

Prof. Magdalena Durlik
Kierownik Kliniki

Mieczysław Lao
Magdalena Durlik

Klinika Medycyny Transplantacyjnej i Nefrologii

nazwa w 2007 r.
pierwsza nazwa – Klinika Transplantacyjna
Instytutu Transplantologii

Historia Kliniki Medycyny Transplantacyjnej i Nefrologii sięga lat 60. ubiegłego stulecia. W dniu 26 stycznia 1966 r. zespół lekarzy I Kliniki Chirurgii i I Kliniki Chorób Wewnętrznych wykonał pierwsze w Polsce przeszczepienie nerki. Jest rzeczą oczywistą, że spośród licznych asystentów Kliniki Chorób Wewnętrznych o pełnym profilu terapeutycznym, sprawującej wówczas opiekę internistyczną nad rejonem Warszawy, liczącym około 100 tysięcy mieszkańców, nie wszyscy pracownicy mogli lub powinni być zaangażowani w program transplantacyjny. Nawet nie wszyscy zajmujący się leczeniem chorób nerek w nim uczestniczyli. Wykonywanie początkowo kilku, a następnie kilkunastu transplantacji nerek rocznie wywołało trwałe zainteresowanie i zapewniło pracę tylko kilku osobom.

W Klinice Chorób Wewnętrznych podobne zespoły zajmowały się nadciśnieniem tętniczym, hematologią, gastroenterologią i kardiologią. W latach 70. ubiegłego wieku stało się oczywiste, że rozwój programu przeszczepiania nerek wymaga zupełnie innej organizacji, a przede wszystkim rezygnacji ze standardowej opieki internistycznej nad chorymi z rejonu.

W akademiach medycznych łączono, zresztą w sposób dość mechaniczny, kliniki o podobnym profilu, tworząc instytuty. Tak powstały instytuty chorób wewnętrznych, chirurgii, pediatrii, stomatologii. Wywoływało to czasami zabawne sytuacje, bo np. w Akademii w Warszawie powstał projekt powołania Instytutu Neurologii i Narządów Zmysłów. Profesora Stefania Jabłońska zapytała wówczas, czy Klinika Dermatologiczna zajmująca się chorobami skóry wejdzie do niej, czy też skóra nie

Ryc. 1. Początki
Kliniki Medycyny
Transplantacyjnej.

jest dostatecznie „zmysłowa”, aby w tym Instytucie się znaleźć. Ostatecznie niektóre Kliniki ocalały w formie niezmienionej.

Włączenie w skład Instytutu obejmującego wszystkie cztery kliniki wewnętrzne, które przy okazji pozmieniały swoje nazwy, położyłoby kres programowi przeszczepiania narządów, zwłaszcza że otwarto wówczas Centralny Szpital Kliniczny przy ul. Banacha. Było w nim miejsce wyłącznie dla chirurgów i lekarzy pracujących na małym oddziale obserwacyjnym, prowadzącym konsultacje internistyczne. Sytuacja była zupełnie wyjątkowa: potrzeba stworzenia oddziału zajmującego się transplantacją nerek z perspektywą rozwoju przeszczepiania innych narządów, pojawienie się możliwości lokalowych, atmosfera reorganizacji i wola prof. Tadeusza Orłowskiego realizacji swoich marzeń, tj. stworzenia ośrodka transplantacyjnego w AM w Warszawie. Jak profesor przeprowadził swój plan, można się tylko domyślać. Faktem jest, że Zespół I Kliniki Chorób Wewnętrznych i jej sprzęt zostały podzielone na dwie kliniki, tj. Klinikę Chorób Wewnętrznych i Klinikę Transplantacyjną (ryc. 1). Pierwsza weszła w skład Instytutu Chorób Wewnętrznych, druga zaś Instytutu Transplantologii.

