisja Rewizyjna przedstawia na Walnym Zgromadzeniu. Raport ze swej działalności Komisja Rewizyjna składa do ministra odpowiedniego do spraw opieki społecznej zgodnie z zapisem ustawy z dnia 29 maja 2003 r., Dz.U. Nr 96, poz. 874 z późniejszymi zmianami.
- § 48. Wybór Komisji Rewizyjnej w Oddziałach odbywa się na ogólnych zebraniach członków Oddziału. Komisja Rewizyjna Oddziału składa się z trzech członków odpowiedniego Oddziału. Zakres działania Komisji Rewizyjnej Oddziału PTE jest taki sam w stosunku do tego Zarządu, jak Głównej Komisji Rewizyjnej w stosunku do Zarządu Głównego (§ 43).
- § 49. Główna Komisja Rewizyjna i Komisje Rewizyjne Oddziałów wybierają przewodniczących i zastępcę przewodniczącego spośród swego grona.

XI. Komitet Organizacyjny Zjazdu Naukowego

- § 50.
- Komitet Organizacyjny Zjazdu tworzy się w miejscu organizowania Zjazdu Naukowego i składa się z wybranego przez Zarząd Główny Przewodniczącego oraz członków przez tego ostatniego dobranych.
 - Do obowiązków Komitetu Organizacyjnego Zjazdu należy szczegółowe przygotowanie Zjazdu,

3. Komitet Organizacyjny Zjazdu kończy swe czynności z chwilą przyjęcia przez Zarząd Główny sprawozdania z jego działalności.

XII. Majątek PTE

§ 51. Majątek PTE składa się:

- Ze składek członkowskich
- Z dochodów i majątku ruchomego i nieruchomego,
- Z ofiar, darowizn, zapisów, subwencji i dotacji,
- Z wpisowego opłacanego za udział w zjazdach
- Z dochodów z innych imprez

XIII. Zmiana Statutu

- § 52. Zmiana Statutu PTE może nastąpić zwykłą większością głosów Walnego Zgromadzenia PTE, na wniosek Zarządu Głównego, który dla opracowania zmian statutu może powołać Komisję.
- § 53. Rozwiązanie PTE może nastąpić w drodze uchwały Walnego Zgromadzenia Towarzystwa, powziętej większością 2/3 głosów obecnych członków. Uchwała o rozwiązaniu PTE określi również przeznaczenie majątku PTE. Uchwała ta podlega zatwierdzeniu przez władzę rejestracyjną.

Prof. Stefan Zgliczyński

Przewodniczący Komisji Statutowej
Zarządu Głównego PTE

INFORMACJA O KONGRESACH I ZJAZDACH KRAJOWYCH

- **WIOSENNA SZKOŁA INTERNY**
7 – 9 kwiecień 2006, Zakopane
informacje - tel: 022 834 31 31, 012 632 43 88
zgłoszenia - tel/fax: 012 632 43 88, e-mail: konferencje@magan.pl
- **POSTĘPY ENDOKRYNOLOGII**
1 – 4 czerwiec 2006, Jurata
informacje - tel: 022 834 31 31, 012 632 43 88
zgłoszenia - tel/fax: 012 632 43 88, e-mail: konferencje@magan.pl
- **XII JESIENNA SZKOŁA ENDOKRYNOLOGII**
5 – 7 październik 2006, Zakopane
informacje - tel: 022 834 31 31, 012 632 43 88
zgłoszenia - tel/fax: 012 632 43 88, e-mail: konferencje@magan.pl
- **II ZJAZD POLSKIEGO TOWARZYSTWA
NEUROENDOKRYNOLOGICZNEGO**
13 – 14 październik 2006, Warszawa
informacje - tel: 022 834 31 31
zgłoszenia - tel/fax: 012 632 43 88, e-mail: zjazdptn@cmkp.edu.pl
- **VII ZJAZD POLSKIEGO TOWARZYSTWA MENOPAUZY
I ANDROPAUZY**
7 – 9 grudzień 2006, Zakopane
informacje - tel: 012 632 43 88
zgłoszenia - tel/fax: 012 632 43 88, e-mail: konferencje@magan.pl

