

EYLÜL-EKİM-KASIM 2011
SONBAHAR SAYI 20

ISSN: 1307-2358

TESA
TÜRKİYE EĞİTİM, SAĞLIK VE

ARAŞTIRMA VAKFI
ADINA SAHİBİ

Dr. Fahrettin Koca

SORUMLU YAZI İŞLERİ MÜDÜRÜ
Prof. Dr. Naci Karacaoğlan

YAYIN KURULU
Doç. Dr. Lütfü Hanoğlu

Prof. Dr. Fahri Ovalı
Doç. Dr. Mustafa Öztürk

Prof. Dr. Recep Öztürk
Dr. Mahmut Tokaç

Prof. Dr. Muzaffer Şeker

BÖLÜM EDİTÖRLERİ
Prof. Dr. Yüksel Altuntaş

Prof. Dr. M. Yücel Ağargün
Dr. Mehmet Demir

Prof. Dr. Teoman Duralı
Prof. Dr. Hayrettin Kara

İlker Köse
Prof. Dr. Hakan Leblebicioğlu

Dr. Bülent Özaltay
Prof. Dr. İzzet Özgenç

Prof. Dr. Gürkan Öztürk
Prof. Dr. Haydar Sur

Doç. Dr. Akif Tan
Yrd. Doç. Dr. Mustafa Taşdemir

YAYIN KOORDİNATÖRÜ
Ömer Çakkal

GÖRSEL YÖNETMEN
A. Selim Tuncer

GRAFİK TASARIM
Nur Çarkacı Abama

YAPIM
Medicom

YÖNETİM ADRESİ
Koşuyolu Mah. Alidede Sk. Demirli Sitesi

A Blok No: 7 / 3 Kadıköy - İstanbul
Tel: 0212 453 48 66

BASKI
Ege Basım Ltd. Şti.

Esatpaşa Mah. Ziyapaşa Cad. No: 4
Ege Plaza Ataşehir / İstanbul

Tel: 0216 472 84 01

YAYIN TÜRÜ
Ulusal Süreli Yayın

Yazıların içeriğinden yazarları sorumludur.
Tanıtım için yapılacak kısa alıntılar dışında,

yayımcının yazılı izni olmaksızın
hiçbir yolla çoğaltılamaz.

WEB
www.sdplatform.com

E-POSTA
bilgi@sdplatform.com

Ülkemiz ve dünya gündeminin çok yoğun ve değişken

olduğu günümüzde sağlık alanı değişimin en yoğun ol-

duğu alanların başında gelmektedir. Dünya, henüz için-

den çıkamadığı ekonomik krizlerle boğuşurken, sağlık bu

krizden öncelikle etkilenen alan durumundadır.

20. sayısı ile elinizde olan Sağlık Düşüncesi ve Tıp Kültü-

rü Dergisi (SD) yayın hayatına beş yıl önce başladı. Sağ-

lık alanında sorunlara çözüm aramak hatta ideal olarak

bir “okul” olabilme vizyonuyla yayın hayatına başlayan

derginin 2000 sayfayı aşan içeriği ile hedefine yaklaş-

makta olduğu görülmektedir. SD’nin halk sağlığı, hasta

güvenliği, hastalık yönetimi, hasta hakları, kalite ve akre-

ditasyon, çevre ve sağlık, tıp eğitimi, tıp hukuku, tıp tari-

hi, tıp etiği, tıp felsefesi, sağlık politikası, sağlık ekonomi-

si, ilaç ve eczacılık gibi sağlık düşüncesi alanında çok

geniş bir platform oluşturmayı başarabildiğini görmek

büyük bir mutluluk kaynağı. Zengin bir yazar kadrosu ve

geniş yelpazedeki bir okur kitlesinin oluşturduğu sinerji

ile SD daha ileri hedeflere ulaşacaktır.

SD, sağlık alanında mevcut sorunları gündeme taşımakla

kalmayıp her düşüncenin temsiline özen gösterip ortak

aklı açığa çıkartacak şekilde çözüm odaklı yazılar ve

“dosyalar” ile ülkemiz “sağlık kütüphanesi” için önemli bir

kaynak oluşturmaktadır.

Günümüzün önemli tartışma konularından ve sorunların-

dan biri de hastanelerin nasıl yönetileceğidir. Özellikle

eğitim, araştırma ve hizmet sunan üniversite tıp fakültesi

hastaneleri için bu soru çok daha önemli bir hale gelmiş-

tir. Tıp, diş hekimliği, eczacılık, hemşirelik gibi bilinen

sağlık mesleklerinin giderek çeşitlendiği ve 40’a yakın

sağlık mesleğinin söz konusu olduğu günümüzde bu

mesleklerin hemen hepsinin pratik eğitimlerini yapacak-

ları bu hastaneleri, ana finans kaynağı olarak sadece

ödeme kurumundan elde edecekleri gelire mahkûm et-

mek ve sonra dönüp “Bu hastaneler iyi yönetilemiyor!”

demek hakkaniyetle ne kadar bağdaşır? Üstelik bu has-

tanelerin ürettikleri hizmetin bedeli de dünya örneklerine

göre, ne yazık ki olması gerekenin çok altında takdir edil-

mektedir.

Ülkemizde sağlığın yasal düzenleyicisi, planlayıcısı olan

Sağlık Bakanlığı’nın aynı zamanda uygulama alanında

çok büyük bir alana hükmetmesi; denetimin aynı elle ya-

pılması çok değişik sorunlar yanında üniversite hastane-

lerini de ciddi şekilde etkilemektedir. Üniversite hastane-

lerinin “bilinen” nedenlerle son 10 yılda yaşadığı

sorunların katlanarak birikmesi, olayın sadece “hastane

yönetimi ile ilgili bir sorun” olduğu yanılgısına yol açmak-

tadır. Yıllar içinde biriken insan kaynağı, fiziki yapı ve tek-

nolojik donanımla birlikte “sistem”le ilgili diğer sorunlar

çözülmeden salt yönetimin el değiştirmesi ile sorunların

çözüleceğini düşünmek ne kadar isabetlidir? Ülke gene-

linde sağlık hizmetlerini planlayıcı ve denetleyici rolü dı-

şındaki görevlerini devretmesi gereken Sağlık

Bakanlığı’nın üniversite hastanelerini de yönetmeye talip

olması çok şaşırtıcı bir konudur. Ayrıca “tam gün kanunu”

olarak bilinen ve uzun süredir ülke gündemini işgal eden

sorunun üniversitelerin beklentilerini dikkate almayan bir

şekilde kanun hükmünde kararname ile yeniden düzen-

lenmesi, üniversite ve hastanelerinde yeni yönetsel so-

runlara neden olacaktır. Eğitim-araştırma alanında yapıl-

ması gereken değişiklikler, insan kaynaklarının yeniden

planlanıp organize edilmesi; hasta hizmetlerinde istenen

kalitede bir hizmetin sunulması, üniversite hastanelerinde

bütünleşik bir yönetim sistemini zorunlu kılmaktadır. Me-

zuniyet öncesi, tıpta uzmanlık öğrenciliği, sürekli tıp eğiti-

mi ve sağlık bilimlerinin diğer alanlarındaki uygulamalı

eğitimi yürüten dekanlıklar ile “profesyonel” hastane yö-

netimlerinin yakın işbirliği içinde olacağı bütünleşik bir

yönetim yapısı ile sorunların çözümü mümkündür. Üniver-

site hastanelerinin kapasitelerine göre farklı yönetim mo-

delleri de söz konusu olabilmeli; ortak kullanım ve işbirliği

kurumların birbirine tahakkümü için değil, karşılıklı yar-

dımlaşma amacına yönelik olarak işletilmelidir. Üniversite

hastanelerinin insan ve finans kaynaklarının çeşitliliğine

imkân tanımak, sundukları yüksek nitelikli hizmetlerin kar-

şılığını alabilmelerine fırsat vermek, araştırma-geliştirme

bütçelerini artırmak, uluslararası rekabet edebilir kurum-

lar haline dönüştürmelerine destek vermek çözüm yolun-

da önemli adımlar olacaktır.

SD, yukarıda işaret edildiği gibi çok önemli bir sorun olan

üniversite hastaneleri konusunu bu sayıda dosya olarak

ele alıp; ülkemizdeki sorunları ve bunlara yönelik çözüm

önerilerini, ayrıca gelişmiş ülke örneklerini de ele alarak

elden geldiğince değişik görüşlere ayrıntılı yer vermiştir.

Umarız ele alınan görüşler verimli bir tartışmayla ortak

aklın oluşmasına vesile olur.

Üniversite
hastaneleri:
Kim, nasıl
yönetecek?

SD

76
KUZEY AFRİKA VE ARAP COĞRAFYASINDA MODERN
SAĞLIK SİSTEMİNİN İNŞASI
DR. BİRSEN GÖKYİĞİT

80
LİBYA’DAKİ BELİRSİZLİK: TÜRKİYE SAĞLIKTA NELER
YAPABİLİR?
DR. MEVLİT YURTSEVEN

84
PROF. DR. ERDAL AKALIN: GELECEĞİN HEKİMİ TAKIM
OYUNCUSU, LİDER VE KARAR ALICI OLMALI

90
TOHUM VE TOPRAK
YRD. DOÇ. DR. HASAN KÖRKAYA

92
TIP EĞİTİMİ: ÖLÇME VE DEĞERLENDİRMEDE
BECERİLERİN DEĞERLENDİRİLMESİ
DR. AHMET MURT

96
ŞİŞMANLIK: GENETİK MİRAS MI YAŞAM TARZI MI?
PROF. DR. YÜKSEL ALTUNTAŞ

98
ZİHİNSEL SAĞLIĞIMIZIN İZLERİ ADIMLARIMIZDA
DOÇ. DR. LÜTFÜ HANOĞLU

100
20. YÜZYILIN BAŞINDA ANADOLU’DA HEKİMLİĞİN
AYNASI: HEKİM DERGİSİ
PROF. DR. FAHRİ OVALI

102
İÇİNDEN TIP GEÇEN FİLMLER: PATCH ADAMS
DR. MAHMUT TOKAÇ

104
KARİKATÜR
DR. ORHAN DOĞAN

6
ÜNİVERSİTE HASTANELERİ NEREYE KOŞUYOR?
PROF. DR. SABAHATTİN AYDIN

14
HASTANE İŞLETMECİLİĞİ VE ÜNİVERSİTE PRATİĞİ
PROF. DR. OSMAN HAYRAN

18
VAKIF ÜNİVERSİTESİ HASTANELERİNİN DÜNÜ BUGÜNÜ
PROF. DR. M. RAMAZAN YİĞİTOĞLU

20
EĞİTİM VE ARAŞTIRMA HASTANELERİNİN
BUGÜNÜ VE GELECEĞİ
PROF. DR. M. İ. SAFA KAPICIOĞLU

24
ÜNİVERSİTE HASTANELERİ İLE İLGİLİ SORUNLAR,
SORULAR VE ERCİYES ÜNİVERSİTESİ DENEYİMİ
PROF. DR. MUHAMMET GÜVEN

30
ÜNİVERSİTE - SAĞLIK BAKANLIĞI İŞBİRLİĞİ:
MARMARA ÜNİVERSİTESİ DENEYİMİ
PROF. DR. HASAN FEVZİ BATIREL
PROF. DR. MUSTAFA BAKIR

34
PROF. DR. YUNUS SÖYLET: ÜNİVERSİTE HASTANELERİ
ÜNİVERSİTELER TARAFINDAN YÖNETİLMELİ

40
ÜNİVERSİTE HASTANELERİ, SÜRDÜRÜLEBİLİRLİK
VE GÜÇLER AYRILIĞI
YRD. DOÇ. DR. S. HALUK ÖZSARI

44
ÜNİVERSİTE HASTANECİLİĞİ VE PPP MODELİ
PROF. DR. İRFAN ŞENCAN

46
İNGİLTERE’DE ULUSAL SAĞLIK SİSTEMİ
VE EĞİTİM HASTANESİ İLİŞKİSİ
DR. NURDAN ÖZYILMAZ - DR. ESRA ÇAĞLAR

50
SAĞLIKTA DÖNÜŞÜM İÇİNDE TIP FAKÜLTELERİ:
İNGİLİZ SİCİMİYLE ASILMAK
PROF. DR. HASAN YAZICI

54
ÜNİVERSİTE HASTANELERİNDE FİNANSMAN
PROF. DR. ADNAN KISA

58
ÜNİVERSİTE HASTANELERİNİN MALİ DURUMU
MEMET ATASEVER

62
ÜNİVERSİTE HASTANELERİ VE ÖZEL SAĞLIK SİGORTASI
EMEL VAROL

64
AKADEMİK TIBBIN SAĞLIK HİZMETLERİNE
VE TIP BİLİMLERİNE KATKISI
DR. SARPER TANLI

68
TIP FAKÜLTELERİNDE ARAŞTIRMA, GELİŞTİRME
VE İNNOVASYON
PROF. DR. AHMET GÜL

70
SAĞLIKTA VİZYON: SAĞLIK YÖNETİMİNDE
ÖNCELİKLER
PROF. DR. SABAHATTİN AYDIN

72
SAĞLIĞIN VE HALK SAĞLIĞININ FELSEFESİ:
21. YÜZYILDA GELİNEN NOKTA
PROF. DR. HAYDAR SUR

İçindekiler

6|SD SONBAHAR 2011 2011 SONBAHAR SD|7

Genel sağlık sigortasının getirdiği en
önemli yenilik, doğrudan hizmet sunu-
munu üstlenmeksizin, hizmetin özel
veya kamu kuruluşlarından sözleşme-
lere dayalı olarak satın alınmasıdır. Ka-
muya ait sağlık hizmeti satın alma gü-
cünün tek elde toplandığı güçlü bir
merkezi yapı doğmuştur. Çoklu (plüra-
list) hizmet sunucularının karşısına te-
kel (monopol) bir hizmet alıcı çıkarılmış-
tır. Devlet gözetiminde hizmet
sunucularını denetim altına alma, mali-
yetleri düşürme, tıbbi hedefler ve üst
sınırlar koyma gücüne sahip merkezi
bir otorite, Sosyal Güvenlik Kurumu
(SGK) oluşmuştur. Tek elden ödemeye
dayalı bu merkezi sistem, harcamaların
büyük kısmının büyük ölçüde devlete
bağlı kurum tarafından sigorta fonu ve
veya genel bütçe kaynağından öden-
mesi, hekimler, hastaneler ve diğer hiz-
met tedarikçilerinin merkezi otorite çer-
çevesinde faaliyet yürütmesi ama kendi
kurumsal yapılarını koruyabilmesi anla-
mına geliyor. Bu kurumsal yapılar Sağ-
lık Bakanlığı tesisleri veya üniversite
hastaneleri olabileceği gibi, tamamen
özel sektör tarafından oluşturulan hiz-
met tedarikçileri de olabilmektedir.

SGK sonrası hastanelerde değişim

Bu süreçte başta Sosyal Sigortalar Ku-
rumu (SSK) hastaneleri olmak üzere,
PTT, DDY, Polis Hastanesi gibi bütün
hastaneler devlet hastanesi statüsüne
dönüştürülmüştür. Böylece üniversite
hastaneleri hariç bütün kamu hastane-
leri harmonize edilerek Sağlık
Bakanlığı’nın yönetimi altına girmiştir.
Hızlı mevzuat düzenlemeleri ile özel
hastaneler de sistemin aktif paydaşları
olacak şekilde teşvik edilmişler, dene-
tim ve ruhsatlandırma disiplini ile büyük
çoğunluğu SGK bağımlısı harmonize
hastaneler halini almıştır. Kamuya ait
hastanelerin hemen hiçbiri bu sistemin
dışında kalamamıştır; SGK sisteminin
dışında kalabilen özel sektöre ait hasta-
ne ise çok az sayıdadır. Böylece devlet
hastaneleri, özel hastaneler ve üniversi-
te hastaneleri, başlıca hastası SGK
kapsamından gelen kamu hizmeti yü-
rütücüsü halini almış durumdadır. Artık
bütün bu hastaneler fiyat politikaları,
ödeme süreçleri, denetim ve yaptırım-
lar açısından SGK’ya bağımlı kurumlar
halini almıştır. Bu model altında ister kâr
amacı gütmeyen özel hastaneler ya da
vakıf kurumları olsun, isterse devlet ya
da üniversite hastanesi olsun, bütün
hizmet sunucuları rekabetçi bir ortam-
da faaliyet yürüten stratejik işletmeler
halini almıştır. Ya da en azından kendi-
lerini böyle görmeye zorlanmışlardır.
Kısacası özel sektörde olduğu gibi
kamu hastaneleri yöneticileri de işlet-
me mantığı ile düşünmek zorunda bıra-
kılmışlardır. Bu açıdan bakıldığında
hastanenin kamuya mı, yoksa özel ser-
mayeye mi ait olduğunun fazla bir öne-
mi kalmamıştır. Hastane mülkiyetine
bakarak herhangi bir şekilde ayırımcılık
beklenmemelidir. Yapılan iyi niyetli ay-

rımcı uygulamalar da kısa ömürlü olma-
ya mahkûmdur.

Bu döneme uyum sağlamak için hasta-
neler zorlu bir süreci yaşamak zorunda
kalmıştır. Sağlık kuruluşlarımızın bu sü-
reçten etkilenme derecesi, yeni duru-
ma uyum becerisi ve bu uyumun hızı
farklı farklı olmuştur. Bu farklılıkların
doğrudan hastane yöneticilerinden
kaynaklandığını söylemek zordur. Çok
farklı dinamikler bu sürecin yönetimin-
de rol almıştır. Devlet hastaneleri, özel
hastaneler, diğer kamu hastaneleri ve
üniverste hastaneleri başlıkları altında
bu dinamikleri incelemek sorunların an-
laşılmasına yardımcı olacaktır.

Devlet hastaneleri

Bu dönemde devlet hastaneleri sıkı
merkezi takibe tabi tutuldu. Hastane
bilgi sistemleri yaygınlaştı. Kaynakların
merkezi planlamalarla paylaşımı yapıl-
dı, gerektiğinde birbirine devri gerçek-
leştirildi. Sınırlı da olsa TOKİ, özel idare,
Hudut ve Sahiller Sağlık Genel Müdür-
lüğü gibi farklı kaynaklardan destek
alındı. Hizmet alımı yoluyla sermaye
gerektirmeyen yatırımlar yapıldı; hizme-
tin hızlı verilmesi sağlandı. Performan-
sa göre ödem sistemi ne kadar tartış-
ma yaratırsa yaratsın, bu sayede
hastaneler hizmet arzını önemli oranda
artırdı. Kurumsal performans denetim-
leri sayesinde kalite temelli sıkı bir takip
ve iyileştirme yapıldı. Yeni yatırımlarda
ve renovasyonda modern bir anlayış
hâkim oldu; devlet hastanesi algısı de-
ğişikliğe uğradı. Devlet hizmeti yüküm-
lülüğü, personel dağılım cetveli gibi
araçlar ve sıkı atama politikası ile per-
sonel kaynağının dengeli paylaşımı
sağlandı. Böylece devlet hastaneleri-
nin büyük çoğunluğu SGK sonrası dö-
neme uyum sağlamayı başarmış oldu.
Bu süreçte en fazla zorlananlar eğitim
hastaneleri oldu. Eğitim hastanelerinin
zorlanmasında şeflik sistemi, baş asis-
tan atanamaması, asistana dayalı hiz-
met anlayışı gibi başka faktörlerin yanı
sıra üçüncü basamak hastaları için be-
lirlenen Sağlık Uygulama Tebliği (SUT)
tedavi fiyatlarının da rolü olduğunu söy-
leyebiliriz.

Özel hastaneler

Bu dönemde özel hastanelerin kamu
hastasını kabul etmesi hasta kaynağını
hızla arttırdı. SGK gibi güvenli ve dü-
zenli bir finans kaynağına kavuşmuş
oldular. Yeni yatırımlarla ülke geneline
yaygınlaştılar. Zincir hastane yapıları ve
yabancı sermaye ile ortaklıkları saye-
sinde sermaye açısından güçlü kurum-
lara dönüştüler. Bu arada sınırlı da olsa
özel sigorta ve ücretli hastalardan ek
kaynak elde ettiler. Kayıt dışı hizmetler
ve hastalardan yasal sınırın üstünde
fark talep etmelerinin önüne geçilme-
miş olması, özel hastanelerin çoğu için
önemli bir rahatlama oluşturdu. Böyle-
ce özel hastanelerin SGK sonrası dö-

neme uyumu çok hızlı gerçekleşmiş
oldu. Bununla birlikte, tasarımları, yatı-
rım özellikleri, hedef kitlelerinin seçkin-
lerden oluşması gibi nedenlerle az sa-
yıda hastane Türkiye’nin yeni sosyal
güvenlik modeline uyum gösteremedi.
Yine de SGK, branş anlaşmaları yoluy-
la bu hastanelere sınırlı desteğini sür-
dürdü. Bu hastaneler, ücretli hasta sa-
yısı azaldığı için markalarını öne çıkarıp
refah düzeyi yüksek olan daha özel bir
hedef kitleye ve özel sigortalara odak-
landılar. Bu kitlenin yeterli olmadığını
görünce ülke dışına yönelmek zorunda
kaldılar. Bu hastanelerimiz sayesinde
sağlık turizmi ivme kazanmış oldu.

Diğer kamu hastaneleri

Bu süreçte 5283 sayılı, Bazı Kamu Ku-
rum ve Kuruluşlarına Ait Sağlık Birimle-
rinin Sağlık Bakanlığı’na Devredilmesi-
ne Dair Kanun hükmü çerçevesinde
SSK hastanesi, PTT hastanesi, DDY
hastanesi, Polis hastanesi gibi başka
kamu kuruluşlarına ait olan hastaneler
Sağlık Bakanlığı’na devredilerek devlet
hastanesi statüsü kazandılar. Devlet
hastanelerinin yaşadığı dönüşümü ya-
şayarak sürece uyum sağlamayı ba-
şardılar. Devir işleminin dışında kalan
kurumlar, mesela İstanbul Emniyet Tıp
Merkezi, Belediye hastaneleri ve Kızı-
lay sağlık kuruluşları (özel ama kamu
gibi yönetiliyor) zor durumda kaldılar.
Başta hekimler olmak üzere çalışanları
bu kurumlardan başka yerlere geçme
uğraşına girdiler. Yeni döneme uyum
sağlayamadığını fark eden Ankara Be-
lediye Hastanesi ve Kızılay sağlık kuru-
luşları gibi bazı kuruluşlar daha sonra
kendi talepleri ile Sağlık Bakanlığı’na
devir uğraşına girdiler. Bu yönde dü-
zenlemeler yapıldı.

Bezmialem Vakıf Gureba Hastanesi, bu
dönem öncesinden başlayan uzun bir
macera yaşadı. Önce Vakıflar Genel
Müdürlüğü tarafından işletilen hastane,
protokolle Çalışma Bakanlığı’na devre-
dilerek SSK hastanesi olmuştu. 5283
sayılı Kanunla Sağlık Bakanlığı’na dev-
redildi. Yeni döneme uyum çalışmaları
sürerken Vakıflar Genel Müdürlüğü
hastaneyi tekrar devraldı. Ardından

Üniversite hastaneleri
nereye koşuyor?

Orta öğrenimini Özel Darüşşafaka Lisesi’nde tamamladı. İstanbul Üniversitesi Tıp
Fakültesi’nden 1985 yılında mezun oldu. Üroloji ihtisas eğitimini Trakya
Üniversitesi’nde tamamladı. Yüzüncü Yıl Üniversitesi’nde çeşitli kademelerde
yöneticilik yaptı. 1996 yılında doçent, 2003'te profesör oldu. 2006-2009 yıllarında
Dünya Sağlık Örgütü İcra Kurulu üyesi olan Aydın, Sağlık Bakanlığı Müsteşar
Yardımcılığı görevinde bulundu. Bir süre İstanbul Üniversitesi Rektör
Danışmanlığı da yapan Aydın, halen İstanbul Medipol Üniversitesi Rektörüdür.

Prof. Dr. Sabahattin Aydın

S
osyal Sigortalar ve Genel
Sağlık Sigortası Kanunu
(5510 Sayılı) sağlık alanın-
da 2006 yılından sonra
yeni bir devrin başlangıcı
olmuştur. Bu devri iyi oku-

yamayan aktörlerin sağlık sisteminde
yeterince güçlü rol oynaması mümkün
olamayacaktır. Öncelikle dağınık ku-
rumsal yapı ortadan kalkmış ve tüm
nüfusu kapsayan sosyal kamu sigorta-
cılığı oluşmuştur. Doğumdan itibaren

tüm vatandaşlar, Türkiye’de 1 yıldan
fazla ikamet eden yabancılar, vatansız
ve sığınmacılar bu sosyal sigortanın
kapsamı içine alınmıştır. Sağlık hizmet-
lerinden faydalanma hususunda tüm
vatandaşlar eşit haklara sahip olmuş-
tur. Devletin asli görevlerine ilave olarak
sigorta mevzuatı da koruyucu sağlık
hizmetlerine öncelik tanımış, sağlık yar-
dımlarının kapsamı genişletilmiş ve
Türkiye’de tedavinin yapılamadığı du-
rumlarda herkese yurtdışında tedavi

imkânı sağlanmıştır. Sürdürülebilirliği-
nin tartışması bir yana, 224 Sayılı Sağlık
Hizmetlerinin Sosyalleştirilmesine Dair
Kanunun öngördüğünden daha sosyal
(toplumcu, eşitlikçi) bir durum ortaya
çıkmıştır. Bütün yurttaşlara ayırım yapıl-
madan temel sağlık hizmeti paketinin
sunulması hedeflenmiştir. Mevcut mev-
zuata göre bu temel sağlık hizmeti pa-
keti son derece geniştir. Doğrudan üc-
retini kendisi ödeyen hasta sayısı ihmal
edilebilir dereceye düşmüştür.

DOSYA: ÜNİVERSİTE HASTANECİLİĞİ

	

Yeni dönemde üniversiteler

özerk kurumlar oldukları ön

yargısı ile siyasal

değişimlere ve taleplere

direnç gösterdiler ve “daha

iyisini bilirim akademisyen

tavrı” nedeniyle SGK

sonrası dönemi okumada

yetersiz kaldılar.

8|SD SONBAHAR 2011 2011 SONBAHAR SD|9

bir yapı ile bu göreve sahip çıktığımızı
ileri sürmemiz çok gerçekçi görünmü-
yor.

Eğitim görevi

Sağlık Bakanlığı ve üniversitelere ait
eğitim hastanelerinin en çok öne çıkan
görevinin eğitim olduğu var sayılmakta-
dır. Bu hastanelerin adlandırılmasında-
ki ortak kavramın eğitim oluşu da bunu
göstermektedir. Genede kanaat, Sağlık
Bakanlığı eğitim hastanelerinin sadece
“tıpta uzmanlık-mezuniyet sonrası”, üni-
versite hastanelerinin ise tıpta mezuni-
yet öncesi ve mezuniyet sonrası eğitimi
üstlendiği yönündedir. Bu ikilemin yo-
ğun bir tartışma yarattığını biliyoruz.
Sağlık Bakanlığı ve üniversitenin bura-
daki rolünün “kurumlar bazında” tartışı-
lıyor olmasının sorunun çözümüne bir
yarar sağlamadığı kanaatindeyim. Ko-
nuya bir çözüm getirebilmek için ne
yapmak istediğimiz ile ne yapmakta
olduğumuzu karşılaştırmamız gereke-
cektir.

Öncelikle mezuniyet öncesi eğitimden
başlarsak, üniversite hastanelerimizin
sorumluluk alanı sadece tıp öğrencile-
rinin staj eğitimlerine indirgenen mezu-
niyet öncesi eğitim değildir. Hala üni-
versite hastanelerini “tıp fakültesi
hastanesi” olarak görme alışkanlığımız
devam etmektedir. Bugün en az yarısı
yükseköğretim kapsamına giren 40 ci-
varında yasal olarak tanımlanmış sağlık
mesleği mevcuttur. Öncelikle düşünce
dünyamızda doktorluk ve diğerleri ayı-
rımına son vermek ve mezuniyet öncesi

uygulamalı eğitimde hastanelerimizin
rolünü masaya yatırmak zorundayız. Bu
sorunlu alan sadece öğrenci düzeyin-
de kalmamakta, öğrenciye eğitim ve-
ren öğretim üyesine de yansımaktadır.
Örneğin tıp fakültesinin klinik bilimler-
deki bir öğretim üyesinin hiçbir düzen-
lemeye ihtiyaç göstermeksizin hasta-
nenin doğal çalışanı olarak kabul
edilmesine karşın, hemşirelik veya fiz-
yoterapi bölümünün klinik alandaki öğ-
retim üyesi hastanenin çalışanı olarak
kabul görmemektedir. Bu öğretim üye-
leri, uygulamalarını üniversite hastane-
leri ya da devlet hastanelerinde genel-
likle okutman düzeyindeki öğretim
görevlileri gözetiminde yürütmektedir.
Niye tıp fakültesi iç hastalıkları öğretim
üyesi iç hastalıkları kliniğinin çalışanı ve
hatta yöneticisi oluyor da, hemşirelik
programının iç hastalıkları hemşireliği
öğretim üyesi aynı kliniğin çalışanı ve
hatta hemşirelik yöneticisi / sorumlu
hemşiresi olmuyor? Sorunun arka pla-
nında sadece kurumsal odaklı yaklaşı-
mımızın değil, meslek odaklı yaklaşımı-
mızın da olduğunu düşünüyorum.

Mezuniyet öncesi staj eğitimi, gözlem
ve tecrübeli uygulayıcılar gözetiminde
eyleme katılma şeklinde yürütülmekte-
dir. Bu eğitimde önemli olan yeterince
vaka sayısının olması, vaka çeşitliliğinin
bulunması ve yaygın vaka türleri ile ru-
tin işlemlerin iyi özümsenmesinin sağ-
lanmasıdır. Artık doktorun herşeyi bildi-
ği ve diğer sağlık personelini eğittiği
dönemler geride kalmıştır. Bu uygula-
malı eğitim bütün sağlık mesleklerinde
yeterince verilmek zorundadır. Temel
materyeli hasta olan bu eğitim ancak
yoğun bir şekilde hizmetin yürütüldüğü
alanda verilmek zorundadır. Yani hiz-
met görevinden uzaklaşmış bir kurum-
da verilen uygulamalı eğitim sınırlı kal-
mak zorundadır. Ya eğitim alanını
hizmetten koparmamak ya da eksiğimi-
zi rutin hizmetin yoğun olarak sunuldu-
ğu alanlarla tamamlamak zorunda ol-
duğumuz kanısındayım. Burada
konuya hastane açısından bakmakta
olduğum için eğitimin veriliş tarzı, yeter-
liği ve müfredatı gibi konulara değin-
mek istemiyorum.

Mezunyet sonrası eğitimde ünversite
hastaneleri daha çok tıpta uzmanlık
eğitimine odaklanmaktadırlar. Bunun
dışında “uzman hemşire”, “uzman fiz-
yoterapist” gibi unvanlar kazandıran
tezli veya tezsiz lisansüstü eğitimler
çoğu kez hastaneden uzakta teorik
olarak yürürtülmektedir. Hastanelerin
önemli bir eğitim imkânı sunma potan-
siyeli taşıdığı “klinik eczacılık” veya “kli-
nik psikoloji” gibi alanlar ise daha çok
yeni ve henüz gündemimizde yeterince
yer almış değil. Görüleceği üzere, eği-
tim hastanesini ya da hastanenin eği-
tim işlevini bu açılardan bakarak detay-
lı bir şekilde ele almamız gerekiyor.

Tıpta uzmanlık eğitiminde, her ne kadar
iddialı olsak ve Tıpta Uzmanlık Kurulu

ve meslek dernekleri eğitim kalitesi ve
standartlarına yönelik yoğun çalışmala-
rı yürütse de arka planda çok daha
güçlü bir unsurun rol aldığını görürüz.
Sağlık hizmet sektöründe uzmanlık öğ-
rencisi, araştırma görevlisi ve asistanlar
gibi kavramlar altına gizlediğimiz
önemli bir üşgücü potansiyeli mevcut-
tur. Bu işgücünü farklı kavramlarla ta-
nımlıyor olmamız onlardan beklentimizi
veya onlara yüklediğimiz görevi yansıtı-
yor. Bu farklı adlandırmaların farklı za-
manlarda çıkan mevzuat düzenlemele-
rinden kaynaklandığının farkındayım.
Ancak böylesine bariz farklılığın o mev-
zuatın hazırlanmasında rol oynayan dü-
şüncelerden kaynaklandığını düşün-
meden edemiyorum. Eğer yeterince
uygulamalı eğitim vermek üzere ekibi-
mize bir öğrenci katmak istiyorsak “uz-
manlık öğrencisi” almamız doğaldır.
Araştırma faaliyeti yürütüyor ve bu
araştırmalarda aktif eleman olarak gö-
revlendirmek üzere bir personel gereki-
yorsa “araştırma görevlisi” istihdam et-
mek en doğal hakkımızdır. Böyle
kategorize etmeksizin -eğitim, araştır-
ma, hizmet- her ne iş yapıyorsak yanı-
mıza bir yardımcı eleman almak niye-
tinde isek bir asistan istihdam etmemiz
gerekebilir. Hastanelerimizde görevlen-
dirdiğimiz bu büyük miktardaki insan
kaynağı potansiyelimize hangi görevi
yüklediğimizi derinlemesine inceleme-
miz konuya ışık tutabilir.

Bir kliniğin / anabilim dalının niye asis-
tan talep ettiği sorusuna vereceğimiz
cevap, yukarıdaki tartışmaya yardımcı
olacaktır. İtiraf etmek gerekir ki, genel-
likle emirlere itaat edecek, klinikteki iş
yükünü üstlenecek, gece nöbetlerine
kalacak ve geleceği uğruna klasik me-
sai sınırlarına bakmaksızın çalışmak
zorunda kalacak personele sahip ol-
mak en önde gelen dürtü olmaktadır.
Bundan dolayıdır ki, asistan olmaksızın
bir eğitim hastanesinin yürütülemeye-
ceği hemen her öğretim üyesinin peşin
kabulu olmuştur. Gerçekten uzmanlaş-
mış sağlık hizmetini asistanlar yürütebi-
lir mi, yürütmeli mi? Eğer asistanlarımı-
za yüklediğimiz sorumluluklar
uzmanlaşmış sağlık hizmeti değilse,
bunu başka sağlık profesyönelerine
yükleyerek eğitime kapı aralayamaz mı-
yız?

Tıpta veya diğer sağlık mesleklerinde
uzmanlık eğitimi sadece tez yapılan ko-
nuda değil, uzmanlık alnında detaylı bil-
gi ve beceri edinmeyi gerektirir. Bu yüz-
den bu tür eğitimin doğrudan
uygulamanın içinde olması kaçınılmaz-
dır. Bu uygulma da butünüyle uzmanlık
alanını kapsamalıdır. Kısacası çok spe-
sifik bir konuda öne çıkmış, alanın rutin-
lerini yeterince kapsamayan ve uygula-
ma materyeli olan hasta sayısının yeterli
olmadığı bir mekânda bu eğitimlerin
verilmesi söz konusu değildir. Yani belli
bir alanda uzmanlaşmayı sağlayacak
“uzmanlık eğitiminin” verilebilmesi o
alanda yeterince yoğun hizmet verebi-

Bezmialem Vakıf Üniversitesi’nin kurul-
ması ile hastane bu üniversiteye devre-
dildi. Tüm bu süreçte hastanenin varlı-
ğını sorunsuz olarak sürdürebilmesi,
Vakıflar Genel Müdürlüğü’nün deste-
ğiyle mümkün olabilmiştir.

Üniversite hastaneleri

Yeni dönemde üniversiteler özerk ku-
rumlar oldukları ön yargısı ile siyasal
değişimlere ve taleplere direnç göster-
diler ve “daha iyisini bilirim akademis-
yen tavrı” nedeniyle SGK sonrası döne-
mi okumada yetersiz kaldılar. Bu
yüzden üniversite hastaneleri, yeni dö-
nemde oluşturulan mevzuata, Sağlık
Bakanlığı ve SGK tarafından yapılan
düzenlemelere geç tepki verdi. Köklü,
büyük üniversitelerin oturmuş, kıdemli
kadroları sahip oldukları gelenekleri bı-
rakmak istemediler; genel kabul gör-
müş hantal yapıdan kurtulamadılar.
Buralarda başarılı öğretim üyeleri hak
ettiklerine inandıkları özlük haklarını
üniversite dışından temin etmeye de-
vam ettikleri için kendi klinikleri veya
anabilim dallarının içine yeterince yo-
ğunlaşamadılar ve hastane performan-
sının sorumluluğu büyük oranda yöne-
ticilerin üzerine kalmış oldu.

Bilhassa büyük şehirlerdeki üniversite
hastanelerinde hizmet yükü ile orantısız
sayıda üst düzey personel, yani öğre-
tim üyesi mevcut. Bu büyük kitlede
hâkim olan; ‘hizmet değil, eğitim kuru-
munda görev yaptıkları algısı’, hastane-
nin işleyişine karşı sorumsuzluğu daha
da pekiştirmiş oldu. Üniversite hasta-
nelerinin her birinin tek başına hareket
eden kurumlar olması, ortak ihale, öl-
çek ekonomisi, personel kaydırması,
stok yönetimi, gibi avantajlardan yarar-
lanmalarına engel oldu. Eğitim hasta-
nelerinde olduğu gibi üçüncü basamak
hastalarının tedavi SUT fiyatlarının ye-

tersizliğinin etkisi de göz ardı edilme-
melidir. Bu hususta SGK’nın pozitif ayı-
rımcılık yaparak üniversitelere farklı
fiyat uygulaması olmuşsa da, hem ye-
terli olamamış, hem de birinci ve ikinci
basamak hastaların kabul edilmesi do-
layısıyla adil de olmamıştır. Kısacası
birkaç istisna dışında üniversite hasta-
nelerinin SGK sonrası döneme uyum
süreci zor oldu. İstanbul, Ankara, İzmir
ve Bursa gibi büyükşehirlerdeki üniver-
sitelerin hastanelerinde uyum büyük
oranda gerçekleşemedi.

Üniversite hastanelerinin anatomisi

Süreç içinde üniversite hastanesini tar-
tışır olmamız, bu hastanelerin fiziksel
yapıları, konumları, iç dinamikleri, istih-
dam ve yönetim şekillerinin yanında
kendilerine biçtikleri görevleri ile de
farklılıklar göstermesinden kaynaklan-
maktadır. Bu farklılıkların önemli bir kıs-
mının zorunluluğu tartışılablir. Ancak
neticede üniversite hastanelerinin farklı
anatomik yapısı yeni döneme uyum
açısından büyük zorluklar oluşturmak-
tadır. Uyumsuzluğun sadece yönetim
sorununa indirgenmesi çözümü de zor-
laştırmaktadır. Bu yüzden üniversite
hastanelerinin görevlerinin ve buna uy-
gun yapılanmalarının gözden geçiril-
mesi, ayıklamak veya korumak zorun-
da olduğumuz unsurları tespit etmeye
yardımcı olacaktır. Özellikle üniversite
hastanelerinin sağlık sektörlerinin diğer
aktörleri ile karşılaştırması yapılırken
karşımıza çıkan araştırma, eğitim ve
hizmet sunumu gibi işlevleri ele alma-
nın gerekli olduğuna inanıyorum.

Araştırma görevi

Araştırma görevi, üniversite hastanele-
rinde genel kabul görmüş bir anlayıştır.
Neredeyse bütün öğretim üyeleri, sağ-
lık hizmeti açısından sorgulandıkların-

da, bu genel görevin ardına sığınırlar.
Zira sağlık hizmetinde sorgulanamaz
olmanın mazereti, asıl görevin “hizmet”
olmadığı iddiasıdır. Üniversitelerimiz
araştırma ve eğitim açısından da yete-
rince sorgulanamadığı için, sorumluluk
yükünün azladığı bir durum ortaya çık-
maktadır. Bu durum bazen “akademik
özerklik” ile de karıştırılarak bir söylem
halini alabilmektedir. Ekonomik çıkarla-
rın hizmet sektöründe olduğunu fark
eden ya da bir biçimde buna erişebilen
öğretim üyesi doktorlar, hizmetten do-
ğan getiri ihtiyacını üniversite dışında
karşılamakta, araştırma ve eğitim ihti-
yacını, diğer bir deyişle akademik tat-
mini de üniversite hastanesinde karşı-
lama yoluna gitmektedir. Bu öğretim
üyelerimiz, teoride hizmet, eğitim ve
araştırma fonksiyonlarının hepsini bir-
den yaptıkları inancıyla davranabilmek-
tedir. Böylece üniversite hastanesi aka-
demik dinamikliğin elverdiği ölçüde
tasarlanan konumunu koruma uğraşı
vermekte ancak ülke sağlık sisteminin
dinamiklerini kullanamamaktadır. Hiz-
met için enerjisini üniversite dışına yo-
ğunlaştıran akademisyenin araştırma
ve eğitim görevinde üstlendiği rol do-
ğal olarak sınırlı kalmaktadır. Aslına ba-
karsak, araştırma için gerekli alt yapı
çok az üniversitemizde mevcuttur. Ge-
nelde araştırma adıyla sözü edilen faa-
liyetlerin çoğu klinik gözlem çalışmala-
rına dayanmaktadır ki bu da doğrudan
sağlık hizmetine bağımlı bir iştir. Araş-
tırmanın tanımını, kapsamını, finans
kaynağını, araştırmacının harcayacağı
zaman ve emeği, bundan doğan çıka-
rını, performans ölçütlerini ve ödüllen-
dirme yöntemlerini ortaya koymamız,
“araştırma görevini” koruyabilmemiz
açısından önem taşıyor. Böyle bir du-
rumda klinisyen olmakla araştırmacı
olmayı ayrı kategorilerde değerlendir-
mek zorunda kalabiliriz. Gelirini klinik-
ten, onurunu araştırmadan alan melez

Öğretim üyelerinin kısmi

süreli çalışmaları, enerjilerini

bir şekilde üniversite

dışındaki özel hastane veya

muayenehanelere

kaydırmaları, hastane

içindeki hizmet hacmini ve

kalitesini belirgin şekilde

olumsuz etkilemektedir. Bu

durum sadece noktasal

hasta hizmetlerinin

etkilenmesi ile kalmayıp

kitlesel olarak öğretim

üyelerinin üniversite

hastanesine sahiplenme

zafiyeti ile

sonuçlanmaktadır.

10|SD SONBAHAR 2011 2011 SONBAHAR SD|11

len bir hastanede mümkündür. Bu eği-
tim ya bütünüyle hizmet yoğun bir has-
tanede gerçekleşecek, ya da eksiği
böyle bir hastanede tamalanmak zorun-
da kalınacaktır. Gerçek hayatta bu tür
eğitimler daha çok öğrencinin hemen
en yakınında uygulamayı yapan tecrü-
beli kıdemliler eliyle verilmektedir. Tabii
ki, hiç bir eğitim teoriden bağımsız ola-
maz. Uzmanlık eğitiminde teorik bilginin
asıl kaynağı eğiticiler değil erişilebilen
uygun kaynaklar olmaktadır. Eğiticinin
esas rolü, tecrübesini aktarmada, kay-
naklara ulaşma fırsatı oluşturmasında,
önderlik etmesinde ve belki de rol mo-
del olabilmesindedir. Görülüyor ki bu
eğitimin hangi kurumda değil, hangi
eğiticilerle ve hangi hasta materyeli ile
yapılacağı önem arzediyor. Kanaatimce
kafamızı karıştıran husus, bireyi belli bir

alanda sahada çalışmaya hazırlayan
uygulamalı “uzmanlık eğitiminin” üniver-
site hocalığına giden yolda “akademik
kariyer” ile karıştırılması hatta eş tutul-
masıdır.

Sağlık hizmeti görevi

Bir kurumu hastane yapan temel özellik
hastalara hizmet üretmesidir. Türkiye
sağlık sisteminde tek hizmet alıcı olan
SGK monopol bir yapı kurmuştur. Te-
mel geliri SGK kaynaklı olan hiçbir has-
tanenin yoğun sağlık hizmeti sunmak-
sızın sağlık sisteminde varlığını
sürdürmesi mümkün olamamaktadır.
Üniversite hastanelerinde personel gi-
derleri büyük oranda üretilen hizmetten
bağımsız olarak katma bütçeden karşı-
landığı için daha az riske edilmekte ol-

salar da, bu etkilenmeden bağımsız
kalamamaktadırlar. SGK bağlantılı sağ-
lık hizmet sunucusu olan bütün hasta-
neler (devlet, üniversite, özel) harmoni-
ze edilmeye zorlanmış ve ölçülü bir
rekabete sokulmuştur. Üniversite has-
tanelerinin bu harmonzasyonda yeter-
siz kalması temel sorun olarak ortaya
çıkmaktadır. Üniversite hastanelerinin
3. basamak sağlık hizmeti sunuyor ol-
ması ve bu tür hizmetlerin fiyatlandırma
yetersizliği gibi haklı mazeretleri yok
değil. Ancak bu mazeretler tablonun
bütününü açıklamaya yeterli olmamak-
tadır. Az sayıda istisnaları dışında üni-
versite hastanelerinin sağlık sistemi
içinde üstlenmek zorunda oldukları ka-
çınılmaz hizmet rolünü tam olarak be-
nimsediklerini söyleyemeyiz. Kendileri-
ne biçtikleri araştırma ve/veya eğitim

görevleri ile üstenmek zorunda kaldık-
ları kaçınılmaz rolün çatışması verim-
sizlik ile sonuçlanmaktadır.

Değişen standartlar, kayıt sistemleri,
hukuki durumlar her geçen gün sağlık
hizmetlerinde yeni düzenleme ve dene-
timlere yol açmaktadır. Özellikle sağlık-
ta çok sayıda reformun hayata geçirildi-
ği son yıllarda bu durum çok
hızlanmıştır. Üniversite hastanelerinde
görev yapan doktorların öğretim üyesi
kimliği ile özgür, sistem tanımaz, talimat
kabul etmez, hızlı değişen mevzuatı ta-
kip etmeyen tutumları, üniversite hasta-
nelerinin dinamizm kazanmasının
önünde engel teşkil etmektedir. Üni-
verstede eğitim kadroları, hastane hiz-
met birimlerinin yönetimi ve işletilmesi-
ne tam olarak uyumlu olmayan bir
hiyerarşiye (Dekan, Bölüm Başkanı,
Anabilim Dalı Başkanı) sahip bulun-
maktadır. Bu da hastanenin kendi dina-
mikleri ile işletilmesini zorlaştırmaktadır.
Özellikle anabilim dallarının genel has-
tane organizasyonunu zora sokan ba-
ğımsız tutumları verimli hizmet üretmeyi
hedefleyecek entegre bir hastane ör-
gütlenmesini güçleştirmektedir.

Öğretim üyelerinin kısmi süreli çalışma-
ları, enerjilerini bir şekilde ünversite dı-
şındaki özel hastane veya muayeneha-
nelere kaydırmaları, hastane içindeki
hizmet hacmini ve kalitesini belirgin şe-
kilde olumsuz etkilemektedir. Bu durum
sadece noktasal hasta hizmetlerinin et-
kilenmesi ile kalmayıp, kitlesel olarak
öğretim üyelerinin üniversite hastanesi-
ne sahiplenme zaafiyeti ile sonuçlan-
maktadır. Öyle ki, hastanede daha iyi
hizmet verme uğraşı, çoğu kez sadece
hastane yöneticilerin sorunu halini al-
makta, diğer öğretim üyeleri bu sorum-
luluğun altına girmemektedir. Hastane-
de başta doktorlar olmak üzere optimum
sağlık personelinin istihdam edileme-
mesi, bütün kamu hastanelerinin sorunu
olmakla birlikte üniversite hastanelerini
önemli oranda etkilemektedir. Özellikle
hastane ihtiyaçları gözetilmeksizin ta-
mamen fakülte yönetimi veya rektörlük-
çe başka saiklerle öğretim üyesi istihda-
mı yapıldığı için hastane birçok doktoru
kucağında bulmaktadır. Bu her zaman
hizmetin gereği ile paralel gitmemekte-
dir. Çoğu kez, hizmetin gereği olarak
gerekli sayıda gerekli kişiyi istihdam et-
mek yerine var olan nitelikli elemanların
yetenek ve ilgilerine göre hizmet veril-
meye çalışılmaktadır. Bu da hizmet ve-
rimliliğini önemli oranda azaltmaktadır.
Türkiye genelinde 62 adet üniversite
hastanesi mevcuttur. Bu kurumlarda gö-
revli hekim sayısı ise 21 bin 800 civarın-
dadır. Bu hastanelerimizde 34 bin 700
yatak olduğunu göz önüne alırsak 1,5
yatağa bir hekimin düştüğünü görürüz.
Diğer yandan sadece bir kıyaslama ya-
parsak, Sağlık Bakanlığı’nın kendi has-
tanelerinde ve özel sektör için koyduğu
planlamalarda 3 yatağa bir hekim öngö-
rülmektedir.

Üniversite hastanelerinin nitelikli hasta-
ları kabul ederek sadece 3. basamak
sağlık hizmeti vermesi konusu da hep
dile getirilen bir husustur. Bir üniversite
hastanesinin etkin bir şekilde eğitim ve
bunun için gerekli sağlık hizmetini vere-
bilmesi için 1-1,5 milyonluk bir hizmet
nüfusuna hitap etmesi beklenmektedir.
Vaka çeşitliliğinin yanında bilhassa üni-
versite hastanesinin vermesi gereken
3. basamak hizmetlere kaynak oluştur-
mak için bu potansiyel gereklidir. Aksi
durumda bu hastane, ne kadar üniver-
site hastanesi olursa olsun, fiilen 2. ba-
samak sağlık kuruluşu durumuna dü-
şecektir. Şu anda mevcut olan
üniversite hastanelerimizden 33 tanesi
1 milyonun altında, 40 tanesi ise 1,5
milyonun altında nüfusa hitap etmekte-
dir. Büyük nüfus kitlelerine hitap eden
üniversite hastanelerimizin bulunduğu
Ankara ve özellikle İstanbul gibi illerimi-
zin merkezlerinde ise yeterince hizmet
verecek 2. basamak hastane mevcut
değildir. Bu arada üniversite hastanele-
rinde SGK dışı kaynaklar gittikçe azal-
maktadır. Her bir üniversite hastanesi
tek başına izole kurumlar olarak dav-
ranmaktadır; ortak ihale, ortak kaynak
kullanımı, ölçek ekonomisi gibi avantaj-
ları kullanamamaktadır.

Bu süreçte üniversite hastaneleri çeşitli
platformlarda sorunlarını dile getirmek-
tedirler. Bu serzeniş, sorunun farkına
vardıklarını gösteren önemli bir aşama-
dır. Ancak bu aşamayı hastane yöneti-
cilerinin dışındaki bütün öğretim üyele-
rinin yakaladığını söyleyemeyiz. Ne var
ki, bütünüyle çok yönlü bir sorun olan
bu durum, genellikle sadece hastane
yönetim sorunu gibi algılanmakta ve
çoğu kez yöneticiler suçlanmaktadır.
Korkarım ki, üniversite hastanelerinde
kaynakların verimsiz kullanıldığı iddiası
ile kamu otoritesinin bir tavır alması ve
diğer kamu hastanelerine benzer şekil-
de üniversite hastanelerini de harmoni-
zasyona zorlaması ihtimal dahlindedir.

Görevler arası etkileşim

Yukarıda belirtildiği gibi bir kurumun
hastane olması, hastalara hizmet üret-
mesi ile mümkündür. Hiçbir hastanenin
sağlık hizmetinden ayrı düşünülmesi
mümkün olamaz. Ne var ki, sorumluluk
alanında zaman ayırıcı başka işlevlerin
bulunması bu hizmetin yoğunluğuna
etki edecektir. Örneğin eğitim ve araş-
tırmaya ayrılacak zaman hizmeti azal-
tacaktır. Diğer taraftan eğitim ve araş-
tırma için yeterli sayı ve çeşitlikte hasta
materyalinin bulunması, yeterince sağ-
lık hizmeti verilmesine bağlıdır. Görülü-
yor ki bu görevi diğerlerinden tam ola-
rak ayırmak mümkün olamayacaktır.

Araştırma ve eğitim genellikle birlikte
anılsa da, hastane açısından durum ol-
dukça farklıdır. Sağlık bilimlerinde staj
eğitimleri ile tıpta uzmanlık eğitimleri
doğrudan hizmetle iç içe olan eylemler-

dir. Dolayısı ile yüksek yoğunlukta ve
çeşitlilikte hizmet varsa bu uygulamalı
eğitimler yeterince verilebilir. Araştırma
ana görev olarak seçilirse araştırma ko-
nusu hasta materyalinin temin edilmesi
spesifik konu ve alanlarda hasta kabu-
lünü gerektirir. Böyle durumda esas
amaç araştırma olduğundan sağlık hiz-
meti tali unsur olmaktadır. Hastanenin
ve araştırmacıların gelirinin ya doğru-
dan katma bütçe veya özel bütçeden
tahsis edilmesi veya doğrudan araştır-
mayla lişkilendirilmesi gerekecektir.
Böyle olmayıp, bugün olduğu gibi, gelir
hastaya bağlanırsa, sağlık hizmetinin
esas unsur, araştırmanın tali unsur ol-
ması ile karşı karşıya kalırız. Nitekim
bugün bu sorunu yaşamaktayız. Bu-
gün üniverste hastanelerimizde yeterin-
ce araştırma yapılamamasının ardında-
ki etmenlerin belkide başında bu
durum gelmektedir. Araştırmanın ge-
rektirdiği vakalara odaklanıp onları ka-
bul etmek hizmeti aksatacak ve hasta-
ne gelirden mahrum kalacaktır.
Hizmete odaklanıp vakaları bütünüyle
kabullenmek ise araştırma yapılmasına
fırsat vermeyecektir. Hele araştırmanı-
nın finansmanının hastalardan elde
edilen gelire bağlanması, bu kısır dön-
güyü kör düğüm haline getirmektedir.
Araştırma uğruna hizmeti aksatmak ve
yetersiz hizmet ve yetersiz kaynak ne-
deniyle araştırma yapamamak gibi bir
durum ortaya çıkmaktadır.

Sağlık hizmeti ile araştırma arasındaki
ilişki iki kategoride olmaktadır. Birincisi
materyalin hasta olduğu araştırma ki,
bir şekilde hastanede sağlık hizmetine
ihtiyaç gösterir. Diğeri ise laboratuvar
ortamındaki deneysel çalışmalaradır;
bu çalışmalarda sorun hasta değil, hiz-
met sunan araştırmacı doktorun iş yükü
dağılımıdır. Özlük hakkının bu işyükü ile
paralel olmadığı durumlar sorunlu ol-
maktadır. Doktorun gelirinin sağlık hiz-
metine bağlı olması, araştırmaya vakit
ayırmasının önünde engel teşkil etmek-
tedir.

Sağlık hizmeti ile eğitim arasındaki ilişki
biraz daha farklılık arz etmektedir. Baş-
ta tıp olmak üzere sağlık mesleklerinin
her biri eğitimde yeterli sayıda ve yeter-
li çeşitlilikte hastaya ihtiyaç duymakta-
dır. Bu yüzden mezuniyet öncesi eğiti-
min sadece belli konulara odaklanmış
ve belli alanda araştırma konusu hasta-
lara verilen hizmetle birikte verilebilme-
si yeterli olamayacaktır. Eğitim ya doğ-
rudan yeterince rutin vakanın
görülebileceği yaygın sağlık hizmeti
veren bir hastanede gerçekleştirilecek,
ya da spesifik alanda odaklı hizmet
üreten hastanede verilen eğitimin ek-
siklikleri yine yaygın sağlık hizmeti ve-
ren hastanelerle giderilmeye çalışıla-
caktır. Sonuçta önemli olan bu
hastanelerin mülkiyeti değil, hastanede
hastalar ve eğitcilerin varlığıdır. Akade-
mik yönü biraz daha ağır bassa da me-
zuniyet sonrası eğitim de kendi alanın-

12|SD SONBAHAR 2011 2011 SONBAHAR SD|13

da olmak şartıyla aynı şekilde yeterli
derecede sağlık hizmetine ihtyaç gös-
termektedir. Yani uygulamalı sağlık
meslekleri eğitimini sağlık hizmetinden
ayrı düşünmemiz mümkün görünme-
mektedir. Burada eğiticinin özlük hakkı-
nın eğitim ve sağlık hizmeti ile eş za-
manlı olarak ilişkilendirilmesinin bir
çatışma doğurmayacağını sanıyorum.