Początki Kliniki Transplantacyjnej były trudne. W planie Instytutu było zorganizowanie oddziału, stacji dializ, zaplecza laboratoryjnego i naukowego oraz w przyszłości oddziału chirurgicznego. Klinika otrzymała dwa zdewastowane pawilony, które nie nadawały się na oddziały chirurgiczne, z porzuconym, niepotrzebnym mieniem. Po spisie rzeczy porzuconych i ich posegregowaniu część rzeczy skasowano, a niektóre sprzęty służyły jeszcze przez kilka lat. Oba budynki kwalifikowały się do remontu, ale pawilon II był w nieco lepszym stanie. W nim ulokowano wszystkie placówki, tj. Klinikę Medycyny Transplantacyjnej z 30 łózkami, Stację Dializ (w piwnicy), Zakład Immunosupresji Doświadczalnej, laboratorium. Wszędzie było ciasno. Zaczęły się starania o remont pawilonu I i budowę łącznika. W skrócie można powiedzieć, że adaptacje i remonty pawilonu II, później I, oraz budowa łącznika zakończyły się dopiero w roku 1983. Wówczas z Kliniki Transplantacyjnej wydzielono for-

malnie Klinikę Immunoterapii. Klinika ta wprawdzie istniała poprzednio, ale „była w remoncie”.

W 1976 roku, po pomalowaniu przez pielęgniarki i lekarzy łóżek, szafek, taboretów i „zdobyciu” podstawowego sprzętu, uruchomieniu czterech stanowisk dializacyjnych, Klinika czekała na pacjentów. A tych nie było.

Udało się zainteresować jednego z chirurgów z Kliniki kierowanej przez prof. Jana Nielubowicza i uzyskać zgodę tego ostatniego na powierzenie mu zorganizowania zespołu transplantacyjnego. Tym chirurgiem był prof. Janusz Wałaszewski. Zespół chirurgiczny wzbogacił się o trzech młodych chirurgów, z których obecnie żaden już nie pracuje.

Powoli, głównie dzięki wysiłkom zespołu chirurgicznego, liczba przeszczepień nerek doszła do 40 rocznie, aby załamać się w czasie stanu wojennego. „Zdrowienie” programu trwało kilka lat. Oczywiście, przyczyn załamania było kilka, m.in. wyjazd dr. Janusza Wałaszewskiego do Afryki. Po okresie zmian szefem zespołu transplantacyjnego został obecny prof. Jacek Szmidt. Pod jego kierunkiem zespół, w skład którego wchodził m.in. dr n. med. Krzysztof Madej, Marek Karolak, Sławomir Frunze i inni, zwiększył liczbę przeszczepień nerek do 160 rocznie.

Po uruchomieniu Kliniki Immunoterapii (obecnie Kliniki Immunologii, Transplantologii i Chorób Wewnętrznych) obie kliniki Instytutu, tj. dawna Klinika Transplantacyjna, która nosi obecnie nazwę Kliniki Medycyny Transplantacyjnej i Nefrologii, współpracują z trzema zespołami chirurgicznymi, tj. Kliniką Chirurgii Ogólnej i Transplantacyjnej kierowaną przez prof. Wojciecha Rowińskiego, Kliniką Chirurgii Ogólnej, Naczyniowej i Transplantacyjnej kierowaną obecnie przez prof. Jacka Szmida (poprzednio przez prof. Jana Nielubowicza i prof. Tadeusza Tołoczko) i Kliniką Chirurgii Ogólnej, Transplantacyjnej i Wątroby kierowaną przez prof. Marka Krawczyka.

Ryc. 2.

Prof. Tadeusz Orłowski
Kierownik Kliniki
w latach 1975-1988

Ryc. 3. Prof. T. Orłowski i Prof. J. Nielubowicz – twórcy programu przeszczepiania nerek w Polsce.

Ryc. 4. Zespół Instytutu Transplantologii.

Twórcą i pierwszym Kierownikiem Kliniki w latach 1975-1988 był **prof. Tadeusz Orłowski** (ryc. 2), niekwestionowany – wraz z prof. Janem Nielubowiczem – twórca programu (ryc. 3) przeszczepiania nerek w Polsce.

