

Wybory Parlamentarne 2007 i znowu brak aptekarza w Sejmie!

I już po kolejnych wyborach parlamentarnych a aptekarze jak przed szkodą tak po szkodzie jeszcze bardziej ...

Na wstępie, tak jak dwa lata temu, kieruję WIELKIE i GORAĆE podziękowania do wszystkich, którzy wsparli moją kampanię wyborczą zarówno finansowo, zaangażowaniem, swoimi głosami lub też prowadzili kampanię wyborczą w swoich aptekach w okręgu rybnickim.

DZIĘKUJĘ tym izbom aptekarskim, które przekazały środowisku pisma wyborcze, wsparły kampanię wyborczą organizacyjnie a nawet wybrały się wspólnie do Mikołowa w dniu wyborów. Dlatego poza podziękowaniami do w/w izb w szczególności podziękowania kieruję do Izby z Wrocławia, Warszawy, Kielc i Szczecina.

GORAĆE podziękowania kieruję także do bezpiecznych hurtowni farmaceutycznych, które pomogły w kolportażu informacji oraz wsparły kampanię organizacyjnie.

Wielkim zaangażowaniem i poświęceniem wykazały się osoby przyjeżdżające na wybory do Mikołowa ze Szczecina, Gdańska, Słupska, Białegostoku, Warszawy, Zielonej Góry, Wrocławia, Kielc i wielu innych odległych od Mikołowa rejonów Polski. Z pewnością żaden kandydat do Sejmu w tych wyborach nie miał takiego elektoratu, który by wykazał się takim zaangażowaniem i determinacją. Przyniesli mi Państwo około 700 głosów. Dziękuję!

BARDZO chciałem dla nas i spraw, o które od lat walczymy, dla farmacji i naszych pacjentów, zdobyć ten mandat, by wreszcie ktoś potrafił fachowo się przynajmniej odezwać i zwrócić uwagę na najważniejsze aspekty dziedziny o tak wielkim znaczeniu dla budżetu Polski. Niestety znowu trochę głosów zabrakło.

W wyborach w 2005r. uzyskałem 5070 głosów i zabrakło 1770, zaś teraz zdobyłem 9575 głosów i zabrakło 1539 głosów i jestem pierwszym rezerwowym do mandatu. Niby lepiej, ale bez sukcesu, na który wszyscy liczyliśmy a przynajmniej Ci, którzy rozumieją konieczność takich działań.

Jest mi przykro, że przy ilości 2400 członków Śląskiej OIA i o wiele większej ilości farmaceutów w izbach sąsiadujących, nie jesteśmy w stanie zapewnić komuś, kto chce walczyć o tak ważne sprawy dodatkowych kilku tysięcy głosów! Przecież wystarczyło poświęcić około 1 godziny czasu by wcześniej odebrać z urzędu odpowiednie zaświadczenie i do kilku godzin w niedzielę, by wybrać się na wybory, w sumie kilka godzin zaangażowania w tak ważne dla farmacji sprawy, w tym żywotne interesy właścicieli indywidualnych aptek i naszego zawodu!

Nawet wiele osób niby zaangażowanych w działalność samorządu nie było stać na niewielkie poświęcenie, a podobno najlepiej rozumieją potrzebę posiadania przedstawiciela w parlamencie.

Dzisiaj mogę wyciągnąć wnioski i przeanalizować błędy z prowadzonej kampanii i w kolejności należałoby wymienić najważniejsze błędy „aptekarские”:

1 – pierwszy i najpoważniejszy błąd to zbyt duże oczekiwania w stosunku do środowiska farmaceutycznego. Poza wąską grupą osób rzeczywiście zaangażowanych i świadomych, reszta jest tylko silna w dyskusjach lub oczekiwaniach, bez jakiegokolwiek inicjatywy czy chęci zrobienia czegokolwiek.

2 – drugi ponowny błąd to działalność Prezesa NRA, który zamiast pomóc i koordynować działania wyborcze w Polsce, tak by wszedł do parlamentu jeden lub dwóch farmaceutów aptekarzy mających największe szanse, rozdawał na lewo i prawo pisma popierające wszystko i wszystkich!

W dodatku bez jakiegokolwiek konsultacji z Prezydium czy Radą, firmując pieczęcią Prezesa RADY! a nie Prezesa Izby (gdyż takie stanowisko w izbie nie istnieje!) popierał przedstawicieli tylko jednej opcji politycznej, naraża nas na powyborcze problemy!

Każdy zrozumie, że popierając aptekarzy startujących z dowolnej opcji politycznej, stawiamy na przedstawicieli zawodu, ale jestem pełen obaw jak teraz będzie nas odbierał nowy Rząd, gdy Prezes NRA samowolnie popierał wyłącznie jedną opcję! Rozumiem, że czasami trzeba zaryzykować i postawić na jedną kartę, ale jak się postawi źle, to także trzeba ponieść konsekwencje.

3 – trzeci błąd to stagnacja i brak inicjatywy w wielu okręgowych izbach aptekarskich, ale ten problem to wszyscy znają, więc opis nie jest konieczny.

