

Pravila

Vladimir Dugački
Željko Krznarić

Hrvatski liječnički zbor

od 1874. do 2014.

*ikah kraljevinah
Slavonije i Dalmatije.*

*igovrat ličničke knianosti, njiigovrat
se, najpaslu nastojat s knignikom i kolegial,
na korist ličničkog stalisa.*

avrat, is, stor:

*stanii;
omih knjiga i lista;
borove radinosti.*

redovitih, dopisujuih i nacaastnih članova.

om, može postati svaki u kraljevini

onitova ili diplomirani remarnik, u

5 for. za diplomu. Dpisujuiimi članovi i;

sume inoreni, a nacaastnima i, no- ličniaci.

ni i jedini je uoist, naktiv

nijuići redoviti članovi plaćaju godinjsih, 5 for.

5 for. Prinesa se plaćaju za otvore godinjsi

re, unapred.

i, ukupnu pravu:

učestvovat skupštinam;

ne prostonje;

ixbora i glasovanja;

an se platišit pri izbor

u 5 for. 23 kopijom,

u, diltinaiju i noma

ruktnaj uskazit, naj

otivomov, krcastuju

Dr. 1687
1897
Ja sam uistinu pro...
Knjiga 1891 o...
Da boga...
U Zagrebu...
1874-2014...

Vladimir Dugački / Željko Krznarić
HRVATSKI LIJEČNIČKI ZBOR
140 GODINA
od 1874. do 2014.

Sva prava pridržana. Bez dozvole izdavača zabranjeno reproduciranje bilo kojeg dijela knjige na bilo koji način.

Hrvatski liječnički zbor, Šubićeva 9, HR – 10000 Zagreb, Hrvatska

Nakladnik

Hrvatski liječnički zbor

Za nakladnika

Željko Krznarić

Recenzent

Franjo Husinec

Tomislav Božek

Urednica

Nina Aušperger

Lektor za hrvatski jezik

Branko Erdeljac

Dizajn omota

Kontrast d.o.o., Zagreb

Priprema za tisak

»Gredice« Zagreb

Tisak

Printera grupa – Zagreb

Naklada

1000 primjeraka

Tehnička potpora

Snježana Šain, Draženka Kontek

CIP zapis dostupan u računalnome katalogu
Nacionalne i sveučilišne knjižnice u Zagrebu pod brojem 870197

ISBN 978-953-7959-10-4

VLADIMIR DUGAČKI
ŽELJKO KRZNARIĆ

**HRVATSKI
LIJEČNIČKI ZBOR**
140 GODINA
od 1874. do 2014.

Hrvatski liječnički zbor
Zagreb, 2014.

U izradi knjige koju držite u ruci koristili smo se knjigom autorâ prof. dr. sc. Biserke Belicze † i prof. dr. sc. Dubravka Orlića pod naslovom »Hrvatski liječnički zbor – predsjednici od 1874. do 2004.«,* kojima i ovom prigodom posebno zahvaljujemo. Nažalost, prof. dr. sc. Biserka Belicza nije više s nama, ali smo nastojali njezin duh i poznavanje povijesti medicine prenijeti i u ovo izdanje. Prof. dr. sc. Dubravko Orlić svojim je iscrpnim nadopunama znatno pridonio kvaliteti ove knjige na čemu mu također posebno zahvaljujemo. Bez njihova prethodnoga mukotrpnog doprinosa svaki daljnji rad bio bi mnogo teži.

* Sva prava pridržana. Bez dozvole izdavača zabranjeno reproduciranje bilo kojeg dijela knjige na bilo koji način. Hrvatski liječnički zbor, Šubićeva 9, HR – 10000 Zagreb, Hrvatska.

SADRŽAJ

UVOD.....	7
PREDSJEDNICI HRVATSKOGA LIJEČNIČKOG ZBORA ..	9
FRANJO MILLIČIĆ	9
ANTE SCHWARZ.....	15
ŠIME ŠVRLJUGA	19
LADISLAV RAKOVAC.....	21
ALEKSA VANCAŠ	25
JOSIP KALLIVODA-FALKENSTEINSKI	27
LADISLAV RAKOVAC.....	31
IVAN KOSIRNIK.....	39
DRAGUTIN MAŠEK VITEZ BOSNADOLSKI	43
JOSIP LOCHERT.....	47
ALEKSANDAR BLAŠKOVIĆ	51
MIROSLAV PL. ČAČKOVIĆ-VRHOVINSKI	55
ALEKSANDAR BLAŠKOVIĆ	59
KARLO RADONIČIĆ.....	61
JANKO BOŽIĆ	65
PAVAO ĆULUMOVIĆ	69
VLADIMIR ĆEPULIĆ	71
SREĆKO ŠILOVIĆ	77
AUGUST-GUSTAV FORENBAHER (FORENBACHER) ..	79
SERGIJE DOGAN.....	83
NIKOLA PERŠIĆ.....	85
STOJAN KNEŽEVIĆ	89
FRANJO KOSOKOVIĆ	93

PREDRAG DROBNJAK.....	97
ANDRIJA PAVIĆ.....	99
MIRKO GJURAŠIN.....	103
ANTE DRAŽANČIĆ.....	107
DUBRAVKO ORLIĆ.....	111
HRVOJE ŠOBAT.....	119
ŽELJKO METELKO.....	123
ŽELJKO KRZNARIĆ.....	127
IZDAVAČKA DJELATNOST HLZ-a.....	131
<i>Liječnički vjesnik</i> – stručno glasilo	
Hrvatskoga liječničkog zbora.....	131
<i>Liječničke novine</i>	134
<i>Acta stomatologica Croatica</i>	136
HRVATSKI LIJEČNIČKI ZBOR.....	137
Predsjednik.....	137
Glavni odbor.....	137
Izvršni odbor.....	138
Nadzorni odbor.....	139
Sud časti.....	139
Podružnice Hrvatskoga liječničkog zbora.....	140
Stručna društva Hrvatskoga liječničkog zbora.....	141
Povjerenstva Hrvatskoga liječničkog zbora.....	147
Stručne službe.....	150
O pjesmi <i>Carmen medicorum</i>	152

UVOD

Sbor, u koji se domaći liječnici iza mnogih pokusa na pokon sabraše, započeo je svoj rad god. 1874., koji evo i na dalje nastavlja (Liječnički Viestnik, u Zagrebu mjeseca siječnja 1877. godine).

Počelo je prije 140 godina – traje i danas, aktivno druženje i suradnja te stručna i znanstvena aktivnost brojnih generacija doktora medicine i doktora dentalne medicine. U tim druženjima prolazile su godine, mijenjale se državne tvorevine, politički i ekonomski sustavi, bjesnjeli vjetrovi rata, ali aktivnost *Hrvatskoga liječničkog zbora* nije posustajala. Sigurni smo da je u tom trajanju bilo obilja lijepih trenutaka, plemenitosti i nesebičnog davanja, kojemu svjedočimo i danas, svekolikim nevoljama usprkos.

Period je to obilježen predanim radom brojnih generacija liječnika, brojnim stručnim i znanstvenim postignućima liječničke profesije na ponos svima nama. Kao vodilja aktivnosti čitavo je vrijeme ostala skrb ne samo za naše članove, već i za svekoliki korpus liječništva, ali i čitav sustav zdravstvene skrbi. Bolesnik, ali i zdravlje naroda smisao su zbornskih aktivnosti, kako 1874. godine tako i danas.

Ova je obljetnica važan trenutak za kulturu, znanost i nadasve medicinu hrvatskog naroda te svih građana Republike Hrvatske. Na tom putu već 140 godina HLZ pokušava biti zrnce mudrosti, branitelj struke i naših pacijenata. Vjerujemo da će tako biti i nadalje, jer država koja bi ugrozila zdravstveni sustav ugrozila bi i svoje građane, a to ne može i ne smije biti ničiji interes, osobito ne interes *Hrvatskoga liječničkog zbora*.

Jednako tako vrijedan je rad *Liječničkog vjesnika*, glasila *Hrvatskoga liječničkog zbora*. Tiskan na nacionalnom jeziku, *Liječnički je vjesnik* uvijek bio važan čimbenik u edukaciji svojih čitatelja, stručnom i znanstvenom napredovanju brojnih kolegica i kolega.

Prije deset godina u prigodi obljetnice *Hrvatskoga liječničkog zbora* objavljeno je kapitalno djelo, monografija *Hrvatskoga liječničkog zbora*, na koju se oslanja i ovaj kratki pregled naše slavne povijesti. Ovog puta priređen je tekst koji pokušava ukratko predstaviti dosadašnje čelnike i postignuća *Zbora* u pojedinim razdobljima te prijelomne trenutke u njegovoj dugoj povijesti i tradiciji. *Hrvatski liječnički zbor* izrastao je u veliku dobro organiziranu zajednicu s brojnim regionalnim podružnicama, stručnim društvima i sekcijama. Zajednicu koja svakodnevno potiče napredovanje liječničke struke, medicinske edukacije, znanstvenoistraživačkog rada svih naših kolega liječnika – i doktora medicine i doktora dentalne medicine. *Zbor* je kroz čitavu svoju povijest bio pokrovitelj i organizator brojnih kongresnih aktivnosti i simpozija na kojima su se sastajali liječnici različitih grana medicine, raspravljali i izmjenjivali znanja i iskustva te zajedničkim naporima pokušavali unaprijediti svoja umijeća. *Ars longa, vita brevis*, poruka je s kojom ulazimo u medicinu i poruka s kojom medicinu živimo.

Rijetko kada su liječničkom staležu trebali sloga i zajedništvo kao danas. Ako i bude različitih mišljenja, ideja i aktivnosti, to ne treba biti razlogom za podjele. Razgovarajmo međusobno, družimo se, vrata *Hrvatskoga liječničkog zbora* su otvorena, a *Hrvatski liječnički dom* je na raspolaganju svim našim kolegama.

Ovaj mali uradak neka bude prisjećanje na slavnu prošlost i poticaj za buduće aktivnosti *Hrvatskoga liječničkog zbora*. Uvjereni smo da će *Hrvatski liječnički zbor* i nadalje promicati iste ideje i vrijednosti zbog kojih je osnovan, a sve radi napretka i sveukupnog boljitka hrvatskog liječništva na korist svih građana naše domovine.

Željko Krznarić

PREDSJEDNICI HRVATSKOGA LIJEČNIČKOG ZBORA

FRANJO MILLIČIĆ

predsjednik *Sbora liečnika kraljevina Hrvatske i Slavonije*
od 3. kolovoza 1874. do 31. prosinca 1876. godine

Franjo Milličić rođen je 1813. godine u Petrinji, a diplomirao je na Medicinskom fakultetu 1834. godine u Beču gdje nastavlja stručno obrazovanje. Radio je kao liječnik u Zagrebu više od trideset godina, a za svoje zasluge dobio je prestižna javna priznanja poput viteškog reda Franje Josipa I. te imenovanje za županijskog fizika i kraljevskoga zdravstvenog savjetnika. Dr. Franjo Milličić preminuo je 31. prosinca 1876. godine u Zagrebu.

Utemeljenje Sбора liečnika kraljevina Hrvatske i Slavonije

Zajedno s dvadeset drugih liječnika dr. Franjo Milličić odazvao se 26. veljače 1874. godine pozivu dr. Vlodoja Čačkovića da utemelje liječničko društvo. Prijedlog je 16. ožujka 1874. godine predan zemaljskoj vladi na potvrdu kao *Pravila Sбора liečnikah kraljevine Hrvatske, Slavonije i Dalmacije*, a dokument su potpisali dr. Franjo Milličić kao predsjednik, dr. Šime Švrljuga kao potpredsjednik i dr. Josip pl. Šepić kao odbornik. Dr. Franjo Milličić sudjelovao je u izradi prvih pravila *Sбора*, koja su služila kao osnova budućeg djelovanja liječničkog zbora. Na primjerku izvornog dokumenta u § 4. prekriženo je »u trojednoj kraljevini«, dok je u samom naslovu i uz § 21. nakon naknadno dopisanih riječi »Hrvatske, Slavonije i Dalmacije« – prekrižena Dalmacija. Tom su intervencijom predstavnici vlade namjeravali spriječiti da liječnici iz Dalmacije sudjeluju u radu *Sбора liečnika*, u statusu redovitih članova. Međutim, čelnici *Sбора* nisu odluku primjenjivali niti je ona utjecala da se liječnici iz Dalmacije prijave u članstvo *Sбора*.

Prva godišnja i izborna skupština održana je 3. kolovoza 1874. godine u Zagrebu, pod predsjedanjem dr. Alekse Vancaša. Na toj se skupštini okupilo trideset članova s ciljem da se izaberu predsjednik, zamjenik, odbornici i predlagatelji računa *Sбора liečnika kraljevina Hrvatske i Slavonije*. Za

prvog predsjednika *Sbora* izabran je dr. Franjo Milličić, a za zamjenika dr. Šime Švrljuga.

Na mjesečnim skupštinama od 30. studenoga 1874. godine i 25. siječnja 1875. godine doneseni su *Poslovnik* i *Kučni red* *Sbora liečnika* kr. Hrvatske i Slavonije.

Društvo slavonskih liečnika u Osijeku

Godine 1874. privremeni odbor *Društva slavonskih liečnika* u Osijeku kod zemaljske je vlade pokrenuo osnivanje *Društva slavonskih liečnika* u Osijeku. Predsjednik *Sbora liečnika* kraljevina Hrvatske i Slavonije dr. Franjo Milličić smatrao je da ne trebaju postojati dva društva, ali je *Društvo slavonskih liečnika* u Osijeku nastavilo svoj rad kao samostalna udruga.

Preslik sačuvanog primjerka »Pravila« datiran 14. ožujka 1874. godine koja su nakon unesenih izmjena i rješenja od 27. travnja 1874. godine odobrena

Dana 28. prosinca 1874. godine ipak je prihvaćeno postojanje obaju društava radi ostvarivanja zajedničkih ciljeva. Istog je dana na prijedlog tajnika Društva dr. Ladislava Rakovca odlučeno i o pokretanju izdavanja *Godišnjaka* koji bi sadržavao izvještaje s mjesečnih sastanaka i glavne godišnje skupštine s imenikom svih članova *Sbora* te izvješća s predavanja održanih tijekom godine.

U prvoj godini postojanja *Sbora* pokrenuto je osnivanje »zaklade za podupiranje potrebitih redovitih članova *Sbora*, njihovih udova i siročadi«. Dana 31. svibnja 1875. godine zaklada je osnovana i donesena su *Pravila pripomoćne zaklade za liečnike, njihove udove i siročad*.

Dana 31. srpnja 1875. godine održana je prva redovita glavna godišnja skupština *Sbora liečnika kraljevina Hrvatske i Slavonije*. Za predsjednika *Sbora* ponovno je izabran Franjo Milličić, a dr. Nikola Severinski izabran je za njegova zamjenika.

Naslovnica »Godišnjaka Sбора liečnika kraljevina Hrvatske i Slavonije« za prvu godinu njegovoga obstanka od 1. listopada 1874. do 31. srpnja 1875. godine. Sastavio ga je dr. Ladislav Rakovac, bilježnik zborov

Pripreme za izdavanje časopisa *Liečnički viestnik* započinju 1876. godine kada je na godišnjoj skupštini, po treći put, za predsjednika izabran dr. Franjo Milličić. Samo nekoliko mjeseci poslije, 31. prosinca, dr. Milličić je preminuo, a *Sbor* odlučuje o novom predsjedniku.

ANTE SCHWARZ

predsjednik *Sbora liečnika kraljevina Hrvatske i Slavonije*
od 1. siječnja 1877. do 3. kolovoza 1878. godine

Ante Schwarz rođen je 1832. godine u Požegi. Medicinu je studirao u Beču, a radio je kao liječnik u Požunu (Bratislavi), Banatu, Križevcima i Varaždinu. Napisao je udžbenik za studente Medicinskog fakulteta pod naslovom »Opisna anatomija ili razudbarstvo čovječjeg tiela«, koji se smatra prvim većim znanstvenim medicinskim djelom na hrvatskom jeziku. Na dužnost tajnika vlade u Odsjeku za zdravstvo i vladina izvjestitelja u Zdravstvenom vijeću izabran je 1875. godine. Dr. Ante Schwarz zaslužan je za unaprjeđenje zdravstvene službe, osnivanje primaljske škole u Zagrebu i početak gradnje bolnice za duševne bolesti u Vrapču.

Sbor liečnika kraljevina Hrvatske i Slavonije

Dr. Ante Schwarz jedan je od prvih članova i sudjeluje u osnivanju *Sbora liečnika kraljevina Hrvatske i Slavonije*, gdje je prvo imenovan za bilježnika – tajnika, a zatim za potpredsjednika. Nakon smrti prvog predsjednika *Sbora* dr. Schwarz je izabran za novog predsjednika.

Prvi broj Liečničkog viestnika

Zaslugom dr. Schwarzar pokrenut je časopis *Liečnički viestnik*, čiji prvi broj izlazi u siječnju 1877. godine. *Liečnički viestnik* najstariji je hrvatski medicinski časopis po trajnosti izlaženja. Iako se ime dr. Schwarzar nalazi samo kao autora članaka i izvješća, iz zapisa je vidljivo da je upravo on glavni urednik časopisa.

Tijekom njegova mandata u *Sboru* se raspravljalo o zdravstvenim odnosajima u pučkim školama i školskoj higijeni te uvođenju nastave iz higijene na Mudroslovnom (Filozofskom) fakultetu.

Godine 1878. na glavnoj godišnjoj skupštini za novog je predsjednika *Sbora liečnika kraljevina Hrvatske i Slavonije* izabran dr. Šime Švrljuga. Dr.

Naslovna stranica prvoga godišta
»Liečničkog viestnika«

Prva stranica
prvoga broja »Liečničkog viestnika«

Ante Schwarz i dalje ostaje aktivan član *Sbora* i urednik časopisa sve do 26. veljače 1880. godine kada iznenada umire u 47. godini života.

Najprecizniji kroničar povijesti i prvi povjesničar *Sbora* dr. Ladislav Rakovac naglašava da je smrt dr. Ante Schwarz na simboličan način zaokružila prvo razdoblje djelovanja *Sbora liečnika kraljevina Hrvatske i Slavonije*: »...Ovim događajem završava prvo doba našega saborova života punog zanosa i rada – a sada počinju crni dani i u saborovu radu i u izdavanju *Liečničkog viestnika*...«

ŠIME ŠVRLJUGA

predsjednik *Sbora liečnika kraljevina Hrvatske i Slavonije*
od 5. kolovoza 1878. do 9. kolovoza 1880. godine

Šime Švrljuga rođen je u Fužinama 1838. godine. Studij medicine završava u Beču, a netom nakon toga biva imenovan za nadliječnika kod njemačke banatske pukovnije u Petrovaradinu. Dodijeljeno mu je odličje Franje Josipa I. zbog brige za ranjenike i bolesnike tijekom rata u Italiji. Godine 1870. imenovan je za privremenog fizika grada Koprivnice, a godinu dana kasnije za ravnatelja i primarnog liječnika bolnice u Kraljevici. Godine 1874. imenovan je na dužnost fizika grada Zagreba, koju je obavljao punih 35 godina. Kao fizik zaslužan je za izgradnju groblja na Mirogoju i kanalizacije u zagrebačkim bolnicama.

Bio je član raznih povjerenstava, poput povjerenstva za ispitivanje primalja, povjerenstva za ispite ljekarnika, povjerenstva za ispitivanje vina te od 1895. godine i član kraljevskoga zemaljskog zdravstvenog vijeća. Umirovljen je 1909. godine kad je odlikovan viteškim redom Franje Josipa I. za dugogodišnji savjestan rad. Dr. Švrljuga preminuo je u Zagrebu 15. veljače 1910. godine.

Sbor liečnika kraljevina Hrvatske i Slavonije

Kao i njegovi prethodnici, dr. Šime Švrljuga jedan je od osnivača *Sbora liečnika kraljevina Hrvatske i Slavonije*. Od samih početaka bio je vrlo aktivan član te je obnašao funkciju potpredsjednika *Sbora* i bio je član časnog suda. Dana 5. kolovoza 1878. godine izabran je za predsjednika *Sbora*, što će i ostati sve do 9. kolovoza 1880.

Do kraja 1879. godine *Sbor* je brojio 117 redovitih članova, među kojima je bio i prvi član iz Dalmacije dr. Ivan Pervan.

Tijekom 1880. godine izrađuje se nacrt novih pravila *Sbora liečnika kraljevina Hrvatske i Slavonije*, kojima se objašnjavaju uvjeti za članstvo *Sbora*, a javljaju se razmišljanja o osnivanju podružnica, tj. sekcija. Iste godine pripremaju se i »Pravila pripomoćne zaklade za liečnike, njihove udove i sirotčad«. Time bi se prikupljali prilozi među liječnicima i stvorio novčani fond iz kojeg bi najpotrebitiji članovi i njihove obitelji mogli dobiti novčanu pomoć. Nadležna tijela zemaljske vlade ta su pravila odbila i vratila *Sboru* na ispravak. Na skupštini održanoj 9. kolovoza 1880. godine *Sbor* mijenja pravila koja odmah šalje zemaljskoj vladi na odobrenje.

LADISLAV RAKOVAC

predsjednik *Sbora liečnika kraljevina Hrvatske i Slavonije*
od 9. kolovoza 1880. do 15. srpnja 1882. godine

Ladislav Rakovac rođen je 1847. godine u Varaždinu, a medicinu i kirurgiju studirao je u Beču, gdje i ostaje nakon završetka studija. Radio je u raznim klinikama, a 1872. godine postaje asistent u klinici prof. Ducheka. Godine 1874. odlazi u Zagreb i zapošljava se kao primarni liječnik internog odjela u Bolnici milosrdne braće.

Tijekom obnašanja funkcije tajnika i upravitelja zdravstvenog odjela dr. Rakovac bio je zaslužan za velik broj zdravstvenih odredbi. Među njima ističu se zakon o cijepljenju, naredba o liječenju tuberkuloze po Kochu, naputak protiv širenja sušice, zdravstveno-redarstvene mjere kod novo-gradnji seljačkih kuća te niz naredbi o bolnicama i zaraznim bolestima.

Također je izradio poslovnik zdravstvenog vijeća, naredbu o uređenju bakteriološkog zavoda zajedno s dr. Švrljugom, naredbu o zaštiti od tuberkuloze zajedno s G. Beilom, naredbu o zavodu za proizvodnju cjepiva zajedno s G. Beilom i I. Žirovičićem te propise za liječničku nadzornu službu u bolnicama zajedno s I. Kosirnikom i M. Nemčićem.

Godine 1892. je umirovljen, ali nastavlja privatnu liječničku praksu kao najpoznatiji zagrebački internist. Bio je član gradskoga zdravstvenog vijeća grada Zagreba, a 1904. godine imenovan je za odjelnog savjetnika kraljevske hrvatsko-slavonsko-dalmatinske zemaljske vlade. Od 1895. godine počasni je član *Sbora liečnika kraljevina Hrvatske i Slavonije*, a od 1901. godine počasni je član Društva zdravnikov na Kranjskem. Osim toga bio je i počasni član Srpskoga lekarskog društva u Beogradu te Spolek českých lékařů v Praze. Dr. Rakovac umro je u Zagrebu 14. travnja 1906. godine.

Sbor liečnika kraljevina Hrvatske i Slavonije

Jedan od osnivača *Sbora liečnika kraljevina Hrvatske i Slavonije* bio je i dr. Ladislav Rakovac. Od samoga postojanja *Sbora* dr. Rakovac obnaša razne dužnosti. Tako je 1874. godine imenovan za bilježnika – tajnika, a 1882. godine za člana odbora. Kao bilježnik *Sbora* pripremio je 1875. godi-

ne i objavio »Godišnjak Sбора liečnika kraljevina Hrvatske i Slavonije za prvu godinu njegova obstanka od 1. listopada 1874. do 21. srpnja 1875.«. Sudjelovao je i u izradi dokumenata »Poslovník Sбора liečnika kraljevina Hrvatske i Slavonije« i »Kućni red Sбора liečnika kraljevina Hrvatske i Slavonije«. Aktivno je zagovarao osnivanje pripomoćne blagajne, ali se taj prijedlog nije realizirao.

Nakon smrti glavnog urednika *Liečničkog viestnika* dr. Schwarza uredništvo 1880. godine preuzima dr. Rakovac, uređuje pet brojeva i potiče da se časopis nadopuni rubrikom za hrvatsku medicinsku terminologiju.