INFORMACJA O KONGRESACH I ZJAZDACH ZAGRANICZNYCH

- **12th WORLD CONGRESS OF GYNECOLOGICAL ENDOCRINOLOGY (ISGE)**
2 – 5 marzec 2006, Florencja, Włochy
isge@gynecologicalendocrinology.org
- **8th EUROPEAN CONGRESS OF ENDOCRINOLOGY (ECE)**
1 – 5 kwiecień 2006, Glasgow, Wielka Brytania
www.ece.2006.com
- **THE ENDOCRINE SOCIETY'S 88th ANNUAL MEETING ENDO 2006**
24 – 27 czerwiec 2006, Boston, USA
www.endo-society.org

WIOSENNA SZKOŁA INTERNY**„Standardy rozpoznawania i leczenia w chorobach wewnętrznych”****Zakopane, 7-9 kwietnia 2006****Program naukowy**

- Prof. P. Kułakowski** **Standardy rozpoznawania przyczyn i leczenie omdleń.**
Co nowego w kardiologii?
- Prof. A. Budaj** **Standardy rozpoznawania i leczenia niewydolności wieńcowej.**
Co nowego w leczeniu niewydolności wieńcowej?
- Prof. Z. Gaciong** **Standardy rozpoznawania i leczenia nadciśnienia tętniczego.**
Co nowego w leczeniu nadciśnienia tętniczego?
- Prof. W.W. Jędrzejczak** **Standardy rozpoznawania i leczenia szpiczaka mnogiego.**
Co nowego w hematologii?
- Prof. M. Tałała** **Standardy rozpoznawania i leczenia zakażeń układu moczowego.**
Co nowego w nefrologii?
- Prof. P. Śliwiński** **Standardy rozpoznawania i leczenia przewlekłej obturacyjnej choroby płuc (POCHP).**
Co nowego w pulmonologii?
- Prof. M. Pirożyński** **Standardy rozpoznawania i leczenia astmy oskrzelowej.**
Co nowego w alergologii?
- Prof. A. Habior** **Standardy rozpoznawania i leczenia niewyrównanej marskości wątroby.**
Co nowego w hepatologii?
- Prof. W. Bartnik** **Standardy rozpoznawania i leczenia raka jelita grubego.**
Co nowego w gastroenterologii?
- Dr hab. W. Zgliczyński** **Standardy rozpoznawania i leczenia guzów neuroendokrynych.**
Co nowego w endokrynologii?
- Dr med. H. Jastrzębska** **Standardy rozpoznawania i leczenia nadczynności tarczycy.**
Co nowego w tyreologii?
- Dr med. M. Gietka-Czernel** **Standardy rozpoznawania i leczenia niedoczynności tarczycy.**
Co nowego w tyreologii?
- Dr med. M. Godziejewska-Zawada** **Standardy rozpoznawania i leczenia cukrzycy.**
Co nowego w diabetologii?
- Dr med. W. Misiorowski** **Standardy rozpoznawania i leczenia osteoporozy.**
Co nowego w leczeniu osteoporozy pomenopauzalnej?

Najnowsze osiągnięcia w swojej specjalności każdy z wykładowców przedstawi w oparciu o streszczenia publikacji z New Engl. J. Med. i Lancet 2005/06.

Za udział w kursie uczestnicy otrzymają 15 punktów edukacyjnych**Informacje** - tel: 022 834 31 31, 012 632 43 88**Zgłoszenia** - tel/fax: 012 632 43 88, e-mail: konferencje@magan.pl

POSTĘPY ENDOKRYNOLOGII 2006

Jurata, 1-3 czerwca 2006

Kurs doskonalący N° 1-741-05-006-2006
organizowany przez Klinikę Endokrynologii CMKP

Kierownik naukowy kursu: **Prof. Stefan Zgliczyński**
15 punktów edukacyjnych

Co nowego w endokrynologii?