Hastane - fakülte ikilemi ve eğitim
hastaneleri

Üniversite hastanelerinin öncelikli göre-
vini araştırma, eğitim ve sağlık hizme-
tinden hangisinin oluşturduğu hususu
hep tartışma konusu yapılmaktadır. Bu
üç kavramdan herkesin aynı anlamı çı-
kardığını sanmıyorum. Bazen bir alan-
daki başarısızlığımızı diğer alandaki
sorumluluğumuza atfederek anlaşılır
kılmaya çalışıyoruz. Tıp fakültesinin ön-
celikli amacının tıp eğitimi vermek oldu-
ğu konusunda herhalde fikir birliği var-
dır. Bunun yanında araştırmaya vasat
oluşturma görevinden de söz edilebilir.
Tıp fakültesinin sağlık hizmeti sunma gibi
bir görevi yoktur, olmamalıdır da. Soru-
nun “fakülte” ile “hastaneyi” birbirine ka-
rıştırmaktan kaynaklandığını sanıyorum.
Bu iki antiteyi iyi ayırmak gerekir. Hastane
tıp eğitiminde öğrencilerin uygulamalı
eğitim alması için uygun ortam oluşturan
bir araç olduğu için vazgeçilmez olmak-
tadır. Bilhassa uzmanlık eğitimi doğru-
dan hasta üzerinde uygulayarak usta-çı-
rak eğitimi şeklinde yürütüldüğü için
hastane hizmetinin ayrılmaz bir parçası
olmaktadır. Bu da tıp fakültesini hastane
ile özdeşleştirmektedir. Hâlbuki sağlık
alanında tıp dışında onlarca meslek eğiti-
mi yapılmakta ve bunlar tıp eğitimi kadar
hastane ile özdeşleşememektedir. Me-
sela mesleki yeterlikler çerçevesinde ba-
kıldığında, teorik eğitimin iki katı kadar
uygulamalı eğitim yapılması gereken
hemşirelik eğitimi, tıp eğitimi kadar hasta-

ne ile iç içe değildir. Tıp fakültesi öğretim
üyeleri hastanenin doğal çalışanı kabul
edilmesine rağmen, hemşirelik fakültesi
veya yüksekokulu öğretim üyeleri hasta-
nenin doğal çalışanı olamamaktadır. Tıp-
ta bir anabilim dalı başkanı üniversite
hastanesinn klinik şefi olarak yetki kulla-
nırken, hemşirelik fakültesinde bir anabi-
lim dalı başkanı ilgili kliniğin servis so-
rumlu hemşiresi olarak görev yapmıyor.
Tıp mensubu öğretim elemanları mesai-
lerini bütünüyle hastaneye hasrederken,
hemşirelik alnındaki öğretim elemanları
hastanede sadece stajyer öğrencilerin
gözcülüğünü yapmaktadır. Birinde hasta
hizmeti öğretim elemanının görev tanımı-
na girerken, diğerinde hasta hizmeti has-
tanenin kadrolu hemşiresine bırakılmak-
tadır. Tıp fakültesi temel bilimler öğretim
elemanlarının hastane gelirlerinden pay
alması meşru kabul edilirken, hemşirelik
fakültesi öğretim elemanlarının böyle bir
pay talep etmesi aklımızdan bile geçme-
mektedir.

Hemşirelik eğitiminin, kendi alanında,
tıpta olduğundan daha az pratik gerek-
tirdiğini her halde söyleyemeyiz. Bu iki
uygulama biçiminden biri mutlaka ha-
talı olmalıdır. Benim kanaatim ikisinin
de hatalı olduğu yönünde. Birinde öğ-
retim elemanı, hastanenin dinamikleri
ve ihtiyaçlarına bakılmaksızın, hastane-
ye görevlendirilen kadrolu doktor ola-
rak görev yaparken, diğerinde hasta-
nenin kadrolu hemşirelerinden
bağımsız olarak gerçek anlamda uygu-
lamalı eğitime katkı verememektedir.
Bu ikisinin ortasında bir çözüm olmalı-
dır.

Sözünü ettiğim istihdam modelleri has-
tanenin yönetimine de yansımaktadır.
Tıp fakültesinin dekanı çoğu kez üniver-
site hastanesinin yönetimine müdahil
olmaya çalışmakta ve kendisini hasta-
ne başhekminin amiri gibi görmektedir.
Diğer yandan hemşirelik okulu müdü-
rünün kendisini hastanenin hemşirelik
yöneticisi (başhemşire) olarak gördüğü
ve yönetime müdahil olduğu bir örneğe
rastlamıyoruz. Aynı üniversitenin ecza-
cılık fakültesi yöneticilerinin veya öğre-
tim üyelerinin hastane eczanesine veya
klinik eczacılık çerçevesinde serviste
medikasyon süreçlerine müdahil oldu-
ğu örneklere de rastlamak mümkün
değil. Doğaldır ki, bu şekilde sağlıkla
ilgili fakültelerin/okulların hastaneye
müdahil olduğu bir ortamda rantabl bir
hastane yönetiminin ortaya çıkması
mümkün değildir. Hastane içinde ön-
celikler değişecek ve bu kaotik ortama
muhtemelen hasta hizmetleri feda edi-
lecektir. Öyle ise hastaneyi ayrı bir anti-
te olarak ele almalı ve sürdürmek zo-
runda olduğu fonksiyonlara odaklanan
bir işletme yapısı oluşturulmalıdır. Bil-
hassa içinde bulunduğumuz karmaşık
sağlık hizmeti yapılanması ve rekabete
dayalı dinamik ortamda hastane yöne-
timi ikincil bir iş olamaz. Herhangi bir
birimin yan kuruluşu, destek birmi ya
da lazım olduğunda kapısı açılarak

pratik yapılacak bir laboratuvar ola-
maz.

Tıp ve diğer sağlık mesleklerinde has-
tanede yürütülen uygulamalı eğitim
daha çok gözleme ve gözlemcinin gö-
zetiminde bazı becerileri kazanmaya
dayalıdır. Stajyerlik ve intörnlük dönem-
leri bu eğitim sürecinde öğrenciye
daha çok yardımcılık/çıraklık görevi
yüklemektedir. Bu tür eğitimler rutin iş-
lerden uzak olmayan, yeterince hasta
çeşitliliğinin olduğu bir hastane ortamı-
na ihtiyaç gösterir. Tıpta uzmanlık eğiti-
mi belli alanda bilgi ve beceriyi geliştir-
me amaçlıdır. Gerçekte uzmanlık bir
akademik kariyer değil, meslekte
branşlaşma ve ilerlemenin bir yoludur.
Bütün tıp alanları yoğun bir bilgi gerek-
tirse de, özellikle denenmiş, yararı ka-
nıtlanmış nakil bilgi önemlidir. Akade-
mik hayatın esasını oluşturan bilgi
üretimi zaten uzmanlık eğitiminin sınır-
larını aşmaktadır. Uzman olmak için te-
orik bilgi ve araştırma başarısı ne kadar
olursa olsun asıl önemli olan, hasta
üzerinde uygulama becerisi ve tecrü-
bedir. Bu yüzden uzmanlık eğitimi için
vakanın bol olduğu, sadece ekstrem
vakalar değil, sıradan vakaların da ol-
duğu uygulama alanları gereklidir. Do-
layısı ile sağlık mesleklerinde mezuni-
yet öncesi ve mezuniyet sonrası eğitim,
hasta sayısının ve çeşitliliğinin çok ol-
duğu, birbirleriyle etkileşimli birçok tıb-
bi dalın bir arada bulunduğu hastane
veya hastanelerde verilmelidir.

Türkiye’nin genel sağlık sigortası orta-
mında yukarıda tanımladığımız özellik-
te olup, SGK ile anlaşmalı çalışmayan
hastanelerin sayısı çok fazla olmaz. Fi-
nansmanını SGK kanalı ile elde eden
hiçbir hastanenin de ülkenin sağlık po-
litikalarından bağımsız davranış göste-
rerek ayakta kalması beklenemez. Bu
itibarla kendi öncelikleri ve sağlık sek-
töründeki rolüne uygun olarak örgütle-
nen, bu bilinçle yönetilen, üniversitede
eğitimi verilen bütün sağlık meslekleri-
ne uygulama ortamı oluşturmayı amaç-
layan bir hastane yapılanması oluştur-
mak gerekir. Böyle bir hastane bir
fakülte kadrosunun istihdam yeri değil,
belki bütün sağlıkla ilgili fakültelerden
bağımsız ancak onlara gerektiği ölçü-
de kapı aralayan ayrı bir kurumsal yapı-
ya dönüşmelidir. Böyle bir kurumsal
yapının en önemli özelliği, kendi dina-
mikleri doğrultusunda örgütlenmesi ve
yönetilmesidir. Üniversitenin öğretim
üyelerinin bu tür hastanelerde çalışma-
sının garantisi olmamalı, hastanenin ih-
tiyaç ve talebi halinde öğretim üyesi
burada hizmet üretebilmelidir. Bu has-
tanelerde ayrıca hizmet üreten öğretim
üyeleri, çalıştıkları mesai veya ürettikleri
hizmete karşılık ilave maaşı bu hasta-
nelerden alabilmelidir. Genelde bir
meslek eğitimi olan tıp eğitiminde ta-
nımlanmış bir eğitim programının, eğiti-
cinin ve uygulama alanının bulunması
yeterlidir. Böyle bir alan, üniversitenin
kendi hizmet-eğitim hastanesinde ola-

bileceği gibi tamamen başka tüzel kişi-
liğe (ve hatta özel kişiye) ait bir hastane
ile işbirliği (afiliyasyon) yapılarak da te-
min edilebilir. Eğitimin cari gider ve iş-
gücü maliyeti doğrudan üniversite tara-
fından, sağlık hizmetinin maliyeti ve
görev yapanların ücretleri hastane tara-
fından karşılanan bir model geliştirmek
mümkündür.

SGK’dan bağımsız araştırma hasta-
neleri

Sağlık hizmeti sunumu dışında görev
üstlenmeye çalışan bir kurumun kont-
rollü de olsa rekabet ortamında müca-
dele etmesi, mali yapısı hizmet sunu-
muna -dolayısı ile merkezi ödeyici
kuruma, yani SGK’ya- bağımlı iken po-
tansiyelini başka alana kaydırması faz-
la gerçekçi görünmüyor. Hastane ya
oyunu kuralına göre oynayacak ve
mevcut sistemin gereklerini yerine geti-
rerek iyi bir hizmet sunucusu olacak ya
da hizmete odaklı merkezi ödeme sis-
teminden bağımsız bir yapı kazanarak
diğer görevlerini önceleyecektir. Bir
hastanenin sağlık sistemi içinde siste-
me entegre bir yapıda var olmasından
konuşurken, bugün için hastanenin Ba-
kanlık hastanesi mi, üniversite hastane-
si mi yoksa özel hastane mi olduğunun
fazla bir önemi kalmamıştır. Sorun sağ-
lık hizmeti sunan kurumların mülkiyet
aidiyeti değil, yürürlükteki sağlık siste-
mi içinde hizmet ve ödeyici ilişkisi bağ-
lamında oluşturulan kıstaslara bağlı
kalıp kalmayacağı ile ilişkilidir. Bu kıs-
taslar her zaman kamu politikaları ve
sistemin el verdiği ölçüde piyasa dina-
mikleri ile doğrudan ilişkilidir. Dolayısı
ile kendi misyonunu belirleme iddiasın-
daki bir sağlık kurumunun bu çerçeve-
de başarıya ulaşması çok mümkün ola-
mamaktadır. Araştırmayı görev edinmiş
bir hastanenin başta SGK’nın yönlen-
dirmeleri olmak üzere, kamu politikaları
ve piyasa dinamiklerinin müdahalesin-
den uzaklaşma ve araştırma metodolo-
jisine sadık kalma gücünü elinde tuta-
bilecek derecede bağımsız olması
gereklidir. Böyle bir yapı en azından ti-
cari odaklı olmayan yönetim ve hizmet
modeline sahip olmalıdır. Bu da hasta-
nenin hem kadro istihdamında, hem de
hizmet sunumunda genel kamu politi-
kaları, istihdam araçları ve hizmetlerin
ödemesini yapan sigortacılık sisteminin
dışında tutulması ile mümkün olabilir.
Kısacası böyle bir araştırma hastanesi,
klinisyeni daha çok araştırmacı, hastayı
da daha çok araştırma vakası olarak
görmeye eğimli, faaliyet alanına uygun
istihdam özgürlüğü taşıyan, hastaya
endeksli olmaksızın finans kaynak kul-
lanabilen bir yapıda olacaktır.

Uygulamalı eğitim, sağlık hizmetinin
doğrudan bir parçası olarak yürütülebi-
lir ancak araştırmanın tamamen sağlık
hizmeti sunma görevinden ayrı telakki
edilmesi gerekecektir. Bu tür faaliyet
gösterecek olan hastane, temelde
araştırmaya odaklı olup klinik hizmetleri
daha çok bu araştırmalara materyal

sağlamak için kullanır. İleri derecede
akademik birikim veya uzmanlık gerek-
tirebilecek bazı klinik ve laboratuvar
hizmetlerinin de burada verilmesi
mümkündür. Sonuçta bu hastanenin
sürdürülebilirliğini sağlayacak maddi
kaynak ya doğrudan merkezi bütçeden
ayrılacak ya da sınırlı bir merkezi bütçe-
ye farklı araştırma fonları katkıları yoluy-
la temin edilecektir. Sınırlı sayıda hiz-
metin karşılığı olarak SGK kanalıyla
yapılacak ödemeler, hastane bütçesin-
de fazla önemi olmayan bir yer tutacak-
tır. Bu hastanelerde verilen hizmetin
karşılığının ödenmesi kaygısı hatta ge-
reği olmamalıdır. Gerekirse TÜBİTAK,
DPT kaynaklı proje desteklerin bu alan-
da yeniden ele alınması, başka kay-
nakların yaratılması gerekebilir. Verimli-
lik, kâr, personele katkı payı ödenmesi
gibi hususlar bu hastanelerin günde-
minde olmamalı, projeler yürütücüleri-
ne doğrudan finansal destek sağlayan
modellere dönüştürülmelidir.

Burada tanımlamaya çalıştığım araştır-
ma hastanesine, tıp fakültesi olan bü-
tün üniversitelerin sahip olması gerekli
değildir. Ancak kadrosu yeterli, altyapı-
sı uygun ve maddi kaynaklara sahip,
araştırma fonlarını dinamik olarak kulla-
nabilen ünversiteler bu tür hastanelere
talip olabilir. Türkiye genelinde bu tür
hastanelerin çok sayıda olması bekle-
nemez. Araştırmaya odaklı üniversite
hastaneleri 400-500 yatağı geçmeyen,
nitelikli kadro gerektiren, sadece özel-
likli sağlık hizmetine odaklı üst düzey
kurumlar olmalıdır. Bu konuda farklı üni-
versiteler farklı alanlara odaklanıp “mü-
kemmellik merkezleri” oluşturabilirler.
Türkiye’de kamu ve özel hastaneler
eliyle yürütülen sağlık hizmetlerinin dü-
zeyi ve yaygınlığı göz önüne alındığın-
da, belki de bugün için 3. basamak
sağlık hizmeti tanımını yeniden yapmak
ve sadece burada sözü edilen üniversi-
te hastanelerinin hizmetleri ile sınırla-
mak daha doğru olabilir.

İşlevsel ayrışma

Her ne kadar kurumsal yapı olarak has-
taneyi 1- hizmet ve eğitim odaklı hasta-
ne, 2- araştırma odaklı hastane olarak
ikiye ayırmayı öngörüyor olsak da, bu-
rada önemli olan iki ayrı kurumun olma-
sı değil, farklı görev üstlenen ve farklı
mali kaynağa sahip işletmelerin olması-
dır. Bu iki kurumsal yapıyı işlevsel fark-
lılığı koruyarak aynı çatı altında topla-
mak da mümkün olabilir. Ancak şu
anda bunu yönetebilmek zordur, zira
faaliyet alanı hızla finansal getirinin ko-
lay olduğu yöne kayma eğilimindedir.
Garantili finans kaynağı SGK yoluyla
yaygın sağlık hizmetine bağlı olduğu
için hastanenin bu yöne kayması kaçı-
nılmaz olur. Eğer bu işlevsel ve yöne-
timsel ayrıştırmayı iyi yapar ve özellikle
bunarın mali kaynaklarını yönetebilirsek
bu ayrışmayı öğretim üyesi istihdam
modeli üzerinde de yapabiliriz. Tıp fa-
kültesi öğretim üyesi 1-sadece ders
veren hoca (lecturer), 2-sadece araştır-

macı (researcher) veya 3-sadece kli-
nisyen (clinician) olabilir. Muhtemelen
temel bilimlerde ilk iki özellik, klinik bi-
limlerde de son iki özellik öncelikli ka-
bul görecektir. Zira klinik bilimlerde teo-
rik ders seminer tarzında ve nispeten
az oluyor, uygulamalı eğitim ise zaten
klinik hizmetin bir parçası konumunda.
Bu modelin sağlıklı işlemesi için öğre-
tim elemanının maaş olarak elde ede-
ceği geliri doğrudan çalıştığı alandan
gelmelidir. Yani öğretim elemanlarının
derse dayalı geliri olabileceği gibi,
araştırmaya dayalı geliri olabilmeli veya
klinik hizmet karşılığı gelir elde edebil-
melidir. Eğer organizasyon iyi yapılır
ise, öğretim üyeleri bu üç alanda ihtiya-
ca göre ve yetenekleri nispetinde istih-
dam edilebilir. Aynı öğretim üyesi de
zamanını bu alanlara bölerek çalışabi-
lir. Bu durumda öğretim üyesinin geliri
parçalı olarak her alandan elde ettikle-
rinin toplamından oluşacaktır. Esnek bir
model kurularak öğretim üyelerinin ye-
tenek ve birikimleri göz önüne alınarak
bu alanlarda farklı farklı oranlarda çalış-
maları temin edilebilir. Böyle bir model
geliştirildiğinde, üniversite hastanesi
diğer hastanelerle karşılaştırılırken top-
lam doktor sayısı değil, doktorların kli-
nikte görevli oldukları saat yükü refe-
rans alınarak kıyaslamalar yapılır.
Böylece daha kabul edilebilir iş analiz-
leri ortaya çıkar. Klinik hizmet yetersizli-
ğinde eğitimi, araştırma yetersizliğinde
hizmeti mazeret göstererek içine düş-
tüğümüz verimsizlik çıkmazdan kurtul-
ma fırsatı yakalarız.

Sonuç

Sonuçta üniversite hastanelerimize ge-
çici kaynak aktarmak, hastaneleri bu
model içinde tutarak SUT fiyatları ile
oynamak veya yöneticileri değiştirmek
gibi tedbirler, sorunu çözmeye yeterli
olmayacaktır. Hastanelerimizi, içine
hapsettiğimiz modelden çıkarıp amacı
net tanımlanmış ve tanımlanan amaca
yönelik olarak yapılanmış hastane mo-
delleri oluşturmadıkça bu hastanelerin
yöneticilerini suçlu ilan etmek haksız bir
tutum olur.

Araştırma görevi taşıyan

hastane, piyasa

dinamiklerinin

müdahalesinden, SGK

yönlendirme ve

yaptırımlarından uzaklaşma

ve görevine sadık kalma

gücünü kendisine verecek

bağımsızlığı kazanmalıdır.

Bunun için ticari odaklı

olmayan bir yönetim ve

hizmet modeline ihtiyaç

vardır.

Hastanelerimizi, içine

hapsettiğimiz modelden

çıkarıp amacı net

tanımlanmış ve tanımlanan

amaca yönelik olarak

yapılanmış hastane

modelleri oluşturmadıkça bu

hastanelerin yöneticilerini

suçlu ilan etmek haksız bir

tutum olur.

14|SD SONBAHAR 2011 2011 SONBAHAR SD|15

Hastane işletmeciliği ve
üniversite pratiği

İzmir Maarif Koleji, Ankara Fen Lisesi ve Hacettepe Üniversitesi Tıp Fakültesi’ni
bitirdikten sonra aynı üniversitede Halk Sağlığı İhtisası yaptı. Zorunlu hizmetini
Kocaeli Sağlık Müdürlüğü’nde tamamladı. 1988 yılında Marmara Üniversitesi
Tıp Fakültesi Halk Sağlığı Anabilim Dalı'na geçti ve aynı yıl Halk Sağlığı Doçenti,
1994 yılında da Profesör oldu. Bir süre Dünya Sağlık Örgütü’nce Ankara’da
oluşturulan Sağlık Politikaları Proje Ofisinin Direktörlüğünü yaptıktan sonra 1995
yılında Marmara Üniversitesi Sağlık Eğitim Fakültesi’ni kurmak üzere Dekan
olarak görevlendirildi. Dekanlık görevini 2006 yılına kadar sürdüren ve 2008
yılında Yeditepe Üniversitesi'ne geçen Hayran, halen Yeditepe Üniversitesi Sağlık
Bilimleri Fakültesi Dekanı ve Tıp Fakültesi Halk Sağlığı Anabilim Dalı Başkanı
olarak görev yapmaktadır.

Prof. Dr. Osman Hayran

T
ürkiye’de hastane işletmeci-
liğinin evrimi gözden geçiril-
diğinde devletçi anlayışla
kurulan ve işletilen kamu
hastanelerinden kâr amaçlı
özel hastanelere doğru bir

savrulma yaşandığı dikkati çekmekte-

dir. Yakın bir tarihe kadar kamu hizmeti

olarak neredeyse tamamen devlet tara-
fından sunulmakta olan ikinci basamak
tedavi edici sağlık hizmetleri, giderek
artan şekilde özel hastanelere devredil-
mektedir. Küreselleşme olgusu ve be-
nimsenen neoliberal ekonomik politika-
ların zorlaması nedeniyle bu değişimi
bir yere kadar normal karşılamak müm-

kündür. Nitekim bu değişimin temelini
oluşturan ve AK Parti hükümetleri tara-
fından “Sağlıkta Dönüşüm Programı” adı
altında başarılı bir şekilde yürütülen
sağlık politikaları, aslında sadece bu hü-
kümetlerin programı değil 1980’li yılların
ikinci yarısında Dünya Bankası kredileri
ile başlatılan reform çalışmalarının uzan-

DOSYA: ÜNİVERSİTE HASTANECİLİĞİ

16|SD SONBAHAR 2011 2011 SONBAHAR SD|17

varlığına bağlıdır. Bu nedenle bu hakla-
rın korunmaları, öncelikle devletlerin
yani kamunun sorumluluğunda olup ta-
mamen bireylerin tercihlerine, serbest
piyasaya, pazar koşullarına bırakılmaları
dünyanın hiç bir yerinde doğru karşılan-
mamaktadır. Ancak bu konularda talep
edilen her türlü hizmetin hak olduğunu
söylemek de mümkün değildir. Örneğin
estetik nedenlerle cildini düzleştirmek
isteyen bir kişinin almak istediği plastik
cerrahi hizmeti ya da avukat olduğu hal-
de sırf hoşlandığı için ressam da olmak
isteyen bir kişinin talep ettiği eğitim hiz-
meti hemen hemen hiç bir ülkede hak
olarak kabul edilmemekte ve bu amaçla
verilen hizmetlerin kamu hizmeti niteli-
ğinde olması da gerekmemektedir.
Hangi tür hizmetlerin kamusal, hangileri-
nin özel sunulması gerektiği konusu, ül-
kelerin demografik, sosyolojik, kültürel
ve ekonomik gerçekleri ile yakından iliş-
kili olup tüm ülkelere genellenebilecek
bir sınıflama yapmak mümkün değildir.
Bu nedenle bu hizmetlerin kamusal ve
özel yönü iyi değerlendirilmelidir.

• Her iki sektör de özerkliği gelişmiş
mesleklere, egosu şişik meslek
mensuplarına sahiptir.
Üniversite öğretim üyeliği, doğası gere-
ği özgür düşünceye, yaratıcılığa ve bi-
reyciliğe dayanmaktadır. Üniversiteler-
de özerklik esastır. Sağlık sektöründe
ise eğitim süreci boyunca egosu şişiril-
miş, bir kısmı insanların yaşam kalitesi
ile oynama hakkına sahip olan profesyo-
neller görev yapmaktadır. Bir öğretim
üyesine araştırmanın sonucunda ne
bulması gerektiğini söylemenin ya da bir
hekime hastasını nasıl tedavi etmesi ge-
rektiğini dayatmanın söz konusu bile ol-
madığı ortadadır. Başka bir deyişle her
iki sektörde de mesleklerin özerkliği ge-
lişmiş, güç alanları geniş, sınırları kes-
kindir. Her iki sektörün çalışanları da
otorite ve kurulu düzenle uyuşma konu-
sunda sürekli sorun yaşamaktadır. Bu
nedenle bu sektörlerde hem ünvanlar-
dan kaynaklanan “mesleki emperya-
lizm” örneklerine sıkca rastlanmakta,
hem de kişiler arası veya örgütsel çatış-
malar daha sert yaşanmaktadır.

• Her ikisinde de çalışma saatleri es-
nek olmak zorundadır.
Araştırma yapan, makale yazan, ders
hazırlayan öğretim üyesi ile sürekli bakı-
ma muhtaç hastaları, acil vakaları olan
sağlık personelinin çalışma sürelerini
sekiz saatlik işgününün kuralları ile sınır-
lamak mümkün değildir. Bu nedenle iki
sektörde de özel hayat ve profesyonel
hayat içiçedir. Bu içiçelik nedeniyle çalı-
şanların performansını gerçekçi biçim-
de ölçebilecek kriterler koymak çok zor-
dur.

Bu özellikler, üniversite hastanelerinin
yönetimini diğer hastanelerden daha
farklı, daha zor ve daha karmaşık hale
getirmektedir. Bugün ülkemizdeki kamu
üniversitesi hastanelerinde sunulan hiz-
metlerin yeterliliğinden; hem devleti yö-

netenler, hem de bu kuruluşları yöne-
tenler memnun değildir. Bu kuruluşlarda
sunulan sağlık hizmetlerinin içerik ve
niteliğinin neredeyse devlet hastanele-
rindekinden farksız, eğitim ve araştırma
hizmetlerinin ise taşınması zor bir yük
haline geldiği görülmektedir. Bu duru-
mun nedenleri arasında var olan bütçe
kısıtlamalarını, personele uygulanan/
uygulanmak istenen performans kriter-
lerini, hizmet bekleyen hasta ve öğren-
ci sayısını göstermek mümkün olsa da,
aslında bu durum öz olarak bir yönetim
sorunu, üniversite hastanelerine özgü
profesyonel bir yönetim anlayışının, yö-
netim kültürününün geliştirilememesi
sorunudur. Örneğin personelin işyükü,
performansı ve hastanenin hizmet ka-
pasitesi genellikle devlet hastaneleri
veya özel hastanelerle kıyaslanarak de-
ğerlendirilmektedir. Oysa bu kuruluşla-
rın diğer hastanelerde tanı konulama-
yan ya da tedavi edilemeyen komplike
vakaların geldiği ve uzun uzadıya ince-
lendiği, öğretim üyelerinin hasta bak-
mak kadar öğrenci, stajyer, asistan eği-
timi ile de ilgilendiği, araştırmalar
yürüttüğü referans sağlık merkezleri ol-
ması beklendiğinden bu tür kıyaslama-
lar doğru değildir. Öte yandan bu kuru-
luşlar yönetim ve hizmet sunum tarzları
ile “kâr amacı gütmeyen” sağlık kuru-
luşlarının nasıl olması gerektiğinin iyi
birer örneği olmak zorundadırlar. Üni-
versite hastanesi yöneticileri, bir yan-
dan eğitim ve bilimsel araştırma faali-
yetlerinin en üst düzeyde yürütüleceği
ortamı sağlarken, bir yandan da hasta-
nenin işletmeciliğinin verimli bir şekilde
sürdürülmesi, ikinci ve üçüncü basa-
mak tedavi hizmetlerinin evrensel ölçü-
lerde sunulması işlevlerini başarmak,
üstelik tüm bunları içinde yaşadıkları
toplumun gerçeklerine ve değerlerine
uygun biçimde başarmak durumunda
olan kişilerdir.

Sonuç olarak, üniversite hastanelerin-
deki işler bugün olduğu gibi seçimle
işbaşına gelmiş bir üniversite rektörü-
nün sırf kendisine yakın bulduğu için
atadığı, genellikle yönetim eğitimi al-
mamış akademisyen bir başhekim ve
aşağı yukarı benzer kriterlerle oluşturu-
lan bir yönetim ekibinin altından kalka-
mayacağı kadar karmaşıktır. Ülkemiz-
deki üniversite hastane işletmeciliği
için esaslı bir düzenlemeye ihtiyaç var-
dır. Öte yandan bu kuruluşların karşı
karşıya olduğu sorunlar sadece üniver-
sitelerin sorunu olarak da görülmemeli,
kamu yararına eğitim ve sağlık hizmeti
sunan bu kuruluşlara maddi açıdan her
türlü destek sağlanmalı, yapılan işlerin
ruhuna uygun bir yönetim kültürü oluş-
turulmalıdır. Eğitim, sağlık ve bilimsel
araştırma faaliyetlerinin birlikte yürütül-
mek zorunda olduğu bu kuruluşlara bi-
rer ticarethane olarak bakmak ne kadar
yanlış ise, dokunulmazlığı olan seçkin-
lerin mekânı ya da yasal düzenlemeler-
le hizaya getirilmesi gereken devlet ku-
ruluşları gözüyle bakmak da o kadar
yanlıştır.

Kaynaklar

1) AHA Resource Center. Fast facts on US Hospi-

tals. http://www.aha.org/aha/resource-center/

Statistics-and-Studies/fast-facts.html. (Erişim tari-

hi:18.Temmuz.2011.)

2) McKee M, Healy J (eds). Hospitals in a changing

Europe. Open University Press. 2002, s:71.

3) Vogler S, Habl C, Leopold C, Mazag J, Morak S,

Zimmermann N. PHIS Hospital Pharma Report

2010. Gesundheit Österreich GmbH, Vienna2010,

s:30.

4) Health Economics. A WHO Perspective.WHO

Task Force on Health Economics, 1995, s.5.

5) Birn AE, Pillay Y, Holtz TH. (2009) Textbook of

International Health: Global health in a dynamic

world. Third edition, New York: Oxford University

Press, 2009, s:540-545.

6) Bickerdyke I, Dolamore R, Monday I, Preston R.

Supplier-Induced Demand for Medical Services,

Productivity Commission Staff Working Paper, Can-

berra, November. 2002, s:5.

Eğitim, sağlık ve bilimsel

araştırma faaliyetlerinin

birlikte yürütülmek zorunda

olduğu bu kuruluşlara birer

ticarethane olarak bakmak

ne kadar yanlış ise,

dokunulmazlığı olan

seçkinlerin mekânı ya da

yasal düzenlemelerle hizaya

getirilmesi gereken devlet

kuruluşları gözüyle bakmak

da o kadar yanlıştır.

tısıdır. Bu programa uygun olarak özel
sektörün hastanecilik alanına yatırım
yapması teşvik edilmiş, hastane hizmet-
lerinin kalitesini arttırıcı önlemler alınmış,
sevk zinciri kaldırılmış ve sağlık güven-
cesi olan vatandaşlara özel hastaneler-
den de yararlanabilme imkânı sağlan-
mıştır.

Özel hastaneciliğin teşvik edilmesi, te-
davi edici sağlık hizmetlerinin hiç ol-
mazsa bir kısmının pazar koşullarına
bırakılması, benimsenen politikalara
uygun olsa da ülkemizde izlenen yolun
ve bugüne kadar gerçekleşen değişi-
min gelecek açısından sağlıklı olduğu-
nu söylemek pek mümkün değildir.
Çünkü ülkemizdeki özel hastanecilik
“kâr amaçlı” kuruluşların artışı şeklin-
de gelişmektedir ve bu değişim, dene-
timi zor birtakım suistimallerin ortaya
çıkmasına zemin hazırlamaktadır. Nite-
kim her yeni doğana küvöz bakımı ver-
me, gereksiz tetkikler ve cerrahi işlem-
ler uygulama gibi SGK’dan haksız
kazanç sağlama amaçlı suistimal ör-
nekleri şimdiden rahatsız edici şekilde
artmaya başlamıştır. Oysa yürütülen
programa rehberlik eden neoliberal po-
litikaların ve sağlıkta pazar anlayışının
kaynağı olan ülkelerde egemen olan
hastanecilik anlayışının böyle olmadığı,
var olan hastaneler arasında kapasite
açısından en büyük payın bazen “kar
amacı gütmeyen” kuruluşlara bazen
de kamu hastanelerine ait olduğu, ül-
kemizdekine benzer şahıslara ve aile
şirketlerine ait “kâr amaçlı” özel hasta-
nelerin ise her zaman en düşük paya
sahip olduğu görülmektedir (1-3).

Bunun çok basit bir nedeni vardır; sağlık
hizmetleri, doğası gereği ne tamamen

pazar koşullarına bırakılabilecek ne de
tamamı kamu hizmeti olarak sunulabile-
cek türde hizmetlerdir (4). Örneğin, ço-
cukların bulaşıcı hastalıklara karşı bağı-
şıklanması veya şebeke sularının
klorlanması, pazar koşullarına bırakıl-
ması neredeyse imkânsız olan türde hiz-
metler iken, memnun olmadığı dudağı-
na kalınlaştırma işlemi yaptırmak isteyen
veya göz rengini değiştirmek isteyen bir
kişinin alacağı hizmetin de hiç bir yerde
kamu hizmeti olarak kabul görmesi söz
konusu değildir. Öte yandan, sağlık hiz-
metleri konusunda pazar kurallarının
beklendiği şekilde işlemediği, sağlık
sektöründeki “sunucu tarafından
oluşturulan talep” olgusunun arz-
talep ilişkisini bozduğu bilinmektedir (5,
6). Hekim tarafından kendisine sezer-
yanla doğum önerilen bir gebenin ya da
göğüs kafesindeki ağrı için ameliyat
önerilen bir kişinin bu hizmetleri talep
etmemesi, ertelemesi pek kolay değildir.
Bu özellikleri nedeniyle sağlık sektörün-
de faaliyet gösterecek özel kuruluşların
“kâr amacı gütmeyen kuruluş” şeklinde
yapılanması yaygın ve çağdaş bir anla-
yıştır. Genellikle hükümetler dışı örgüt-
lenmeler tarafından kurulan ve işletilen
bu tür kuruluşları “kâr etmeyen kuruluş”
olarak anlamamak gerekir. Bu türdeki
kuruluşlar iyi yönetilmeleri halinde tabii
ki kâr edeceklerdir, ancak bu terim ile
kastedilen, öncelikli amaçlarının kâr et-
mek değil, kaliteli hizmet üretmek oldu-
ğudur. Bu nedenle mülkiyetleri şahıslara
ya da ailelere değil de, genellikle kamu-
ya yararlı faaliyetlerde bulunmak ama-
cıyla kurulan derneklere, gönüllü kuru-
luşlara, vakıflara aittir ve yönetimleri
profesyonel bir ekip tarafından sağlan-
maktadır. Sahipliği üstlenen belirli bir
patron bulunmadığından elde edilen
kâr, hizmetlerin daha verimli ve kaliteli
olması için harcanır. Ülkemizde bulunan
devlet hastanelerinden başka bazı vakıf
hastaneleri ile üniversite hastaneleri bu
anlayışa uygun olarak faaliyet gösteren
ya da göstermesi gereken kuruluşlardır.

Üniversite hastaneleri, tüm diğer hasta-
ne çeşitlerinden yani kâr amaçlı özel
hastanelerden, kamu hizmeti veren dev-
let hastanelerinden farklı olmanın yanı
sıra kâr amacı gütmeyen diğer hastane-
lerden de farklı ve önemli özelliklere sa-
hiptir. Üniversite hastanelerinin işlevleri
arasında, hastalara üçüncü basamak
tedavi hizmeti verilmesine ek olarak,
eğitim ve araştırma hizmetlerinin sunul-
ması yer almaktadır. Tıp, eczacılık, hem-
şirelik, fizyoterapistlik, diyetisyenlik, vb.
sağlık mesleklerinin uygulamalı eğitimi,
hekimlerin uzmanlık eğitimi, sağlık ala-
nındaki çeşitli bilimsel araştırmalar için
üniversite hastanelerine ihtiyaç vardır.
Bu özellikler, üniversite hastanelerinin
diğer hastanelerden farklı bir anlayışla
yönetilmesini, verimlilik ve kârlılıklarının
diğer hastanelerden farklı yöntemlerle
değerlendirilmesini gerektirmektedir. İyi
bir üniversite hastanesinde eğitim gören
hekim ve sağlık personelinin, araştırma
yürüten akademik personelin, hastane-
nin kârlılığına hiçbir katkısı yok gibi gö-

rünse hatta yük getirdiği düşünülse de,
bu tür faaliyetlerin uzun vadede ülke
sağlık hizmetlerine ve ekonomisine sağ-
layabileceği yararların çok olacağı orta-
dadır.

Hal böyle iken üniversite hastanelerin-
deki yönetim sorunları yakın zamana
kadar neredeyse hiç tartışılmamış, bu
kuruluşlar bazen politik güç kullanma
alanları gibi görülmüş, bazen faaliyetleri
sorgulanamaz olan ayrıcalıklı kuruluşlar
olarak değerlendirilmiş ve biriken sorun-
lar üniversite hastanelerini tükenme nok-
tasına getirmiştir. Üniversite hastanele-
rindeki verimlilik ve yönetim sorunlarına
daha gerçekçi bir açıdan bakabilmek,
doğru çözüm önerileri getirebilmek için
hastane işletmeciliğinin üniversite prati-
ği açısından yerini ve önemini iyi kavra-
mak gerekir.

Genelde sağlık hizmetlerinin yönetimi,
özelde hastane işletmeciliği hayli kar-
maşık uğraşlar olup ciddi eğitim gerek-
tiren uzmanlık alanlarıdır. Nitekim geliş-
miş başka ülkelerde olduğu gibi
ülkemizde de uzun yıllardır bu konuda
lisans, yüksek lisans ve doktora prog-
ramları bulunmaktadır. Henüz ayrı bir
uzmanlık alanı olmamakla birlikte, yapı-
lanması, amaçları, dinamikleri, yapılan
işlerin ve hizmet sunan mesleklerin özel-
liği açısından üniversite yönetiminin de
çok karmaşık olduğu görülmektedir. Bu
iki organizasyonun yönetim açısından
önemli olabilecek ortak özelliklerini göz-
den geçirmek, sorunların değerlendiril-
mesi açısından önem taşımaktadır. Üni-
versite ve hastanelerin ortak özellikleri
şu şekilde özetlenebilir:

• Her ikisi de hizmet sektöründe faa-
liyet gösterir, sanayi ürünü değil hiz-
met üretir.
Hizmet sektöründeki faaliyetler için söz
konusu olan heterojenlik, soyutluk ve
bütünlük bunlar için de geçerlidir. Veri-
len her hizmet, duruma veya kişiye özgü
olup kendisinden bir öncekinden farklı-
dır. Bu nedenle işlerin tektipleştirilmesi,
standardize edilmesi, yukarıdan aşağı-
ya hazırlanacak yönergelerle düzenlen-
mesi çok zor hatta bazı hallerde
imkânsızdır. Hizmetlerin soyut özelliği
onların kalite kontrolünü zorlaştırmakta-
dır, çünkü depolamak, sunumdan önce
testten geçirmek mümkün değildir. Bu
nedenle de hizmetlerin kalitesi büyük
ölçüde çalışanların bireysel bilgi ve be-
ceri düzeyi ile yönetimin başarısına bağ-
lıdır. Hizmetler çok çeşitli parçalardan
oluştuğu halde tümü bir araya geldiğin-
de anlam taşımaktadır. Parçalardan her-
hangi birinde ortaya çıkacak bir sorun
çoğu zaman tüm hizmetin olumsuz algı-
lanmasına neden olmaktadır ve geriye
dönüp bunu değiştirmek, telafi etmek
mümkün değildir.

• Sunulan hizmetlerin kamusal ve
özel nitelikleri vardır.
Eğitim ve sağlık, temel insan hakları ara-
sında yer almaktadır. Hatta diğer bazı
hakların sağlanması bile bu hakların

Üniversite hastanelerindeki

işler bugün olduğu gibi

seçimle işbaşına gelmiş bir

üniversite rektörünün sırf

kendisine yakın bulduğu

için atadığı, genellikle

yönetim eğitimi almamış

akademisyen bir başhekim

ve aşağı yukarı benzer

kriterlerle oluşturulan bir

yönetim ekibinin altından

kalkamayacağı kadar

karmaşıktır. Ülkemizdeki

üniversite hastane

işletmeciliği için esaslı bir

düzenlemeye ihtiyaç vardır.

18|SD SONBAHAR 2011 2011 SONBAHAR SD|19

tanelerinin en önemlilerindendir.
Hastane; 1843 yılında Sultan
Abdülmecit’in annesi Bezm-i Alem Va-
lide Sultan tarafından kurulmuş ve
1845 yılında ilgili vakıfname ile “Bezm-i
Alem Gureba-i Müslimin Hastanesi’’ is-
miyle Müslüman fakirlere tahsis edile-
rek vakfedilmiştir.
	
Yetmiş ve seksenli yıllara kadar vakıf
hastaneciliğinde Osmanlı Devleti’nden
kalan az sayıda devlete ait vakıfların
hastaneleri faaliyetlerine devam etmiş-
lerdir. Osmanlı’daki çok sayıda vakıf ve
onlara bağlı kuruluşlar ve hastaneler
Cumhuriyet’e geçerken lağvedilmiş,
devlet resmi kurumlarına dönüştürül-
müş veya satılmıştır. Devlete bağlı va-
kıfların dışında azınlıkların kurdukları
vakıflar ve onlara bağlı hastane işlet-
meleri de devam ede gelmiştir.

1980’li yılların ortalarından itibaren, bir-
takım kanuni düzenlemeler marifetiyle
vakıf kurumlarının üniversite açabilme
ve bu üniversite bünyesinde yazımıza
konu olan tıp fakültesi ve eğitim hasta-
neleri kurabilme imkânı doğmuştur. An-
cak uygulamada vakıf tıp fakültesi ve
hastanelerinin sağlık alanında faaliyet
göstermesi 90’lı yılları bulmuştur. Bu-
gün halen faal olarak sağlık sektöründe
hem ülkemizin yetişmiş insan ihtiyacını
karşılayan akademik ve bilimsel çalış-
malarını sürdüren hem de sağlık hiz-
metlerini sürdüregelen iki elin parmak-
larını geçmeyecek kadar vakıf
üniversitesi tıp fakültesi ve hastanesi
mevcuttur.

Vakıf üniversitesi hastaneleri gerek
akademik yapıları ile ülke sağlığının ge-
lişim ve ilerlemesine yaptıkları katkıları,
gerekse de ülkemizin ihtiyacı olan nite-
likli sağlık elemanı (hekim, diş hekimi,
ebe, hemşire, fizyoterapist, acil tıp tek-
nisyeni gibi) yetiştirilmesindeki yeri iti-
bariyle sağlık sektöründe önemli bir
yeri tutmaktadırlar. İnsanımıza sağlık
hizmeti sunmanın yanı sıra, ülkemizin
yetişmiş eleman ihtiyacına vermekte ol-
duğu destek yadsınamaz. Halen ülke-
mizde 120 bin civarında hekim ve uz-
man hekim bulunmaktadır. Mevcut
şartlarda ihtiyaç bu sayının iki katıdır.
Halen 180 bin civarında ebe-hemşire
varken ihtiyaç 400 binleri bulmaktadır.
Bu rakamlar vakıf üniversitesi tıp fakül-
tesi ve hastanelerinin eleman yetiştirme
noktasında ne kadar önemli bir yere
sahip olduğunu açıkça göstermektedir.

Ülkemizde vakıf üniversitesi kavramı
son çeyrek yüzyıla sığacak kadar yeni-
dir. Vakıf kültürümüz çok eskilere da-
yansa da modern üniversite anlayışı
içerisinde yerini alması 1980’li yılların
ortasını bulmuştur. Bugün sayıları hızla
artan vakıf üniversitesi olanların sayıları
da yükselmektedir. Kuşkusuz bu sayı-
nın çok daha yukarılara çıkması elzem-
dir.

Vakıf üniversitesi hastanelerinin özel
hastanelerden farklı olarak sağlık hiz-

metinin yanı sıra tıp eğitimi, mezuniyet
sonrası ihtisas eğitimi, yan dal eğitimi,
araştırma ve akademik çalışmaların yü-
rütülmesi, referans sağlık kurumu olma
yükümlülüğü gibi birçok hizmet ve mis-
yonu bulunmaktadır. Tüm bu hizmetleri
yürütürken yegâne kaynak olarak hasta
hizmetleri geliri kullanılmaktadır. Devlet
üniversitesi hastanelerinde yatırım, in-
celeme, araştırma fonları, çalışan ma-
aşları vb. gibi pek çok kalem devlet ta-
rafından desteklenip karşılanırken vakıf
üniversitelerinin devletten aldıkları yar-
dımlar çok cüzi oranlarda kalmaktadır.

2011 yılı itibariyle yapılan birtakım dü-
zenlemelerle SGK hastalarından katkı
payı olarak alınan ücretlerde vakıf üni-
versitesi hastanelerinin %70 sınırına
mecbur bırakılması, bu hastanelerde
sunulan kaliteli, akademik, üst düzey
hizmetlerin yürütülmesine ciddi darbe
vurmuştur. Ülke tıbbına nitelikli sağlık
elemanı yetiştiren bu kurumlar adeta
cezalandırılmıştır. SGK hastalarının va-
kıf üniversitesi hastanelerinden engel-
siz faydalanması devrim niteliğinde bir
açılımdır. Bu açılımı alkışlamamak kuş-
kusuz nankörlük olur. Ancak sağlık hiz-
meti sunumu yanında çok yönlü ve
çaplı sağlık eğitimi veren bu hastaneler
özel hastanecilik düzenlemelerinin dı-
şında ayrı bir statüyle ele alınmalıdır.
Ne özel ne de tam anlamıyla kamu has-
tanelerinin statüsüne girebilen vakıf
hastaneleri, üçüncü bir statü olarak va-
kıf kavramı içinde muhatap alınmalıdır.
Kamu hizmetini özel kimlikleriyle özel
şartlarda sunan, akademik arenada
kendi iç kaynaklarıyla eğitim ve bilimsel
çalışmalarını sürdürmeye çalışan vakıf
üniversitesi hastaneleri en önemli gelir
kaynağı olarak kullanmak zorunda kal-
dığı hasta ve hastane hizmetleri gelirle-
rinde özel hastaneler gibi %70 fark sını-
rı konarak çok ciddi darbe yemektedir.
Bu fark sınırıyla ortaya çıkacak cari açı-
ğı kapatacak alternatif bir kaynak ya da
fon bulunmamaktadır. Devlet üniversi-
tesi hastanelerinde işletme zararı mey-
dana geldiğinde bu açık çok yüksek
rakamlara çıksa bile devlet tarafından
yapılandırılmakta ya da kapatılmakta-
dır. Böyle bir destek, vakıf üniversitesi
hastaneleri için mümkün görünmemek-
tedir.

Diğer bir sorun olarak karşımıza çıkan
durum ise akademik personelin özlük
haklarıyla ilgilidir. Şöyle ki; devlet üni-
versitesinde çalışan bir akademisyen,
memur statüsünde 3. dereceyi elde et-
tiğinden itibaren (bu tüm devlet me-
murları için geçerlidir.) yeşil pasaport
almayı hak etmektedir. Oysa aynı statü-
deki bir vakıf üniversitesi akademisyeni
bu hakkı elde edememektedir. İkisi de
aynı kamu hizmetini veren aynı akade-
mik unvan ve statüde olan üniversite
öğretim üyesinin 2 ayrı ve eşitsiz du-
rumda olması, hukuk devleti anlayışı
içinde kabul edilemez bir eksikliktir. Bu
durum, uluslararası birçok kongre, pa-
nel, araştırma gibi akademik ve bilimsel
etkinliklere katılmak isteyen vakıf üni-

versitesi öğretim üyeleri için vize ve se-
yahat kolaylığında ciddi ve gereksiz sı-
kıntılara yol açmaktadır. Yine vakıf
üniversitesi öğretim üyeleri aktif çalışır-
ken bazen devletteki hoca kadar ba-
zen ise daha az maaş alırken, emekli
olduklarında emekli maaşı olarak dev-
lette çalışan öğretim üyesinin emekli
maaşının ancak yarısı kadar maaş ala-
bilmektedirler. Verilen hizmetin statüsü
her şeyiyle aynı iken alınan ücretin çok
düşük olması düşündürücü ve üzücü-
dür. Ülke sağlığına, bilimine, yetişmiş
eleman ihtiyacına hayati önemde katkı-
da bulunan vakıf üniversite hastaneleri-
nin hak ettikleri konum, statü ve düzeye
gelebilmelerine acilen ihtiyaç vardır.

Yakın gelecekte sayılarının daha da ar-
tacağını umduğumuz vakıf üniversitesi
tıp fakültesi ve hastanelerinin, Türk tıb-
bının dünya konjonktüründe çok daha
iyi yerlere gelmesinde önemli katkıları
olacağı inancındayız. Bu anlamda ayrı
ve özel bir statüde vakıf gerçeklerine
paralel ve teşvik edici politikalarla vakıf
üniversiteleri ve hastanelerinin destek-
lenmesi ülke yararı için gereklidir.

Vakıf üniversitesi
hastanelerinin dünü
bugünü

1962 yılında Manisa ilinin Soma ilçesinde doğdu. İstanbul Üniversitesi
Cerrahpaşa Tıp Fakültesi’ni (1985) bitirdi. Biyokimya Uzmanı (1990), Biyokimya
Doçenti (1992), Biyokimya Profesörü (2004) oldu. Çeşitli üniversitelerde pek çok
idari görevlerde bulundu. Halen Fatih Üniversitesi Rektör Yardımcısı ve Tıp
Fakültesi Dekanı olan Dr. Yiğitoğlu, evlidir ve üç çocuk babasıdır.

Prof. Dr. M. Ramazan Yiğitoğlu

V
akıf, bir kişinin, belirli bir
hizmetin yerine getirilmesi
ya da başkalarının yarar-
lanması için malını ya da
parasını bağışlayarak
oluşturduğu kuruluştur.

Bir vakfın kurulabilmesi için mülk sahi-
binin vakfa bırakacağı bir mülk ya da
gelir kaynağı, bu mülkün yönetiminden
sorumlu bir kişi yani mütevelli, vakıftan
yararlanacak kişiler ya da görülecek
hizmet ve ayrıca mülk sahibinin bütün
bunları ayrıntılarıyla belirttiği yazılı bir
metin gereklidir.

Hayır amacıyla kurulan vakıflar ilkçağ-
lardan bu yana var olmuştur. Avrupa’da
Rönesans’tan sonra varlıklı tüccarların
hayır amacıyla kurdukları vakıflar hızla
çoğaldı. Tüccarlar 16. ve 17. yüzyıllar-
da yoksul çocuklara eğitim sağlamak,
hastalara, evsizlere ve yaşlılara yardım
etmek amacıyla çok sayıda vakıf kurdu.
Osmanlı Devleti’nde vakıf anlayışı do-
ruğa ulaşmıştır. Osmanlı Devleti’nde ve
şimdi faaliyette olan vakıflara bağlı üni-
versite, tıp fakültesi ve hastanelerinde
birinci öncelik hiçbir zaman kâr etmek
olmamıştır. Genellikle de vakıf hastane-
leri vakıf üyeleri ve diğer kişilerden sağ-

lanan bağışlarla sürekli olarak destek-
lene gelmiştir.

Sağlık hizmeti, vakıf hizmetlerinde he-
deflerden belki de en önemlisidir. Ha-
yırsever insanlar tarafından kurulmuş
vakıfların çoğunda fakirlere yardım,
hastaların tedavilerine vesile olma gibi
insani amaçlar ön plandadır. Gureba
Hastanesi Osmanlı’dan günümüze ka-
dar gelen en önemli vakıf hastanesidir.
168 yıllık çalışma hayatında, yurdun
dört bucağından gelen hastalara şef-
kat ve şifa kucağı olmuş bulunan Gure-
ba Hastanesi tarihimizin vakıf şifa has-

DOSYA: ÜNİVERSİTE HASTANECİLİĞİ

	

Devlet üniversitesinde

çalışan bir akademisyen,

memur statüsünde 3.

dereceyi elde ettiğinden

itibaren yeşil pasaport

almayı hak etmektedir. Oysa

aynı statüdeki bir vakıf

üniversitesi akademisyeni

bu hakkı elde

edememektedir. Bu durum,

uluslararası bilimsel

etkinliklere katılımlarda

sıkıntılara yol açmaktadır.

Yine vakıf üniversitesi

öğretim üyeleri bilhassa

emekliliklerinde, devlette

çalışan öğretim üyesinin

emekli maaşının ancak

yarısı kadar maaş

alabilmektedir.

20|SD SONBAHAR 2011 2011 SONBAHAR SD|21

K
onumuz eğitim hastane-
leri olunca öncelikle, bir
durum tespiti yapalım:
Ülkemizde sağlık alanın-
daki tıp, diş hekimliği,
hemşirelik, diyetisyenlik,

fizyoterapistlik gibi lisans; acil tıp tek-
nikerliği, anestezi teknikerliği gibi önli-
sans seviyesindeki mesleki eğitimler
üniversitelerimizin ilgili fakülte ve yük-
sekokulları tarafından verilmektedir.
Sağlık teknisyenlerinin lise seviyesin-
deki eğitimleri de Milli Eğitim Bakanlığı
tarafından yürütülmektedir. 2547 sayılı

Kanunun 3. Maddesinde yer alan ve
bir yükseköğretim olarak tanımlanan
tıpta uzmanlık eğitimleri ise Sağlık
Bakanlığı’nın sorumluluğunda Bakan-
lığa bağlı eğitim ve araştırma hastane-
leri ile üniversitelerin tıp fakülteleri ta-
rafından verilmektedir (1).

Bahsi geçen bu eğitimler, teorik bilgi-
nin yanı sıra uygulamaya dayanan eği-
timleri de ihtiva ettiğinden, hastaneler,
uygulama alanı olarak bu eğitimlerin
vazgeçilmez unsurlarıdır. O halde bi-
zim “hastane”, “eğitim ve araştırma

hastanesi”, “üniversite hastanesi” ve
“sağlık araştırma ve uygulama merke-
zi” gibi kavramları tanımlayıp kavram
birliğini sağlamamız gerekiyor. Dünya
Sağlık Örgütü, hastaneleri, “müşahe-
de, teşhis, tedavi ve rehabilitasyon ol-
mak üzere gruplandırılabilecek sağlık
hizmeti veren, hastaların uzun veya
kısa süreli tedavi gördükleri yataklı ku-
ruluşlar” şeklinde tanımlamıştır (2).
Mevzuatımızda hastane ile eğitim ve
araştırma hastanesi kavramları Yataklı
Tedavi Kurumları İşletme
Yönetmeliği’nin 5’inci maddesinde ta-

DOSYA: ÜNİVERSİTE HASTANECİLİĞİ

Eğitim ve araştırma
hastanelerinin bugünü
ve geleceği

1960 yılında Ankara’da doğdu. Kurtuluş İlkokulu'ndan sonra, Bahçelievler
Deneme Lisesi’ni (1977) bitirdi. Ankara Üniversitesi Tıp Fakültesi'nden mezun
olarak (1983) meslek hayatına başladı. Devlet hizmet yükümlülüğünü
tamamladıktan sonra aynı fakültede Ortopedi ve Travmatoloji Uzmanı (1990)
oldu. Akademik hayatına Selçuk Üniversitesi'nde başladı. 1995'de doçent,
2001'de profesör oldu. Akademik çalışmalarının yanı sıra Selçuk Üniversitesi'nde
çeşitli idari görevlerde bulundu. Tıp Fakültesi’nin kurucu dekanlığını yaptı. 2008
yılından bu yana Sağlık Bakanlığı Sağlık Eğitimi Genel Müdürü olarak görev
yapmaktadır. Dr. Kapıcıoğlu evlidir ve iki çocuk babasıdır.