Na godišnjoj skupštini 9. kolovoza 1880. godine dr. Rakovac biva imenovan za predsjednika *Sбора liečnika kraljevina Hrvatske i Slavonije*. Iste je godine izabran i za tajnika zdravstvenog odsjeka zemaljske vlade. Osamdesetih se godina 19. stoljeća *Sbor* suočava s brojnim problemima pa i problemom opstanka, a *Liečnički viestnik* nakratko prestaje izlaziti.

U zapisima iz *Liečničkog viestnika* doznajemo da su na dan teškog potresa u Zagrebu, koji se dogodio 9. studenoga 1880. godine, oštećeni »kirurški i medicinski odjel« Bolnice milosrdne braće, odjeli Bolnice milosrdnih sestara te javna kupališta u Zagrebu i okolici. Osamdesetih je godina zbog vojnih intervencija u Bosni i Hercegovini osnovan »zagrebački odbor za potporu ranjenih vojnikah, vojničkih udovah i sirotčadi«. Taj odbor 1880. godine utemeljuje »Hrvatsko patriotsko pripomoćno društvo za potporu ranjenih vojnikah, vojničkih udovah i sirotčadi«. Te godine *Sbor* poziva svoje članove da u što većem broju pristupe »pripomoćnom društvu«.

Tijekom 1882. godine *Liečnički viestnik* nije izlazio, a ponovno se počine tiskati u siječnju 1883. godine pod uredništvom prof. dr. Bohuslava viteza Jiruša i dr. Josipa Fona.

Iako je dr. Ladislav Rakovac 1882. godine opet izabran za predsjednika, on to odbija i predsjedničku dužnost prepušta dr. Aleksi Vancašu. Godine 1892. izabran je za potpredsjednika *Sбора*, a samo godinu dana kasnije po drugi put obnaša funkciju predsjednika. *Zbor liječnika Hrvatske* ustanovio je 1971. godine odličje – diploma i plaketa »Ladislav Rakovac« za doprinos u razvoju *Zбора*.

ALEKSA VANCAŠ

predsjednik *Sbora liečnika kraljevina Hrvatske i Slavonije*
od 15. srpnja 1882. do 28. lipnja 1884. godine

Aleksa Vancaš rođen je u Požegi 1808. godine, a studij medicine završio je u Budimpešti 1832. godine. Nakon toga radio je kao liječnik u gornjoj Ugarskoj, a 1834. godine seli se u Zagreb gdje uskoro postaje fizik Županije zagrebačke sa sjedištem u Zagrebu. Bio je član odbora i blagajnik u Matici ilirskoj i jedan od prvih hrvatskih preporoditelja. Također je bio predsjednik Narodnog doma i narodne – ilirske dvorane. Godine 1845. dr. Vancaš sudjeluje na osnivačkoj skupštini *Zagrebačkoga lječničkog društva*. Od 1851. godine bio je *medicinalni savjetnik* kod c. kr. hrvatsko-slavonskog namjesništva.

Objavio je službenu okružnicu za rad županijskih fizika na njemačkom jeziku 1855. godine, a nakon toga se posvetio gospodarstvu i štedionici. Bio je zastupnik grada Zagreba više od trideset godina, a njegovim je zaslugama Zagreb opskrbljen dovoljnim količinama pitke vode. Predsjednik kr. zem. zdravstvenog vijeća bio je od 1875. godine. Dr. Vancaš umire 28. lipnja 1884. godine na svojem imanju kraj Jaske.

Sbor liečnika kraljevina Hrvatske i Slavonije

Dr. Aleksa Vancaš također je jedan od osnivača *Sbora liečnika kraljevina Hrvatske i Slavonije*. Predsjednikom *Sbora* postaje 1882. godine na prijedlog svojega prethodnika dr. Rakovca. Dužnost predsjednika obnaša u kriznom razdoblju, kada se strepi za budućnost *Sbora*. Uz velik trud *Sbor* uspijeva ponovno pokrenuti izdavanje *Lječničkog viestnika* 1883. godine, no 1884. godine dolazi do još jednog prekida izlaženja. Godine 1884. dr. Vancaš umire, a na glavnoj godišnjoj skupštini koja se održala 27. veljače 1885. godine za predsjednika je izabran dr. Josip Kallivoda-Falkensteinski.

JOSIP KALLIVODA-FALKENSTEINSKI
predsjednik *Sbora liečnika kraljevina Hrvatske i Slavonije*
od 27. veljače 1885. do 22. veljače 1892. godine

Josip Kallivoda-Falkensteinski rođen je 1820. godine u Osijeku. Diplomirao je na Medicinskom fakultetu u Budimpešti 1843. godine nakon čega se vraća u rodni grad gdje je imenovan začasnim fizikom grada. Godine 1844. imenovan je vlastelinskim liječnikom gospoštija Našica, Podgorača, Orahovice i Feričanaca. Na toj dužnosti ostaje sve do 1852. godine kada je imenovan prvim fizikom Virovitičke županije. Godine 1882. imenovan je odjelnim savjetnikom i zemaljskim praliječnikom zemaljske vlade u Zagrebu.

Josip Kallivoda-Falkensteinski jedan je od osnivača *Društva slavonskih liečnika* u Osijeku i prvi je predsjednik *Društva* izabran na tu dužnost 1874. godine. Dr. Kallivoda-Falkensteinski bio je i prvi predsjednik donjo-gradske štedionice u Osijeku, a njegovom zaslugom grad je dobio i gimnaziju. Tijekom života dobio je brojna priznanja i odličja poput: posjednik zlatnog krsta za zasluge sa krunom, zemaljski praliječnik, vladin izvjestitelj kr. zem. zdravstvenog vieća, prvi dopredsjednik društva »Crvenog križa zemalja krune Ugarske, kraljevina Hrvatske i Slavonije«, začasni član *Sbora liečnika kraljevina Hrvatske i Slavonije*, društva kranjskih liečnika u Ljubljani i srpskih liečnika u Beogradu. Dr. Kallivoda-Falkensteinski preminuo je 1892. godine u Zagrebu.

Sbor liečnika kraljevina Hrvatske i Slavonije

Od samog osnutka *Sbora liečnika kraljevina Hrvatske i Slavonije* 1874. godine dr. Josip Kallivoda-Falkensteinski postaje njegov počasni član. Godine 1885. na glavnoj godišnjoj skupštini imenovan je predsjednikom *Sbora* u čijem radu aktivno sudjeluje. Unatoč nastojanju i želji da se povuče s dužnosti zbog uspješnosti rada iste je godine po drugi put izabran za predsjednika *Sbora*. Nakon prekida od godine dana u travnju 1885. godine ponovno se počinje izdavati *Liečnički viestnik*.

Nova pravila Sбора liečnika kraljevina Hrvatske i Slavonije i Pripomoćne zaklade za liečnike, njihove udove i sirotčad

Na skupštinama se raspravljalo o promjeni pravila *Sбора liečnika kraljevina Hrvatske i Slavonije*, što je i učinjeno 30. studenoga 1885. godine. Prema novim pravilima redoviti članovi mogu biti »liečnici obitavajući i izvan područja kraljevina Hrvatske i Slavonije«, a smanjuje se i godišnji prinos. Odiel za unutarnje poslove kr. hrv.-slav.-dalm. zem. vlade odobrio je nova pravila 9. prosinca 1886. godine.

Godine 1887. na glavnoj su skupštini sastavljena i predstavljena nova *Pravila pripomoćne zaklade za liečnike, njihove udove i sirotčad* koja se nisu

Naslovnica novih pravila
*Sбора liečnika kraljevina Hrvatske
i Slavonije*

Prva stranica *Pravila pripomoćne
zaklade za liečnike, njihove udove
i sirotčad*

bitno razlikovala od prethodnih. Na izvanrednoj glavnoj skupštini, održanoj 1888. godine, dr. Josip Havliček predložio je da se osnuje mirovinska zaklada za udove liečnika i njihovu sirotčad umjesto pripomoćne zaklade. Taj je prijedlog privukao pozornost jer je mirovinska zaklada po svome poslovanju slična osiguravajućem društvu te bi kao takva pružila veću sigurnost udovima.

Rad Sбора liečnika kraljevina Hrvatske i Slavonije

U vrijeme mandata predsjednika dr. Kallivode-Falkensteinskog obnovljeno je redovito održavanje mjesečnih sastanaka *Sбора*, oživljeno je sudjelovanje *Sбора* u rješavanju niza zdravstvenih pitanja, Akademski senat Sveučilišta u Zagrebu traži mišljenje *Sбора* o ustrojstvu Medicinskog fakulteta u Zagrebu, a Jugoslavenska akademija znanosti i umjetnosti traži njegovo sudjelovanje u izradi »terminološkoga rječnika«. U skladu sa svojom povećanom i oživljenom aktivnosti godine 1888. predstavnici *Sбора* odlaze na VI. međunarodni kongres za higijenu i demografiju u Beču.

Članstvo *Sбора* krajem 1888. godine povećalo se na 202 redovita člana, a krajem 1891. godine brojio je *Sbor* 218 redovitih članova, 12 počasnih članova i 4 člana dopisnika. Uspjesi oživljavanja *Sбора* i članstva zasluge su dr. Kallivode-Falkensteinskog koji je sedam puta za redom izabran za predsjednika.

Upravo kada je 1892. godine sedmi put izabran za predsjednika, zamjenikom je imenovan dr. Ladislav Rakovac. Nažalost, nekoliko mjeseci nakon toga dr. Kallivoda-Falkensteinski umire, a sve do 30. siječnja 1893. godine nije izabran novi predsjednik kada to ponovno postaje dr. Ladislav Rakovac.

LADISLAV RAKOVAC

predsjednik *Sbora liečnika kraljevina Hrvatske i Slavonije*
od 30. siječnja 1893. do 14. travnja 1906. godine

Suradnja Sбора liečnika kraljevina Hrvatske i Slavonije i Društva kranjskih liječnika u Ljubljani

Godine 1893. na godišnjoj skupštini donesena je odluka o suradnji Sбора liečnika kraljevina Hrvatske i Slavonije i Društva kranjskih liječnika u Ljubljani. Te se godine u Sboru vode rasprave u vezi s donošenjem novog zakona o uređenju zdravstvene službe u kraljevinah Hrvatskoj i Slavoniji i zakona o ljekarništvu, koji stupaju na snagu 1894. godine. Sbor nadležnim tijelima vlasti nudi pomoć u vezi s osnivanjem zemaljske bolnice u Zagrebu.

Članstvo Sбора liečnika kraljevina Hrvatske i Slavonije 1899. godine bilo je vrlo raznoliko pa se tako uz 380 imena članova nalazi i zabilježeno 137 naziva gradova, mjesta i naselja diljem Hrvatske, ali i izvan zemlje. Godine

Pristupnica dr. Bohuslave Keck
u članstvo Sбора liečnika
kraljevina Hrvatske i Slavonije

1895. u članstvo *Sbora* primljena je i jedna liječnica, dr. Bohuslava Keck, prva ženska osoba u statusu redovitog člana. Više od deset godina dr. Keck ostat će jedina liječnica članica *Sbora*.

Prijedlog osnivanja znanstvene knjižnice

Godine 1897. dr. Dragutin Schwarz na godišnjoj se skupštini zalaže da bi *Sbor liečnika kraljevina Hrvatske i Slavonije* kao znanstveno društvo trebao imati vlastitu znanstvenu knjižnicu. Prijedlog je raspravljen, no zaključeno je da osnivanje vlastite biblioteke nije prihvatljivo. Raspravljalo se i o tome da se osnuje poseban odbor za staleška pitanja te da se sastavi molba za Sabor kraljevina Hrvatske i Slavonije »da se godine službovanja svih liečnika, stojećih u državnoj ili občinskoj službi, smanje na trideset za umirovljenje«. Dr. Miroslav pl. Čačković predložio je da se osnuje i odbor koji će sabirati građu za hrvatsku medicinsku terminologiju.

25. godišnjica *Sbora liečnika kraljevina Hrvatske i Slavonije*

Na glavnoj godišnjoj skupštini 24. siječnja 1899. godine odlučeno je da će se u povodu 25. godišnjice postojanja *Sbora liečnika kraljevina Hrvatske i Slavonije* održati svečana skupština i mali kongres na koji će se pozvati susjedna »društva srbsko i bugarsko« te »liečnici iz Slovenske i Bosne«. U srpanjskom broju *Liečničkog viestnika* objavljeni su raspored i pravilnik proslave.

Organizirana proslava i znanstveni skup trajali su od 19. do 21. listopada 1899. godine. To je bio prvi znanstveni medicinski skup s međunarodnim sudjelovanjem koji je organizirao *Sbor liečnika kraljevina Hrvatske i Slavonije*. Na svečanu i znanstvenu skupštinu te dvije znanstvene sjednice pristigli su autori iz Rijeke, Zadra, Križevaca, Zagreba, Stenjevcu, Beča, Sarajeva, Zenice, Teslića, Nove Gradiške i Ljubljane.

U *Liečničkom viestniku* objavljena su izvješća o svečanom i znanstvenom radu, a detaljnije s ilustracijama, tablicama i grafikonima objavljena su u knjizi *Rad Sbora liečnika kraljevina Hrvatske i Slavonije prigodom*

Dionici proslave 25. obljetnice
Sbora liečnika kraljevina Hrvatske i Slavonije 1899. godine

proslave 25. godišnjice njegovog obstanka (20. i 21. listopada 1899.). Urednik knjige bio je Miroslav pl. Čačković, a knjiga je tiskana 1899. godine u Zagrebu.

Prigodom obilježavanja 25. godišnjice postojanja *Sbora* dr. Ladislav Rakovac napisao je i Spomen-knjigu – *Sbor liečnika kr. Hrvatske i Slavonije od g. 1874. do g. 1899.* Ona sadržava sva zbivanja vezana uz postojanje *Sbora* od samih početaka pa sve do 25. godine postojanja, zbivanja vezana uz *Liečnički viestnik*, tekstove prijedloga, mišljenja i dopisa, izvješća s kongresa i znanstvenih skupova te životopise i podatke o čelnicima *Sbora*.

»Kodeks za liečničku etiku«

Godine 1899. dr. Fran S. Gundrum-Oriovčanin, gradski fizik u Križevcima, potiče uspostavljanje »kodeksa za liečničku etiku«, objavljujući članak pod naslovom »O liečničkoj etici« u *Liečničkom viestniku*. Iako taj prijedlog tada nije ostvaren, godinu dana kasnije bit će prihvaćen.

Želeći povećati svoje članstvo, *Sbor liečnika kraljevina Hrvatske i Slavonije* šalje molbu za pomoć vrhovnim vlastima, a one u znak odobravanja izdaju bansku naredbu 10. siječnja 1890. godine. U toj naredbi pozivaju sve liječnike da se učlane u *Sbor* kako bi u što većem broju njegovali liječničku znanost, promicali znanstvene interese te podupirali osiromašene sudrugove, njihove udove i siročad.

Naslovnica knjige *Rad sbora liečnika kraljevina Hrvatske i Slavonije prigodom proslave 25. godišnjice njegovog obstanka (20. i 21. listopada 1899.)*.
Tiskano u Zagrebu
1899. godine, uredio
dr. Miroslav pl. Čačković

Godine 1900. dr. Milan Kovačević predlaže da bi se što prije trebala ustrojiti *liečnička komora za kraljevine Hrvatsku i Slavoniju*, no to nije prihvaćeno. Te je godine *Sbor* imao 417 redovitih članova i 29 članova u statusu ranarnika.

Naslovnica knjige *Sbor liečnika kr. Hrvatske i Slavonije od g. 1874. do g. 1899. Spomen-knjiga*, tiskano u Zagrebu 1899. godine, napisao dr. Ladislav Rakovac

Nova Pravila Sбора liečnika kraljevina Hrvatske i Slavonije

Nova *Pravila Sбора liečnika kraljevina Hrvatske i Slavonije* objavljuju se i stupaju na snagu 1. siječnja 1900. godine, a na godišnjoj skupštini 17. siječnja iste godine prvi je put biran časni sud u sastavu I. Kosirnik, Š. Švrljuga, I. Thaller, T. Wickerhauser i D. Reichwein.

Početakom 20. stoljeća počinju se okupljati liječnici izvan grada Zagreba kako bi raspravljali o aktualnim problemima. Tako su se primjerice 1902. godine u Varaždinu okupili civilni liječnici s vojnim liječnicima i ljekarnicima, što je skupština *Sбора* odobravalala. Godine 1903. u *Sбору liečnika kraljevina Hrvatske i Slavonije* osnovani su pododbori za sprječavanje tuberkuloze i za izradu predstavke o pozivanju sudbenih vještaka, a vladi

je podnesena rezolucija za osnivanje zavoda za sušičave, o potrebi humanoga bakteriološkog zavoda i prosekture te prijedlog zakona o zaštiti djece najmlađe dobi. Rezoluciju kojom bi se osnovao kr. bakteriološki zavod u Križevcima *Sbor* je prihvatio na skupštini u travnju 1903. godine, sa željom da se takav zavod osnuje i u Zagrebu. Dr. R. pl. Marković iste je godine predložio »nacrt zakona za zaštitu djece, koju za plaću odhranjuju hranitelji u kr. Hrvatskoj i Slavoniji«, što je i prihvaćeno te poslano zemaljskoj vladi na odobrenje.

Godine 1903. ban kraljevine Hrvatske, Slavonije i Dalmacije donosi naredbu prema kojoj i žene mogu izvršavati liječničku praksu u području kraljevina Hrvatske i Slavonije, prema svim uvjetima kao i muškarci i u svim granama medicine. Unatoč tomu dr. Bohuslava Keck i dalje ostaje jedina liječnica članica *Sbora liečnika kraljevina Hrvatske i Slavonije*.

Na skupštini *Sbora*, održanoj 22. prosinca 1903. godine, predsjednik dr. Ladislav Rakovac istaknuo je 25 godina izlaženja *Liečničkog viestnika*.

Dana 30. prosinca iste godine u Zagrebu se održao sastanak hrvatskih stomatologa na kojem je konstituirana *Zadruga hrvatskih stomatologa*. U Splitu je osnovana *Liječnička komora* kao poludržavna institucija, no dalmatinski ju liječnici nisu prihvatili. To je 1907. godine rezultiralo osnivanjem slobodnoga liječničkog udruženja neovisnog o vlasti pod nazivom *Slobodna organizacija liječnika kr. Dalmacije*.

Ponovni izbor dr. Ladislava Rakovca za predsjednika *Sbora*

Dr. Ladislav Rakovac na glavnoj je godišnjoj skupštini 24. siječnja 1905. godine ponovno bio izabran za predsjednika, ali dužnost ne prihvaća. S obzirom na situaciju, dr. Vatroslav Schwarz na mjesečnoj skupštini 24. veljače 1905. prihvaća vođenje *Sbora* kao potpredsjednik do izbora novog predsjednika.

Na sljedećoj glavnoj godišnjoj skupštini, održanoj 20. siječnja 1906. godine, za predsjednika je ponovno izabran dr. Ladislav Rakovac, koji ovoga puta dužnost prihvaća. Za potpredsjednika ponovo se izabire dr. Vatroslav Schwarz. No kako vrlo brzo (14. travnja 1906.) dr. Ladislav Rakovac iznenada umire, do ponovnog izbora predsjednika *Sbor* vodi pot-

predsjednik dr. Vatroslav Schwarz. Iste, 1906. godine u spomen dr. Ladislavu Rakovcu osnovana je Zaklada Ladislav Rakovac za pomoć udovima i djeci liječnika koji nisu imali uvjete za pomoć iz pripomoćne blagajne.

Sbor 1906. godine od vlade traži da dozvolu za liječničku praksu u kr. Hrvatskoj i Slavoniji daje samo onima koji znaju državni hrvatski jezik. Potkraj iste godine *Sbor liječnika kraljevina Hrvatske i Slavonije* broji 444 redovita člana, 24 začasna člana i 8 dopisnih članova.

IVAN KOSIRNIK

predsjednik *Sbora liečnika kraljevina Hrvatske i Slavonije*
od 24. siječnja 1907. do 30. siječnja 1913. godine

Ivan Kosirnik rođen je u Studencima u Štajerskoj 1847. godine. Studij medicine završio je 1876. godine u Grazu. Odmah nakon diplome započinje raditi kao pomoćni liječnik na odjelu za izvanjske bolesti Bolnice milosrdne braće u Zagrebu sve do 1878. godine kada dolazi kao pomoćni liječnik u Bolnicu milosrdnih sestara. Primarnim liječnikom biva imenovan 1883. godine, a 1885. godine postaje ravnateljem Bolnice milosrdnih sestara. Kao gradski kotarski liječnik u Zagrebu radio je deset godina. Kr. zem. zdravstvenim savjetnikom imenovan je 1894. godine, a na prvoj, konstituirajućoj sjednici izabran je za predsjednika zdravstvenog vijeća na razdoblje od pet godina. Godine 1899. izabran je na drugi mandat predsjednika zdravstvenog vijeća.

Autor je i nekoliko objavljenih priloga u *Liečničkom viestniku*. Godine 1915. dr. Kosirnik odlazi u mirovinu, kada je odlikovan naslovom kr. savjetnika. Objavio je knjigu pod naslovom »Prva pomoć kod nenadanih nesreća« 1891. godine, koju izdaje zajednica hrvatsko-slavonskih dobrovoljnih vatrogasnih društava te knjigu »Higijena ili nauka o zdravlju za školu i dom. Po dru Eydamu, praktičnom liečniku u Braunschweigu«. Prim. dr. Ivan Kosirnik preminuo je 18. lipnja 1924. godine u Zagrebu.

Sbor liečnika kraljevina Hrvatske i Slavonije

Dr. Ivan Kosirnik postaje 1876. godine članom *Sbora liečnika kraljevina Hrvatske i Slavonije*. Član časnog suda *Sbora* bio je od 1902. do 1906. godine.

Dana 24. siječnja 1907. godine na glavnoj godišnjoj skupštini dr. Ivan Kosirnik biva izabran za predsjednika. Te su se godine opet pojavile rasprave o staleškim pitanjima, novome zdravstvenom zakonu, katedri za sudsku medicinu na Sveučilištu u Zagrebu i potrebi osnivanja »staleške organizacije liečnika Hrvatske i Slavonije«.

Sbor se 1907. godine ponovno suočava s kriznim razdobljem te predsjednik dr. Kosirnik pokušava spriječiti moguće štetne posljedice unutrašnjih napetosti među članovima. Uza sve to *Sbor liječnika kraljevina Hrvatske i Slavonije* odobrava osnivanje novoga liječničkog društva *Slobodna organizacija liječnika Dalmacije u Splitu*.

Promjena naziva društva u Zbor liječnika kr. Hrvatske i Slavonije

Dana 15. svibnja 1908. godine u *Liečničkom viestniku* objavljuje se da se mijenja naziv društva u *Zbor liječnika kr. Hrvatske i Slavonije*.

Dana 30. studenoga 1908. godine predstavnici *Zbora* prisustvuju svečanom polaganju kamena temeljca za zemaljsku bolnicu na Šalati, za koju su se zalagali prije više od deset godina. Iduće, 1909. godine u *Zboru* se raspravljalo o osnivanju novoga groblja u Černomercu, o novom zakonu o osiguranju obrtnika i trgovačkih namještenika, o ustrojstvu školskih liječnika i o sudjelovanju *Zbora* na međunarodnom kongresu u Budimpešti.

Godine 1910. raspravljalo se o kr. zem. primaljskom učilištu, novo-gradnji zemaljskog rodilišta i o gradskom dječjem ambulatoriju u Zagrebu. Te godine *Zbor liječnika kr. Hrvatske i Slavonije* podupro je osnivanje *Društva za spasavanje u Zagrebu*.

Osnivanje Organizacije liječnika okružne blagajne za Hrvatsku i stručnih sekcija Zbora

Radi zaštite interesa liječnika zaposlenih u socijalnom osiguranju osnovana je 1910. godine i nova liječnička udruga *Organizacija liječnika okružne blagajne za Hrvatsku*. U želji da se potakne i osnaži stručni medicinski rad

u *Zboru liječnika kr. Hrvatske i Slavonije* 1911. godine utemeljene su prve samostalne stručne sekcije – internistička i kirurška. Krajem iduće godine *Zbor* broji 459 redovitih, 26 začasnih članova i 6 članova dopisnika.

Na godišnjoj skupštini *Zbora liječnika kr. Hrvatske i Slavonije*, koja se održala 30. siječnja 1913. godine, dr. Ivan Kosirnik daje ostavku, a za novog predsjednika imenovan je dr. Dragutin Mašek vitez Bosnadolski.

