Dr. Füsun Sayek VI. Eğitim Hastaneleri Kurultayı Sonuç Bildirgesi
16 Mart 2012 –İstanbul

İstanbul Üniversitesi Cerrahpaşa Tıp Fakültesi Cem’i Demiroğlu Oditoryumu

Türk Tabipleri Birliği Uzmanlık Dernekleri Eşgüdüm Kurulu (TTB-UDEK) tarafından İstanbul Tabip Odası işbirliği ve evsahipliğinde Dr. Füsun Sayek VI. Eğitim Hastaneleri Kurultayı İstanbul’da Cerrahpaşa Tıp Fakültesi Cem-i Demiroğlu Oditoryumu’nda 16 Mart 2012 tarihinde düzenlendi. Kurultayda, 663 Sayılı Kanun Hükmünde Kararname’nin Eğitim Hastanelerine, Uzmanlık Eğitimine ve Hekimlik Ortamına olan etkilerinin yanı sıra hukuki ve siyasi değerlendirmesi yapıldı.

Açılış konuşmalarının ilki İstanbul Tabip Odası Başkanı Prof. Dr. Taner Gören tarafından gerçekleştirildi. Dr. Gören Sağlıkta Dönüşüm Programı’nın başlangıcından günümüze kadar panoramik değerlendirmesini yaparak bu programın sağlık alanındaki tüm basamaklarda yarattığı tahribata değindi. TTB-UDEK başkanı Prof. Dr. İskender Sayek de konunun uzmanlık dernekleri açısından önemini vurguladı. Son olarak ise TTB başkanı Dr. Eriş Bilaloğlu da bundan önceki kurultaylarda yasalar, tüzükler, yönetmelikler gibi konular üzerine konuşulduğunu ve bunların hepsinin birer yasal dayanağı olduğunu ifade etti. Bugün ilk defa Kanun Hükmünde Kararname’yi konuşacaklarını belirterek bir sonraki kurultayı sağlık alanındaki düzenlemelerin ferman niteliğinde olacağını ve bunu konuşacaklarına dair kaygı taşıdığını ifade etti.

Eğitim hastanesi, üniversite ve uzmanlık dernekleri temsilcilerinden oluşan toplam 62 meslektaşımız katıldığı toplantuda 663 Sayılı Kanun Hükmünde Kararname tüm yönleriyle değerlendirildi.

Prof. Dr. Feride Aksu Tanık, Dr. Engin Uçar ve Prof. Dr. Ünal Kuzgun’un konuşmacı olduğu “663 Sayılı Kanun Hükmünde Kararnamenin Eğitim Araştırma Hastanelerine Etkileri” paneli ve yine konuşmacıları CHP Mersin Milletvekili Prof. Dr. Aytuğ Atıcı ve TTB Hukuk Danışmanı Av. Ziynet Özçelik’in konuşmacı olduğu “663 Sayılı KHK’nın Siyasal ve Hukuksal Açıdan Değerlendirilmesi” konulu ikili konferans gerçekleştirildi. 663 Sayılı KHK’nın Uzmanlık Eğitimine olan Etkileri, Başhekim, Eğitim Görevlisi, Başasistan, Asistan gözüyle katılımcılara bir panelle aktarıldı.

Kurultay sonuç bildirgesi için hazırlanan başlıklar aşağıda sıralanmştır:

1. 663 saylı KHK ile Yetki Yasasında “Belirlenen Konu” dışında düzenleme ve KHK İle düzenleme yapılamayacak Temel Haklar, Siyasi Haklar ve Ödevlerle ilgili düzenlemeler yapılmıştır. Anayasa’ya aykırı olan bu kararname yürürlükten kaldırılmalıdır.

2. Eğitim ve Araştırma Hastanelerinin asli görevi eğitimdir. “hizmeti aksatmayacak şekilde eğitim değil eğitimi aksatmayacak hizmet” anlayışına geri dönülmelidir.

3. KHK ile hastaneler üzerindeki kamu kontrolünü kaldırarak “pazar güdülerine” açılacak, hastane yönetimlerine “kritik kararları” alma hakkı tanınacak, kamunun hastanelerinin yapısal olarak özel şirketleri taklit etmeleri sağlanacaktır. Özelleştirmenin önünün açılacağı bu süreci kabul edilemez.

4. KHK ile devletin yeniden yapılanması, sermayenin ihtiyaçlarına göre sağlanacak. Sağlık hizmetlerinde bir yandan piyasanın diğer yandan siyasi otoritenin hegemonyası kurulması engellenmelidir.

5. Üniversite hastanelerine “işbirliği” adı altında Sağlık Bakanlığı tarafından el konulmasının önü açılarak; Sözleşmeli çalışma, yabancı hekim ithalatı, kamu özel ortaklığı, serbest sağlık bölgeleri, kamu görevinde yabancı uyruklu uzman istihdamı, devlet hastanelerinin de özel hastaneler gibi sınıflandırılması, ilaçta reklamın serbest bırakılması ve “belirli bir alanda sağlık hizmet sunumu” lisanslarının açık arttırmayla satılmasının önü kapatılmalıdır.

6. Bütün sağlık meslek mensuplarının üzerinde mesleki yeterliliği denetlemek, etik ilkeleri belirlemekten, meslekten çıkarma yaptırımının uygulanmasına kadar bütün yetkileri Bakanlıkta toplanarak meslek örgütlerin asli fonksiyonlarının yok edilmesine izin verilmemelidir.