Prof. Dr. M. İ. Safa Kapıcıoğlu

22|SD SONBAHAR 2011 2011 SONBAHAR SD|23

nımlamayı sağlıklı bir şekilde yaptığı-
mızda taşlar yerine oturmuş olacaktır.
Böylece eğitim hastanesi rolü yükle-
nen kurumda görevlendirilen eğitim
personelinin de ne yapacağı tam ola-
rak belli olacaktır. Öncelikle tıp ve sağ-
lık eğitiminde rol alacak eğiticilerin
neler yapacaklarına bakalım:
1. Teorik ders anlatma
2. Uygulamalı anlatım ameliyat, giri-
şimsel işlemler, muayene vs.
3. Uzmanlık alanı ile ilgili olarak sağlık
hizmet sunumu
4. Araştırma faaliyetleri

Bunlardan teorik eğitim, ilgili fakülte
bünyesinde sürdürülür. Araştırma faa-
liyetleri ise konusuna göre herhangi bir
sağlık kuruluşunda, hastanede, ayrı
bir araştırma merkezinde veya başka
bir kurumda yapılabilir. Tıp fakülteleri-
nin bütçesi ile araştırma faaliyetlerine
ayrılan bütçe, eğitim hastanesi bütçe-
sinden ayrı olmalıdır. Uygulamalı eği-
tim ve sağlık hizmet sunumu ise eğitim
hastanelerinde birlikte yapılması ge-
rekli olan, birbirlerinden ayrılması
mümkün olmayan uygulamalardır.
Çünkü eğitim hastanesi olmak, bu uy-
gulamalarla kaimdir. Bu iki unsuru çift
atlı bir arabaya benzetebiliriz. Atlardan
biri aksarsa araba hızlı yol alamaz ve
ulaşması gereken menzile ulaşamaz.
Bu iki unsurun uyumlu bir şekilde yö-
netimi önem arz etmektedir. Günü-
müzde Sağlık Bakanlığı’na bağlı eği-
tim ve araştırma hastanesi modelinde
bu iki unsurun da yönetimi başhekim
tarafından üstlenilmiştir. Aslında olma-
sı gereken, sağlık hizmetinin başhe-
kim, eğitim hizmetinin de dekan tara-

fından yürütülmesidir. Bu yapıyı
oluşturduğumuzda üniversite hasta-
nesi - eğitim hastanesi ikilemi de orta-
dan kalkacaktır.

Eğitim hastaneleri de dâhil olmak üze-
re bütün kamu hastaneleri aynı mev-
zuat hükümleri ile yönetim ve işletim
standartlarına tabi olmadırlar. Tıp fa-
külteleri asli işleri olan eğitimle uğraş-
malıdır. Hastanedeki bir kliniğin kırık
olan penceresi veya gıcırdayan kapısı
ile eğitimciler değil o işle görevli olan-
lar ilgilemelidir. Hastanelerin tıbbi, tek-
nik ve mali işlerinde de yönetimsel ola-
rak yetki ve sorumluluklar
belirlenmelidir. Herkes kendi işini yap-
tığında sorun kalmayacaktır.

Eğitim yapılanmasında da anabilim/
bilim dalı kavramı ile hastanedeki kli-
nik kavramı birbirinden ayrılmalıdır.
Özellikle uzmanlık eğitimi verilen kli-
niklerin her biri ayrı bir birim olmadır.
Uzmanlık dalı ister ana dal ister yan
dal olsun bu yapı değişmemelidir. Ör-
nek verecek olursak el cerrahisi bilim
dalı hem ortopedi ve travmatolojinin
hem de plastik, rekonstriktif ve estetik
cerrahisinin yan dalı olarak tıp fakültesi
bünyesinde kurulabilir ancak eğitim
hastanesi yapılanmasında anabilim/
bilim dalı yapılanması yerine klinik kav-
ramı olacağından Ortopedi ve Trav-
matoloji kliniği, Plastik, Rekonstriktif ve
Estetik Cerrahisi kliniği ile El Cerrahisi
klinikleri ayrı birimler olmalı ve kendi
uygulama alanları ile ilgili olarak sağlık
hizmetiyle beraber eğitim faaliyetlerini
de yürütmelidir. Hastane içinde uz-
manlık eğitimi verilen kliniklerin dışın-
da disiplinler arası kullanıma uygun
uygulama birimleri de kurulabilir. Bu
alanlarda eğitim faaliyetlerine doğru-
dan katılmayan uzmanlar çalışabilece-
ği gibi eğitici olan uzmanlar da görev-
lendirilebilir. Mesela endoskopi ünitesi,
girişimsel radyolojik işlemler ünitesi,
tüp bebek merkezi, kan merkezi, gibi.
Bu işlevler için Sağlık Bakanlığı hasta-
neleri ile üniversiteler arasında son za-
manlarda yapılan işbirliği uygulamala-
rı örnek teşkil edebilir. Afiliasyon olarak
adlandırılan bu uygulama dinamik bir
süreç olup zaman içinde eksikleri gi-
derilerek her iki tarafın da memnun
olacağı bir şekle getirilmesi mümkün-
dür. Nasıl ki her üniversitenin tıp fakül-
tesi olması gerekli değilse gelişmiş ül-
kelerdeki örneklerinde olduğu gibi her
tıp fakültesinin de üniversiteye ait has-
tanesinin olması gerekli değildir. Mo-
del yapı örnekleri olarak;

1. Tıp Fakültesi var, üniversiteye ait
hastane yok. Üniversitenin Sağlık
Bakanlığı’na bağlı bir veya daha fazla
hastaneyle (eğitim veya devlet hasta-
nesi) karşılıklı işbirliği modeli,
2. Tıp Fakültesi var, üniversiteye ait
hastane var. Üniversitenin Sağlık
Bakanlığı’na bağlı bir hastaneyle daha
ayrıca karşılıklı işbirliği modeli,
3. Tıp Fakültesi yok, sağlık yüksekoku-
lu var. Üniversitenin Sağlık Bakanlığı’na

bağlı bir veya daha fazla hastaneyle
(eğitim veya devlet hastanesi) işbirliği
modeli gibi uygulamalar verilebilir.

Son söz

Ülkemizin sağlık insan gücü ve diğer
kaynaklarını verimli kullanmak adına
eğitim rolleri tanımlanmak şartıyla
kamu hastaneleri eğitim amaçlı kulla-
nılabilir. Bugün mevcut olan üniversite-
lere ait olan hastane yapıları da mutla-
ka hastane olarak tescil edilmeli ve
bütün hastanelerin tabi olduğu mev-
zuat hükümlerine tabi olmalıdır. Eğitim
faaliyetlerinin düzenlenmesi ise üni-
versitelerin ilgili birimleri tarafından
gerçekleştirilmelidir. Bütün bu işler ya-
pılırken eğitim rolü verilen bir hastane-
nin; mali, idari, teknik yönlerden gerek-
li mevzuat altyapısı hazırlanarak
desteklenmesi ve teşvik edilmesi de
mutlaka gerçekleştirilmelidir.

Kaynaklar

1) 2547 sayılı Yükseköğretim Kanunu. http://mev-
zuat.basbakanlik.gov.tr/Metin.Aspx?MevzuatKod
=1.5.2547&MevzuatIliski=0&sourceXmlSearch=
(Erişim tarihi: 4.8.2011)

2) Hikmet Seçim, Hastane Yönetimi ve Organi-
zasyonu – Türkiye’de Hastanelerin Organizasyo-
nu İçin Bir Model Önerisi, İşletme Fakültesi Yayın
No 252, İstanbul 1991, s.5.

3) Yataklı Tedavi Kurumları İşletme Yönetmeliği.
http://mevzuat.basbakanlik.gov.tr/Metin.Aspx?M
evzuatKod=3.5.85319&MevzuatIliski=0&source
XmlSearch=yataklı (Erişim tarihi: 4.8.2011)

Ülkemizin sağlık insan gücü

ve diğer kaynaklarını verimli

kullanmak adına eğitim

rolleri tanımlanmak şartıyla

kamu hastaneleri eğitim

amaçlı kullanılabilir. Bugün

mevcut olan üniversitelere

ait olan hastane yapıları da

mutlaka hastane olarak

tescil edilmeli ve bütün

hastanelerin tabi olduğu

mevzuat hükümlerine tabi

olmalıdır. Eğitim

faaliyetlerinin düzenlenmesi

ise üniversitelerin ilgili

birimleri tarafından

gerçekleştirilmelidir.

nımlanmıştır (3). Buna göre hastane-
ler, ayaktan ve/veya yatarak sağlık hiz-
meti vermek üzere kurulan ikinci veya
üçüncü basamak sağlık kuruluşlarıdır.
Eğitim ve araştırma hastaneleri ise,
“öğretim, eğitim ve araştırma yapılan,
uzman ve yan dal uzmanların yetiştiril-
diği, genel ve özel dal sağlık kurumla-
rıdır." şeklinde ifade edilmektedir. Baş-
ka bir değişle sağlık hizmeti verilen bir
kuruluş olan hastanelerin bir kısmına
eğitim ve araştırma rolü de yüklenerek
farklı bir hüviyet kazandırılmıştır.

Sağlık eğitiminin vazgeçilmez unsurla-
rı olan üniversitelerde, başta tıp fakül-
teleri olmak üzere sağlık ile ilgili fakülte
ve yüksekokullar için uygulamalı eği-
timlerin verildiği kuruluşlar hangileri-
dir? Bugün üniversite hastanesi olarak
kısaca tanımladığımız eğitim kurumu-
nun rolü nedir? Tıp fakültesi ile uygula-
ma ve araştırma merkezi aynı şey mi-
dir? Değilse nasıl ayrılacaktır? Bu
soruların cevaplarını bulabilmek için
“üniversite hastanesi” ve “sağlık araş-
tırma ve uygulama merkezi” kavramla-
rını tanımlamaya çalışarak devam
edelim. Mevcut mevzuata göre, tıp fa-
kültelerinin, kuruluş ve yapılanma yö-
nünden üniversitelerin diğer fakültele-
rinden farkı yoktur (1). Üniversite
hastanesi dediğimiz kurumsal yapı ise
ilgili kanunda açıkça zikredilmemiştir.
Pratik uygulamada sağlık uygulama
araştırma merkezlerinin hastane rolü-

nü üstendiğini görüyoruz. Burada da
üniversiteler arasında farklılıklar mev-
cuttur. Bazı üniversitelerin tıp fakültele-
ri olmasına rağmen hastanesi yoktur.
Hatta tıp fakültesi ve hastanesi olma-
yan bazı üniversitelerde sağlık eğitimi
verilen sağlık yüksekokulları mevcut-
tur. Bazı üniversitelerin hastane veya
hastaneleri olmasına rağmen sağlık
uygulama ve araştırma merkezleri
yoktur. Yine sağlık uygulama ve araş-
tırma merkezinin yanı sıra ayrıca has-
tanesi olan üniversiteler de vardır. Bazı
üniversitelerde ise sağlık alanıyla ilgili
birden fazla uygulama ve araştırma
merkezi mevcuttur. Bütün bunların
yanı sıra tıp fakültesi öğretim üyelerinin
hastanelerde nasıl görevlendirildiği de
belli değildir. Yani üniversitelerdeki
hastane yapılanmasında kavramsal ve
kurumsal karışıklık söz konusudur.

Bugün üniversite hastanesi dediğimiz
fakat gerçekte sağlık uygulama araş-
tırma merkezi olan kurumlar, hastane
olarak tescil edilmedikleri için Sağlık
Bakanlığı denetimine açık değillerdir.
Bu yapı doğrudan rektörlüğe bağlıdır
ve hastane idaresinde tıp fakültesi de-
kanının herhangi bir rolü veya yetkisi
yoktur. Bazı üniversitelerde olası so-
runları önlemek adına dekan veya de-
kan yardımcılarından biri rektör tara-
fından başhekim olarak
görevlendirilmektedir. Peki, üniversite
hastanesinde başhekim hangi mevzu-
ata göre atanmaktadır? Yetki ve so-
rumlulukları nedir? Böyle bir yapıda bir
hastaneden beklenen sağlık hizmeti
rolünün takibi, ölçülmesi ve sorgulan-
ması nasıl olacaktır?

Tıp ve sağlık eğitiminde hastane vaz-
geçilmez bir unsur olduğuna göre tıp
fakültesi ile hastanenin rollerinin tam
ve doğru olarak ortaya konması ge-
rekmektedir. Bunun için tıp ve sağlık
eğitiminin kurgulandığı fakülteler ile
sağlık hizmetiyle beraber tıp ve sağlık
eğitimi uygulamalarının gerçekleştiği
hastaneleri kavramsal olarak ayırma-
mız doğru olacaktır. Bu kısa durum
tespitini yaptıktan sonra “Mümkün ol-
duğunca ideal bir ‘eğitim hastanesi’
yapısına kavuşmak içi neler yapabili-
riz?” sorusunu cevaplamaya çalışalım.
Tıp fakültelerini ele alacak olursak, bu
fakülteler mevzuat gereği bölüm, ana-
bilim dalı ve bilim dallarından oluş-
maktadır. Bu oluşum akademik temel-
lidir. Tıp fakültelerinde verilen teorik
eğitimlerin uygulamalı kısımlarının ger-
çekleştirildiği merkezler olan üniversi-
te hastaneleri ise vatandaşa yönelik
sağlık hizmetiyle beraber uygulamalı
eğitimlerin de verildiği kurumlar olup
eğitim hastanesi olarak standart bir
yapıya kavuşturulmalıdır. Bu hastane-
ler, sağlık hizmeti sunumu veren has-
tane rolleri gereği Sağlık Bakanlığı de-
netiminde olmalı ve idareleri de aynı
mevzuatlarla oluşturulmalıdır. Eğitim
rolü ise üniversite tarafından üstlenil-
melidir. Bu hastanelerin anabilim veya

bilim dalları değil klinikleri olmalı ve bu
kliniklerin standart kadroları bulunma-
lıdır. Üniversitelerin tıp fakültelerinde
bulunan öğretim üyeleri, bu hastane-
lerde münhal kadrolarda görevlendiril-
melidir. Böylece hastane, rolü gereği
sağlık hizmeti yanı sıra tıp eğitiminin
de verildiği kurumsal bir yapıya kavuş-
turulmuş olacaktır.

Bunu bir örnekle açıklayalım: Bir tıp fa-
kültesinde bütün anabilim ve bilim dal-
ları kurulmuş olsun. Farklı ana dallar-
dan beslenen yan dallara ait bilim
dalları da gerekirse birden fazla anabi-
lim dalına bağlı olarak kurulabilir. An-
cak bu dallarda çalışan öğretim üyele-
ri o tıp fakültesiyle bağlantılı eğitim
hastane veya hastanelerinde görev-
lendirilirken anabilim veya bilim dalı
yapılanmasıyla değil, hastaneye özgü
klinik yapılanmasıyla görevlendirilmeli-
dir. Bugün üniversite hastanelerindeki
yönetsel ve akademik karmaşanın se-
beplerinden biri ve bekli de en önemli-
si tıp fakültesindeki akademik yapılan-
ma elbisesinin hastaneye giydirilmeye
çalışılmasından kaynaklanmaktadır.
Hâlbuki akademik yapılanma ile has-
tane yapılanması birbirinden farklı ol-
malıdır. Şöyle ki ana veya yan dal uz-
manlığı olsun bütün klinikler hastanede
tek olmalı ve tıp fakültesindeki öğretim
üyeleri uzmanlık alanlarıyla ilgili olarak
bu kliniklerde görevlendirilmelidir. Bu-
nun için mevcut mevzuat yeterli olup
gerekirse gerekli mevzuat düzenleme-
leri rahatlıkla yapılabilir.

Yukarıda bahsedilen yapı Sağlık
Bakanlığı’na bağlı eğitim ve araştırma
hastaneleri için de geçerli ve gerekli-
dir. Bakanlığa bağlı eğitim ve araştır-
ma hastanelerinde klinik yapılanması
ve şeflik sistemi söz konusudur. Klinik-
ler; şef, şef yardımcıları gibi eğitim so-
rumluları yanı sıra başasistan ve uz-
manlardan oluşan bir kadroya sahiptir.
Bu hastanelerde de uzmanlık eğitimi
bu klinik örgütlenmesiyle gerçekleşti-
rilmekte ve sağlık hizmetleriyle birlikte
yürütülmektedir. Üniversite hastanele-
rinde ise klinik yapılanma yerine aka-
demik yapılanma hiyerarşisi olduğu
için uzman ve başasistan konumunda
görev yapan kimse bulunmamaktadır.
Sonuç olarak, “eğitim hastanesi” ola-
rak adlandırılan kurumsal yapı, tek ol-
malı ve sağlık hizmetiyle beraber eği-
tim faaliyetleri de sürdürüleceğinden
bir standardı bulunmalıdır. Eğitim faali-
yetleri üniversitelerin ilgili fakülte ve
yüksekokullarınca planlanan, sağlık
hizmetleri düzenlemesi de Sağlık Ba-
kanlığı tarafından yapılan, çalışanların
yetki ve sorumlulukları ölçüsünde eği-
tim ve sağlık hizmeti sunumunda rol
aldıkları bir yapıya dönüşmesiyle idea-
le yakın bir eğitim hastanesi modeline
kavuşmamız söz konusu olabilir.

Artık bir hastaneye hangi durumlarda
“eğitim hastanesi” rolü yüklenecek,
bunu konuşmanın zamanıdır. Bu ta-

Uygulamalı eğitim ve sağlık

hizmet sunumu, eğitim

hastanelerinde birlikte

yapılması gereken

uygulamalardır. Günümüzde

Sağlık Bakanlığı’na bağlı

eğitim ve araştırma

hastanesi modelinde bu iki

unsurun da yönetimi

başhekim tarafından

üstlenilmiştir. Aslında olması

gereken, sağlık hizmetinin

başhekim, eğitim hizmetinin

de dekan tarafından

yürütülmesidir. Bu yapıyı

oluşturduğumuzda

üniversite hastanesi - eğitim

hastanesi ikilemi de ortadan

kalkacaktır.

24|SD SONBAHAR 2011 2011 SONBAHAR SD|25

Ü
niversite hastanelerinde
yönetim problemi olduğu
hep dile getirilmektedir. Bu
vurguyu yapanlar hastane-
lerin profesyonel yönetici-
lere ihtiyacı olduğunu sa-

vunurken, Sağlık Bakanlığı yetkilileri
profesyonel yönetimin kendi hastanelerin-
deki yönetim olduğu algısına kapılmakta-
dır. Gerçekten böyle midir? Üniversite

hastaneleri iyi yönetilemiyorlar mı? Ba-
kanlık hastaneleri profesyonel olarak mı
yönetilmektedir? Üniversiteler sağlık hiz-
meti vermeli midir? Konulara geçmeden
önce bir hususa açıklık getireyim: Başlığa
bakıldığında dekanlıkla yazı arasında
bağ kurulamayabilir. Bu yazı sadece de-
kanlık değil, 3 yıllık işletme müdürlüğü ve
2 yıllık başhekimlik deneyimini de içer-
mektedir.

Üniversite hastanelerinin sorunları;
1- Yönetim sorunları
2- Hizmet sorunları
3- Hizmet-eğitim ilişkilerinden kaynakla-
nan sorunlar
4- Personel sorunları
5- Finansal sorunlar başlıkları altında sıra-
lanabilir. Finansal sorunları sona alma ne-
deni, bu kurumlarda tartışılması gereken
son sorunun bu olması gereğindendir.

DOSYA: ÜNİVERSİTE HASTANECİLİĞİ

Üniversite hastaneleri
ile ilgili sorunlar, sorular
ve Erciyes Üniversitesi
deneyimi

1966 yılında Konya'da doğdu. İlkokul, ortaokul ve liseyi Konya'da tamamladı.
1983 yılında Ankara Üniversitesi Tıp Fakültesi’nde başladığı tıp eğitimini 1989
yılında tamamladı. Ocak 1991’e kadar Afyon SSK Hastanesi’nde Zorunlu Devlet
Yükümlülüğü görevini yaptı. 1991 Ocak ayında Erciyes Üniversitesi Tıp Fakültesi
İç Hastalıkları Anabilim Dalı'nda başladığı İç Hastalıkları eğitimini 1995 yılında
tamamladı. 1995-1997 arasında Erciyes Üniversitesi Tıp Fakültesi'nde öğretim
üyesi, 1997-2000 yılları arasında yardımcı doçent, 2000-2006 yılları arasında
doçent olarak çalıştı. 2006 yılında profesör oldu. 2005-2008 yılları arasında
başhekim yardımcısı ve işletme müdürü, 2008-2010 arasında başhekim olarak
çalıştı. 2010 yılından beri Erciyes Üniversitesi Tıp Fakültesi Dekanı olarak görev
yapmaktadır. Dr. Güven evlidir ve 5 çocuk babasıdır.

Prof. Dr. Muhammet Güven

Yönetim sorunları

Bakanlık hastanelerinin aksine bu ku-
rumlarda tek tip bir yönetim yoktur. Bu,
üniversite olmanın bir gereği ve sonu-
cudur. Bulunduğu bölgenin, nüfusun
ve özelliklerinin farklı olmasının yanında
eğitim görevi ve öncelikleri, bu farklılı-
ğın nedenidir. Ancak tüm bu gerekçe-
ler farklı yönetim modellerini haklı çıka-
rabilir mi? Üniversite hastanelerinin bir
kısmında “Biri tutmuş, biri pişirmiş, biri
yemiş, diğeri hani bana demiş?” mode-
linin geçerli olduğu görülmektedir. Sa-
tın almanın farklı, otelcilik ve hemşirelik
hizmetleri ile diğer hizmetlerin farklı ki-
şiler tarafından yönetildiği, dekanın
hastane ile ilgisinin olmadığı sistemler-
de en büyük sorunlardan biri, kimsenin
hastanenin ve tıp fakültesinin durumu-
nu tam olarak bilememesi veya çok az
bilmesidir. Oysa her aşamadan sorum-
lu olanların hem mali durum, hem hiz-
met durumu ve gereksinimleri, hem de
harcamalar hakkında yeterli bilgiye sa-
hip olmaları gerekir. Aksi takdirde farklı
taahhütler, girişimler ve harcamalar
mali sorunları birlikte getirmektedir. De-
kanın içinde olmadığı bir yönetimde
akademik personel üzerinde nasıl etkili
olunabilir.

Bazı üniversite hastanelerinde dekan
herşeyden sorumludur. Devasa bir ku-
ruluş, belki de bulunduğu şehirlerin en
büyük şirketleri mesabesinde olan bu
kurumların tek bir otorite tarafından yö-
netilmesi, bu otoritenin eğitimden de
sorumlu olması sorunlara yol açacaktır.
Yöneticiler; organizasyonu yapan, işleri
uygun ve doğru dağıtan, sorumluluk
yüklediği bireyleri doğru şekilde sevk
ve idare eden kişiler olmalıdır. Dekanın
hem eğitime, hem otelcilik, sağlık ve
temizlik hizmetlerine, hem de gelir-gi-
derlere yeterince hâkim olması müm-
kün olmamaktadır.

Üniversite hastaneleri kötü mü yönetil-
mektedir? Özellikle bu kurumların ya-
şadığı ekonomik sıkıntılar nedeniyle,
başta Sağlık Bakanlığı yetkilileri olmak
üzere birçok kişi tarafından bu konu dil-
lendirilmektedir. Buna son zamanlarda
Yüksek Öğretim Kurulu ve bazı üniver-
site ve hatta hastane yöneticileri de
inanmaya başlamıştır. Öncelikle şunu
vurgulamalıyım ki; üniversite hastanele-
ri profesyonellerce yönetilmemekle bir-
likte şu anda ülkemizin belki de dünya-
nın en iyi yönetilen organizasyonlarıdır.
Güldünüz ya da şaşırdınız değil mi?
Dünyanın en büyük firmasını ve ürettiği
yüksek kalitede bir ürünü ve bunun fi-
yatını düşünün. Birileri şirketin başarılı
CEO'suna “Ödün vermeden, kaliteyi
artırarak, daha fazla personel çalıştıra-
rak üretimini artıracaksın. Ürettiğin 1.
sınıf ürünü 3. sınıf fiyatına satacaksın.
Fiyatlarına zam yapmadığın gibi 5-6 yıl
önceki düzeylere çekeceksin. Kâr et-
mezsen devlet şirketine el koyacak."
dese ne cevap alır. Bu mümkün olabilir
mi? Ne demek istediğimi anladınız mı?

Üniversite hastaneleri yöneticilerinin
neleri başardığını bu örnekten anlaya-
biliriz. Üniversite hastaneleri asla başa-
rısız yönetilmemektedir. Hastane idare-
sinin profesyonellerce yürütülmesi
elbette düşünülmelidir. Fakat bu yöneti-
cilerin tıp kökenli olması, yönetim konu-
sunda eğitim almış olması ve yönetim
deneyimi olması gerekir. Sadece eği-
tim ile bu tür yöneticilerin yetişmesi
mümkün değildir. Ayrıca Sağlık İdaresi
okulları ve programları da yeniden göz-
den geçirilmelidir. Bugünkü yapıları ile
mevcut düzende rutini götüren, farkın-
dalığı olmayan, farklılık oluşturamayan,
açılım ve gelişimin önünü tıkayan yöne-
ticiler yetiştirmekten öteye geçeme-
mektedir. Yöneticiler ufukları geniş, de-
ğişime ve gelişime açık ve bunları
öneren, uygulayan kişilerden oluşmalı-
dır.

Üniversite hastanelerinin sorunları ülke-
mizle sınırlı değildir. Birçok ülkede bu
sorunlar yaşandığından reformlar ya-
pılmasına gereksinim duyulmaktadır.
Başta Almanya, Brezilya, Tunus, Ame-
rika Birleşik Devletleri olmak üzere çe-
şitli ülkeler bu reformları gerçekleştirme
ihtiyacı duymuşlardır. Ülkemizde de
üniversite hastanelerinin reforma ihtiya-
cı vardır. Ancak bu, üniversitelerin sağ-
lık hizmetlerinden çekilmesi şeklinde
olmamalıdır. Macaristan, Hırvatistan ve
İspanya’da hastaneler üniversite ve Ba-
kanlık tarafından işbirliği ile yönetilir-
ken, diğer ülkelerde genellikle üniversi-
te tarafından yönetilmektedir. Polonya
ve Slovakya dışında doktorlar yönetim-
de çeşitli düzeylerde görev almaktadır.

Sağlık Bakanlığı hastaneleri profesyo-
nellerce mi yönetiliyor? Buna verilecek
cevap çok kısadır. Onları da üniversite-
ler yetiştirmektedir ve üniversitelerde
böyle bir program yoktur. Yine de üni-
versite hastaneleri Bakanlığa devredi-
lirse nasıl bir durum ortaya çıkar? Tıp
eğitimi uzun ve nitelikli bir eğitimdir. Tıp
fakültelerinde bilginin yanı sıra beceri
ve tutum da kazandırılır. Önem sırasına
göre sıralamak gerekirse "tutum, beceri
ve bilgi" şeklinde olmalıdır. Bilgi her za-
man ve her yerde öğrenilebilir. Eksik
bilginin daha sonra tamamlanması
mümkündür. Bu yönü ile evet eğitim
bakanlığa bağlı bir hastanede işbirliği
yapılarak verilebilir. Beceri hem tıp fa-
kültesinde hem de uzmanlık eğitiminde
edinilmektedir. Tıp fakültesinde edinil-
mesi gereken beceriler ancak bir tıp
fakültesi hastanesinde verilebilir. Tutum
tıp eğitimi sırasında edinilmesi gereken
bir durumdur ve kesinlikle önceliği sağ-
lık hizmeti olan bir kurumda verilmeme-
lidir. Uzmanlıkla ilgili tutumlar daha son-
ra geliştirilebilir. Ancak tıp mesleği ile
ilgili genel tutumlar sadece tıp eğitimi
sırasında edinilebilir. Bakanlığa devre-
dilecek bir hastanede verilecek tıp eği-
timi, kiralık bir binada hizmet veren ve
bina sahibinin "Öğretmenleriniz önce
benim ve misafirlerimin hizmetini göre-
cekler, bazen öğrencileri de hizmette

kullanabilirim. Önceliğiniz benim hiz-
metimdir. Derslerinizi de buna göre
ayarlayın. Dersler sırasında da gürültü
yapıp misafirlerimi rahatsız etmeyin.
Benden izin almadan bir yere gitmeyin.
Okulun gelirlerini ben alır size harçlığını-
zı veririm. Kabul ederseniz böyle." dedi-
ği bir özel lisedeki eğitime benzeye-
cektir.

Hizmet sorunları

Şu soru akla gelmektedir: Üniversiteler,
daha doğru bir ifadeyle tıp fakülteleri
sağlık hizmeti sunmalı mıdır? Dünyada-
ki örneklere bakacak olursak sağlık hiz-
meti sunmayan tıp fakültesi yok gibidir.
Ülkemiz açısından değerlendirecek
olursak toplam hekim sayısının yaklaşık
%23'ünü istihdam eden tıp fakülteleri-
nin sağlık hizmeti sunmaması düşünü-
lemez. Nitekim yeni kurulan ve organi-
zasyonunu tamamlamamış olanlar
dışında tüm tıp fakültelerinin sağlık hiz-
meti sunduğunu görüyoruz. Avrupa’da
durum nasıldır? Belçika, Bulgaristan,
Slovenya, Slovakya ve Hırvatistan’da
üniversite hastaneleri Sağlık Bakanlığı-
na bağlıdır. Diğer ülkelerde ya kendisi-
ne ait hastanelerde hizmet verilmekte
veya hem kendisine ait hastanelerde
hem de Bakanlık hastanelerinde hiz-
met verilmektedir. İngiltere’de durum
biraz farklıdır. Bu ülke, Bakanlık tarafın-
dan birçok şey için ve hatta üniversite
hastanelerinin Bakanlığa devri için de
örnek gösterilebilmektedir. Bu ülkede
gerçekten durum nasıldır? Bu ülkedeki
durumu açmadan önce orada da biz-
deki "Üniversite Hastaneleri Birliği"ne
benzer şekilde "The Association of UK
University Hospitals" adıyla bir birliğin
varlığından haberdar olmak, yaşadığı-
mız süreç hakkında bilgi verecektir.

İngiltere örneğini ülkemize

simüle edecek olursak şöyle

bir tablonun oluşması

gerekir: Bakanlık aile

hekimliği, halk sağlığı, aile

ve toplum merkezleri ve

birinci basamak sağlık

hizmetleri ile ilgilenmeli,

sağlığın planlayıcı ve

denetleyicisi olmalıdır. İkinci

basamak hastaneleri

SGK'ya, 3. basamak

hastaneleri üniversitelere

veya SGK ile üniversite

işbirliğine devretmelidir.

26|SD SONBAHAR 2011 2011 SONBAHAR SD|27

İngiltere’de üniversiteler hem kendi
hastanelerinde hem de diğer kamu
hastanelerinde eğitim vermektedir. Bu-
rada bizdeki Sağlık Bakanlığı ve fonksi-
yonlarından farklı bir yapılanma mev-
cuttur. En üstte bizdeki karşılığı
"Sağlıktan Sorumlu Devlet Bakanlığı"
olabilecek bir yapı (Secretary of State
for Health), onun altında ise Sağlık Biri-
mi (Department of Health) ve Ulusal
Sağlık Servisi (NHS) yer almaktadır.
Sağlık Birimi bizdeki Bakanlığın koru-
yucu ve temel sağlık hizmetleri, birinci
basamak sağlık hizmetleri, sağlık plan-
laması, mevzuat ve kılavuzlar oluşturul-
ması, aile ve toplum sağlığı merkezleri
ve halk sağlığı gibi fonksiyonlarını üst-
lenmektedir. NHS bizdeki Sosyal Gü-
venlik Kurumu’na (SGK) benzemekle
birlikte daha çok eski SSK'yı çağrıştır-
maktadır. NHS bir yandan sağlığın fi-
nansmanını sağlarken, diğer yandan
hem kendi bünyesindeki hastanelerde
sağlık hizmeti sunmakta, hem de üni-
versitelerden sağlık hizmeti almaktadır.
NHS'nin hastaneleri ile üniversiteler
arasında çeşitli alanlarda işbirliği yapıl-
maktadır. İşbirliği genellikle eğitimi ön
planda tutmaktadır. Devlet bu hastane-

lere eğitim için ödenek aktarımı yap-
makta, finansman ve harcamalar ortak
bir yönetim tarafından planlanmaktadır.
Eğitim ve hizmet birbiri ile karıştırılma-
dan yürütülmektedir. Yani İngiltere’de
üniversite hastanelerinin bakanlıkça
yönetilmesinden çok, NHS hastaneleri-
nin ortak kullanımı söz konusudur. Sık-
lıkla yapılan yanlış, NHS'nin bakanlıkla
karıştırılmasıdır. Eğer bunu ülkemize
simüle edecek olursak şöyle bir tablo-
nun oluşması gerekir: Bakanlık aile he-
kimliği, halk sağlığı, aile ve toplum mer-
kezleri ve birinci basamak sağlık
hizmetleri ile ilgilenmeli, sağlığın plan-
layıcı ve denetleyicisi olmalıdır. İkinci
basamak hastaneleri SGK'ya, 3. basa-
mak hastaneleri üniversitelere veya
SGK ile üniversite işbirliğine devretme-
lidir. Hizmet sorunlarının büyük bir kıs-
mının aşağıda tartışılacak olan perso-
nel ve finans sorunları ile ilişkili olduğu
görülmektedir. Aşağıda tartışılacağın-
dan burada sadece bir giriş yapılmıştır.

Hizmet-eğitim ilişkilerinden kaynak-
lanan sorunlar

En önemli problemlerden biri budur.

Hem eğitim kurumu, hem de döner ser-
mayeli işletmeler olmalarından dolayı
yeterli eğitim ödeneğinin olmayışı, üc-
retlendirmelerde eğitimin dikkate alın-
maması nedeniyle sorunlar yaşanmak-
tadır. Bu kurumlar sadece tıp
fakültelerinin değil sağlıkla ilişkili diğer
fakülte ve yüksekokulların da uygulama
alanıdır. Nasıl ki diğer sağlık dışı fakül-
telerde eğitimle ilgili ödenekler ayrılı-
yorsa, sağlıkla ilgili fakültelerin öğrenci-
lerinin eğitimleri sırasında gerekli her
türlü materyalin sağlanmasına yönelik
bir kaynak oluşturulması gerekir. Aksi
takdirde bu giderler döner sermayeler
üzerinde büyük bir yük olarak devam
edecektir.

Eğitimin önündeki bir diğer sorun, çalı-
şanların özlük haklarında yaşanan
problemlerin performans (ek ödeme)
sistemi ile giderilmeye çalışılmasıdır.
Bugün bütün taraflar, çalışanların daha
yüksek bir ücreti hak ettiğini kabul et-
mektedir. Bunun özlük haklarında iyi-
leştirme, kalan kısmının ek ödeme ile
ödüllendirilme şeklinde olması gerekir.
Aksi takdirde kişiler hak ettiği hayat
standardını sağlayabilmek için daha
fazla, daha kalitesiz ve hızlı hizmet üret-
meye yönlenmektedir. Bu uygulama 1.
ve 2. basamak sağlık hizmetleri için
doğru olabilir. Ancak gayesi eğitim
olan, hizmetin araç olduğu kurumlarda
aracın amacın yerine geçmesine, eğiti-
min kalitesinin düşmesine yol açmakta-
dır.

Bir başka sorun, dekanın sağlık hizmet-
leri ile ilişkisinin olmadığı organizasyon-
larda yaşanmaktadır. Benzeri durum
Sağlık Bakanlığı hastaneleri ile ortak
kullanıma geçen tıp fakültelerinde de
söz konusudur. Bu kurumlarda hizmet
öncelikli olmakta, eğitim ikinci planda
kalmaktadır. Dekanın bu konuda öğre-
tim üye ve elemanlarına sözü geçeme-
mektedir. Parayı veren başhekim oldu-
ğundan daha etkin hale gelmektedir.
Zamanla kurumun bir eğitim kurumu
olduğunun unutulması mukadderdir.

Personel sorunları

Üniversite hastanelerinin en temel so-
runlarından biridir. Devlet, son 8-10 yıl-
da üzerindeki yükleri atmak amacı ile
küçülmeye gitmiştir. Bu, mali açıdan
doğru bir yaklaşım olabilir. Ancak dev-
let aynı zamanda sağlık hizmetlerinin
yaygınlaşması, kalite ve ulaşılabilirliğin
artması ve dünya standartlarında bir
sağlık hizmetini de hedeflemiştir. Nüfu-
sun giderek arttığı, yaşamın uzadığı bir
ülkede küçülme politikası içerisinde
sağlığın yer alması düşünülemez. An-
cak maalesef diğer kurumlardaki kü-
çülme sağlıkta da aynen uygulanmıştır.
Çeşitli nedenlerle ayrılan hastane per-
sonelinin yerine yarısı veya dörtte biri
kadar personel verilmeye başlanmıştır.
Kurumlar gereksinimlerini döner ser-
mayeden istihdam edilen personelle
karşılamaya çalışmışlardır. Oysa

SGK’nın fiyat politikaları 2003'ten itiba-
ren şekillenmeye başlamış, ücretlendir-
mede personel giderleri (maaşları dev-
let tarafından ödendiği için) yeterince
yer almamıştır. Sonraki yıllarda perso-
nelin merkezi bütçeden döner serma-
yeye kayması da ücretlendirmede dik-
kate alınmamıştır. Sonuçta dünya
standartlarında sağlık hizmeti sunmayı
hedefleyen ülkemizde üniversite hasta-
neleri, döner sermayelerinin gücü nis-
petinde personel istihdam etmeye baş-
lamıştır. Bu ise idealin altında bir
personel sayısı anlamına gelmektedir.
Üniversite hastanelerinin en ivedi soru-
nu personel sorunudur. Bu, ya döner
sermayeler üzerinden maaş yükleri alı-
narak veya hizmet bedellerine eklene-
rek çözülmelidir.

Bir başka sorun araştırma görevlisi sa-
yılarının giderek azalmasıdır. Her biri
devasa birer kurum olan ve sağlık hiz-
metinden çekilmesi düşünülemeyecek
üniversite hastanelerinin devamlılığı ta-
bii ki hekim sayısına bağlıdır. Gereğin-
den fazla uzman yetişmesine karşı,
Bakanlığın tedbir alması elbette anlaşı-
labilir bir durumdur. Ancak bunun dev-
let yükümlülüğü veya akademik dışı
hekim kadroları verilerek çözülmesi ge-
rekir. Zaman zaman dile getirilen “öğre-
tim üyeleri nöbet tutsun, poliklinik yap-
sın” şeklindeki söylemler, üniversite
kavramını, eğitim fonksiyonunu ve dün-
ya gerçeklerini dikkate almadan sarf
edilmiş sözlerdir ve üniversite hastane-
lerini sadece hizmet kurumları olarak
görmenin bir sonucudur.

Finansal sorunlar

Belki de üniversite hastanelerinin hiç
tanışmaması gereken sorunlardır. An-
cak ne yazık ki üniversite hastanelerinin
sorunları tartışılırken hep finansal so-
runlar ön plana geçmiştir. Ekonomik
krizler, ekonomideki daralmalar hemen
her ülkede önce sağlık sistemini vur-
maktadır. Sunduğu nitelikli ve karmaşık
hizmet nedeniyle ortaya çıkan maliyet
artışları, ödemelerde yaşanan azalma-
lar bu problemlerden en fazla üniversi-
te hastanelerinin etkilenmelerine yol
açmaktadır. 1990'lı yıllarda Almanya,
2008-2009 ekonomik krizlerinde Ame-
rika ve birçok ülke bu sıkıntılarla yüzleş-
mek durumunda kalmıştır. Bu nedenle
bu ülkeler geri ödeme sistemlerini yeni-
den gözden geçirme ihtiyacı hissetmiş-
lerdir.

2010 yılı Sağlık İstatistikleri incelendi-
ğinde son 7-8 yılda kişi başı ve toplam
sağlık harcamalarının yaklaşık 3 kat ka-
dar arttığı görülmesine karşın, son 8
yılda Bakanlık hastanelerinin sağlık
harcamalarından aldığı payın 5, özel
hastanelerin aldığı payın 8 kat, üniver-
site hastanelerinin payının ise 3 kat art-
ması, üzerinde düşünülmesi gereken
bir durumdur. Üstelik bu dönemde has-
tanelere yapılan müracaat sayısı Ba-
kanlık hastanelerinde 2.15, üniversite

hastanelerinde 2.27 kat, yatan hasta
sayısı Bakanlık hastanelerinde 1.50,
üniversite hastanelerinde 2.00 kat art-
mıştır. Ameliyat sayısı Bakanlık hasta-
nelerinde 4.00, üniversite hastanelerin-
de 3.00 kat artmış olmasına karşın A
grubu ameliyatlar Sağlık Bakanlığı has-
tanelerinde toplamın % 2,6’sını, üniver-
site hastanelerinde % 7,6’sını oluştur-
maktadır. A ve B grubu ameliyatların
toplamında ise oran % 15'e karşın % 29
dur. E grubu ameliyatlarda ise oranlar
% 43 ve % 32'dir.

Bu istatistiklerden de anlaşılacağı üze-
re üniversite hastaneleri yaşanan finan-
sal problemlerin nedeni değildir. Son
on yılda sağlık harcamalarında yaşa-
nan olağan üstü artışa rağmen üniver-
site hastanelerinin (tıp fakültesi sayısı-
nın artışının neden olduğu artış hariç)
bundan aldığı payda önemli bir artış
olmamıştır. Bunun en önemli nedeni
özellikle nitelikli sağlık hizmetlerinde
maliyet artışına rağmen ücretlendirme-
de iyileşme sağlanmaması, paket iş-
lemlerle ücretlerinin düşürülmüş olma-
sıdır. Daha özelliksiz işlemlerde
hastaneler gelir gider dengesini daha
rahat kontrol edebildiğinden, özel has-
taneler ve 2. basamak sağlık kuruluşla-
rı bu ücret politikalarından daha az etki-
lenmektedir. Gerek Bakanlık
hastanelerinin, gerekse özel hastanele-
rin çeşitli kaynaklardan sağladıkları ek
gelirler de bu sisteme daha iyi uyum
sağlamalarına neden olmaktadır.

Birçok platformda üniversite hastanele-
rinin gelirlerinin daha az artmasının yö-
netim zafiyeti olarak gösterilmesi dü-
şündürücüdür. Maalesef buna Maliye
Bakanlığı yetkililerinin de inandığı gö-
rülmektedir. Oysa diğer kurumlardaki
artışların bu kadar yüksek olması ile
beraber, ücretlendirmenin rolü de sor-
gulanmalıdır. Sağlık Bakanlığı Mart
2011 DRG (TİG) verileri incelendiğinde
en büyük eğitim hastanelerinden biri-
nin ürettiği yaklaşık 6000 TİG frekansı-
na karşılık 1 milyon TL (Tüm hizmetin %
10'u karşılığı olarak) üzerinde hizmet
bedeli aldığı görülmektedir. Bu, % 100
olarak hesaplandığında aylık yaklaşık
13 milyon TL'ye karşılık gelmektedir.
Aynı dönemde Erciyes Üniversitesi’nin
ürettiği frekans toplamı yaklaşık
30000'dir. Ayrıntılara bakıldığında üni-
versitenin Bakanlık hastanesine göre
başta nitelikli işlemler olmak üzere he-
men tüm işlemlerde birkaç kat önde
olduğu (Aynı dönemde ülkemizde ya-
pılan kemik iliği nakillerinin büyük kısmı
bu merkezde gerçekleştirilmiştir. Yo-
ğun bakım yatak sayısı 250'nin üzerin-
dedir) görülebilir. Bu rakamlara göre
Erciyes Üniversitesi Hastanelerinin ay-
lık geliri sizce bu eğitim hastanesinin
kaç katı olmalıdır? (Şu anda sadece 15
milyon TL) Daha önce Hacettepe
Üniversitesi’nin yaptığı DRG çalışmala-
rı üniversite hastanelerine yapılan öde-
melerin en az % 50 artması gerektiğini
ortaya koymuştur. Başta sorduğumuz

"Üniversite Hastaneleri kötü mü yönetil-
mektedir?" sorusunu şu şekilde değiş-
tirsek yukarıda yazılanlar ışığında ce-
vabınız ne olur: "Hangi üniversite
hastanelerinin yöneticileri iyidir?" "Kısıtlı
imkânlarla hizmetten, gelişimden, kali-
teden ödün vererek mali dengeyi kura-
bilenler mi?" ya da "Hizmetten, gelişim-
den ve kaliteden ödün vermeyip zaten
hak ettiği ve alması gereken parayı
borçtan dolayı yardım veya kurtarma
adı altında almayı başaranlar mı?" Sizin
cevabınızı bilmiyorum ancak benim ce-
vabım “Her ikisi de” şeklindedir. O za-
man neden üniversite hastaneleri iyi
yönetiliyorlar dediğim daha iyi anlaşıla-
caktır.

Sağlık hizmeti ve SGK tarfından yapı-
lan ödemeler dışında ek kaynak oluştu-
ramayan üniversite hastanelerinin fi-
nansal sorunlar yaşaması da
kaçınılmaz olmaktadır. Bu nedenle he-
men her ülkede uygulandığı şekilde
üniversite hastanelerinin ücretlendiril-
mesinde farklılık oluşturulması gerekir.
Geçmiş yıllarda özellikle belki de bazı
kurumların astronomik bütçelerinin
oluşturduğu açığın gözlerden uzak ol-
ması amacı ile her kötü gidişin, ekono-
mik sıkıntının faturası sağlık harcamala-
rına çıkarılmıştır. Gelişen Türkiye ve
ekonomisi göz önüne alındığında sağ-
lık harcamalarının gelişmiş ülkelerin
hala çok gerisinde olduğu görülmekte-
dir. Bütçe içerisindeki payı % 6-7’leri
geçmemektedir. Bunun sadece % 10-
12'si üniversite hastanelerine gitmekte-
dir. Tamamı zarar olsa ekonomiye yükü
ne olur? Bu nedenle SGK’nın "benim
açıklarım çok fazla, tasarruf etmeliyim"
şeklindeki nakaratları bırakması, asıl
görevi olan “sigortalılarına daha kaliteli
bir sağlık hizmeti”ni nasıl sağlayacağını
düşünmesi gerekir. Toplanan primlerle
sağlık sistemini tamamen kurtarabilmiş
bir ülke yoktur. Ancak SGK’yı kurtara-
cağım derken kaç kurumun zor durum-
da kaldığını da iyi düşünmek gerekir.

Sağlık harcamalarının bütçe

içerisindeki payı % 6-7’leri

geçmemektedir. Bunun

sadece % 10-12'si

üniversite hastanelerine

gitmektedir. Tamamı zarar

olsa ekonomiye yükü ne

olur? Bu nedenle SGK’nın

"benim açıklarım çok fazla,

tasarruf etmeliyim"

şeklindeki nakaratları

bırakması gerekir.

28|SD SONBAHAR 2011 2011 SONBAHAR SD|29

Erciyes Üniversitesi hastanelerinde
durum

2004 yılından itibaren hastanelerimiz-
de farklı bir yapılanma oluşturuldu. Bu
yapılanma öncelikle yönetim, hizmet ve
personel yapılarında sağlandı. Mali di-
siplin oluşturuldu.

Yönetim yapılanması

Dekan, başhekim ve işletme müdürün-
den oluşan bir üst kurul oluşturuldu. Bu
kurul özellikli, kapsamlı alımlar; harca-
malar ve bakım onarım kararlarını ver-
mektedir. Rutin işleyiş daha alt organlar
tarafından gerçekleştirilmektedir. Her
türlü harcamanın değerlendirildiği kurul
"Satınalma İnceleme Kurulu" olup ilk
değerlendirmeleri yapmakta, rutin har-
camaları ve şeklini planlamaktadır. Üst
kurula karşı sorumludur. Hastane hiz-
metleri esas olarak başhekimin sorum-
luluğunda olmakla birlikte, her türlü iş-
lemden dekan da haberdar olmaktadır.
Dekan, başhekim veya diğer yönetim
birimleri üst kurulun bilgisi dışında her-
hangi bir taahhütte bulunmamaktadır.
Dekan, başhekim ve işletme müdürü
mali durum, gelir, gider ve diğer her ko-
nuda bilgi sahibidir. Ancak yapılacaklar
ilgilerine göre daha alt birimlere dağıtıl-
mıştır. Üst kurul sevk ve idare eder,
önemli kararları alır.

Hizmet yapılanması

Hastaneler günün şartlarına göre sü-
rekli modernize edilmektedir. Otelcilik
ve sağlık hizmetleri bir bütünün parça-
larıdır. Ancak iş bölümü içinde farklı or-
ganlar tarafından yönetilir. Otelcilik hiz-
metleri Ev İdaresi birimi kurularak
buraya bağlanmıştır. Amaç hasta ve

çalışan memnuniyetidir. Bu amaçla bir
taraftan konaklama, yemek, çamaşır
hizmetlerinin kalitesi artırılırken, diğer
taraftan güvenlik tedbirleri hayata geçi-
rilmiştir.

Personel yapılanması

Uluslararası standartlara uygun perso-
nel yapılanmasına çalışılmıştır. Son 5
yılda personel sayısı 2300’den 3200'e
çıkarılmıştır. Ancak kadro sıkıntısı ne-
deniyle personelin % 50'den fazlası dö-
ner sermaye imkânları ile çalıştırılmak-
tadır. Yönetimin önündeki en büyük
tehditlerden biri, personel sıkıntısı ve
döner sermayeye getirdiği yüktür. Yine
de personel iyileştirmelerinin de katkısı
ile otelcilik, hekim ve personel memnu-
niyetleri % 85'in üzerine çıkarılmıştır.

Finansal durum

Önceki yıllarda döner sermaye gelirle-
rinde yıllık 2-4 milyon TL'lik küçük artışlar

olmakta idi. Giderler ise ek ödeme ol-
madığı halde sürekli artmakta, gelirler
giderleri ancak karşılayabilmekte ve çok
az bakım-onarım ve demirbaş harca-
ması yapılmakta idi. Yukarıda bahsedi-
len tedbirlerle gelirde yıllık % 15-25 ara-
sında artış sağlandı. Beş yılda toplam
gelir 2 katına çıkarıldı. Bu dönemde de
giderler gelirlerle paralel seyretti. Ancak
bu defa gider kalemleri içinde bakım-
onarım-demirbaş giderleri (6 yılda 70
milyon TL) ve ek ödemeler (6 yılda 60
milyon TL, döner sermaye ödemeleri ile
birlikte 150 milyon TL) yer almaktadır.

Gerçekleştirmeler

1. Satın almanın yeniden organizasyonu
2. Faturalama ve fatura inceleme birimi
organizasyonu
3. Ayniyat-Depo-Eczane organizasyonu
4. Bilgi işlem birimi organizasyonu
5. Ev hizmetleri birimi kurulması
6. İnsan kaynakları birimi kurulması ve
organizasyonu, sekreterlik hizmetleri,

Kısa vadede üniversite

hastanelerinin yönetimi için

en uygun çözüm; dekan ve

başhekimin işbirliği içinde

çalıştığı, başhekimin işletme

deneyimine sahip olduğu,

işletme müdürünün hem

işletme konusunda

deneyimli hem de işletmede

yetişmiş olduğu yapıdır.

Aynı deneyimin başmüdür,

başhemşire, müdür gibi

idari kademelerde de

aranması gerekir.

duyuru sistemi kurulması ve güncel
web sayfası uygulaması
7. Atık, afet, hasta ve çalışan güvenliği
birimleri kurulması, mavi kod ve pembe
kod sistemlerinin aktifleştirilmesi
8. Hastane hizmetleri ile ilgili kurullar
kurulması
9. Laboratuvar hizmetlerinin düzenlenmesi
10. Gelir artışı önlemleri ve kaçak kontrolü
11. Gider azaltma önlemleri ve kaçak
kontrolü
12. SGK ile ilişkilerin gözden geçirilmesi
13. Bakım-onarım ve yenileme çalış-
maları (yaklaşık 70 milyon TL)
14. Doğrudan gelir getirici katkı payı
ödemeleri
15. Yeni ek ödeme sistemi

Sonuç olarak

1- Gelirler ve giderler kontrol altına alın-
dı, kaçaklar önlendi, hasta ve işlem sa-
yısı arttı. Her yıl gelirde önemli artışlar
sağlandı. Gereksiz kullanımlar kısıtlan-
dı. Karlılık artırıldı. Borç/gelir oranı
%13'ün altına çekildi.
2- Ortalama yatış günü 5 yılda 9,8 den
4,6 güne indi. Yatak ve ameliyathanele-
rin daha verimli kullanımı sağlandı. Do-
luluk oranı % 90'ın üzerinde seyretti.
3- Hasta memnuniyet oranları arttı.
4- Son altı yılda düzenli ve kesintisiz
olarak ek ödeme sistemi uygulandı. Bu
süreçte yaklaşık 150 milyon TL'nin üze-
rinde döner sermaye katkı payı (ek
ödeme dâhil) dağıtıldı.

Yukarıdaki verileri görünce ne kadar
güzel bir tablo diye düşünenler olabilir.
Bunun nelerden fedakârlık edilerek ya-
pıldığı, olması gerekenlerden hangileri-
nin olmadığı, ancak görerek anlaşılabi-
lir.

Öneriler

1- Kısa vadede üniversite hastaneleri-
nin yönetimi için en uygun çözüm; de-
kan ve başhekimin işbirliği içinde çalış-
tığı, başhekimin işletme deneyimine
sahip olduğu, işletme müdürünün hem
işletme konusunda deneyimli hem de
işletmede yetişmiş olduğu yapıdır. Aynı
deneyimin başmüdür, başhemşire,
müdür gibi idari kademelerde de aran-
ması gerekir. Üniversitelerde ileriye dö-
nük ve hekimlerin öğrenim göreceği
doktora programları olmalıdır.
2- Üniversite hastaneleri hizmet verme-
ye devam etmelidir. Bunu yaparken yö-
netimini de kendisi yapmalıdır. Temel
işlevleri eğitim olan bu kurumların sa-
dece hizmet kurumları mantığı ile yöne-
tilmesi, tıp eğitiminde onulmaz yaralar
açacaktır.
3- Üniversite hastaneleri için Sağlık Ba-
kanlığı tarafından yapılan personel
standartları çalışmalarına benzer bir
çalışma yapılmalı ve yeterli personel
sağlanmalıdır.
4- Eğitim için mutlaka döner sermaye
dışında bir kaynak oluşturulmalıdır.
5- Üniversite hastaneleri için farklı üc-
retlendirme politikaları geliştirilmelidir.

Son söz

Fedakârlık sadece üniversite hastane-
lerinin malı değildir, olmamalıdır. Üni-
versitelerden yapılan fedakârlık gele-
ceğinizden yapılan fedakârlıktır.

Kaynaklar

Achouri H. Hospital Reform Project, Objectives,
İmplementation, Results And Training. Tunis Med.
2001 May;79(5):270-7.

Ali Can, Hasan İbicioğlu. Yönetim ve Yöneticilik
Yönünden Üniversite Hastanelerinin Değerlendiril-
mesi. Süleyman Demirel Üniversitesi İktisadi ve
İdari Bilimler Fakültesi Dergisi 2008, C.13, S.3
S.253-275.

http://Disease.Medicine-Care.İnfo/Hospital/130-
Hospital-And-Healthcare-System-Ceos-To-Know.
Html (Erişim tarihi:11.07.2011)

http://Web.Worldbank.Org/External/Projects/Main?
Projectid=P120391&Thesitepk=40941&Pipk=6429
0415&Pagepk=64283627&Menupk=64282134&Ty
pe=Overview (Erişim tarihi:11.07.2011)

http://www.dh.gov.uk/en/index.htm. (Erişim tari-
hi:11.07.2011)

http://www.nhs.uk/Pages/HomePage.aspx. (Erişim
tarihi:11.07.2011.)

http://www.Pharmaphorum.Com/2010/12/22/The-
Role- Of-Hospitals- İn- Community-Based-
Healthcare/ (Erişim tarihi:11.07.2011)

http://Www.Schulich.Uwo.Ca/Humanresources/
Documents/Vicedeanhospitalınterfacultyrelati-
onsjd.Pdf (Erişim tarihi:11.07.2011)

Mustafa Gümüş. Üniversite Hastaneleri Ve Döner
Sermaye Sistemlerinin İşleyişi: Sorunlar Ve Çözüm
Önerileri. Süleyman Demirel Üniversitesi Sosyal Bi-
limler Enstitüsü Maliye Anabilim Dalı. Yüksek Lisans
Tezi. Danışman: İbrahim Attila Acar.