Program taki podejmowano w latach 60. ubiegłego wieku, m.in. w Poznaniu, Krakowie, Katowicach, lecz wszędzie pod wpływem trudności programy te zamarły, aby odżyć dopiero po wielu latach.

Profesor dr hab. n. med. dr h.c. mult. Tadeusz Orłowski urodził się w 1917 r. w Kazaniu. Ukończył Wydział Lekarski Uniwersytetu Warszawskiego w 1943 r. (w ramach tajnego nauczania). Od 1945 r. związany był z klinikami internistycznymi Uniwersytetu, a później Akademii Medycznej w Warszawie. Doktorat uzyskał w 1952 r., zaś tytuł profesora w 1962 r. W 1964 r. został członkiem Polskiej Akademii Nauk. W latach 1955-1956 z ramienia PCK kierował budową i był Dyrektorem szpitala w Ham-Hyn (Korea Płd.). Odbywał staże zagranicą w Klinikach w Lund, St. Louis, Pizie, Londynie i Waszyngtonie (jako stypendysta fundacji Rockefellera). Od roku 1963 do 1975 kierował Kliniką Chorób Wewnętrznych. W roku 1975 utworzył w Akademii Medycznej Instytut Transplantologii (ryc. 4), który stał się wiodącą placówką w zakresie przeszczepiania nerek w Polsce. W latach 1975-1987 był Dyrektorem Instytutu Transplantologii, jednocześnie prowadząc Klinikę Transplantologii.

Profesor T. Orłowski przez wiele lat uczestniczył w kierowaniu Polską Akademią Nauk jako Sekretarz Wydziału Nauk Medycznych (lata 1969-1971), Zastępca Sekretarza Naukowego PAN (w latach 1979-1980) i członek Prezydium PAN (w latach 1966-1980 i 1984-1989). Utworzył i przez wiele lat prowadził Komisję Nefrologiczną

PAN, która stała się jednym z ważniejszych miejsc spotkań polskich nefrologów. Jego osobisty udział w opracowaniu metod diagnostycznych i leczniczych w niewydolności nerek jest ogromny. Uczestniczył w opracowaniach dwóch modeli „sztucznej nerki”. Przygotował program przeszczepiania nerek w Polsce i uczestniczył w pierwszym udanym przeszczepieniu nerki w 1966 r. Jest autorem lub współautorem ponad 300 prac i wielu podręczników, w tym tak podstawowych, jak: *Nauka o chorobach wewnętrznych*, *Choroby nerek* i *Przeszczepianie nerek*. Najważniejszymi jego osiągnięciami naukowymi są: wprowadzenie immunoterapii do leczenia pierwotnych glomerulopatii, opracowanie metod leczenia schyłkowej niewydolności nerek, udział w skonstruowaniu dializatora (arkuszowego i zwojowego), opisanie czynności przeszczepionej nerki, zastosowanie antytymocytarnej globuliny do leczenia odrzucania przeszczepu, opracowanie metody immunoizolacji wysp Langerhansa. Jako emerytowany profesor prowadzi badania nad izolacją i przeszczepianiem wysp Langerhansa w ramach własnego grantu. Uczestniczy w licznych kongresach i konferencjach międzynarodowych i krajowych. Jest członkiem kilku rad i wielu towarzystw naukowych. Pod jego kierunkiem kwalifikacje naukowe (doktoraty, habilitacje) zdobyło 35 osób. Ma tytuły honorowe w uczelniach medycznych i towarzystwach naukowych oraz wiele odznaczeń i orderów (w 1998 r. otrzymał Wielki Krzyż OOP).

Jest Doktorem Honoris Causa Akademii Medycznej w Krakowie (1990 r.) i Akademii Medycznej w Warszawie (1999 r.).

Zasługi prof. Tadeusza Orłowskiego stawiają go w gronie najwybitniejszych lekarzy XX wieku. Bez wątplenia należy do twórców wielkiej szkoły interny w Polsce. Jest również pionierem nowoczesnej nefrologii i transplantologii klinicznej.