7. Mevcut klinik şef ve şef yardımcılarının kadro ve unvanları kaldırıldı, karşılığında eşdeğer bir kadro yaratılmadı. Kazanılmış hak aylık dereceleriyle atandılar ama hiyerarşik konumları, amirlik pozisyonları gözetilmedi. Kararname ile yapılan atamaya karşı dava açma olanağından yararlanamayacaklar. KHK ile kamuya olan güvenin zedelenmesinin önüne geçilmelidir.

8. Sağlık Bakanlığı ve üniversitelerle yapılan Ortak Kullanım Protokolleri ciddi sakıncalar yaratmaktadır. Örneğin Yıldırım Beyazıt Üniversitesi Tıp Fakültesi’nin profesör kadrosuna atanıp değişik eğitim ve araştırma hastanelerinin başhekimliğini yürüten 5 hekim, başka hastanelerde çalışan 9 öğretim üyesi hekim vardır. Bu aksaklığı ve düzensizliği gidermek için ortak kullanım protokollerine son verilmelidir.

9. Hastaneyi bir ticari işletme gibi yöneten, yeterli kar ettiremezse işten atılacak, sağlık hizmetini, kar-zarar hesabı gibi görmekle ödevli hastane yöneticisinin bir yıllığına atayacağı kişiler nitelikli uzmanlık eğitimi veremezler. Bu yüzden atam ile değil seçim sonucuna göre en çok oyu alan eğitim sorumluları atanmalıdır.

10. Tıpta uzmanlık eğitimi vermek için bilimsel özgürlük ve araştırma ve yayın yapma tanınmalıdır. Ayrıca eğiticilerin her türlü baskıdan uzak, özgürlük ortamı ve güvence içinde sürdürebilme hak ve yetkilerine sahip olmaları sağlanmalıdır.

11. Eğiticiler adil, nesnel ölçme değerlendirme ile seçilmelidirler. Asistanlar ise eğitim sürecine katılımın sağlandığı demokratik bir ortamda ve güvenceli çalışmalıdırlar.

12. Üniversite öğretim üyelerine paralel bir biçimde tıpta uzmanlık ve yan dal uzmanlık eğitimini verecek eğitim görevlilerinin bilimsel özgürlük, serbestçe araştırmada ve yayında bulunabilme, öğrenim ve öğretimi, her türlü baskıdan uzak, özgürlük ortamı ve güvence içinde sürdürebilme hak ve yetkilerine sahip olmaları gerekir. Oysa Yüksek Öğrenim kurumları arasında eğitim araştırma hastaneleri sayılmamaktadır. Bu durum ciddi özlük hakkı kayıplarına yol açtığı için bir an önce gerekli yasal düzenlemeler yapılmalıdır.

13. Doçentlik herkesin başvurusuna açık bir akademik unvan iken profesörlük kadrosuna eğitim hastanelerindeki eğitim görevlileri bulundukları kurumdan başvurmaları sağlanmalıdır.

14. Yasa koyuculara olan güvenin sarsılmaması, geleceğe dair belirsizliğin motivasyonun önüne geçmemesi için kişinin özlük ve mesleki haklarını koruyan yaklaşımlar benimsenmelidir.

15. Atama yerine önce kurumdan yetişmiş, yıllardır o kuruma emek vermiş hekimlerin akademik yükseltmeleri için gerekli hukuki düzenlemeler yapılmalı ve bu kişilerin öncelikli olması esas alınmalıdır.

16. Birlikte kullanımda puan üreten ve üretmeyen öğretim üyeleri ile eğitim görevlileri arasındaki katsayı farkı olasılığı nedeniyle aynı işi yapmalarına rağmen farkı döner sermaye payları almaktadırlar. Oysa performans uygulaması bilimsel, etik ve birlikte çalışmayı motive etmelidir.

17. 663 Sayılı KHK’ya göre en az 6 yılda tamamlanacak şekilde alternatif Aile Hekimliği uzmanlık eğitimi getirilmektedir. Bu şekilde uzmanlık eğitimi taşıdığı sakıncalar nedeniyle kabul edilemez.

18. "Tıbbi Farmakoloji uzmanlığı ve diğer temel tıp uzmanlık dalları 6225 sayılı yasa ile kanun güvencesine alınmıştır, ancak bu yasa sonrası yapılan hiçbir TUS sınavında temel tıp uzmanlık dallarına ve aslen dahili bilimlere dahil olan tıbbi farmakoloji uzmanlığı için kadro açılmamıştır. Hem Sağlık Bakanlığı hem de tıp fakültesi hastanelerinde çok sayıda tıbbi farmakolog açığı vardır ve bu durum acilen düzeltilmelidir.

19. Tıp eğitimi ve sağlık hizmeti multidisiplinerdir. Pek çok bilim dalının “uzmanlık” ve “uzmanlık eğitimi” kapsamından çıkartılması olumsuz sonuçlara yol açar. Bir mesleğe ait ve o mesleğin eğitiminde ağırlıklı yeri olan bir bilim dalından o meslek üyelerinin uzaklaştırılması uzmanlık eğitimi dışında tıp eğitimine de zarar verir. Tüm bu kaygılar ivdilikle giderilmelidir.

20. Yıllar içinde kurumsallaşmış mezuniyet öncesi ve sonrası eğitim için kesintiye yol açacak bu sekter tavır, “yetişemeyecek” eğiticiler bağlamında çok uzun yıllara yayılacak, “onulmaz” bir zarara neden olacaktır. Bütün bu çabalar yılların kazanımlarını, birikimlerini piyasacı yaklaşımlara feda edilmesi kabul edilemez.
21. 663 sayılı KHK nedeniyle kurum içi barış zedelenmiştir.