Özcan C. Üniversite Hastanelerinin Yönetim Yapısı-
nın İncelenmesi Ve Yeni Bir Model Önerisi. Turgut
Özal Tıp Merkezi Dergisi. 2;236-240, 1995.

Strehl R.Impact Of The Public Health Reform Law
On Research And Education. Zentralbl
Chir.1995;120(7):507-12.

T.C. Sağlık Bakanlığı Avrupa Birliği Koordinasyon
Dairesi Başkanlığı Araştırma Raporları 12- Ümit Şa-
hin. Hastane İşletmeciliğinde Yöneticilik Kavramına
Eleştirel Bir Yaklaşım. http://Umitsahin.Com/?Page_
İd=130. (Erişim tarihi:11.07.2011.)

T.C. Sağlık Bakanlığı Sağlık İstatistikleri Yıllığı 2010.

Tengilimoglu D, Kisa A. Conflict Management İn
Public University Hospitals İn Turkey: A Pilot Study.
Health Care Manag (Frederick). 2005 Jan-
Mar;24(1):55-60.

The İnteractions Between Universities And Hospi-
tals :Problems And Possibilities. http://www.
U21health.Org/News/Docs/U21univ-Health_
System_Discussion_Paper.Pdf (Erişim tari-
hi:11.07.2011)

YÖK ve T.C. Sağlık Bakanlığı Sağlık Eğitimi ve
Sağlık İnsangücü. Durum Raporu 2010.

30|SD SONBAHAR 2011 2011 SONBAHAR SD|31

Ü
lkemizin bürokrasi ve ku-
rum tarihinin bizlere ka-
zandırdığı en önemli özel-
lik, kurumların rekabeti
kültürü çerçevesinde aşırı
korumacılık olsa gerektir.

Başka bir kurumla herhangi bir nedenle
işbirliği yapalım dendiğinde ilk tepki ge-
nellikle; “Dertsiz başımıza dert mi ala-
lım?” şeklinde olmaktadır. Bu kültüre
rağmen, ülkemizde son bir yıl içinde,
belki de en büyük işbirliği Marmara Üni-
versitesi ile Sağlık Bakanlığı arasında
yapıldı. Birbirine uyum sağlaması çok
zor olan bu iki kurum, Marmara Üniver-
sitesi Tıp Fakültesi için fiziki şartların
zorlamasıyla, Sağlık Bakanlığı için ise
herhalde sağlık sektörüne her yönüyle
hâkim olma iradesiyle, bir araya gelmek
zorunda kaldılar. Başlangıçta bu işbirli-
ği hem Bakanlık bürokrasisi, hem de
üniversite üyeleri arasında şiddetli mu-
halefet ile karşılaştı ve Sağlık Bakanı

Prof. Dr. Recep Akdağ’ın bu işbirliğini
çok istemesi ve Marmara Üniversitesi
Tıp Fakültesinin ise başka alternatifinin
olmaması nedeniyle 25 Ağustos
2010’da akdedilen ikinci protokol ile fii-
len hayata geçti.

İşbirliğinden ne anlıyoruz?

İşbirliği iki kişi veya kurumun ortak
amaçlar doğrultusunda ve uzlaşılmış
kurallar çerçevesinde bir arada çalış-
malarıdır. İşbirliği yapacak kurumların
insan kaliteleri, iş yapma usulleri, bürok-
ratik gelenekleri ve hedeflerinin uyumlu-
luğu; süreçteki sorunları ve avantajları
belirlemektedir. Sağlık Bakanlığı ile or-
tak bir hastanede hizmet verme konusu
ortaya atıldığında herkesin birlikte oldu-
ğu bir akademik toplantıda söylenen şu
söz, bakış açısını yansıtması açısından
çok manidardır: “Sağlık Bakanlığı ile
üniversite kurumunun herhangi bir şekil-

de işbirliği yapması kesinlikle mümkün
değildir, onurumuzu ve özgürlüğümüzü
satmayalım!”

Bu tepki kıdemli bir öğretim üyesinden
geldiğinde tartışma için fazla bir zemin
kalmadığı aşikâr hale gelir. Nitekim bu
tartışmaların sonucunda tıp fakültesi
öğretim üyeleri arasında yapılan oyla-
ma ile Marmara Üniversitesi Tıp Fakülte-
si Hastanesinin Pendik Hastanesi’ne
taşınmasına % 60 oranında “hayır” oyu
çıktı. Ama bu oylamadan iki ay sonra,
Altunizade’deki eski hastane binamızın
önemli bir kısmı depreme dayanıksızlık
nedeniyle kapatıldı ve genel cerrahi
servisi 24 yataktan 8’e, Nöroloji servisi 6
yatağa düştü. Bu durumda hastanede
asistan eğitimi hatta öğrenci eğitimi ve-
rilmesi imkânsız hale gelmişti. En önem-
li anabilim dallarından birinin başındaki
hocamız, “Eylül’e kadar ne yapacaksa-
nız yapın, yeter ki bu işi netleştirin, yoksa

DOSYA: ÜNİVERSİTE HASTANECİLİĞİ

Üniversite - Sağlık
Bakanlığı işbirliği:
Marmara Üniversitesi
deneyimi

1970 yılında İstanbul’da doğdu. Zihnipaşa İlkokulu, Kadıköy Anadolu Lisesi ve
Marmara Üniversitesi Tıp Fakültesi’ni (1994) bitirdi. Göğüs Cerrahisi Uzmanı
(1999), Göğüs Cerrahisi Doçenti (2005) ve Göğüs Cerrahisi Profesörü (2010)
oldu. 1997’de NATO bursu ile altı ay süreyle Mehmet Öz’ün departmanında
araştırmalara katıldı. 1999-2001 yıllarında Brigham and Women’s Hospital,
Harvard Tıp Fakültesi, Boston’da klinik üst ihtisas doktoru olarak çalıştı.
2008-2009 yılları arasında vekâleten Marmara Üniversite Hastanesi
Başhekimliğini yürüttü. 2009-2010’da Kartal Lütfi Kırdar Eğitim ve Araştırma
Hastanesi'nde görevlendirme ile klinik şefi olarak çalıştı. Temmuz 2010’da
vekâleten, Şubat 2011’de asaleten Marmara Üniversitesi Tıp Fakültesi Dekanı
olarak atandı. Dr. Batırel evlidir ve iki çocuk babasıdır.

1965 yılında Kayseri'de doğdu. İlk ve orta öğretimini Kayseri'de tamamladı. 1988
yılında İstanbul Üniversitesi İstanbul Tıp Fakültesi'nden mezun oldu. Hacettepe
Üniversitesi Tıp Fakültesi'nde Çocuk Sağlığı ve Hastalıkları, Marmara Üniversitesi
Tıp Fakültesi'nde Çocuk Alerji-İmmünoloji yan dal, 1997-1999 yılları arasında
Chicago Üniversitesi'nde Çocuk Enfeksiyon Hastalıkları yan dal uzmanlık
eğitimini tamamladı. Aynı dönemde Enfeksiyon Kontrol ve Hastane Enfeksiyonları
alanında araştırmalar yaptı, temel ve ileri epidemioloji ve istatistik dersleri aldı.
2000 yılında Marmara Üniversitesi Tıp Fakültesi’nde Çocuk Enfeksiyon
Hastalıkları Bilim Dalı'nı kurdu. Halen Marmara Üniversitesi Tıp Fakültesi Çocuk
Sağlığı ve Hastalıkları Ana Bilim Dalı ve Çocuk Enfeksiyon Hastalıkları Bilim Dalı
Başkanlığı ve Rektör Başdanışmanlığı görevlerini yürütmektedir. Dr. Bakır evlidir
ve 2 çocuk babasıdır.

Prof. Dr. Hasan Fevzi Batırel

Prof. Dr. Mustafa Bakır

	

	

ben öğrencilerle yüz yüze gelmemek
için ücretsiz izin alacağım.” diyerek as-
lında sürece son noktayı koyuyordu. İş-
birliğine yönelik olumsuz önyargılar, sa-
dece Üniversite öğretim üyeleri ile
sınırlı değildi. İşbirliği kültürü, Bakanlık
ve İl nezdindeki idari personelde de
yoktu. Mesela hastanenin taşınması sü-
recinde, hastanede Tıp Fakültesi Deka-
nının odasının olması ilk sorunlardan
biri oldu. “Hocam, dekanın hastanede
ne işi var, o eğitimle uğraşsın.” diyecek
kadar Yükseköğretim sisteminden ve
tıp eğitiminden bihaber bir bürokrat
grubuyla beraber çalışacaktık. Hatta
işbirliğinin tarafı olan Rektörün hastane-
de bir ofis talebi, başlangıçta hastane
müdüründen şiddetli bir ret cevabı ile
karşılanmıştı. Aslında başhekim yar-
dımcılarından birinin şu sözü, aramız-
daki frekansın ne kadar farklı olduğunu
ayan beyan ortaya koyuyordu: “Hocam,
ben tıp fakültesinden beri ilk kez öğren-
ci görüyorum.” Bütün bu farklılığı biraz
benzeştirmek için yavaş yavaş, oya işler
gibi çalışmak gerekiyordu. Bir Amerika-
lı öğretim üyesinin Amerika’daki üst dü-
zey üniversitelerin Federal hükümetle
olan ilişkilerini anlatan şu ifadeleri, bizce
üniversitelerde bu konuda bir zihniyet
devrimi gerektiğini göstermekte: “Fede-
ral hükümet standart hekim yetiştirilme-
sini istemektedir, çünkü esas ihtiyacı
odur. Oysa Amerika’nın en iyileri olan
sarmaşık üniversiteleri (Duke, Yale, Har-
vard, U Penn vs) akademik hayata dok-
tor hazırlarlar ve federal hükümetle çatı-
şırlar. O üniversiteler de Federal
hükümete, devletin ve herkesin kendile-

rine neden çok ihtiyacı olduğunu anlat-
mak için uğraşırlar. Bu devam eden ve
edecek olan bir mücadeledir.” Amerika-
lı öğretim üyesine, “Siz koca öğretim
üyelerisiniz, onlar size gelip ihtiyaçlarını-
zı veya görüşlerinizi sormuyor mu?” so-
rusunu yönelttiğimizde, sadece güldü-
ğünü ifade edelim. Bu uzun soluklu bir
mücadeledir ve bizleri de beklemekte-
dir. Bu süreçte Ankara’da bizi duyacak
ve vazgeçilmezliğimize inanacak kulak-
lara ihtiyacımız var.

Marmara Üniversitesi Tıp Fakültesi
için işbirliğinin nedenleri

Marmara Üniversitesi, 1883’te kurulmuş
Hamidiye Ticaret Mektebi’ne dayanan ve
1983 yılında kanunla kurulmuş bir devlet
üniversitesi idi. Kuruluşunda Tıp Fakültesi
de yer almış ve Hacettepe’den gelen
motive bir genç ekip, İstanbul’un Anado-
lu Yakasında farklı bir fakültenin temelleri-
ni atmıştı. İstanbul’un Anadolu Yakasında
eğitim dili İngilizce olan ilk tıp fakültesiydi.
Hızlı bir şekilde ün kazanmış ve 1990’lar-
da Türkiye’nin taban puan olarak Hacet-
tepe Türkçe ve İngilizce Tıp Fakültesin-
den sonra 3. sıradaki tıp fakültesi haline
gelmişti. 1983 yılında Altunizade’de İs-
tanbul Ticaret Odası’na ait bir huzurevi
binasının yarısı kiralanmış ve hastane
hizmeti, acil servis olmadan bu binada
verilir hale gelmişti. Temel bilimler ise
Haydarpaşa’daki eski Mektebi Tıbbiye-i
Şahane Binasına yerleşmişti. 300 yataklı
bu hastanede 2000’li yıllara kadar 100-
150 öğretim üyesi ile eğitim sağlanıyor ve
Başıbüyük, Maltepe’de yaklaşık 700 ya-

taklı büyük bir hastanenin temeli 1992
yılında Kadir Has’ın verdiği bir miktar ba-
ğış ile atılıyordu. Pendik Hastanemize ta-
şınmaya başlama tarihimiz olan 8 Eylül
2010’a kadar 27 yıl geçmişti ve ufukta
Başıbüyük’teki hastanenin bitirilmesi
mümkün görünmüyordu. Marmara için
işbirliğini nedenlerini aşağıda maddeler
halinde sıralıyoruz:

Sağlık Bakanlığı ile ortak bir

hastanede hizmet verme

konusu ortaya atıldığında

herkesin birlikte olduğu bir

akademik toplantıda

söylenen şu söz, bakış

açısını yansıtması açısından

çok manidardır: “Sağlık

Bakanlığı ile üniversite

kurumunun herhangi bir

şekilde işbirliği yapması

kesinlikle mümkün değildir,

onurumuzu ve

özgürlüğümüzü

satmayalım!”

32|SD SONBAHAR 2011 2011 SONBAHAR SD|33

için bazı olmazsa olmazlar olduğunu
göstermekte. Bunlardan ilki, başhekimin
işbirliği yapılan üniversitenin öğretim
üyesi olmasıdır. İdari kadro Bakanlık kö-
kenli olsa dahi, Başhekim üniversite kö-
kenli olduğunda üniversite öğretim üye-
lerinin haklı veya haksız hassasiyetleri
daha iyi yönetilebilmektedir.
İkincisi ise işbirliği yapacak Üniversite
köklü ve büyük bir kurum ise, ortaklık
uygulanacak birimin boş olmasının çok
önemli olduğunu gözledik. Eğer perso-
neli olan ve sistemi oturmuş bir Sağlık
Bakanlığı hastanesi ile birliktelik amaç-
lansa, her iki kurumun hekim gruplarının
birbirleri ile uyum sağlamalarının çok zor
olacağı kanaatindeyiz. Mevcut çalışma
sistemine alternatif anayasal düzenleme
ile rekabete dayalı bir sözleşmeli çalış-
ma sistemi bu tip işbirliğini kolaylaştıra-
bilir.
Üçüncüsü, Üniversite ile İl Sağlık Mü-
dürlüğünün yakın irtibatıdır. Burada üni-
versitenin içinden gelen bir İl Sağlık Mü-
dürü ve üniversitenin hassasiyetlerini
anlamaya çalışan bir İl Sağlık Müdürlü-
ğü ile çalışmak bizlerin avantajı olmuş-
tur.

Sağlık Bakanlığı’nın hastane işletmecili-
ği ve ülke genelinde sağlık standardının
yükseltilmesine ilişkin önemli başarıları
yadsınmamalı ama üniversitelerin bilgi
birikimi ve akademik gücüne de saygı
gösterilmelidir. Sonuçta sağlık hizmetini
verecek kişileri üniversiteler yetiştirmek-
tedir. Sağlık Bakanlığı hizmet odaklı ve
öncelikli, üniversite ise bilgi üretip pay-
laşmak odaklı ve öncelikli bakış açısına
sahiptir. Bakanlığın öncelikleri ve bakış
açısı, üniversite öğretim üyesinin akade-
mik faaliyet ve özgürlüklerini katı bir sağ-
lık hizmeti çerçevesi içine hapsetmek
hedefini gözetmediği sürece “ortak kul-
lanım” hayat kazanabilir.

Yakın zamanda ortaya çıkan gelişmeler
Sağlık Bakanlığı bürokratlarının ortak
kullanımdaki hastanelere Sağlık Bakan-
lığı Hastaneleri gibi bakma alışkanlıkla-
rından vazgeçmediklerini göstermekte-
dir. Bürokratik refleksler bu yönde
kararlar aldırmaktadır. Maalesef Bakan-
lık bürokratları çoğunlukla akademik un-
vanlar taşıdıkları halde öğretim üyeleri-
nin bu ülkenin en iyi yetişmiş beyin
kadroları olduğunu zaman zaman unut-
maktadır. Bu ise süreçleri kaotik hale
getirmekte ve ortak kullanım ruhuna ay-
kırı bir durum oluşturmakta, “birlikte kul-
lanım” temellerini ve örneğini destekle-
memektedir. Nitekim Sağlık Bakanlığı
danışmanlarından biri; “Eğitim-araştır-
ma hastanelerinde de üniversitedekilerin
aynısı yapılmaktadır. Üniversiteler eskisi
kadar güçlü değil…” diyebilmektedir.
Oysa ileri işlemlerin ve tedavilerin mor-
talite ve morbiditeleri tüm dünyada üni-
versite hastanelerinde daha düşüktür.
Fakat Sağlık Bakanlığı’nın kaygısının
eski tabirle keyfiyet değil kemiyet oldu-
ğu anlaşılmaktadır. Sağlık Bakanlığı’nın
en üst düzeyde bilimsel yayınlar hakkın-
da, “Atıf sayısıyla, hakemli dergilerdeki

yazı sayısıyla bir bilim adamını değerlen-
dirmek gereklidir ama bir ülke politikası
açısından yeterli değildir. Her yıl tıp lite-
ratüründe milyonlarca yazı çıkıyor. O um-
mana bir damla atmakla ülkenize bir şey
kazandıramazsınız. Bir şey olması için,
belli alanlara yönelmiş yığılı biçimde bil-
gi birikimi oluşturmak gerekiyor” şeklin-
deki açıklaması, hangi düzeyde olursa
olsun bilgi üretme ve yaymanın hatta
bunun alıştırmasını yaparak yönteminin
öğretilmesinin, üniversitelerin asli ve
vazgeçilmez görevi olduğunu noktasını
göz ardı etmektedir.

Diğer yandan üniversite hastanelerinin
Sağlık Bakanlığı tarafından işletilmesi
fikri, merkeziyetçi bir anlayışın yansıma-
sı olup devletin sağlık alanında düzenle-
me ve denetim görevinin çok ötesine
gidip sağlık hizmetlerinin tek sağlayıcısı
olma ve hükmetme, dolayısı ile devletçi
bir anlayışı hedeflemesi anlamına gelir.
Üniversitelerin bir kısmının niçin mali
açıdan sıkıntıda olduğu daha bütüncül
bir yaklaşımla irdelenmeli, eğitim-araş-
tırma hastanelerinden hizmet ve eğitim
açısından farklılıkları iyi tespit edilmeli,
profesyonel yönetim gerektiren zaafları
da varsa bu sorun üniversite hastanele-
rinin işletilmesi ile ilgili yönetim modeli
üzerinde yapılacak iyileştirme ve deği-
şikler ile çözülmelidir. Her şehirde bir
veya daha çok üniversite olması, bir ülke
için sağlık hizmeti açısından çok iyi ola-
bilir ama her şehirde bir üniversite has-
tanesi olmak zorunda değildir. Tıp fakül-
telerinin ihtiyacını karşılayacak öğretim
üyesi arzının yetersiz olduğu bir dönem-
de sadece hekim sayısını artırmak veya
halkın tıp fakültesi hastanesi talebini kar-
şılamak amacıyla üniversite hastanesi
açmak, orta ve uzun vadede yetişecek
hekimlerin ve uzmanların, dolayısı ile
sağlık hizmetlerinin kalitesini derinden
ve olumsuz etkileyecektir.

Önümüzdeki yıllar için projeksiyon-
lar

Birlikte kullanım yönetmeliği ile özellikle
küçük illerde Sağlık Bakanlığı ile üniver-
siteler arasında işbirliğinin temeli atılmış
oldu. Yönetmelik birçok sorunlar içer-
mekle beraber, ileriye yönelik olarak in-
san kaynağının daha verimli kullanılması
konusunda bir fırsat ortaya koymaktadır.
Örneğin, Sağlık Bakanlığı’na ait hizmet
hastanelerinin bu illerde üniversite has-
tanesine dönüştürülmesi bu sayede
mümkün olabilir. Büyükçe illerin birinde-
ki tıp fakültesinde genel cerrahi anabilim
dalındaki 6 öğretim üyesine haftada sa-
dece 4 ameliyat günü bulunduğunu ve
cerrahların ayda 3 gün ameliyat yapabil-
diklerini bizzat yöneticileri ifade etmiştir.
Konu olan üniversitenin hastanesi dün-
ya standartlarında bir hastanedir. Aynı
ilde 400 yataklı Sağlık Bakanlığı’na ait
yeni bir hastane ise hekim yetersizliğin-
den boş durumdadır. Ufkumuzu açık
tutup ABD’de olduğu gibi yoğun tıp hiz-
meti ile tıp eğitimini iyi harmanlamak ve
büyük hastane komplekslerinin hatta

çok sayıda hastanenin eğitim ve hizmet
açısından liderliğini üniversiteler olarak
üstlenmek zorundayız.

1.	 Altunizade’deki Huzurevinden boz-
ma hastane binasının yatak kapasitesi
300’dü. Depreme dayanıksız bölüm ka-
patılınca bu kapasite 200’e kadar düş-
tü.
2.	 2000 yılından itibaren tıp fakültesi
öğretim üyesi sayısı 200-250’ye ulaş-
mış ve fiziki mekân ve yatak kapasitesi
bu öğretim üyelerine yetmez hale gel-
mişti. Örnek olarak, 20 yataklı bir pedi-
atri servisinde 25 öğretim üyesi hasta
bakmaya çalışıyor ve 30 asistan, eğitim
almaya çalışıyordu. Benzer birçok ser-
vis aynı problemleri yaşıyordu.
3.	 Cerrahların birçoğu haftada bir gün
ameliyat yapabilmek için mücadele ve-
riyor, kıdemli profesör olanlar ise genç-
lerin önünü açmak için ameliyat günle-
rinden vazgeçer hale geliyordu.
4.	 Hastanede enfeksiyon problemi ina-
nılmaz boyutlara ulaşmış ve Türkiye or-
talamasının dahi çok üzerinde seyreder
hale gelmişti.
5.	 Profesörlere 1500, doçentlere 1000,
asistanlara ise 600 TL döner sermaye
katkı payı ödenebiliyordu ve bu ödeme-
lerde de düzen yoktu. 200 yataklı bir
hastanenin 1000’in üzerinde öğretim
üyesi ve diğer personeli beslemesi
mümkün değildi.
6.	 Bunun sonucu olarak, kıdemli öğre-
tim üyelerinin çoğunluğu, vakıf hastane-
si olan 60 yataklı Academic Hospital’dan
gelirlerini elde etmenin derdine düş-
müşler, birçoğu muayenehane ile Aca-
demic Hospital arasında gidip gelir hale
gelmişlerdi. Hekimlerin işlerini yapabile-
cekleri büyük bir hastanenin bulunma-
ması, bu doğal sonucu doğuruyordu.
7.	 Son TUS sınavlarında önemli bölüm-
lerimize dahi asistan almakta zorlanı-
yorduk. Kadrolarımız % 30’lar civarında
boş kalmaya başlamıştı. Çok sınırlı ya-
tak kapasitesi nedeniyle asistan eğitimi
neredeyse verilemez hale gelmişti.
8.	 Üniversite sınavlarında Marmara’nın
taban puanı hızla düşmüş ve 2010’da
devlet üniversiteleri arasında 7. sıraya,
genelde ise 11. sıraya gerilemiştik.
9.	 Performansa geçilmesi durumunda
Altunizade’deki hastanenin para dağıt-
ması mümkün olmayacaktı ve öğretim
üyeleri başka üniversitelere gitmeye ha-
zırlanıyorlardı. Nitekim taşınma süreci-
nin tam netleşmediği dönemde 100’ün
üzerinde öğretim üyesinin vakıf ve diğer
üniversitelerle anlaştığı ifade ediliyordu.
10.	Başıbüyük’teki hastanemizin inşaatı-
na 1992’den beri toplam 250 milyon TL
harcanmış, ama hastane bitirilememiş
ve 40 milyon TL’ye daha ihtiyaç vardı. İç
donanım bu rakama dâhil değildi. Dola-
yısıyla Başıbüyük’teki hastanenin içine
girebilmek için önümüzde daha en az 3
yıl vardı…

Yukarıdaki nedenler Marmara’yı patla-
ma noktasına getirmiş ve hastanesiz bir
Tıp Fakültesi olmaktan kurtulmaktan
başka çare kalmamıştı.

Sistem işbirliğine izin veriyor mu?
İşbirliği süreci, ilk aylar ve
hâlihazırdaki durum ne?

Marmara Üniversitesi – Sağlık Bakanlığı
arasında yapılan protokol ve hayata ge-
çirilen birliktelik, başlangıçta hiçbir hu-
kuki altyapısı olmadan tamamen iyi ni-
yet üzerine oluşturulmuştu. Nitekim
Ocak 2010’da yapılan protokolün bir
hukuki dayanağının olmaması öğretim
üyelerinin dikkatini çekmiş ve -yukarıda
da belirttiğimiz- herhangi bir şekilde
Sağlık Bakanlığı ile ortak su bile içmek
istemeyen bazı öğretim üyelerimiz, pro-
tokolün iptali için dava hazırlığına giriş-
mişlerdi. İkinci protokol, kamuoyunda
“Tam Gün” olarak bilinen yasanın ek-9.
maddesine dayanıyordu. Aslında bir
protokol doğrudan kanuna dayanamaz-
dı ama en azından dayanacak bir şeyi
vardı! Hülasa, sistem, ne süreçte var
olacak kişilerin dağarcıklarında, ne de
hukuki zeminde işbirliğine izin veriyor-
du. Ülkemizde her kurum kendine özel
ve durumunu sağlama alacak hukuki
kazanımlara sahip olduğu için, işbirliği
bunların bazılarından taviz anlamına
geliyordu. En zor kısmı ise kişilerin yeni
hastanede görevlendirilmeleri ve eko-
nomik boyutu idi. 1000 kişilik bir öğretim
üyesi ve hastane personeli grubunun
tüm sorumluluğunu üzerimizde taşıyor-
duk. Süreçte çok zorlandığımız bazı ko-
nular şunlar oldu:

1.	 Öğretim üyeleri görevlendirmeleri:
2547 numaralı yasanın 38. maddesine
göre mi, evet. Ama dilekçeler kime veri-
lecekti, İl Sağlık Müdürlüğüne mi, De-
kanlığa mı? 38.maddeye göre Dekanlı-
ğa ama İl Sağlık Müdürlüğü ve
Bakanlık’taki geleneklere göre doğru-
dan kendilerine istek yapılması gereki-
yordu. % 60’ı taşınmak istememiş bir
öğretim üyesi grubundan böyle bir di-
lekçe toplanabilir miydi, hayır. Biz dilek-
çeleri Dekanlığa hitaben topladık ve
kanunu farklı yorumlayarak süreci işlet-
tik.
2.	 Hastanede çalışan sözleşmeli ve
geçici işçi kadrosunda olan personel:
Yıllardır yüz yüze baktığımız ve sosyal
bir ilişkiler ağı oluşturduğumuz 150’ye
yakın personelimize nasıl maaş ve di-
ğer haklarını ödeyecektik? Artık hasta-
ne yoktu ve maaşlarını Üniversite döner
sermayesinden alan bu kişiler için Üni-
versitenin ödeyebileceği bir para kal-
mamıştı. Formülü kamu kurumları ara-
sında ihalesiz mal ve hizmet alımı
yönetmeliğinde bulduk. Ortaklık yaptı-
ğımız hastane, üniversiteden bu kişiler
için hizmet satın alacaktı. Bu sefer kat-
ma değer vergisi, hazine payı, bilimsel
araştırma fonu payı vs gibi kesintiler ek-
lenecek miydi?
İstanbul’un büyük ilçelerinden birinin
Belediye Başkanı bu süreç ile ilgili ko-
nuşurken, “Hocam şanslısınız, genç ve
motive bir ekipsiniz ve hem siz, hem de
başhekim daha önce bu işleri yapma-
mış. Dolayısıyla biraz gözü kara gidebili-
yorsunuz.” dediğinde ne yaptığımızı
daha iyi anladık.
3.	 4-B’ye tabi personel: Bu kişilerin so-
rununu da aynı işçiler gibi hizmet alımı
üzerinden çözmeye çalıştık. Son seçim

öncesi 4-B’lilerin 4-A’ya atanmaları so-
nucunda kadro sorunları çözüldü.
4.	 657’ye tabi idari personel: Bu kadro-
daki arkadaşlarımız bu süreçten en
mağdur olan kişilerdi. Çünkü Anado-
lu’daki bir ilde Sağlık Bakanlığı’na bağlı
bir hastaneye performans almaları için
çok sayıda idari personelin görevlendi-
rilmesi sonucu, 3-4 yıl önce kanuni dü-
zenleme ile bu şekilde görevlendirilen
idari personelin performans almalarının
önüne engel çıkarıldı. Bu engel bizim
işbirliğimizin de önündeki en önemli en-
gel oldu. Bu sorun ancak “ortak kulla-
nım” yönetmeliği diye bilinen yönetme-
lik çıkarıldıktan sonra çözülebildi, ama
geriye yönelik alacakların ödenmesi
ciddi sorun haline geldi. Çalışan bir kişi-
nin emeğinin karşılığını alamaması ka-
bul edilebilir bir şey değil.
5.	 Bakış açısı ve çalışma: Hastanede
çalışan kişilerin birbirine, bu Bakanlık
personeli, bu Üniversitesi personeli diye
değil, hepsi ortak iş üreten bir grup ola-
rak bakması gerekiyor. Birbirlerini karşı
taraf görme geleneği devam ettiği için
hataları veya sorunları ötekine mal etme
alışkanlığı da değişmemekte. Oysa
Hollandalıların birlikte çalışmanın ve
üretmenin ne kadar ulvi bir amaç oldu-
ğunu anlatan şu örneği çok dikkat çeki-
cidir. “Aile ile birlikte yemek yemekten
daha zevk veren ne olabilir: Birlikte ça-
lışmak…” Bu süreç zaman almaktadır
ve gün geçtikçe kaynaşma sağlanmak-
tadır. Bununla beraber öğretim üyeleri-
nin yeni hastanemize geçiş umudunu
koruduğu, hastane ile ilgili haber aldık-
larında duydukları heyecan ve beklenti-
lerin üst düzeyde olması, mevcut duru-
mun kendileri için getirdiği büyük
avantajlara rağmen akademik özgürlü-
ğe düşkünlüklerinin bir yansımasıdır.

Sonuçta sistem işbirliğine izin verme-
mektedir. Yeni birlikte kullanım yönet-
meliği ise aceleyle yeterli hukuki incele-
me yapılmadan hazırlandığı için,
çatışmalı konular tam izole edilmeden
çıkarılmıştır. Mesela performans öde-
melerinin 209. maddeye göre mi,
2547’nin 58. maddesine göre mi yapıla-
cağı, işçilere tahakkuklarının hastane-
den mi yapılacağı, yönetici paylarının
209. maddede olmamasının ödemelere
engel teşkil edip etmediği tartışma ko-
nusudur ve netleşmemiştir. Hukuki alt-
yapı yeterli hale gelse bile, neredeyse
yüzyılın tortusunu taşıyan kurumların
birbirine bakış açısının değişmesi çok
daha uzun zaman alacaktır. Bu konuya
nokta koymak açısından en son söyle-
necek sözler herhalde, “Mahkeme kadı-
ya mülk değil, çok da tasalanmamak
lazım. Gelip geçiyoruz hep beraber.”
olacaktır. Amaç bu ülke halkına, daha
iyi hizmet, hekimlik ve tıp eğitimi sun-
maktır.

Başarı veya başarısızlığa neden ola-
bilecek faktörler

Marmara deneyiminden öğrendikleri-
miz, bu işbirliğinin başarılı olabilmesi

Büyükçe illerin birindeki tıp

fakültesinde genel cerrahi

anabilim dalındaki 6 öğretim

üyesine haftada sadece 4

ameliyat günü bulunduğunu

ve cerrahların ayda 3 gün

ameliyat yapabildiklerini

bizzat yöneticileri ifade

etmiştir. Aynı ilde 400 yataklı

Sağlık Bakanlığı’na ait yeni

bir hastane ise hekim

yetersizliğinden boş

durumdadır. Ufkumuzu açık

tutup ABD’de olduğu gibi

yoğun tıp hizmeti ile tıp

eğitimini iyi harmanlamak ve

büyük hastane

komplekslerinin hatta çok

sayıda hastanenin eğitim ve

hizmet açısından liderliğini

üniversiteler olarak

üstlenmek zorundayız.

34|SD SONBAHAR 2011 2011 SONBAHAR SD|35

Prof. Dr. Yunus Söylet:
Üniversite hastaneleri
üniversiteler tarafından
yönetilmeli

Röportaj: Ömer Çakkal

P
rof. Dr. Yunus Söylet, hem
İstanbul Üniversitesi’nin
rektörü, hem YÖK Üyesi,
hem de Üniversite Hasta-
neleri Birliği Derneği’nin
kurucu başkanı. Üniversi-

te hastanelerini masaya yatırdığımız
yeni sayımızda Yunus Hoca ile bir rö-
portaj yaptık. İstanbul Üniversitesi’nde-
ki tarihi Rektörlük Binasındaki odasında
bizi kabul eden Söylet, oldukça çetrefil
bir konu olmasına rağmen tüm soruları-
mıza net ve anlaşılır yanıtlar verdi.

“Son 8-9 yıldaki büyük değişi-
me zamansız yakalandık”

Üniversite hastanelerinin görevi
eğitim ve araştırma mı, yoksa sağlık
hizmeti vermek mi? Hastane - fakül-
te ikilemi ve dengesi noktasında si-
zin düşünceleriniz neler?

Üniversitelerin 3 temel görevi olduğunu
hepimiz biliyoruz. Ben buna dördüncü
bir görevi daha ekliyorum. Birincisi eği-
tim-öğretim. 2. Araştırma yani bilgi üre-
timi. 3. Topluma hizmet. Bence bir de
gerçeğin aranması şeklinde bir görevi
var. Üniversitede çalışan biri hizmetin
içinde olsa da doğal olarak eğitim-öğ-
retim ve araştırmanın ilk görevi olduğu-
nu bilir. Ancak bunları birbiriyle yarışan

ve birbirlerini frenleyen değil, birbirlerini
destekleyen unsurlar olarak görmeliyiz.

Eğitim ve hizmetin sağlıklı bir enteg-
rasyonu için profesyonel bir yöne-
tim yapısı nasıl oluşturulmalı?

2,5 yıldır işin içinde ve çok büyük ve
hantal birkaç hastaneyi modern işlet-
meler haline getirmeye çalışan biri ola-
rak konuşacağım. Dünya genelinde,
ben göreve başlamadan önceki yapı-
mızda olduğu gibi tıp fakültelerinin has-
tane ile tamamen iç içe olduğu örnek-
ler de var, tıp fakültelerinin ve
hastanelerin tamamen birbirinden ayrı

RÖPORTAJ

Fotoğraflar: Sedat Özkömeç

hatta işletmelerin bile ayrı olduğu -ki bu
model bizde de öneriliyor ve tartışılıyor-
örnekler de var. Demek ki biz kendimize
en uygun olan modeli seçmeliyiz. Ben
göreve geldikten sonra geniş katılımlı
çeşitli toplantılar yaptık ve en sonunda
hastanelerimizi başhekimler kanalıyla,
tıp fakültelerimizi ise eğitim-öğretim li-
derleri ile yönetmemizin yolunu seçtik.
Ki bence de dekanlarımızdan profesyo-
nel bir işletmeci olup hastane yönetme-
lerini istemek haksızlık olacaktı. İşin ba-
şında, bir hastaneler zincirimiz olduğu
için ölçek ekonomisini de dikkate alarak
bunların bir yönetim kurulu kanalı ile yö-
netilmesini kararlaştırdık ve tarafsız ma-
kam olması için rektörü de bu kurulun
dışında tuttuk. Bir rektör yardımcısını
Hastaneler Yönetim Kurulu Başkanı
yaptık. Dekanları ve başhekimleri de bu
yapının içine koyduk. İçeriden ve dışarı-
dan ilgililerin katıldığı bir danışma kurulu

da oluşturduk ve bu kurul yılda iki kez
toplantılar yapıp danışmanlık hizmeti
verdi. Tabi yıllarca birbiriyle hiç ortaklığı
olmamış, ne gelir takibi ne de gider taki-
bi açısından ortak davranmamış, tama-
men bağımsız üniteler gibi hareket et-
miş birkaç hastaneyi bir anda koordineli
bir şekilde yönetebilmenin sıkıntılarını
da başından beri ve hala yaşıyoruz. Ben
hala ideal yönetim sistemini oturttuğu-
muzu söyleyemem. Özellikle stok ve sa-
tın alma konusunda süratle düzelsek de
problemlerimiz kısmen de olsa devam
ediyor. Ama önümüzdeki birkaç ay için-
de yeni bilgi yönetimi sistemlerimizin de
devreye girmesi ile bu problemlerimizin
düzeleceğini düşünüyorum.

Son yıllarda üniversite hastaneleri-
nin ekonomik krize girmesinin ne-
denleri neler? Durum, eskiden beri
böyle miydi?

Şöyle, Türkiye’de son 8-9 yılda ezber
bozuldu. Son hükümetler döneminde
ve şimdiki Sağlık Bakanlığımız döne-
mindeki uygulamalar, sosyal güvenlik
konusunda yapılan reformlar, sağlık
ödemelerinde neredeyse tek kurumun
SGK haline gelmesi, sağlık hizmetleri-
nin merkezi ağırlıkla ve oldukça da mü-
dahaleci bir yapı ile yönetilmesi gibi
çok temel değişiklikler, üniversite has-
tanelerinde de bir sarsıntıya ve ezber-
lerin bozulmasına yol açtı. Tek ödeyici,
tek denetleyici ve tek fiyat belirleyici
olan SGK, fiyatları aşağı çekme politi-
kası nedeniyle üniversite hastanelerin-
de üretilen hizmetin ölçeğinde geri
ödemeler yapamadı, yapmadı, yapma-
mayı tercih etti. Paket şeklinde yapılan
ödemelerde maliyetlerin karşılanma-
ması, üniversite hastanelerinin bu bü-
yük değişime zamansız yakalanması,
mantalite olarak bu değişime hazır ol-

36|SD SONBAHAR 2011 2011 SONBAHAR SD|37

mamaları, Sağlık Bakanlığı gibi koordine
edici bir üst makamın olmaması, YÖK’ün
bu rolü daha önce benimsememiş olma-
sı, bana göre halen bu benimseme süre-
cinde mahcup birtakım adımlar atıyor ol-
ması gibi çok ciddi sorunlarla karşı
karşıyayız. Ama burada en önemli prob-
lemlerden biri de hem geri ödeme kuru-
mu açısından, hem de devlet hastaneleri
açısından kamunun tekelleşmesi. Ba-
kanlığa bağlı hastaneler, Sağlık
Bakanlığı’nın Bakanlar Kurulu’nda temsil-
ci olmasının avantajlarını çok ciddi şekil-
de yaşıyor. Bakanlık, bir taraftan hasta-
nelerini gerçekten büyük bir gayretle iyi
yönetmeye çalışıyor ama öte taraftan da
siyasi erk kullanarak tüm insan kaynakla-
rını kendi hastanelerine yönlendiriyor.
Mecburi hizmetle yetişen herkes, Bakan-
lığın öngördüğü ve Bakanlık hastaneleri
için en uygun dağılımla dağıtılıyor. Ben
bunun çok ciddi bir haksızlık, rekabet
olacaksa da çok ciddi bir adaletsizlik ol-
duğunu düşünüyorum. Devletin arsaları-
nın kullanımı, TOKİ ile yapılan çalışmalar,
toplu ihaleler noktasında çıkardıkları ka-
nunlarda üniversiteleri yok sayarak devlet
hastanelerinin lehine atılan adımlarda
üniversite hastanelerinin aleyhine birta-
kım rekabet unsurlarının oluştuğunu dü-
şünüyorum. Sağlık Bakanlığı, Hudut
Sahiller’den çok ciddi bir bütçe kullandı.
Ayrıca da Bakanlar Kurulu’nda Maliye
Bakanı ile yan yana oturdukları müddet-
çe Bakanlık hastanelerinin bize göre çok
avantajlı olacağını düşünüyorum.

“Sağlık Bakanlığı’nın gösterdiği
dinamizmi YÖK gösteremedi”

YÖK, üniversite hastanelerine yete-
rince sahip çıkıyor mu?

YÜK siyasi otoriteden bağımsız, sadece
Cumhurbaşkanına bağlı bir kurum. Üni-
versitelerin sorunlarını biraz önce sayar-
ken YÖK’ün yıllarca siyasi bir kurummuş
gibi davranmasını da saymıştım. Bunun
kalıntılarını halen görmeye devam edi-
yoruz. Sözlerimden, şimdi hiçbir şekilde
siyasi davranılmıyor anlamı da çıkma-
sın. Tamamen siyasetin dışında kalmak
da mümkün değildir, bunun da farkında-
yım. Ama kastettiğim, örneğin modern
sağlık işletmeleri ile ilgili sorunlarla uğ-
raşmak yerine daha siyasi, daha günü-
birlik konularla uğraşılmış. Böyle bir ge-
leneği var YÖK’ün. Dolayısıyla ekonomik
sorunlara da biraz uzak kalındığı için
çok ciddi ekonomik boyutu olan hasta-
ne işletmeciliği noktasında YÖK ciddi
adımlar atamadı. Sağlık Bakanlığı’nın
gösterdiği dinamizmi YÖK gösteremedi.
Ben bunu bir YÖK üyesi olarak kendimi
de işin içine katarak ve sorumlulardan
biri olarak görerek konuşuyorum. Ha
şimdi bu anlayış değişiyor. Artık üniver-
site hastanelerimizin sorunlarına daha
merkezi bir bakış, merkezi bir yönetim
modeli oluşturulmaya başlandı.

Sağlık Bakanı’nın “Hastaneleri biz iş-
letelim, eğitimi üniversite versin” gö-
rüşü hakkında kanaatiniz nedir?

Daha önce de belirttiğim gibi, “Üniversi-
te hastanelerini kim yönetsin?” sorusu-
nun yanıtı dünyanın farklı yerlerinde fark-
lı farklı verilmiş. Ben üniversiteyi yöneten
sorumlu kişi olarak, rektör olarak konu-
şuyorum; üniversite hastanelerinde sa-
dece tıp fakültesi ve uzmanlık öğrencile-
ri yetişmiyor. Buralarda bugün artık
sayıları 50’yi geçmiş sağlık meslekleri-
nin bireyleri yetişiyorlar. Dolayısıyla has-
tane sadece doktorların değil, eğitim de
sadece hekimlerin ve uzman hekimlerin
eğitimi değil. Bütün bu koordinasyonun
bir başka kurumla yapılıyor olması, bana
göre üniversite hastaneleri açısından
ciddi bir sıkıntıdır. Ben üniversite hasta-
nelerinin üniversiteler tarafından yönetil-
melerinin gerektiği inancındayım. Bir de
başka bir husus var; üniversite hastane-
lerindeki her türlü insan kaynağı da
gene üniversitelerden yetişiyor. Üniver-
siteler bu işi yapamayacaksa başka hiç-
bir kurum da yapamayacaklar demektir.

Peki, o zaman ben de size Sağlık Ba-
kanlığı Marmara Üniversitesi Eğitim
ve Araştırma Hastanesi’ni sorarım…

Orası hakkında bir yorumda bulunmak
için aradan biraz zaman geçmesi ve ge-
lecek sonuçların objektif olarak değer-
lendirilmesi lazım. Ama bir şeyin doğru

olması, mutlaka yapılması gerektiğini
göstermez. Başka doğrular da varsa o
doğrular da yapılmalıdır. Ben, benim
bakışımla doğru olanın üniversite hasta-
nelerini üniversitelerin yönetmesi oldu-
ğunu söylüyorum. Ama net sonuçları
görmek lazım gene de. İyi geri bildirim-
ler duyuyorum. Önceden bu işe sıcak
bakmayan öğretim üyeleri ile de konu-
şuyorum. Demek ki bu model de işleye-
bilir.

Sizin kanaatiniz de değişebilir mi?

Benim kanaatim de değişebilir, Sağlık
Bakanlığı’nın kanaati de değişebilir ve
“İşletmecileri de üniversiteler yetiştiriyor,
bu işi en iyi bilenler üniversitelerdir, biz
hastanelerimizin yönetimini de üniversi-
telere verelim.” diyebilirler.

Bakanlığın uzmanlık eğitiminden çe-
kilerek lisans ve lisansüstü düzeyde
tüm eğitimin üniversiteler tarafından
yürütülmesi konusundaki yaklaşımı-
nı nasıl değerlendiriyorsunuz?

‘Sağlıkta Dönüşüm’ün son adımlarından
birinin, Sağlık Bakanlığı’nı sağlık hizmeti
sunuculuğundan çıkartıp sadece de-
netleyici, vizyon belirleyici ve hedef ko-
yucu olması olduğunu ben biliyorum. O
adımı da bu çerçevede görüyorum.
Doğrusu Sağlık Bakanlığı tabi Eğitim
Bakanlığı değildir. O nedenle de bu adı-
mı atmalarını ben zaten bekliyorum. Eği-
timden tamamen çıkma amaçları da
hizmetten tamamen çıkma amaçları ile
örtüşüyor.

Siz böyle diyorsunuz ama bir taraf-
tan da “Üniversite hastanelerini de
biz işletelim” diyen bir Bakanlık var.
O zaman ben size sorarım: Bu ne
perhiz, bu ne lahana turşusu?

Bunu bana değil, onlara sorun. Ben
‘Sağlıkta Dönüşüm’ün Bakanlığın dina-
mik bir yapıya kavuşturulması projesi
olduğunu net olarak biliyorum.

“İşbirliği sihirli bir sözcük, ge-
leceğimizi o belirleyecek”

Üniversite hastanesi üniversitenin
mülkü olmak zorunda mı? Başka al-
ternatifler üretilemez mi?

Üretilebilir. Şimdi ben burada bir açılım
yapmak isterim. Ben bu konuya çok rijit
bakmıyorum. Sadece üniversite hasta-
nelerinin hakkını savunmak gibi bir gö-
revim olduğunu unutmamaya çalışıyo-
rum, o kadar. Bakın, üniversite
hastaneleri, devlet hastaneleri ile mutla-
ka işbirliği yapmalıdır. Bu işbirliği sade-
ce hizmet ekseninde olmamalı, eğitim,

Bakanlığa bağlı hastaneler,

Sağlık Bakanlığı’nın

Bakanlar Kurulu’nda

temsilci olmasının

avantajlarını çok ciddi

şekilde yaşıyor. Bakanlık, bir

taraftan hastanelerini

gerçekten büyük bir

gayretle iyi yönetmeye

çalışıyor ama öte taraftan da

siyasi erk kullanarak tüm

insan kaynaklarını kendi

hastanelerine yönlendiriyor.

Açık söylüyorum, Sağlık

Bakanlığı insan kaynaklarına

el koyuyor! Üniversiteleri bu

kadar insan kaynağından

mahrum bırakmak doğru

değil.

araştırma, afiliasyon, ortak çalışmalar
da bu kapsamda olmalıdır. Sonuçta he-
pimiz kamu hizmeti veriyoruz. Kurumlar
arası işbirliği çok önemli. Önümüzdeki
yılların sihirli sözcüğü işbirliğidir. Sadece
sağlıkta değil, eğitim de dâhil birçok
sektörde gelecek kamu-özel işbirliğin-
de. En önemli kaynak insan kaynağı ve
insan kaynağının çoğu özel sektörün
elinde. Kamunun mevzuat, ciddiyet,
sosyal ağırlık gibi genel karakterinin ya-
nına dinamizm, farklı insan kaynağı bo-
yutunun da getirilerek çok farklı model-
lerin konuşulması ve bir an önce de
hayata geçirilmesi lazım. İşbirliği konu-
sunda sıkıntıları olan bir kültürden geli-
yoruz. Birlikte iş yapma kültürümüz çok
zayıf. Şu anda herkesin kendi kalelerini
sıkıya koruması da bence bundan ileri
geliyor. Hemen sahiplenme, kendi içimi-
ze çekme dürtülerimiz bize bazen gale-
be çalıyor. Bence işbirliği çok medeni
bir iştir, çok da güzel bir iştir.

Üniversite hastanelerinin yönetim
modelleri farklılık gösteriyor. Sizce
bu kadar farklı özellikte üniversite
hastanesi varken üniversite hasta-
neleri için sağlıklı tek bir model öner-
mek mümkün mü?

Bence çok yerinde bir soru. Türkiye’de
tıp fakültesi olan üniversitelerin sayısı
60’ı aştı. Belki 70’i de aştı. Özellikle bazı

devlet üniversiteleri ekonomik boyutu
düşünülmeden sosyal boyutu hesap
edilerek kurulmuş. İnsan hinterlandı çok
sınırlı, bir üniversite hastanesinin hitap
etmesi gereken nüfusun çok altında nü-
fusun bulunduğu yerlerde, açıkçası çok
da planlanmadan kurulmuş üniversite
hastaneleri var. O nedenle üniversite
hastaneleri arasında çok büyük bir fark-
lılıklar var. Dolayısıyla bu geniş spekt-
rumda “En doğru yönetim modeli bu-
dur” demek bana göre çok doğru değil.
Farklı yönetim biçimleri düşünülebilir.
Ben İstanbul Üniversitesi hastanelerin-
deki yönetim biçimimizin üniversal ve
işletme zihniyeti açısından da uygun ol-
duğunu da biliyorum. Zaten biz bulma-
dık bunu. Zincirler nasıl yönetiliyorsa biz
de öyle yönetilmeye çalışıyoruz.

Siz Cerrahpaşa ve Çapa’daki yöne-
timden memnunsunuz. Doğru mu
anladım?

Doğru. Şu andaki mevcut modelin ol-
dukça uygun bir model olduğunu düşü-
nüyorum.

Ben yanlış mı hatırlıyorum; dükalık-
lardan bahsediyor ve onları eleştiri-
yordunuz...

Şöyle, ben dükalıklar kelimesini kullan-
dım mı hatırlamıyorum ama dükalıklar-

Paket şeklinde yapılan

ödemelerde maliyetlerin

karşılanmaması, üniversite

hastanelerinin son 8-9

yıldaki büyük değişime

zamansız yakalanması,

mantalite olarak bu

değişime hazır olmamaları,

Sağlık Bakanlığı gibi

koordine edici bir üst

makamın olmaması, YÖK’ün

bu rolü daha önce

benimsememiş olması gibi

çok ciddi sorunlarla karşı

karşıyayız.

38|SD SONBAHAR 2011 2011 SONBAHAR SD|39

dan bahsedenler oluyor. Tıp fakültele-
rinde doğal olarak ana bilim dalı
ağırlıklı bir yapılanma var. Bu yapılan-
ma, eğitim ve uzmanlık modeline uy-
gun bir yapılanma. Doğrudur; biz üni-
versite çatısı altında bu yapılanmanın
bir miktar sıkıntısını yaşıyoruz. Bu yapı-
lanma, dinamik ve çağdaş bir yapılan-
ma ile bağdaşmıyor. Hastanelerimiz
çok eski fiziki koşullarda ve pavyon sis-
temine göre inşa edilmiş. Neredeyse
her ana bilim dalı ayrı binada yer alıyor.
Fiziki şartların zorluğuna ana bilim dalı
bazlı yönetim de eklenince bazen haki-
katen bu bizi zorluyor. Bütünlüğü sağ-
lamada sıkıntı çekebiliyoruz. Ama bana
göre bunların hepsi üniversitedeki or-
tak akılla aşılır.

İstanbul Üniversitesi hastaneleri ile
ilgili en önemli sorunlar neler?

Önem sırasına göre sıralamak gerekir-
se 1. Fiziki koşullar, yapıların çok eski
olması. 2. Geleneksel ana bilim dalı
bazlı yapılanmanın çıkardığı güçlükler.
3. Sağlık Bakanlığı hastaneleri ile ara-
mızdaki haksız rekabet. 4. SGK’nın üni-
versite hastanelerine en azından geçici
bir süre maliyetlerine uygun ödeme
yapmaması, üniversite hastanelerinin
adeta zarara mahkûm edilmesi. 5.
YÖK’ün, üniversite hastanelerinin mer-
kezi bir yönetime müsait bir yapılanma-
ya şu ana kadar gitmemiş olması.

“Sağlık ve eğitim turizmi için
önümüzde tarihi bir fırsat var”

Bu iyi oldu. Aslında tüm röportaj bo-
yunca konuştuklarımızın bir özeti

oldu bu kısım. Yeri gelmişken, Cer-
rahpaşa ve Çapa’nın yıkılıp sıfırdan
inşa edilmesi noktasında bir proje
vardı, o ne durumda?

DPT ile bir yere kadar geldik ve durduk.
DPT haklı olarak “Bu kadar büyük bir
kaynağı size verirsek Türkiye’de hiçbir
üniversiteye beş kuruş para vereme-
yiz.” dedi. Ardından kamu-özel ortaklığı
kurmak için çalışma yaptık. Gördük ki
Sağlık Bakanlığı orada da sadece ken-
di kurumu için kanun çıkarmış. En az
Ekim ayına kadar onun değişmesi söz
konusu değil. TOKİ bu ülkede yapılaş-
ma konusunda çok başarılı bir kurum.
Bizim de TOKİ’ye verebileceğimiz, üze-
rinde hiçbir binamızın olmadığı,
Küçükçekmece’de arsalarımız var.
Oradan TOKİ’ye arsa vermek ve karşılı-
ğında da başka formülleri de devreye
sokarak Çapa ve Cerrahpaşa’yı birer
sağlık kampüsleri olarak yapılandırmak
istiyoruz. TOKİ ile ortak çalışma nokta-
sında geçen hafta Başbakanımızın olu-
ru da çıktı. Ben Türkiye’nin ilk tıp fakül-
telerine yakışmayan bu fiziksel
görüntünün ortadan kalkacağını ve bun-

dan da herkesin memnun olacağını dü-
şünüyorum. Farkındaysanız çok ilginç
bir şekilde Türkiye’nin önü çok açıldı.
Globalleşmeye uygun yönetiminin bun-
da çok büyük etkisi var. Türkiye’nin
önünde tarihi bir fırsat var. Arap ülkeleri
çok büyük ilgi gösteriyorlar. Sonuç: Sağ-
lık ve eğitim turizmi için önümüzde müt-
hiş talepler ve fırsatlar var. Üniversitesi
hastaneleri olarak kaynak sıkıntımızın bir
kısmını mutlaka farklı kaynaklardan
edinmeliyiz. Özel hastaneler bunu çok
güzel kullanmaya başladılar. Bu kaynak-
tan biz de faydalanmalıyız.

Üniversite hastaneleri tüm Türkiye
ölçeğinde gerçekten 3. basamak
sağlık kuruluşları mı?

Değil. Şu anki kanunlar ve yönetmelik-
ler kapsamında bize her türlü hasta ge-
liyor. Yine de bize gelen hastaların
önemli bir yüzdesi başka yerde sorun-
ları hallolmayan ve 3. basamağa gitme-
si gereken hastalar. Ayrıca “Üniversite
hastaneleri 3. basamak sağlık kuruluş-
ları olmalı mı?”, onu da tartışmak lazım.

Olmamalı mı?

Buna kestirme bir yoldan cevap ver-
mek doğru değil. Üniversite hastanele-
rinin eğitim önceliğini hatırlayalım. Bu-
ralara sadece 3. basamakta hizmet
verilecek zor vakalar gelirse öğrencile-
rin eğitiminde sıkıntılar ortaya çıkabilir.
Ha burada da işbirlikleri, daha sıradan
vakalar için öğrencilerin Bakanlık has-
tanelerine gönderilmeleri gibi durumlar
gündeme gelebilir. Ama bunların da
konuşulup bir çalışma başlatılması la-
zım. İşte işbirliği işletmecilikten öte asıl
buralarda kullanılmalıdır.

“Açık söylüyorum, Sağlık Ba-
kanlığı insan kaynaklarına el
koyuyor!”

SGK tarafından sağlık hizmetlerinin
bedelinin belirlenmesi ve ödeme-
sinde dünya örneklerine göre
Türkiye'de ne gibi sorunlar var?