DRAGUTIN MAŠEK VITEZ BOSNADOLSKI

*predsjednik Zbora liječnika kraljevina Hrvatske i Slavonije
od 30. siječnja 1913. do 30. siječnja 1919. godine*

Dragutin Mašek vitez Bosnadolski rođen je 1866. godine u Zagrebu, a studij medicine završio je u Grazu i Beču 1890. godine. Nakon završetka fakulteta vraća se u Zagreb i radi na kirurškom odjelu Bolnice milosrdnih sestara, a nakon preseljenja bolnice u Vinogradsku ulicu preuzima novo-osnovani III. odjel kao primarij. Uz to obavlja dužnost gradskoga kotarskog fizika, a 1908. godine izabran je za županijskog fizika. Na njegovu odjelu primijenjena je prva terapija injekcijama salvarzana, izvedena je prva traheobronhoskopija, prva trepanacija uha i prva ekstirpacija larinksa.

Kao predsjednik *Zbora liječnika kr. Hrvatske i Slavonije* zalagao se za otvorenje Medicinskog fakulteta u Zagrebu, a 1918. godine imenovan je za redovitog profesora na tom fakultetu. Kao predstojnik uredio je Otorinolaringološku kliniku te postavio temelje za razvoj otorinolaringologije kao specijalističke discipline u našoj sredini. Dr. Dragutin Mašek vitez Bosnadolski bio je predsjednik Društva apstinenata u Hrvatskoj i Slavoniji te Jugoslavenskog saveza trezvenosti. Napisao je knjigu »Mala anatomija i fiziologija« koja je tiskana 1909. godine, a pokrenuo je i časopis »Novi život«. Prof. dr. Dragutin Mašek umro je 19. ožujka 1956. godine u Zagrebu.

Zbor liječnika kraljevina Hrvatske i Slavonije

Članom *Zbora liječnika kr. Hrvatske i Slavonije* dr. Dragutin Mašek vitez Bosnadolski postaje 1890. godine. Od tada je obnašao dužnost blagajnika, potpredsjednika te je bio i član časnog suda. Dana 30. siječnja 1913. godine na godišnjoj je skupštini izabran za predsjednika *Zbora*. Tih su godina zemlja, ali i *Zbor liječnika* bili suočeni s ratom na Balkanu i Prvim svjetskim ratom.

Godine 1913. *Zbor liječnika* sudjeluje u osnivanju *Hrvatskog društva za čuvanje narodnog zdravlja u Zagrebu*, kojemu je cilj bio zdravstvenim prosvjećivanjem pridonijeti savladavanju zaraznih bolesti poput kolere i trahoma. Iste je godine, zahvaljujući zalaganju *Zbora liječnika kr. Hrvatske i Slavonije*, osnovana prosektura javnih zdravstvenih zavoda u Zagrebu.

Prvi pokušaj uvođenja nastave za stručno usavršavanje liječnika u Hrvatskoj javlja se 1914. godine prijedlogom *Zbora*, a vlada prihvaća navedenu inicijativu. Te je godine *Zbor* izdao Indeks medicinskih djela zagrebačke sveučilišne knjižnice. Raspravlja se o novim pravilima *Zbora*, ali i o promjeni imena koja se u konačnici odbacuje. Redovita godišnja skupština održana je 26. siječnja 1917. godine, nakon stanke od tri godine.

Otvorenje Medicinskog fakulteta u Zagrebu

Jedno od najvećih postignuća *Zbora liječnika kr. Hrvatske i Slavonije* bilo je otvorenje Medicinskog fakulteta u Zagrebu, koji je počeo s radom u prosincu 1917. godine. Krajem 1917. godine *Zbor* ima 479 redovitih članova, 24 začasna člana i 5 dopisnih članova.

Dana 24. siječnja 1918. godine na redovitoj je godišnjoj skupštini Milan Rojc izabran za počasnog člana zbog njegova doprinosa otvorenju Medicinskog fakulteta.

Dana 25. listopada 1918. godine održana je izvanredna glavna skupština na kojoj je prihvaćena rezolucija kojom »Zbor liječnika kraljevina Hrvatske i Slavonije u Zagrebu kano predstavnik liječničkog staleža svečano izjavljuje da uvijek i u svakoj prilici nepobitno i vjerno stoji uz svoj narod i njegovog predstavnika Narodno Vijeće«.

Dana 2. prosinca 1918. godine proglašena je Kraljevina Srba, Hrvata i Slovenaca.

Za novog predsjednika *Zbora* izabran je dr. Josip Lochert na godišnjoj skupštini održanoj 30. siječnja 1919. godine.

JOSIP LOCHERT

predsjednik *Zbora liječnika kraljevina Hrvatske i Slavonije*
od 30. siječnja 1919. do 9. rujna 1920. godine

Josip Lochert rođen je u Županji 1871. godine, a medicinu je studirao u Grazu. Nakon završetka fakulteta 1898. godine dolazi u Zagreb gdje radi kao sekundarni liječnik u Zakladnoj bolnici, zatim kao primarni liječnik u Vojnoj bolnici i sekundarni liječnik u Bolnici milosrdnih sestara. Radio je još i kao gradski liječnik u Bosanskoj Dubici, kao općinski liječnik u Vinici te kupališni liječnik u Varaždinskim toplicama. Za vrijeme Prvoga svjetskog rata radio je kao vojni liječnik u Osijeku i Varaždinu te u Čačku u Srbiji.

Godine 1918. postaje glavni liječnik vojnog saniteta Narodnog Vijeća, a godinu dana kasnije pristupio je u zdravstveni odsjek Vlade Hrvatske i Slavonije. Godine 1920., kao šef odsjeka, zadužen je da vodi zdravstvenu politiku Hrvatske. Dr. Josip Lochert zaslužan je za osnivanje prve škole za sestre pomoćnice u Hrvatskoj, tj. škole za medicinske sestre u Zagrebu, koja je osnovana 1921. godine.

Dr. Josip Lochert također je bio jedan od članova odbora za izgradnju i uređenje Škole narodnog zdravlja u Zagrebu 1925. godine. Godine 1925. prestaje biti šef zdravstvenog odsjeka Vlade Hrvatske i Slavonije te postaje šef-liječnik Bratimske blagajne i šef-liječnik Varaždinskih toplica. U Zagrebu je uredio moderni bolnički stacionar na početku Drugoga svjetskog rata, koji poslije postaje bolnica za liječenje ozljeđenika. Dr. Lochert postaje 1945. godine pročelnikom Gradskoga narodnog odbora u Zagrebu te ravnateljem bolnice za liječenje ozljeđenika Zemaljskog zavoda za socijalno osiguranje.

Bio je vrlo aktivan i na sportskom planu te je tako bio predsjednik Hrvatske tenis lige, Akademskog tenis kluba i prvi predsjednik sindikalnoga fiskulturnog društva Slavija. Dr. Josip Lochert umire u Zagrebu 1. svibnja 1946. godine.

Zbor liječnika kraljevina Hrvatske i Slavonije

Članom *Zbora liječnika kraljevina Hrvatske i Slavonije* dr. Josip Lochert postaje 1899. godine, a za predsjednika je izabran 1919. godine. Iste godine

javlja se inicijativa za osnivanje jedinstvenoga liječničkog društva novonastale države te se održava izvanredna skupština radi dogovora o nacrtu pravila za *udruženje liječnika kraljevine SHS*.

Dana 19. prosinca 1919. godine dr. Josip Lochert saziva izvanrednu glavnu skupštinu na kojoj se raspravljalo o pristupu *Zbora liječnika kraljevine Hrvatske i Slavonije* u »*Udruženja jugoslavenskih liječnika*« – *Jugoslovensko lekarsko društvo*. Godine 1920. dr. Josip Lochert organizirao je II. godišnji skup *Jugoslovenskoga lekarskog društva* kako bi osnažio ulogu i utjecaj *Zbora liječnika kraljevina Hrvatske i Slavonije*.

Promjena naziva u Zbor liječnika Hrvatske, Slavonije i Medjumurja u Zagrebu i prihvaćanje novih Pravila Zbora

Na redovitoj glavnoj godišnjoj skupštini 21. siječnja 1920. godine *Zbor liječnika kraljevina Hrvatske i Slavonije* mijenja svoj naziv u *Zbor liječnika Hrvatske, Slavonije i Medjumurja u Zagrebu* te se prihvaćaju i nova Pravila Zbora.

Postavši šefom zdravstvenog odsjeka, dr. Josip Lochert 1920. godine daje ostavku na mjesto predsjednika *Zbora*, a za novog predsjednika biva izabran dr. Aleksandar Blašković.

ALEKSANDAR BLAŠKOVIĆ

predsjednik Zbora liječnika Hrvatske, Slavonije i Medjumurja
od 9. rujna 1920. do 25. siječnja 1923. godine

Aleksandar Blašković rođen je u Varaždinu 1882. godine. Studij medicine završio je u Budimpešti i Beču, nakon čega dolazi u Zagreb gdje radi kao liječnik u Bolnici milosrdnih sestara. Godine 1911. postaje šefom odjela bolnice u Osijeku, gdje ostaje sve do 1914. godine, kada je zarobljen u Galiciji. U ruskom zarobljeništvu ostaje sve do 1918. godine te se tada vraća u Zagreb i preuzima rad u području dermatovenerologije i urologije.

U Bolnici milosrdnih sestara osniva 1928. godine prvi samostalni urološki odjel u Hrvatskoj. Dr. Aleksandar Blašković bit će zapamćen po velikim kirurškim operacijama koje je prvi izveo. Tako je primjerice 1920. godine izveo prvu nefrotomiju i nefrektomiju, 1921. godine prvu Coffeyjevu bilateralnu ureterosigmoidostomiju, 1922. godine prvih šest transnazalnih hipofizektomija, 1924. godine prve perinealne prostatektomije i još mnoge druge.

Godine 1927. izabran je za honorarnog profesora urologije na Medicinskom fakultetu u Zagrebu, a 1944. godine za redovitog profesora pri Katedri za urologiju. Svojim je radom i zalaganjima zaslužan za potvrdu urologije kao samostalne medicinske struke, a osnovao je i prvu urološku školu.

Dr. Aleksandar Blašković jedan je od autora knjige »Klinika i terapija bubrežnih bolesti« koja je objavljena 1939. godine, a napisao je i 15-ak radova iz područja urologije. Dana 27. ožujka 1953. godine prof. dr. Aleksandar Blašković preminuo je u Zagrebu.

Zbor liječnika Hrvatske, Slavonije i Medjumurja

Dr. Aleksandar Blašković postaje članom *Zbora liječnika kraljevina Hrvatske i Slavonije* 1908. godine, a 1920. godine izabran je za predsjednika.

Te godine u *Zboru liječnika Hrvatske, Slavonije i Medjumurja* s radom počinju nove stručne sekcije: za socijalnu medicinu i dermatovenerološka,

a sastaju se kirurška, internistička sekcija i sekcija blagajničkih liječnika. Sve se više raspravlja o novom zakonu o organizaciji zdravstva – sanitetskom zakonu, o staleškim pitanjima te o osnivanju liječničke komore koja bi potpuno preuzela brigu za staleške i materijalne interese liječnika.

II. sastanak jugoslavenskih liječnika za operativnu medicinu održao se u Zagrebu 1921. godine, a iste godine dr. Miroslav Čačković pl. Vrhovinski postaje predsjednikom Jugoslovenskoga lekarskog društva.

Tajnik *Zbora* dr. Jelovšek navodi da je tijekom 1922. godine sve življi rad u sekcijama, osnovana je otorinolaringološka sekcija, uspješno su radile internistička i kirurška sekcija, a posebno je aktivna bila dermatovenerološka sekcija. Krajem te godine *Zbor* je imao 597 redovitih članova, 21 začasnog člana i 12 dopisnih članova.

MIROSLAV PL. ČAČKOVIĆ-VRHOVINSKI
predsjednik Zbora liječnika Hrvatske, Slavonije i Medjumurja
od 25. siječnja 1923. do 30. prosinca 1924. godine

Miroslav pl. Čačković-Vrhovinski sin je poznatog liječnika Vladoja Čačkovića na čiji su se poziv odazvali utemeljitelji *Sbora liečnika kraljevina Hrvatske i Slavonije* 1874. godine. Dr. Miroslav pl. Čačković rođen je u Zagrebu 1865. godine, a medicinski fakultet završava u Beču 1895. godine. Nakon završetka fakulteta radi kao učenik i suradnik dr. Teodora Wickerhausera u Bolnici milosrdnih sestara u Zagrebu. U toj je bolnici prvo radio kao pomoćni liječnik, zatim kao primarijus te šef kirurškog odjela.

Godine 1908. imenovan je za zagrebačkoga županijskog fizika. Dr. Miroslav pl. Čačković-Vrhovinski bio je jedan od trojice osnivača Medicinskog fakulteta Sveučilišta u Zagrebu te je 1918. godine izabran za redovitog profesora kirurgije i prvog dekana Medicinskog fakulteta u Zagrebu. Također je prvi izveo niz kirurških zahvata, osobito na području abdominalne kirurgije i neurokirurgije.

Dr. Miroslav pl. Čačković-Vrhovinski bio je plodan pisac te je u *Liječničkom vjesniku* i inozemnim medicinskim časopisima objavio velik broj znanstvenih i stručnih medicinskih radova, napisao je i uredio uvodnik knjige »Spomenica dru. T. Wickerhauseru k dvadesetpetgodišnjici rada u Bolnici milosrdnih sestara u Zagrebu«. Godine 1927. objavio je priručnik prve pomoći pod naslovom »Prva pomoć kod nezgode i naglog oboljenja«, a godinu dana kasnije objavio je i knjigu »O anamnezi naročito onoj u kirurgiji«.

Bio je počasni član mnogih društava, poput Srpskoga lekarskog društva, Slovenskega zdravniškega društva, Matice hrvatske, Jugoslavenskog akademskog potpornog društva, a od 1921. godine bio je i predsjednik Jugoslovenskoga lekarskog društva. Pamtit ćemo ga i kao osnivača i glavnog djelatnika Društva za spasavanje u Zagrebu. Od 1924. godine bio je predsjednik Pučkog sveučilišta. Dr. Miroslav pl. Čačković-Vrhovinski umro je u Zagrebu 29. lipnja 1930. godine.

Zbor liječnika Hrvatske, Slavonije i Medjumurja

Dr. Miroslav pl. Čačković-Vrhovinski postao je 1895. godine članom *Sbora liečnika kraljevina Hrvatske i Slavonije* i od tada je djelovao kao član odbora, knjižničar, potpredsjednik i član časnog suda. Također je bio jedan od glavnih organizatora proslave 25. obljetnice *Sbora* 1899. godine te urednik knjige *Rad sbora liečnika kraljevina Hrvatske i Slavonije prigodom proslave 25. godišnjice njegovog obstanaka (20. i 21. listopada 1899.)*, koja je tiskana 1899. godine u Zagrebu. Nekoliko godina bio je i urednik *Liječničkog vjesnika*.

Osnivanje Liječničke komore za Hrvatsku, Slavoniju i Medjumurje

Za predsjednika *Zbora* izabran je 1923. godine na godišnjoj skupštini, kao znak priznanja za dugogodišnji trud i rad.

Iste je godine u Zagrebu osnovana Liječnička komora za područje Hrvatske, Slavonije i Medjumurja.

Na godišnjoj skupštini 25. siječnja 1924. godine razmatrao se prijedlog o promjeni naziva *Zbora* u *Hrvatsko liječničko društvo*, no odbor i skupština nisu prijedlog prihvatili.

Proslava 50. godišnjice Zbora liječnika Hrvatske, Slavonije i Medjumurja

Dana 1. listopada 1924. godine u saborskoj dvorani u Zagrebu proslavljena je 50. godišnjica *Zbora liječnika Hrvatske, Slavonije i Medjumurja*, a nastavljena je stručno-znanstvenim skupom – *Kongres Jugoslavenskog liječničkog društva*. Dr. Silvije Ciraki pripremio je i objavio *Spomen-knjigu – Zbor liječnika Hrvatske-Slavonije-Medjumurja 1900. – 1924*. U povodu toga organizirane su izložbe Gradskoga dječjeg ambulatorija i Medicinsko-farmaceutska izložba.

Krajem te, 1924. godine *Zbor liječnika Hrvatske, Slavonije i Medjumurja* broji 647 redovitih, 17 začasnih i 11 dopisnih članova.

Na redovitoj mjesečnoj skupštini 30. prosinca 1924. godine dr. Miroslav pl. Čačković-Vrhovinski podnosi ostavku, a sve do skupštine 25. siječnja 1925. godine *Zbor* vodi potpredsjednik dr. M. Sertić. Na toj je skupštini za predsjednika ponovno izabran dr. Aleksandar Blašković.

ALEKSANDAR BLAŠKOVIĆ

predsjednik Zbora liječnika Hrvatske, Slavonije i Medjumurja
od 24. siječnja 1925. do 29. siječnja 1927. godine

Dana 25. siječnja 1925. godine na godišnjoj skupštini za predsjednika je izabran dr. **Aleksandar Blašković**. U toj godini *Zbor liječnika Hrvatske, Slavonije i Medjumurja* u Zagrebu podnosi predstavke o pravilnoj socijalizaciji medicine, o pravu podjeljivanja liječničke prakse, o specijalizaciji, o liječničkom stažu, o uređenju inspektorata, o sanitetskom savjetu i Ministarstvu zdravstva. Raspravlja se i o nacrtu zdravstvene organizacije koji je sastavio dr. Vinko Gregorič.

Krajem 1925. godine *Zbor* ima 675 redovitih, 16 začasnih i 11 dopisnih članova.

Godine 1927. *Zbor* je s velikom pozornosti pratio prilike medicinskih znanosti na Medicinskom fakultetu u Zagrebu, raspravljalo se o javnom zdravstvu, o osnivanju doma *Zbora liječnika*, o podupiranju udovica i djece umrlih liječnika. Na kongresu u sklopu *Jugoslovenskoga lekarskog društva* raspravljalo se o tuberkulozi u Hrvatskoj i Slavoniji, o ugroženim interesima liječničkog staleža, o politici i ustanovama socijalne medicine i stajalištima Ministarstva zdravlja.

Dana 29. siječnja 1927. godine za predsjednika *Zbora* izabran je dr. Karlo Radoničić.

Zagreb početkom 20. stoljeća

KARLO RADONIČIĆ

predsjednik Zbora liječnika Hrvatske, Slavonije i Medjumurja
od 29. siječnja 1927. do 8. veljače 1930. godine

Karlo Radoničić rođen je u Trstu 1879. godine. Nakon završetka studija medicine u Beču ondje 1906. godine počinje raditi u Općoj bolnici na odjelu prof. Ortnera. Godine 1907. s prof. Ortnerom odlazi u Innsbruck gdje radi kao njegov asistent i suradnik. U Beč se ponovno vraća 1911. godine i od tada radi kao asistent u II. medicinskoj – internoj klinici prof. Ortnera, gdje preuzima vodstvo radiološkog odjela. Radio je i kao primarijus u Vojnoj bolnici u Beču.

Godine 1919. izabran je za redovitog profesora za unutrašnje bolesti na Medicinskom fakultetu u Zagrebu i predstojnika Medicinske klinike te dolazi u Zagreb. Tada osniva Medicinsku (internu) kliniku, gdje 1920. godine počinju prva predavanja i vježbe. Također je obnašao funkciju rektora Sveučilišta u Zagrebu i dekana Medicinskog fakulteta u Zagrebu.

Tijekom života posvetio se kliničkom proučavanju fizikalne terapije reumatskih bolesti, dijagnostike infarkta crijeva i kroničnoga fibroznog medijastinitisa. Posebno se bavio problemima cirkulacije krvi u jetri, patofiziologijom jetre, problemima kliničke, laboratorijske i rendgenološke dijagnostike i terapije bolesti jetre i medijastinalnih tumora te je prvi opisao paradoksalno disanje kod kljenuti ošita, takozvani Radoničićev simptom. Za dopisnog člana Jugoslavenske akademije znanosti i umjetnosti u Zagrebu izabran je 1930. godine, a osnovao je i Dom visokoškolaca. Prof. dr. Karlo Radoničić preminuo je 12. studenoga 1935. godine u Zagrebu.

Zbor liječnika Hrvatske, Slavonije i Medjumurja

Za člana *Sbora liečnika kraljevina Hrvatske i Slavonije* dr. Karlo Radoničić izabran je 1918. godine, a predsjednikom postaje 1927. godine. Te je godine *Zbor* pokrenuo izdavanje *Medicinske biblioteke* o aktualnim medicinskim i praktičnim problemima.

Dana 11. veljače 1928. godine na redovitoj glavnoj godišnjoj skupštini dr. Karlo Radoničić u pozdravnom govoru naglašava »da je nakon dugog

čekanja i nastojanja, za gradnju vlastitog doma Zboru besplatno dodijeljena jedna gradjevna parcela u produženju Račkoga ulice...«.

Njegov mandat obilježava i međunarodna suradnja *Zbora*, pa su tako stručnjaci iz inozemstva prihvatili njegov poziv da u *Zboru* održe predavanja, dr. Kamilo pl. Farkaš aktivno je sudjelovao i zastupao *Zbor* na skupštini Međunarodnoga liječničkog društva u Parizu, dr. Miroslav pl. Čačković-Vrhovinski zastupao je *Zbor* na Sveslavenskome liječničkom kongresu u Varšavi, a dr. Aleksandar Blašković na sastanku odbora Sveslavenskoga liječničkog saveza u Pragu.

50. godišnjica izlaženja Liječničkog vjesnika

Na izvanrednoj godišnjoj skupštini, održanoj 1928. godine, javila se potreba za reorganiziranjem *Liječničkog vjesnika*, a iste godine *Zbor* obilježava 50. godišnjicu njegova izlaženja.

25. IV. 1931. zabava na prostoru porušene Zakladne bolnice na Harmici

Godine 1929. odbor *Zbora* upućuje članovima poziv za osnivanje mjesnih odbora. Od te godine Liječnička komora obuhvaća i Dalmaciju, a djeluje pod imenom Liječnička komora za Savsku banovinu.

Iduće godine na godišnjoj skupštini odbor *Zbora* podnosi prijedlog za raspravu o gradnji *Zborova doma*. Tada je prihvaćen i novi *Poslovnik časnog suda*, a za predsjednika je izabran dr. Janko Božić.

JANKO BOŽIĆ

predsjednik Zbora liječnika Hrvatske, Slavonije i Medjumurja
od 8. veljače 1930. do 30. siječnja 1932. godine

Janko Božić rođen je u Zagrebu 1889. godine, a medicinu je studirao u Beču, Pragu i Innsbrucku. Karijeru je započeo kao sekundarni liječnik na Internom odjelu u Bolnici milosrdnih sestara u Zagrebu. Radio je kao liječnik na bojištima za vrijeme Prvoga svjetskog rata, a nakon rata vratio se u Zagreb i započeo specijalizaciju iz dermatovenerologije.

Osnovao je Gradski ambulatorij za kožne i spolne bolesti u Zagrebu 1921. godine, prvi kožno-venerični dispanzer u Hrvatskoj. Godine 1927. objavljuje priručnik »Sifilis i njegovo liječenje«, a 1933. godine priručnik »Pregledba i liječenje muške gonoreje«.

Niz članaka iz područja dermatologije i terapije sifilisa objavljuje i u *Liječničkom vjesniku*. U mirovinu odlazi 1952. godine, nakon što je gotovo cijeli liječnički staž proveo kao predstojnik Kožno-veneričnog dispanzera u Zagrebu. Godine 1967. izabran je za počasnog člana *Zbora liječnika Hrvatske*, kao znak priznanja za dugogodišnji trud i rad na području dermatovenerologije. Dr. Janko Božić umro je 26. travnja 1975. godine u Zagrebu.

Zbor liječnika Hrvatske, Slavonije i Medjumurja

Dr. Janko Božić postao je članom *Zbora liječnika kraljevina Hrvatske i Slavonije* 1915. godine, a nakon toga obnašao je dužnosti tajnika, zamjenika odbornika i člana časnog suda. Za predsjednika *Zbora liječnika Hrvatske, Slavonije i Medjumurja* izabran je 8. veljače 1930. godine.

Konstituirajuća skupština Zadruge za podizanje Liječničkog doma

Prema najavi 15. travnja 1930. godine održana je konstituirajuća skupština *Zadruge za podizanje Liječničkog doma* s ograničenim jamstvom u Zagrebu, na kojoj su predložena i prihvaćena pravila *Zadruge za podizanje Liječničkog doma*, prema kojima su regulirani naziv, članstvo i poslovanje *Zadruge*.