Układ podwzgórzowo-przysadkowy

- Kisspeptyna stymuluje męską oś podwzgórzowo-przysadkowo-gonadową („Każdy z nas pamięta swój pierwszy pocałunek”)
- Leczenie w anorexia nervosa
- Postępowanie diagnostyczno-terapeutyczne w pustym siodle
- Leczenie nadmiernego wydzielania TSH z nadczynnością tarczycy
- Poranne oznaczanie stężenia kortyzolu w ocenie wyników leczenia choroby Cushinga

Nadnercza

- Test z ACTH w rozpoznawaniu niedoczynności kory nadnerczy
- Leczenie raka nadnerczy
- Przeciwwzpalne działanie glukokortykoidów (Nowy mechanizm działania - nie nowego leku)

Tarczyca

- TSH u noworodków - w skriningu wrodzonej niedoczynności tarczycy
- Współczesne poglądy na stosowanie leków przeciwtarczycowych
- Profilaktyczna tyreoidektomia w zespole MEN-2
- Postępowanie w chorobie Graves-Basedowa u ciężarnych – kluczowa rola monitorowania tarczycy płodu

Przytarczycy

- Parathormon w leczeniu pomenopauzalnej osteoporozy

Gonady

- Hormonalna antykoncepcja
- Estrogenowa karcinogeneza w raku piersi
- Łagodne choroby piersi a ryzyko raka
- Polimorfizm genu receptora estrogenowego a choroba wieńcowa
- Hormon wzrostu i testosteron w zespole metabolicznym u mężczyzn

Cukrzyca

- Analogi insuliny
- Intensywne leczenie cukrzycy a choroby układu krążenia
- Wpływ leczenia cukrzycy ciężarnych na częstość powikłań okołoporodowych

Informacje - tel: 022 834 31 31, 012 632 43 88

Zgłoszenia - tel/fax: 012 632 43 88, e-mail: konferencje@magan.pl

I Komunikat

II Zjazd Polskiego Towarzystwa Neuroendokrynologii

odbędzie się w dniach 13-14.10.2006 w Warszawie

Główne Tematy Naukowe Zjazdu

- Neuropeptydy i ich analogi
- Choroby podwzgórza i przysadki
- Guzy neuroendokrynne
- Neuroendokrynologia rozrodu
- Neuroendokrynologia starzenia
- Tematy różne

Komitet Naukowy Zjazdu

- Prof. Stefan Zgliczyński – Przewodniczący
- Prof. Bogusława Baranowska
- Prof. Andrzej Lewiński
- Prof. Anna Kasperlik-Załuska
- Prof. Michał Karasek
- Prof. Kazimierz Kochman
- Prof. Jan Komorowski
- Prof. Jolanta Kunert-Radek
- Prof. Andrzej Milewicz
- Prof. Marek Pawlikowski
- Prof. Krystyna Pierzchała-Koziec
- Prof. Jan Podgórski
- Prof. Andrzej Radek
- Prof. Jadwiga Słowińska-Srzednicka
- Prof. Henryk Stępień
- Doc. Wojciech Zgliczyński

Komitet Organizacyjny Zjazdu

- Doc. Wojciech Zgliczyński – Przewodniczący
- Prof. Kazimierz Kochman
- Mgr Marek Zieliński – Sekretarz

Miejsce obrad i nocleg:

Airport Hotel Okęcie,
02-146 Warszawa, ul. 17 Stycznia 24

Termin zgłaszania prac upływa 31 maja 2006 r.