Upór prof. Orłowskiego, jego niezliczone wysiłki oraz umiejętności legły u podstaw stworzenia pierwszego w Polsce aktywnego, dobrze zorganizowanego i ambitnego ośrodka transplantacyjnego, na owe czasy przodującego wśród krajów o ówczesnym systemie ekonomicznym i osiągającego wyniki przeszczepiania nerek na średnim poziomie europejskim.

Profesor Tadeusz Orłowski po przejściu na emeryturę nadal aktywnie pracuje, zajmując się izolacją wysepek trzustkowych w celu ich transplantacji. Po roku 1988 Kierownikiem Kliniki został **prof. dr hab. n. med. Mieczysław Lao** (ryc. 5) – uczeń i kontynuator tradycji Kliniki.

Profesor Mieczysław Lao urodził się 31 października 1932 r. w Warszawie. W 1958 r. ukończył Wydział Lekarski Akademii Medycznej w Warszawie, uzyskując dyplom z wyróżnieniem. W tym samym roku rozpoczął pracę w Akademii Medycznej w Warszawie, w I Klinice Chorób Wewnętrznych, w charakterze asystenta. W roku 1975 został przeniesiony do Instytutu Transplantologii. W latach 1975-1980 pełnił funkcję Zastępcy Dyrektora Instytutu Transplantologii, w latach 1988-1994 był Dyrektorem Instytutu Transplantologii. Od roku 1988 do 2003 kierował Kliniką Medycyny Trans-

Ryc. 5.
Prof. Mieczysław Lao
Kierownik Kliniki
w latach 1988-2003

Ryc. 6. Zespół Kliniki z prof. Mieczysławem Lao.

plantacyjnej i Nefrologii, w 1991 r. otrzymał stanowisko profesora nadzwyczajnego, a w 1998 profesora zwyczajnego w AM.

Profesor M. Lao odbył liczne szkolenia zagraniczne, m.in. w US Public Health Service w Renal Division, Washington University Medical School, w zespole dr Neala S. Brickera; w Oddziale Transplantacyjnym Addenbrooke's Hospital Cambridge; w Oddziale Transplantacyjnym Kliniki Urologicznej, Hôpital Eduard-Herriot w Lyonie.

W roku 1972 na podstawie rozprawy *Zagęszczanie i rozcieńczenie moczu w chorobach nerek* uzyskał stopień doktora nauk medycznych, zaś w roku 1988 na podstawie rozprawy pt. *Ostra niewydolność nerek wywołana zatruciem związkami rtęci u ludzi* stopień naukowy doktora habilitowanego w zakresie medycyny-nefrologii. W 1996 r. otrzymał tytuł naukowy profesora.

Profesor M. Lao jest autorem i współautorem ponad 160 prac, w tym w większości oryginalnych, 15 rozdziałów w podręcznikach i skryptach. Prace z zakresu transplantologii dotyczą optymalizacji leczenia immunosupresyjnego, zagadnień immunologii klinicznej, powikłań immunosupresji u biorców przeszczepów narządowych, patogenezę procesu przewlekłego odrzucania.

Wychował wielu specjalistów z zakresu chorób wewnętrznych, nefrologii, transplantologii klinicznej, jest promotorem sześciu rozpraw doktorskich, opiekunem trzech habilitacji, obecnie z tytułem naukowym profesora. Zespół Kliniki z prof. Mieczysławem Lao przedstawiono na rycinie 6.

Profesor Lao był inicjatorem utworzenia Polskiego Towarzystwa Transplantacyjnego, organizatorem I Zjazdu Polskiego Towarzystwa Transplantacyjnego (ryc. 7) i pierwszym Prezesem Zarządu Głównego Polskiego Towarzystwa Transplantacyj-

Ryc. 7. Prof. M. Lao i Prof. T. Orłowski podczas I Kongresu Polskiego Towarzystwa Transplantacyjnego.

nego (lata 1993-1995), następnie w latach 1995-1999 był Sekretarzem Generalnym, a w latach 2001-2003 członkiem ZG PTT.