Izvadak iz pravila
*Zadruge za podizanje
liječničkog doma* u Zagrebu

Prvi godišnji sastanak Ekonomske sekcije i III. sveslavenski liječnički kongres u Splitu

Za vrijeme mandata predsjednika dr. Josipa Božića održan je 29. prosinca 1930. godine prvi godišnji sastanak *Ekonomske sekcije* koja je osno-

vana 1929. godine. Te, 1930. godine održan je i III. sveslavenski liječnički kongres u Splitu, a glavne teme bile su reumatizam, klimatologija mora te položaj liječnika u slavenskim zemljama.

Izvanredna glavna skupština sazvana je u listopadu 1931. godine u svezi s istupanjem Ekonomske sekcije kao »staleške organizacije«, kako bi se potaknulo donošenje poslovnika – pravilnika ove sekcije u skladu s pravilima Zbora i u duhu Zborovih tradicija.

Istog je mjeseca na redovitoj mjesečnoj skupštini donesen *Poslovnik sekcije liječnika gradskog načelstva u Zagrebu pri »Zboru liječnika Hrvatske, Slavonije i Medjumurja u Zagrebu«*.

Na redovitoj godišnjoj skupštini 30. siječnja 1932. godine istaknut je dobar rad sekcija i mjesnih odbora, posebno Kluba liječnika u Osijeku i Vinkovcima. Na toj je skupštini za predsjednika izabran dr. Pavao Čulumović.

PAVAO ČULUMOVIĆ

predsjednik Zbora liječnika Hrvatske, Slavonije i Medjumurja
od 30. siječnja 1932. do 26. siječnja 1935. godine

Pavao Ćulumović rođen je u Sv. Jurju kraj Senja 1868. godine. Godine 1893. završava studij medicine u Grazu te se zapošljava u bolnicama u Osijeku, Ogulinu i Bjelovaru. U Osijeku djeluje kao sekundarni liječnik u zemaljskoj bolnici sve do 1895. godine. Nakon toga postavljen je za ravnatelja i primarnog liječnika županijske bolnice u Ogulinu. Prvi je dijagnosticirao akromegaliju i prepoznao pelagru koja se dotad krila pod dijagnozom kroničnoga gastroenteritisa i solarnog eritema. Početkom 1909. godine premješten je u županijsku bolnicu u Bjelovaru, a krajem godine odlazi u službu u Bolnici milosrdne braće. Ondje je imenovan za ravnatelja i voditelja internog odjela.

Dr. Pavao Ćulumović prvi je uveo sustavnu laboratorijsku dijagnostiku unutrašnjih bolesti. Zalagao se za poboljšanje javne zdravstvene službe i staleškog položaja liječnika, a istaknuo se i kao pedagog. Godine 1955. izabran je za počasnog člana *Zbora liječnika Hrvatske*. Preminuo je u Zagrebu 12. studenoga 1963. godine, a njemu u spomen ustanovljeno je odličje *Zbora liječnika Hrvatske* – diploma i plaketa »Pavao Ćulumović« za doprinos znanstvenom radu. *Hrvatski liječnički zbor* i danas dodjeljuje to odličje za visoko cijenjena dostignuća u području medicinskih znanosti.

Zbor liječnika Hrvatske, Slavonije i Medjumurja

Dr. Pavao Ćulumović postaje članom *Sbora liečnika kraljevina Hrvatske i Slavonije* 1893. godine, a 30. siječnja 1932. godine imenovan je za predsjednika.

Godine 1933. *Zbor* je raspravljao o reformi studija medicine, a za 1934. godinu pripremala se proslava 60. obljetnice *Zbora*, koja se naposljetku zbog smrti kralja Aleksandra nije održala.

U vrijeme trajanja njegova mandata došlo je do tenzija između članova *Zbora* te je na godišnjoj skupštini održanoj 26. siječnja 1935. godine za predsjednika izabran dr. Vladimir Ćepulić.

VLADIMIR ČEPULIĆ

predsjednik Zbora liječnika Hrvatske, Slavonije i Medjumurja
od 26. siječnja 1935. do 30. rujna 1945. godine

Vladimir Čepulić rođen je u Novom Vinodolskom 1891. godine. Medicinski je fakultet pohađao u Beču, Innsbrucku i Berlinu, a nakon završetka studija radio je kao asistent na kirurškom odjelu Bolnice Crvenog križa i u Ortopedskoj bolnici u Zagrebu. Nakon toga odlazi u Leysin na usavršavanje iz ftizeologije, zatim u Internu i Kiruršku kliniku u Berlinu, a do kraja 1920. godine boravi u Internoj klinici i Zavodu za imunologiju i istraživanje tuberkuloze u Hamburgu.

Godine 1920. u Zagrebu osniva odjel za tuberkulozu u Zakladnoj bolnici i biva imenovan primarijusom i šefom tog odjela. Godinu dana kasnije, 1921. godine, u Zakladnoj je bolnici osnovao prvi Antituberkulozni dispanzer u sjevernoj Hrvatskoj. Također predlaže osnivanje škole za sestre pomoćnice u Zagrebu, što je realizirano 15. siječnja 1921. godine, a on postaje ravnateljem. Njegovim zalaganjem osnovana je i prva škola za sestre bolničarke u Zagrebu.

Godine 1934. prof. dr. Vladimir Čepulić osnovao je Institut za tuberkulozu, spojivši bolnički odjel i Antituberkulozni dispanzer. Od 1927. godine predaje na Medicinskom fakultetu u Zagrebu kao honorarni profesor, a 1942. godine postaje redoviti profesor ftizeologije na Katedri opće i specijalne interne medicine. Ravnatelj bolnice za tuberkulozu u Rockefellerovoj ulici u Zagrebu bio je od 1950. godine, a 1958. godine izabran je za šefa Odjela za borbu protiv tuberkuloze pri Higijenskom zavodu grada Zagreba.

Nastojeći širiti znanje o tuberkulozi, objavio je 1927. godine knjigu pod naslovom »Plućna tuberkuloza«, 1928. godine knjigu »Tuberkuloza kosti i zglobova« te 1934. knjigu »Tuberkuloza«. Tijekom života istraživao je biološke karakteristike uzročnika tuberkuloze, problem alergije i imuniteta kod tuberkuloze, stanje tuberkulinizacije, odnos tuberkulozne zaraze i oboljenja, etiologiju, patogenezu i terapiju tuberkuloze. Kao službeni državni predstavnik sudjelovao je na međunarodnim konferencijama o tuberkulozi u Bruxellesu, Lausanni, Washingtonu, Rimu, Oslu, Haagu i Varšavi. Godine 1922. postaje savjetnikom Internacionalne unije za borbu protiv tuberkuloze u Parizu.

Organizirao je Društvo za suzbijanje tuberkuloze u Zagrebu 1928. godine te je bio njegov dugogodišnji predsjednik. Godine 1934. biva izabran za predsjednika Jugoslavenskoga ftizeološkog društva. Preminuo je 24. ožujka 1964. godine u Zagrebu.

Zbor liječnika Hrvatske, Slavonije i Medjumurja

Članom Zbora liječnika kraljevina Hrvatske i Slavonije dr. Vladimir Čepulić postaje 1915. godine, 26. siječnja 1932. godine izabran je za predsjednika.

Gradnja Hrvatskoga liječničkog doma

Godine 1935. započela je gradnja *Hrvatskoga liječničkog doma*, a svečano je otvoren 30. siječnja 1937. godine. Tog je dana održana prva glavna godišnja skupština u prostorijama *Hrvatskoga liječničkog doma*.

Za vrijeme mandata dr. Vladimira Čepulića oživljene su mjesečne skupštine, aktivnosti internističke, kirurške, pedijatričke i dermatovenerološke sekcije Zbora, 1936. godine osnovane su oftalmološka, radiološka,

U Šubićevoj ulici gradi se reprezentativni Liječnički dom

AKCIJA LIJEČNIČKOG ZBORA U ZAGREBU URODILA JE KONACNO USPJEHOM. — ZGRADA ĆE BITI ČETVEROKATNICA, A IMAT ĆE VE-LIKU DVORANU ZA PREDAVANJA I KONFERENCIJE. — GRADNJA ĆE STAJATI OKO 2 MILIJUNA DINARA.

GRADNJA LIJEČNIČKOG DOMA U ŠUBIĆEVOJ ULICI

Zagreb, 31. VII.
Zagrebački liječnici već davno su po-
veli akciju da dobiju svoj representa-
tivni dom u kojem bi se smjestile sve
liječničke ustanove, a koji bi imao tako-
đer i potrebnu dvoranu za održavanje
predavanja, konferencija, kongresa i tome
slično.

Uprave Zbora liječnika već punih 30
godina, dakle od postanka samog zbora,
bavile su se tim pitanjem, ali uvijek se
došlo do odgađanja same gradnje i to
zbog toga, jer se nije mogla naći finan-

cijskih izvora. Gradnjom se započelo
još prije 14 dana. Sama gradnja, jako
napreduje, tako da se graditelj nada, da
će zgrada najduže za mjesec dana biti
pod krovom, dok bi zgrada bila potpuno
dovršena na proljeće. Troškovi oko grad-
nje iznašat će oko 2 milijuna dinara.

Kako smo spomenuli zgrada je projek-
tirana kao četverokatnica. Predviđeno je
da se u prizemlju kao i u prvome katu
amiješte prostorije Liječničkog zbora i Li-
ječničke komore, zatim uredništvo „Li-
ječničkog Vjesnika“, Liječničke zadruge,
kao i prostorije ostalih liječničkih dru-

Obavijest o akciji
Liječničkog zbora i početku
gradnje Liječničkog doma

MANIFESTACIJE HRVATSKIH LIJEČNIKA na medicinskom, socijalnom, kulturnom i stažskom polju

Dvorana za skupštine u Hrvatskom liječničkom domu

Zagreb, 27. siječnja. — U subotu 28. siječnja otvara se, kako smo izviještali, Hrvatski liječnički dom u Subličevci. Unutarnji radovi posve su gotovi i su u domu smještene sve stažske in-

stitucije. Osim toga predviđene su u domu prostorije u kojima će se održavati zdravstvene, farmaceutske i slične izložbe. Ovaj je dom izgrađen isključivo vlastitim sredstvima hrvatskih liječ-

Hrvatski dnevnik najavljuje otvorenje Hrvatskoga liječničkog doma

SAV KULTURNI I RODOLJUBNI ZAGREB PRISUSTVOVAO JE SVEČANOM OTVORENJU HRVATSKOG LIJEČNIČKOG DOMA

TRI MEDJASNIKA U POVJESTI HRVATSKOG LIJEČNIŠTVA
Značajni govori naših liječnika. — Glavna urednica "Supština Zbora liječnika. — Sluga Hrvata i Srba liječnika.

HRVATSKI LIJEČNIČKI DOM U SUBIČEVCIMA

Zagreb, 28. 1. Hrvatski liječnički dom otvoren je u subotu 27. siječnja u Subičevcima. Prisustvovali su svi članovi i prijatelji Hrvatskoga liječničkog doma, a među njima i predstavnici kulture i narodnosti naše države.

Doma svoj bogatstvo svaki poznati. Kad se to kulture nastavlja!

A kako su obitelji. Da i na ovaj način u ovom svečanom danu izložena u ovom domu bogatstvo hrvatske kulture, ali i u ovom domu i hrvatske medicine. Hrvatski liječnički dom otvoren je u subotu 27. siječnja u Subičevcima. Prisustvovali su svi članovi i prijatelji Hrvatskoga liječničkog doma, a među njima i predstavnici kulture i narodnosti naše države.

Taj se dom manifestacijom otvorenjem otvara. Kad se otvara, ali otvara se i otvara se u ovom domu. Hrvatski liječnički dom otvoren je u subotu 27. siječnja u Subičevcima. Prisustvovali su svi članovi i prijatelji Hrvatskoga liječničkog doma, a među njima i predstavnici kulture i narodnosti naše države.

U domu svoj bogatstvo svaki poznati. Kad se to kulture nastavlja!

A kako su obitelji. Da i na ovaj način u ovom svečanom danu izložena u ovom domu bogatstvo hrvatske kulture, ali i u ovom domu i hrvatske medicine. Hrvatski liječnički dom otvoren je u subotu 27. siječnja u Subičevcima. Prisustvovali su svi članovi i prijatelji Hrvatskoga liječničkog doma, a među njima i predstavnici kulture i narodnosti naše države.

Jutarnji list javlja o otvorenju Hrvatskoga liječničkog doma

ftizeološka, socijalnomedicinska sekcija te sekcija za povijest medicine, a 1937. osnovane su i ftizeološka i neurološko-psihijatrička sekcija. Uz *Liječnički vjesnik* najavljeno je objavljivanje knjiga u seriji »Medicinska biblioteka«, a osnovana je i mala biblioteka *Zbirka separata Liječničkog vjesnika* kako bi se određena poglavlja, predavanja i sl. skupila u posebne

knjige. Godine 1935. u *Liječnički vjesnik* nadodan je inozemni prilog u kojemu će se na stranim jezicima objavljivati članci i predavanja *Zbora*.

Dana 30. siječnja 1937. godine na godišnjoj skupštini urednik *Liječničkog vjesnika* dr. Ante Vuletić pokrenuo je raspravu o izdavanju znanstvenoga medicinskog časopisa pod nazivom *Acta medica Croatica*. Također predlaže osnivanje *Odbora za izgrađivanje jedinstvene terminologije i čuvanje jezika*, što nailazi na odobravanje.

60. godišnjica izlaženja *Liječničkog vjesnika* i 65. obljetnica *Zbora*

Javlja se i nova inicijativa – provođenje ankete o zdravstvu na selu. U *Liječničkom vjesniku* objavljuju se socijalnomedicinske analize uvjeta života radništva i stanovnika sela. Tijekom 1938. godine *Liječnički vjesnik* obilježio 60. godišnjicu izlaženja i 65. obljetnicu *Zbora liječnika* izdavanjem brojeva u proširenu opsegu i izdavanjem jubilarnog dvobroja koji je bio posvećen povijesti medicine i specijalnoga dermatovenerološkog i socijalnomedicinskog broja.

U organizaciji *Zbora* i njegove *Sekcije za povijest medicine* održan je u Zagrebu 1938. godine prvi Međunarodni kongres za povijest medicine.

Dr. Vladimir Ćepulić proučavao je povijest *Zbora* i objavio nekoliko publikacija o toj temi. Godine 1937. objavljuje promidžbeno djelo »Kratka povijest *Zbora liječnika Hrvatske, Slavonije i Medjumurja*« – na hrvatskom, francuskom, njemačkom i engleskom jeziku. Iduće je godine tiskana njegova »Bibliografija medicinske literature i graničnih područja«.

Nova Pravila *Zbora* i promjena naziva u Hrvatski liječnički zbor

Godine 1939. na izvanrednoj skupštini sazvanoj nakon osnivanja Banovine Hrvatske prihvaćena su nova Pravila *Zbora*, na temelju kojih *Zbor liječnika Hrvatske, Slavonije i Medjumurja* mijenja naziv u *Hrvatski liječnički zbor*, a sekcije i mjesni odbori postaju društva. Od te godine Komora dje-

luje pod imenom Liječnička komora Banovine Hrvatske, a od 1941. godine kao Liječnička komora Nezavisne Države Hrvatske.

Dana 11. travnja 1942. godine na svečanoj skupštini *Hrvatskoga liječničkog zbora* donosi se zaključak o završnim pripremama za otvorenje Hrvatske akademije za usavršavanje liječnika u Zagrebu, koja je svečano otvorena 30. rujna 1942. godine.

70. obljetnica Hrvatskoga liječničkog zbora

Svečanim obilježavanjem 70. obljetnice Hrvatskoga liječničkog zbora započinje glavna godišnja skupština u siječnju 1944. godine. Tom je prigodom otvoren i *Muzej za poviest zdravstva u Hrvatskoj* u spomen na 70. obljetnicu osnutka *Zbora*.

Krajem 1944. godine *Zbor* je imao 847 redovitih, 27 počasnih i 7 dopisnih članova.

SREĆKO ŠILOVIĆ

predsjednik *Zbora liječnika Hrvatske*
od 30. rujna 1945. do 1946. godine

Srećko Šilović rođen je u Praputnjaku kraj Sušaka 1885. godine. Medicinu je studirao u Beču, a nakon završetka fakulteta odlazi u Brazil gdje radi kao liječnik opće prakse do završetka Prvoga svjetskog rata. Godine 1920. vraća se u Hrvatsku i počinje raditi kao liječnik u Ginekološkoj klinici u Zagrebu i specijalizirati ginekologiju. U današnjoj KB Merkur osniva novi ginekološki odjel 1935. godine. Tijekom rata izabran je za vijećnika ZAVNOH-a. Nakon završetka Drugoga svjetskog rata bio je pomoćnik ministra za narodno zdravlje NR Hrvatske, a 1947. godine imenovan je ambasadorom u Brazilu i Meksiku. Nakon povratka iz Meksika nastavio je raditi na ginekološkom odjelu u Bolnici »Dr. Ozren Novosel«, današnjoj KB Merkur, gdje radi do mirovine 1957. godine. Dr. Srećko Šilović preminuo je 1960. godine u Zagrebu.

Zbor liječnika Hrvatske

Članom *Zbora liječnika kraljevina Hrvatske i Slavonije* dr. Srećko Šilović postaje 1911. godine, a godinu dana kasnije preuzima uredništvo *Liječničkog vjesnika*.

Na izvanrednoj godišnjoj skupštini, održanoj 30. rujna 1945. godine, dr. Srećko Šilović postaje predsjednikom *Zbora*. Tada je prihvaćen prijedlog o promjeni imena društva u *Zbor liječnika Hrvatske* te je prihvaćeno osnivanje sekcije za sportsku medicinu. Pokrenuto je i donošenje novog pravilnika prema kojemu redoviti član *Zbora liječnika Hrvatske* može biti svaki liječnik državljanin FNR Jugoslavije.

Godine 1945. Komora mijenja ime u Liječnička komora Federativne Države Hrvatske. Ministarstvo narodnog zdravlja tadašnje Jugoslavije, međutim, 15. veljače 1946. godine obustavlja rad Liječničke komore u Zagrebu, i to samo objavom u Narodnim novinama.

Godine 1947. na godišnjoj skupštini *Zbor* gubi staleški značaj i dobiva temelje za djelovanje kao stručno društvo. Za predsjednika je tada izabran prim. dr. Gustav Forenbacher.

**AUGUST-GUSTAV FORENBAHER
(FORENBACHER)**

predsjednik Zbora liječnika Hrvatske
od 23. veljače 1947. do 30. ožujka 1958. godine

August-Gustav Forenbaher (Forenbacher) rođen je u Fužinama 1891. godine. Studij medicine završio je u Grazu te odlazi na ratište gdje ostaje sve do kraja Prvoga svjetskog rata. Nakon završetka specijalizacije iz dermatovenerologije u Beču 1920. godine zapošljava se u Zakladnoj bolnici na Dermatovenerološkom odjelu, prvo kao asistent, a nakon toga kao primarni liječnik i predstojnik Odjela za kožne i spolne bolesti. Uz to, u vlastitoj ordinaciji radi kao privatni liječnik.

Godine 1941. imenovan je za predstojnika Odjela za kožne i spolne bolesti Državne bolnice u Banjoj Luci. Nakon tri godine rada u Banjoj Luci vraća se u Zagreb i počinje raditi u Bolnici milosrdnih sestara (poslije Bolnici »Dr. Mladen Stojanović«), gdje radi kao primarij i šef Odjela za kožne i spolne bolesti, ali i ravnatelj bolnice.

U *Liječničkom vjesniku* 1945. godine objavio je rad pod naslovom »Moja sifilidološka opažanja u Bosni (Prilog epidemiologiji i klinici bosanskog sifilisa)«. Zatim 1952. godine piše o VI. generalnoj skupštini Svjetskoga liječničkog udruženja, 1954. godine o doprinosima za muzej *Hrvatskoga liječničkog zbora*, a 1958. godine piše o povijesti prvih 80 godina *Liječničkog vjesnika*.

Godine 1945. prim. dr. Gustav Forenbacher izabran je za zamjenika predsjednika Hrvatskoga dermatovenerološkog društva – dermatovenerološke sekcije *Zbora liječnika Hrvatske*. Predsjednik Saveza liječničkih društava Jugoslavije bio je od 1950. do 1953. godine. Preminuo je 19. travnja 1982. godine u Zagrebu.

PRAVILA ZBORA LIJEČNIKA HRVATSKE

IME, SJEDIŠTE, PODRUČJE DJELOVANJA
I PEČAT DRUŠTVA

Član 1.

Ime društva je »ZBOR LIJEČNIKA HRVATSKE«.
Sjedište društva je u Zagrebu.
Područje djelovanja je teritorij N. R. H.
Društveni pečat je okrugao sa natpisom dolje: Zbor liječnika Hrvatske, a gore: osnovan 1874. god. Sredina pečata prikazuje pogled u Ilicu sa starom Zakladnom bolnicom (u Zagrebu).

ZADATAK DRUŠTVA

Član 2.

Zadatak društva je: njegovanje medicinske znanosti, unapređivanje narodnog zdravlja i staranje o dostojnom položaju liječnika kao zdravstvenog radnika.

U tom cilju društvo će:

- a) razvijati i pomagati svaki rad na unapređenju medicinske znanosti i njene primjene.
- b) raditi na stručnom usavršavanju svojih članova,
- c) proučavati probleme narodnog zdravlja i zdravstvene službe,
- d) saradivati sa narodnom vlasti u pitanjima čuvanja i unapređenja narodnog zdravlja i zdravstvene službe,
- e) podizati zdravstvenu svijest u narodu,
- f) njegovati etiku liječničkog poziva i razvijati osjećaj drugarske povezanosti i odgovornosti u radu,
- g) starati se o dostojnom položaju liječnika kao zdravstvenog radnika.

1

Ako glavna skupština zaključi razlaz društva ima ujedno donijeti zaključak o raspolaganju sa preostalom čistom imovinom društva. Ako posljednja glavna skupština ne bi donijela takav zaključak ili ako bi društvo bilo od vlasti raspušteno, imade se cjelokupna pokretna i nepokretna imovina nakon podmirjenja tražbina i dugova društva predati na upravu i čuvanje Medicinskom fakultetu sveučilišta u Zagrebu dotle, doko se u Narodnoj Republici Hrvatskoj ne osnuje novo liječničko društvo sa sličnim ciljem i zadatkom kao što je Zbor liječnika Hrvatske, kojem će društvu onda pripasti cjelokupna imovina Zbora. U slučaju, da se u toku od 3 godine ne bi osnovalo takovo društvo, postaje pomenuta imovina zakladom pod imenom: »Zaklada Zbora liječnika Hrvatske kod Medicinskog fakulteta u Zagrebu«. Dobhodak od te zaklade imade se trošiti samo na svrhe, koje su bile svrhe Zbora liječnika Hrvatske, što se imade naročito istaknuti u zakladnici. Zakladom upravlja Medicinski fakultet u Zagrebu.

U Zagrebu, dne 24. oktobra 1954.

Tajnik:
Doc. Dr. Petar
Erak v. r.

Predsjednik:
Prim. Dr. Gustav
Forenbauer v. r.

II-4. Broj: 4164-1955.

Zagreb, 16. II. 1955.

»Ova su pravila odobrena rješenjem Državnog sekretarijata za unutrašnje poslove Narodne Republike Hrvatske, II/4 broj 4164-1955. od 16. II. 1955. godine.«

SMRT FAŠIZMU — SLOBODA NARODU!

M. P.

Načelnik:
Tepić Duro v. r.

Nova pravila Zbora liječnika Hrvatske iz 1955. godine

Plaketa prigodom 80. godišnjice Zbora liječnika Hrvatske

Zbor liječnika Hrvatske

Dana 23. veljače 1947. godine na glavnoj skupštini prim. dr. Gustav Forenbacher izabran je za predsjednika *Zbora liječnika Hrvatske*.

Godine 1954. održan je *Prvi poslijeratni kongres liječnika Hrvatske*, donesena su nova pravila *Zbora liječnika Hrvatske*, koja su službeno potvrđena 1955. godine, te je proslavljena 80. godišnjica *Zbora*.

Godine 1958. *Zbor liječnika Hrvatske* imao je 2601 člana, 22 podružnice i 23 stručne sekcije.

SERGIJE DOGAN

predsjednik *Zbora liječnika Hrvatske*
od 30. ožujka 1958. do 22. travnja 1960.