Türkiye’de sağlık hizmetlerine ulaşılabi-
lirlik müthiş arttı. İlaç tüketimindeki ra-
kamlar da düşünüldüğünde sürdürüle-
bilirlik ciddi risk altına girdi. Dolayısıyla
sınırlamalar ve merkezi baskı gerekti ve
SGK fiyatları kıstı. Bu kısıtlama, üniver-
site hastanelerinde yüzde 10 olarak ek-
sik uygulansa ve biz bundan memnun
kalsak da, verilen komplike ve 3. basa-
mak hizmet düşünüldüğünde maliyet-
lerimizin çok altında ücret aldığımız da
bir gerçek. Yapılan bu düzeydeki öde-
melerle verilen hizmetin devam etmesi
pek mümkün değil. Sorun sadece
SGK’dan kaynaklanmıyor. Bir kere
daha söylüyorum, Sağlık Bakanlığı çok
dominant ve açık söylüyorum, insan
kaynaklarına el koyuyor. Üniversiteleri

bu kadar insan kaynağından mahrum
bırakmak ve bu kadar oyunun dışında
bırakmak doğru değildir.

Bu sorun neden şimdiye kadar çö-
zülemedi?

Çünkü lobicilik gücümüzü kullanamı-
yorduk. Demokrasilerde ağlamayana
meme yoktur. Yeterince ağlamadık de-
mek ki. Geçmişte üniversitelerle siyasi
erk arasında çok ciddi bir soğukluk var-
dı. Bu soğukluğun etkisinin halen sür-
düğünü görüyoruz. Sorunun psikolojik
tarafı da var. Bunun bir an önce aşılma-
sı lazım çünkü ülkenin lehine değil.

Akademik ve idari personel istihda-
mı açısından üniversite hastanele-
rinde sağlıklı bir yönetim sergilendi-
ğini düşünüyor musunuz?

Ben ancak kendi üniversitem için konu-
şabilirim. Ben İstanbul Üniversitesi’nde
öğrenciyken personel işleri ile ilgili biri-
min adı Zat İleri idi. Benim rektörlüğü-
me kadar Personel İşleri adı ile hizmet
verdi. Biz göreve geldikten sonra mo-
dern bir insan kaynakları süreç yöneti-
mini 1,5 yıldan beri başlattık. Ben hep
şunu dedim, “Ne zamanki bu birimin
adını ve kültürünü İnsan Kaynakları ha-
line getireceğiz, o zaman çağdaş bir
kurumun adımını daha atmış olacağız.”
Şu anda İnsan Kaynakları birimi mo-
dern bir yapılanma içinde.

Üniversite Hastaneleri Birliği
Derneği’nin kurucu başkanısınız?
Biraz ondan bahsedebilir misiniz?

Hükümetimizin kapısını çaldık. Dedik
ki, “Türkiye’de üniversite hastanelerinin
merkezi bir yapıya kavuşması lazım.
Devlet hastaneleri tek elden iyi yönetili-
yor. Özeller zaten dinamizm içindeler.
Biz kamu ve özellerden ayrı, 3. bir ku-
rum olarak farklı bir sistem kuralım. Tıp-
kı meslek odaları gibi bir birlik kurup tek
elden yönetilelim.” Bu konuda maale-
sef bir ilerleme kaydedemedik. Ama
bu, YÖK henüz bu konulardan çok
uzakken olmuştu. Şimdi iş doğru mec-
rasına girdi ve YÖK bu konularda ge-
rekli çalışmalar yapıyor.

“Üniversiteler ağır ama okkalı
değişirler”

Son soru: Tıp fakültesindeki öğren-
ciler ve asistanlar açısından hocalar
ile ilişkilerinde son yıllarda eğitim
odaklı bir iletişim ve paylaşım soru-
nu yaşandığı yönündeki eleştirilere
hak veriyor musunuz?

Dünyadaki ve ülkemizdeki değişim ve
dönüşüme paralel olarak eğitimde de

kalite temelli bir dönüşüm yaşanmakta.
Kalite temelli yüksek eğitim-öğretimde
neyi, nasıl ve kimlerle öğreteceğinizi or-
taya koymanız ve bu konuda takip
standartlarına sahip olmanız lazım. Şu
anda kalite odaklı bir sistem tam mana-
sıyla kurulabilmiş değil. Sorunlar ve
şikâyetlerin de bunlardan kaynaklı ol-
duğunu düşünüyorum. Ama bu sorun-
lar zamanla ortadan kalkacaktır. Usta
çırak ilişkisine gelince göz göze, diz
dize, el ele eğitimin önemi hiçbir zaman
kalkmayacaktır. Bu zaten eğitimin be-
ceri boyutunda ortaya çıkıyor. Usta çı-
rak eğitimi genlerimizde mevcut, gen-
lerimizde olan bir şey bir anda
kaybolmaz. Tıp fakültelerimizdeki ku-
rum kültürünün biraz daha değişime,
dönüşüme ihtiyacı var. Lakin unutulma-
malı, üniversiteler ağır ama okkalı deği-
şirler.

Bu söz, sohbetimize okkalı bir nokta
olsun mu? (Kahkahalar)

Olsun ama işbirliğinin sihirli bir sözcük
olduğunu ve geleceğimizin hangi dü-
zeyde olacağının kurumlar ve bireyler
arası işbirliği çerçevesinde belirlenece-
ğinin altını bir kez daha çizmek istiyo-
rum.

Önümüzdeki yılların sihirli
sözcüğü işbirliğidir. Sadece
sağlıkta değil, eğitim de
dâhil birçok sektörde
gelecek kamu-özel
işbirliğinde. En önemli
kaynak insan kaynağı ve
insan kaynağının çoğu özel
sektörün elinde. Kamunun
mevzuat, ciddiyet, sosyal
ağırlık gibi genel
karakterinin yanına
dinamizm, farklı insan
kaynağı boyutunun da
getirilerek çok farklı
modellerin konuşulması ve
bir an önce de hayata
geçirilmesi lazım. Birlikte iş
yapma kültürümüz çok
zayıf. Şu anda herkesin
kendi kalelerini sıkıya
koruması da bence bundan
ileri geliyor.

40|SD SONBAHAR 2011 2011 SONBAHAR SD|41

Üniversite hastaneleri,
sürdürülebilirlik ve güçler
ayrılığı

S
ağlık hizmetlerine giderek
artan ulaşılabilirlik, sektö-
rün hem emek ve hem de
teknoloji yoğun özelliğinin
maliyet artışına etkisi, yaş-
lanan nüfus ile birlikte kro-

nik ve dejeneratif hastalıkların sağlık sis-
temi içindeki yükünün artışı, yaşam
biçimi ve çevresel faktörlerin oluşturduğu
tehditler, hizmet arzına yönelik nitelik ve
çeşitlilik beklentileri gibi unsurlar; bir yan-

dan sağlık harcamalarını arttırmakta, öte
yandan da ülkelerin sağlık sistemlerinde
“sürdürülebilir” yeni arayışları zorlamak-
tadır. Bu arayışların ortak özelliği; kişiye
odaklılık, hakkaniyet, maliyet etkililik, ka-
nıta dayalılık, hasta güvenliği, kalite ve
sürdürülebilirlik gibi kavramları temel alan
bir değişiklik yapma zorunluluğunu da
birlikte getirmektedir. Arayışların sonu-
cunda gelinen nokta, genelde dünyada
ve özelde de ülkelerde; uygulanan tek tip

bir modelin olmadığı, her ülkenin kendi
koşullarını dikkate alarak sektörün tüm
paydaşları ile bir arada ve birbirlerini des-
teklediği modellerin uygulanmasıdır.

Sağlık harcamaları, sürdürülebilirlik kav-
ramı ile birlikte düşünülen ve değerlendi-
rilen en önemli bileşenlerden biridir. Dün-
yada, karşılaştırılabilir ve ulaşılabilir olma
açısından en son 2008 yılına ait veriler
incelendiğinde; toplam 4,1 trilyon ABD

DOSYA: ÜNİVERSİTE HASTANECİLİĞİ

1984 yılında İstanbul Üniversitesi Cerrahpaşa Tıp Fakültesi'nden mezun oldu.
2003’te Hacettepe Üniversitesi’nde sağlık yönetimi alanında doktora yaptı.
2009’da yardımcı doçent oldu. 1984-1999 yılları arasında Sağlık Bakanlığı’nda
çalıştığı dönemde, Sağlık Ocağı Tabibi-İl Sağlık Müdürü-Sağlık Projesi Genel
Koordinatör Yardımcısı ve Genel Koordinatörü-Bakan Müşaviri ve Müsteşar
Yardımcısı görevlerinde bulundu. 2000-2009 yılları arasında özel sektörde, sağlık
yönetimi ve sağlık sigortacılığı alanlarında Genel Koordinatör, Danışman, Yönetim
Kurulu Üyesi olarak çalıştı. 1990’lı yıllarda değişik hükümetler ve yasama
dönemlerinde hazırlanan kanun tasarı taslaklarının teknik çalışmalarında, Devlet
Planlama Teşkilatı’nın Sağlık Sektörü Master Plan Etüt Çalışması ile VII., VIII. ve
IX. Beş Yıllık Kalkınma Planları Sağlık Özel İhtisas Komisyonlarında görev aldı.
Halen İstanbul Üniversitesi Sağlık Bilimleri Fakültesi Öğretim Üyesi olup, Rektör
Danışmanı ve Hastaneler Genel Direktörü olarak görev yapmaktadır.

Yrd. Doç. Dr. S. Haluk Özsarı

	

Doları tutarında sağlık harcaması yapıldı-
ğı, bunun 2.3 trilyon dolarlık bölümünün
Amerika Birleşik Devletleri’nde gerçek-
leştiği görülmektedir. Obama, ABD’de
birkaç yıl önce kabul edilen Sağlık Refor-
mu kapsamında 2008-2018 yıllarına ait
yaptırdığı projeksiyon çalışmasında, ülke-
sindeki sağlık harcamasının 2018 yılında
4.4 trilyon Amerikan Doları’na ve gayrisafi
milli hasılanın yüzde 20.3’üne ulaşacağını
görmüştür. Obama’nın, sağlık harcama-
larındaki artışı, New York’da Amerikan
Tabipler Birliği Toplantısı’nda “Saatli bom-
ba” ifadesi ile nitelendirmesinin nedeni
budur. Zira Başkan, yaptırdığı projeksiyon
çalışması sonucunda, artışın sürmesi ha-
linde ABD’nin 10 yıl içinde, 2008’de dün-
yadaki toplam sağlık harcaması tutarına
ulaşacağını görmüştür ve bu rakam ABD
gayrisafi yurtiçi hasılası içinde yüzde 20’yi
aşan bir oranı oluşturmaktadır.
	
Sağlık hizmetinde güçler ayrılığı, özellikle
son 30 yıldır, sadece Türkiye’de değil,
tüm dünyada önemli bir tartışma başlığını
oluşturmaktadır. Sağlık hizmetlerini sunan
ile finansmanını sağlayanın birbirinden
ayrılması “güçler ayrılığı” kavramının
önemli noktalarından birini oluşturmakta-
dır. Dünyada giderek yaygınlaşmakta
olan ve kamu özel ortaklığı (ya da PPP
yani public private partnership) olarak bi-
linen model, Türkiye’de Sosyal Sigortalar
Kurumu (SGK) Hastanelerinin Sağlık
Bakanlığı’na devri, SGK’nın farklı sosyal
güvenlik kural ve uygulamalarını tek bir
çatı altında birleştirmesi gibi örnekler sağ-
lık hizmetlerinde “güçler ayrılığı” kavramı-
nın ilk akla gelen örnekleridir.

Tüm dünya ülkelerinde olduğu gibi, ülke-
mizde de sağlık hizmetlerinde bir reform
süreci 1990’lı yıllardan bu yana tartışılmış,
model ve yasa tasarıları hazırlanmış ve
2000’li yılların ilk çeyreğinden bu yana
“Sağlıkta Dönüşüm Programı” adı altında
hazırlanarak yasal altyapısı ile birlikte uy-
gulamaya başlanmıştır. Sağlık Bakanlığı,
Anayasa ve yasalarımızın verdiği görev
ve sorumluluk kapsamında, bu çalışma-
ların her dönemde en önemli belirleyicisi
olmuştur. “Sağlıkta Dönüşüm Programı”
kapsamında, halen büyük bir çoğunluğu
Sağlık Bakanlığı tarafından sevk ve idare
edilen kamu sağlık kurumları, yenilenen
hizmet ve finansman modelinde önemli
roller üstlenmiştir. Aynı kapsamda, önem-
li bir paydaş olarak özel sağlık sektörüne
ait kurumlar da, yeni görev ve sorumluluk-
larla vatandaşlarımıza hizmet vermekte-
dirler.

Sağlık sistemimizin önemli bir paydaşı da,
“Üniversite hastaneleri”dir. Üniversite has-
taneleri; mevzuatımızda birden çok ka-
nun, kanun hükmünde kararname, tüzük,
yönetmelik maddesi ile tanımlanmaktadır.
1981 yılında yasalaşan 2547 sayılı Yükse-
köğretim Kanunu’nun 3. Maddesi (j) fıkra-
sı “Üniversite hastaneleri”ni, Uygulama ve
Araştırma Merkezi adı altında; “Yükse-
köğretim kurumlarında eğitim öğretimin
desteklenmesi amacıyla çeşitli alanların
uygulama ihtiyacı ve bazı meslek dalları-

nın hazırlık ve destek faaliyetleri için eği-
tim-öğretim, uygulama ve araştırmaların
sürdürüldüğü bir yükseköğretim kurumu”
olarak tanımlar. Kanun maddelerinde,
üniversite; “Bilimsel özerkliğe ve kamu tü-
zelkişiliğine sahip yüksek düzeyde eği-
tim-öğretim, bilimsel araştırma, yayın ve
danışmanlık yapan; fakülte, enstitü, yük-
sekokul ve benzeri kuruluş ve birimlerden
oluşan bir yükseköğretim kurumu” olarak
belirtilirken, yükseköğretim kurumları da;
“Üniversite ile yüksek teknoloji enstitüleri
ve bunların bünyesinde yer alan fakülte-
ler, enstitüler, yüksekokullar, konservatu-
varlar, araştırma ve uygulama merkezleri
ile bir üniversite veya yüksek teknoloji
enstitüsüne bağlı meslek yüksekokulları
ile bir üniversite veya yüksek teknoloji
enstitüsüne bağlı olmaksızın ve kazanç
amacına yönelik olmamak şartı ile vakıflar
tarafından kurulan meslek yüksekokulları”
diye ifade edilmektedir.

2547 sayılı Kanun’da, Yükseköğretim Ku-
rumlarının görevleri arasında;
•	 “Çağdaş uygarlık ve eğitim-öğretim
esaslarına dayanan bir düzen içinde, top-
lumun ihtiyaçları ve kalkınma planları ilke
ve hedeflerine uygun ve ortaöğretime da-
yalı çeşitli düzeylerde eğitim - öğretim,
bilimsel araştırma, yayım ve danışmanlık
yapmak,
•	 Kendi ihtisas gücü ve maddi kaynakla-
rını rasyonel, verimli ve ekonomik şekilde
kullanarak, milli eğitim politikası ve kalkın-
ma planları ilke ve hedefleri ile Yükseköğ-
retim Kurulu tarafından yapılan plan ve
programlar doğrultusunda, ülkenin ihtiya-
cı olan dallarda ve sayıda insan gücü ye-
tiştirmek,
•	 Türk toplumunun yaşam düzeyini yük-
seltici ve kamuoyunu aydınlatıcı bilim veri-
lerini söz, yazı ve diğer araçlarla yaymak,
•	 Ülkenin bilimsel, kültürel, sosyal ve
ekonomik yönlerden ilerlemesini ve geliş-
mesini ilgilendiren sorunlarını, diğer kuru-
luşlarla işbirliği yaparak, kamu kuruluşları-
na önerilerde bulunmak suretiyle öğretim
ve araştırma konusu yapmak, sonuçlarını
toplumun yararına sunmak ve kamu kuru-
luşlarınca istenecek inceleme ve araştır-
maları sonuçlandırarak düşüncelerini ve
önerilerini bildirmek,
•	 Yükseköğretimin uygulamalı yapılma-
sına ait eğitim-öğretim esaslarını geliştir-
mek, döner sermaye işletmelerini kur-
mak, verimli çalıştırmak ve bu faaliyetlerin
geliştirilmesine ilişkin gerekli düzenleme-
leri yapmak” gibi maddeler sıralanmakta-
dır.

Tüm bunlar, yükseköğretim kurumları
olan üniversitelerin, sağlık uygulama ve
araştırma merkezi adı altında sahibi oldu-
ğu üniversite hastanelerinin, kuruluş ama-
cı, görev yetki ve sorumluluklarının, diğer
hastanelerden farkını yasal açıdan ortaya
koyan bazı dayanaklardır. Toplumsal algı
açısından bakıldığında da, üniversite
hastaneleri, hastalıkların tanı-tedavi ve re-
habilitasyonunda “en son nokta”dır.

Bu farklılıklar ve sorunlara yönelik çözüm-
leri ortaklaşa bulabilmek amacıyla, tıp

fakültesi olan üniversiteler, 2009 yılı Ni-
san ayında “Üniversite hastaneleri Birliği”
olarak önce platform daha sonra da der-
nek yapılanmasına gitmişlerdir. İstanbul
Üniversitesi Rektörü Prof. Dr. Yunus
Söylet’in önderliğinde Hacettepe Üniver-
sitesi Rektörü Prof. Dr. Uğur Erdener, Ege
Üniversitesi Rektörü Prof. Dr. Candeğer
Yılmaz, Gaziantep Üniversitesi Rektörü
Prof. Dr. Yavuz Coşkun, Ondokuz Mayıs
Üniversitesi Rektörü Prof. Dr. Hüseyin
Akan’dan oluşan İcra Kurulu ile bir araya
gelen Üniversite hastaneleri Birliği; üni-
versite hastanelerinin sorunları ve çözüm
önerilerine yönelik ortak hareket edilme-
sine, bu konulara yönelik çalışma grupla-
rı kurulmasına ve konunun kamusal karar
vericilere aktarılmasına karar vermiştir.

Bu kapsamda, 2009 yılından başlayarak
kamusal karar vericilere iletilen bazı tes-
pitleri paylaşmakta yarar olacaktır:

•	 2002-2009 yılları arasında, kamu sağ-
lık harcamaları içinde üniversitelere yapı-
lan harcama; yaklaşık 3 kat artarken,
Sağlık Bakanlığı Hastanelerinde bu artış
yaklaşık 5 kat, özel sağlık kuruluşlarında
da yaklaşık 12 kat olarak gerçekleşmiştir.
•	 Üniversite hastanelerinde sadece
günlük hasta polikliniği yapılmamakta
olup, ağırlıkla rutinden farklı ve daha fazla
uzmanlık ile teknoloji gerektiren sağlık
hizmetleri verildiği için, bunu dikkate al-
maksızın düzenlenen SUT fiyatları ile ve-
rilen hizmetin maliyetlerinin bile karşılan-
ması mümkün olamamaktadır.
•	 Hatta tam gün çalışma düzenlemesiy-

Üniversite hastanelerinin

“sürdürülebilirlik” ve “güçler

ayrılığı” ilkeleri

doğrultusunda, sağlık

hizmetlerinin sunumu ve

finansmanında dünya

deneyimlerinden de

yararlanılarak, ayrımcı değil

bütüncül bir model ile

ülkemiz sağlık sistemine

katkı sağlamasının önemi

yadsınamaz. Kamusal bir

hizmet olan sağlık

sektöründe aslolan, “kamu

yararı”nı, kamu/özel sektör

ve üniversite gibi mülkiyet

ayrımlarına gitmeden

sağlamaktır.

42|SD SONBAHAR 2011 2011 SONBAHAR SD|43

le tümüyle ortadan kalkan “öğretim üyesi
farkı uygulaması” ile üniversite hastanele-
ri daha da zora düşerek, verilen hizmetle-
rin sürdürülebilirlik sıkıntısı her geçen gün
giderek artan bir noktaya taşınabilecek-
tir. 2009 yılı verilerine göre bu fark uygu-
laması, toplam gelirin yaklaşık yüzde
15’ine karşılık gelerek toplamda üniversi-
te hastanelerinin 400 milyon TL’yi bulan
nakit akışını sağlamaktadır.
•	 Gelir ve gider dengesini dünya örnek-
lerine göre en iyi biçimde yapmakta olan
bazı üniversite hastanelerinde bile, ge-
nellikle yatan hastalardan kaynaklanan
ve son yıllarda giderek artan biçimde za-
rar edilmektedir.
•	 Bu bağlamda, bazı üniversite hasta-
nelerinde mal ve hizmet alımlarına ilişkin
ödeme sürelerinin bir yılı aştığı örnekler
görülmektedir,
•	 Bu durum, üniversite hastanelerinin,
giderek basit/kısa süren/komplikasyon
olma olasılığı az vakalara yönelme eğilimi
ile üniversite hastaneleri gerçek görev
alanı içinde olmasa da poliklinik hizmet-
lerine ağırlık vermelerine yol açmakta ve
doğru bir model kurulmaması halinde
son günlerde kamuoyuna yansıyan sağ-
lıkla ilgili (kopan parmak benzeri) olum-
suz örneklerin giderek artabileceği riskini
gündeme getirmektedir,
•	 Sosyal Güvenlik Kurumu’nda üniversi-
te hastanelerinden gelen faturalar objek-
tif ve bilimsel bir dayanağı olmayan bi-
çimde silinebilmektedir.

İstanbul, Hacettepe, Gaziantep, Ege,
Ondokuz Mayıs, Anadolu, Kocaeli, Kon-
ya, Atatürk Üniversiteleri ev sahipliğinde
9 genel toplantı yapan Üniversite Hasta-
neleri Birliği; 2009 Temmuz’dan başlaya-
rak, Devlet Bakanı ve Başbakan Yardım-
cısı Sayın Ali Babacan'ın
koordinatörlüğünde, Kalkınma Bakanı
(dönemin Devlet Bakanı) Sayın Cevdet
Yılmaz, Maliye Bakanı Sayın Mehmet
Şimşek, Sağlık Bakanı Sayın Recep Ak-
dağ, dönemin Çalışma ve Sosyal Güven-
lik Bakanı Sayın Ömer Dinçer ile ilgili
Müsteşarlar, Sosyal Güvenlik Kurumu
Başkanı, Müsteşar Yardımcıları ve Genel
Müdürlerin katıldığı, 20’ye yakın ayrı top-
lantı yapılmıştır. Dolayısıyla, üniversite
hastanelerinin sorunları, son yıllarda Üni-
versite Hastaneleri Birliği’nin teknik ve
çözüme yönelik üretimiyle giderek artan
biçimde sağlık sektöründe tartışılmakta,
üniversite hastanelerinin asıl görevleri
olan eğitim ve araştırmadan hizmet su-
numuna doğru yönelmeye zorlandıkları-
na dikkat çekilmekte ve bu yüzden özel-
likle “finansal sürdürülebilirlik” vurgusu
altında toplanan çeşitli başlıklara cevap
aranmaktadır.

Bu bağlamda, hizmet sundukça zarar
eden ve borçlanan, basit ve kısa süren
işlemlere ağırlık vermeye yönelmek zo-
runda bırakılan, bilim üreten bir kurum
olarak giderek daha zor yönetilebilir hale
gelen üniversite hastanelerinin ana so-
runları şunlardır:

•	 Artan hizmet üretimi ve maliyetlerine

karşın azalan hizmet bedelleri. Üniversite
hastanelerinin verdiği özellikli sağlık hiz-
metleri ile uyumsuz SUT işlem fiyatları
gibi nedenlerle, üniversite hastanelerinin
gelirlerinin giderlerini karşılayamaması.
•	 Başta insan gücü olmak üzere, gelir-
gider kalemlerine giderek artan yatırım/
işletme maliyeti yükü. Üniversite hastane-
lerine diğer kamu hastanelerine göre
farklı yaklaşım gösterilmesi.
•	 Fatura kesintileri ve gecikmeler nede-
niyle artan satınalma bedelleri. Geri öde-
me modelinin kendisinden kaynaklanan
üniversite hastanelerinin geri ödeme so-
runları.
•	 Üniversitelerin ana görevi olan eğitim
ve araştırmaya ayrı kaynak tahsisinin bu-
lunmaması ve kaynak çeşitliliğinin imkan-
sızlığı. Üniversite hastaneleri tek gelir
kaynağının hizmet sunumundan dolayı-
sıyla da Sosyal Güvenlik Kurumu’ndan
sağlanıyor olması.
•	 Gelir arttırıcı ve gider azaltıcı “Ortak
İhale” benzeri önlemleri alamaması ile
stok, personel yönetimi ve model hatala-
rı. Üniversite hastanelerinin kaynak kulla-
nımı, yönetim ve işletme gibi yapısal so-
runlarının olması.

Son iki yılda gerçekleşen çalışmalar kap-
samında; Hazine payının yüzde 5’den
2010 yılında yüzde 3’e 2011 yılında da
yüzde 1’e düşürülmesi, 2010 yılında ya-
salaşan 6009 sayılı Kanun kapsamında
borçlu üniversite hastanelerine kaynak
tahsisi ile 2011 yılında yasalaşan 6111 sa-
yılı Kanun kapsamında “Öğretim Üyesi
Farkı” karşılığında tahsisi sağlanan ek
kaynak konularının, üniversite hastaneleri
açısından olumlu gelişmeler olduğunun
altının çizilmesinde de yarar vardır. Üni-
versite Hastaneleri Birliği tarafından; aka-
demik, bürokratik ve siyasi alanlarda,
üyeleri ve akademik kadrolarıyla birlikte
ilgili bürokratlarla üzerinde çalışılan çö-
züm önerilerinin ana başlıkları şunlardır:

•	 Borçlu durumda olan üniversite hasta-
nelerinin, döndürülebilir bir borç oranı
çerçevesinde, objektif kriterlerle yapıla-
cak kamu kaynaklı bir yardım ile borçları
yönetilebilir hale getirilmelidir. Bu kap-
samda 23 Temmuz 2010 tarihinde çıkan
6009 sayılı Yasa, ne yazık ki çıkarılma
amacına uygun ödeme takvimi ile uygu-
lanamamıştır. Örneğin 2011 yılı mal ve
hizmet alımlarına yönelik ihalelerde pa-
zarlık gücü ve kamu kaynağının daha
maliyet etkili kullanılması amacıyla 2010
Eylül ayında ödenmesi talebine rağmen,
yasa gereği aktarılan kaynağın dört tak-
sitinden ilki, talep eden üniversitelere,
2010 yılı sonunda aktarılabilmiş, taksitle-
rin tamamının aktarılması da Temmuz
2011’de yani planlanandan 3 ay sonra
tamamlanabilmiştir.
•	 Ağırlıklı olarak üniversite hastanelerin-
de bakılmakta olan komplike vakalar ile
yine üniversite hastanelerinin verdiği
sağlık hizmetlerinin en büyük oranını
oluşturan yatan hasta SUT işlem fiyatları,
üniversitelere yönelik olarak farklılaştırıl-
malıdır, Bu talep, gerek Üniversite Hasta-
neleri Birliği tarafından ve gerekse Sosyal

Güvenlik Kurumu dışındaki başta Sağlık
ve Maliye Bakanlığı yetkilileri olmak üzere
kamusal karar vericiler tarafından da
desteklenmesine rağmen, ne yazık ki
2009 Temmuz ayından bu yana amaca
uygun bir düzenlemeye kavuşturulama-
mıştır.
•	 Sadece Sosyal Güvenlik Kurumu fiya-
tı yerine, “üniversite hastanelerinde, ge-
reken hizmetlerde, gerekirse üst sınır be-
lirlenerek ödeme gücü olanlardan
mutlaka fark alınması” yoluyla, bireysel
emeklilik benzeri tamamlayıcı sigorta ile
kaynak çeşitliliği oluşturulmalıdır. Sosyal
Güvenlik Kurumu gelirlerinin giderlerini
karşılama oranı dikkate alındığında, sa-
dece üniversite hastaneleri özelinde ol-
mayan kaynak tahsisi sıkıntısının olum-
suz etkilerini azaltmak ve Genel Sağlık
Sigortası'nın sürdürülebilirliğini sağlamak
amacıyla, sağlık sigortacılığı alanında
dünyada uygulanan yöntemlerden birisi
olarak bilinen “Tamamlayıcı Sağlık Sigor-
tası” talebi sürekli iletilmiştir. 1990’lı yılla-
rın ilk çeyreğinden bu yana sağlık refor-
mu kapsamında hazırlanan ve adı önce
Genel Sağlık Sigortası, daha sonra Sağ-
lık Finansman Kurumu ve 1990’lı yılların
son çeyreğinde ise kişisel sağlık sigorta-
sı olarak bilinen yasa tasarısı taslakların-
da sürekli bulunan tamamlayıcı sağlık si-
gortası, Haziran 2004’de Çalışma ve
Sosyal Güvenlik Bakanlığı’nın yayımladı-
ğı, Beyaz Kitap Sosyal Güvenlik Siste-
minde Reform Önerisi’nde “…Ölçütlere
uyan sağlık kurumları ile anlaşma yapıla-
cak, belirlenen fiyatın üstünde hizmet su-
nulması halinde aradaki farkın kişilerce
veya tamamlayıcı sigorta niteliğindeki
özel sigortalarca karşılanması olanağı
getirilecektir…” ifadesi ile yer almaktaydı.

Ülkemizde 17 Nisan 2008 tarihinde
TBMM’de kabul edilen, 5754 sayılı Deği-
şiklik Yasası’nın 58. maddesi ile 5510 sa-
yılı Kanunun 98’inci maddesine yapılan
eklemede “Yıllık veya daha uzun süreli
tamamlayıcı veya destekleyici özel sağlık
sigortalarına ilişkin usul ve esaslar Kuru-
mun uygun görüşü alınarak Hazine Müs-
teşarlığı tarafından belirlenir.” diye ifade
edilen ama henüz uygulanmayan hüküm
de halen yürürlüktedir.

Türkiye Sigorta ve Reasürans Şirketleri
Birliği tarafından 2008 yılında yaptırılan,
“Sigorta Tutum ve Davranış
Araştırması”nda, tüketicilerin gelecekte
yaptırmayı planladığı sigortalar sıralama-
sında yer alan sağlık sigortası ilk sırada
yer almış ve “Devlet tarafından sağlanan
sağlık güvencesinin yanında onu tamam-
layan özel sağlık sigortasına sahip olmayı
kesinlikle istemiyorum” diyenlerin yüzde
25’de kaldığı görülmüştür. Bu durum, va-
tandaş beklentisinin destek yönünde ol-
duğunu göstermektedir. Ödeme gücü
olan vatandaşların “tek tip” yerine farklı
seçeneklerle sağlık hizmetini üniversite
hastanelerinden de alabilmesinin müm-
kün kılınması açısından, 5754 sayılı
Yasa’nın sözü edilen 58. maddesi gere-
ğince Tamamlayıcı Sağlık Sigortası’nın
Hazine Müsteşarlığı’na verilen yönetme-

lik çıkarma yetkisinin yürürlüğe konulma-
sı talebi, ne yazık ki 2009 Temmuz ayın-
dan bu yana gerçekleşememiştir. Hatta
bu bağlamda her üniversite hastanesi,
sunduğu sağlık hizmetlerinde, kendi re-
kabet koşulları içinde ve kendi belirleye-
ceği fiyatlarla hizmet sunabilmeli, dolayı-
sıyla Sosyal Güvenlik Kurumu fiyatlarının
üstüne gerekirse fark alabilmelidir. Böyle-
ce fark sınırlaması yerine Sosyal Güvenlik
Kurumu’nun üniversite hastanesi tarafın-
dan belirlenen fiyatın belli bir yüzdesini
ödemesi bile düşünülebilir. 5510 sayılı
Yasa’nın 2006 yılında yasalaşan ancak
daha sonra hiç uygulanmadan 5754 sa-
yılı Yasa ile kaldırılan Sosyal Güvenlik Ku-
rumu fiyatının gerekirse yüzde 70’inin
ödenebileceği model bunun bir örneği-
dir.

•	 Tüm bilgilendirme ve önerilere rağ-
men, halen bazı üniversite hastanelerinin
bulunduğu bölgelerde daha yoğunlukla
sürdürülen ve büyük çoğunluğu barkod-
dan kaynaklanan Sosyal Güvenlik Kuru-
mu faturalarından yapılan kesintilere ras-
yonel bir çözüm üretilmelidir.
•	 Sorunun esas kaynağı, yatan hastala-
rın tedavisinden kaynaklanan zarar oldu-
ğundan daha önce verilmiş kararlar da
dikkate alınarak, Sosyal Güvenlik Kuru-
mu üniversite hastanelerinde Tanı İlişkili
Gruplar (TİG, DRGs) ile geri ödeme yön-
temine geçmelidir.
•	 Üniversite hastaneleri döner sermaye-
leri üzerinde yönetilemez hale gelerek
aşırı yük oluşturan; personel istihdamı ve
yatırım gibi kalemlerle bilimsel araştırma
payı ve döner sermaye yerine özel bütçe-
den karşılanması sağlanmalıdır,
•	 Üniversite hastanelerinde verilmekte
olan lisans ve lisansüstü eğitim finansal
yükünün, ulusal ve uluslararası örnekler
de dikkate alınarak, prim bazlı gelire sa-
hip olan Sosyal Güvenlik Kurumu tarafın-
dan üstlenilmemesi için, üniversite hasta-
nesi yıllık toplam sağlık hizmet üretim
bedelinin en az %20 en fazla %30'u ora-
nında üniversiteye öğrenci başına özel
bütçeden ayrı kaynak tahsisi hazırlıkları-
na 2012 Bütçesi kapsamında başlanma-
lıdır (Bu oranı öneren bilimsel çalışma,
Üniversite Hastaneleri Birliği tarafından
yapılmıştır).
•	 Üniversite hastanelerinde gider azaltı-
cı müdahale alanı olarak, 2010 yılında
Üniversite Hastaneleri Birliği tarafından
önerilen ve Kamu İhale Kurumu’nun yap-
tığı düzenlemeye rağmen çözülemeyen
ortak ihale de yapılabilmesine yönelik,
uluslararası örnekleri bulunan (Almanya
gibi), üniversite hastanelerinin kamu tüzel
kişiliğine haiz “Birlik” olarak yapılanması-
nı sağlayacak yasal düzenleme gerçek-
leştirilmelidir,
•	 Üniversite hastaneleri döner sermaye-
lerinin yeniden yapılandırılmasına yöne-
lik, gelir-gider-stok-personel yönetimi ko-
nularında Maliye Bakanlığı tarafından
izleme değerlendirme sistemi kurulması
çalışması başlatılmalıdır,

Sonuç olarak, üniversite hastanelerinin
“sürdürülebilirlik” ve “güçler ayrılığı” ilke-

leri doğrultusunda, sağlık hizmetlerinin
sunumu ve finansmanında dünya dene-
yimlerinden de yararlanılarak, ayrımcı
değil bütüncül bir model ile ülkemiz sağ-
lık sistemine katkı sağlamasının önemi
yadsınamaz. Kamusal bir hizmet olan
sağlık sektöründe aslolan, “kamu
yararı”nı, kamu/özel sektör ve üniversite
gibi mülkiyet ayrımlarına gitmeden sağla-
maktır. Dolayısıyla sağlık sistemimizin
önemli bir paydaşı olan üniversite hasta-
neleri, 2547 sayılı Kanun’da yer aldığı
gibi, döner sermaye kuruluşunda bile
farklı olan, konumu ve özgünlüğü dikkate
alınarak değerlendirilmelidir. Genelde bi-
lim üretimi, özelde de sağlık ve sağlık ku-
ruluşları yönetimi biliminin üretim ve uy-
gulama yeri olan üniversiteler ve
üniversite hastaneleri, sağlık meslek
mensuplarının lisans ve lisansüstü eği-
timlerinin yapıldığı yerler olarak, asla sa-
dece hizmet sunan sağlık kurumları gibi
görülmemeli ve değerlendirilmemelidir.
Üniversite hastaneleri; bilimde, eğitimde,
araştırmada bu ülkenin ortak aklı ve de-
ğeri yani vazgeçilmezi olarak görülmeli-
dir. Farklı düşünmenin zenginliği, üniver-
sitelerin ve üniversite hastanelerinin bilim
üretimindeki en temel özelliği olduğu hiç
unutulmamalıdır.

Kaynaklar

5510 Sayılı Yasa, 2006

6009 Sayılı Yasa, 2010

6111 Sayılı Yasa, 2011

8 Mayıs 2008 tarihli Resmi Gazete; 17 Nisan 2008
tarih ve 5754 sayılı yasa

AIM, Response to The Questionnaire on Private He-
alth Insurance in The European Union, Association
Internationale De La Mutualite, 2001

Beyaz Kitap Sosyal Güvenlik Sisteminde Reform
Önerisi, Çalışma ve Sosyal Güvenlik Bakanlığı, 2004

Çelik, H., Eren, B., İzbudak, D., Köylüoğlu, C., Özsarı,
S. H., Şimşek, N.: Tamamlayıcı Sağlık Sigortası. İs-
tanbul, 2003

European Observatory on Health Systems and Poli-
cies Series, Social Health Insurance Systems in
Western Europe, ISBN 0 335 21363 4, New York,
2004

Genel Sağlık Sigortası Yasa Tasarı Taslağı, 1994

Health Reform in USA (2010), www.healthreform.
gov (Erişim tarihi: 15.08.2011)

İstatistik Ofisi, Medicare & Medicaid Servisleri Mer-
kezi. Ulusal Sağlık Harcamaları Tahminleri 2008–
2018. Baltimore (MD): CMS; 23 Şubat 2009.
Kişisel Sağlık Sigortası Yasa Tasarı Taslağı, 1998
http://www.cms.hhs.gov/NationalHealthExpendData
/03NationalHealthAccountsProjected.asp (Erişim
tarihi: 15.08.2011)

OECD Health Data (2011), OECD 2011

OECD Sağlık Sistemi İncelemeleri TÜRKİYE (2008),

OECD ve Dünya Bankası 2008, www.sourceoecd.
org/socialissues/9789264051089 (Erişim tarihi:
15.08.2011)

Özsarı, S. H. , Dünyada ve Türkiye’de Sağlık Harca-
maları, Çerçeve Dergisi, MÜSİAD, 55.Sayı, ISSN
1303-7501, Sayfa:68-73, Şubat 2011 İstanbul

Özsarı, S. H. , Sağlık Yönetiminde Güçler Ayrılığı,
Sağlık Düşüncesi ve Tıp Kültürü Dergisi, Aralık-
Ocak-Şubat 2008-2009 Kış, 5.Sayı, ISSN 1307-
2358, Medipiolitan Sağlık Platformu Yayını, İstanbul,
2009

Özsarı, S. H. , Sosyal Güvenlik Kurumunun Özel Sek-
törle Etkili İşbirliği İçin Model Önerisi, Özel Sağlık
Şirketlerinin Karşılaştığı Sorunlar ve Çözüm Önerileri
Konferansı Sunumu, 7 Nisan 2009 Ankara

Özsarı, S. H. , Tamamlayıcı Sağlık Sigortası ve Üni-
versite hastanelerinde Sunulan Sağlık Hizmetleri İliş-
kisi, Sağlık Düşüncesi ve Tıp Kültürü Dergisi, 15.Sayı,
ISSN 1307-2358, Medipiolitan Sağlık Platformu Yayı-
nı, İstanbul, 2010

Sağlık Bakanlığı Sağlık Projesi Genel Koordinatörlü-
ğü (1998), Sağlık Hizmeti Finansmanına Yönelik
Trendler, Avrupa Sağlık Reformu Mevcut Stratejilerin
Analizi, Sağlık Bakanlığı Sağlık Projesi Genel Koordi-
natörlüğü Yayını, ISBN 975 590 016 0, Ankara 1998

Sağlık Finansman Kurumu Kuruluş ve İşleyiş Yasa
Tasarı Taslağı, 1996

Türkiye Sigorta ve Reasürans Şirketleri Birliği Sigorta
Tutum ve Davranış Araştırması, 2008

WHO Europe Health For All Database (2010), WHO
2010

44|SD SONBAHAR 2011 2011 SONBAHAR SD|45

Üniversite hastaneciliği ve
PPP Modeli

Ö
ncelikle konuya
“Üniversitelerin neden
hastanesi olması
gerekir?” sorusu ile
başlayalım. Muhtemel
cevaplardan birkaçını
şöyle sıralayabiliriz:

a) Öğrenci ve asistanlarına iyi eğitim
vermek için
b) Tıp Fakültesi öğretim üyelerine
çalışma alanı oluşturabilmek için
c) Kâr elde etmek için
d) Ekonomik gücü elinde tutmak için.

Günümüzde üniversite hastanelerinin
hangisi ile konuşulsa kâr etmediklerini
ifade edeceklerdir. Gerçekte de pek çok
gösterge üniversite hastane işletmesinin
kâr etmediği yönündedir. Zira ekonominin
tüm gereklerine uygun hareket ederek en
iyi işletilen sağlık tesislerinde bile kârlılık
oranları oldukça düşük olup çoğunlukla
bu kuruluşlar planlama nedeniyle değer
artışından istifade etmektedirler,
üniversite hastaneleri için bundan
bahsedilemez.

En yüksek frekansta almayı beklediğimiz
cevap seçeneği, iyi eğitim ortamı ve
öğretim üyelerini bünyesinde tutabilmek
için iş ortamı oluşturmak seçenekleri
olacaktır. Bu cevap seçeneklerini kamu
özel ortaklığı (public-private-partnership,
PPP) sistemi ile yapılmakta olan ve bu
sistem ile işletilecek olan sağlık kentleri
yönünden değerlendirelim.

Halen ülkemizde her biri 800-3500 yatak
kapasitesine sahip 30 şehir hastanesi ya
da başka bir ifade ile “hastane şehri”

DOSYA: ÜNİVERSİTE HASTANECİLİĞİ

1969 yılında Ankara’da doğdu. İlkokul ve ortaokulu köyünde tamamladıktan
sonra lise eğitimini Ankara’da parasız yatılı Meteoroloji Teknik lisesinde
tamamladı. Ankara Üniversitesi Tıp Fakültesi’nden 1992 yılında mezun oldu.
Ondokuzmayıs Üniversitesi Tıp Fakültesi’nde Enfeksiyon Hastalıkları ve Klinik
Mikrobiyoloji ihtisasını tamamladı. 1999 yılında Düzce Tıp Fakültesi’nde yardımcı
doçent olarak göreve başladı. 2005 yılında doçent oldu. Bu sürede anabilim dalı
başkanlığı, dönem koordinatörlüğü ve başhekim yardımcılığı gibi çeşitli idari
görevlerde bulundu. 2005 yılında Dışkapı Yıldırım Beyazıt EAH’de klinik şefi ve
başhekim yardımcısı olarak çalışmaya başladı. 2006-2008 yıllarında aynı
hastanede başhekimlik yaptı. 2010 yılında Sakarya Üniversitesi Tıp Fakültesi’nde
profesör kadrosuna atandı. 2008 yılından beri Sağlık Bakanlığı Tedavi Hizmetleri
Genel Müdürlüğü görevini vekâleten yürütmektedir.

Prof. Dr. İrfan Şencan

oluşturulması planlanmıştır. Bu yapılarda
acil servis, yoğun bakım, merkezi
ameliyathaneler, merkezi tıbbi
görüntüleme, merkezi laboratuvarlar,
merkezi sterilizasyon gibi tıbbi destek
hizmetleri düşünülmektedir. Bu
kampüsler genelde az katlı, zemin yapısı
ve toplam yatak kapasiteleri de dikkate
alınarak 3-5, bazı yapılarda ise en fazla
8-10 kata kadar yükselebilen; esas olarak
yatay yerleştirilmiş 4-8 adet yataklı servis
bloklarından oluşacaktır. Bu hastanelerde
tüm uzmanlık alanlarına ait tanı, tedavi ve
rehabilitasyon hizmetlerinin ortak
kısımları birleştirilerek bütüncül bir
şekilde ve en ileri düzeyde verilmesi
planlanmaktadır.

Bu yapılarda doğrudan hastalara
sunulan sağlık hizmetleri dışındaki
hizmetlerin tümünün malzeme, cihaz ve
hizmet sunumu dahil işletmeci firmalar
konsorsiyumu tarafından sunulması
planlanmıştır. Sağlık personeli ve idareci
sağlıkçılar, doğrudan sağlık hizmeti
sunumu olmayan işlerden uzaklaşacak
ve tüm zaman ve emeklerini doğrudan
hastaya sağlık hizmeti sunumuna
ayıracaklardır. Bu konu gündem

olduğunda hafızamda tıp fakültesi 5. sınıf
öğrencisi iken kıdemli göğüs cerrahisi
profesörü hocamızın derse geldiğinde
“Çocuklar pırasaları muayene ettim
oradan geliyorum” sözleri tazeleniyor.

Halen üniversite hastanelerinde her bir
branşın konusu patolojinin derinliğine
incelendiğini kabul etmekteyiz. Bu
sebeple hem ayaktan izlenen hastaların
hem de yatan hastaların hastanede
geçirdikleri süreler ve maliyetleri nispeten
daha fazladır. Günümüzde tıp alanındaki
uzmanlıkların gittikçe derinliği artarken
kapsam alanı daralmakta ve daralan
kapsam alanları nedeniyle hastalar
zaman zaman hiç bir branşın kapsamına
gir(e)meyen hastalıklara
yakalanabilmektedirler.

Yapılan bir anket çalışmasında hastaların
acil servisleri acil olmadıkları halde tercih
etmelerinin sebepleri arasında ön
sıralarda işlerinin kısa sürede
tamamlanmasını göstermektedirler.
Aslında aynı gerekçenin üniversite
hastanesi - devlet hastanesi tercihinde
de etkili olduğunu varsaymak
mümkündür. Bu hastane şehirleri

kompleks yapısı içinde uzmanlık
alanlarının pek çoğuna ihtiyaç gösteren
hastalara daha kısa sürede ve daha iyi
hizmet sunma imkanı doğmuş olacaktır.

Üniversite hastaneciliği konusunda
bugün yaygın olarak dile getirilen bir
yaklaşım da üniversite hastanelerine
hastaların öncelikle hizmet hastaneleri
tarafından değerlendirildikten sonra
refere edilmesi durumunda
başvurabilecekleri “zorunlu sevk” bir
düzenin uygulanmasıdır. Bu sistemde
uzmanlık eğitimi alanların tüm hastaları
ve hastaların ön tanıları konulmadan
önce yani nadir görülen sendromları
araştırmadan önce yaygın görülen
hastalıkların tanı ve tedavisi içinde eğitim
materyaline ihtiyaçları vardır, zorunlu
sevk sisteminde bu konuda eksiklik
oluşacaktır.

Yapılan bir değerlendirme tüm ana dallar
ve yan dallar kurulduğunda tıp fakültesi
öğretim üyesi sayısının asgari 250
civarında olmasını gerektirmektedir. Bu
büyüklükte bir uzman kadronun efektif
bir şekilde değerlendirilmesi hem ülkenin
insan kaynağı açısından hem de
ekonomik gerekçeler nedeniyle
zorunludur. Diğer bir sorunlu alan ise
yeterli sayıda öğreticiye sahip olmayan
veya öğreticilerin ayaktan başvuran
hastaları değerlendirmediği durumlarda
uzmanlık öğrencilerinin eğitimlerini ve
mesleki becerilerini “uzaktan öğretim”,
“self eğitim” gibi yöntemlerle
tamamlamak zorunda kalmalarıdır.

İyi bir tıp eğitimi ve uzmanlık eğitimi için
hem nispeten sık görülen hastalıklar
hakkında vaka pratiği hem de seyrek
görülen ve zor vakalar için yeterince
deneyimli ve branşlaşmış usta eğiticiye
ve pratik için vakaya ihtiyaç vardır. Bu
hastanelerde ortak ve kapsamlı acil ve
diğer tanı tedavi üniteleri sayesinde
hastalar kadar eğitim alanların da
bütüncül yaklaşımdan istifade edeceği
öngörülebilir. Bu model ile oluşturulacak
şehir hastaneleri, tıp fakülteleri ile birlikte
hizmet sunduklarında hem alanında
uzmanlaşmış kariyer sahibi öğreticiler ile
hem de hizmet yükünü taşıyacak sayıda
uzmanları bir arada istihdam
edebilecektir. Bu model, üniversitelerin
üzerinden, kâr etmeyen ve değer
katmayan işletme yükünü kaldırırken iyi
eğitim imkânı ve öğretim üyelerinin
verimli istihdamı imkânı sağlayacaktır.
Bugün için mevcut hastanelerde ve
çoğunlukla yeni tıp fakülteleri ile başlayan
birlikte çalışma modelinin olgunlaşarak
birkaç yıl içinde şehir hastanelerinde ve
daha büyük tıp fakültelerinde süreceğini
ve üniversite hastaneciliğinde yeni bir
safha oluşturacağını umuyorum.

46|SD SONBAHAR 2011 2011 SONBAHAR SD|47

İngiltere’de ulusal sağlık
sistemi ve eğitim hastanesi
ilişkisi

İ
ngiltere’de NHS (Ulusal Sağlık Siste-
mi) ve eğitim hastanesi ilişkisi ile ilgi-
li yazı yazmamız talep edildiğinde
"böylesine kompleks bir hiyerarşi ile
kendine münhasır bu sistemi nasıl
anlatırız" endişesi taşımadık diyeme-

yiz. En başta söylememiz gerekir ki, uz-
manlık eğitimlerini başından sonuna ka-
dar İngiltere’de yapmış hekimler olarak
bizlerin dahi, sistemin işleyişini detaylı
olarak kavramamız uzun yıllar aldı. Ge-
neral Medical Council (Genel Tıp Kon-

seyi), Postgraduate Dean (Lisansüstü
Dekanlıklar), Royal College (Kraliyet
Akademileri) ve eğitim hastaneleri arala-
rındaki bu karmaşık ilişkileri, dışarıdan
bakan bir kimsenin algılamasının çok
daha zor olacağını düşünerek ilk önce

DOSYA: ÜNİVERSİTE HASTANECİLİĞİ

1998’de Uludağ Üniversitesi Tıp Fakültesi’nden mezun oldu. Uzmanlığını
İngiltere'de Çocuk Sağlığı ve Hastalıkları alanında yaptı. Halen Londra'da
çalışmaya devam etmektedir. Aynı zamanda, bir süredir İngiltere'de faaliyet
göstermekte olan Professional Networks'un Health Platformu Başkanlığını
yürütmektedir.

2004'de İstanbul Üniversitesi, İstanbul Tıp Fakultesi'nden mezun oldu.
Uzmanlığını İngiltere’de Çocuk ve Ergen Psikiyatrisi üzerine yaptı. Halen
Londra'da Çocuk ve Ergen Psikiyatristi olan Çağlaraynı zamanda Professional
Networks'un Health Platformu yönetim kadrosunda faaliyet göstermektedir.

Dr. Nurdan Özyılmaz

Dr. Esra Çağlar

eğitim hastaneleri ile doğrudan ilişkili or-
ganizasyonları ve bu organizasyonların
görev kapsamlarını tanımlayarak maka-
leye başlamak istiyoruz.

GMC (General Medical Council)

General Medical Council (Ulusal Tıp
Konseyi) İngiltere’deki doktorlar için dü-
zenleyici rolü olan bağımsız bir organi-
zasyondur. GMC’nin amacı, sunulan
mevcut sağlık hizmetinin standartlarını
yasal olarak koruyup geliştirerek halkın
sağlığını ve güvenliğini koruyarak halkın
hekimlere olan itimadını temin etmektir.
GMC bu rolünü geliştirmiş olduğu işlev-
sel mekanizmalar ile sürdürür. Bu roller-
den en önemlisi, doktorların, “tıbbi kayıt”
denilen sisteme giriş hakkı kazanabil-
mesinin şart ve standartlarını belirle-
mektir. Kalifiye doktorların statülerindeki
gerekli değişiklikler yapılarak kayıtları
sürekli olarak güncellenir. Akademis-
yenler de dâhil olmak üzere, İngiltere’de
klinik faaliyet göstermek isteyen bütün
hekimler GMC’e kayıt olmak ve “Licen-
ce To Practise” sertifikalarını almak zo-
rundalardır. Bu veri tabanı, online olarak
halk da dahil herkesin gerektiğinde ula-
şabileceği şekilde GMC’nin web sitesin-
de tutulmaktadır. İngiltere’de uzmanlığa
giriş TUS sınavı gibi bir sınav sistemi ile
gerçekleşmez. Sadece İngiltere dışın-
dan gelmiş hekimler, sonucunda iş ga-
rantisi verilmemek kaydı ile PLAB deni-
len sınava girerler. Bu sınavın amacı
Avrupa Birliği dışında alınan tıp eğitimle-
rinin İngiltere’de geçerliliği içindir. Bu sı-

navda başarılı olan hekimler, sonrasın-
da İngiliz hekimler ile aynı sistem
içerisinde sıkı bir rekabete dayalı bir dizi
mülakatlara tabi tutulular. Bu rekabetçi
sistemde başarılı olan hekimler uzman-
lık eğitimine giriş hakkı kazanırlar. GMC,
hekimlerin uzmanlığa giriş ve bunu taki-
ben istihdamlarında adil bir mekanizma
uygulanmasını temin edecek düzenle-
meler yapar. Bununla birlikte GMC, tıp
eğitiminin en iyi standartlarda verilmesi
için, eğitimin her aşamasına, tıpta uz-
manlık eğitimi de dahil, standartlarının
belirlenmesi, korunması, denetlenmesi
ve koordine edilmesi manasında müda-
hale eder.

Tıp ve tıpta uzmanlık eğitiminin müfreda-
tı sürekli olarak GMC tarafından gözden
geçirilir ve eğitimin devamlı olarak iyileş-
tirilmesi ve kalitesinin yükseltilmesi için
ilgili stratejiler belirlenir. Quality Assuran-
ce Framework (Kalite Güvence ve Kont-
rol Sistemi) ile GMC, (Şekil) geleceğin
sağlık hizmetlerini şekillendirecek asis-
tanlara en modern ve etkin eğitim ola-
naklarını sunmaya gayret eder. Diğer bir
yandan da bu eğitimler sırasında hasta-
ya en kaliteli ve güvenli tedavi hizmetle-
rinin sunulmasını temin etmek amacı ile
eğitim hastanelerindeki yönetim ve uz-
man hekim kadroları, dekanlıklar ve aka-
demiler ile işbirliği içerisinde daimi dü-
zeyde süren denetimler yapar. Kalite,
güvence ve kontrol sistemi kapsamında
belirlediği metotlar ile bu denetimlerinde
hangi şartlarda, nerede, nasıl ve kimler
ile yapılacağının kurallarını belirler.

Adil ve gerçekçi bir değerlendirme ya-
pabilmek için bu denetimler çok kade-
meli bir şekilde düzenlenir. Örneğin
GMC periyodik aralıklarla hastanelere
denetim ziyaretleri düzenleyip uzman
hekim ve asistanlarla yüz yüze görüş-
meler düzenlerken, bir yandan da her yıl
sonunda bütün asistan hekimlerinin ka-
tılması beklenilen National Survey`de
düzenlenmiş standart sorularla, asistan
hekimlerin çalışmış oldukları hastaneler-
deki tecrübelerine dair görüşlerini alır.
Anketler anonim olduğu için, asistan he-
kimler serbestçe yaşadıkları zorlukları
ifade edebilirler. Ankette asistanlara
hastanedeki ilgili kadroların sunmuş ol-
dukları destek, varsa yaşadıkları zorluk-
lar, henüz ehil olmadıkları işleri yapmaya
zorlanıp zorlanmadıkları, dekanlığın be-
lirlediği çalışma saatlerine uyulup uyul-
madığı, yıllık izinlerini ve eğitimleri için
belirlenen izinleri alıp alamadıkları, baskı
ve herhangi bir ayrıma maruz kalıp kal-
madıkları yönünde sorular sorulur. Bu-
nun dışında hastane içinde her disiplinin
performansları ayrı ayrı aylık olarak de-
netlenir. Yıllık raporlar halkında ulaşabi-
leceği bir platformda yayımlanır. Yapılan
denetimler veya çok yönlü hazırlanan
yıllık raporlar sonucu, bir eğitim hasta-
nesinde belirlenen standartlarda eğitim
verilemediğinin kanıtlanması halinde,
GMC soruşturma başlatma ve gerekti-
ğinde ilgili hastaneden eğitim/üniversite
hastanesi statüsünü geri alma yetkisine

sahiptir. Uzmanlık eğitimleri sonunda, il-
gili fakülteler ve program direktörleri ta-
rafından uzmanlık başvuruları onayla-
nan hekimlerin uzmanlıkları son sözü
söylemek üzere GMC tarafından incele-
nir.