Profesor Mieczysław Lao jest jedną z najwybitniejszych postaci polskiej transplantologii, uczestniczącą w jej rozwoju od początku, czyli od pierwszego udanego przeszczepienia nerki w 1966 r. w Warszawie. Wniósł wybitny wkład w rozwój przeszczepiania nerek oraz innych narządów w Warszawie i w Polsce, z osiągnięciem bardzo dobrych wyników porównywalnych ze światowymi.

Był inicjatorem i głównym wykonawcą Raportu o stanie transplantacji narządów w Polsce, sporządzanego od 1988 r. Inicjator powołania Krajowej Rady Transplantacyjnej i jej członek, a także współtwórca POLTRANSPLANTU. Brał udział w opracowaniu regulacji prawnej pobierania i przeszczepiania komórek, tkanek i narządów (Ustawa z 1996 r.). Był współautorem założeń Programu Transplantacji Narządów w Polsce w latach 1996-2002 i 2000-2005, zatwierdzonego przez MZiOS do realizacji oraz autorem protokołów immunosupresji, stosowanych we wszystkich ośrodkach transplantacyjnych w Polsce. Był organizatorem trzech zjazdów „Postępy w immunosupresji narządów unaczynionych”, które odbyły się pod patronatem PTT. Jest współtwórcą programu specjalizacji w zakresie transplantologii klinicznej, wprowadzonej w 2002 r.

Profesor M. Lao wniósł również wybitny wkład w rozwój polskiej nefrologii zarówno w działalności naukowej, jak i organizacyjnej. Tematyka jego prac dotyczyła fizjologii nerek: czynności osmotycznej nerek, czynności nerek w zatruciu rțcią, w ostrej ich niewydolności. Jego pionierskie prace na temat patogenezy obrzęków udowodniły, że poza układem RAA odpowiedzialne są inne mechanizmy. Profesor był zwolennikiem wydatnej roli tzw. czynnika natriuretycznego.

Z tematyki klinicznej wybija się na czoło cykl prac o leczeniu immunosupresyjnym glomerulopatii, za które zespół prof. Lao otrzymał Nagrodę I stopnia Ministra Zdrowia.

Dializoterapią prof. Lao zajmuje się od 1.01.1959 r., czyli od pierwszej dializy wykonanej w Warszawie. Jest autorem pierwszej w Polsce (wraz ze Zbigniewem Fałdą) publikacji o budowie sztucznej nerki, technice dializowania i wskazaniach do leczenia. Wraz z dr. Fałdą zmodyfikował aparat Alwalla, który z racji swojej dużej objętości wymagał wypełnienia prawie litrem krwi, co praktycznie uniemożliwiało jego stosowanie w powtarzanych dializach. Modyfikacja ta uzyskała zastosowanie w in-

Ryc. 8. Prof. M. Lao, prof. W. Rowiński i prof. J. Wałaszewski – po udekorowaniu przez prezydenta Lecha Wałęsę za zasługi dla transplantologii polskiej Krzyżami Kawalerskimi Orderu Odrodzenia Polski.

nych ośrodkach oraz Specjalną Nagrodę Ministra Zdrowia. Jego autorstwa jest także pierwsza oryginalna praca o metodach łączenia pacjenta z dializatorem, w której przedstawił wszystkie wówczas stosowane metody wraz z oryginalną przetoką Fałdy-Deczkowskiego, Scribnera-Quinona oraz ich modyfikacje, jak też pierwsze w świecie (wraz z dr. Fałdą) zastosowanie dostępu w wkłucia do żyły udowej, wówczas jeszcze metodą Seldingera.

Profesor Mieczysław Lao był współorganizatorem życia nefrologicznego w Polsce od jego początków, tj. od 1960 r., kiedy to odbyły się pierwsze kursy CMKP na temat leczenia dializami. Kiedy w 1961 r. powstała Sekcja Nefrologiczna Towarzystwa Internistów Polskich, był jej Sekretarzem do 1967 r.