Uczestnictwo w obradach potwierdzone certyfikatem uprawnia do uzyskania 15 pkt. edukacyjnych

II Zjazd Polskiego Towarzystwa Neuroendokrynologii odbędzie się w dniach 13-14.10.2006 w Warszawie

Informacje dla autorów prac

1. Streszczenie powinno zostać zgłoszone w języku polskim i angielskim.
2. Streszczenie w obu wersjach językowych powinno składać się z następujących części
 - Tytuł;
 - Nazwiska i pełne imiona autorów;
 - Afiliacja wszystkich autorów;
 - Tekst streszczenia podzielony na następujące, wyróżnione części
Wstęp; Cel; Materiał i metody; Wyniki; Wnioski i podsumowanie

Streszczenia powinny być zapisane jako tekst formatowany (*.rtf) lub MSWord (*.doc), czcionka 12 pkt. Times New Roman. Streszczenie powinno zawierać się w 2000 znaków (łącznie ze spacjami).

Należy przesłać wydrukowaną kopię oraz dyskietkę lub dysk CD wraz z potwierdzeniem opłaty zjazdowej na niżej podany adres Komitetu Naukowego.

Termin zgłaszania prac upływa 31 maja 2006 r.

Wstępny program Zjazdu:

13.10.2006

- Od 12⁰⁰ Przyjazd uczestników i zakwaterowanie w hotelu Airport
- 14⁰⁰-18³⁰ Obrady – 2 sesje równoległe (przewidziane przerwy na kawę)
- 19⁰⁰ Uroczysty bankiet

14.10.2006

- 08⁰⁰-16⁰⁰ Obrady (przewidziane przerwy na kawę i lunch)

Opłata Zjazdowa:

	do 31.05.06 włącznie		po 31.05.06	
	bez noclegu	z noclegiem*	bez noclegu	z noclegiem*
Członkowie PTNE	100 zł	200 zł	150 zł	250 zł
Pozostali uczestnicy	150 zł	250 zł	200 zł	300 zł

Należność prosimy przelać na konto: 57 1060 0076 0000 3200 0021 8802
(z dopiskiem „opłata za zjazd PTNE”)

Opłata zjazdowa obejmuje:

- uczestnictwo w obradach,
- materiały zjazdowe,
- uroczysty bankiet w dn. 13.10.2006,
- lunch w dn. 14.10.2006,
- kawę w czasie przerw w obradach,
- nocleg w hotelu Airport Okęcie w dn. 13/14.10.2006*
(*istnieje możliwość rezerwacji dodatkowego noclegu w dn. 14/15.10.2006)

Adres Komitetu Naukowego:

Komitet Naukowy II Zjazdu PTNE
Szpital Bielański, Klinika Endokrynologii CMKP
01-809 Warszawa, ul. Ceglowska 80
Tel / fax (022) 834 31 31
e-mail: zjazdptn@cmkp.edu.pl

INDEKS AUTORÓW TOMU 56 (2005)