GMC aynı zamanda hastaya sunulan,
hizmet kalitesinin standartlarını belirler
ve “iyi hizmet nedir?” tanımlamasını ya-
par. GMC hekimler, hastane yönetimleri,
hasta ve hasta yakınları arasındaki ilişki-
nin her alanında, yaş, din, dil, ırk, engel-
lilik ve seksüel oryantasyon ayırımına hiç
bir şekilde izin vermeksizin, insan onur
ve haysiyetini ilke alarak çalışan bir sis-
temde hizmet sunulmasını temin etmeye
çalışır. Bu anlamda hekim, hasta ve has-
ta yakınını korumaya yönelik politikalar
geliştirir. Ve bu belirlenen profesyonel ve
ahlaki kurallara uymadığı belirlenen
doktorlar hakkında gerekli soruşturma
ve tahkikatları başlatıp yürütür ve sonu-
cu kamuoyuna duyurur.

Royal Colleges

Kraliyet Akademileri, ilgili disiplinler için
eğitim müfredatını GMC’nin belirlediği
ana prensipler doğrultusunda, her sene
için bir önceki ve bir sonraki yıl ile ilişkisi
kurulmuş bir şekilde belirler ve GMC’nin
onayına sunar. GMC belirlenen müfre-
datı takip etmeyen, öngördüğü stan-
dartlara uymayan hiç bir hekimin uz-
manlığını onaylamaz. Asistan hekimler
ilgili uzmanlık alanındaki akademiler ta-
rafından kayıt edilir. Kolejler, ilgili disiplin-
de eğitimin güncelleştirilmesi yönünde
çalışmalar yapar, düzenli olarak gerekli
kurs, eğitim seminerleri ve ayrıca ilgili
disiplinde Membership/Board sınavları-
nı düzenlerler.

Postgraduate Deaneries (Lisansüstü
Disiplinler Dekanlıkları)

İngiltere’de asistan hekimler rotasyonla-
rını aynı üniversite hastanesinde yap-
mazlar. Değişik düzeyde imkânların söz
konusu olduğu eğitim hastanelerinde,
hekimler İngiltere’nin sağlık sisteminin
realitelerine hazırlanmak ve farklı tecrü-
beler edinmelerini sağlamak amacıyla
her 6 ay ile 1 yıl arasında rotasyona gön-
derilirler. Genel olarak uzmanlık eğitimi
6 ila 8 yıl sürer. Örneğin, paediatri en az
8 yıl, psikiyatri ise 6 yıl gerektirir. Asistan-
lar genel olarak üç yıl kıdemsiz asistan
(SHO/Senior House Officer) olarak çalı-
şır. Bu süreç içerisinde ilgili branşların
Membership/board sınavlarını geçtikten
sonra kıdemli asistan (Specialist Regist-
rar) olurlar. Bu uzun soluklu eğitimlerini
başarı ile tamamlamaları sonucunda
(CCT/ Certificate of Completion of Trai-
ning) alarak “Consultant” unvanını alır-
lar. Bizdeki tam karşılığı; eğitim süresi,
edinmiş oldukları tecrübe ve sonuç da
görev ve sorumluluk kapsamları mana-
larında eşit olmasa da biz
“Consultant”ları metin boyunca uzman
olarak çevirdik. Bunun yanında, her
doktor aile hekimi ya da consultant ol-

2015 itibari ile 20 milyar

pound tasarruf yapması

beklenen NHS’de (Ulusal

Sağlık Sistem), “Ben

hekimim, hastane yöneticisi

değilim!” söylemi çoktan

popülaritesini ve kabulünü

yitirmiş durumdadır.

Eskiden hekimlerin yönetim,

finans ve liderlik alanındaki

bilgi ve becerileri artı bir

özellik olarak algılanırken,

artık sadece asistan

yetiştirilmesi sürecinde

değil, consultant’ların işe

alımında da elzem bir faktör

olarak yerini almış

bulunmaktadır.

48|SD SONBAHAR 2011 2011 SONBAHAR SD|49

maz. Kişisel tercihleri ile bu oldukça
stresli yarışa girmek istemeyen ya da
istese de bu yarışta elemelerden geçe-
meyen hekimler terfi imkânı olmadan
“Staff Grade” ve benzeri unvanlar ile
Consultant’ların gözetimi altında çalış-
maya devam ederler.

Bu girişten sonra, dekanlıkların işleyiş
mekanizmasına dönecek olursak, de-
kanlıklar, rotasyonları sırasında, hem
asistana hem de asistanı süpervize
eden uzman hekime destek vermekle
yükümlü olan (TPD/Training Program-
me Director) program direktörlerini belir-
ler. Program direktörleri asistan hekimle-
rin rotasyonlarına, GMC’nin eğitim
hastanesi olarak onayladığı ve belirlen-
miş müfredatı verebilecek olan kapasite
ve imkânlarda olan hastanelerde olmak
kaydıyla, asistan hekimlerin tecrübe ge-
reksinimleri, ilgi alanları ve kariyer hedef-
leri göz önünde bulundurarak karar ve-
rir. Yukarıda bahsetmiş olduğumuz
Kalite, Güvence ve Kontrol Sisteminde
dekanlıklar çok önemli bir rol oynarlar.
Prensipler ve standartlar GMC tarafın-
dan belirlenip, takip ve denetimler peri-
yodik olarak yürütülürken, dekanlıklar
(day to day management) ile sürekli
gündemi takip etmekle yükümlüdür. Ör-

neğin, bir asistan çalışmış olduğu has-
tanede (Continues Professional Deve-
lopment) yani kariyer gelişimi için hakkı
olan izinleri (study leave) almada vb.
sorunlar yaşıyorsa, yaşadığı sorunları
rapor etmek için, yılsonunda National
Survey’i beklemesine gerek yoktur.
Asistan hekim problemi hastanedeki sü-
pervizörü ile halledemiyorsa, direk ola-
rak dekanlıktaki program direktörünü
bilgilendirip soruna müdahale etmesini
isteyebilir. Eğitim hastaneleri yönetimleri
bu prosedürün farkındadırlar. Her asis-
tanın çalışmış olduğu departmanda bir
süpervizörü olmak zorundadır. Süpervi-
zörlüğü üstlenen bu uzman hekimlerde
periyodik aralıklarla, dekanlıklara bu ko-
nudaki yetenek ve yeterliliklerini kanıtla-
mak zorundadırlar. Dekanlıklar, belirle-
nen süpervizör uzman hekimler
vasıtasıyla asistanların eğitim ve geli-
şimlerini sürekli olarak denetim altında
tutar. Her işin başında, asistan ve süper-
vizörü “Educational Agreement/öğre-
nim sözleşmesi” yapar ve hedefleri be-
lirler. Dekanlıklar her yılsonunda, ARCP
(Annual Review of Competence Prog-
ression) için bir program direktörlerin-
den oluşan bir komite toplar ve her asis-
tan hekim için, asistan hekimin yıl
boyunca süpervizörleri ile hazırladığı
dokümanlar ve yazılı raporlar temel alı-
narak resmi bir değerlendirme yapılır.
Bu değerlendirmede (Work Based As-
sessments) denilen raporlar, yani iş ye-
rinde uzman hekimler tarafından, asista-
nın çeşitli vakalar üzerinde anamnez
alımı, teşhis, ve tedavi gibi alanlarda
gösterdiği performans üzerine yapılan
yazılı değerlendirmeler, asistanların ka-
tıldıkları eğitim seminerleri, resusitasyon
sertifikalarının güncel olup olmadığı,
yapmış oldukları araştırma ve senede
en az bir kez yapılması zorunlu olarak
audit projeleri (departman performansı-
nın belirlenen ulusal veya lokal standart-
lara göre değerlendirilmesi), vaka su-
numları, vizit ve kominikasyon
yetenekleri, hasta, hasta yakını ve çalış-
ma arkadaşları ile ilgili ilişkilerine ve ko-
münikasyon yeteneklerine yönelik çalış-
ma arkadaşları ve süpervizörleri
tarafından anonimus olarak verilmiş yıl
sonu raporları, liderlik ve yöneticilik ala-
nındaki kabiliyet ve gelişimleri gözden
geçirilerek bir sonraki yıla geçip geçe-
meyeceklerine ya da ekstra yıl çalışma-
ları gerekip gerekmediğine her sene
sonunda karar verilir. Komitede tarafsız-
lık ilkesini koruyup ön yargı ve kayırmaya
engel olmak için, asistanın yürütmüş ol-
duğu araştırması ile direkt ilgisi bulun-
mayan iki tane akademik personel ol-
ması şart koşulur.

Daha öncesinde var olan fakat bu kadar
kapsamlı ve kompleks olmayan asistan
denetimleri, beraberinde bir çok tartış-
ma ve itirazı getirmesine rağmen,
2007’de “MMC/ Modernising Medical
Careers” çatısı altında daha objektif ve
ölçülebilir değerlendirme metotları elde
etmek adına yürürlüğe konmuştur.
MMC tecrübe, performans ve sonuç ve
arasındaki ilişkinin kompleks olduğuna

dikkat çeker ve (time-based) zamana
dayalı uzmanlık eğitiminden, minimum
bir süre şart koşarak (competency) yani
yeterliliğe dayalı bir değerlendirme me-
todolojisine geçişini öngörür.

Asistanlar (code of conduct), belirlenen
ilke ve prensiplere etik ve ahlaki olarak
uymuyorlarsa ya da her türlü çaba ve
desteğe rağmen klinik bilgi ve kabiliyet
gelişimi gösteremiyorlarsa, komite, uz-
manlıklarına devam etmemelerine karar
verebilir. Böyle durumlarda bu karara
nasıl varıldığı sözlü ve yazılı izah edil-
mek üzere, asistan bizatihi komiteye da-
vet edilir. Asistan doktor, tabi olarak ka-
rara itiraz etme hakkına sahiptir. Böyle
bir durumda ikinci bir oturuma karar ve-
rilir. Panelde, objektif ve adil bir karar
alınabilmesini sağlamak için birinci pa-
nelden hiç bir kişi yer alamaz.

Bunun yanında dekanlıklar, açık ve net
bir şekilde asistan hekimlerin sorumlu-
luk ve haklarını belirler. İngiltere’de asis-
tan hekimler, engellilik, sağlık problem-
leri, çocuklarına bakmak, engelli ya da
hasta ebeveyne ya da bir akrabasına
bakmak zorunda olmak milli ya da ulus-
lararası spor müsabakalarına katılmak,
dini bir organizasyonda faaliyet göster-
mek veya eğitim almak ya da tıp dışı
başka bir alanda eğitim görmek, bu
veya benzeri sebepler ile dekanlık onay-
ladığı takdirde part time çalışmayı seçe-
bilirler. Bu konuda dekanlık gerektiğinde
supernumerary iş imkânı oluşturarak
asistanı çalışmış olduğu hastane yöneti-
mine karşı destekler. Bunun dışında
asistanlar, akademik alanda ilgi gelişti-
rip düzenlenmiş kombine programlar
içinde ya da daha önce belirlenmiş olan
rotasyonları dışı, sadece research (araş-
tırma) ya da araştırma ile klinik tecrübeyi
kombine ederek bir ya da iki yıl süre ile
izin alabilirler. Bu sürenin asistanların uz-
manlıkları sürecinde tanınıp tanınmaya-
cağına dekanlık klinik aktivitenin yoğun-
luğu ve kalitesine göre karar verir. Yine
İngiltere’de birçok asistan, önceden de-
kanlıklar ve program direktörleri ile isti-
şare yapıp uygun bir ülke ve hastane
belirlenerek bir yıl sure ile gelişmekte
olan ülkelere gidip tecrübe edinebilirler.
Bu süre uzmanlıklarına sayılmamasına
rağmen, birçok asistan bu fırsatı kariyer
ve kişisel tekâmüllerine oluşturacağı po-
zitif etkisine olan inançlarından dolayı
kullanırlar. Bunun dışında bazı asistan-
larda sağlık sorunları veya ailevi sebep-
lere dayanarak, maksimum iki yıl olmak
kaydı ile kariyer arası alabilirler. Uzman-
lık eğitimi sırasında alınan bütün bu ara-
lar dekanlığın sorumluluğu ve yetkisi al-
tındadır. Bu süreçte dekanlık, asistanı
desteklerken, asistanın çalışmış olduğu
hastaneyi mağdur etmemek için gerekli
önlemleri alır ve asistanın kariyer arasın-
dan dönüşünde mesleğe intibakı açısın-
dan esaslı bir rol oynar.

Asistanlar uzmanlığa girişte dekanlık ile
rotasyonları sırasında ise o sırada çalış-
mış oldukları hastaneler ile sözleşme
yaparlar. Hastanelerin, dekanlık tarafın-

dan gönderilen asistanları reddetme
hakları vardır. Ama bunun için çok ge-
çerli bir sebebe ihtiyaçları vardır. Örne-
ğin hekimin sağlık veya sicil taramaların-
da bir problemin saptanması gibi.
Asistan hekimler “Consultant” oldukla-
rında ise sadece çalıştıkları hastane ile
sözleşme yaparlar. Araştırma yapan
akademik doktorların, profesörlerin de
genel olarak biri bağlı oldukları üniversi-
teler ile bir de klinik yaptıkları hastaneler
ile sözleşmeleri vardır. Çünkü İngiltere’de
özellikle yan dallarda ihtisas yapmış
olan uzmanlar, profesörler merkezde ol-
mayan hastanelere belirlenen periyodik
aralıklarla giderek oradaki hekimlerle
birlikte poliklinik yaparlar. Hastaneler ile
üniversiteler arasında güçlü bir co-
partnership ilişkisi vardır. İki taraf da
sözleşmelerde ortaklaşa belirlenen
prensiplere uymaya özen gösterir ve bir
problem oluştuğunda karşılıklı komüni-
kasyonlar ile problem halledilmeye çalı-
şılır. Ayrı ayrı sözleşmeler mevcut olsa
da, her iki taraf da bunu bir bütün olarak
algılar ve birbirlerini tamamlayıcı bir gö-
revi olduklarının da farkındadırlar. Aka-
demik personelin performanslarının de-
ğerlendirilmeleri, denetimleri, işten
azledilmeleri ve gerektiğinde cezalandı-
rılmaları ortak olarak yürütülür. Kötü per-
formansı ya da görevini kötüye kullanma
iddiaları ileri sürüldüğünde her iki taraf
da gereği gibi bir soruşturma yapılabil-
mesi için şahitlere ve gereken dokü-
manlara ulaşılmasını kolaylaştırarak so-
ruşturmanın sağlıklı bir şekilde
yürütülmesi ve adil bir sonuca varılması-
nı temin etmeye çalışır. Bazı nadir du-
rumlarda üniversite bir karar alırken,
doktorun çalışmış olduğu hastane böyle
bir kararı kendi yürürlükleri açısından
gerekli görmeyebilir ya da tam tersi söz
konusu olabilir. Eğer sorgulama bir ta-
rafta başlatıldıysa ve sadece bir taraftan
yürütülmesine karar verildiyse soruştur-
manın sonucu ve alınan kararlar karşı
tarafa bildirilir. Her iki tarafın da soruştur-
mayı kendi kendilerine yürütme hakları
ve sözleşmeyi iptal etme hakları vardır.

Tekrar dekanlıklar ve hastaneler arasın-
daki ilişkiye dönersek, dekanlıklar da
tıpkı diğer birimler gibi GMC ve belirle-
diği standartlara uymak zorundadır. Bu
çok kurallı, bol denetimli kompleks ilişki-

yi ayakta tutan en önemli faktör, bu ilişki-
nin tamamen simbiyotik bir ilişki olduğu
gerçeğidir. Dekanlıklar, asistan hekimle-
rin ana maaşlarını öder, hastane ise me-
sai saatleri dışındaki çalışma saatlerini
yani gece ve hafta sonu nöbetleri için
ana maaşın üzerine ekstra bir ödeme
yapar. Doktorların istihdamı dekanlıklar
tarafından sağlandığı için, hastanenin
eğitim hastanesi statüsünü kaybetmesi,
hastane finansı için altından kalkılama-
yacak bir mali yükümlülük getirecektir.
Aynı şekilde dekanlık için, eğitim hasta-
nelerinin önemi, asistanların eğitiminin
devam ettirilmesi açısından tartışılamaz.
O sebeple bu ilişkide rol alan taraflar, bu
simbiyotik ilişkinin problemsiz bir şekil-
de devamlılığını sağlamak için sürekli
bir komünikasyonu esas alan daimi bir
çaba harcarlar.

Bu süreçte herhangi bir şey ters gittiğin-
de, GMC tarafından, her birim ayrı ayrı
kendi sorumlulukları kapsamında so-
rumlu tutulur. Örneğin hastane yönetimi,
kendi hastanelerinde çalışan junior asis-
tanları denetim/supervise altında tutma-
nın direk olarak kendi sorumlulukları ol-
duğunun bilincindedirler. Asistan hekim,
henüz kendisinin tek başına ehil olmadı-
ğını düşündüğü bir prosedürü yapmaya
zorlanamaz. Böyle bir olayın gerçekleş-
mesi durumunda, problem sadece de-
kanlığa karşı sorumlulukların ihmali ile
sınırlı kalmayacak, GMC, hastane yöne-
timini hasta sağlığı ve güvenliğini tehli-
keye atmaktan gerekli tahkikatı başlata-
caktır. Hastanenin kaybettiği itibar ve
hastaya ödeyeceği tazminattan ise sa-
nırız bahsetmeye gerek yok.

GMC, Kraliyet akademileri ve dekanlık,
her asistan adayının iyi bir hekim olarak
yetişmesinin yanında eğitimleri sonunda
takımını iyi yönetebilecek bir lider, finans
ve risk yönetimine hâkim bir yönetici, al-
tında çalışan asistanları ve sağlık perso-
neli için kaliteli bir eğitim ve denetim
imkânı sunan iyi bir süpervizör, kısacası
bütün olarak çok yönlü bir klinik şefi
özelliklerini bünyesinde barındıran
“consultant”lar olarak yetiştirilmesini
sağlamayı amaçlar. Yaşam süresinin
uzaması, gelişen teknoloji, yeni tedavi
ve tetkik fırsatları, bu ve benzeri birçok
faktöre bağlı olarak, giderek yükü ağırla-

şan ve beklenmedik bir şekilde 2015 iti-
bari ile 20 milyar pound tasarruf yapma-
sı beklenen NHS’de (Ulusal Sağlık
Sistem), “Ben hekimim, hastane yöneti-
cisi değilim!” söylemi çoktan popülarite-
sini ve kabulünü yitirmiş durumdadır.
Eskiden hekimlerin yönetim, finans ve
liderlik alanındaki bilgi ve becerileri artı
bir özellik olarak algılanırken, artık sade-
ce asistan yetiştirilmesi sürecinde değil,
consultant’ların işe alımında da elzem
bir faktör olarak yerini almış bulunmak-
tadır. Bu satırların yazarları dahil, bir çok
consultant ve kıdemli hekim, yöneticilik
sorumluluklarından yeterince hekimlik
yapamadığından şikayet etse de, daimi
profesyonel gelişimi esas alıp sistemin
problemlerini çok yönlü açıdan görmeyi
öğreten, hekimlere sadece mesleki
alanda değil aynı zamanda tıp dışı alan-
larda da farklı becerilerle donanım im-
kanları sunan bu bol denetimli, çok ku-
rallı, sofistike sistemde, işleyişten şikayet
etmek ya da sorunun bir parçası olmak
yerine çözüme katkıda bulunacak adım-
lar atma azmini göstermektedirler. Ya da
öğretildiğimiz üzere başka bir açıdan
bakılacak olursa, deveyi gütmeyi, diyarı
terk etmeye tercih etmektedirler.

Kaynaklar

A Guide to Postgraduate Specialty Training in the
UK (the “Gold Guide 2010”)

Maintaining high professional standards in the mo-
dern NHS: Doctors' and dentists' disciplinary fra-
mework, Annual Report, 2005, Department of He-
alth

Modernising Medical Careers, Speciality Training
2011

Quality Improvement Framework for Undergradua-
te and Postgraduate Medical Education and Trai-
ning in the UK, GMC

Bu satırların yazarları dahil,

bir çok consultant ve

kıdemli hekim, yöneticilik

sorumluluklarından

yeterince hekimlik

yapamadığından şikayet

etse de, daimi profesyonel

gelişimi esas alıp sistemin

problemlerini çok yönlü

açıdan görmeyi öğreten,

hekimlere sadece mesleki

alanda değil aynı zamanda

tıp dışı alanlarda da farklı

becerilerle donanım

imkanları sunan bu bol

denetimli, çok kurallı,

sofistike sistemde çözüme

katkıda bulunacak adımlar

atma azmini

göstermektedirler. Yani

deveyi gütmeyi, diyarı terk

etmeye tercih etmektedirler.

Şekil: Quality Assurance Framework, Kalite Güvence ve Kontrol Sistemi

50|SD SONBAHAR 2011 2011 SONBAHAR SD|51

Sağlıkta dönüşüm içinde
tıp fakülteleri: İngiliz
sicimiyle asılmak

T
ıp fakültelerinin Sağlıkta Dö-
nüşümdeki yerleri nedir, ne
ve nasıl olmalıdır konusu,
üzerinde çok tartışılan ve
çapraşık bir konu ve böyle
olmaya da devam edeceğe

benziyor. Çapraşıklığın temelinde, ge-
rek sağlık hizmetlerimizin gerekse de
tıp fakültelerinin ayrılmaz bir parçası
olan üniversitelerimizin, ayrı ayrı, büyük
sorunlarının olması yatıyor. Son 10 yıl

içinde sağlık hizmetlerinin düzelmesi
için, tüm dünyada olduğu gibi, doğru-
suyla yanlışıyla bir çaba var. Ancak üni-
versitelerimiz için böyle elle tutulur bir
çaba yok. Sağlık Bakanlığı çevreleri,
Sağlıkta Dönüşümün dış ülkelerce ör-
nek alındığını söylüyor. Bunun tam kay-
nağını bilmek iyi olur. Ancak çok iyi bil-
diğim şey, üniversitelerimiz için böyle
gurur verici bir örnek alınmanın söylen-
tisinin dahi olamayacağıdır. Nasıl olsun

ki; bir yandan ekonomisi uluslararası
sıralamada 17. olmakla övünen bir ülke-
yiz, bir yandan da nitelik açısından sıra-
landıklarında üniversitelerimizin duru-
mu hiç de parlak değil.

Kanımca, gerek sağlık sorunlarının üs-
tesinden gelmekte, gerekse de üniver-
sitelerimize çeki düzen vermekte 3
önemli düşünce engelimiz var. Varsayı-
mım, iki kurumun arzu edilen düzeyde

DOSYA: ÜNİVERSİTE HASTANECİLİĞİ

1945 yılında İstanbul’da doğdu. Robert Kolej’in (Lise) ardından İ.Ü. Cerrahpaşa
Tıp Fakültesi'nden 1969 'da mezun oldu. ABD’de Nebraska ve Creighton
Üniversitelerinde uzmanlık ve yan dal eğitiminin ardından İÜ Cerrahpaşa'da
doçent (1978) ve profesör (1988) oldu. Halen aynı fakültenin İç Hastalıkları
Anabilim Dalı ve Romatoloji Bilim Dalı Başkanıdır. Çok sayıda bilimsel makale,
derleme ve kitaplara katkısı vardır. 1993 yılında TÜBİTAK Bilim Ödülü’nü almıştır.
Başta Türkiye Bilimler Akademisi olmak üzere birçok ulusal ve uluslararası
bilimsel dernek ve kuruluşa üyedir. Dr. Yazıcı, bir grup meslektaşıyla birlikte 34 yıl
evvel oluşturduğu multidisipliner Behçet Hastalığı Polikliniği konusunda
uluslararası düzeyde öncülük yapmaktadır. Bilimsel ana uğraş alanları Behçet
hastalığı, klinik araştırma metodolojisi ve bilim etiğidir.

Prof. Dr. Hasan Yazıcı

beraber çalışmalarını başarabilmenin
ancak ve ancak işaret edeceğim dü-
şünce engellerini iyi tanımak ve üstele-
rinden gelmekle gerçekleşebileceği
yönündedir. Bu arada hemen belirte-
yim; her 3 düşünce engeli de bize
Batı’dan ve özellikle de “Asılacaksan
İngiliz sicimiyle asıl” deyişini anımsata-
cak şekilde, İngiltere’den ithaldir.

Düşünce engelleri:

I. Salt tıp (özellikle hekimlik) hizmetlerin-
de yapılacak düzenlemelerle sağlık
hizmetlerinde büyük iyileşmeler sağla-
nabilir.
II. Sağlık ve özellikle onun parçası olan
hekimlik hizmetlerinden beklentimiz ti-
cari bir işletmeden olan beklentimizden
pek farklı değildir.
III. Benzer şekilde üniversitelere de ti-
cari işletmeler gözüyle bakılabilir.

I. Düşünce Engeli

Hemen belirteyim, I. Düşünce Engeli
sementik bir yanlışı da içerir. Sağlık
(health) ve tıp (medicine) ayrı kavram-
lardır. Tıp hizmetleri (onun da bir alt ku-
rumu olan hekimlik) sağlık hizmetlerinin
ancak bir parçasıdır. Sağlıklı konut ve
çevre, kolay ve güvenilir ulaşım, iyi bes-
lenme vb tıp hizmetleri dışında olan
hizmetler de çok önemli, bu hizmetleri
verenlerin de hekimlikle, mühendisler
örneği, ilgilerinin olmadığı sağlık hiz-
metleridir. Ne yazık ki en ciddi tıp dergi-
lerinde bile hekimler “sağlık hizmeti
verenler = health care providers” diye
isimlendirmekte, hekimin ücretini öde-
yen sigorta şirketine (veya kimi örnekte
devlete) “sağlık hizmeti alan (tedarik
eden?) = health care purchaser” den-
mekte ve nihayet söz konusu sigorta
anlaşması ise “sağlık sigortası=health
insurance” diye anılmaktadır. Hâlbuki
doğrusu “tıp hizmeti verenler”, “tıp hiz-
meti alanlar” ve “tıp hizmeti sigortası”
olmalıdır. Tıp veya hekimlik hizmetiyle
sağlık hizmetinin eş anlamlı olmadığını
kabul ettiğimizde salt hekimlik hizmet-
lerini düzenlemekle sağlık sorunlarının
önemli bir kısmını çözemeyeceğimiz
kendiliğinden ortaya çıkar. Ancak tarih
boyunca salt tıp hizmetlerini düzelterek
sağlık hizmetlerinin de düzelebileceği-
ni toplumlara söyleyen politikacılar ve
yöneticiler olmuştur ve bu “söylenti” he-
men her örnekte yöneticilerin toplum
gözünde itibarını elle tutulur derecede
arttırmıştır.

II. Düşünce Engeli

20. yüzyılın 2. yarısında gittikçe artan
tıp harcamalarının (altını çiziyorum, ar-
tan sağlık değil tıp harcamalarıdır) al-
tından kalkamayacakları telaşına dü-
şen başta İngiltere ve ABD olmak üzere
bazı ileri ülkeler tıp hizmetlerini ticaret
kuralları içinde çözmeye soyundular (II.
Düşünce Engeli). Bu süreç esasında
aynı günlerin (özellikle Thatcher/Rea-
gan devri) tümüyle serbest ticaret , “bı-

rakın yapsınlar, bırakın geçsinler” eko-
nomik görüşüne de tümüyle koşuttu.
Adam Smith’çi rekabet, piyasanın o
“sihirli eli” tıpta artan maliyet sorunlarını
da çözecekti. Ancak rekabetin sihrinin
işlemesi için hekimlerin, bir yerde aç
gözlülüklerinin de zapt-u rapta alınması
gerekliydi (1). Tıp hizmetleri, hekimler
açgözlü oldukça düzelemezdi. Yani
öyle bir rekabet piyasası isteniyordu ki,
ilaç şirketi “bırakın, geçsin”, hastane
sahipleri veya yöneticileri “bırakın, geç-
sin” hekim ise “aman, dursun, elinde-
kiyle yetinsin”. Söz konusu yaklaşımın
tıp hizmetlerinin finansal desteğine ve
özellikle niteliğine ne getirdiği/götürdü-
ğü hakkında kitaplıklar dolusu makale
ve kitap var. Ancak işe en kestirmeden
gidelim. Son 1-2 yıl içinde gerek
ABD’de gerekse de İngiltere’de söz ko-
nusu rekabetçi sistemin tıp hizmetinin
doğasına aykırı olduğu “acıtan bir şe-
kilde” anlaşılmış durumda. Halen
Obama’nın popülaritesini kaybetmesi-
nin önemli nedenlerinden biri ülkesinin
sağlık politikasının her geçen gün daha
açmaza girmesi. Tümüyle benzer bir
durum, İngiltere’de de var (2). Özellikle
bundan 83 yıl evvel tümüyle toplumcu
ve sol bir görüşle kurulmuş olan NHS’in
(National Health Service=Ulusal Sağlık
Hizmetleri Kurumu) rekabetçi bir ser-
best pazar mantığı ekonomisiyle yürü-
tülmeye çalışılmasını bence Moliere
görse en azından birkaç tane daha ko-
medi şaheseri yazardı.

Tıp hizmetlerinde rekabet savunucuları,
son birkaç yıl içinde biraz ağız değiştir-
diler ve rekabet kavramının önüne “yö-
netilen= managed” sıfatını eklediler.
Örneğin Hollanda böyle bir sistem uy-
guluyor. Bunun da istenileni vermediği
yakında anlaşıldı. Söz konusu “yöneti-
len rekabet”;
a. Tıp harcamalarını azaltmadı,
b.Bir kısım Hollandalı, sistemin ön gör-
düğü şekilde özel sağlık sigortası al-
madı, aldıysa da sigorta primlerini düz-
gün ödeyemedi,
c. Sistem bireylere tıp hizmetlerinde çe-
şitlilik ve ona koşut seçme hakkı getire-
cekti, bu olmadı. Çoğu insan sadece
işvereninin, o da değişmeyen, sigorta
bağlantısına uymak zorunda kaldı,
d. En önemlisi ise bu “sözde” rekabet
çok daha fazla bürokrasi getirdi (3). Bü-
tün bunlar yanında bu sistem gerçek
tıp hizmetlerini ne derecede düzeltti,
onu kimse bilmiyor!

Ülkemizde de Sağlıkta Değişimin ne
getirip götürdüğü hakkında çok tartış-
ma var. Burada da önemli gördüğüm
birkaç noktaya değinmek istiyorum.

A. Halen uygulandığı söylenilen tıp hiz-
metlerinin karşılığını vermekte kullanı-
lan performans sistemin işin aslına ba-
kılırsa gerçek bir performans sistemiyle
ilgisi yok. Öyle ki ülkemizde halen uy-
gulanan uygar Batı’nın son 10 yıldır
kaçmaya çalıştığı hizmet kalemi başına
ücretlendirmenin (= fee for services) en

yalın örneği. Diğer birçok ülkede de
performans adı altında bu yapılıyor (4)
ve tabii oralarda da yanlış. Hizmet kale-
mi başına ücretlendirmenin tıp hizmet-
lerinin topluma mali yükünü arttırdığı
artık biliniyor ve tıp hizmetlerini perfor-
mans (sağlık hizmeti çıktısının amaca
ve kaliteye uygunluğu) üzerine ücret-
lendirmeye (=fee for performance) gi-
dilmeye çalışılıyor. Ancak gerçek per-
formans uygulaması tıp hizmetlerinde
çok iyi nitelik değerlendirmesi gerektiri-
yor. Niceliği kör topal değerlendirmeye
henüz soyunmuş bizlerin niteliği nasıl
değerlendireceğimiz ise ayrı ve devasa
bir sorun. Bu bağlamda çok kısa bir
süre evvel Nobelli öğretim üyesine
1000 puan, uzmanlık derneği başkanı-
na 200 puan vererek nitelik ölçmeye
kalktığımızı, buna itiraz gelince de -ne
itiraz, feryat!- Nobel puanını galiba
3000’e yükselttiğimizi (!) unutmayalım.

B. Tıp hizmetleri bakımından işlerin iyi
gittiğine dair bazı istatistikler veriliyor.
Burada da önemli sorunlar var.
B1. Türkiye İstatistik Kurumu’nun (TÜİK)
elinde 2008’den bu yana doğrudan tıp
veya sağlık konusunda resmi istatistik
yok. İşin mali yönüne bakıldığında

İngiltere’de devletin

akademik tıbba el atma

hevesi, zirvesine ise

kanımca 2003 yılında ulaştı

ve bir NHS Üniversitesi

kuruldu ve aynı hızla da

2005 yılında, milyonlarca

pound zararla kapandı.

Sağlık Bakanlığımız son

yıllarda İngiliz uzmanlardan

yoğun olarak danışman

hizmeti alıyor. Doğrusu

merak ediyorum; bu

uzmanlara acaba,

“Mademki Türk tıbbını ve

sağlık hizmetlerini

geliştirmekte bu kadar güzel

görüşleriniz var, neden bu

görüşler sizin ülkenizde,

özellikle son yıllarda, habire

duvara tosluyor?” diye

soran var mı?

52|SD SONBAHAR 2011 2011 SONBAHAR SD|53

2002 yılından itibaren GSMH’dan sağ-
lığın aldığı payın her yıl bir miktar arttığı
görülüyor. Son rakam 2008’de ve % 6.1
(5). Bir yıl evvel ise aynı rakam % 6.0 ile
bir sonraki yıla çok yakın. Aradan 3 yıl
geçti, aynı rakam bugün nedir bilmiyo-
ruz ve bu bilgi önümüzü görmekte ol-
dukça önemli.
B2. Yine TÜİK’in gerçekleştirdiği “Ya-
şam Memnuniyeti” anketleri var. Söz
konusu anketlerde deneklere çok sayı-
da soru soruluyor ve bunlar arasında
sağlığa ait sorular da var. Bu anketlerin
sonuncusu 2010’da (6) ve vatandaşla-
rımızın % 73.1’i sağlık hizmetlerinden
(esasında burada da tıp hizmetleri, söz
konusu) memnun olduğunu gösteriyor.
Ancak burada da önemli yöntem so-
runları var.
B2a. Randomizasyon hane bazında
ancak anketler kişi bazında yapılmış.
Bilimsel araştırmada randomizasyon
veri sağlayan birim bazında yapılır Bu-
nun da 2 nedeni vardır:
B2a1. Diyelim bazı hanelerde 2 bazı
haneler de 8 birey yaşasın. Aynı hane-
de yaşayanlar genellikle aynı sosyo-
ekonomik düzeyde olup benzer yanıtlar

verirler. Bir de diyelim ki, sosyo-ekono-
mik düzeyi düşük ve/veya belli bir coğ-
rafyadan olan hanelerde daha fazla
nüfus yaşıyor. İşte bu durumda böyle
bölgelerde yaşayanlar anketimizde
daha fazla temsil edilecektir.
B2a2. Hane bazında randomizasyon,
fakat kişi başına veri toplamanın diğer
sakıncası ise böyle verilerle kıyaslamalı
istatistik yapılamayacağıdır. İstatistik kı-
yaslama veya anlamlılık testlerinde her
verinin birbirinden bağımsız olması te-
mel koşuldur. Hâlbuki söz konusu yön-
temde, bu koşul yerine getirilmemiştir.
B3. Üçüncü grup anket ise Sağlık Ba-
kanlığı hastanelerinde yapılıyor ve bu
anket sonuçları da işlerin iyi gittiği gö-
rülüyor. Ancak;
B3a.Anket kılavuzuna göre terminal
hastalar ve böbrek diyalizi olanlar bu
ankete alınmıyorlar (7). Terminal hasta-
nın ne olduğu açık değil. Akciğer kan-
serine yakalanmış da hastalığına aylar-
ca aynı kurumca verem tedavisi
yapılmış, şuuru tamamen yerinde has-
ta, terminal mi değil mi? Diyaliz hastala-
rının ankete alınmamasını da anket so-
nucunu iyi çıkarmak için gereksiz bir

güdümden başka türlü yorumlamak
çok zor.
B3b. Yine aynı anket kılavuzunda ör-
nek seçimi için kurumun iş yoğunlu-
ğuyla ilgili bazı kurallar konmuş ama
örnek seçimi nasıl yapılacak, özellikle
randomizasyon var mı, hiç belli değil.
Konuyla ilgili internette baktığım çalış-
malarda da bu konuya pek değinilmi-
yor. Bu da tabii çok sorunlu bir durum.
B4. Memnuniyet istatistiklerinde diğer
önemli ve ortak bir sorun, sağlığa ait
yanıtların diğer yanıtlarla ilişkisinin gör-
düğüm kadarıyla “çok değişkenli yön-
temlerle” incelenmemiş olması. Örne-
ğin “sağlığımdan memnunum”
diyenlerin esas dedikleri “cebime giren
paradan memnunum” da olabilir. Çok
verili anketlerde veya herhangi bir veri
tabanında, bu sorun her zaman vardır
ve titizlikle irdelenmelidir.

III. Düşünce Engeli

Regan/Thatcher günlerinin tüccar görü-
şünden üniversiteler de nasiplerini almış-
tı ve buna koşut,. sağlıktakine benzer bir
“iş idareci (veya iş yönetici) üniversite =
manegerial university” kavramı gelişti. “iş
idareci üniversite” kavramı o günlerin
eseri. İngiltere’nin meslek yüksekokulları
(politeknikler) kısa bir zamanda üniversi-
telere dönüştürüldü. Profesörlerin tenür
(ömür boyunca kadro sahibi olmak) al-
malarına kısıtlamalar geldi, araştırmalar-
da daha fazla faydacılık aranmaya baş-
landı vb.

İş idareci üniversitenin getiri ve götürüsü-
nü tartışmak istemiyorum. Götürüsünün
kesinlikle daha fazla olduğu konusunda
oldukça ikna edici çalışmalar var (8) ve
ben de bu görüşteyim. Ancak burada
vurgulamak istediğim, Batı’da böyle bir
kavramın doğmasının gerekçesi aynen
tıp hizmetlerinde olduğu üzere ekono-
miktir. Kâr/zarar hesabı peşinde koşan
politikacılar nasıl haris doktorlar istemi-
yorlarsa bilim için bilim yapan, fildişi kule-
lerde yaşayan profesörler de istemiyor-
lardı.

Bu görüş Atlantik’in iki tarafında da olduk-
ça popüler oldu ve günümüzde de de-
vam ediyor. Ancak İngiltere’de,
Amerika’da pek düşünülemeyecek bir
süreç daha başladı. İngiltere bir yandan
yukarıda değindiğim üzere, NHS sistemi-
ni ticari bir işletmeye çevirmekle yetinme-
di, bir yandan da tıp fakültelerini, hasta
bakımından bu sistem içine çekmeye
çalıştı. Böylelikle tıp fakültelerinde NIH
Trust denilen oluşumlar doğdu ve bunlar
büyük bir kısmı rutin, tıp hizmeti vermeye
başladılar. Yine aynı çerçevede uzmanlık
kadrolarının dağıtımı değişik coğrafi böl-
gelerde çalışan dekanlıklar aracılı ile ya-
pılmaya başlandı. İngiltere’de devletin
akademik tıbba el atma hevesi, zirvesine
ise kanımca 2003 yılında ulaştı ve bir
NHS Üniversitesi kuruldu (9) ve aynı hızla
da 2005 yılında, milyonlarca pound za-
rarla kapandı.

İngiltere örneklerini çoğaltmamın nede-
ni açık. Sağlık Bakanlığımız son yıllarda
İngiliz uzmanlardan yoğun olarak da-
nışman hizmeti alıyor. Bu danışmanlar
bildiğim kadarıyla NHS, NICE (National
Institute of Healthand Clinical Excellen-
ce = Ulusal Sağlık ve Klinik Hizmetler-
de Mükemmellik Enstitüsü) ve benzeri
kuruluşların uzmanları. Uzman görüşü
almak esasında övünülecek bir şey.
Ancak doğrusu merak ediyorum; bu
uzmanlara acaba, “Mademki Türk tıb-
bını ve sağlık hizmetlerini geliştirmekte
bu kadar güzel görüşleriniz var, neden
bu görüşler sizin ülkenizde, özellikle
son yıllarda, habire duvara tosluyor?”
diye soran var mı? Birkaç yıl evvel
Antalya’da bir toplantıdan sonra NICE
uzmanı bir hanıma sordum: “Elinizde
NICE evveli ve sonrası İngiltere’de tıp
hizmetlerinin iyileştiğine dair nesnel ne
veri var?” Yanıt gelmeyince devam et-
tim, “Peki NICE’ı İngiliz hekimleri ve hal-
kına benimsetmek için böyle veriler ol-
ması daha iyi olmaz mı?” Aldığım yanıt
gayet kısa oldu: “NICE bir reklam kuru-
luşu değildir!” Tartışmayı uzatmadım.
Hâlbuki bu konuşmadan kısa bir süre
evvel çok önemli bir İngiliz bilimsel der-
gi editöründen, NICE’ın ne denli bürok-
ratik ve uzmanlığı pek önemsemeyen
ve gerçek faydasının ne olduğu pek
anlaşılmamış bir kuruluş olduğunu din-
lemiştim.

Söz konusu “İngiliz sicimiyle asılmanın”
çok önemli diğer boyutu ise üniversite-
lerimize doğrudan rutin tıp hizmetleri
içine çekmek çabası. Tıp fakültelerini
rutin sağlık hizmetlerinin içine -altını çi-
ziyorum, zor hastalarda uzman görüşü
almak veya eğitim için değil, rutin hiz-
metler için- çekmek, zaten esas işlevi
olan bilim üretmeyi doğru düzgün bir
türlü becerememiş Türk üniversiteleri
için çok yanlış olur. Yukarıda değindi-
ğim üzere Thatcher zamanında gele-
neksel İngiliz üniversitelerinin çok bilim-
yoğun olduğu, hocalarının fildişi
kulelerde oturduğu, parasal açından
da çok kötü yönetildikleri ve belki de
tek cümleyle iyi bir toplum hizmeti ver-
medikleri düşünceleri İngiliz politikacı-
ları tarafından benimsendi. Ancak İn-
giltere ile aramızda çok büyük bir fark
var. İngiltere bu işlere girerken üniversi-
telerinin bilim yoğunluğu tüm uygarlık-
ça tescilliydi. Hâlbuki başta da değindi-
ğim gibi Türk üniversiteleri maalesef
hiçbir zaman bilim-yoğun olamadı.
Hatta işin en kötü tarafı, belki de tıp fa-
kültelerimiz, bilimle görece en fazla uğ-
raşmaya çalışan üniversite birimlerimiz.
Onları da kamuya hizmet önde gelir
görüşüyle gözden çıkartamayız.

İşin parasal yönüne gelirsek iyi üniver-
siteler hemen daima zararda olurlar an-
cak bu zararları devlet ve/veya bağışlar
yoluyla karşılanır. Üniversiteler, iyi üni-
versite olmak isterlerse, maliyet düşü-
remezler. Kadrosuna bir Nobelliyi çe-
ken üniversite en kısa zamanda ikinci

Nobelliyi de çekemezse yarış dışı kalır.
Ayrıca üniversite ile ticaret tümüyle ters
iki kurumdur. Tüccar alır ve aldığını
kârla satar. Üniversite ise ileride yapa-
cağı yetiştirir, yapılanın doğru olup ol-
madığını irdeler. Üniversitenin net çıktı-
sı ürettiği fikirdir, bilimdir. Onun da para
karşılığı öyle kolay kolay saptanamaz.
Burada şu vurgulamayı da yapmak ge-
rek: Para kazanmanın tek yolu ticaret
değildir. Örneğin keman virtüözü, şa-
rap konosörü de para kazanır ama tüc-
car değildirler. İşin ilginç yanı aynı şey
musluk tamircisi için de geçerlidir.
Özetle hep o ulaşmaya çalıştığımız uy-
garlık için salt ticaret gerçekten yetmi-
yor. Belki de ilk 350 içerisinde tek üni-
versitemiz olmamasının da esas nedeni
budur.

Peki, bugün ne yapalım?

1. Özetlemeye çalıştığım düşünce en-
gelleri hakkında soğukkanlılıkla düşü-
nelim.
2. Sorunlarına işaret ettiğim sağlık/tıp
veri toplama yöntemlerimize çeki dü-
zen verelim.
3. Herhangi yeni yasal bir düzenleme
yapmadan önce yeni Anayasayı bekle-
yelim. Ancak bu bekleme vapur bekler
gibi olmasın. YÖK; başta üniversiteler
olmak üzere meslek odalarından ve di-
ğer sivil kuruluşlardan acil olarak yeni
Anayasada olması istenen yükseköğ-
retimle ilgili kurallarla ilgili fikir sorsun,
tartışma başlatsın. Bu fikir sorma üni-
versitelerde hem öğretim elemanları
arasında randomizasyon yoluyla hem
de konuda uzmanlığı tescilliler arasın-
dan seçilerek ama mutlaka paralel ya-
pılsın.
4. Ve son olarak önümüzdeki çok zor
sürecin aynı zamanda çok sabır da ge-
rektiren bir değişim olduğunu kabulle-
nelim.

Kaynaklar

1) Ağartan T. (2007) "Sağlıkta Reform Salgını".
Editörler: Keyder Ç, Üstündağ A, Yoltar. Avrupa’da
ve Türkiye’de Sağlık Politikaları. İletişim Yayınları,
İstanbul, s. 42.

2) Field S. NHS Future Forum, Summaryreport on
proposedchangestothe NHS. www.dh.gov.uk.en/
Publications/PublicationsPolicyAndGuidance/
DL_127443 (Erişim tarihi:13/08/2011)

3) Okma KG, Marmor TR, Oberlander J (2011).
ManagedcompetitionforMedicare? Soberingles-
sonsfromTheNetherlands. N Engl J Med .
28;365:287-9.

4) Işık, S. Performansa göre ödeme: OECD ülke-
lerindene örnekler (2001). www.sdplatform.
com/KategoriYazilari.aspx?ID=1&konuadi (Erişim
tarihi:13/08/2011)

5) TÜİK Sağlık Harcama İstatistikleri (2008) http://
www.tuik.gov.tr Erişim tarihi:13/08/2011)

6) TÜİK Yaşam Memnuniyeti Araştırması (2010)

http://www.tuik.gov.tr (Erişim tarihi:13/08/2011)

7) Sağlık Bakanlığı Memnuniyet Anketleri ve Uy-
gulama Usul ve Esasları
www.performans.saglik.gov.tr/content/files/
haberler/.../21anketrehberi.doc (Erişim tari-
hi:13/08/2011)

8) Arimoto A. Theacademicprofessionandthema-
nagerialuniversity: an internationalcomparatives-
tudyfrom Japan. EuropeanReview 2010. 18
(supp1): S117-S139.

9) Wells W. Review of NHSu (2204) www.dh.gov.
uk/enFreedomOfInformaton/FreedomOfPublicati-
onschemefeedback/FOIreleases/DH_073921
(Erişim tarihi:13/08/2011)

Üniversite ile ticaret tümüyle

ters iki kurumdur. Tüccar

alır ve aldığını kârla satar.

Üniversite ise ileride

yapacağı yetiştirir, yapılanın

doğru olup olmadığını

irdeler. Üniversitenin net

çıktısı ürettiği fikirdir,

bilimdir. Onun da para

karşılığı öyle kolay kolay

saptanamaz. Para

kazanmanın tek yolu ticaret

değildir. Örneğin keman

virtüözü de para kazanır

ama tüccar değildirler. İşin

ilginç yanı aynı şey musluk

tamircisi için de geçerlidir.

Hep o ulaşmaya çalıştığımız

uygarlık için salt ticaret

gerçekten yetmiyor. Belki

de ilk 350 içerisinde tek

üniversitemiz olmamasının

da esas nedeni budur.

54|SD SONBAHAR 2011 2011 SONBAHAR SD|55

Üniversite hastanelerinde
finansman

K
onuyu bölümler halinde ele
almakta yarar var.

I. Sağlık hizmetleri ve
sağlık kurumları

Sağlık hizmetleri, hastalıkların teşhis, te-
davi ve rehabilitasyonu yanında, hasta-
lıkların önlenmesi, toplum ve bireyin
sağlık düzeyini geliştirilmesi ile ilgili faali-
yetler bütünü anlamına gelmektedir.
Sağlık hizmetleri dört ana grupta toplan-
maktadırlar:
• Koruyucu sağlık hizmetleri
• Tedavi hizmetleri,
• Rehabilitasyon hizmetleri
• Sağlığın geliştirilmesi hizmetleri

Sağlık hizmeti üreten ve sunan kurumla-
ra, sağlık kurumları denmektedir. Sağlık
kurumu, sağlık hizmetleri üretim ve su-
numu için gerekli kaynakların (insan
gücü, tıbbi donanım vb.) bir araya getiril-
diği, rasyonel biçimde düzenlendiği or-
ganizasyonlardır. Sağlık kurumları, ver-
dikleri hizmetin türüne göre
gruplandırılmaktadır. Türkiye’nin sağlık
organizasyonu esas alındığında, yukarı-
da verilen sağlık hizmetlerini sunan ku-
rumlara örnekler Tablo 1’de verilmiştir.
Bir sağlık kuruluşundaki nakit akışını ya
da fonların akışını anlamak için, öncelik-
le bu sektördeki ana aktörleri anlamak
gerekmektedir. Bu aktörleri ise sağlık
kurumları, hekimler, hemşireler, eczacı-
lar ve diğer meslek mensupları oluştur-
maktadır.

Sağlık kurumlarının büyük bölümünün
dört grupta toplanan sağlık hizmetini
değişik düzeylerde ürettikleri gözlen-
mektedir. Örneğin bir sağlık ocağı, te-
mel işlevi koruyucu sağlık hizmeti sağla-
mak olmasına rağmen, teşhis ve tedavi
hizmetleri ile sağlığın geliştirilmesi ile
ilişkili (sağlık eğitimi gibi) hizmetler de
sağlamaktadır. Hastaneler, temel işlevi
olan yataklı tedavi hizmetlerinin sunumu
yanında, koruyucu sağlık hizmetleri (aşı-
lama), rehabilitasyon hizmetleri ve sağlı-
ğın geliştirilmesi (örneğin sigarayı bırak-
tırma programı) hizmetlerini de
sağlamaktadır.

II. Hastaneler

Hastaneler hasta ve yaralıların, hastalık-
tan şüphe edenlerin ve sağlık durumları-
nı kontrol ettirmek isteyenlerin, ayaktan
veya yatarak müşahede, muayene, teş-
his, tedavi ve rehabilite edildikleri, aynı
zamanda doğum yapılan kurumlardır.
Hastaneler işlevlerine göre genel hasta-
neler, özel dal hastaneleri, eğitim hasta-
neleri ve rehabilitasyon merkezleri ola-
rak sınıflandırılmaktadır. Bu
sınıflandırmanın yanında, hastanenin ait
olduğu mülkiyete göre de sınıflandırma-
lar yapılabilir. Özel hastaneler, kamu
hastaneleri, vakıf ve azınlıklara ait hasta-
neler bunlara örnek olarak verilebilir.
Kamu hastaneleri kamu kaynakları ile
fonlanmakta olup, özel hastaneler ise
kâr amacı güden sağlık hizmeti sunucu-
larıdır.

Genel hastaneler: Her türlü acil vaka
ile yaş ve cins farkı gözetmeksizin, bün-
yesinde mevcut uzmanlık dallarıyla ilgili
hastaların kabul edildiği ve ayaktan has-
ta muayene ve tedavilerinin yapıldığı ya-
taklı kurumlardır.
Özel dal hastaneleri: Belirli bir yaş ve
cins grubu hastalar ile belirli bir hastalı-
ğa tutulanların yahut bir organ veya or-
gan grubu hastalarının müşahede, mu-
ayene, teşhis ve tedavi edildikleri yataklı
kurumlardır.
Rehabilitasyon merkezleri ile servis-
leri: Organ, sinir, adale ve kemik sistemi
hastalıkları ile kaza ve yaralanmalar
veya cerrahi tedaviler sonucu meydana
gelen arıza ve sakatlıkların tıbbi rehabili-
tasyonu uygulayan yataklı kurum veya
servislerdir.
Eğitim hastaneleri: Öğretim, eğitim ve
araştırma yapılan, uzman ve ileri dal uz-
manları yetiştirilen genel, özel dal yataklı
tedavi kurumları ile rehabilitasyon mer-
kezleridir.

III. Üniversite hastaneleri

Üniversite hastanelerinin amacı; muaye-
ne, teşhis ve tedavi için hastaneye baş-
vuran hastaların ayakta veya yatırılarak
tedavisi ile sağlık hizmetleriyle ilgili tüm
alanlarda eğim-öğretim, araştırma ve
uygulama yapmak, her düzeyde yetkili
tıp ve sağlık personeli yetiştirmek üzere
tıp fakültesi başta olmak üzere, üniversi-
te bünyesindeki diğer fakülte, enstitü,
yüksekokullar, araştırma merkezleri ve

DOSYA: ÜNİVERSİTE HASTANECİLİĞİ

1990 yılında Hacettepe Üniversitesi İİBF Sağlık İdaresi Bölümü’nden mezun oldu.
ABD’de tamamladığı yüksek lisans ve doktora eğitimlerinin ardından 2001 yılında
Dünya Sağlık Örgütü’nün Cenevre'deki merkezinde Kronik Hastalıklar Yönetim
Bölümü'nde görev aldı. 1998-2007 yılları arasında Başkent Üniversitesi’nde
sağlık ekonomisi ve politikası alanında öğretim üyeliği yaptı. Ayrıca 2001-2011
yılları arasında pek çok üniversitede lisans ve yüksek lisans dersleri verdi. Sağlık
ekonomisi, hastalık maliyetlendirmeleri, ilaç ekonomisi, sağlık politikası, sağlık
hizmetleri kullanımı ve karşılaştırmalı sağlık sistemleri konularında çok sayıda
İngilizce makalesi, İngilizce ve Türkçe kitabı ve kitap bölüm yazarlığı vardır. Halen
Zirve Üniversitesi Rektörü olan Dr. Kısa, Tulane University, School of Public
Health and Tropical Medicine, Health Systems Management Department’da
Sağlık Ekonomisi ve Politikası Profesörü olarak da bilimsel çalışmalarını
sürdürmektedir.

Prof. Dr. Adnan Kısa

diğer kurumlarla işbirliği yaparak sağlık
hizmetlerinin tam, kaliteli ve verimli dü-
zeyde yürütülmesini sağlamaktır.

Üniversite hastaneleri, YÖK Kanunu’na
bağlı olarak araştırma merkezi hüviye-
tinde kurulurlar. Temel olarak YÖK Ka-
nunu hükümlerine göre organize olurlar.
Üniversite hastanelerinde uygulanan tek
tip bir organizasyon yapısından bahset-
mek mümkün değildir. Farklılıklar her bir
üniversitenin çıkardığı İşletme Yönetme-
liklerindeki hükümler nedeniyle meyda-
na gelmektedir. Üniversite hastaneleri,
rektörlüğe bağlı olarak 2547 sayılı Yasa-
nın 7/d maddesine göre kurulur ve kuru-
lan üniversite, uygulama ve araştırma
hastanesinin/merkezinin yönetimi ile ilgi-
li organların tespiti, çalışmaların düzen-
lenmesi ve hizmetlerin yürütülmesinde
üniversite hastanesine ilişkin işletme yö-
netmeliği uygulanır.
Üniversite hastanelerinin temel amacı,
hastalarına sağlık hizmeti sunmak ve
eğitim faaliyetlerini de bu amaca paralel
gerçekleştirmektir. Üniversite hastanele-
ri kâr amacı gütmeyen kurumlar olup
ağırlıklı olarak kamu kaynakları ile faali-
yetlerini sürdürürler. Bu nedenle üniver-
site hastanelerine ayrılan tüm kaynakla-
rın işletmecilik prensiplerine uyularak ve
gelir-gider dengesi gözetilerek en etkin
bir biçimde yönetilmesi gerekmektedir.
Üniversite hastanelerinde finansal faali-
yetler yerine getirilirken hastanenin gelir-
lerinin nereden ve nasıl sağlanacağı
belirlenmeli, hastanenin nakit, faaliyet ve
sermaye bütçeleri analiz edilmeli ve üni-
versite hastanesini ilgilendiren finansal
faaliyetler verimli bir biçimde yürütülme-
lidir.