Te słabości musimy i możemy zmienić, aktywizując farmaceutów i uświadamiając im konieczność posiadania silnych samorządów i reprezentantów w parlamencie. Korzystając z wyborów na kolejną

kadencję izb aptekarskich, warto wybrać takich przedstawicieli, którzy będą wiedzieli jak pokierować samorządem, by izby aptekarskie reprezentowały nasze interesy a nie jednostek lub często wrogich nam firm. Przy okazji warto pamiętać, że w nowej kadencji izb aptekarskich będą miały miejsce wszystkie kolejne wybory, poprzez samorządowe, do parlamentu europejskiego i na parlamentarnych pod koniec kadencji kończąc. Pamiętając, że np. we Włoszech prawie w każdym samorządzie są farmaceuci, trzeba znać swoją siłę i możliwości a proszę zauważyć, że apteki są placówkami, przez które przechodzi najwięcej pacjentów w całym systemie ochrony zdrowia.

Choć w swojej nieudolności nie potrafiliśmy tego dotychczas wykorzystać nawet do opieki farmaceutycznej, to najwyższy czas, by to zmienić i uwierzyć w nasze możliwości, zanim będziemy wszyscy pracownikami sieci aptek!

Analizując błędy, przeżykając gorycz porażki i narzekając, muszę jednak stwierdzić, że pomimo wszystko jesteśmy i tak skonsolidowani, choć jeszcze niewystarczająco, by wygrać wybory parlamentarne, ale na tyle, by razem się w nie zaangażować, co się innym grupom zawodowym nie udało.

Kolega prowadzący swoją kampanię zazdrościł mi pomocy aptek, które wywiesiły moje plakaty, rozdawały lub częściej tylko wyłożyły ulotki wyborcze. To znacząca pomoc, choć przydałoby się gdyby do niej jeszcze doszło zaangażowanie wszystkich farmaceutów a także zrozumienie i świadomość znaczenia tych działań.

Tak więc, przed nami kolejna kadencja ustawodawcza parlamentu bez aptekarza. Myślę, że po tych nieudanych dla naszych przedstawicieli wyborach parlamentarnych, możemy się podzielić na dwie grupy, tych, którzy zaangażowali się, by mieć reprezentanta w parlamencie i tych, którzy z przekonania lub obojętności uznali, że taki przedstawiciel nie jest nam potrzebny. Tym sposobem będziemy mieli się dokładnie tak, jak sami zabiegamy o własną przyszłość. Jeżeli ktoś będzie na coś narzekał, to niech się zawsze zastanowi, czy próbował zrobić cokolwiek by temu zaradzić. Może w tym okresie większa ilość osób zyska na tyle dużą świadomość aptekarską, że kolejnym razem będzie inaczej.

W załączeniu zestawienie wyborcze farmaceutów a więcej szczegółów i ciekawe zdjęcia można znaleźć na stronie www.wybory.stanislaw.piechula.pl

Z uszanowaniem - dr farm. Stanisław Piechula

Wyniki farmaceutów w wyborach do Sejmu RP 2007 w zestawieniu wyników wyborczych

Nazwisko Imię (imiona)	Siedziba Okręgowej Komisji Wyborczej	Miejscowość zamieszkania	Nazwa Komitetu Wyborczego	Nr okręgu/ listy/ pozycji na liście	Ilość zebranych głosów	Ilość głosów brakujących do uzyskania mandatu	Miejsce zajęte na liście pod względem ilości głosów / ilość mandatów zdobytych przez listę / ilość kandydatów na liście
PIECHULA Stanisław	Rybnik	Mikolów	PO	30/8/18	9575	1539	5/4/18
DENIS Andrzej	Gdynia	Gdynia	PiS	26/6/13	4274	4550	5/4/28
ŚLIWIŃSKA Anna	Sosnowiec	Sosnowiec	PO	32/8/7	4158	4080	6/5/18
BEMBNISTA Bartosz	Bydgoszcz	Janowiec W.	PiS	4/6/19	1079	7049	16/3/24
KIELIBA Leokadia	Szczecin	Mieszkowice	PiS	41/6/20	514	7918	25/3/26
WALERYCH Renata	Poznań	Czerwonak	PiS	39/6/9	483	13841	14/2/20
SZWAJA Teresa	Gliwice	Pyskowice	PSL	29/10/9	389	-	11/0/20
WIŚNIEWSKA Renata	Warszawa II	Legionowo	LPR	20/3/6	259	-	4/0/22
BOREK Marcin	Łódź	Łódź	PSL	9/10/13	221	-	18/0/20
NIZIO Małgorzata	Lublin	Lublin	Partii Kobiet	6/21/9	131	-	14/0/15
WEISS Robert	Bielsko-Biała	Czernichów	LPR	27/3/18	106	-	11/0/18
KORZENIOWSKI Piotr	Piotrków T.	Piotrków T.	LPR	10/3/13	99	-	11/0/18
TARNOWSKI Tomasz	Warszawa II	Kielce	PPP	20/2/9	99	-	12/0/15