Adamiak Aneta	6: 994	Jaroszewicz-Heigelmann Halina	5: 794
Adler Grażyna	1 72, 5: 766	Jaroszuk Andrzej	5: 801
Andrysiak-Mamos Elżbieta	2: 145	Jarząb Barbara	3: 293, 362, 5: 752
Augustyn Maria	2: 136	Jarząb Michał	5: 758
Balcerzak Ewa	1: 25	Jastrzębska-Bohaterewicz Ewa	1: 30
Banaś Michał	6: 921	Jeske Wojciech	5: 779
Baran Anna	1: 8	Jurczyńska Jolanta	5: 790
Baran Arkadiusz	6: 1016	Kacalska Olga	3; 308
Bar-Andziak Ewa	1: 8	Kaczka Krzysztof	2: 160
Baranowski Marcin	5: 806	Kajor Maciej	6; 911
Bartoszewicz Zbigniew	1: 8	Kalak Robert	3: 233
Bednarek-Papierska Lucyna	5: 801	Kamiński Grzegorz	5: 801, 805
Bereza Tomasz	3: 308	Kapczuk Karina	2: 145
Białas Maciej	6: 891	Kapitan-Malinowska Barbara	3: 225
Biernacka-Lukanty Justyna	3: 355	Kasperlik-Zaluska Anna	6: 940
Borawski Jacek	5: 800	Każmierczyk-Puchalska Agnieszka	3: 259
Boroń-Kaczmarska Anna	1: 19	Kędzia Andrzej	3: 246
Borówka Andrzej	3: 223	Kinalska Ida	3: 302, 5: 803
Brzozowski Krzysztof	5: 801	Kobylecka Małgorzata	1: 46
Budlewski Tadeusz	5: 800	Kocelak Piotr	3: 240
Celczyńska-Bajew Liliana	3: 233	Kochman Magdalena	5: 801, 802
Chmielik Ewa	5: 752	Kohler Brygida	2: 136
Cichocki Andrzej	6: 940	Kołomecki Krzysztof	1: 39, 3: 252
Cierpka Lech	6: 911	Komorowski Jan	5: 773
Ciupińska-Kajor Monika	6: 911	Korbut Ryszard	6: 956
Czajka Izabella	3: 269, 6: 940	Korman Eugeniusz	3: 246
Czarnecka Agnieszka	5: 752, 758	Korska Agnieszka	1: 46
Czyż Wojciech	1: 25	Korzeniowska Marzena	1: 39, 3: 252
Ćwikła Jarosław	1: 46	Kosińska Agnieszka	2: 185
Dąbkowska-Huc Anna	6: 960	Kosiński Bogusław	2: 185
Dąbrowski Sebastian	3: 233	Kowalczyk Robert	6: 964
Dębski Krzysztof	3: 225	Kowalczyk Andrzej	5: 801
Droszól Agnieszka	6: 964	Kowalska Aldona	1: 83
Dworczak Krzysztof	2: 194	Kowalska Irina	5: 800, 803, 804, 806
Dzienis-Strączkowska Stella	5: 806	Kozakowski Jarosław	5: 802, 6: 862, 897
Dziuk Eugeniusz	5: 805	Kozłowicz Izabela	1: 46
Franek Edward	1: 104	Kozłowska Agnieszka	5: 803
Friebe Zbigniew	2: 145	Krajewska Jolanta	5: 758
Fritz Anna	6; 998	Krassowski Janusz	3: 302
Fryźlewicz-Moska Agata	3: 240	Krawczyk Aleksandra	5: 752
Garanty-Bogacka Barbara	2: 185, 5: 785, 6: 917, 6: 1008	Krętowski Adam	3: 302
Gardas Andrzej	1: 30	Król Robert	6: 897
Gawlik Aneta	2: 136	Królicki Leszek	1: 46
Gawlik Tomasz	2: 136	Krukowska Agnieszka	5: 803, 806
Gębala Aneta	6: 917	Krupiński Roman	5: 773
Gębala Anna	5: 785	Krzyczkowska-Sendrakowska Magdalena	3: 308, 6: 877, 883, 1002
Godziejewska-Zawada Małgorzata	5: 802	Krzysiek Józef	3: 308, 6: 877, 883, 1002
Gorzela Krystyna	5: 779	Krzysiek-Mączka Gracjana	3: 308
Górska Maria	5: 800, 803, 804, 806	Krzyżanowska-Świniarska Barbara	3: 259
Górski Jan	5: 806	Kuglin Dorota	6: 921
Gromniak Elwira	2: 185	Kukulka Aleksandra	5: 752, 758
Gruszka Anna	1: 14	Kula Krzysztof	3: 314
Gryglewski Ryszard Jerzy	2: 211	Kula Piotr	3: 314
Gubała Elżbieta	3: 293, 5: 752	Kulig Grzegorz	3: 259
Handkiewicz-Junak Daria	5: 752	Kunert-Radek Jolanta	1: 14, 5: 790
Hedayati Masoud	3: 252	Kunikowska Jolanta	1: 46
Holecki Michał	3: 240	Kuzdak Krzysztof	1: 39, 2: 160, 3: 252, 6: 891
Horst-Sikorska Wanda	3: 233	Lachowicz-Ochędalska Agnieszka	3: 322
Jakiel Grzegorz	6: 1016	Lange Dariusz	3: 293, 5: 752, 6: 911
Jakimiuk Artur J.	6: 998	Lehmann Tomasz	3: 355
Jakubowski Lucjusz	3: 285	Leszczyszyn-Pynka Magdalena	1: 19
Janczak-Saif Agnieszka	6: 883	Leśniewska Monika	6: 975
Janecki Jerzy	1: 35	Lewczuk Anna	2: 194
Janowska Joanna	2: 174		