Sergije Dogan rođen je 1916. godine u Šibeniku, a studij medicine završio je u Zagrebu 1940. godine. Nakon specijalizacije iz neurologije i psihijatrije u Klinici za živčane i duševne bolesti Medicinskog fakulteta u Zagrebu u istoj se ustanovi zapošljava kao liječnik i asistent. Godine 1965. izabran je za redovitog profesora neurologije i psihijatrije na Medicinskom fakultetu u Zagrebu. Dr. Sergije Dogan bio je predstojnik Neurološko-psihijatrijske katedre i klinike Medicinskog fakulteta u Zagrebu, a predstojnikom Klinike za neurologiju i Zavoda za neuropatologiju postaje 1974. godine. Osnovao je znanstvenu jedinicu za istraživanje živčanog sustava u Kliničkome bolničkom centru u Zagrebu.

Dr. Sergije Dogan zaslužan je za razvoj elektroencefalografije, za konstrukciju i produkciju prvih EEG aparata u Jugoslaviji, a pridonio je i unaprjeđenju metoda neurološke rehabilitacije. Predavao je na Medicinskom fakultetu u Rijeci i Zagrebu te na Defektološkom i Filozofskom fakultetu Sveučilišta u Zagrebu. Četiri je godine bio dekan Medicinskog fakulteta u Zagrebu.

Također je važno napomenuti da je bio urednik časopisa *Neurologija* i član redakcije časopisa *Neuropsihijatrija*, *Archives de l'Union Médicale Balkanique* i *Zeitschrift für Neurologie*.

Dr. Sergije Dogan umro je 17. travnja 1979. godine u Počitelju.

Zbor liječnika Hrvatske

Za predsjednika *Zbora liječnika Hrvatske* prof. dr. Sergije Dogan izabran je 30. ožujka 1958. godine na redovitoj glavnoj godišnjoj skupštini.

Tijekom svog mandata suočava se s nizom problema poput pitanja medicinskog obrazovanja, stručnog usavršavanja, poslijediplomskog studija i specijalizacije, donošenja novog zakona o organizaciji zdravstva, uvjeta rada u zdravstvu, razine stručnoga medicinskog rada, nedovoljnog uključivanja liječnika u zdravstveno prosvjećivanje te loših uvjeta za znanstvenoistraživački rad u Hrvatskoj. O tome se raspravljalo na redovitoj godišnjoj skupštini *Zbora*, održanoj 23. travnja 1960. godine.

Prethodno, 22. travnja 1960. godine, na godišnjoj skupštini za predsjednika *Zbora liječnika Hrvatske* izabran je dr. Nikola Peršić.

NIKOLA PERŠIĆ

predsjednik *Zbora liječnika Hrvatske*
od 22. travnja 1960. do 24. travnja 1965. godine

Nikola Peršić rođen je u Neumu 1920. godine. Medicinski je fakultet završio u Zagrebu, nakon čega počinje raditi kao asistent u Klinici za živčane i duševne bolesti Medicinskog fakulteta u Zagrebu. Godine 1952. završio je specijalizaciju iz neurologije i psihijatrije, a tada postaje upraviteljem Psihijatrijskog odjela Neurološko-psihijatrijske klinike. Za redovitog profesora na Medicinskom fakultetu u Zagrebu izabran je 1969. godine.

Osnovao je Psihijatrijsku kliniku i Katedru za psihijatriju s medicinskom psihologijom i mentalnom higijenom koju je vodio kao predstojnik. U Psihijatrijskoj je klinici poslije osnovao prvi odjel socijalne psihijatrije u Jugoslaviji, a organizirao je i I. kongres socijalne psihijatrije.

Godine 1971. uredio je knjigu »Socijalna psihijatrija«, a 1973. godine pokrenuo je časopis *Socijalna psihijatrija*.

Predsjednikom Udruženja neurologa i psihijatara Jugoslavije postao je 1964. godine, a obnašao je i dužnost predsjednika Komisije za neurološko-psihijatrijsku službu Savjeta za narodno zdravlje SRH, komisije Republičkog zavoda za zaštitu zdravlja te Zaklade za zaštitu i unapređivanje mentalnog zdravlja SR Hrvatske.

Godine 1970. izabran je za prodekana Medicinskog fakulteta u Zagrebu. Za dugogodišnji trud i rad dobio je nekoliko priznanja, među ostalima povelju za životno djelo za djelatnost na području psihijatrije, Nagradu grada Zagreba i orden Zlatna medalja s lentom Republike Čehoslovačke.

Umro je u Zagrebu 11. srpnja 2009. godine.

Zbor liječnika Hrvatske

Prof dr. sc. Nikola Peršić postaje članom *Zbora liječnika Hrvatske* 1948. godine, a dana 22. travnja 1960. godine izabran je za predsjednika.

Osnivanje Komisije za naučnoistraživački rad

Za vrijeme njegova mandata 1961. godine osnovana je *Komisija za naučnoistraživački rad*, radi poticanja znanstvenog rada u *Zboru*, a njezin prvi predsjednik bio je dr. Arpad Hahn. Od 1963. godine tu dužnost preuzima dr. Nikola Peršić. Godine 1971. dr. Nikola Peršić bio je jedan od osnivača i prvi predsjednik Akademije *Zbora liječnika Hrvatske*, današnje Akademije medicinskih znanosti Hrvatske.

Godine 1962. odlučeno je da će *Liječnički vjesnik* ponovo izlaziti kao mjesečnik, a na zamolbu Američke nacionalne biblioteke počινje izlaziti i na engleskom jeziku.

Pitanje donošenja Kodeksa etike zdravstvenih radnika

Na plenumu Saveza liječničkih društava Jugoslavije 1963. godine *Zbor liječnika Hrvatske* pokrenuo je pitanje donošenja *Kodeksa etike zdravstvenih radnika*, u čijoj je izradi sudjelovao i dr. Nikola Peršić.

Svoju 90. obljetnicu postojanja *Zbor* obilježava 1964. godine, a tom prigodom održan je Treći kongres liječnika Hrvatske.

Godine 1965. za predsjednika *Zbora liječnika Hrvatske* izabran je dr. Stojan Knežević.

STOJAN KNEŽEVIĆ

predsjednik *Zbora liječnika Hrvatske*
od 24. travnja 1965. do 15. studenoga 1974. godine

Stojan Knežević rođen je u Splitu 1923. godine. Medicinu je diplomirao u Zagrebu. Specijalizaciju interne medicine započinje 1953. godine u Bolnici »Dr. J. Kajfeš«, današnji Sv. Duh, a nastavlja u Internoj klinici Rebro. Nakon položenoga specijalističkog ispita izabran je za asistenta Interne klinike Medicinskog fakulteta Sveučilišta u Zagrebu na Rebru. Godine 1978. postaje redoviti profesor na Medicinskom fakultetu u Zagrebu.

Dr. Stojan Knežević autor je deset udžbenika iz interne medicine, nekoliko medicinskih knjiga i niza znanstvenih i stručnih članaka. Za svoj rad dobio je razna priznanja, poput Ordена Republike sa srebrnim vijencem, Ordена bratstva i jedinstva sa zlatnim vijencem, Ordена zasluga za narod sa zlatnim vijencem te diplome »Pavao Čulumović« i »Ladislav Rakovac«.

Umro je u Zagrebu 25. srpnja 2009. godine.

Zbor liječnika Hrvatske

Dana 24. travnja 1965. godine prof. dr. sc. Stojan Knežević izabran je za predsjednika *Zbora liječnika Hrvatske*, a njegovim je članom postao 1952. godine. Jedan je od suosnivača i član *Komisije Glavnog odbora za naučnoistraživački rad Zbora*.

Godine 1967. osnovan je *Klub Zbora*, mjesto gdje će se članovi okupljati i baviti slobodnim aktivnostima. To je potaknulo osnivanje *Likovne i Glazbene umjetničke sekcije*. U *Glazbenoj umjetničkoj sekciji* nastala je i službena himna hrvatskih liječnika, skladba »Carmen medicorum«, koju je napisao voditelj zbora Rudolf Matz.

Novi Statut Zbora i osnivanje Akademije Zbora liječnika Hrvatske

Zbor liječnika Hrvatske dobiva 1971. godine novi statut. Dana 26. veljače iste godine *Komisija za naučnoistraživački rad* osnovala je *Akademiju Zbora liječnika Hrvatske*, današnju Akademiju medicinskih znanosti Hrvatske. Za prvog člana Akademije izabran je dugogodišnji predsjednik *Zbora* dr. August-Gustav Forenbacher. Od 1983. godine dr. Stojan Knežević pred-

Dvorana Hrvatskoga liječničkog zbora ispunjena sudionicima svečane sjednice

Dana 26. veljače 1971. godine osnovana je *Akademija Zbora liječnika Hrvatske*, današnja Akademija medicinskih znanosti Hrvatske

Glavni odbor *Zbora* i Liječnici pjevači *Zbora* prigodom svečane proslave 100. obljetnice u Hrvatskome narodnom kazalištu 1974. godine

sjednik je Akademije, nekoliko je godina bio i glavni urednik časopisa *Acta medica Croatica*, službenog glasila Akademije.

Godine 1971. u *Zboru liječnika Hrvatske* uvode se diplome i spomen-plakete »Ladislav Rakovac« i »Pavao Čulumović« za istaknuti zdravstveni rad.

100. obljetnica *Zbora liječnika Hrvatske*

Dana 24. veljače 1974. godine održala se proslava 100. obljetnice *Zbora liječnika Hrvatske*, koja je započela svečanošću u Hrvatskome narodnom kazalištu. Tom se prigodom u Zagrebu tiska i publikacija »Zbor liječnika Hrvatske 1874. – 1974.«. Te godine donosi se novi statut kojim *Zbor liječnika Hrvatske* dobiva status društveno-političke organizacije, a broji oko 4000 članova.

Plaketa prigodom
100. obljetnice
Zbora liječnika Hrvatske

FRANJO KOSOKOVIĆ

predsjednik *Zbora liječnika Hrvatske*
od 15. studenoga 1974. do 5. travnja 1982. godine

Franjo Kosoković rođen je u Karlovcu 1924. godine, a medicinu je studirao u Zagrebu. Nakon završetka fakulteta 1951. godine radio je kao liječnik u rudarskoj ambulanti i bolnici Raša. Godine 1954. izabran je za zamjenika ravnatelja u DNZ-u Maksimir. Nakon položenoga specijalističkog ispita iz otorinolaringologije radi kao specijalist otorinolaringolog u DNZ-u Maksimir, a 1960. godine prelazi u Otorinolaringološku kliniku na Šalati. Godine 1979. postaje redoviti profesor otorinolaringologije, a nakon toga i predstojnik Otorinolaringološke klinike Medicinskog fakulteta u Zagrebu. Tijekom života osobito je istraživao kliniku i terapiju tumora glave i vrata, funkcionalnu kirurgiju larinksa kod malignih tumora te kliniku i terapiju perifernih paraliza n. facijalisa.

Preminuo je u Zagrebu 10. kolovoza 2008. godine.

Zbor liječnika Hrvatske

U studenome 1974. godine dr. Franjo Kosoković izabran je za predsjednika *Zbora liječnika Hrvatske*.

Godine 1977. svečano je obilježena 100. obljetnica izdavanja *Liječničkog vjesnika*, a tom je prigodom objavljena »Bibliografija Liječničkog vjesnika 1877. – 1977.«. Iduće se godine, zbog financijskih problema, *Liječnički vjesnik* suočava s ozbiljnim teškoćama.

Naslovnica svečanog broja »Liječničkog vjesnika«, tiskanog u povodu 100. obljetnice koja se odlikuje jedinstvenim likovnim rješenjem naslovne stranice

Novi Statut Zbora

Na izvanrednoj skupštini *Zbora liječnika Hrvatske*, održanoj 20. studenoga 1980. godine, donesen je novi Statut kojim se definiraju samoupravna tijela *Zbora*: Skupština *Zbora*, Predsjedništvo Skupštine *Zbora*, Nadzorni odbor *Zbora* i Sud časti *Zbora*.

Na izbornoj skupštini *Zbora liječnika Hrvatske*, održanoj 30. ožujka 1981. godine, izabran je prvi predsjednik Predsjedništva *Zbora liječnika Hrvatske* prof. dr. sc. Franjo Kosoković.

PREDRAG DROBNJAK

predsjednik *Zbora liječnika Hrvatske*
od 5. travnja 1982. do 9. travnja 1984. godine

Predrag Drobniak rođen je u Sarajevu 1924. godine, a studij medicine završio je u Zagrebu. Nakon završenoga pripravničkog staža 1952. godine izabran je za asistenta u Klinici za ženske bolesti i porode u Zagrebu. Godine 1956. položio je specijalistički ispit iz ginekologije i opstetricije, a doktorsku disertaciju obranio je 1961. godine na Sveučilištu u Zagrebu. Za vrijeme specijalizacije radio je u antisterilitetnoj ambulanti Klinike za ženske bolesti i porode u Zagrebu, a povjereno mu je da vodi Savjetovalište za neplodnost.

Godine 1962. pod vodstvom dr. Predraga Drobniaka Savjetovalište pre-rasta u Odjel za ginekološku endokrinologiju i fertilitet Klinike za ženske bolesti i porode KBC-a u Zagrebu. Za redovitog profesora Medicinskog fakulteta u Zagrebu izabran je 1974. godine.

Dr. Predrag Drobniak bio je organizator mnogih stručnih i znanstvenih sastanaka te autor mnogobrojnih radova. Napisao je udžbenik za medicinske sestre »Ginekologija i porodiljstvo«, a u koautorstvu sa suradnicima objavio je knjigu »Dječja ginekologija«. Od 1964. godine bio je glavni urednik časopisa *Jugoslavenska ginekologija i opstetricija* te je bio glavni urednik i član uredništva *Liječničkog vjesnika*.

Bio je jedan od osnivača Endokrinološke sekcije *Zbora liječnika Hrvatske* i Udruženja endokrinologa Jugoslavije, Sekcije za fertilitet i sterilitet Udruženja ginekologa Jugoslavije te tajnik i predsjednik Ginekološke sekcije *Zbora liječnika Hrvatske*. Preminuo je 12. kolovoza 1984. godine u Zagrebu.

Zbor liječnika Hrvatske

Od početka svoje specijalizacije 1952. godine prof. dr. sc. Predrag Drobniak uključuje se u rad *Zbora liječnika Hrvatske* te postaje član Ginekološke sekcije *Zbora*. Godine 1962. izabran je na dužnost predsjednika Ginekološke sekcije koju obnaša sve do 1970. godine. Urednik *Liječničkog vjesnika* postaje 1975. godine, a 5. travnja 1982. godine na redovitoj godišnjoj skupštini *Zbora liječnika Hrvatske* postaje predsjednikom.

Na sjednici održanoj 28. ožujka 1983. godine Skupština *Zbora liječnika Hrvatske* donijela je novi Statut *Zbora*, koji je objavljen u Prilogu Liječničkim novinama u lipnju 1983. godine. Novim Statutom predviđa se osnivanje tajništva *Zbora liječnika Hrvatske* umjesto prijašnjeg Izvršnog odbora.

ANDRIJA PAVIĆ

predsjednik *Zbora liječnika Hrvatske*
od 9. travnja 1984. do 24. travnja 1989. godine

Andrija Pavić rođen je u Korčuli 1929. godine, a diplomirao je na Medicinskom fakultetu u Zagrebu. Nakon završetka fakulteta radi kao liječnik u DNZ-u RSUP-a u Zagrebu, a specijalistički ispit iz ginekologije i porodništva polaže 1961. godine. Do 1971. godine dr. Andrija Pavić radi u Bolnici »Dr. Mladen Stojanović« kao voditelj Odsjeka Ginekologije II. Istodobno obnaša dužnost generalnog tajnika Instituta za proučavanje i zaštitu uha i dišnih organa, za koji je nabavljen prvi elektronski mikroskop.

Godine 1971. zapošljava se kao voditelj Dispanzera za žene u Medicinskom centru u Karlovcu, a iduće je godine izabran za pomoćnika ravnatelja za bolničko-dispanzersku službu u Karlovcu. Od 1974. godine voditelj je Ginekološkog odjela Opće bolnice u Karlovcu, a za voditelja Službe za zaštitu zdravlja i trudnica Medicinskog centra u Karlovcu izabran je 1975. godine. Godine 1981. vraća se u Zagreb gdje radi kao direktor DZ-a Sekretarijata – Ministarstva unutarnjih poslova. Te godine izabran je i za izvanrednog profesora na Katedri za ginekologiju i opstetriciju Medicinskog fakulteta u Zagrebu.

Godine 1990. postaje savjetnikom ministra unutrašnjih poslova za zdravstvo. U svome znanstvenoistraživačkom radu bavio se ginekološko-porođajnim problemima, a rezultate svojih istraživanja objavio je u stručnim i znanstvenim časopisima.

Zbor liječnika Hrvatske

Članom *Zbora liječnika Hrvatske* prof. dr. sc. Andrija Pavić postaje 1957. godine, a 1984. godine izabran je za predsjednika *Zbora*.

Za vrijeme mandata predsjednika dr. Andrije Pavića u *Zboru* su osnovane sekcije za turizam i za dječju gastroenterologiju te je uređen Klub liječnika. Kako bi se osnažila povezanost *Zbora liječnika Hrvatske* s podružnicama, predsjedništvo *Zbora* održava sastanke diljem Hrvatske.

Godine 1985. održana je proslava 100. obljetnice Bolnice »Dr. M. Stojanović« u Zagrebu, a pokrovitelj je proslave bio *Zbor liječnika Hrvatske*.

Iste godine Andrija Pavić predlaže da se u Statut *Zbora liječnika Hrvatske* unesu dopune kojima bi se definirao odnos *Zbora* i Medicinske akademije Hrvatske, trajanje mandata predsjednika i tajnika Predsjedništva *Zbora*.

Također je osnovana Komisija za financijske poslove *Zbora* na prijedlog dr. Andrije Pavića, koji je sukladno novim promjenama Statuta u svezi s uvođenjem tajništva, odnosno Predsjedništva *Zbora* od 30. svibnja 1983. godine već obnašao dužnost voditelja za financijske probleme *Zbora liječnika Hrvatske*.

Započele su i pripreme za VIII. kongres liječnika Hrvatske koji se trebao održati 1987. godine.

MIRKO GJURAŠIN

predsjednik *Zbora liječnika Hrvatske*
od 24. travnja 1989. do 18. kolovoza 1992. godine

Mirko Gjurašin rođen je u Našicama 1935. godine, a medicinu je diplomirao na Medicinskom fakultetu u Zagrebu 1960. godine. Nakon završetka fakulteta radio je kao liječnik opće medicine u Domu zdravlja Daruvar, a istodobno je obnašao dužnost šefa Dispanzera za dječje bolesti i prenatalnu skrb.

Specijalistički ispit iz interne medicine položio je 1968. godine u Internoj klinici Rebro, a nakon toga preuzima dužnost šefa Internog (muškog) odjela u Općoj bolnici »Dr. Andrija Štampar« u Novoj Gradiški. Voditeljem odjela za intenzivnu skrb Klinike za unutrašnje bolesti Rebro postaje 1978. godine, a 1979. godine izabran je za ravnatelja Kliničkoga bolničkog centra u Zagrebu.

Dr. Mirko Gjurašin osniva 1982. godine prvi Zavod za hitnu i intenzivnu medicinu internističke struke kod nas te ga vodi niz godina kao pročelnik. Iduće, 1983. godine izabran je za redovitog profesora na Katedri za internu medicinu Medicinskog fakulteta u Zagrebu.

U sklopu svoga znanstvenoistraživačkog rada dr. Mirko Gjurašin objavio je oko 230 stručnih i znanstvenih članaka, elaborata te dva udžbenika. Dr. Mirka Gjurašina pamtit ćemo kao osnivača i prvog predsjednika Hrvatskog društva za intenzivnu medicinu *Hrvatskoga liječničkog zbora* od 1992. godine, a dobitnik je i plakete *Zbora »Ladislav Rakovac«*.

Zbor liječnika Hrvatske

Prof. dr. sc. Mirko Gjurašin postaje 1961. godine članom *Zbora liječnika Hrvatske*. Na redovitoj godišnjoj skupštini, održanoj 24. travnja 1989. godine, prvi put je tajnim glasanjem izabran za predsjednika *Zbora*.

Osnivanje Komisije za statut

Tijekom predsjedničkog mandata Mirka Gjurašina *Zbor* je za cilj imao napraviti prijedlog novog Statuta te je osnovana *Komisija za statut* koju je kao predsjednik vodio dr. Ante Dražančić. Cilj Komisije bio je provoditi demokratska načela, koja uključuju tajnost glasanja za sve izborne funk-

cije, i to između više predloženih kandidata. Dana 24. veljače 1990. godine na godišnjoj skupštini donesen je novi Statut *Zbora liječnika Hrvatske*.

Novim su Statutom uvedene neke promjene: *Zbor liječnika Hrvatske* jedinstvena je organizacija liječnika Hrvatske sa statusom društveno-pravne osobe, a djelatnosti *Zbora* obavljaju se u podružnicama i stručnim društvima. Osnovane su i dvije nove komisije *Zbora*: *Komisija za ljudska prava i medicinsku etiku* i *Komisija za staleška pitanja* sa zadatkom osnivanja Hrvatske liječničke komore.

Vraćanje naziva Hrvatski liječnički zbor

Na godišnjoj skupštini, održanoj 26. veljače 1991. godine, vraćen je naziv *Hrvatski liječnički zbor*, a ponovno su pokrenute i *Liječničke novine*, za čijeg je glavnog urednika imenovan prof. dr. Željko Poljak.

Jednako tako promijenjen je i izgled dotadašnjeg službenog amblema *Zbora*, na kojem je prikazana stara Zakladna bolnica i dio Jelačićeva trga, ali bez siluete spomenika banu Jelačiću. Primjereno povijesnoj zbilji iz 1874. godine spomenik banu Jelačiću bio je dugo postavljen na svome pravome mjestu i smjeru, ali je iz političkih razloga s vremenom odstranjen. Sukladno tomu činu s vremenom je »nestala« silueta spomenika banu i s amblema *Zbora*. U vrijeme povrata naziva *Hrvatski liječnički zbor*, primjereno povijesnoj zbilji iz 1874. godine, na službeni amblem *Zbora* vraćena je silueta spomenika banu Josipu Jelačiću. Kada govorimo o događanjima tijekom predsjedničkog mandata prof. dr. sc. Mirka Gjurašina, treba jasno naglasiti i činjenicu da je u njegovo vrijeme i prije fizičkog postavljanja konjaničkog spomenika bana Josipa Jelačića na Trg, silueta spomenika banu vraćena i ugrađena na sredinu pečata *Zbora*. Na 98. godišnjoj skupštini *Zbora* dana 26. veljače 1991. godine taj je prijedlog jednoglasno prihvaćen i za tada novi pečat *Hrvatskoga liječničkog zbora*.

U jesen iste godine *Hrvatski liječnički zbor* povlači svoje članstvo iz Saveza liječničkih društava Jugoslavije, što označava osamostaljenje *Zbora* i odcjepljenje od Jugoslavije.

Godine 1992. Skupština *Hrvatskoga liječničkog zbora* donosi novi Statut s izmjenama kojima se definiraju svrha, status, pečat, područje djelovanja u podružnicama i stručnim društvima te pitanje članstva. Ta je godina bila

obilježena ratnim prilikama, a aktivnost *Hrvatskoga liječničkog zbora* bila je vrlo živa. Članovi gotovo svih podružnica davali su svoj stručni i rodoljubni doprinos ondje gdje je to bilo najpotrebnije, od bojišnice do danoćnog rada u bolnicama.

Hrvatski liječnički zbor organizirao je izložbu i izdao brošuru *Pucanj u bolnice – Attack on hospitals* koja je razaslana po cijelome svijetu. Nakon pada Vukovara u *Hrvatskome liječničkom domu* organiziran je doček hrvatskim braniteljima medicinske struke i dodijeljeno im je priznanje za hrabrost i čestitost.

Vrlo je važno napomenuti da je 1992. godine *Hrvatski liječnički zbor* primljen u članstvo Svjetskoga liječničkog društva – *World Medical Association*.