Był gorącym zwolennikiem wyprowadzenia nefrologii z ośrodków akademickich i organizowania sympozjów, konferencji, spotkań w ośrodkach regionalnych. Był również organizatorem licznych spotkań w Warszawie oraz pierwszej konferencji szkoleniowej na temat sztucznej nerki dla uczestników z krajów ówczesnego obozu socjalistycznego.

Należał do grona założycieli, którzy w Bydgoszczy powołali PTN. W trakcie wielu kadencji był członkiem Zarządu Głównego PTN, Zastępcą Krajowego Konsultanta ds. Nefrologii (prof. J. Manitiusa).

Najważniejszym jest jego udział w nauczaniu nefrologii i transplantologii: był wykładownicą i organizatorem licznych kursów, autorem artykułów i rozdziałów w podręcznikach nefrologii, nefrologii dziecięcej, dializoterapii i transplantologii. Pisał o fizjologii nerek, zapaleniach śródmiąższowych, nadciśnieniu tętniczym, leczeniu dializami.

O uznaniu dla jego osiągnięć świadczą liczne odznaczenia, m.in. Krzyż Komandorski Orderu *Polonia Restituta*, Krzyż Komandorski z Gwiazdą Orderu *Polonia Restituta*, Krzyż Kawalerski Orderu Odrodzenia Polski (ryc. 8), Złoty Krzyż Zasługi, Nagroda Zespołowa Ministra Zdrowia i Opieki Społecznej, Nagroda Specjalna I stopnia MZiOS, Nagroda indywidualna ZG PTT.

Ryc. 9. Uroczyste przekazanie kierownictwa Kliniki prof. M. Durlik przez prof. M. Lao – 30 września 2003 r.

Profesor M. Lao był członkiem m.in. ISN, EDTA, ESOT, TS, ISOS Polskiego Towarzystwa Transplantacyjnego, Polskiego Towarzystwa Nefrologicznego. Jest Członkiem Honorowym Polskiego Towarzystwa Transplantacyjnego oraz Polskiego Towarzystwa Nefrologicznego.

W 2003 r. kierownictwo Kliniki objęła **prof. dr hab. n. med. Magdalena Durlik** (ryc. 9).

Profesor Magdalena Durlik (ryc. 10) studiowała w latach 1972-1978 w Wydziale Lekarskim Akademii Medycznej w Warszawie. Uzyskała dyplom z wyróżnieniem. W latach 1978-1988 była asystentem, a następnie starszym asystentem w Instytucie Transplantologii AM. W latach 1988-2003 pracowała na stanowisku adiunkta w Klinice Medycyny Transplantacyjnej i Nefrologii Instytutu Transplantologii AM. Od 2003 r. jest profesorem nadzwyczajnym w Akademii Medycznej w Warszawie. Od 2003 r. – nadal jest Kierownikiem Kliniki Medycyny Transplantacyjnej i Nefrologii Instytutu Transplantologii Akademii Medycznej w Warszawie. W latach 2003-2006 była Dyrektorem Instytutu Transplantologii AM w Warszawie. W latach 2006-2007 pełniła funkcję p.o. Dyrektora Instytutu Transplantologii.

Ryc. 10.
Prof. Magdalena Durlik
Kierownik Kliniki
od 2003 r. – nadal

■ **Specjalizacje**

- 1982 r. – choroby wewnętrzne I stopnia,
- 1988 r. – choroby wewnętrzne II stopnia.

■ **Nefrologia**

- 2002 r. – transplantologia kliniczna.

■ **Doktorat**

- 1985 r. – *Wpływ długotrwałego stosowania 25-hydroksycholekalcyferolu na przebudowę tkanki kostnej zbitej i gąbczastej psów otrzymujących Encorton.*

■ **Habilitacja**

- 1997 r. – *Wpływ zakażeń wirusami zapalenia wątroby typu B i C na losy biorców i czynność alloprzeszczepu nerkowego.*

■ **Tytuł naukowy profesora** – uzyskała w 2003 r.