Liwińska Lidia.....	1: 83	Skrzypulec Violetta.....	6: 964
Ławnicka Hanna.....	5: 773, 6: 933	Słomski Ryszard.....	3: 233
Łazińska Maria.....	1: 46	Stopień Radosław.....	3: 359
Łącka Katarzyna.....	3: 284, 327, 6: 986	Słowikowska-Hilczer Jolanta.....	3: 314
Majkowska Lilianna.....	5: 794	Sowińska-Przepiera Elżbieta.....	2: 145
Makowska Anna M.....	1: 8	Sowiński Jerzy.....	1: 108
Małecka-Tendera Ewa.....	2: 131, 136	Sporny Stanisław.....	3: 346, 6: 946
Marchlewska Katarzyna.....	3: 314	Stefański Adam.....	5: 794
Marcinkowska Michalina.....	3: 233	Stępień Henryk.....	1: 39, 5: 773
Marcinowska-Suchowierska Ewa.....	3: 225	Stępień Tomasz.....	1: 39, 5: 773
Mariak Zofia.....	2: 168	Stojcev Zoran.....	5: 758
Matejkowska Maria.....	2: 160	Strączkowski Marek.....	5: 800, 803, 804, 806
Matyja Ewa.....	1: 8	Sworczak Krzysztof.....	6: 1008
Mączewska Joanna.....	1: 46	Syrenicz Anelli.....	2: 185, 5: 785, 6: 917, 6: 1008
Mąka Bogusław.....	5: 758, 6: 911	Syrenicz Małgorzata.....	2: 185, 5: 785, 6: 917, 6: 1008
Melań-Mucha Gabriela.....	3: 333, 6: 927, 933	Szaluś Norbert.....	5: 805
Mentel Alicja.....	6: 921	Szczepański Mirosław.....	1: 78
Męczekalski Błażej.....	3: 356	Szkodziak Piotr.....	6: 970
Miazgowski Tomasz.....	2: 154	Szpak-Ulczyk Sylwia.....	3: 362, 5: 752
Mikita Andrzej.....	2: 168	Sztefko Krystyna.....	6: 877, 883
Mikołajczak Renata.....	1: 46	Szybiński Zbigniew.....	1: 65
Milewicz Tomasz.....	3: 308, 6: 877, 883, 1002	Tałałaj Marek.....	3: 225
Mirowski Marek.....	1: 25	Taran Katarzyna.....	3: 346
Misiorowski Waldemar.....	5: 801, 802, 6: 871	Tosiek Milena.....	1: 25
Mizia-Stec Katarzyna.....	3: 240	Trzeciak Wiesław H.....	3: 355
Mokrzycka Joanna.....	6: 921	Turska Maria.....	5: 758
Motylewska Ewelina.....	6: 927	Turska-d'Amico Maria.....	6: 911
Mozer-Lisewska.....	1: 78	Twarkowski Paweł.....	5: 801
Mucha Sławomir.....	6: 927, 933	Walczak Mieczysław.....	5: 785, 6: 917, 6: 1008
Musiał Jacek.....	6: 946	Walczak-Jędrzejowska Renata.....	3: 314
Myśliwiec Janusz.....	2: 168	Waluszek-Kończakowska Iwona.....	2: 174
Naze Maciej.....	1: 39	Wardyn Kazimierz.....	1: 46
Nieszporek Teresa.....	3: 240	Warenik-Szymankiewicz Alina.....	3: 356, 359