Službeni amblem i pečat
Hrvatskoga liječničkog zbora
iz 1991. godine

ANTE DRAŽANČIĆ

predsjednik *Hrvatskoga liječničkog zbora*
od 28. studenoga 1992. do 22. veljače 1997. godine

Ante Dražančić rođen je u Šibeniku 1928. godine, a medicinu je studirao na Medicinskom fakultetu u Zagrebu. Nakon završenog studija zapošljava se kao sekundarni liječnik na Kirurškom odjelu Opće bolnice u Varaždinu. Godine 1958. počinje raditi u Klinici za ženske bolesti i porode KBC-a Zagreb gdje polaže specijalistički ispit iz ginekologije i porodništva 1961. godine. U Klinici za ženske bolesti i porode postavljen je za voditelja Odjela za patologiju trudnoće 1973. godine, a za pročelnika Centra, poslije Zavoda za prenatalnu medicinu Klinike za ženske bolesti i porode KBC-a Zagreb 1979. godine.

Za redovitog profesora iz ginekologije i porodništva na Medicinskom fakultetu u Zagrebu izabran je 1980. godine. Godine 1991. izabran je za predstojnika Katedre za ginekologiju i opstetriciju Medicinskog fakulteta u Zagrebu.

U hrvatsku je medicinu, zajedno sa suradnicima, uveo mnoge nove dijagnostičke i terapijske postupke, poput amnioskopije, amniocenteze, kardiografije, pH-metrije, tokolize i mnoge druge. Dr. Ante Dražančić 1974. godine postaje redovitim članom Akademije *Zbora liječnika Hrvatske*, današnje Akademije medicinskih znanosti Hrvatske. Za svoj rad u *Zboru* dobio je odličje »Petar Čulumović« i plaketu »Ladislav Rakovac«.

Preminuo je u Zagrebu 1. siječnja 2013. godine.

Hrvatski liječnički zbor

Članom *Zbora liječnika Hrvatske* prof. dr. sc. Ante Dražančić postaje 1953. godine, a 28. studenoga 1992. godine na izbornoj skupštini izabran je za predsjednika *Zbora*. Bio je vrlo aktivan član Ginekološke sekcije u kojoj je obavljao dužnost tajnika, a poslije i predsjednika.

Član uredništva *Liječničkog vjesnika* bio je u razdoblju od 1963. do 1974. godine. Prof. dr. sc. Ante Dražančić utemeljitelj je *Sekcije za prenatalnu medicinu Zbora liječnika Hrvatske*, čijim je predsjednikom postao 1973. godine.

Godine 1993. *Hrvatski liječnički zbor*, zajedno s izvršnim odborom Podružnice Zagreb, počeo je sustavno posjećivati podružnice *Zbora* na ratnim područjima, što je nastavljeno tijekom 1994. i 1995. godine.

Nakon što je 1992. godine *Hrvatski liječnički zbor* primljen u članstvo Svjetskoga liječničkog društva uspostavljen je kontakt sa Svjetskom zdravstvenom organizacijom te je u veljači 1993. godine *Hrvatski liječnički zbor* postao punopravnim članom Europskog foruma liječničkih udruga (*European Forum of Medical Associations – EFMA*).

U listopadu 1996. godine *Hrvatski liječnički zbor* primljen je za pridruženog člana Europske udruge medicinskih specijalista (*Union Européenne des médecins spécialistes – UEMS*), savjetodavnog tijela Europske komisije. Također su uspostavljene prijateljske veze sa *Svjetskim zborom hrvatskih liječnika (World Association of Croatian Physicians – WACP)*, koji je utemeljen 1992. godine u Frankfurtu.

Za temeljne i primijenjene medicinske znanosti uvedena je 1995. godine *Nagrada Zbora mladim istraživačima*.

Hrvatski liječnički zbor surađivao je s Ministarstvom zdravstva Republike Hrvatske pri izradi novog Zakona o zdravstvenoj zaštiti iz 1993. i 1996. te osnivanju *Hrvatske stomatološke komore* (danas Hrvatska komora dentalne medicine) 1995. godine.

Također, 1995. godine *Hrvatski liječnički zbor* i Medicinski fakultet u Zagrebu osnovali su Hrvatsku liječničku komoru. Dana 27. lipnja 1995. godine Komora obnavlja svoj rad i donosi Statut te nastavlja tradiciju Liječničke komore osnovane 1923. godine, a čiji je rad obustavljen 1946. godine.

Na godišnjoj skupštini, održanoj 22. veljače 1996. godine, prihvaćen je dopunjen *Kodeks medicinske etike i deontologije*, a predsjednik Zbora dr. Ante Dražančić posebno se angažirao oko donošenja tog dokumenta.

Dana 24. veljače 1996. godine na godišnjoj je skupštini u Statut *Hrvatskoga liječničkog zbora* dodan amandman kojim studenti medicine i stomatologije mogu postati privremeni članovi Zbora u *Sekciji studenata medicine*.

Za vrijeme predsjedničkog mandata dr. Ante Dražančića sastavljeni su i prihvaćeni ovi dokumenti *Hrvatskoga liječničkog zbora*: *Poslovnik Suda časti Hrvatskoga liječničkog zbora*; *Kodeks medicinske etike i deontologije*; *Pravilnik o dodjeli odličja Hrvatskoga liječničkog zbora* (1993. god., noveliran 1996.); *Poslovnik o radu Skupštine Hrvatskoga liječničkog zbora* i *Pravilnik o radnim odnosima*.

Također su započele pripreme za građevinsko uređenje Hrvatskoga liječničkog doma, uređena je knjižnica, obnovljen je rad administrativnog tajništva, a uz *Liječnički vjesnik* i *Liječničke novine* počinje se razmišljati o obnavljanju *Medicinske biblioteke Zbora*. Prof. dr. sc. Ante Dražančić i njegovi dužnosnici u Zboru oblikovali su današnji izgled svečane zastave *Hrvatskoga liječničkog zbora*.

Zastava Hrvatskoga liječničkog zbora

DUBRAVKO ORLIĆ

predsjednik *Hrvatskoga liječničkog zbora*
od 22. veljače 1997. do 3. ožujka 2001. godine
te od 19. travnja 2001. do 30. travnja 2005. godine

Dubravko Orlić rođen je 1944. godine u Zagrebu, gdje je i završio studij medicine. Godine 1972. zapošljava se u Klinici za ortopediju Medicinskog fakulteta Sveučilišta u Zagrebu i Kliničkoga bolničkog centra Zagreb. Dvije godine kasnije postaje asistent u Klinici za ortopediju, a nakon toga i sveučilišni docent ortopedije. U lipnju 1984. godine postaje redoviti profesor ortopedije na Medicinskom fakultetu u Zagrebu, a 1998. godine trajni redoviti profesor ortopedije Sveučilišta u Zagrebu. Bio je predstojnik Klinike za ortopediju Medicinskog fakulteta i Kliničkoga bolničkog centra Zagreb od 2004. do 2008. godine. Usavršavao se je u vodećim ortopedskim ustanovama u Bologni, New Yorku, Hamburgu, Beču, Birminghamu, Limogesu, Los Angelesu. Uže područje rada bili su mu biomehanika, liječenje zglobova kuka i ugradnja umjetnih zglobova te tumori kosti i zglobova.

U svome stručnom radu obnašao je dužnost prodekana za financije Medicinskog fakulteta u Zagrebu od 1987. do 1990. godine, savjetnika ministrice zdravstva Republike Hrvatske dr. Ane Stavljenić Rukavine od 2000. do 2002. godine, pomoćnika dekana Medicinskog fakulteta u Zagrebu i člana Dekanskog kolegija za suradnju sa *Zborom* u razdoblju od 2000. do 2004. godine, a predsjednik Povjerenstva za ortopediju Ministarstva zdravstva i socijalne skrbi Republike Hrvatske bio je od 2004. do 2008. godine. Bio je glavni i odgovorni urednik časopisa *Acta orthopaedica Iug.* u razdoblju od 1987. do 1990. godine, a kao student bio je 1967. i 1968. glavni urednik časopisa *Medicinar*, Saveza studenata medicine i stomatologije Hrvatske.

Član je Hrvatske akademije medicinskih znanosti, kao i međunarodnih društava: Société Internationale de Chirurgie Orthopédique et de Traumatologie (SICOT), European Musculo-Skeletal Oncology Society (EMSOS), Société Française de chirurgie orthopédique et traumatologique (S.O.F.C.O.T.), International Society on Limb Salvage (ISOLS) te European Hip Society (EHS).

Hrvatski liječnički zbor

Prof. dr. sc. Dubravko Orlić postaje članom *Hrvatskoga liječničkog zbora* 1972. godine, a za predsjednika je izabran na godišnjim skupštinama održanima 22. veljače 1997. godine i 19. travnja 2001. godine. U *Zboru* je

Plaketa
prigodom
125. obljetnice
Hrvatskoga
liječničkog zbora

Svečana proslava 125. obljetnice *Hrvatskoga liječničkog zbora* i prva sjednica u obnovljenoj velikoj predavaonici, ministar zdravstva Republike Hrvatske prof. dr. sc. Željko Reiner otvara svečanu sjednicu u povodu 125. obljetnice *Zbora*

Hrvatsko narodno kazalište ispunjeno sudionicima i gostima svečanog dijela
107. skupštine Zbora

obnašao i funkciju predsjednika Hrvatskog ortopedskog društva *Hrvatskoga liječničkog zbora* u dva mandata, dopredsjednika u dva mandata te tajnika u dva mandata. Kao predsjednik *Zbora* obnašao je funkcije nacionalnog delegata u Centralnom europskom sekretarijatu World Medical Association, European Forum of Medical Associations and WHO te u European Union of Medical Specialists u razdoblju od 1997. do 2005. godine. Začasni je član *Hrvatskoga liječničkog zbora* te dobitnik povelje »Ladislav Rakovac«, kao i više povelja, diploma i zahvalnica. Izborom za predsjednika *Zbora* 1997. godine odstupa s mjesta prvoga predsjednika povjerenstva grada Zagreba *Hrvatske liječničke komore*, na kojoj je dužnosti bio od prvoga izbora 1995. godine.

Još za vrijeme predsjedničkog mandata dr. *Ante Dražančića* započelo je preuređenje *Hrvatskoga liječničkog doma*, a nastavlja se i za vrijeme dr.

Dubravka Orlića. U podrumu se gradi i otvara potpuno novi Klub *Hrvatskoga liječničkog doma* te se stvara tehnički centar s najnovijom električnom opremom.

Godine 1997. Sabor Republike Hrvatske donosi novi Zakon o udrugama, pa 15. srpnja iste godine *Zbor* postaje udruga koja mora uskladiti svoj Statut s novim Zakonom, upisati se u registar udruga i posebno zatražiti da se zove *Hrvatski liječnički zbor*.

»Kolegij liječničkih udruga« djeluje od 1. studenoga 1997. godine, a čine ga predsjednici, dopredsjednici i tajnici *Hrvatskoga liječničkog zbora*, *Hrvatske liječničke komore*, *Hrvatskoga liječničkog sindikata* i *Hrvatske komore dentalne medicine*. Kolegij ostvaruje izravan djelotvoran dijalog svih odgovornih sudionika zdravstvenog sustava radi poboljšanja uvjeta rada i zaštite liječnika te unaprjeđenja zdravstvene zaštite naroda.

Hrvatska liječnička komora 1999. godine samostalno ukida zajedničko Povjerenstvo za medicinsku etiku i deontologiju, samostalno bira članove i vodstvo te jednostrano prekida dogovorenu suradnju. Od dana 9. studenoga 1999. godine *Hrvatski liječnički zbor* nastavlja rad svojega Povjerenstva za medicinsku etiku i deontologiju koje od tada vodi prim. dr. Goran Ivanišević.

125. obljetnica Hrvatskoga liječničkog zbora

Dana 26. veljače 1999. godine obilježena je 125. obljetnica *Hrvatskoga liječničkog zbora*, održana prvo u obnovljenoj zgradi *Zbora*, a poslije u prostorijama Hrvatskoga narodnog kazališta. Kasnije toga dana održana je i 107. redovita Godišnja skupština *Zbora*.

U predvorju zgrade *Zbora* na svečan je način otkrivena spomen-ploča šestorici liječnika koji su u ratu dali život za domovinu Hrvatske.

Prigodno otkrivanje spomen-ploče liječnicima poginulima u Domovinskom ratu

sku, a to su dr. Ivan Šreter – predsjednik Podružnice HLZ-a Pakrac, dr. Dragutin Krušić, dr. Branko Buač, dr. Anđelko Višić, dr. Predrag Đaković i dr. Jurica Ivko te kolegama koji se smatraju žrtvama Domovinskoga rata, a to su: dr. Dalibor Kraljić, dr. Božidar Kelava, dr. Ranko Fočić i dr. Petar Novaković.

Važno je spomenuti osnivanje Stručnog društva mladih liječnika u *Hrvatskome liječničkom zboru*, uz gotovo savršeno i besprijekorno vođenje i održavanje tehničke logistike zahvaljujući vrijednu i opsežnu radu članova Studentske sekcije *Zbora*.

U studenome 2000. godine uspostavljena je prva telekonferencijska veza iz velike predavaonice *Hrvatskoga liječničkog zbora* i Opće bolnice Zabok, a 2001. godine održana je, prvi put u *Zborovoj* povijesti, teleprezentacija knjige prim. mr. sc. Stjepana Sirovice iz Podružnice *Hrvatskoga liječničkog zbora* Šibenik. Od 2000. godine svi su podatci o *Hrvatskome liječničkom zboru* dostupni na internetu.

Dana 19. travnja 2001. godine, na izbornoj skupštini, za predsjednika *Hrvatskoga liječničkog zbora* ponovno je izabran prof. dr. sc. Dubravko Orlić. Iz administrativnih razloga *Zbor* su u prethodnom razdoblju od mjesec i pol dana privremeno vodili druga dopredsjednica prim. dr. Viktorija Bradić i glavni tajnik *Zbora* dr. Hrvoje Šobat.

Kodeks medicinske etike i deontologije
Hrvatskoga liječničkog zbora iz 2002. godine

Kodeks medicinske etike i deontologije

Na 110. godišnjoj skupštini prihvaćen je novelirani Kodeks medicinske etike i deontologije *Hrvatskoga liječničkog zbora*. Taj se Kodeks od 2001. godine redovito uručuje na promociji mladim liječnicima Medicinskog fakulteta Sveučilišta u Zagrebu.

Vrijedno je zabilježiti da je u to vrijeme, prigodom izdavanja knjige »Fran Gundrum Oriovčanin, gradski fizik u Križevcima« autora mr. sc. dr. Franje Husinca, *Zbor* odao priznanje svom članu koji je 1899. godine oblikovao prvi prijedlog Kodeksa medicinske etike u nas.

Novi Statut Zbora

Godine 2001. država donosi novi Zakon o udru-gama pa *Zbor* 23. veljače iste godine prihvaća novi Statut. Dana 11. studenoga 2002. godine državna su tijela službeno registrirala novi Statut *Hrvatskoga liječničkog zbora*.

Novi izgled naslovnice
Liječničkog vjesnika, glasila
Hrvatskoga liječničkog zbora
na nacionalnom jeziku,
prigodom njegove
125. obljetnice

125. obljetnica izlaženja Liječničkog vjesnika

Dana 11. prosinca 2002. godine održana je proslava 125. obljetnice izlaženja *Liječničkog vjesnika*. Taj se časopis ubraja među najstarije europske medicinske časopise, i to na nacionalnom jeziku.

Tijekom 2002. godine prvi se put obavlja relicenciranje liječnika.

Štrajk liječnika

Hrvatski je liječnički sindikat organizirao 28. lipnja 2002. godine jednodnevni štrajk upozorenja u borbi za prava liječnika Hrvatske, koji je bio uvjerljivo poduprt od naših bolesnika. Nedostatak demokratskog dijaloga i razumnih odluka odgovornih rezultirao je pravim štrajkom s početkom 2003. godine, a mjesec dana kasnije donošenjem naredbe o radnoj obvezi liječnicima, koja se pak 2004. godine ukida. Prvi opći Sabor hrvatskih liječnika održan je 29. ožujka 2003. godine, uz aktivno sudjelovanje predstavnika svih strukovnih i znanstvenih zdravstvenih udruga i institucija. Donesena »Deklaracija o zaštiti dostojanstva hrvatskih liječnika« istaknula je zabrinutost cjelokupnog članstva *Zbora* zbog zdravlja pučanstva i degradacije liječnika, a ta je zabrinutost bila jednako razvidna u zaključcima 111. godišnje skupštine *Zbora* održane 22. veljače 2003. godine.

HRVOJE ŠOBAT

predsjednik *Hrvatskoga liječničkog zbora*
od 30. travnja 2005. do 28. veljače 2009.

Hrvoje Šobat rođen je u Zagrebu 1961. godine, a medicinu je diplomirao na Medicinskom fakultetu u Zagrebu 1985. godine. Iste je godine postao članom *Hrvatskoga liječničkog zbora*.

Nakon zakonom propisanoga dvogodišnjeg rada u primarnoj zdravstvenoj zaštiti započinje specijalizaciju iz radioterapije u Klinici za ženske bolesti i porode KBC-a Zagreb. Od 1996. godine zaposlen je u Klinici za tumore u Zagrebu. U trenutku izbora za predsjednika *Hrvatskoga liječničkog zbora* radio je kao liječnik specijalist radioterapije i onkologije i pomoćnik ravnatelja Klinike za tumore.

Hrvatski liječnički zbor

Doc. dr. sc. Hrvoje Šobat član je *Hrvatskoga liječničkog zbora* od 28. listopada 1985. godine. Od 1996. godine aktivnije je uključen u rad *Hrvatskoga liječničkog zbora* kao drugi tajnik, a u razdoblju od 1997. do 2005. godine obnaša dužnost glavnog tajnika. Dana 30. travnja 2005. godine tajnim glasovanjem između dva kandidata izabran je za predsjednika *Hrvatskoga liječničkog zbora*.

Razdoblje njegova mandata karakteriziraju dva osnovna obilježja: vrijeme konačne »tranzicije« *Hrvatskoga liječničkog zbora* u moderno ustrojenu liječničku organizaciju kao najvažnije mjesto za raspravu i trajna nemogućnost postizanja poštovanja struke u raspravama sa svima koji su u zdravstvenom sustavu donosili temeljne odluke.

Neposredno nakon izborne skupštine *Hrvatskoga liječničkog zbora* 2005. godine održane su konzultacije s bivšim predsjednicima *Zbora*, dekanima medicinskih fakulteta i predsjednicima komora i sindikata, nakon čega je potpisan Sporazum o suradnji *Hrvatskoga liječničkog zbora* s komorama. Takvim pristupom obnovljena je suradnja u rješavanju egzistencijalnih pitanja dogovaranjem bez ultimatumata.

Jedan od prvih rezultata sinergije svih liječnika jest konačna izrada prijedloga novog pravilnika i programa specijalizacija, usklađenog sa

zahtjevima Europske zajednice. Suvremeni pravilnik uzimao je u obzir sve stručne preporuke, želje i objektivne okolnosti provođenja osposobljavanja u Hrvatskoj. Opsežan posao obavljen je brzo i stvoren je dokument o specijalizacijama, uglavnom napredniji od onih u brojnim razvijenijim zemljama.

U svom unutarnjem ustroju, došavši do krajnjih dosega organizacije, *Hrvatski liječnički zbor* okrenuo se novim načelima – ubrzavanju transparentnih informacija, prepoznavanju i afirmiranju svih aktivnosti te individualiziranju odgovornosti i svih zasluga.

Istodobno je krajnjim naporom svih, a osobito glavnih urednika, u samo pola godine nadoknađen zaostatak u izlaženju *Liječničkog vjesnika*. Kasnije pravodobno izlaženje učinilo je *Liječnički vjesnik* privlačnijim za objavljivanje i zanimljivijim za čitanje zbog čega je pristizalo sve više kvalitetnih radova.

Već u ono vrijeme liječnici su prozivani kao najkrupniji krivci za nekontrolirani porast troškova u zdravstvenom sustavu. Tražena je rasprava o tome koliko je našem društvu vrijedno zdravlje i koji se troškovi žele solidarno financirati bez opterećivanja budućih generacija. *Hrvatski liječnički zbor* upozoravao je kako nastojanje da se održi razina solidarnosti iznad stvarnih mogućnosti društva vodi u eroziju sustava zbog rasta nezadovoljstva liječnika i opadanja interesa za poziv u mladima. Na žalost, sva dugogodišnja strpljiva i argumentirana upozorenja nisu urodila ubrzanim rješavanjem problema na koje su upozorili struka i praktično iskustvo.

ŽELJKO METELKO

predsjednik *Hrvatskoga liječničkog zbora*
od 28. veljače 2009. do 23. veljače 2013. godine

Željko Metelko rođen je u Zagrebu 30. travnja 1948. godine. U razdoblju od 1974. do 1978. godine zaposlen je kao endokrinolog u Zavodu za dijabetes, endokrinologiju i bolesti metabolizma »Vuk Vrhovac«. Doktorom medicine postaje 1988. godine na Medicinskom fakultetu Sveučilišta u Zagrebu. Od 1992. godine ravnatelj je Sveučilišne klinike za dijabetes, endokrinologiju i bolesti metabolizma »Vuk Vrhovac«, a 2010. godine postaje savjetnikom Odjela Sveučilišne klinike »Vuk Vrhovac«. Godine 1994. izabran je za izvanrednog profesora Medicinskog fakulteta, a 2010. godine postaje redoviti profesor u trajnom zvanju na Katedri za internu medicinu i propedeutiku Medicinskog fakulteta Sveučilišta u Zagrebu.

Prof. dr. sc. Željko Metelko dobitnik je brojnih nagrada i priznanja: spomen-povelje prigodom 50. obljetnice Zavoda za dijabetes, endokrinologiju i bolesti metabolizma »Vuk Vrhovac«, priznanja Medicinskog fakulteta Sveučilišta u Zagrebu, godišnje Nagrade grada Zagreba te priznanja *Hrvatskoga liječničkog zbora* prigodom proslave 125. godišnjice.

Obnaša i mnogobrojne funkcije: savjetnik je Sveučilišne klinike za dijabetes, endokrinologiju i bolesti metabolizma »Vuk Vrhovac«, predsjednik je Referentnog centra za šećernu bolest Hrvatske, direktor CINDI-ja (*Countrywide Integrated Noncommunicable Disease Intervention*) za Hrvatsku, potpredsjednik IDF-a (*International Diabetes Federation* – Međunarodna dijabetička udruga) za Europu te voditelj Nacionalnog programa Ministarstva zdravstva i socijalne skrbi za šećernu bolest Republike Hrvatske. Član je povjerenstva Ministarstva zdravstva za kronične nezarazne bolesti, Stručnog povjerenstva Ministarstva zdravstva Republike Hrvatske, Europske udruge za proučavanje dijabetesa te Nacionalnog odbora za pripremu Sastanka na vrhu o prehrani u svijetu. Glavni je urednik medicinskog časopisa *Diabetologia Croatica* koji izlazi od 1972. godine, a urednik ili suurednik je 25 knjiga i 13 udžbenika.

Hrvatski liječnički zbor

Prof. dr. sc. Željko Metelko član je *Hrvatskoga liječničkog zbora* od 1980. godine, a za predsjednika je izabran 2009. godine.

Tijekom cijeloga mandatnog razdoblja održavani su sastanci s političkim dužnosnicima radi rasprava i usklađivanja stručnog rada društava *Hrvatskoga liječničkog zbora* i političkih odluka. Do kraja 2011. godine prevladavao je oskudni odjek političkih dužnosnika, a kada bi se zajednički sastanci održali, nije bilo dozvola za autorizaciju dokumenata. Iako je tijekom 2012. godine bilo mnogo više sastanaka, rezultati nisu opravdali njihovo održavanje.

Društva *Hrvatskoga liječničkog zbora* stimulirana su od početka u izradi Strategije 2012. – 2020., što je izuzetan napredak u komunikaciji s Ministarstvom zdravlja. Posebno se raspravljalo o potrebi izjednačavanja prava, ali i odgovornosti zdrave populacije i bolesnika za održavanje osobnog zdravlja, o važnosti održavanja pozitivnog trenda povećanja postotka za preventivne programe i inzistiranju na utvrđivanju pojedinih bolesti kao nacionalnog, a ne samo zdravstvenog problema, što uključuje i potrebu znatnijeg uključivanja nezdravstvenih institucija državne administracije u preventivu i liječenje takvih bolesti te izgrađivanje prijateljskog okruženja za zdrav život populacije.

Suradnja s Hrvatskim zavodom za zdravstveno osiguranje ponovno je obnovljena, na žalost bez pozitivnih pomaka jer je Zavod zatvorio vrata predstavnicima društava. Pokušaj sjedinjavanja rada liječnika obiteljske medicine i općenito liječnika primarne zdravstvene zaštite nije uspio.