■ **Publikacje**

Łącznie 167, w tym 127 indeksowanych w Medline, 10 rozdziałów w książkach medycznych m.in. w *Dializoterapia w praktyce lekarskiej* pod red. B. Rutkowskiego; *Kłębuszkowe zapalenia nerek* pod red. B. Rutkowskiego i M. Klingera; *Standardy postępowania w rozpoznawaniu i leczeniu chorób nerek* pod red. B. Rutkowskiego; *Transplantologia kliniczna* pod red. W. Rowińskiego; *Choroby wewnętrzne* pod red. A. Szczeklika; *Nefroprotekcja* pod red. B. Rutkowskiego, S. Czekalskiego i M. Myśliwca; *Ostra niewydolność nerek* pod red. J. Matuszkiewicz-Rowińskiej; *Zakażenia układu moczowego* pod red. K. Wardyna. Ponadto 250 doniesień zjazdowych, w tym 113 opublikowanych w postaci streszczeń. Redakcja skryptu *Transplantologia kliniczna* dla studentów Wydziału Lekarskiego AM.

■ **Członkostwo w towarzystwach naukowych**

- Polskie Towarzystwo Nefrologiczne, w latach 2004-2007 członek Zarządu Głównego PTN, w 2007 r. ponownie członek ZG PTN do 2010.
- Polskie Towarzystwo Transplantacyjne, Sekretarz ZG PTT w latach 1993-1999; lata 1999-2003 Sekretarz Generalny, lata 2005-2007 członek ZG, 2007 r. – Prezes Elekt PTT.
- Komisja Nefrologiczna Komitetu Patofizjologii PAN.
- Od 2007 r. członek Komitetu Patofizjologii Klinicznej PAN (lata 2007-2010).
- Towarzystwo Internistów Polskich.
- International Society of Nephrology.
- European Dialysis and Transplantation Society – European Renal Association.
- Polskie Towarzystwo Hepatologiczne.
- European Society for Organ Transplantation.
- The Transplantation Society.
- Polska Unia Medycyny Transplantacyjnej – członek ZG od 2006 r.

- Od 2005 r. Konsultant Wojewódzki w Dziedzinie Nefrologii dla obszaru województwa mazowieckiego.
- Od 2005 r. członek Krajowej Rady Transplantacyjnej przy Ministrze Zdrowia.

■ Nagrody

- 1991 r. – Zespołowa Nagroda Naukowa I stopnia Ministra Zdrowia i Opieki Społecznej.
- 1994 r. – Nagroda Rektora WAM.
- W latach 1996, 1997, 1998, 1999, 2002, 2003, 2004, 2005 – nagrody naukowe Rektora AM w Warszawie.
- 2004 r., 2005 r. – nagrody dydaktyczne Rektora AM.
- Nagroda Polskiego Towarzystwa Transplantacyjnego.

■ Szkolenia

- 1992 r. – Centre de Transplantation de l'Hôpital Paul Brousse w Villejuif, kierowanym przez prof. H. Bismutha.

■ Redakcja czasopism

- Członek Komitetu Redakcyjnego: „Nefrologia i Dializoterapia Polska”, *Annals of Transplantation*, „Nefrologia i Nadciśnienie Tętnicze”.

■ Praca w Uczelni

- Członek Komisji ds. Zatrudnienia Nauczycieli Akademickich od 1999 r.
- Członek Senackiej Komisji ds. Lecznictwa i Współpracy z Regionem w latach 2002-2005.
- Przewodnicząca Senackiej Komisji ds. Budżetowo-Finansowych od 2005 r. – nadal.

■ Odznaczenia

- Złoty Krzyż Zasługi (2000 r.).
- Krzyż Kawalerski Orderu Odrodzenia Polski (2005 r.).
- Medal 100-lecia Towarzystwa Internistów Polskich.