Nikiel Barbara.....	5: 752	Wawrzyniak Anna.....	3: 233
Nikołajuk Agnieszka.....	5: 800, 803, 804, 806	Wiench Małgorzata.....	5: 752
Nowakowski Robert.....	3: 225	Więcek Andrzej.....	3: 240
Nowosielski Krzysztof.....	6: 964	Wiktorowicz-Dudek Agnieszka.....	2: 208
Obara-Moszyńska Monika.....	3: 246	Witeska Alojzy.....	3: 225
Obuchowski Krzysztof.....	5: 805	Włoch Jan.....	3: 362, 5: 752, 758
Oczko-Wojciechowska Małgorzata.....	3: 362, 5: 752	Wojciechowska Wanda.....	1: 30
Olszanecka-Glinianowicz Magdalena.....	2: 174, 3: 240, 6: 921	Wollak Magdalena.....	5: 758
Orzechowska-Pawilójc Anna.....	2: 194	Wołczyński Sławomir.....	5: 803, 6: 975
Oszukowska Elżbieta.....	3: 314	Woroń Jarosław.....	6: 956
Pasieka Zbigniew.....	3: 252	Woska Wiliam.....	2: 136
Paszkowski Tomasz.....	6: 970	Wójcik Izabela.....	1: 160
Pawlak Dariusz.....	1: 46	Wranicz Jerzy Krzysztof.....	3: 314
Pawlikowski Marek.....	1: 4, 14, 6: 927	Wrona Wojciech.....	6: 970
Pietrzak Maciej.....	3: 339	Wróbel Aleksandra.....	5: 785
Pietrzykowski Jacek.....	5: 805	Wygoda Zbigniew.....	5: 752
Pilarska Krystyna.....	1: 19, 2: 145, 3: 259, 5: 794	Zabielski Piotr.....	5: 806
Piotrowska Urszula.....	5: 766	Zagrodzka Magda.....	5: 805
Pomorski Lech.....	1: 25, 2: 160	Zahorska-Markiewicz Barbara.....	1: 174, 3: 240, 6: 921
Poprawski Jakub.....	1: 46	Zbucka Monika.....	6: 975
Puch Zbigniew.....	5: 758	Zdunowski Piotr.....	6: 980
Puzianowska-Kuźnicka Monika.....	3: 339	Zgliczyński Stefan.....	1: 106, 3: 223, 5: 749, 801, 6: 859, 1014, 1016, 1017
Pynka Sławomir.....	1: 19	Zgliczyński Wojciech.....	3: 269, 5: 779, 801, 802, 6: 862, 897, 905, 940, 980
Rabijewski Michał.....	6: 862, 897, 905	Ziaja Jacek.....	6: 911
Rabska-Pietrzak Barbara.....	3: 246	Zieleniewski Wojciech.....	5: 790
Radowski Stanisław.....	6: 877	Zimnicka Anna.....	6: 1008
Rechberger Tomasz.....	6: 994	Żabińska-Popiela Marta.....	3: 308
Roskosz Józef.....	5: 752, 758	Żak-Gołąb Agnieszka.....	3: 240
Rybińska Agnieszka.....	6: 891	Żeromski Jan.....	1: 78
Siejka Agnieszka.....	5: 773	Żukowski Paweł.....	5: 801
Siekierzyński Maksymilian.....	5: 801	Życińska Katarzyna.....	1: 46
Skałba Piotr.....	6: 952, 960		