Tijekom cijelog mandata posvećena je posebna pozornost sastancima Stručnog savjeta često proširenim predstavnicima podružnica. Održano je ukupno 16 sastanaka. Posebno treba istaknuti dva sastanka: Reforma zdravstvenih ustanova u Zagrebu i Budućnost liječništva u RH s predstavnicima parlamentarnih stranaka RH. Također je pokrenuta inicijativa za redovito pozdravljanje tek diplomiranih liječnika prigodom promocije s pozivom na učlanjenje u *Hrvatski liječnički zbor*.

Hrvatski liječnički dom postao je okupljalište članova i u slobodno vrijeme uz domjenke i filmske projekcije. Oblikovan je i fond *Hrvatskoga*

liječničkog zbora iz kojeg bi se mogla rabiti sredstva za pomoć stručnih programa društava i unaprjeđenje rada podružnica.

Započeti su procesi pripreme za promjenu Statuta Hrvatskoga liječničkog zbora te je oblikovana svečana značka Hrvatskoga liječničkog zbora.

U vrijeme mandata dr. Metelka započeta je i inicijativa za proglašenje posebno uspješnih društava ili povjerenstava Hrvatskoga liječničkog zbora tijekom održavanja godišnje skupštine Zbora za proteklu godinu.

ŽELJKO KRZNARIĆ

*predsjednik Hrvatskoga liječničkog zbora
od 23. veljače 2013. godine*

Željko Krznarić rođen je u Trogiru 1960. godine. Diplomirao je 1984. godine na Medicinskom fakultetu Sveučilišta u Zagrebu. Specijalistički ispit iz interne medicine položio je 1993. godine i od tada radi na Zavodu za gastroenterologiju Klinike za unutarnje bolesti, KBC Zagreb – Rebro. Supspecijalistički ispit iz gastroenterologije položio je 2001. godine. Godine 2007. dr. Krznarić osniva Centar, a zatim Kliničku jedinicu za kliničku prehranu. U matičnoj ustanovi sudjelovao je u uvođenju više novih dijagnostičkih i terapijskih postupaka na području gastroenterologije i kliničke prehrane. Od 2009. godine izvanredni je profesor na Katedri za internu medicinu MEF-a u Zagrebu.

Prof. dr. sc. Krznarić predsjednik je Hrvatskoga društva za kliničku prehranu *Hrvatskoga liječničkog zbora*, član je Hrvatske liječničke komore i član Povjerenstva za bolničku djelatnost Hrvatske liječničke komore. Član je Akademije medicinskih znanosti Hrvatske, predstavnik Republike Hrvatske u UEMS-u (*Union Européenne des Médecins Spécialistes*), član je Upravnog odbora Hrvatskoga gastroenterološkog društva te član bolničkog povjerenstva za lijekove KBC-a Zagreb. Također je predsjednik »Adriatic Club of Clinical Nutrition«, član je European Board and Section of Gastroenterology and Hepatology i Fellow of European Board of Gastroenterology and Hepatology (FEBGH), član Europskog udruženja za kliničku prehranu i metabolizam, član Vijeća ESPEN-a (Council Member), član NESG-a (*Nutritional Education Study Group*) ESPEN-a, član Finance Committee of World Gastroenterology Organization te član radnog tijela ESPEN-a za izradu Europskih smjernica za primjenu parenteralne prehrane u gastroenterologiji, gerijatriji, onkologiji i upalnim bolestima crijeva.

Uz to, član je i uredništva časopisâ: Nutrition & Metabolic Therapy, Varšava, Poljska (Blackhorse), Nutrition Therapy & Metabolism, glasila SINPE (Talijanskog društva za parenteralnu i enteralnu prehranu), Biltena za lijekove KBC-a Zagreb, Pharmaca, Zagreb (Glasilo Hrvatskog društva za kliničku farmakologiju i terapiju i Udruge poslodavaca u zdravstvu), Clinical Nutrition (Elsevier) te Nutrition (Syracuse, NY, SAD).

Dr. Krznarić dobitnik je Diplome *Hrvatskoga liječničkog zbora* 1999. i 2008. godine, Award of Excellence, časopisa Nutrition, Syracuse, SAD, 2001. godine te je počasni član Litavskog i Mađarskog udruženja za parenteralnu i enteralnu prehranu.

Hrvatski liječnički zbor

Prof. dr. sc. Željko Krznarić član je *Hrvatskoga liječničkog zbora* od 1984. godine, a 2013. godine izabran je za predsjednika.

Tijekom prve godine njegova mandata posebna se briga vodi o usklađivanju aktivnosti *Hrvatskoga liječničkog zbora* s postojećim zakonodavnim i financijskim normama u Republici Hrvatskoj. Potaknuta je harmonizacija aktivnosti povjerenstava *Hrvatskoga liječničkog zbora* te ažuriranje postupaka koji su u tijeku. Također, *Zbor* obnavlja intenzivnu komunikaciju s *Hrvatskom liječničkom komorom*, *Hrvatskom komorom dentalne medicine* i *Hrvatskim liječničkim sindikatom* te pruža potporu radu *Akademije medicinskih znanosti Hrvatske*. Uspostavlja se aktivna suradnja s Gradskim uredom za zdravstvo grada Zagreba te se održava kontinuirana aktivnost s relevantnim čimbenicima u sustavu zdravstva, Ministarstvom zdravlja i Hrvatskim zavodom za zdravstveno osiguranje. Nastavljaju se napori na dopuni i usklađivanju Statuta *Hrvatskoga liječničkog zbora*.

Hrvatski liječnički zbor podupire kontinuitet izlaze-nja *Liječničkog vjesnika* te arhiviranje i digitalizaciju svih godišta tog časopisa. U dogovoru s glavnim urednikom *Liječničkog vjesnika* izdvajaju se *Liječničke novine*. Godine 2013. uz *Liječnički vjesnik* izdan je suplement »Orijentacijske medicinske tablice za procjenu smanjenja životne aktivnosti« Hrvatskog društva za medicinska vještačenja *Hrvatskoga liječničkog zbora*.

Također, 27. siječnja 2014. godine na sjednici Uredničkog odbora donesena je od-

140. OBLJETNICA
HRVATSKOG LIJEČNIČKOG
ZBORA I TRADICIONALNI
HUMANITARNI

Liječnički bal

01.03.2014. / ZAGREB
HOTEL ESPLANADE

Bal će se održati pod
visokim pokroviteljstvom
predsjednika Republike Hrvatske
prof. dr. sc. Ive Josipovića.

luka da se na internetskim stranicama časopisa objavljuju cijeli tekstovi redovitog broja *Liječničkog vjesnika*.

Hrvatski liječnički zbor uključen je u Nacionalno povjerenstvo za specijalističko usavršavanje doktora medicine. Na inicijativu prof. Željka Krznarića i nekolicine mladih liječnika održana je Obnoviteljska skupština Hrvatskog društva mladih liječnika. Također, *Zbor* započinje trogodišnji EPODE (*Ensemble, Prévenons L'Obésité des Enfants*) – projekt prevencije debljine u djece koji je financiran međunarodnim sredstvima.

Tijekom aktivnosti *Hrvatskoga liječničkog sindikata* i štrajka liječnika *Hrvatski liječnički zbor* pokušava biti posrednik te održava intenzivne sastanke s *Hrvatskim liječničkim sindikatom*, *Hrvatskom liječničkom komorom* i ministrom zdravlja Republike Hrvatske. Kolektivni ugovor i nova organizacija rada važna su pitanja o kojima *Hrvatski liječnički zbor* raspravlja sa svim sudionicima sustava zdravstva te medicinskim fakultetima kao nosiocima osnovne, ali i poslijediplomske edukacije. Stajališta Izvršnog odbora *Zbora* o relevantnim događajima u sustavu zdravstva objavljuju se na mrežnim stranicama *Hrvatskoga*

liječničkog zbora, što omogućava pravodobno informiranje članstva. Osim toga, zapaženi stručni sastanci Stručnog savjeta HLZ-a: »Radni odnosi liječnika«, »Utjecaj nove organizacije rada na stručni rad i edukaciju studenata i liječnika« te tribina »Odlazak (mladih) liječnika iz Republike Hrvatske« organizirana uz pomoć Hrvatskog društva mladih liječnika HLZ-a.

U listopadu 2013. godine Republika Hrvatska i *Hrvatski liječnički zbor* postaju punopravni članovi UEMS-a (*Union Européenne des Médecins Spécialistes*).

Danas *Hrvatski liječnički zbor* ima 10 242 člana.

IZDAVAČKA DJELATNOST HLZ-a

Liječnički vjesnik – stručno glasilo Hrvatskoga liječničkog zbora

Nekoliko godina nakon utemeljenja *Hrvatski liječnički zbor* počinje objavljivati svoje stručno glasilo – *Liječnički vjesnik*. Prvi broj *Liječničkog vjesnika* izišao je 1877. godine, zaslugom i zalaganjem tadašnjeg predsjednika *Zbora* dr. A. Schwarza. *Liječnički vjesnik* jedan je od svega stotinjak svjetskih časopisa koji su izlazili krajem 19. stoljeća i održali kontinuitet tijekom 20. stoljeća te potom ušli u 21. stoljeće. Također je najstariji hrvatski medicinski časopis prema trajnosti izlaza te redovito bilježi sva važna dostignuća, stručna i strukovna događanja. Godine 1935. u *Liječnički vjesnik* nadodan je inozemni prilog u kojemu će se na stranim jezicima objavljivati članci i predavanja *Zbora*, a 1962. godine na zamolbu Američke nacionalne biblioteke odlučeno je da *Liječnički vjesnik* počne izlaziti, uz hrvatski, i na engleskom jeziku. Početkom osamdesetih godina 20. stoljeća dolazi do kratkog prekida izdavanja, no 1985. godine ponovno se pokreće objavljivanje *Liječničkog vjesnika*.

Teme kojima su se autori tekstova bavili mijenjale su se s vremenom, odražavale su trenutačne interese i preokupacije liječničke struke u zemlji. Objavljivanjem znanstvenih i stručnih izvornih radova domaćih autora *Liječnički vjesnik* utječe na poboljšanje zdravstvene zaštite. Jednako je važno nova znanja i spoznaje suvremene medicinske znanosti u svijetu učiniti općedostupnima našoj medicinskoj zajednici. U *Liječničkom vjesniku* objavljuju se uvodnici, stručni i znanstveni radovi, pregledni članci, prikazi bolesnika, lijekova i metoda, preliminarna znanstvena i stručna priopćenja, osvrti, pisma uredništvu, prikazi knjiga, referati iz literature i drugi prilozi. *Liječnički vjesnik* obavještava i o djelatnostima *Hrvatskoga liječničkog zbora* i njegovih stručnih društava te o društvenim problemima s kojima se susreću liječnici.

Važno je istaknuti da je *Liječnički vjesnik* više od 50 godina neprekidno nazočan u međunarodnim indeksima – prvi broj *Liječničkog vjesnika* koji je uveden u Index Medicus (Medline) jest broj 7/8 iz 71. volumena objavlji-

vanog tijekom 1949. godine. *Liječnički vjesnik* zastupljen je u Indexu Medicusu (Medline) s ukupno 5952 članka, ima svoju internetsku stranicu, a svi objavljeni članci mogu se naći na adresi <http://lijecnicki-vjesnik.hlz.hr>.

Urednici *Liječničkog vjesnika*

Urednici	Godina
Antun Schwarz	1877. – 1879.
Antun Schwarz (1 – 2), Ladislav Rakovac (3 – 7), Josip Fon i Josip Šepić (8 – 9)	1880.
Josip Fon i Josip Šepić	1881.
Bohuslav Jiruš	1883.
Viktor Gjurkovečki (1 – 2), Bogdan Jakopović (3 – 4), Antun Lobmayer (5 – 9)	1885.
Antun Lobmayer	1886. – 1896.
Antun Lobmayer (1), Miroslav Čačković (2 – 12)	1897.
Miroslav Čačković	1898. – 1904.
Radovan Marković	1905. – 1907.
Radovan Marković (1 – 2), Vatroslav Florschütz (3 – 12)	1908.
Vatroslav Florschütz	1909. – 1910.
Miroslav Čačković (1), Gjuro Butorac (2 – 9), Radenko Stanković (10 – 12)	1911.
Srećko Šilović (1 – 10), Vladimir Jelovšek (11 – 12)	1912.
Vladimir Jelovšek	1913. – 1914.
Vladimir Jelovšek (1), Miroslav Čačković (2 – 12)	1915.
Miroslav Čačković	1916. – 1917.
Miroslav Čačković (1 – 9), Lazar Novković (10 – 12)	1918.
Lazar Novković (1), Lazar Novković i Vladimir Jelovšek (2 – 12)	1919.
Lazar Novković (1 – 10), Lujo Thaller (11 – 12)	1920.
Vladimir Jelovšek i Lujo Thaller	1921.
Vladimir Jelovšek i Vlaho Novaković	1922.

Vladimir Jelovšek	1923. – 1928.
Miroslav Čačković, Kamilo Farkaš, Vladimir Jelovšek	1929.
Vladimir Jelovšek	1930. – 1931.
Fran Bubanović, Ivan Herzog i Vladimir Jelovšek	1932.
Vladimir Jelovšek	1933.
Vladimir Jelovšek (do 3. svibnja), Edo Deutsch (od 4. svibnja)	1934.
Ante Vuletić	1935. – 1945.
Ante Vuletić i Zlatko Supek	1946.
Zlatko Supek (1 – 2), Stanko Ibler (3 – 12)	1947.
Stanko Ibler	1948. – 1950.
Pavao Tomašić	1951. – 1952.
Pavao Tomašić i Ljubomir Božović	1953.
Mirko Dražen Grmek	1954. – 1957.
Tihomil Beritić	1958. – 1974.
Predrag Drobnjak	1975. – 1979.
Ivan Bakran	1980. – 1992.
v. d. Marko Pečina	1992.
Nada Čikeš	1993. – 2005.
Branimir Anić	2005. –

Napomena: u zagradi se nalaze brojevi *Liječničkog vjesnika* te se odnose na to koliko je brojeva pojedini autor uredio u navedenoj godini.

Urednik časopisa
Liječnički vjesnik HLZ-a
prof. dr. sc. Branimir Anić

Liječničke novine

Izlaženje prvoga broja *Liječničkih novina* vezano je uz Podružnicu *Hrvatskoga liječničkog zbora* u Rijeci koja je 1. ožujka 1971. godine uz stručno-znanstveni časopis *Medicina* pokrenula i istoimeno društveno glasilo. Već sljedeće godine *Medicina* mijenja ime u *Liječničke novine* koje će idućih godina biti zajedničke podružnicama u Rijeci, Zadru, Puli, Splitu i Dubrovniku. Odlukom Plenuma *Zbora liječnika Hrvatske* u lipnju 1974. godine *Liječničke novine* postaju društveno glasilo cjelokupnog članstva *Zbora liječnika Hrvatske*.

Liječničke novine izlaze samostalno do 1989. godine, najprije u Rijeci (1972. – 1982.), zatim u Splitu (1982. – 1983.) i Osijeku (1987. – 1989.), a od siječnja 1990. godine *Liječničke novine* izlaze u Zagrebu, i to kao prilog *Liječničkom vjesniku*. Zbog financijskih teškoća u izlaženju *Liječničkog vjesnika*, *Liječničke novine* od 1990. do kraja 1992. godine izlaze ponovno samostalno, da bi zbog loše financijske situacije od 1993. do listopada 1994. godine prestale izlaziti. Ponovno izlaze kao prilog (adendum) *Liječničkog vjesnika* od studenoga 1994. do svibnja 1996. godine kada postaju zajedničko glasilo *Hrvatskoga liječničkog zbora* i *Hrvatske liječničke komore* (utemeljene 1995. godine), kojima se 1997. godine pridružuje kao suizdavač i *Hrvatski liječnički sindikat*.

Od lipnja 2001. godine *Hrvatska liječnička komora* izdaje svoje službeno glasilo kao samostalni izdavač, zadržavši naziv *Liječničke novine* koje i danas izlaze, a od listopada 2001. godine *Liječničke novine* kao društveno glasilo *Hrvatskoga liječničkog zbora* izlaze ponovno kao prilog u *Liječničkom vjesniku*, sve do svibnja 2013. godine (*Liječničke novine* br. 227, ožujak/travanj 2013.).

Teškoće kroz koje je povremeno prolazio *Hrvatski liječnički zbor* nisu poštedjele ni *Liječničke novine* u 42 godine njihova objavljivanja, u kojima je bilo padova, ali i uspona, što se katkad odražavalo i u njihovu izlaženju i u kvaliteti i ažurnosti objavljenih članaka. Izlazile su povremeno kao dvomjesečnik, posebno kad su bile samostalne kako bi se mogle lakše financirati.

Valja spomenuti da su *Liječničke novine* kroz proteklo razdoblje imale mnogo dobrih suradnika, kao i članova uredničkog odbora te vrijednih

urednika koji su veći ili manji broj godina odgovorno obavljali tu dužnost. Kronološkim redom glavni urednici *Liječničkih novina Hrvatskoga liječničkog zbora* bili su: Vladimir Šustić, M. Sabol, Silvije Čurin, Vladimir Jokanović, Željko Poljak, Darko Antičević i Franjo Husinec.

Liječničke novine kao stručno glasilo *Hrvatskoga liječničkog zbora* bile su zajedno s *Liječničkim vjesnikom* kao stručnim i znanstvenim časopisom dio izdavačke djelatnosti *Hrvatskoga liječničkog zbora* koja je prezentirala bogatu i raznoliku aktivnost hrvatskih liječnika.

Potreba za društvenim glasilom hrvatskih liječnika pojavila se prije više od stotinu godina u Splitu kad je organizacija liječnika Dalmacije počela od 1908. do 1912. godine izdavati svoje staleško glasilo *Viestnik*. Kronološkim redom kasnije počinju izlaziti i druga staleška glasila: od 1914. do 1915. godine *Zbor liječnika Hrvatske* izdaje svoj *Staleški glasnik* kao prilog *Liječničkom vjesniku*. Taj je glasnik izlazio sve do 1934. godine, uz prekid za vrijeme Prvoga svjetskog rata, pod različitim imenima: *Staleški glasnik*, *Staleške viesti*, *Glasnik za staleška i zdravstvena pitanja*, a od 1967. do 1971. godine izlazio je i *Vjesnik liječnika Dalmacije*, društveno glasilo *Zbora liječnika u Splitu*.

Zadaća *Liječničkih novina* bila je da bilježe i informiraju članove *Hrvatskoga liječničkog zbora*, kao i ostalu javnost o radu tijela *Hrvatskoga liječničkog zbora*, da posvećuju pozornost svim pitanjima u *Zboru*: sjednicama, zaključcima i radu Glavnog odbora, Stručnog savjeta, stručnim društvima i podružnicama *Hrvatskoga liječničkog zbora*, o obilježavanju važnih obljetnica, da donose razne domaće vijesti, kao i one o međunarodnoj aktivnosti članova *Hrvatskoga liječničkog zbora*, pisma čitatelja, reagiranja, komentare, razne aktualnosti, razgovore (intervjue) s povodom, crtice iz prakse i povijesti zdravstva, zanimljivosti vezane uz slobodno vrijeme liječnika, ali i tekstove za relaksaciju nakon naporna liječničkog posla. Takvo je glasilo bilo svjedok prošlog i ogledalo našega vremena.

Urednik *Liječničkih novina* HLZ-a
mr. sc. dr. Franjo Husinec

Acta stomatologica Croatica

Acta stomatologica Croatica (ASCRO) je znanstveno-stručni časopis koji su 1966. godine pokrenuli nastavnici Stomatološkog fakulteta Sveučilišta u Zagrebu i članovi Društva zubozdravstvenih radnika Hrvatske stomatološke sekcije *Hrvatskoga liječničkog zbora*. Od tada pa sve do danas ASCRO redovito izlazi četiri puta na godinu te objavljuje članke nastavnika Stomatološkog fakulteta u Zagrebu, kolega stomatologa iz cijele bivše države te danas većinom objavljuje radove iz cijeloga svijeta.

Glavni urednici zaslužni su za postojanost i redovitost izlaženja, a prvi glavni urednik prof. dr. sc. Zdenko Njemirovskij zaslužan je za pokretanje ovog časopisa. Od 1966. godine bio je na mjestu glavnog urednika, a njegovo uredničko djelovanje prekinula je smrt 1989. godine. Nakon njega uredništvo preuzima prof. dr. sc. Vladimir Lapter koji na toj dužnosti ostaje sve do kraja 1995. godine. Veliki pomak u uređivačkom smislu, ali i u grafičkome događa se dolaskom na mjesto urednika prof. dr. sc. Gorana Kneževića 1996. godine. Tada se uvodi dvojezičnost cjelovitog teksta (hrvatsko-engleski), mijenja se dizajn časopisa, uvodi se međunarodni uređivački odbor te se ASCRO počinje distribuirati svim doktorima stomatologije koji su bili članovi *Hrvatskoga liječničkog zbora*. Prof. dr. sc. Goran Knežević na mjestu urednika ostaje do 2006. godine, a od tada pa sve do danas urednik je prof. dr. sc. Hrvoje Brkić.

Od 2006. godine do danas ASCRO je doraden elektroničkom inačicom časopisa ASCRO Online koji je dostupan na www.ascro.hr i u otvorenom je pristupu svim čitateljima. ASCRO je prisutan i na Hrvatskome znanstvenom portalu HRČAK, a prema broju čitatelja nalazi se na visokome trećem mjestu u skupini biomedicinskih časopisa. ASCRO je do 1991. godine bio indeksiran u Indexu Medicusu. Za vrijeme rata izgubio je tu indeksaciju, ali od 2006. godine indeksiran je u nekoliko međunarodnih indeksnih baza: Chemical abstracts, Index Copernicus, DOAJ, EBSCO, SCOPUS, EMBASE.