1. Üniversite hastanelerinin gelirleri

Hastanelerin sağlık hizmetleri için nasıl
gelir elde ettiklerini anlayabilmek için,
öncelikle bu hizmeti almak için yapılan
ödemeleri incelemek gerekmektedir.
Kamu kurumları (sosyal güvenlik kuru-
luşları, kamu sağlık sigortası kuruluşları)
ödemeleri, devlet tarafından ödenen
kısmını oluştururken, özel ödemeleri si-
gorta şirketleri ve sağlık hizmeti alanların
doğrudan cepten yaptıkları ödemeler
oluşturmaktadır. Hem kamu ödemelerini
yapan kurumlar, hem de özel ödemeleri
yapanlar üçüncü parti ödeyiciler olarak
adlandırılırlar. Bunlar haricinde, sigortalı
olmayan gruplar bulunmaktadır. Bu
grup ise ödemelerini ya kendi
imkânlarıyla ya da hayır kurumlarından
gelen fonlarla gerçekleştirmektedirler.

Hastaneler birçok hizmet sunarken fark-
lı yollardan gelir elde etmektedirler. Bun-
lardan başlıcaları; tıbbi hizmet sunarak,
tıbbi olmayan hizmet sunarak, hayırse-
ver kişilerden ya da devletten elde edi-
len bağışlar ve hibeler, yatırımlar. Farklı
yollardan elde edilen gelirleri üç grup
altında kategorize ettiğimizde hasta ba-
kımı gibi hizmet sunumuna ilişkin faali-
yetlerden elde edilen gelirler, diğer faali-
yetlerden elde edilen gelirler, hastane

dışındaki aktivitelerinden elde edilen
kazançlar ve kayıplar ortaya çıkmakta-
dır.

1.1.	Faaliyetlerden elde edilen gelirler

Gelirlerden bahsederken ücret, ödeme
ve maliyet gibi terimlerden bahsetmek-
teyiz. Bu üç terim birbirine çok benze-
mekle birlikte farklı anlamlar içermekte-
dir. Ücret, hastanenin sunduğu hizmet
için belirlediği miktardır. Bu miktarı sa-
dece, bir kuruma ya da sağlık sigortası-
na bağlı olmadan kendi ödemesini ya-
pacaklar ödemektedirler. Ödeme ise,
bir hizmet sonucu hastanenin bütçesine
kalan esas miktardır, özel ya da kamu
sağlık sigortalıları ya da sigortasız kişile-
rin ödediği ve hastaneye kalan miktar-
dır. Bu miktar, maliyetten az ya da daha
fazla olabilmektedir. Maliyet ise, o hiz-
meti sunmanın hastaneye gerçekte ne
kadara mal olduğudur. Bu konseptler
ışığında hasta hizmeti gibi faaliyetlerden
elde edilen gelirleri incelediğimizde, bu
gelirlerin hastanelerin öncelikli gelir kay-
nakları olduğunu görmekteyiz. Faaliyet-
lerden elde edilen gelirleri hastane fi-
nansman terimlerinde brüt ve net olarak
tanımlanmaktadır.
	
Brüt hasta hizmeti gelirleri: Hastane-
lerin verdikleri hizmetten elde ettikleri
gelirin hiç kesintiye uğramaması duru-
munda elde edecekleri, brüt hasta hiz-
meti gelirleridir. Fakat hastaneler gelirle-
rinin uğradıkları kesintilerden sonra hiç
bir zaman brüt gelirlerini elde edemez-
ler.
Net hasta hizmeti gelirleri: Verilen
sağlık hizmeti sonucunda oluşan gelirin
vergi gibi belirli kesintilere uğradıktan
sonra hastaneye kalan kısmın net hasta
hizmeti gelirleri denir.

Elde edilen brüt gelirin net gelire dönü-
şümünde karşılık beklemeden yapılan
(bedava) tedavileri ve bazı sözleşmeler-
den doğan ödemeleri de göz önünde
bulundurmak gerekmektedir. Bedava
yapılan tedavilerde, bu tedaviyi alacak
hastaları, kamu otoritesi ve çoğunlukla
hastanelerin finansal durumu belirle-
mektedir. Hastaneler ise bu ücretlendir-
meyi, finansal tablolarında tam olarak
belirtirler fakat bu hiç bir zaman gerçek
maliyeti yansıtmaz. Brüt geliri, net gelire
dönüştürürken göz önünde bulundurul-
ması gereken bir diğer unsur ise sözleş-
melerdir. Farklı sözleşmeler sonucunda,
aynı hizmeti alan hastalar farklı ücretlen-
dirmeye tabii tutulabilirler. Sigorta şirket-
leri gibi firmalar, farklı unsurları göz
önünde bulundurarak farklı fiyat sözleş-
meleri gerçekleştirmektedir. Bu gibi söz-
leşmeler dikkatle incelenmelidir. Tablo
2’de hastanelere sağlık hizmeti kulla-
nanlarca yapılan ödeme yöntemleri be-
lirtilmiştir. Sonuç olarak, net hasta hiz-
met gelirlerini hesaplamak için, brüt
hasta hizmet gelirlerinden, karşılık bek-
lemeden yapılan tedavileri ve varsa ya-
pılan sözleşmelerden kaynaklanan gi-
derleri çıkartmak gerekmektedir.

1.2.	Diğer faaliyetlerden elde edilen
gelirler

Hastane gelirlerinin çoğunu hastalardan
elde edilen gelirler oluşturmakla birlikte,
diğer faaliyetlerden elde edilen gelirlerin
de önemli bir yeri vardır. Diğer faaliyet-
lerden elde edilen gelirler, direkt olarak
sağlık hizmetleri ile ilgili olmamakla bir-
likte diğer iş faaliyetlerinden kaynaklan-
maktadır. Kafeteryalarda yapılan satış-
lar, hediyelik eşya satışları, otopark
gelirleri, kiralar ya da araştırma gelirleri
gibi faaliyetlerden elde edilen gelirler
sürekli gelir kaynağı olmaktadırlar. Kafe-
terya satışları ya da otoparklardan elde
edilen gelirler açık olmakla birlikte, araş-
tırma gelirlerini daha detaylı açıklamak
gerekmektedir. Hastaneler, yeni ilaç
araştırmaları, tedavi araştırmaları gibi
araştırmaların yapılması için en değerli
yerlerden biridir. Bu tip araştırmalar için
hastanelere, ulusal sağlık örgütleri gibi
kurumlardan ya da ilaç firmalarından
ödemeler yapılmaktadır. Özellikle araş-
tırma hastaneleri için araştırma gelirleri
gelişmiş ülkelerde finansman kaynakla-
rının önemli kısmını oluşturmaktadır.

1.3.	Yatırımlar sebebi ile ortay çıkan
kazançlar/kayıplar:

Hastaneler, hastane dışı aktivitelerden
de kazanç/kayıp elde edebilmektedir-
ler. Bunlar, faaliyet dışı kazanç ya da
kayıp olarak adlandırılmaktadır. Örnek
olarak, hisse senetlerinden ya da bağış-
lardan elde edilen kazançları ya da
kârları gösterebiliriz. Çoğunlukla, faali-
yet dışı aktivitelerden elde edilen ka-
zançları/kayıpları sınıflandırmak zor ola-
bilmektedir. Oluşan gelirin faaliyet dışı
aktivite olarak sınıflandırılabilmesi için,
elde edilen gelirin bir servis ya da ürün
satışından olup olmamasına dikkat edil-
mesi gerekmektedir. Eğer, elde edilen
gelir bir hizmet ya da ürün satışından

Üniversite hastanelerinde

finansal performansı

etkileyen faktörlerin başında

bölgesel ve küresel,

ekonomik eğilimler

gelmektedir. Diğer önemli

faktör ise tıbbi teknolojide

yaşanan hızlı değişimdir ki

bu durum üniversite

hastaneleri teknolojiye

yatırımlar konusunda büyük

maliyetlerle karşı karşıya

bırakmaktadır.

56|SD SONBAHAR 2011 2011 SONBAHAR SD|57

değilse, hastane dışı faaliyetlerden kay-
naklı olarak değerlendirilmelidir. Bu sı-
nıfta iki çeşit gelirden bahsetmek müm-
kündür; yatırım gelirleri ya da
sınırlandırılmamış bağışlar.

Yatırım gelirleri: Yatırım gelirleri hasta-
neler için önemli gelir kaynaklarından
biridir. Hastaneler, yatırımlarını değişik
stratejilere göre, fon, hazine bonosu ya
da hisse senetleri gibi ürünlere yapmak-
tadır. Eğer hastane stratejisi risk almaya
müsaitse daha riskli olan hisse senedi
gibi ürünlere, risk almaya müsait değilse
daha garantili getiri sağlayan hazine bo-
nosu gibi ürünlere yatırım yapılması ter-
cih edilmektedir. Her ne kadar hastane-
lerin finansal tablolarında dipnot olarak
yatırımlarının karışımını belirtilmiş olsa
da, sadece finansal tablolarına bakarak
yatırımlarındaki risk oranını anlamak ko-
lay değildir. Bu noktada, hastanenin ris-
kini anlamak için yöneticiyle hastanenin
yatırım stratejisini konuşmak gerekmek-
tedir.
Bağışlar: Bağışlar, bireylerin ya da ku-
rumların, hastanenin misyonunu destek-
lemek için hastaneye yaptıkları, düzenli
ve sabit olmayan gelirlerdir. Hastaneler,
bu bağışları gelir tablolarında faaliyet
dışı gelirler kısmında belirtirler.

2. Ülkemizde üniversite hastaneleri-
nin gelirleri

Ülkemizde faaliyette bulunan üniversite
hastanelerinin gelir kaynakları aşağıda
belirtilmiştir.
1) Merkezi bütçeden tahsis edilen öde-
nekler: Merkezi bütçeden başlıca per-
sonel maaşları, yolluklar, bina ve demir-
baş giderleri karşılanmakta, hasta
tedavisine yönelik ilaç, tıbbi cihaz, sarf
malzemesi, hastane tüketim mal ve mal-
zemeleri gibi diğer bütün ödemeler dö-
ner sermaye gelirlerinden karşılanmak-
tadır.
2) Hayırseverlerin bağışları ve yardımla-
rı: Hayırseverler tarafından yapılan ba-
ğışlar, yaptırılan oda teşrifatları, tıbbı ci-
haz bağışları, bina bağışları, nakit
yardımlar.
3) Ücretli hastalardan alınan ücretler.
4) Sosyal güvenceye sahip hastalara
sunulan hizmetlerden elde edilen gelir-
ler.
5) Eğitim- öğretim birimlerinde yapılan
çalışmalar neticesinde ortaya çıkan mal
ve hizmetlerin satılması karşılığında olu-
şan gelirler. Bu gelirlerin elde edilebil-
mesi için üniversiteler bünyesinde dö-
ner sermaye işletmeleri kurulmuştur.

Üniversite hastanelerindeki döner ser-
maye işletmeleri, 1050 sayılı Muhasebe
Umumiye Kanunu’nun 49. maddesi ve
2547 sayılı Yüksek Öğretim Kanunu’nun
58. maddesine dayalı olarak kurulurlar.
Bu işletmelerden elde edilen gelirlerle
ilaç, tıbbi malzeme, tıbbi cihaz alımları
gibi doğrudan hasta tedavisini ilgilendi-
ren mal alımları yapıldığı gibi, hastane
hizmeti sunumu için yeterli sayıda çalı-
şan bulunmaması durumunda sağlık

personeli, temizlik personeli, güvenlik
personeli istihdamı da bu gelirlerle sağ-
lanmaktadır. Üniversite hastanelerinin
faaliyetlerini yerine getirebilmek için ihti-
yaç duyduğu mal ve hizmetler karşılan-
dıktan sonra kalan döner sermaye geli-
rinden, bu gelirin oluşmasına katkıda
bulunan öğretim elemanları ile 657 sayı-
lı yasaya tabi personele, katkı payı öde-
mesi yapılmaktadır.

3. Ülkemizde üniversite hastaneleri-
nin giderleri

Hastaneler elde ettikleri gelirleri, daha
kaliteli sağlık hizmeti üreterek hastalara
hizmet vermek için kullanmaktadır. Has-
tane giderlerinde ana kategoriler olarak,
maaşlar, tüketim malları ve malzemeleri,
amortisman, faiz ve tahsil olamayan
borçlar sayılabilir.

Hastane çalışanlarının maaşları ve
diğer giderler: Çalışanlara ödenen ma-
aşlar ve ücretler, hastane giderlerinde
en büyük kısma sahiptir. Çoğu hastane
için, çalışanlara ödenen maaşlar ve üc-
retler, toplam giderlerin % 60’lık kısmını
oluşturmaktadır. Doğrudan personel gi-
derleri, hastanede görevli personele
ödenen maaş, döner sermaye primi (ek
çalışma karşılıkları) ve nöbet ücretlerinin
tahakkuk eden kısımlarından oluşmak-
tadır. Dolaylı personel giderleri ise, per-
sonele yapılan geçici ve sürekli görev
yollukları, giyim ve tedavi ve cenaze yar-
dımı giderlerinden oluşmaktadır.

Tüketim malları ve malzemeleri: Tü-
ketim malzemeleri, hastanelerin giderle-
rinin % 30’luk kısmını oluşturmaktadır.
Hasta tedavisinde kullanılan ilaç gider-
leri, tıbbi sarf malzeme giderleri (pamuk
enjektör vb) ve genel sarf malzeme gi-
derleri (kırtasiye, miatlı müstehlik eşyalar
vb).

Makine, teçhizat, taşıt alım giderleri:
Makine teçhizat ve bunların yedek par-
çaları, uzun ömürlü ve üretimin arttırıl-
ması amacına yönelik alet, cihaz ve sa-
bit tesis giderleri.

Bakım ve onarım giderleri: Taşınır
mallarla ilgili olarak bunların ekonomik
ömürlerini ve değerlerini artırmaya yö-
nelik yenileme amaçlı bakım-onarımlar
dışında kalan ve doğrudan hastaneye
yönelik rutin olarak yapılması gereken
bakım ve onarımlar ve bu bakım onarım-
larda kullanılacak olan yedek parça alım
giderleri.

Demirbaş alım giderleri: Hizmet ve
çalışma için gerekli taşınabilir mallar, tıb-
bi cihazlar, büro makineleri, büro maki-
nelerinin dışında kalan ve hizmetin ge-
rektirdiği diğer demirbaş alım giderleri.

Amortisman: Hastane binaları, maki-
neler, cihazlar, döşemeler ve demirbaş-
lar gibi uzun süre kullanılacak maddi
hastane işletmesi varlıklarının değerden
düşmesine ilişkin yapılan giderlerdir.

Kullanım süresi boyunca taşınmaz du-
ran varlıkların masrafları yıllara göre itfa
edilir. Aynı şekilde, hastanenin taşına-
maz maddi olmayan duran varlıklar sa-
tın aldığında, maliyeti beklenen kullanım
süresi boyunca amorti ettirilir. Maddi ol-
mayan duran varlıklar olarak ise, telif
hakları, patentler gibi fiziksel olmayan
varlıklardan bahsedilmektedir.

Faizler: Hastaneler genellikle mortgage
ya da diğer alımları için kredi kullanmak-
tadırlar. Faiz giderleri, geçerli olan cari
yıldaki kullanılan krediler için ödenen
giderlerdir.

Diğer giderler: Yukarıda bahsedilme-
yen, ön görülememiş olan harcamalar-
dır.

Elektrik ve su giderleri, haberleşme
giderleri

Tahsil edilemeyen borçlar: Hastane-
lerin tahsil etmeyi beklediği ama ede-
mediği, ücretler üzerinden değerlenen
borçlardır. Örnek olarak, eğer bir hasta
1,000 TL tutarında hizmet aldığını varsa-
yalım ve bunun sadece 500 TL’lik kısmı-
nı ödeyebilecek durumdaysa, geri kalan
500 TL’lik kısmını tahsil olamayan borç-
lar olarak yazmamız gerekmektedir.

4. Ülkemizde üniversite hastaneleri-
nin finansal sorunları

Ülkemizde sağlık sisteminde kamu sağ-
lık sigortasının monopsoni gücünün
yüksek olması nedeni ile başta sosyal
güvenlik kurumları olmak üzere üçüncü
kişilerin hastanelere ödeme ve fiyatlan-
dırma üzerinde etkisi büyüktür. Aşağıda
üniversite hastanelerimizin karşılaştığı
bazı finansal sorunlar belirtilmiştir.
a) Merkezi bütçeden üniversitelere tah-
sis edilen ödeneklerin kısıtlılığı nedeniy-
le bazı mal ya da hizmet alımlarında ya-
şanan güçlükler.
b) Döner sermaye gelirlerinin ihtiyaç du-
yulan tıbbi teknoloji yatırımı, mal ya da
hizmet alımları için finansman ihtiyacı
için kullanılması.
c) Tedavi yardımı, uygulama tebliğleri ve
bütçe uygulamasına ilişkin yasal düzen-
lemelerin zamanında yapılamaması.
d) Üniversite hastanelerinde üretilen hiz-
metlerin ileri uzmanlık ve teknoloji gerek-
tirdiğinin göz ardı edilerek gerçek fiyat-
landırma yapılamaması.
e) Sağlık hizmeti satın alan kurumların
çeşitliliği farklı fiyatlandırma stratejileri
gerektirmektedir.
f) Sağlık hizmeti sunumundan sonra do-
ğan alacakların tahsilinde yaşanan sı-
kıntılar.
g) Sağlık hizmeti satın alan sigorta ve
sosyal güvenlik kuruluşlarının faturalar
üzerinde önemli miktarlarda kesinti yap-
mak istemeleri.
h) Üniversite hastanelerinin elde etmiş
oldukları döner sermaye gelirleri üzerin-
den doğan yasal ödeme yükümlülükle-
rinin yüksekliği.
i) Mal ve hizmet alımında yaşanan ihale

sürecine ilişkin yasal zorluklar.
j) Ödeme gücü olanlardan fark alınması-
na yönelik kısıtlılıklar.

Sonuç ve öneriler

Üniversite hastaneleri; sağlık hizmetini
kesintisiz üretebilmek, iç ve dış müşteri-
lerine karşı yükümlülüklerini yerine geti-
rebilmek, faaliyetlerini devam ettirirken
finansal sıkıntılarla karşılaşmamak için
iyi bir finansal performans yönetimi oluş-
turmak zorundadır. Tüm sorunları yasal

düzenlemelere bağlamak ve hastaneleri
işletmecilik kurallarına uymadan yönet-
mek finansal sorunları çözmeyecektir.
Bu nedenle üniversite hastaneleri hem
örgütsel performansını hem de finansal
performansını ölçmek ve daha iyi dü-
zeylere taşımak zorundadır. Özellikle
üniversite hastanelerinde finansal per-
formansı etkileyen faktörleri belirlemek
finansal başarıyı arttıracaktır. Finansal
performansı etkileyen faktörlerin başın-
da bölgesel ve küresel, ekonomik eği-
limler gelmektedir. Diğer önemli faktör

ise tıbbi teknolojide yaşanan hızlı deği-
şimdir ki bu durum üniversite hastanele-
ri teknolojiye yatırımlar konusunda bü-
yük maliyetlerle karşı karşıya
bırakmaktadır. Üniversite hastanelerinin
ülkede ve dünyada yaşanan ekonomik
koşullardaki ani değişimlere karşı koya-
bilmek ve yeniden ihtiyaç duyulan mal
ve hizmetlere yatırım yapabilmesi için
kâr, likidite ve borç kapasitesi gibi finan-
sal göstergelerini genel kabul görmüş
finansal standartlar düzeyinde tutması
gerekmektedir.

Üniversite hastanelerinin yöneticilerine
finansal performansı artırmada yol gös-
terecek stratejiler ise; hizmet üretim ma-
liyetlerinin kontrolü, hastanedeki ortala-
ma yatış süresinin düşürülmesi, hizmet
sunum çeşitlendirmesine gidilmesi,
hastanelerin faaliyet dışı gelirlerini arttır-
ması, yatırım politikalarını alternatif stra-
tejiler göz önünde bulundurarak yapma-
ları, hizmet sunulan hasta grubu
çeşitliliğini ve sigorta kuruluşu alternatif-
lerini arttırması, pazar odaklı finanslama
stratejileri belirlemesi, hastanenin hiz-
met ettiği bölgede pazar payını arttırma-
sı ve fiyat belirlerken alternatif strateji ve
maliyet çalışmalarını kullanması olarak
önerilmektedir.

Kaynaklar

Adnan Kısa, Şahin Kavuncubaşı ve Korkut Ersoy,
The influence of financial officers on the decision-
making process in health facilities: a study in Anka-
ra. The Health Care Manager, 2006 Jan-
Mar;25(1):37-42.

Çetin Akar, Nermin Özgülbaş, Sağlık Kurumlarında
Finansal Yönetim, Anadolu Üniversitesi
Yayınları,Yayın No: 1388, Eskişehir, 2002.

Nermin Ozgulbas, Adnan Kısa. Wasteful use of fi-
nancial resources in public hospitals in Turkey: a
trend analysis. The Health Care Manager, 2006 Jul-
Sep;25(3):277-81.

Remzi Özmen, Yüksek Öğretim Kanunu, Seçkin
Yayınevi, Ankara, 2004.

Sarah Gunther Lane, Elizabeth Longstreth, and Vic-
toria Nixon, A Community Leader's Guide to Hospi-
tal Finance: Evaluating How a Hospital Gets and
Spends Its Money, The Access Project, 2001

Şahin Kavuncubaşı ve Adnan Kısa, Sağlık Kurum-
ları Yönetimi, Anadolu Üniversitesi, Açıköğretim
Fakültesi Yayin No: 767, Eskişehir, 2002.

Vahit Yiğit, Dilaver Tengilimoglu, Adnan Kısa, Mus-
tafa Z. Younis. Outsourcing and its implications for
hospital organizations in Turkey. Journal of Health
Care Finance. 2007, Summer;33(4):86-92.

Tablo 1: Sağlık hizmeti türleri ve sunan kurumlar

Sağlık hizmetleri Sağlık kurumları

Koruyucu sağlık hizmetleri Sağlık evi
Sağlık ocağı
Ana çocuk sağlığı ve aile planlaması merkezleri
İşyeri revirleri
Dispanserler
Kanser erken teşhis ve tarama merkezleri
Okul sağlığı bölümleri-medikososyal
Halk sağlığı laboratuvarları
Belediye çevre sağlığı bölümleri

Tedavi hizmetleri Hastaneler
Özel muayenehaneler
Ayaktan cerrahi hizmet merkezleri
Dispanserler
Hemşirelik bakım merkezleri
Evde bakım
Terminal dönem bakım merkezleri

Rehabilitasyon hizmetleri Rehabilitasyon merkezleri
Hemşirelik bakım merkezleri
Evde bakım
Terminal dönem bakım merkezleri

Sağlığın geliştirilmesi Spor merkezleri
Sağlık eğitim birimleri
Fitness merkezleri

Tablo 2: Hastanelere ödeme yöntemleri

Ödeme yöntemi Tanımı Hastane açısından teşvikler

Hizmet başına
ödeme

Sağlık hizmeti sunanlara
sunulan her hizmet başına
ödeme yapılır.

Bu yöntem, hastalarla daha fazla
ilgilenilmesini sağlamakla beraber
hastalara ekstra ve gerekli olmayan
tedaviler yapılmasına sebep olabilir.

İskontolu hizmet
başına ödeme

Sağlık hizmeti sunanlara
sunulan her hizmet başına
önceden pazarlık edilmiş ücret
üzerinden ödeme yapılır.

Bu yöntem hizmet başına ödeme
yöntemindeki teşvik edici unsurlara
sahiptir. Fakat iskontolu ödemelerden
kaynaklanan kayıpları engellemek için
hastanelerin fiyatları yükseltmelerine
sebep olabilir.

Kişi başına ödeme Daha önceden belirlenmiş
hizmetler için, sağlık hizmeti
sunanlara kişi başına belirli bir
miktar ödeme yapılır.

Bu yöntemde, hastanelere hasta tedavi
etseler de etmeseler de ödeme
yapılmaktadır. Dolayısıyla, bu yöntemle
hastanelerin hastalara gerekli tedaviyi
sunup sunmamaları riske girmektedir.

Teşhis ilişkili gruplar
göre ödeme
(Diagnosis Related
Group DRG)

Ortaya çıkan maliyetler ile
hasta türlerini tanılarına ve
işlemlerine göre sınıflandırarak
türdeş vakalarla harcanan
tedavi kaynaklarını ilişkilendir-
meyi sağlar.
Hastalar, ameliyat prosedürü,
önemli bir komplikasyon olup
olmaması gibi gruplara
bölünür.

Bu yöntemle, hastaneler tedavilerini
daha uygun fiyatla sunabilir ve yatış
süresini kısaltabilirler. Ayrıca, bu
yöntemle hastaneler artan hasta
miktarından da faydalanabilirler.

Ücretler Hastanenin sunduğu hizmetler
için belirlediği ücretlerdir.

Bu yöntemde, ücretlerde hiç bir limit
bulunmamaktadır. Ücretlerin çok
artmasına sebep olabilir.

58|SD SONBAHAR 2011 2011 SONBAHAR SD|59

Üniversite hastanelerinin
mali durumu

K
asım 2002 tarihinden itiba-
ren uygulanmakta olan Sağ-
lıkta Dönüşüm Programı ile
ülkemizde sağlık alanında
oldukça önemli değişiklikler
yaşanmaktadır. Vatandaş

odaklı yürütülen program, sağlıkta küre-
sel gelişmeleri gözeten, ülkemizin sosyo-
ekonomik gerçeklerine uygun, yapısal,
planlı ve sürdürülebilir bir Türkiye modelini
oluşturmayı hedeflemektedir. Program,
bütün vatandaşların ülkenin eşit haklara
sahip kişileri olarak, sağlık hizmetlerine
hakkaniyet içinde erişmelerini gaye edi-
nen ahlaki anlayış üzerine bina edilmiştir.
Program, vatandaşlarımıza kaliteli sağlık
hizmetini, ülkemiz kaynaklarını ekonomik
bir şekilde kullanarak vermeyi amaçla-

maktadır. Söz konusu sağlık hizmet sunu-
munun en önemli sacayaklarından biri de
üniversite hastaneleridir. Üniversite hasta-
nelerinin sahip olduğu kapasite, birçok
alanda özel sektörde hatta Sağlık
Bakanlığı’nda bile yoktur. Üniversite has-
tanelerinin kapasitelerinden vatandaşın
maksimum şekilde yararlanmasını sağla-
mak, ülke kaynaklarının uygun bir şekilde
kullanılması açısından da önemlidir. Niha-
yet Sağlıkta Dönüşüm Programı için ve-
rimlilik ve finansal sürdürülebilirlik oldukça
önemlidir

Sağlıkta sürdürülen programın temel bile-
şenlerinden olan finansal sürdürülebilirli-
ğin birinci ve en önemli yönü, ülkenin sağ-
lık için yaptığı harcamalar için gerekli olan

kaynakları sağlayabilmesi yani sağlık har-
camalarının finansmanının sürekli olması-
dır. Bu açıdan sağlık harcamalarının fi-
nansmanının vatandaşa getireceği mali
yükün adaletli ve hakkaniyete uygun da-
ğıtılması, siyasi ve toplumsal bakımdan
kabul edilebilir olması ve ülkenin ekono-
mik şartlarına uygun olması esastır. Fi-
nansal sürdürülebilirliğin ikinci yönü sağ-
lık işletmeleri açısından finansal
sürdürülebilirliğin sağlanmasıdır. Gelir gi-
der dengesinin sağlanması, diğer işlet-
melerde olduğu gibi sağlık işletmeleri
açısından da oldukça önemlidir. İşletme-
nin kamuya veya özel sektöre ait olması
bir şeyi değiştirmez. Kamuya ait işletme-
lerin de kâr amacı gütmese dahi genel
işletmecilik ilkelerine uygun yönetilmesi

DOSYA: ÜNİVERSİTE HASTANECİLİĞİ

1992 yılında Atatürk Üniversitesi İktisadi ve İdari Bilimler Fakültesi İşletme
Bölümünü bitirdi. 1994 yılında göreve başladığı Atatürk Üniversitesi Araştırma
Hastanesi’nde dört yıl çalıştıktan sonra 1998 yılında bir kamu bankasına mali
analist yardımcısı olarak atandı. 2001 yılında uzmanlık tezini tamamlayarak mali
analist oldu. 2002-2004 yılları arasında Atatürk Üniversitesi İspir MYO’da
muhasebe ve finans alanında öğretim görevlisi olarak çalıştı. 2005 yılında Sağlık
Bakanlığı İdari ve Mali İşler Daire Başkanlığı’na atanan Atasever, 2006 yılından
beri Sağlık Bakanlığı Strateji Geliştirme Başkanlığını yürütmektedir. Atasever
evlidir ve dört çocuk babasıdır.

Memet Atasever

gerekir. Aslında bu ilke genel anlamda
oldukça basittir ve en küçük bir aile eko-
nomisinden ülkenin ekonomisine kadar
bütün alanlarda uygulanmalıdır. Kısaca
ne kadar gelir varsa o kadar gider olmalı-
dır. Yani hepimiz gibi bütün işletmeler de
ayağını yorganına göre uzatmalıdır. Bu
hususlar diğer bütün işletmelerde olduğu
gibi kamuya ait sağlık işletmeleri ile eğitim
ve uzmanlık fonksiyonunu göz ardı etme-
den üniversite hastaneleri için de geçerli-
dir.

Bu yeni dönemin en önemli sağlık hizmet
sunucularından üniversite hastanelerinin
güçlü bir mali yapıya sahip olması olduk-
ça önemlidir. Üniversite hastanelerimizde
eğitim ve bilimsel çalışmaların geliştiril-
mesi, vatandaş odaklı sağlık hizmet su-
numunun teşvik edilmesi ve öğretim üye-
leri ve diğer sağlık personelinin makul bir
gelir düzeyine sahip olması Sağlıkta Dö-
nüşüm Programının temel önceliklerinden
biridir. Bu amaçla ülkemizde neler yapıla-
bilir? Bu çalışmanın üniversite hastanele-
rinin mali durumlarının iyileştirilmesine
yönelik yapılacak faaliyetlerde faydalı ol-
masını umuyorum.

Üniversite hastanelerinde mevcut
mali durum:

Ülkemizde 2010 yılında hekime müracaat
sayısı kişi başı 7,3 olarak gerçekleşmiştir.
Hekime başvuru sayısı 538 milyon kişidir.
Bu başvuruların yaklaşık 21 milyonu üni-
versite hastanelerine yapılmıştır. Üniversi-
te hastanelerinin, toplam başvuru sayısı
içindeki oranı % 4 olarak gerçekleşmiştir.
Sosyal güvenlik hastane harcamalarına
bakıldığında ise üniversite hastanelerine
yapılan ödemeler, toplam harcamaların
% 20’sini oluşturmaktadır (Tablo 1). Buna
mukabil üniversite hastanelerinin 2010 yılı
borçluluk oranı (net borç / gelir) % 36’dır.
(Tablo 2). Bu oranın Sağlık Bakanlığı’na
bağlı eğitim ve araştırma hastanelerinde
%13 olduğunu dikkate alınırsa ne kadar
yüksek olduğu daha iyi anlaşılır. Üniversi-
te hastanelerinin yüksek borçluluk oranla-
rı, gelir gider dengesinin sağlanamadığını

ve finansal sürdürülebilirliğin zayıfladığını
göstermektedir. Finansal sürdürülebilirli-
ğin sağlanabilmesi açısından özellikle
Sağlık Bakanlığı’nın girişimleri ile şimdiye
kadar oldukça önemli düzenlemeler ya-
pılmasına rağmen istenen sonuca ne ya-
zık ki ulaşılamamıştır.

Sağlık Bakanlığı girişimleri ile üniver-
site hastanelerinin mali durumunu dü-
zeltmek için yapılan çalışmalar:

a- İşletmecilik problemlerinin çözümü
için yapılanlar:

• 2547 sayılı Yükseköğretim Kanunu’nda
değişiklik yapılarak 3 yıla kadar (temizlik,
yemek, MR hizmet alımı gibi) hizmet alımı
yapmalarına imkân sağlanmıştır.
• Üniversitelerin yüksek stok maliyetlerini
azaltabilmeleri için Sağlık Bakanlığı has-
taneleri ile birlikte çerçeve anlaşma ihale-
leri yapmalarına imkân sağlanmıştır.
• Üniversite hastaneleri ile Sağlık Bakanlı-
ğı hastanelerinin birbirlerinden teşhis ve
tedaviye yönelik olmak üzere doğrudan
mal veya hizmet alabilme imkânı sağlan-
mıştır.
• Üniversite hastanelerinin acil ve hastaya
özgü ilaç ve tıbbi sarf malzemelerini doğ-
rudan temin yöntemi ile tedarik etmelerine
imkân sağlanmıştır. Bu düzenleme ile
stok maliyetlerinin düşürülmesi amaçlan-
mıştır.
• Üniversitelerin ilgili birimleri ile Sağlık
Bakanlığı’na bağlı sağlık kurum ve kuru-
luşların karşılıklı işbirliği ile birlikte kullanı-
mı sağlanmıştır. Şu an itibariyle on ilimiz-
de Sağlık Bakanlığı hastaneleri
üniversiteler ile ortak kullanıma geçmiş-
lerdir.
• Sağlık Bakanlığı’nın sağlık alanında ya-
pacağı araştırma ve geliştirme faaliyetleri-
ni üniversite hastanelerinden doğrudan
satın alabilmelerinin yolu açılmıştır.
• Üniversite ve Sağlık Bakanlığı hastane-
lerinin başta ilaç ve tıbbi sarf malzeme
olmak üzere ihtiyaç fazlası taşınırlarını bir-
birlerine bedelsiz devredilebilmesinin önü
açılarak miat veya bozulma riski büyük
ölçüde ortadan kaldırılmıştır.

b- Üniversite hastanelerinin mali yapı-
sının güçlendirilmesi amacıyla yapı-
lan düzenlemeler:

• Üniversite hastanelerinin hazine payının
düşürülmesi ile birlikte (%15 olarak uygu-
lanan hazine payı, 2008’de %5’e 2010’da
%3’e, 2011 yılında ise %1’e düşürülmüştür.)
3 yılda yaklaşık 1.230 milyon TL gider
azalışı sağlanmıştır.
• Borçluluk oranı yüksek olan 22 üniversi-
te hastanesine birikmiş borçlarının öden-
mesi için hazineden 380 milyon TL kay-
nak aktarılmıştır.
• 2010 yılında hastalar tarafından ödenen
“öğretim üyesi özel muayene ve ameliyat
ücreti” hazine tarafından ödenmeye baş-
lanmış, üniversitelerin ve öğretim üyeleri-
nin bu konudaki kaybı önlenmiştir. Mesai
dışı gelir kaybından kaynaklanan yaklaşık
447 milyon TL, SGK tarafından eşit tak-
sitler halinde ilgili üniversitelere ödenmek-
tedir.

c- Üniversite personelinin mali hakla-
rına ilişkin düzenlemeler:

• Devlet Memurları Yiyecek Yardımı Yö-
netmeliğinde değişiklik yapılarak üniver-
site hastanelerinde çalışan personelin
yemek servislerinden ücretsiz yararlan-
ması sağlanmıştır.
• Tam Gün Kanunu ile yapılan düzenle-
meler ile üniversitelerin yataklı tedavi ku-
rumlarında çalışan ve nöbet ücreti alan
personelin nöbet ücretleri artırılmıştır.
• Devlet Memurları Kanununun 4’üncü
maddesinin (b) bendine göre sözleşmeli
olarak çalışan personel de ek ödeme al-
maya başlamıştır.
• Yükseköğretim Kanununda yapılan dü-
zenleme ile üniversite hastanelerinde ça-
lışan personelin ek ödeme tavanları Sağ-
lık Bakanlığı personelinin tavan ücretlerine
yükseltilmiştir.

Üniversite hastanelerinde mali sorun-
lar ve çözüm önerileri:

a- Yapısal sorunlar ve çözüm önerileri:

• Ücreti döner sermayeden ödenen per-
sonelin finansal yükü, hastanelerin finan-
sal sürdürülebilirliğini olumsuz etkilemek-
tedir. Üniversite hastanelerinde, maaşı
döner sermayeden ödenen tüm persone-
lin (yaklaşık 10 bin 500 kişi) finansmanı-
nın özel bütçeden sağlanması ile beraber

Üniversite hastaneleri

gelirlerinin çok üstünde

gider yapmaktadır.

Üniversite bütçelerinin gelir

esaslı yapılması ve bütçe

disiplinine riayet edilmesinin

sağlanması gerekmektedir.

60|SD SONBAHAR 2011 2011 SONBAHAR SD|61

üniversite hastaneleri yıllık 233 milyon TL
civarında mali yükten kurtulacaklardır.
• Üniversite hastaneleri başta olmak üze-
re ülkemizde yatak başına ebe-hemşire
sayısı Avrupa’ya kıyasla düşüktür. Üniver-
site hastanelerinde yoğun bakım ve diğer
ünitelerin verimli çalışabilmesi için ebe-
hemşire ihtiyacı acilen giderilmelidir. İhti-
yaç duyulan bu personel, döner serma-
yeden değil özel bütçeden istihdam
edilmelidir. Bunun için üniversitelere ge-
rekli kadrolar verilmeli ve özel bütçeye yıl-
lık 200 milyon TL civarında daha perso-
nel ödeneği konulmalıdır.
• Üniversite hastanelerinin fiziki
mekânlarının ve tıbbi donanımlarının bir
kısmı yetersiz, eski ve ekonomik ömrünü
doldurmuş durumdadır. Halen döner ser-
maye kaynaklarından karşılanan yatırım
ve onarım giderlerinin üniversite özel büt-
çelerinden karşılanması gerekmektedir.
Bunun için özel bütçelere yıllık 88 milyon
TL daha yatırım ödeneği konulmalıdır.
• Ayrıca bir kısım ileri teknoloji gerektiren
yatırımlar hizmet satın alım yöntemi ve
Sağlık Bakanlığı ile ortak çalışmayla kar-
şılanabilir. Bunun üniversite hastanelerine
sağlayacağı yıllık tasarruf 64 milyon TL
civarında olacaktır.
• Üniversitelerin bütün birimleri tarafından
kullanılan eğitim ve araştırma fonlarının
hastanelerin döner sermaye gelirlerinden
karşılanması, üniversite hastanelerine
mali yük getirmektedir. Üniversite döner
sermaye bütçelerinden karşılanan araştır-
ma giderlerinin özel bütçelerden karşılan-
ması ve söz konusu giderler için özel büt-
çelere kaynak aktarımının sağlanması ile
üniversite hastaneleri önemli bir mali yük-
ten kurtulacaktır. Söz konusu giderler için
özel bütçeye ödenek konulmasının üni-
versite hastanelerinin döner sermaye büt-
çelerine sağlayacağı yıllık tasarruf 250
milyon TL civarındadır.
• Üniversite hastaneleri, gelirlerinin çok
üstünde gider yapmaktadır. Bütçeleme
sistemleri gider esaslıdır. Gider azaltma
yönünde ciddi çalışmalar yapılmamakta-
dır. Üniversite bütçelerinin gelir esaslı ya-
pılması ve bütçe disiplinine riayet edilme-
sinin sağlanması gerekmektedir.

b- İşletmecilik sorunları ve çözüm
önerileri:

• Hastane bilgi yönetim sistemi ile uyumlu
genel kabul görmüş muhasebe ilkelerine
uygun standart muhasebe sistemi kulla-
nılarak muhasebe kayıtlarının düzenli ve
sağlıklı bir şekilde yapılması sağlanmalı-
dır. Ayrıca bu kayıtlar merkezi bir birim
tarafından konsolide edilerek takip edil-
melidir.
• Üniversite hastanelerinde hizmet alım
yöntemi ile istihdam edilecek işçi sayısı-
nın tespitinde, işçi ücretleri ve firma kâr
oranlarında herhangi bir kıstas bulunma-
makta ve üniversiteler arasında farklılık
göstermektedir. Üniversite hastanelerin-
de firma kâr oranı ortalaması %7’dir. Sağ-
lık Bakanlığı hastanelerinde bu oran %
3,5’dir (Tablo 3). Üniversite hastanelerin-
de hizmet alım ihalelerindeki firma kâr
oranlarına Sağlık Bakanlığı hastanelerine

benzer standartlar (azami % 5) getirilme-
lidir. Hizmet alımları kapsamında çalıştırı-
lan personele ödenen ücretler yüksektir.
Hizmet alım yöntemiyle çalıştırılan perso-
nel ücretlerine Sağlık Bakanlığı hastane-
lerine benzer standartlar getirilmelidir.
Söz konusu düzenlemelerin üniversite
hastanelerine sağlayacağı tasarruf yıllık
151 milyon TL civarındadır.
• Fiili ve kaydi stokların uyumlu hale getiri-
lebilmesi için etkin bir stok yönetim siste-
mi oluşturularak merkezi bir birim tarafın-
dan takip edilmelidir. Azami stok seviyesi
uygulamasına geçilerek ihtiyaç nispetin-
de mal kabulü yapılmalıdır. Hâlihazırda
piyasa fiyat araştırmasının sağlıklı yapıl-
maması ve borç vadesinin uzun olması
sebebiyle tıbbi malzeme ve ilaç satın
alma fiyatları yüksek gerçekleşmektedir.
Üniversiteler piyasa araştırması, ihtiyaç ve
stok fazlası gibi işlemler için Sağlık Ba-
kanlığı stok programlarını kullanmalıdır.
Stokla ilgili alınacak bu tedbirlerin üniver-
site hastanelerine yıllık tasarrufu 250 mil-
yon TL civarındadır (Tablo 4).
• Üniversite hastanelerine tahsis edilen
kaynaklar verimli kullanılamamaktadır.
Sağlık Bakanlığı’na bağlı eğitim hastane-
leri ile mukayese edildiğinde hizmet üre-
tim performansları düşüktür. Bu nedenle
gelirleri yetersiz olan bazı üniversite has-
tanelerinde personele düşük ek ödeme
dağıtılmaktadır. Dağıtılan ek ödeme tuta-
rı, bazı üniversite hastanelerinde tatmin
edici düzeyde iken bazılarında ise düşük
gerçekleşmektedir. Düşük ek ödeme da-
ğıtan üniversite hastanelerinde sistemin
sağlıklı bir şekilde işleyebilmesi ve perso-
nel motivasyonunun sağlanabilmesi için
ek ödeme tutarının yükseltilmesi gerek-
mektedir. Üniversite hastanelerinde gö-
rev yapan öğretim üyesi muayenelerinde
SUT fiyatının profesör için 2, doçent için
1,5 ve yardımcı doçent için ise 1,25 katsa-
yı ile çarpılarak fiyatlandırılması ve bu kat-
sayının öğretim üyelerinin performans
puanlarına aynı oranda yansıtılarak kulla-
nılması verimliliği artıracaktır. Sağlanacak
verimlilik artışı, üniversite hastanelerine
594 milyon TL civarında gelir artışı sağ-
layacaktır. Elde edilecek bu gelirler, başta
hocalar olmak üzere üniversite personeli-
ne ek ödeme olarak dağıtılarak persone-
lin motivasyonu artırılmalıdır.
• Sağlık Bakanlığı’na bağlı hastanelerdeki
kalite değerlendirme sistemi; kaliteli hiz-
met sunumunu önceleyen, tüm hizmet
süreçlerini bire bir değerlendiren, hasta
ve çalışan güvenliğinin ön planda tutuldu-
ğu bir uygulamadır. Bu kapsamda tüm
hastane süreçlerini değerlendiren ve 623
ana standarttan oluşan hizmet kalite stan-
dartlarının üniversite hastanelerinde de
uygulanması, sunulan hizmete erişimi ko-
laylaştıracak ve hizmet kalitesini yükselte-
cektir.
• Bunların dışında otomasyon sistemleri-
nin yetersizliği, faturalandırma problemle-
ri, ortalama yatış sürelerinin uzun olması,
hastane iş akışlarının düzenli olmaması,
otelcilik hizmetlerinin yetersizliği vb. se-
bepler, üniversite hastanelerinin verimlili-
ğini düşürmekte ve finansal sürdürülebi-
lirliğini zayıflatmaktadır. Bu konularda

alınacak tedbirler üniversite hastaneleri-
nin gelirlerini yıllık 94 milyon TL civarında
artıracaktır.

c- Borç stokunun yüksekliğinin azal-
tılması ile ilgili çözümler:

• Bazı üniversite hastanelerindeki borç
stoku çok yüksek olduğundan mali sür-
dürülebilirlik imkânı kalmamıştır. Borç sto-
kunun yüksekliğinden dolayı mali sürdü-
rülebilirliği kalmayan üniversite
hastanelerine, öngörülen şartları sağla-
ması durumunda ek mali yardımın verile-
bilmesi için gerekli kanuni düzenlemelerin
yapılması gerekmektedir.

Sonuç

Öncelikle şunu söylemek gerekir: Reka-
betin oldukça yoğun yaşandığı hastane-
cilik sektöründe bir üniversite hastanesi-
nin işi tek başına oldukça zordur. Bir
tarafta özel sektör esnekliği ile hareket
eden oldukça mahir ve devamlı gelişen,
30 bin civarında hasta yatağı olan 500’e
yakın özel hastaneler -ki sağlık bütçesin-
den aldıkları pay üniversite hastanelerini
çoktan geçmiş durumda- (Tablo 5), diğer
taraftan 850’ye yakın hastanesi olan ve
bütün hastaneleri tek bir hastane gibi ha-
reket edebilen, toplu satın alma yapan,
global bütçeyle nakit akışlarını düzenle-
miş, merkezi bir yapıyla zayıf yönleri de-
vamlı analiz edilen, farklı konularda uz-
manlaşmış (doktor, eczacı, işletmeci,
endüstri mühendisi, ekonomist vb.) 100’e
yakın uzmanın yakından izlediği ve iyileş-
tirme çalışmaları yaptığı Sağlık Bakanlığı
hastaneleri -ki vatandaş memnuniyeti üni-
versite hastanelerini çoktan geçmiş du-
rumda- (Tablo 6)... Bu durum karşısında
üniversite hastane işletmelerinin ya bir
araya gelip Sağlık Bakanlığı işletmelerine
benzer bir yapı oluşturmaları gerekir -ki
bu oldukça zordur-, ya da Sağlık Bakanlı-
ğı’ndaki mevcut yapıdan yararlanmaları,
hâlihazırdaki kurulu ve oldukça iyi çalışan
sisteme dâhil olmaları gerekir. Sanırım
ikinci yol çok daha pratik ve ekonomik bir
yoldur. Nihayet hepsi kamu kurumudur.
Kamu kaynaklarını ekonomik, verimli ve
etkin kullanmak herkesin faydasınadır.
Zaten konu ile ilgili mevzuat hazır. Üniver-
site hastaneleri isterlerse Sağlık Bakanlığı
hastaneleri ile ortak kullanıma geçebili-
yorlar. Marmara Üniversitesi ile Pendik
Eğitim Araştırma Hastanesi bunun güzel
bir örneği. Söz konusu yönetmelikte ortak
kullanımla ilgili gerekiyorsa değişiklik de
yapılabilir.

Bütün bu yapılacak işler sonucunda üni-
versite hastanelerinde verimlilik artışı, sür-
dürülebilir finansal yapı, kaliteli eğitim
imkânı, personel motivasyonu, kaliteli
sağlık hizmeti ve en önemlisi vatandaş
memnuniyeti sağlanacaktır. Alınacak ted-
birler sonrası üniversite hastanelerinin
mevcuttaki borçluluk oranları yüzde 13’e
kadar düşmelidir. Böylece Sağlık Bakan-
lığı Eğitim ve Araştırma Hastanelerinin
borçluluk oranlarını yakalayacaklardır
(Tablo 7).

Tablo 3: Sağlık Bakanlığı hizmet
alımlarında firma kar oranları

Tablo 2: Hastanelerin borçluluk oranları

Tablo 6: Sağlık kuruluşlarının hizmetlerinden memnuniyet (%)

Kaynak: TÜİK, Yaşam Memnuniyet Araştırması, 2010

Tablo 5: 2011 yılı fiyatlarıyla tedavi giderlerinin hizmet sunan kurumlara göre dağılımı

Tablo 4: Sağlık Bakanlığı stok yönetimi ile ilgili tedbirlerinin sonuçları

Tablo 7: Hastanelerin borçluluk oranları
	

!"#$%&'
(%)%*

+"(,-)'
./0)1.2

30-#").-&"'
41.&10"5")- 617528'918105272'

"7-&-*'#"'1)1:&2)*1'
41.&10"5")-

9/);<="5-)'>+?@ ABCD ABEC ABEC
9/);<0"&'1F528'

="5-)
GBH EBI EBD

Tablo 1: Sosyal güvenlik hastane harcamaları
	

2009 Pay 2010 Pay
2011

(Tahmin) Pay

Sağlık	
 Bakanlığı	
 Hast. 10.754 51% 11.714 53% 12.878	
 	
 	
 53%

Üniversite	
 Hastaneleri 4.161 20% 4.360 20% 5.184	
 	
 	
 	
 	
 	
 21%

Özel	
 Hastaneler 6.267 30% 5.826 27% 6.348	
 	
 	
 	
 	
 	
 26%

Toplam 21.182 21.900 24.410

62|SD SONBAHAR 2011 2011 SONBAHAR SD|63

Üniversite hastaneleri ve
özel sağlık sigortası

T
emel bir gereksinim olması,
sağlık hizmetlerinin sosyal
ve kamu hizmeti niteliği ka-
zanmasına yol açmıştır. Ne
var ki hızla gelişen sağlık
teknolojisi, piyasaya sürülen

yeni ve pahalı ilaçların getirdiği maliyet-
ler, nüfus artışı, insanların yükselen ya-
şam süresi ve kalitesi ile ilgili beklentileri;
sosyal güvenlik sisteminde problemlere
yol açmakta, kamu tarafından sunulan
hizmetler ile kişilerce alınmak istenilen
hizmetler arasında farklar ortaya çık-
maktadır. Bu durum, devletin sosyal gü-
venlik sistemindeki ağır yükünün, makro

düzeyde yapılabilecek düzenlemelerle
özel sektör ile paylaşılmasını gündeme
getirmekte; bu noktada da tamamlayıcı
sağlık sigortası önem kazanmaktadır.

Tamamlayıcı sağlık sigortası, ülkemizde
1990’lı yıllardan beri konuşulmakta olup
özellikle Avrupa Birliği sürecinde sağlık
finansmanı ve sağlık hizmetlerinin su-
num yapısı ile ilgili değişiklikler
Türkiye’nin gündeminde önemli bir gün-
dem oluşturmuştur. Haziran 2004’de
Çalışma ve Sosyal Güvenlik Bakanlığı’nın
yayımladığı Sosyal Güvenlik Sisteminde
Reform Önerisi’nde (Beyaz Kitap), “Öl-

çütlere uyan sağlık kurumları ile anlaşma
yapılacak, belirlenen fiyatın üstünde hiz-
met sunulması halinde aradaki farkın ki-
şilerce veya tamamlayıcı sigorta niteli-
ğindeki özel sigortalarca karşılanması
olanağı getirilecektir.” şeklinde bir dü-
zenleme yapılmıştır (1). Bu düzenleme,
Sosyal Güvenlik Kurumu’nun özel sağlık
kurumları ile anlaşması ve bazı sigorta
şirketlerince tamamlayıcı sağlık sigorta-
larının geliştirilerek satışa sunulması ile
hayat bulmuştu. Ancak ilerleyen süreçte
sağlık kurumlarının hastalardan alabile-
cekleri yasal fark tutarının % 30 ile sınır-
landırılması sonrası tamamlayıcı sağlık

DOSYA: ÜNİVERSİTE HASTANECİLİĞİ

İstanbul Üniversitesi Florance Nightingale Hemşirelik Yüksek Okulu’ndan mezun
olduktan sonra aynı okulda Halk Sağlığı üzerine yüksek lisans yapmıştır. İş
hayatına 1989 yılında Şişli Devlet Hastanesi’nde Nöroloji Yoğun Bakım
Hemşireliği yaparak başlamıştır. Meslek yaşamında provizyon ve bordro,
anlaşmalı kurumlar ve tazminat departmanlarında çeşitli görevler üstlenen Varol,
2006 yılında göreve başladığı Acıbadem Sağlık ve Hayat Sigorta AŞ’de Tazminat
ve Anlaşmalı Kurumlar Genel Müdür Yardımcılığı görevini sürdürmektedir.

Emel Varol

	

sigortası uygulanamaz hale gelmiş ve
yürürlükteki poliçeler de iptal edilmiştir.
Bunun da nedeni özel sağlık sigortalıla-
rın tercih ettiği A grubu özel sağlık ku-
rumlarının sürdürülebilir, kaliteli sağlık
hizmeti için belirlenen fark tutarının ye-
tersiz olduğu gerekçesi ile SGK ile var
olan anlaşmalarını iptal etmesidir.

Özel sağlık sigorta şirketlerinin sağlık
kurumlarına ödediği tutarın % 50’sinden
fazlası, A grubu sağlık kurumlarına
ödenmektedir. Özel sağlık sigortalıların
özellikle tercih ettiği sağlık kurumlarının
SGK ile anlaşmasız olması, SGK’nın da
anlaşmasız sağlık kurumlarında gerçek-
leşmiş olan tedaviler için hiç ödeme
yapmıyor olması, tamamlayıcı sağlık si-
gortasının uygulanamaz hale gelmesine
ve rafa kaldırılmasına neden olmuştur.

17 Nisan 2008 tarihinde kabul edilen,
5754 sayılı Sosyal Sigortalar ve Genel
Sağlık Sigortası Kanunu ile Bazı Kanun
ve Kanun Hükmünde Kararnamelerde
Değişiklik Yapılmasına Dair Kanun’un
58. maddesi ve 5510 sayılı Sosyal Sigor-
talar ve Genel Sağlık Sigortası
Kanunu’nun 98. maddesine eklenen
“Yıllık veya daha uzun süreli tamamlayıcı
veya destekleyici özel sağlık sigortaları-
na ilişkin usûl ve esaslar, kurumun uy-
gun görüşü alınarak Hazine Müsteşarlığı
tarafından belirlenir.” ifadesi ile yeniden
bir adım atılmış ancak ilgili düzenleme
bugün halen yürürlükte olmasına rağ-
men hiç uygulanmamıştır.

Bugün SGK ile anlaşmalı olan birçok
özel sağlık kurumunun yasal fark tutarı
ile ilgili sınırlamalara uymadığı bilinmek-
tedir. Yasal fark tutarının üzerinde kayıt
dışı olarak elden ücret alınması veya bu
ücretlerin, farklı işlem adları altında fatu-
ralandırılması yönündeki usulsüzlüklerin
önüne geçmek amacıyla tamamlayıcı
sağlık sigortası ile ilgili ivedilikle düzen-
leme yapılması ihtiyacı bulunmaktadır.

Üstünde durulması gereken bir diğer
nokta; özel sigorta şirketlerinden sağlık
poliçesi satın alan tüm kişilerin, devlete
ve özel sigorta şirketlerine mükerrer
prim ödemekte olduğudur. Tamamlayıcı
sağlık sigortası ile mükerrer prim ödeme
önlenmiş olacaktır. Böylece tamamlayıcı
sağlık sigortası hem risk paylaşımına
hem de maliyet kontrolüne olumlu etkiler
yapan bir model olarak karşımıza çık-
maktadır. Üniversitelerin bu resimde ne-
rede yer aldığına bakacak olursak şun-
ları söyleyebiliriz: Sağlık hizmetleri,
sistemin verimliliğini sağlamak, kaynak-
ların gereksiz kullanımını önlemek ve fi-
nansman yükünü azaltmak amacıyla
basamaklı bir yapıya sahiptir. Üniversite
hastaneleri bu yapı içinde, teknik bilgisi,
tıp teknolojisi ve ileri düzeydeki meslek-
leşme ile ileri tetkik ve özel tedavi gerek-
tiren üçüncü basamak sağlık hizmetleri
kapsamında hizmet verir. Ne var ki üni-
versiteler bugün, sevk sisteminin yoklu-
ğunda ucuza hizmet alma olanağı sun-
duğu için birinci ve ikinci basamak
sağlık hizmetleri için de başvurulan bir

duruma gelmiştir. Tamamlayıcı sağlık
sigortalarına ilişkin gerekli düzenlemeler
yapılması durumunda üniversiteler, özel
sağlık sigorta şirketleri için maliyet avan-
tajı dolayısıyla önemli bir hizmet sağlayı-
cı konumuna gelebilecektir.