Przez Klinikę przewinęło się wielu lekarzy. Niektórzy z nich zostali kierownikami innych klinik, jak prof. Liliana Gradowska – były Kierownik Kliniki Immunologii, Transplantologii i Chorób Wewnętrznych i obecny Kierownik tej Kliniki prof. Leszek Pączek. Profesor Zbigniew Gaciong odszedł na stanowisko Kierownika Kliniki Nadciśnienia Tętniczego, a prof. Andrzej Górski został Kierownikiem Zakładu Immunologii Klinicznej, dr Mirosław Smogorzewski jest profesorem w USA. Jeszcze inni, jak dr n. med. Ignacy Jarzyło, odeszli na samodzielne stanowiska w służbie zdrowia.

Charakterystyczną postacią była dr n. med. Joanna Klepacka – Kierownik Stacji Dializ. Lekarz bez reszty oddany sprawie chorych. Dializa była jej spełnionym marzeniem i najdoskonalszym narzędziem. Złośliwi twierdzili, że sztuczną nerkę uważa za lepszą od stworzonej przez naturę, bo sztuczną kierowała z nieomylnym

wyczuciem. Istotnie, potrafiła – wydawałoby się stracone przypadki – postawić nie tylko na nogi, ale i w pełni rehabilitować.

Wybitnym nefropatologiem była przedwcześnie zmarła dr n. med. Maria Morzycka-Michalik – twórcza Pracowni Patomorfologii, w której opracowano zasady rozpoznawania zmian w przeszczepionej nerce, a także prowadzona jest diagnostyka pierwotnych i wtórnych glomerulopatii. Jej kontynuatorami są młodzi patomorfolodzy – dr n. med. Agnieszka Perkowska-Ptasińska i dr n. med. Andrzej Mróz.

Klinika posiada 30-łóżkowy oddział, w którym hospitalizowanych jest ponad 1200 chorych; Stację Dializ z 18 stanowiskami, wykonującą 12 000 zabiegów rocznie; Pracownię Patomorfologii, w której oceniane są biopsjaty nerek przeszczepionych i własnych z wielu ośrodków nefrologicznych i transplantacyjnych z całej Polski. Obok transplantologii Klinika zajmuje się diagnostyką i leczeniem chorób nerek.

Klinika od czasu wprowadzenia punktacji przez KBN zawsze otrzymuje kategorię A. Jej koronnymi tematami są: stałe ulepszanie protokołów immunosupresji, monitorowanie leczenia immunosupresyjnego, zakażenia wirusowe u biorców przeszczepów i badania nad patogenezą przewlekłej niewydolności przeszczepu.

Klinika naucza studentów obu Wydziałów Lekarskich AM oraz prowadzi szkolenie podyplomowe w zakresie transplantologii klinicznej i nefrologii. Na czoło wybijają się jednakże uzyskane wyniki leczenia: wraz z zespołami chirurgicznymi i Kliniką Immunologii, Transplantologii i Chorób Wewnętrznych Klinika Medycyny Transplantacyjnej i Nefrologii należy do przodujących ośrodków światowych – szanse przeżycia pacjentów z czynną przeszczepioną nerką przez 10 lat wynoszą ponad 70%.

Na rycinie 11 przedstawiono Zespół Kliniki w 2007 r.

Na stronie obok. Ryc. 11. Zespół Kliniki Medycyny Transplantacyjnej i Nefrologii. I rząd od lewej: Agnieszka Perkowska-Ptasińska, Olga Tronina, Magdalena Durlik (Kierownik Kliniki), Teresa Bączkowska, Ewa Nowacka-Cieciura, Emil Błazik, Justyna Trelewicz, Jolanta Gozdowska; II rząd od lewej: Bartłomiej Matłosz, Joanna Ostrowska, Tomasz Cieciura, Dorota Lewandowska, Joanna Pazik, Mirosław Grzeszczyk, Wiesław Kania, Dominika Dęborska-Materkowska, Piotr Kędzierski.