Urednik *Acta stomatologica Croatica* HLZ-a
prof. dr. sc. Hrvoje Brkić

HRVATSKI LIJEČNIČKI ZBOR

Predsjednik

Željko Krznarić

Glavni odbor

Željko Krznarić – predsjednik HLZ-a

Boris Brkljačić – 1. dopredsjednik HLZ-a

Hrvoje Pezo – 2. dopredsjednik HLZ-a, predsjednik Hrvatske komore
dentalne medicine

Tomislav Božek – glavni tajnik

Viktorija Bradić – rizničarka

Adriana Vince – predsjednica Stručnog savjeta HLZ-a

Vjekoslav Jerolimov – predsjednik Hrvatskoga stomatološkog društva
HLZ-a, izaslanik Stručnog savjeta HLZ-a

Davor Štimac – član Izvršnog odbora HLZ-a

Željko Metelko – bivši predsjednik HLZ-a

Dragutin Ivanović – izaslanik Stručnog savjeta HLZ-a

Branimir Anić – glavni urednik Liječničkog vjesnika

Franjo Husinec – Urednički odbor Liječničkih novina

Jasna Lipozenčić – predsjednica Akademije medicinskih znanosti
Hrvatske

Hrvoje Minigo – predsjednik Hrvatske liječničke komore

Ivica Babić – predsjednik Hrvatskoga liječničkog sindikata

Davor Miličić – dekan Medicinskog fakulteta Sveučilišta u Zagrebu

Ivan Dobrić – izaslanik Medicinskog fakulteta Sveučilišta J. J. Strossmayera
u Osijeku

Hrvoje Brkić – dekan Stomatološkog fakulteta Sveučilišta u Zagrebu

Marija Kaštelan – izaslanica Medicinskog fakulteta Sveučilišta u Rijeci

Branko Fila – izaslanik Podružnice Bjelovar HLZ-a

Dubravka Kapun – predsjednica Podružnice Čakovec HLZ-a

Žarko Vrbica – predsjednik Podružnice Dubrovnik HLZ-a
Ivan Sesar – predsjednik Podružnice Gospić HLZ-a
Loredana Labinac-Peteh – predsjednica Podružnice istarske HLZ-a
Želimir Korać – predsjednik Podružnice Karlovac HLZ-a
Vlatka Janeš-Poje – izaslanica Podružnice Koprivnica HLZ-a
Miroslav Kopjar – izaslanik Podružnice krapinsko-zagorske HLZ-a
Marina Kovač – predsjednica Podružnice Kutina HLZ-a
Dario Prološćić – predsjednik Podružnice Našice HLZ-a
Slavica Konjević Pernar – predsjednica Podružnice Nova Gradiška HLZ-a
Robi Božić – predsjednik Podružnice Ogulin HLZ-a
Željko Vranješ – predsjednik Podružnice Osijek HLZ-a
Slavica Klaić – predsjednica Podružnice Pakrac HLZ-a
Marijan Cesarik – predsjednik Podružnice Požega HLZ-a
Gordan Gulan – predsjednik Podružnice Rijeka HLZ-a
Nenad Krvavica – izaslanik Podružnice Sisak HLZ-a
Zvonimir Mahovne – predsjednik Podružnice Slavonski Brod HLZ-a
Dušanka Martinović Kaliterna – predsjednica Podružnice Split HLZ-a
Danči Mihovilčević – predsjednica Podružnice Šibenik HLZ-a
Jadranka Premužić – predsjednica Podružnice Varaždin HLZ-a
Krunoslav Šporčić – predsjednik Podružnice Vinkovci HLZ-a
Darko Čupen – predsjednik Podružnice Virovitica HLZ-a
Siniša Maslovara – izaslanik Podružnice Vukovar HLZ-a
Petar Lozo – predsjednik Podružnice Zadar HLZ-a
Vjekoslav Mahovlić – predsjednik Podružnice Zagreb HLZ-a

Izvršni odbor

1. Željko Krznarić – predsjednik HLZ-a
2. Boris Brkljačić – prvi dopredsjednik HLZ-a
3. Hrvoje Pezo – drugi dopredsjednik HLZ-a
4. Tomislav Božek – glavni tajnik HLZ-a
5. Viktorija Bradić – rizničarka HLZ-a
6. Adriana Vince – predsjednica Stručnog savjeta HLZ-a

7. Vjekoslav Jerolimov – predsjednik Hrvatskoga stomatološkog društva
HLZ-a

8. Davor Štimac – dopredsjednik Akademije medicinskih znanosti
Hrvatske

Nadzorni odbor

Mate Majerović – predsjednik
Renato Mittermayer – zamjenik predsjednika
Antonio Juretić
Slavko Orešković
Goran Roić

Njihovi zamjenici su:
Zvonimir Barišić
Dragutin Kremzir
Želimir Maštrović

Sud časti

Vlado Jukić – predsjednik
Nada John – tajnica
Antonio Alujević
Vesna Dragač Paić

Damir Gortan
Ino Husedžinović
Goran Knežević
Marijana Persoli Gudelj

Podružnice

PODRUŽNICA HRVATSKOGA LIJEČNIČKOG ZBORA

PREDSJEDNIK

1. Podružnica Bjelovar	Mislav Klobučić
2. Podružnica Čakovec	Dubravka Kapun
3. Podružnica Dubrovnik	Žarko Vrbica
4. Podružnica Gospić	Ivan Sesar
5. Podružnica istarska	Loredana Labinac-Peteh
6. Podružnica Karlovac	Želimir Korać
7. Podružnica Koprivnica	Vesna Dulikravić
8. Podružnica krapinsko-zagorska	Ivan pl. Jurinić
9. Podružnica Kutina	Marina Kovač
10. Podružnica Našice	Dario Prološčić
11. Podružnica Nova Gradiška	Slavica Konjević Pernar
12. Podružnica Ogulin	Robi Božić
13. Podružnica Osijek	Željko Vranješ
14. Podružnica Pakrac	Slavica Klaić
15. Podružnica Požega	Marijan Cesarik
16. Podružnica Rijeka	Gordan Gulan
17. Podružnica Sisak	Vlatka Bedeniković
18. Podružnica Slavonski Brod	Zvonimir Mahovne
19. Podružnica Split	Dušanka Martinović Kaliterna
20. Podružnica Šibenik	Danči Mihovilčević
21. Podružnica Varaždin	Jadranka Premužić
22. Podružnica Vinkovci-Županja	Krunoslav Šporčić
23. Podružnica Virovitica	Darko Čupen
24. Podružnica Vukovar	Mirjana Semenić Rutko
25. Podružnica Zadar	Petar Lozo
26. Podružnica Zagreb	Vjekoslav Mahovlić

Stručna društva

STRUČNO DRUŠTVO

HRVATSKOGA LIJEČNIČKOG ZBORA

PREDSJEDNIK

1. Hrvatsko društvo za akupunkturu	Krunoslav Reljanović
2. Hrvatsko društvo za alergologiju i kliničku imunologiju	Asja Stipić Marković
3. Hrvatsko društvo za alkoholizam i druge ovisnosti	Srđan Marušić
4. Hrvatsko društvo za Alzheimerovu bolest i psihijatriju starije životne dobi	Ninoslav Mimica
5. Hrvatsko društvo za anesteziologiju i intenzivno liječenje	Željko Župan
6. Hrvatsko društvo za aterosklerozu	Željko Reiner
7. Hrvatsko društvo za audiologiju i fonijatriju	Damir Gortan
8. Hrvatsko društvo za balneoklimatologiju i prirodne ljekovite činitelje	Goran Ivanišević
9. Hrvatsko društvo za cerebrovaskularnu neurokirurgiju	Krešimir Rotim
10. Hrvatsko društvo za debljinu	Davor Štimac
11. Hrvatsko društvo za dentalnu implantologiju	Pavel Kobler
12. Hrvatsko dermatovenerološko društvo	Mirna Šitum
13. Hrvatsko društvo za digestivnu kirurgiju	Marko Zelić
14. Hrvatsko društvo za dijabetes i bolesti metabolizma	Dario Rahelić
15. Hrvatsko društvo za dječju kirurgiju	Božidar Župančić
16. Hrvatsko društvo za dječju neurologiju	Nina Barišić
17. Hrvatsko društvo za dječju ortopediju	Tomislav Đapić
18. Hrvatsko društvo za dječju i adolescentnu psihijatriju i psihoterapiju	Ivan Begovac
19. Hrvatsko društvo za dječju i preventivnu stomatologiju	Hrvoje Jurić
20. Hrvatsko društvo za EEG i kliničku neurofiziologiju	Sanja Hajnšek

**STRUČNO DRUŠTVO
HRVATSKOGA LIJEČNIČKOG ZBORA****PREDSJEDNIK**

21. Hrvatsko endokrinološko društvo	Željka Crnčević Orlić
22. Hrvatsko društvo za endokrinološku onkologiju	Milan Vrkljan
23. Hrvatsko društvo za endoskopsku kirurgiju	Zdravko Perko
24. Hrvatsko epidemiološko društvo	Ira Gjenero-Margan
25. Hrvatsko društvo za fizikalnu i rehabilitacijsku medicinu	Tonko Vlák
26. Hrvatsko društvo za forenzičku psihijatriju	Nadica Buzina
27. Hrvatsko društvo za gerontologiju i gerijatriju	Zijad Duraković
28. Hrvatsko društvo za ginekologiju i opstetriciju	Dubravko Barišić
29. Hrvatsko društvo za ginekološku endokrinologiju i humanu reprodukciju	Dinka Pavičić Baldani
30. Hrvatsko društvo za ginekološku endoskopiju	Miroslav Kopjar
31. Hrvatsko društvo za ginekološku urologiju	Slavko Orešković
32. Hrvatsko društvo za hematologiju i transfuziologiju	Ana Planinc-Peraica
33. Hrvatsko društvo za hepatobilijarnu i pankreatičnu kirurgiju	Leonardo Patrlj
34. Hrvatsko društvo za hipertenziju	Bojan Jelaković
35. Hrvatsko društvo za hitnu medicinu	Ingrid Bošan Kilibarda
36. Hrvatsko društvo za hitnu i intenzivnu internističku medicinu	Vladimir Gašparović
37. Hrvatsko društvo za humanu genetiku	Ingeborg Barišić
38. Hrvatsko društvo za imunologiju sluznice	Marko Banić
39. Hrvatsko društvo za infektivne bolesti	Nikola Bradarić
40. Hrvatsko društvo za intenzivnu medicinu	Ino Husedžinović
41. Hrvatsko društvo za internu medicinu	Dragutin Ivanović

**STRUČNO DRUŠTVO
HRVATSKOGA LIJEČNIČKOG ZBORA****PREDSJEDNIK**

42. Hrvatsko društvo za internističku onkologiju	Damir Vrbanec
43. Hrvatsko društvo za javno zdravstvo	Aleksandar Džakula
44. Hrvatsko društvo za kardiotorakalnu kirurgiju i anesteziologiju	Vedran Čorić
45. Hrvatsko društvo za kemoterapiju	Bruno Baršić
46. Hrvatsko kirurško društvo	Mate Majerović
47. Hrvatsko društvo za kliničku citologiju	Danijela Vrdoljak-Mozetić
48. Hrvatsko društvo za kliničku farmakologiju i terapiju	Jugoslav Bagatin
49. Hrvatsko društvo za kliničku mikrobiologiju	Arjana Tambić Andrašević
50. Hrvatsko društvo za kliničku prehranu	Željko Krznarić
51. Hrvatsko društvo za kliničku psihijatriju	Slađana Štrkalj-Ivezić
52. Hrvatsko društvo za kolposkopiju i bolesti vrata maternice	Goran Grubišić
53. Hrvatsko društvo za liječenje boli	Mira Fingler
54. Hrvatsko liječničko glazbeno društvo	Mijo Bergovec
55. Hrvatsko liječničko sportsko društvo	Edvard Galić
56. Hrvatsko likovno društvo	Antun Kljenak
57. Hrvatsko društvo za maksilofacijalnu, plastičnu i rekonstrukcijsku kirurgiju glave i vrata	Naranda Aljinović Ratković
58. Hrvatsko društvo za medicinsku antropologiju	Mate Mihanović
59. Hrvatsko društvo za medicinsku hipnozu	Denisa Legac
60. Hrvatsko društvo za medicinu rada	Azra Huršidić-Radulović
61. Hrvatsko društvo za medicinska vještačenja	Miroslav Vukić
62. Hrvatsko društvo za medicinsko vještačenje u mirovinskom osiguranju	Nada Šikić

**STRUČNO DRUŠTVO
HRVATSKOGA LIJEČNIČKOG ZBORA****PREDSJEDNIK**

63. Hrvatsko društvo medicinskih vještaka zdravstvenog osiguranja	v. d. Marija Ivanković
64. Hrvatsko društvo za menopauzu	v. d. Marina Šprem Goldštajn
65. Hrvatsko društvo mladih liječnika	Danko Relić
66. Hrvatsko društvo za mentalno zdravlje osoba s intelektualnim teškoćama i razvojnim poremećajima	Milivoj Kramarić
67. Hrvatsko društvo za nefrologiju, dijalizu i transplantaciju	Sanjin Rački
68. Hrvatsko neurokirurško društvo	Miroslav Vukić
69. Hrvatsko neurološko društvo	Silva Butković Soldo
70. Hrvatsko društvo za neuromuskularne bolesti i kliničku elektromioneurografiju	Dubravka Jurenić
71. Hrvatsko društvo za neurovaskularne poremećaje	Vanja Bašić Kes
72. Hrvatsko društvo za nuklearnu medicinu	Dražen Huić
73. Hrvatsko društvo obiteljskih doktora	Dragan Soldo
74. Hrvatsko oftalmološko društvo	Zoran Vatavek
75. Hrvatsko onkološko društvo	Eduard Vrdoljak
76. Hrvatsko društvo za oralnu kirurgiju	Darko Macan
77. Hrvatsko društvo za oralnu medicinu i patologiju	Ivan Alajbeg
78. Hrvatsko društvo ortodonata	Tomislav Lauc
79. Hrvatsko ortopedsko društvo	Robert Kolundžić
80. Hrvatsko društvo za otorinolaringologiju i kirurgiju glave i vrata	Mirko Ivkić
81. Hrvatsko društvo za palijativnu medicinu	Vlasta Vučevac
82. Hrvatsko parodontološko društvo	Darije Plančak

**STRUČNO DRUŠTVO
HRVATSKOGA LIJEČNIČKOG ZBORA****PREDSJEDNIK**

83. Hrvatsko društvo za patologiju i sudsku medicinu	Marina Kos
84. Hrvatsko pedijatrijsko društvo	Julije Meštrović
85. Hrvatsko društvo za pedijatrijsku endokrinologiju i dijabetologiju	Miroslav Dumić
86. Hrvatsko društvo za pedijatrijsku gastroenterologiju, hepatologiju i prehranu	Duška Tješić-Drinković
87. Hrvatsko društvo za pedijatrijsku kardiologiju i reumatologiju	Ivan Malčić
88. Hrvatsko društvo za pedijatrijsku nefrologiju	Mirna Šubat Dežulović
89. Hrvatsko društvo za pedijatrijsku pulmologiju	Neven Pavlov
90. Hrvatsko društvo za penološku medicinu	Blaženka Guberina Korotaj
91. Hrvatsko društvo za perinatalnu medicinu	Josip Đelmiš
92. Hrvatsko društvo za plastičnu, rekonstrukcijsku i estetsku kirurgiju	Rado Žic
93. Hrvatsko društvo za poboljšanje kvalitete zdravstvene zaštite	Jasna Mesarić
94. Hrvatsko društvo za povijest medicine	Vladimir Dugački
95. Hrvatsko društvo za preventivnu i socijalnu pedijatriju	Đurđa Španović
96. Hrvatsko društvo za psihofarmakoterapiju i biologijsku psihijatriju	Miro Jakovljević
97. Hrvatsko društvo za psihosomatsku medicinu i suradnu psihijatriju	Rudolf Gregurek
98. Hrvatsko društvo za psihoterapiju, psihosocijalne metode i ranu intervenciju kod psihotičnih poremećaja	Branka Restek-Petrović
99. Hrvatsko pulmološko društvo	Neven Miculinić

**STRUČNO DRUŠTVO
HRVATSKOGA LIJEČNIČKOG ZBORA****PREDSJEDNIK**

100. Hrvatsko društvo radiologa	Damir Miletić
101. Hrvatsko društvo za reanimatologiju	Ines Lojna Funtak
102. Hrvatsko društvo za regionalnu anesteziju i analgeziju	Katarina Šakić
103. Hrvatsko reumatološko društvo	Đurđica Babić Naglić
104. Hrvatsko društvo za rijetke bolesti	Ingeborg Barišić
105. Hrvatsko senološko društvo	Ivan Drinković
106. Hrvatsko društvo za spinalnu kirurgiju	Krešimir Rotim
107. Hrvatsko somnološko društvo – Društvo za medicinu spavanja	Zoran Đogaš
108. Hrvatsko društvo za spolno prenosive bolesti	Mihael Skerlev
109. Hrvatsko društvo za sportsku medicinu	Vladimir Ivančev
110. Hrvatsko stomatološko društvo	Vjekoslav Jerolimov
111. Hrvatsko društvo za stomatološku protetiku	Dragutin Komar
112. Hrvatsko društvo sudskih medicinara i toksikologa	Antonio Alujević
113. Hrvatsko društvo za školsku i sveučilišnu medicinu	Željka Karin
114. Hrvatsko društvo za štitnjaču	Zvonko Kusić
115. Hrvatsko društvo za telemedicinu	Stanko Belina
116. Hrvatsko društvo traumatologa	Tedi Cicvarić
117. Hrvatsko društvo za ultrazvuk u ginekologiji i perinatologiji	Tomislav Hafner
118. Hrvatsko društvo za ultrazvuk u medicini i biologiji	Boris Brkljačić
119. Hrvatsko društvo umirovljenih liječnika	Peter Brinar
120. Hrvatsko društvo za upravljanje i rukovođenje u zdravstvu i zdravstvenom osiguranju	Stjepan Turek

**STRUČNO DRUŠTVO
HRVATSKOGA LIJEČNIČKOG ZBORA****PREDSJEDNIK**

121. Hrvatsko društvo za urogenitalne i spolno prenosive infekcije	Višnja Škerk
122. Hrvatsko urološko društvo	Željko Kaštelan
123. Hrvatsko društvo za vaskularnu kirurgiju	Ivo Lovričević
124. Hrvatsko društvo vertebrologa	Damir Kovač
125. Hrvatsko društvo za vestibularnu rehabilitaciju	Siniša Maslovara
126. Hrvatsko društvo za vojnu medicinu	Renato Mittermayer
127. Hrvatsko društvo za zaštitu i unapređenje mentalnog zdravlja	Veljko Đorđević
128. Hrvatsko društvo za zbrinjavanje otežanoga dišnog puta	Branka Maldini
129. Hrvatsko društvo za zdravstvenu ekologiju	Krunoslav Capak
130. Hrvatsko društvo zrakoplovne medicine	v. d. Zoran Lolić

Povjerenstva

1. POVJERENSTVO ZA STRUČNA DRUŠTVA HLZ-a

1. Adriana Vince – predsjednica Zagreb
2. Miroslav Vukić – 1. dopredsjednik Zagreb
3. Slavko Orešković – 2. dopredsjednik Zagreb
4. Marko Banić Zagreb
5. Vedran Ćorić Split
6. Gordan Gulan Rijeka
7. Renata Iveković Zagreb
8. Vjekoslav Jerolimov Zagreb
9. Julije Meštrović Split

2. POVJERENSTVO ZA MEDICINSKU ETIKU I DEONTOLOGIJU HLZ-a

1. Goran Ivanišević – predsjednik Zagreb
2. Jadranka Mustajbegović – 1. dopredsjednica Zagreb
3. Jasenka Markeljević – 2. dopredsjednica Zagreb

4. Božo Bota	Split
5. Morana Brkljačić Žagrović	Rijeka
6. Andrea Dasović-Buljević	Zagreb
7. Zvonimir Kaić	Zagreb
8. Saša Ostojić	Rijeka
9. Ana Planinc-Peraica	Zagreb
10. Iva Sorta Bilajac	Zagreb
11. Srđan Zavorović	Split

3. POVJERENSTVO ZA ODLIČJA HLZ-a

1. Petar Matijašević – predsjednik	Rijeka
2. Hrvoje Šobat – dopredsjednik	Zagreb
3. Igor Alfirević	Zagreb
4. Želimir Beer	Varaždin
5. Marijan Cesarik	Požega
6. Slaven Kokić	Split
7. Branko Mirković	Požega
8. Lana Mužinić	Zagreb

4. POVJERENSTVO ZA ORGANIZACIJSKA I PRAVNA PITANJA HLZ-a

1. Darko Chudy – predsjednik	Zagreb
2. Egidio Čepulić – 1. dopredsjednik	Zagreb
3. Ivan Sesar – 2. dopredsjednik	Gospić
4. Božo Bota	Split
5. Viktorija Bradić	Zagreb
6. Suzana Bukovski Simonoski	Zagreb
7. Ante Gojević	Zagreb
8. Ante Zvonimir Golem	Zagreb
9. Vjekoslav Mahovlić	Zagreb
10. Meri Matijaca	Split
11. Igor Nikolić	Zagreb
12. Željko Pajalić – sudac Županijskog suda u Zagrebu, vanjski član	
13. Đurđa Španović	Zagreb

5. POVJERENSTVO ZA GOSPODARSKA PITANJA HLZ-a

- | | |
|------------------------------------|--------|
| 1. Viktorija Bradić – predsjednica | Zagreb |
| 2. Nada Turčić – 1. dopredsjednica | Zagreb |
| 3. Ivo Matković – 2. dopredsjednik | Zagreb |
| 4. Željko Bušić | Split |
| 5. Hrvoje Pezo | Zagreb |
| 6. Željko Rotim | Zagreb |
| 7. Tomislav Rukavina | Rijeka |
| 8. Jadranka Vlašić Matas | Split |

6. POVJERENSTVO ZA MEĐUNARODNU SURADNJU HLZ-a

- | | |
|--|---------|
| 1. Miroslav Kopjar – predsjednik | Zagreb |
| 2. Mihael Skerlev – 1. dopredsjednik | Zagreb |
| 3. Katarina Sekelj-Kauzlarić – 2. dopredsjednica | Zagreb |
| 4. Zdeslav Benzon | Split |
| 5. Tomislav Čengić | Zagreb |
| 6. Dražen Huić | Zagreb |
| 7. Davor Ježek | Zagreb |
| 8. Davorka Lukas | Zagreb |
| 9. Siniša Maslovara | Vukovar |
| 10. Danijela Mrazovac | Zagreb |
| 11. Milan Vrkljan | Zagreb |

7. POVJERENSTVO ZA MEDIJE HLZ-a

- | | |
|---------------------------------------|------------|
| 1. Vlado Jukić – predsjednik | Zagreb |
| 2. Željko Vranješ – 1. dopredsjednik | Osijek |
| 3. Petrana Brečić – 2. dopredsjednica | Zagreb |
| 4. Ljiljana Radić Betica | Dubrovnik |
| 5. Franjo Husinec | Koprivnica |
| 6. Krešimir Luetić | Zagreb |
| 7. Alen Ružić | Rijeka |
| 8. Željko Šundov | Split |

8. POVJERENSTVO ZA USAVRŠAVANJE LIJEČNIKA

- | | |
|-------------------------------------|--------|
| 1. Renato Mittermayer – predsjednik | Zagreb |
| 2. Sandra Milić – 1. dopredsjednica | Rijeka |

3. Vesna Jureša – 2. dopredsjednica	Zagreb
4. Tihomir Bradić	Zagreb
5. Aida Jelaska	Zagreb
6. Ivo Jurić	Split
7. Ika Kardum Skelin	Zagreb
8. Mihajlo Lojpur	Split
9. Jadranka Morović Vergles	Zagreb
10. Jadranka Premužić	Varaždin
11. Dražen Pulanić	Zagreb
12. Milena Skočić	Zagreb

9. POVJERENSTVO ZA MLADE LIJEČNIKE I DOKTORE DENTALNE MEDICINE

1. Ana Kunović – predsjednica	Zagreb
2. Domina Kekez – dopredsjednica	Zagreb
3. Jure Aljinović	Split
4. Tomislav Kopjar	Zagreb
5. Hrvoje Mihalj	Osijek
6. Goran Poropat	Rijeka
7. Radovan Prijčić	Zagreb
8. Danko Relić	Zagreb
9. Tihana Višligaj	Vukovar

Stručne službe HLZ-a

Djelatnice:

Središnjica HLZ-a u Zagrebu

Tajništvo

Draženka Kontek
Stella Polla
Snježana Šain

Računovodstvo

Verica Blaževac
Maja Herceg

Podružnica HLZ-a u Rijeci

Jelena Lončarek

Podružnica HLZ-a u Splitu

Marija Radman

Rudolf Matz

CARMEN MEDICORUM

*Dokle god pamti ljudski rod,
vodimo vjekovnu borbu
s klicama pomora,
udesima krvavim,
s bijedom i nevoljom.*

To je zavjet naš!

*Nejako dijete
vraćamo majci u krilo,
klonulom ocu
dajemo snagu novu.
Vidamo ljute rane stradanim
u zgradama čađavog grada,
na njivi i zelenim poljima
zorom kad rosa pada.*

*U čeličnom oklopu
srca su naša
da ne zaplaču
kad grozničave oči bolne
traže od nas spas.*

*Dokle god pamti ljudski rod,
vodimo vjekovnu borbu
s klicama pomora,
udesima krvavim,
s bijedom i nevoljom,
To je zavjet naš!*

Rudolf Matz

CARMEN MEDICORUM

*Post generis humani memoriam
germen pestiferum contra
fataque cruenta miserias,
calamitates contedimus.*

Hoc votum `s Hypocratis!

*Parvul infantem
reddimus gremio matris
patri depresso
vires nos novas damus.
Miseria gravia vulnera curamus
urbis fuliginosae in aedibus
cum in arvis pratisque recentibus
primaque luce rorat.*

*Thoracibus ferretis praecordia
nostra saepta sunt.*

*Ne in lacrimas effundantur,
cum lumina oculorum
febriculosa
salutem a nobis petunt.*

*Post generis humani memoriam
germen pestiferum contra
fataque cruenta miserias,
calamitates contedimus.*

Hoc votum `s Hypocratis!

O pjesmi *Carmen medicorum*

Pjesmu *Carmen medicorum* skladao je prvi dirigent zbora Zagrebački liječnici pjevači prof. Rudolf Matz. Skladba je posvećena internistu dr. Viktoru Boiću, inicijatoru i promotoru glazbene misli u Hrvatskome liječničkom zboru. Riječi pjesme, u originalu napisane na hrvatskome jeziku, poslije su prevedene na latinski (preveo P. Sobočanec), engleski, njemački, talijanski i ruski jezik. Dana 6. listopada 1971. godine zbor Zagrebački liječnici pjevači prvi je put nastupio izvan Zagreba, na Trećem kongresu liječnika na Bledu u Sloveniji. Na tom je Kongresu skladba Rudolfa Matza *Carmen medicorum* prihvaćena kao liječnička himna. Danas je *Carmen medicorum* himna hrvatskih liječnika.