6 Haziran 2003 tarihinde yayımlanan
4910 sayılı, Devlet Memurlarının Özel
Sağlık Kurum ve Kuruluşlarına Sevki
Hakkında Genelge’de belirtildiği gibi
sevk mekanizmasının işletilmesi, hem
üniversite hastanelerindeki yığılmayı
azaltacak hem de tamamlayıcı sağlık
sigortasının işlerlik kazanmasını sağla-
yacaktır. Sevk sisteminin anlamlı bir şe-
kilde işletilmesi ve tamamlayıcı sağlık
sigortası ile üniversite hastaneleri, sağlık
faturalarının hastanın sevkli ya da sevk-
siz başvurmasına bağlı olarak değişen
oranlardaki kısımlarını, SGK’ya ve SGK
tarafından kapsam altına alınmayan ko-
nularda özel sağlık sigortalarına kesmek
suretiyle;
•	 Birinci ve ikinci basamak tedavi mer-
kezleri daha aktif çalışacak,
•	 Üniversiteler üçüncü basamak tedavi
merkezi olmasına rağmen kendisine
sevksiz olarak başvuran kişilerden ek
ücret alabilecek,
•	 Üniversite hastaneleri dahil olmak
üzere tüm sağlık kuruluşlarından, kolay
erişilebilen nitelikli sağlık hizmeti alma
seçenekleri artmış olacak,
•	 Kayıt dışı sağlık harcamaları azaltıla-
rak devletin vergi gelirleri artacak,
•	 Sağlık sektöründe risk paylaşımı arta-
cak ve SGK’nın yükü azalacak,
•	 Özel sağlık sigorta şirketlerinin pro-
vizyon sistemleri de eklenerek kamu ve
özel sağlık sigortacılığı tarafından, hiz-
metin nitelik ve niceliği iki kez denetlen-
miş olacaktır (2). Sonuç olarak tamamla-
yıcı sağlık sigortaları üniversite
hastaneleri için kaynak çeşitliliği ve nakit
girişi sağlayan bir finansman yapısı
oluşturacaktır.

Diğer taraftan sigortalılar da;
•	 İstediği hekime muayene olabilme,
•	 Randevu saatinde işlemlerini yaptıra-
bilme,
•	 Tetkik ve/ veya tedavi için hastanede
geçireceği zaman süresinde konforlu ve
güvenli bir alan,
•	 Sigorta şirketi ile anlaşmasının bulun-
ması sayesinde poliçesi kapsamında
ödemesi gereken tutar (katılım payı) dı-
şında bir ücret ödemeden kurumdan
ayrılabilme imkanlarına kavuşmuş ola-
caktır.

Kaynaklar

1) Sosyal Güvenlik Sisteminde Reform Önerisi
“Beyaz Kitap”, Çalışma ve Sosyal Güvenlik Ba-
kanlığı 2004

2) S. Haluk Özsarı “Tamamlayıcı sağlık sigortası
ve üniversite hastanelerinde sunulan sağlık hiz-
metleri ilişkisi” yazısı

Özel sağlık sigorta

şirketlerinin sağlık

kurumlarına ödediği tutarın

% 50’sinden fazlası, A

grubu sağlık kurumlarına

ödenmektedir. Özel sağlık

sigortalıların özellikle tercih

ettiği sağlık kurumlarının

SGK ile anlaşmasız olması,

SGK’nın da anlaşmasız

sağlık kurumlarında

gerçekleşmiş olan tedaviler

için hiç ödeme yapmıyor

olması, tamamlayıcı sağlık

sigortasının uygulanamaz

hale gelmesine ve rafa

kaldırılmasına neden

olmuştur.

64|SD SONBAHAR 2011 2011 SONBAHAR SD|65

Akademik tıbbın sağlık
hizmetlerine ve tıp
bilimlerine katkısı

A
kademik tıp, sağlık hizmet-
lerinin gelişmesinde ve tıb-
bın ilerlemesinde yüzyıllar-
dır öncü olmuş ve olmaya
da devam edecektir. Aka-
demik tıp diye adlandırdı-

ğımız eğitim ve üniversite hastaneleri,
sosyal kurumlarımız arasında farklı ko-

numda yer almaktadır. Dünyada akade-
mik tıp merkezleri tıbbi uygulamaları,
yeni biyomedikal buluşları ve gelecek
kuşak uzmanlarının eğitimlerini bünye-
sinde bulundurarak yaratıcılığın ve yeni-
likçiliğin temellerine sahip çıkmaktadır.
Başka hiç bir sosyal kurum böyle bir
kombinasyonun sinerjisini yaratama-

maktadır. Bu sinerji, son elli yılda çok
önemli tıbbi gelişmelere ön ayak olmuş-
tur. Akademik tıbbın üç misyonunu; has-
ta bakımı, araştırma ve eğitim olarak ta-
nımlamak yanlış olmaz. Aslında bunlar
toplumun yaşam standardını iyileştire-
rek kamuya yarar sağlamak gibi bir ana
misyonun parçalarıdır. Akademik tıp; bu

DOSYA: ÜNİVERSİTE HASTANECİLİĞİ

İstanbul Üniversitesi Cerrahpaşa Tıp Fakültesi’ni bitirdi. Marmara Üniversitesi’nde
Sağlık Hizmetleri alanında doktora yaptı. Bir süre Amerikan Hastanesi’nde görev
yaptı, ardından 1992’de, Methodist Hospital’a (ABD, Houston) giderek Yönetici
Geliştirme Programını tamamladı. Daha sonra aynı hastanenin Kalite ve Kaynak
Yönetimi Departmanında, Klinik Yollar ve Çıktı Yönetimi Programları Direktörlüğü
görevini 1997’ye kadar devam ettirdi. Türkiye’ye döndükten sonra sırasıyla
Memorial Hastanesi’nde Medikal Direktör ve Bayındır Sağlık Grubu’nda Genel
Müdür Yardımcısı olarak çalıştı. 2000 yılında Eczacıbaşı Sağlık Hizmetleri
bünyesinde evde bakım sistemini kurdu. 2004 yılında Dubai Healthcare City’nin
kurulmasında yer almak üzere Harvard Medical International’da (HMI) Direktör
olarak görev aldı. HMI’ın Ortadoğu ve Afrika bölge direktörü olarak birçok
uluslararası projede görev aldı. 2008 yılında Houston Methodist Hastanesi’nin
Avrupa - Ortadoğu - Afrika Bölgeleri Direktörü görevine geçti. Halen Dubai’de bu
görevini yürütmektedir.

Dr. Sarper Tanlı

misyonu medikal uygulamaların gelişti-
rilmesine, yenilenmesine ve karşılaştırıl-
masını sağlayarak geleceğe taşımakta-
dır.

 Şekil 1: Akademik tıbbın üç misyonu

Araştırma ve araştırmaya zemin hazırla-
yan sorgulayıcı ortam, akademik tıp
merkezlerinin tıbbın gelişmesini katkısı
için çok önemli parçalardır. Yeni hücre
reseptörlerinin ve bunları aktive eden
ilaçların bulunması gibi temel bilimlerde-
ki araştırma tamamıyla yeni tıp bilgisini
geliştirirken; tedavi uygulamalarına dö-
nüştürülebilir araştırma, temel buluşları
yeni bulunan bir ilacın hedef hastalığın
patofizyolojisine olan etkilerini belirle-
mek gibi tedavi uygulamalarına taşı-
maktadır. Klinik araştırmalar yeni ilacın
etkinliği ve maliyet etkililiğinin ölçülmesi
gibi hasta bakımındaki yeni bilgiye
odaklanır. Günlük tıp uygulamalarında,
bilginin ve doğrularının devamlı sorgu-
landığı akademik yaklaşım ve akademik
ortam kültürü, hasta bakım kalitesinin
geliştirilmesine zemin hazırlar.

Araştırmanın etkisi

Akademik tıp merkezlerinin bir başka
yanı da tıp uygulamalarının yenilenmesi-
ni sağlamasıdır. Bunu, gelecek kuşakla-
rın tıp uygulayıcılarına ve tıp eğitmenleri-
ne sağlanacak eğitimle gerçekleştirebilir.
Yeni eğitilmiş beyinlerin profesyonel or-
tama getirilmesi, klinikteki entelektüel
altyapıyı yeniler. Bilimsel gelişim, aynı
zamanda modern bina ve cihaz gerekti-
ren yeni teknolojilerin bulunmasını sağ-
lar. Bunun sonucu olarak fiziksel altyapı-
nın da düzenli olarak yenilenmesi
gerekmektedir. Akademik tıp, günlük
uygulamalardaki bilginin devamlı olarak
yenilenmesine ve tıbbın kanıta dayandı-
rılmasına öncelik etmelidir.

Eğitimin etkisi

Biz genelde sağlık hizmetlerinin yararla-
rını kişilerin nesnel ve öznel iyilik haline
odaklanarak insancıl açıdan değerlen-

diririz. Bu, tek başına kaynaklarımızın
tıbbi araştırma, eğitim ve bakıma müm-
kün olduğu kadar ayrılmasını sağlaya-
cak yeterli ve haklı bir nedendir. Ancak
tıbbi gelişim aynı zamanda ekonomik
yararlar da sağlamaktadır. Akademik tıp
merkezleri; mevcut bir hastalığın kontro-
lünün iyileştirilmesi; yeni enfeksiyonlar
ve farklılık getiren teknolojiler gibi yeni
gelişmekte olan konulara cevap verme
kapasitemizin artırılması ve sağlık hiz-
metleri kaynaklarını kullanılmasına yol
gösteren yapıyı sağlayarak hastalık ve
ölümün ekonomik yükünün azaltılması-
na yardımcı olurlar.

Tanı ve tedavinin etkisi

ABD Senatosunda yer alan Birleşik Eko-
nomik Komisyonu, Amerika’da hastalık
maliyetlerini, 1.3 trilyon doları direk sağ-
lık harcamaları ve 1,7 trilyon doları da
indirek maliyet olmak üzere toplam 3
trilyon dolar olarak tahmin etmektedir
(1). 35 milyar olan tıbbi araştırma bütçe-
leri, bu rakam içinde çok küçük bir payı
temsil etmektedir (2).

Hastalık maliyetlerinin düşürülmesinde
tıbbi buluşlar önemli bir yer alır. Geçmiş-
teki tıbbi buluşlar tüberküloz, polyo,
peptik ülser ve şizofreni gibi bazı hasta-
lıkların ekonomik etkilerini azaltmıştır.
New York’da yerleşik Lasker Vakfı bir-
çok araştırma raporunda tıbbi araştır-
manın ekonomik yararlarını inceledi.
1997’de Amerikan biyoteknoloji firmala-
rının 110 bin çalışanı ile 9,3 milyar dolar-
lık ciroya ulaşması, aynı yılda ilaç sektö-
rünün 260 bin çalışan ile 87,1 milyar
dolar cirosu kâr amaçlı tıbbi araştırmala-
rın ekonomik etkilerini göstermektedir
(3).

Kamu destekli araştırmaların indirek et-
kisi ve bunların uygulamalara çevrimi
çok daha geniştir. Nordhaus, ABD’de
1900 ve 1995 arasında yaşam standart-
larının tıptaki gelişmelere bağlı olarak
arttığını hesapladı (4). Murphy ve Topel,
1970’den 1990’a kadar artan yaşam sü-
resinin yıllık 3,2 trilyon dolarlık bir etkisi
olduğunu buldu. Bu çalışmaya göre yal-
nızca kalp hastalığından ölümlerin azal-
tılmasının yıllık 1,5 trilyon dolarlık ekono-
mik değer artışı yarattı. Aynı şekilde
gelecekteki buluşların potansiyel yarar-
ları da çok büyük olacaktır. Örnek ola-
rak, kanser ölümlerinin % 1 bile azaltıla-
bilmiş olması, tahminen 500 milyar dolar
bir değerdir (5). Sonuçta, maliyetler
oransız olarak büyümediği sürece, top-
lum tıbbi gelişime yapılan yatırımdan
çok büyük geri dönüşler sağlayacaktır.
Kamusal yarara katkı sağlayan bilimsel
çalışmaların varlığı, özel kuruluş da olsa
akademik tıp merkezlerinin ABD’de ku-
rumsal vergi yükü olmadan çalışmalarını
sağlamaktadır. Kurumsal vergi yerine

kârlarının tamamını eğitim ve araştırma-
ya ayıran akademik tıp merkezleri bu
sayede toplum yararına olan faaliyetleri-
ni devam ettirmektedirler.

Doğanın ve hastalıkların devamlı değişi-
mine bağlı olarak hastalıkların maliyeti,
tıbbi gelişim olmadığı sürece artmaya
mahkumdur. Örneğin enfeksiyon hasta-
lıkları devamlı olarak yeni sağlık maliyet-
leri ortaya çıkarmaktadır. AIDS’in ve do-
muz gribinin ortaya çıkışları ve etkileri
bunun güzel örnekleridir. Bu tür tehlike-
lerin sayıları çok fazla iken tedavi etme-
ye yönelik fırsatlar da artırılabilir. Temel
tıbbi araştırmalar nörolojik hastalıkların
daha iyi anlaşılabilmesi ve kanserin ça-
lışma mekanizmalarının belirlenmesi
gibi yeni heyecan verici gelişmelere
sahne olmaktadır. Genomik ve proteo-
mik gelişmeler, moleküler tanı ve birey-
sel tedavinin çok ilerlemesine destek
olacaktır. Bununla beraber, moleküler
seviyede genetik bozukluğun tanısının
konması bile bunun düzeltilmesi veya
değiştirilebilmesi anlamına gelmemek-
tedir. Daha da ötesinde, hipertansiyon,
kanser, ateroskleroz ve artrit gibi bir çok
kronik hastalığın, en az bir kaç gen ile
birden bağlantısı mevcuttur. Bu hastalık-
ları gerçekten anlayabilmek, altta yatan

46 farklı sağlık kuruluşu, 13

farklı akademik ve araştırma

merkezi, 10 hastane,

yaklaşık 100 bin çalışanı, 6

bin 500 yatak kapasitesi ile

haklı olarak bu unvana

ulaşan Teksas Tıp Merkezi,

akademik tıbbın en önemli

örneklerinden biri olarak

incelenebilir. Buradaki

kurumların yarısından

fazlasının kâr amacı

gütmeyen, vergiden muaf

akademik tıp merkezleri

olmaları, bu merkezi

bölgesel ve uluslararası

boyutta bir sağlık merkezi

haline getirmiştir. Bu

merkez, ABD’de birçok

şehrin şehir merkezinden

çok daha büyüktür.

66|SD SONBAHAR 2011 2011 SONBAHAR SD|67

Gelişmekte olan ekonomiler,

yol ve enerji kaynağı gibi

altyapı gelişmelerine ihtiyaç

duyarken bununla beraber

daha iyi sağlık hizmeti

ihtiyaçları da büyümektedir.

Örneğin Suudi Arabistan,

sadece önümüzdeki bir kaç

yıl için 15 milyar doları yeni

sağlık yatırımlarına ayırmış

durumdadır. Sağlık çalışanı

insan gücü eksikliğinin

küresel hale gelmiş olması

özellikle Kuzey Amerika,

İngiltere ve Ortadoğu gibi

bölgelere yardımcı sağlık

personeli gücünü sağlayan

Filipinler ve Hindistan bile

kendi ülkeleri içinde

eksikliği hissetmeye

başlamışlardır.

nedenleri ortaya çıkaran genleri, bu
genlerin birbiriyle olan ilişkisini ve çevre-
sel faktörleri anlamak ile mümkündür.
Sonuçta yeni tedaviler de ilaç geliştir-
mesini şart koşmaktadır. Bu hastalıklar
topluca toplumun hastalık yükünün
önemli bir kısmını oluşturmaktadır. Bilim-
sel buluşların hasta bakımına çevrilmesi
akademik tıbbın devamlı etkinliğine
bağlıdır. Klinik araştırma için yeterli alt
yapının olmaması bunu sınırlayıcı önem-
li parçadır. Tıbbi gelişim için geniş kap-
samlı araştırma gerekmekte ve bilimsel
buluşlar geliştirilmediği ve uygulanama-
dığı sürece topluma yararları sınırlı ol-
maktadır.

ABD’deki en önemli merkezlerden bir
tanesi, bünyesinde iki tıp fakültesinin
ötesinde bir çok sağlık okulunu bünye-
sinde bulunduran dünyanın en büyük
sağlık şehri olan Teksas Tıp Merkezi’dir.
46 farklı sağlık kuruluşu, 13 farklı akade-
mik ve araştırma merkezi, 10 hastane,
yaklaşık 100 bin çalışanı, 6 bin 500 ya-
tak kapasitesi ile haklı olarak bu unvana
ulaşan Teksas Tıp Merkezi, akademik
tıbbın en önemli örneklerinden biri ola-
rak incelenebilir. Buradaki kurumların
yarısından fazlasının kâr amacı gütme-
yen, vergiden muaf akademik tıp mer-

kezleri olmaları, bu merkezi bölgesel ve
uluslararası boyutta bir sağlık merkezi
haline getirmiştir. Bu merkez, ABD’de bir
çok şehrin şehir merkezinden çok daha
büyüktür.

Resim: Houston’da yer alan Teksas Tıp
Merkezi ve Methodist Hastane Sistemi

Burada yer alan Methodist Hastane Sis-
teminin özel bir kuruluş olarak üniversite
hastanesi olması, birden fazla eğitim ku-
ruluşu ile işbirliği yapmasının ötesinde
kendi uzmanlık programları, alt uzmanlık
programları, devamlı eğitim programları
ile bütünü kapsayan eğitim yaklaşımını
incelenmekte yarar vardır. Araştırma
alanında yapılan yatırımları ve bunların
geri dönüşlerini de sistemin devamlı ge-
lişmesini sağlayan önemli faktördür.
Böyle bir sistem, doğal olarak uluslara-
rası boyutta bir cazibe merkezi olmuş ve
dünyanın bir çok ülkesinden hastaların
yeni gelişmeler ve tedaviler için gelme-
lerini sağlamaktadır. Houston ve çevre-
sinde yaşayanlara hizmet vermek üzere
kurulan bu kuruluşlar, 50 yıl içinde bili-
nen bir marka olmuştur.

Akademik zorunluluk bilgiyi paylaşmak
olduğu için, özel uzmanlık alanlarını bu-
lundurması gerektiği için ve deneysel
kültürü barındırdıkları için akademik tıp
merkezleri bir kaynak ve tıbbi uygulama-
ların karşılaştırmalı değerlendirmesinin
yapıldığı bir ortam sağlamaktadırlar.
Hekim, hemşire ve diğer sağlık uygula-
yıcıları için bu devamlı kalite geliştirme
demektir. Kanıta dayalı tıbbın uygulan-
ması, değerlendirilmesi ve yenilenmesi,
akademik tıp merkezlerinde geliştirilen
yeni klinik epidemiyoloji bilimi ile müm-
kün olan klinik gözlemlerin sayısı ile sağ-
lanmaktadır. Günlük uygulamalarda
akademik hekimlerin faaliyetlerine odak-
lanmaları ve alt uzmanlaşmaları, en yük-
sek düzeyde klinik ihtisaslaşmayı sağla-
maktadır. Toplum için bunun yararı,
kamu yararını gözeten politikalara uz-
man kişi rehberliği demektir. Bu bilgi bi-
rikimi, Teksas Tıp Merkezi ve Methodist
Hastane Sistemi örneklerinde olduğu
gibi ancak stratejik, sistematik ve uzun
yıllara yayılan sabırlı bir gelişimle müm-
kün olabilir.

Dünyanın her ülkesinde farklı boyutlarda
da olsa geri ödeme sistemleri, kaliteli
hizmetin varlığı ve diğer sınırlayıcılar, bu
hizmetlere ulaşılabilirliği zorlamakta.
Akademik tıp merkezlerinde sunulan
eğitim, araştırma ve sağlık hizmetlerinin
herkes tarafından karşılanabilmesi ve

emtia haline gelmesi gerçekten çok zor
bir görevdir. Uluslararası sağlık kurulula-
rının ve akademik tıp merkezlerinin bu-
gün uğraştıkları konular ülkemizdekiler-
den çok da farklı değil. Bu konuları
incelediğimizde karşımıza şöyle bir tab-
lo çıkmakta:
Koruyucu tıbba yönelmeyi gerekti-
ren güçler: Bu sadece hastalıklardan
korunmayı değil hatalardan korunmayı
da içine alan bir yaklaşım. Farmokoge-
nomik ile hastanın gen haritasını çıkara-
biliyorsak, ilaçların dozunu ayarlayarak
da komplikasyonları önleme mümkün
olmalıdır.
Maliyet-yararlılık analizleri: Hem
kamu hem özel sektör toplam sağlık
maliyetlerinin artması, maliyet yarar ana-
lizlerini akademik tıp merkezlerinin
önemli faaliyetlerinden biri haline getir-
miştir.
Belirli sağlık değer zincirlerinin küre-
selleşmesi: Özellikle eğitim ve araştır-
manın küreselleşmesini sağlayacak alt-
yapı ve uluslararası ilişkiler geliştirilmekte
ve bunlar uygulamaya alınmaktadır.
Hükümetlerin sağlık hizmeti sunu-
mundan kontrolüne odaklanmaları:
Özellikle gelişmekte olan ekonomilerde
ve Körfez ülkelerinde hükümetler kamu-
özel işbirlikleri ve değişik teşviklerle sağ-
lık hizmetlerinin yenilenmesini ve sunu-
munu özel sektöre geçişine yol açarak
faaliyetlerini toplum sağlığı hizmetlerine
ve tedavi hizmetlerinin kontrolüne odak-
lanmaktadırlar.

Dünyada sağlık alanındaki değişiklikleri
incelediğimizde transformasyonun kaçı-
nılmaz olduğunu görüyoruz. Transfor-
masyonu oluşturan iki ana faktörden biri
olan yeni gelişmekte olan ekonomiler,
özellikle farklı sunum modelleri ve altyapı
oluşumu ile kendisini göstermektedir. Bu
ekonomilerde sağlık altyapısı son za-
manlarda hızla gelişmektedir. Dünyadaki
gelişmelere baktığımızda ekonomik ge-
lişmenin hızı yüksek seviyelere ulaşması-
na rağmen sağlık sektörünün büyüme
hızı ancak bazı grup ülkelerde yüksektir.
Özellikle Brezilya, Rusya, Hindistan ve
Çin bir grup olarak hızlı gelişmekte olan
ekonomilerin önemli bir kısmını oluştur-
maktadır. Ortadoğu da ayrı bir grup ola-
rak oldukça hızlı bir sağlık altyapısı deği-
şimi göstermektedir. Bu büyümeler
Brezilya, Rusya, Hindistan ve Çin’in bü-
tünde büyüyen ekonomisinin sonucu ol-
masının ötesinde Körfez ülkelerindeki
gelişim sağlık hizmetlerini son 30 yılda
hızla gelişen refah seviyesine getirmek
amacıyla olmaktadır. Bu ülkelerin de öte-
sinde Vietnam, Malezya, Endonezya gibi
sağlık hizmetlerini gelişmekte olan eko-
nomilerine paralel hale getirmeye çalışan
ülkelerde de çok hızlı bir değişimi göz-
lemlemek mümkündür. Bu gelişim yaşa-
nırken büyüyen özel sektör akademik
tıpta da yerini almaya başlamış ve aka-
demik tıbbın gereklerini yerine getirmek
için çaba sarf etmektedir.

Gelişmekte olan ekonomiler, yol ve
enerji kaynağı gibi altyapı gelişmelerine
ihtiyaç duyarken, bununla beraber daha
iyi sağlık hizmeti ihtiyaçları da büyümek-
tedir. Örneğin Hindistan’ın önümüzdeki
beş senede 400-500 milyar dolar altya-
pı yatırımı varken bunlara bağlı olarak
da sağlık alt yapısını geliştirmesi gere-
kecektir. Suudi Arabistan, sadece önü-
müzdeki bir kaç yıl için 15 milyar doları
yeni sağlık yatırımlarına ayırmış durum-
dadır (5). Bu altyapı gelişirken yetişmiş
insan gücü çok büyük problem haline
gelmiştir. Sağlık çalışanı insan gücü ek-
sikliğinin küresel hale gelmiş olması
özellikle Kuzey Amerika, İngiltere ve Or-
tadoğu gibi bölgelere yardımcı sağlık
personeli gücünü sağlayan Filipinler ve
Hindistan bile kendi ülkeleri içinde ek-
sikliği hissetmeye başlamışlardır. Yetiş-
miş sağlık çalışanı gücü azlığı, transfor-
masyonu darboğaza götürecek önemli
bir etken olacaktır.

Transformasyonu oluşturan bir diğer
faktör, devletlerin sağlık hizmeti sunu-
munda farklı bir konuma geçmesidir.
Sağlık hizmeti finansmanına odaklanma
ve özel sektörün gelişmesine destek ve-
rilmesi gibi iki önemli değişikliğin yaşan-
dığı gelişmekte olan ülkelerde, bunun
sonucu olarak, yavaş yavaş bölgesel
markalar oluşmaya başlamıştır. Otomo-
tiv, tekstil, havacılık, savunma ve petrol
sanayiinde uluslararası markalar ağırlık
basarken, sağlıkta uluslararası markala-
rın yeri çok azdır. Ne ABD’den ne de
başka bir ülkeden hiçbir akademik tıp
merkezi, markalarının gücünü başka ül-
kelere sağlık hizmeti sunumu seviyesine
taşıyabilmiş değillerdir. Sağlık hizmeti-
nin bölgesel olması, bütünün parçaları-
nın bölgesel olarak bir araya gelmesini
gerektirmektedir. Bölgesel markaların
oluşması tıp turizmi konusunu da ortaya
çıkarmaktadır. Tıp turizminin bölgesel
boyutu deniz aşırı yapılanlardan çok
daha yüksek seviyededir. Bu nedenle
saydığımız ülke grupları içinde oluşan
özel sektör sağlık kuruluşları, hem sağlık
hizmeti sunumunda çok büyük yollar kat
ederken hem de akademik tıp merkezi
olma girişimlerini hızlandırmışlardır. Bu
rolü üstlenirken özellikle toplumun has-
talık yükünü oluşturan kalp hastalıkları,
kanser ve rehabilitasyon alanlarında
kendilerini geliştirmekteler. Bu gelişmeyi
yaparken de hemen hemen tüm ülkeler-
de gördüğümüz durum, hem kamu sek-
töründe hem de özel sektördeki büyük
oyuncuların uluslararası akademik tıp
merkezleri ile köklü ve sonuçlarının alı-
nabildiği işbirlikleri yapılmasıdır. Bu iş-
birlikleri sadece bilinen marka ismin ta-
nıtıcı dosyalarda kullanılmasının
ötesinde eğitim, araştırma ve sağlık hiz-
metinin sunum kalitesinde yoğun çalış-
malar ve bilgi paylaşımı olarak karşımıza
çıkmaktadır. Hem körfez ülkelerinde
hem de Hindistan, Çin gibi ülkelerde Ku-
zey Amerika kökenli bir çok akademik
tıp merkezi eğitim ve araştırma alanın-
daki faaliyetlerini bölgesel işbirlikleri ile
arttırmışlardır.

Sonuç olarak, tanı ve tedavinin hemen
hemen tüm gerekli ve doğru şekilde su-
nulduğu genel hastane ve kliniklerin uy-
gulama ortamının ötesinde, akademik
tıp merkezlerinin değeri bunları tıbbı ge-
liştirme ortamı içinde uygulamasıdır.
Tıbbi ve teknolojik buluşlar, bu bilgilerin
dağıtılması, gelecek kuşakların eğitimi
ve bilginin tanı ve tedavide kullanılması,
toplumun yaptığı yatırımların bir geri dö-
nüşüdür. Bu nedenle akademik tıp sos-
yal bir kurum olarak bugün ve gelecekte
en yüksek kalitedeki hizmeti sunmakla
sorumludur.

Sağlık hizmetlerini küresel standartlara
ulaştırmak mümkün olabilir ancak veri-
len hizmetin mutlaka bölgesel olması
gerekmektedir. Sağlık hizmetlerinde kü-
resel boyutta bir standardı bölgesel ola-
rak sunmaya başladığımız anda, eğitim
kriterlerimizi yükselterek birçok progra-
mın uluslararası boyutta kabul görmeye
başlamasıyla ve tıbbi araştırma sonuç-
larımızı topluma yönelik sonuçlara çevir-
diğimizde Türkiye’de akademik tıp göre
vini yerine getirmiş olacaktır.

 
Kaynaklar

http://www.arabianbusiness.com/saudi-build-121-
h o s p i ta l s - a s - p a r t - o f - n e w - h e a l t h - c a re -
plan-403310.html (Erişim tarihi: 04.08.2011)

http://www.laskerfoundation.org/media/econim-
pact.htm (Erişim tarihi: 04.08.2011)

http://jec.senate.gov/public/ (Erişim tarihi:
05.08.2011)

Murphy, Kevin M. and Topel, Robert H., The Value
of Health and Longevity (June 2005). NBER Wor-
king Paper Series, Vol. w11405, pp. -, 2005. Avai-
lable at SSRN: http://ssrn.com/abstract=742364

Nordhaus, William D., “Irving Fisher and the Health
of Nations,” American Journal of Sociology and
Economics, January 2005, vol. 64, no. 1, pp. 367-
392

The Economic Value of Medical Research. Kevin
M. Murphy. Robert Topel. University of Chicago.
University of Chicago. March 1998. Revised. Sep-
tember, 1999

68|SD SONBAHAR 2011 2011 SONBAHAR SD|69

Tıp fakültelerinde araştırma,
geliştirme ve innovasyon

F
akülteler, kanunda, “yüksek
düzeyde eğitim-öğretim, bi-
limsel araştırma ve yayın ya-
pan; kendisine birimler bağ-
lanabilen yükseköğretim
kurumları” olarak tanımlan-

maktadır. Tıp fakültelerinin görev tanımla-
rının da diğer fakültelerden farklı olması
beklenemez. Bununla beraber, tıp fakül-
telerinde eğitim-öğretim ve bilimsel araş-
tırma faaliyetlerini yürütmek amacıyla ku-
rulan hastanelerin, zaman içerisinde
öncelikli olarak kamu hizmeti veren ku-
rumlar haline dönüştüğü de yadsınmaz
bir gerçektir. Sağlık hizmetlerinde yapılan
yeni düzenlemeler bu durumu daha da
karmaşık hale getirmiş, verilen kamu hiz-
meti çok daha ön plana çıkartılmadıkça
tıp fakültesi hastanelerinin ekonomik ola-
rak sürdürülebilir bir sistem olamayacağı
endişelerini doğurmuştur. Dolayısıyla,
mevcut koşullar tıp fakültelerini yeniden
yapılanmaya ve eğitim-öğretim ile araş-
tırma-geliştirme hizmetlerinde aksama
olmaksızın, ulusal ve uluslararası düzey-
de rekabet edebilir, verimli ve üretken bir
sistem geliştirmeye zorlamaktadır. Tıp fa-
kültelerimizde yeniden yapılanmanın ko-
nuşulduğu bir dönemde araştırma-geliş-
tirme potansiyelimizi iyi değerlendirmeye
ve bunun çıktıları ile sürdürülebilir bir sis-
tem geliştirmenin mümkün olup olmadı-
ğını belirlemeye ihtiyaç vardır. Böyle bir
değerlendirme; insan gücü, alt yapı ve
kaynak oluşturma gücü yönünden yapı-
labilir.

Tıp fakültelerinin mevcut akademisyen
gücü ve alt yapısının, kaynak oluşturabil-
me potansiyeli yönünden ideal durumda
olduğunu söylemek mümkün değildir.
Akademisyen sayımız ve bunların nitelik-

leri, uluslararası rekabet edebilmemizi
sağlayacak yeterlilikte değildir. Her şey-
den önce, akademi dünyamızda araştır-
ma-geliştirme kültürünün ve yenilik üret-
meye (innovasyon) yönelik yapılanmanın
arzu edilenden oldukça uzak olduğu itiraf
edilmelidir. Tıp fakültelerinin akademis-
yen yapısı tıpta uzmanlık eğitimi sonra-
sında kazanılan akademik unvanlara da-
yanmaktadır. Tıpta uzmanlık, kanunda,
“Sağlık ve Sosyal Yardım Bakanlığı tara-
fından düzenlenen esaslara göre yürütü-
len ve tıp doktorlarına belirli alanlarda özel
yetenek ve yetki sağlamayı amaçlayan
bir yükseköğretim” olarak tanımlanmakta
ve maalesef bu haliyle doktora (PhD) eği-
timi ile eşdeğer kabul edilmektedir. Yani
tıp fakültesi mezunları doktora eğitimi al-
maksızın, tıpta uzmanlık eğitimi sonrasın-
da doçentlik sınavına başvurabilmekte
ve akademik unvanlar alabilmektedir.
Oysa istisnalar dışında, tıpta uzmanlık
eğitimi sırasında bilimsel araştırma eğiti-
mi (araştırma yöntemleri, kayıt tutma, ra-
por hazırlama, sunum yapma, makale
yazma, vb.) verilmemektedir. Üstelik dok-
tora eşdeğeri sayılan uzmanlık belgeleri
enstitü ya da fakülteler dışında, üniversite
ile herhangi bir bağlantısı olmayan ku-
rumlar tarafından verilebilmektedir. Gide-
rek sayıları artan tıp fakültelerinde çalışan
akademik insan gücünün bilimsel for-
masyonu, araştırma-geliştirme yöntemle-
ri konusunda tamamen bireysel ve rast-
lantısal olarak şekillenmektedir.
Dolayısıyla tıp fakültelerinin öncelikle in-
san gücünü geliştirecek yöntemler üret-
meye ihtiyacı vardır.

Araştırma-geliştirme faaliyetlerinin önce-
likli hedeflerinin de yeniden belirlenme-
sinde büyük yararlar vardır. Yükseköğre-

tim Kanunu’nun 1981 yılında yürürlüğe
girmesi ile birlikte akademik yükseltme-
lerde bilimsel yayınların belirleyici hale
geldiği ve sonrasında akademik üretken-
liğimizde sayısal olarak belirgin bir artış
gözlendiği bilinmektedir. Bununla bera-
ber, akademik yayınların zamanlaması
ve niteliği incelendiğinde, önemli bir kıs-
mının akademik yükselmede kullanılmak
amacıyla yapıldığı ve devamlılık göster-
mediği kolayca görülebilmektedir. Oysa
araştırma-geliştirme faaliyetleri, belirli bir
konuda yoğunlaşma ve birbirini takip
eden, uzun vadeli projeler olmaksızın,
yararlı bir ürüne dönüştürülebilir, toplum
yararına kullanılabilir, çevrimsel (translas-
yonel) veriler sağlayamamaktadır. Tıp fa-
kültelerinde (ve tabii ki diğer fakültelerde)
araştırma-geliştirmenin akademik yük-
seltmeden bağımsız, öncelikli faaliyetler
haline gelmesi bir zihniyet değişikliği ile
birlikte idari ve yasal yapıda da kapsamlı
düzenlemeleri gerektirebilir. Uzun soluklu
araştırmalar nitelikli insan gücünü ve pro-
je desteklerinin devamlılık göstermesini,
dolayısıyla bu araştırmacıları kurumda
tutacak tatminkâr bir maaş ile yeterli alt
yapı, yardımcı araştırmacı ve sürdürüle-
bilir araştırma desteğinin garanti edilme-
sini zorunlu kılmaktadır. Başarılı projeler
üretebilmek ancak kendi konusunda yet-
kin, fikir önderi konumunda olan ve bu
sayede gerçek ihtiyaç alanlarını bilen, bu
alanda ulusal ve uluslararası yürümekte
olan projelerden haberdar olan araştır-
macılar sayesinde gerçekleştirilebilmek-
tedir. Bunun ötesinde, nitelikli araştırma-
lar, temel sorunların çözümüne yönelik
tüm uzmanlık alanları ile sağlıklı bir ileti-
şim kurmayı ve iş birliği yaparak ortak
çalışmayı zorunlu kılmaktadır. Günümüz-
de bu işbirlikleri sıklıkla ülke sınırlarını aş-

DOSYA: ÜNİVERSİTE HASTANECİLİĞİ

1964 yılında İzmit’te doğdu. Yeni Turan İlkokulu, İzmit Ortaokulu, İzmit Lisesi ve
İstanbul Tıp Fakültesi’ni (1987) bitirdi. İstanbul Tıp Fakültesi’nde İç Hastalıkları
(1992) ve Romatoloji (1997) uzmanlık eğitimini tamamladı. 1997 yılında İç
Hastalıkları Doçenti oldu ve 2003 yılında aynı fakültede profesör kadrosuna
atandı. Karolinska Enstitüsü (Stockholm, İsveç), ARC Epidemiology Unit
(Manchester, İngiltere) ve National Institute of Arthritis, Musculoskeletal and Skin
Diseases, NIH (Bethesda, ABD)’de araştırmalar yaptı. Halen İstanbul Tıp
Fakültesi, İç Hastalıkları Anabilim Dalı, Romatoloji Bilim Dalı’nda görev
yapmaktadır. Ağırlıklı olarak Behçet hastalığı ve Ailevi Akdeniz Ateşi üzerinde
çalışmaktadır. Ulusal ve uluslararası pek çok mesleki dernek üyeliğinin yanı sıra
Türkiye Bilimler Akademisi Asosiye üyesidir. Dr. Gül evlidir ve bir çocuk babasıdır.

Prof. Dr. Ahmet Gül

makta ve her paydaşın değişik iş paket-
lerini üstlendiği çok merkezli araştırmalar
halinde yürütülmektedir.

Araştırma-geliştirme potansiyelini artıra-
bilmek ve işbirliğine açık hale gelebilme
isteği, beraberinde her araştırma birimi
için belirli alanlarda çok güçlü olma hatta
tercih edilen merkez olma zorunluluğunu
getirmektedir. Bu kapsamda, ülkemizin
tıp fakültelerinin araştırma-geliştirme açı-
sından bireysel ya da ulusal düzeyde
güçlü olduğu yönlerin ortaya konmasın-
da büyük yararlar bulunmaktadır. Ülke
genelini düşündüğümüzde, tıp fakültesi
hastanelerinde takip ve tedavi edilen
hastaların çeşitliliği, en önemli güç olarak
karşımıza çıkmaktadır. Ayrıca bölgeye
özgü hastalıklar (örneğin talasemi, Ailevi
Akdeniz Ateşi, Behçet hastalığı, bazı en-
feksiyonlar gibi) ile akraba evliliklerinin
daha yaygın olmasına bağlı genetik has-
talıkların sık görülmesi de ülkemiz açısın-
dan güçlü noktalar olarak görülebilir.

Araştırma alt yapısındaki eksiklikler ise,
tıp fakültelerinin en önemli zayıf noktası
olarak belirmektedir. Bu eksikliği sadece
alet-cihaz eksikliği olarak görmek doğru
olmaz. Temel bilimlerde uluslararası dü-
zeyde rekabet edebilecek yetişmiş insan
gücü ve laboratuvar alt yapısının eksikliği
ciddi bir sorun oluştursa da, güçlü oldu-
ğumuzu düşündüğümüz klinik dallarda
bile hasta kayıt sistemlerinde, tam za-
manlı araştırmacı olarak çalışan hekim ve
yardımcı sağlık personeli sayısında ve
sekreterlik hizmetlerindeki eksiklikler
daha büyük sorunlara neden olabilmek-
tedir. Bunlara akademik yapılanmamızın
anabilim dalı/bilim dalı/enstitü gibi ana
kalıplar içerisinde, idari ve mali özerklik
yönünden esneklik içermeyen düzeni ek-
lendiğinde, verimli araştırma birimleri/la-
boratuvarlarının kurulmasının ne kadar
güç olduğu görülmektedir. Gelişmiş ül-
kelerin hemen tamamında var olan ve
etkinliği kanıtlanmış bulunan, belirli araş-
tırma konularına yoğunlaşmış, bünyesin-
de sadece araştırma bütçesinden des-
teklenen tam zamanlı araştırmacıların
çalıştığı ve devamlılığı da yeni alınacak
araştırma projeleriyle sağlanan, idari ve
mali esnek yapılanması olan laboratuvar
ya da araştırma ünitelerinin kurulamamış
olması maalesef önemli bir eksikliğimiz
olarak karşımıza çıkmaktadır.

Şu anki durumumuza bakıldığında, mev-
cut akademik, mali ve hukuki yapılanma
ile tıp fakültelerinin araştırma-geliştirme
ve innovasyon yoluyla kendi varlığını sür-
dürebilecek düzeyde gelir oluşturması
çok güç gözükmektedir. Acil önlemler
alınmadıkça, şu an geçerli kılınan perfor-
mans sistemi ile daha da ön plana çıkar-
tılan kamu hizmetleri nedeniyle, üniversi-
te hastanelerini asıl amaçlarına uygun,
yani eğitim-öğretim ve araştırma-geliştir-
me hizmetlerine uygun alt yapı olarak
yaşatmak mümkün olmayacaktır. O ne-
denle tıp fakültelerini öncelikli amaçlarına
uygun olarak yeniden yapılandırmak ve
gerekli yasal/idari/mali düzenlemelerin

yapılması için ortak çaba sarf etmek tek
çözüm gibi durmaktadır.

Bu amaçla, ilk çözülmesi gereken sorun,
araştırma bütçelerinin gerçekçi hale gel-
mesi ve araştırma bütçelerinin muhase-
be işlemlerinin düzeltilmesidir. Araştırma
bütçelerinin ve kullanım izinlerinin, tam
zamanlı araştırmacı ve yardımcı araştır-
macı çalıştırmaya imkân sağlayacak şe-
kilde yeniden düzenlenmesi gerekmek-
tedir. TÜBİTAK destekli projelerde “burs”
adı altında araştırmacıya destek ödeme-
leri yapılabiliyor olsa da, arzu edilen si-
gorta primleri dâhil, araştırmacı maaşları-
nın karşılanabileceği bir bütçe düzeninin
kurulmasıdır. Bu sayede, araştırma birim-
leri proje ürettikleri ölçüde tam zamanlı
araştırmacı çalıştırabilecekler, yanlarında
çalıştıracakları araştırmacıları ve teknis-
yenleri kendileri belirleyebilecekler ve bu
sistemi devam ettirebilmek için sürekli
yeni projeler üretmek zorunda kalacak-
lardır. Bu düzen, araştırmaya ve daha
çok proje üretmeye dayanan bir sistem-
dir ve başarınız aldığınız projelerin des-
teklerinin büyüklüğü, çalıştırabildiğiniz
araştırmacı sayısının fazlalığı ile ölçüle-
cek, yeni destekler almanız da daha
önce başarı ile bitirdiğiniz projelere bağlı
olarak sınırlanacaktır. Ancak bu sayede
araştırmaların akademik yükseltmeye
bağlanmasından kurtulmak, üstün nite-
likli araştırmacıları kurumda tutabilmek ve
sonuç olarak da kurumsal geliri artırmak
mümkün olabilecektir.

Mevcut araştırma alt yapısını destekler-
ken de, sürekli yenilenme ihtiyacı duyu-
lan laboratuvar sistemleri için üniversite
ya da kalkınma bölgesi odaklı mükem-
meliyet merkezleri kurarak aletlerin verim-
li kullanılmasını sağlamak, birimlerde bu-
lunması zorunlu olan aletlerin ise
araştırma bütçelerinden karşılanmasını
beklemek en akılcı çözümdür. Sarf mal-
zemelerinin alımı sırasında yaşanan
mevzuat güçlüklerinin, KDV ve gümrük
ödemelerinin de, aynı işin uluslararası re-
kabet edilebilir ölçüde yapılmasını engel-
lediği unutulmamalıdır. Uluslararası ve
Avrupa Birliği projelerine tanınan tüm
muafiyetlerin, acilen ulusal projeler için
de geçerli olmasını sağlamak gereklidir.

Güçlü olduğumuz alanlar göz önüne
alındığında, tıp fakülteleri için kısa vade-
de en önemli gelir kaynağını klinik ilaç
araştırmalarının oluşturması beklenmeli-
dir. Yeni ilaçların geliştirilmesi sırasında
yapılması zorunlu olan faz çalışmaların-
dan ülkemiz mevcut potansiyeline oranla
çok küçük bir pay almaktadır. Oysa bu
çalışmalar sırasında verilen tıbbi ve labo-
ratuvar hizmetlerinden tahsil edilen be-
deller uluslararası standartlardadır ve
SGK ödemeleri ile karşılaştırılması bile
mümkün değildir. Araştırmacı ve yardım-
cı araştırmacılara bütçeden yapılabile-
cek ödeme sorunları çözüldüğünde, kli-
nik ilaç araştırmalarının yürütülmesi hem
kurum, hem de araştırmacı açısından
çok verimli bir gelir kaynağı olarak karşı-
mıza çıkmaktadır. Bununla beraber, klinik

ilaç araştırmalarının performans kaygısı
ile yürütülen, yoğun iş yükünün olduğu
klinik ortamlarda yapılması mümkün de-
ğildir. Mekân dışında, klinik araştırmalar-
da çalışan yeterli yardımcı personel, ça-
lışma hemşiresi ve sekreter desteğinin
de olmaması nedeniyle, zorunlu olarak
sıklıkla sözleşmeli araştırma kurumların-
dan da yardım alınmak gerekmektedir.
İdari yapıda ve bütçelerde yapılacak dü-
zenlemelerin bu sorunları kolaylıkla aş-
ması beklenebilir.

Yeni ilaçlara ait faz çalışmalarının nere-
deyse tamamına yakını, endüstri tarafın-
dan hazırlanmış araştırma protokollerinin
uygulanmasına dayandığından, akade-
miden bu çalışmalar vasıtasıyla yenilikçi
veriler sağlamasını beklemek doğru ol-
maz. Fakat endüstri kaynaklı klinik araş-
tırmalardan elde edilen tecrübenin art-
ması sonrasında, tıp fakültelerinde
araştırmacı-destekli, ülkemiz sorunlarını
hedefleyen, yenilikçi ilaç çalışmaların ya-
pılmasını beklemek de gerçekçi bir he-
def gibi durmaktadır. Aynı amaca yöne-
lik, klinik ilaç araştırmalarını destekleyen
ulusal kaynakların artmasının sağlanma-
sı da önemli bir itici güç olacaktır.

Çevrimsel araştırmaların makul bir süre-
de ürüne dönüşmesi ve bu ürünlere alı-
nacak patentlerin de kurum ve araştırma-
cılar için bir kaynak oluşturması
hedeflenir. Tıp fakültelerinin en azından
şu anki durumunu, yenilikçi çevrimsel
araştırmalar açısından yeterli olgunlukta
görmek mümkün değildir. Ayrıca, patent
ve fikri mülkiyet haklarında yenice yapı-
lan iyileştirmelere rağmen, mevcut duru-
mu patent almaya yönelik çalışmaları
teşvik edici bulmak zordur. Yurt dışında,
örneğin Amerika Birleşik Devletleri’nde
devlet destekli projelerin fikri mülkiyet
hakları için çıkarılan Bayh Dole Kanunu
gibi, teşvik edici etkisi kanıtlanmış yön-
temler ülkemizde daha da geliştirilerek
yasalaştırılabilir ve bu sayede yenilikçi,
ürüne dönüşebilir araştırma kültürünün
yerleşmesi sağlanabilir. Bununla bera-
ber, patent ve fikri mülkiyet haklarından
elde edilecek gelirlerin uzun vadeli he-
defler içerisinde yer alması doğru ola-
caktır.

Sonuç olarak, tıp fakültelerinde asıl varo-
luş amaçlarına yönelik, eğitim ve araştır-
ma-geliştirme odaklı ve gelirini de bu sa-
yede artıracak şekilde yeniden
yapılanmaya ihtiyaç bulunmaktadır. Bu
düzenlemeler, akademisyen insan gücü-
nün iyileştirilmesini, araştırma bütçeleri-
nin artırılmasını ve kullanımlarının tam
zamanlı araştırmacı ve yardımcı araştır-
macı çalıştırabilecek şekilde düzenlen-
mesini, çevrimsel ve yenilikçi araştırmala-
ra odaklanabilmeyi sağlayabilecek idari
ve yasal değişiklikleri içermelidir. Tüm bu
değişiklikler zahmetli ve uzun sürecek bir
süreç gibi gözükse de, şu anda tıp fakül-
telerine dayatılan sisteme karşı uluslara-
rası rekabet edebilir akademik yapılar
olarak yeniden doğmanın ve ayakta kala-
bilmenin başka yolu yoktur.

70|SD SONBAHAR 2011 2011 SONBAHAR SD|71

Sağlıkta vizyon: Sağlık
yönetiminde öncelikler

S
ağlık kurumları bugün sağ-
lık hizmetini başarıyla yürü-
ten doktorların ikinci görev
olarak üstlendikleri yöneti-
cilik gücüyle yönetilebile-
cek işletmelerin çok ötesi-

ne geçmiş durumdadır. Bir sağlık
kurumu, bütün hizmet süreçlerini konrol

etmek ve optimum düzeyde tutmak zo-
rundadır. Personel istihdamında, mal-
zeme temininde ve hizmet üretiminde
en uygun hacim ve kaliteyi hedeflemek
zorundadır. Muhasebeden, ayniyata,
stok yönetiminden insan kaynaklarına,
tanıtıma ve yeni yatırıma kadar işletme-
lerin bütün dinamiklerini gözetmek du-

rumdadır. Maliyet ve verimlilik büyük
önem kazanmıştır. Sürekli yenileşme-
yen, sürekli iyileşmeyen organizasyon-
lar yarışı kaybetmektedir. Bu yüzden
sadece sağlık bilimlerindeki değil, eko-
nomi, sosyoloji, politika, iletişim, bilişim
ve yönetim bilimlerindeki ilerlemelerin
de günü gününe takip edilmesi ve ya-

SAĞLIK POLİTİKASI

Orta öğrenimini Özel Darüşşafaka Lisesi’nde tamamladı. İstanbul Üniversitesi Tıp
Fakültesi’nden 1985 yılında mezun oldu. Üroloji ihtisas eğitimini Trakya
Üniversitesi’nde tamamladı. Yüzüncü Yıl Üniversitesi’nde çeşitli kademelerde
yöneticilik yaptı. 1996 yılında doçent, 2003'te profesör oldu. 2006-2009 yıllarında
Dünya Sağlık Örgütü İcra Kurulu üyesi olan Aydın, Sağlık Bakanlığı Müsteşar
Yardımcılığı görevinde bulundu. Bir süre İstanbul Üniversitesi Rektör
Danışmanlığı da yapan Aydın, halen İstanbul Medipol Üniversitesi Rektörüdür.

Prof. Dr. Sabahattin Aydın

	

kalanması gerekiyor. Bu yüzden biz
doktorların çok hoşuna gitmese de, bu
alanın profesyonelleri yetiştirilmek ve
sorumluluğu üstlenmek zorundadır.
Sadece bizde değil, çoğu toplumda
“doktorların üstünde, doktor olmayan
yönetici” tartışması devam ede gel-
mektedir. Bu model, özel sektörde
daha kolay kabul görmekte iken kamu
sektöründe ciddi bir dirençle karşılaşılı-
yor. Ancak savaşın sadece generallere
bırakılamayacak kadar ciddi bir iş oldu-
ğu deyişine atıf yaparak, özelde hasta-
ne yönetiminin, genelde sağlık yöneti-
minin sadece doktorlara
bırakılamayacak kadar ciddi bir iş oldu-
ğunu kabul etmemiz gerekiyor. Bu
alanda yetişmiş insan gücümüzün sı-
nırlı olmasının, bu iddialarımızın biraz
havada kalmasına yol açtığının farkın-
dayım. Ancak gelişmenin önünde du-
rabilme veya ara verebilme şansımız
olmadığına göre bu alanda birikimli,
donanımlı lider yöneticileri yetiştirmek
ya da bu alana meyilli doktorlarımızı yö-
neticilik birikimi ile donatarak bu işin
üstesinden gelmek zorundayız.

Bugün yöneticilik görevi üstlenmiş kli-
nisyenlerin yönetim bilimi alanında ser-
tifikasyon ve lisansüstü eğitim arayışla-
rına şahit olmaktayız. Belki tıp
fakültelerinin klinisyen yetiştirmeden
önce lisans mezunu verecekleri ve bu
klinisyen olmayan tıp lisans mezunları-
nın lisansüstü ve doktora eğitimi ile
doğrudan sağlık yöneticiliğine yönele-
cekleri modeller geliştirilecektir. Kısa-
cası sağlık yöneticiliği bir ikinci iş ol-
maktan çıkacak ve kariyer meslek
haline gelecektir.

Kalite, akreditasyon ve hasta gü-
venliği

Sağlık hizmetlerinde rekabet ortamı ve
hizmet alanların her geçen gün daha
fazla bilinç kazanması kaite arayışını
zorunlu kılmaktadır. Önceleri sadece
doktorun ya da hizmet sunan kurumun
bireysel kaygısı olmakla sınırlı kalan ka-
lite konusu, artık sigorta kuruluşlarının
öncelediği, bireysel ve toplumsal bek-
lenti alanı içine girmiş durumdadır. Ne
var ki, kalite ve akreditasyon konusu bu
süreçte ticari bir ürün ve araç halini al-
maya başlamıştır. Ortaya çıkan bu ko-
num, aslında gerekli olan kaygı ve uğ-
raşları tartışılır olmaya doğru itilmekten
kurtaramamaktadır. Teorik anlamda
bütün sağlık kuruluşlarının bu süreçte
istenen düzeyi yakalaması, arka plan-
daki rekabeti oluşturan ticari kaygıyı iş-
levsiz hale getirecek ve bu da yapılan
işlemlerin motivasyonunun yitirilmesine
yol açacaktır. Bu itibarla ticari çıkardan
çok, temelde hastanın güvenliğini ön-
celeyen bir kalite anlayışına ihtiyaç var-
dır. Esas itici güç, bir kurumun diğerin-
den daha iyi olması, daha iyi
kazanması değil, hizmet sunulan has-
tanın daha iyi konumda olması kaygısı
olmalıdır. Bu yüzden son yıllarda önem
kazanan hasta güvenliği konusu daha

çok önem kazanacaktır. Hasta güvenli-
ğinde nispeten basit fakat sonuçları et-
kili önlemler söz konusudur. Bu önlem-
ler, ticari bir ürüne dönüşmeksizin
eğitim ve davranış değişikliği ile kolay-
ca ortaya konabilecek ve sonuç alabi-
lecek hususlardır. Bu itibarla sağlık hiz-
metlerinde akreditasyon tartışmaları
her geçen gün yerini daha çok hasta
güvenliği konusuna terk edecek veya
bu yöne odaklanacaktır. Sağlık hizmeti-
ne talip olanların bu yöndeki talepleri
de daha belirgin hale gelecektir.

Hasta mahremiyeti tartışmaları

Hastanın mahremiyetinin korunması,
temel hasta haklarındandır. Bu konuda
azami titizlik gösterilmesi gerekir. An-
cak değişen teknoloji, bu azami titizli-
ğin izafiliğini daha fazla gözler önüne
sermektedir. Hasta dosyasına kayıtlı
bilgilerin hastanın tedavisini üstlenmiş
olan doktoru ve gerektiğinde adli mer-
ciler dışında hastanın rızası dışında
kimse tarafından görülmemesi esastır.
Ancak elektronik faturalama ve elektro-
nik hasta kaydının uygulamaya girmesi,
ödeyici sigortalar başta olmak üzere
teknolojik araçlara vakıf üçüncü şahıs-
ların bu bilgilere ulaşmasının önündeki
engelleri kaldırmış durumdadır. Hasta
verilerinin güvenliği konusunda hukuki
düzenlemeler, son yılların önemli konu-
ları arasındadır. Görünen o ki, bu alan-
da gittikçe daha sınırları çizilmiş, kural-
ları belli bir durum ortaya çıkacaktır. Bu
veriler erişimin önüne engeller konduk-
ça kayıtların paylaşılabilirliği, denetimi,
mükerrerliğinin önlenmesi, hastalık yö-
netimi, sağlık harcamalarının kontrol
altına alınması vs. gibi dijital kayıtlardan
beklenen faydaların da önüne geçilmiş
olacaktır. Bugün için sorun gibi görün-
meyen yeni sorunları üretmekte oldu-
ğumuz görünmektedir. Bu yüzden bu-
gün için hasta verisinin güvenliğini
esas alan ve gittikçe katılaşan politika-
lar bu katılığını önce artıracak, sonra
muhtemelen bir geriye dönüş başlaya-
cak gibi görünüyor. Kanaatimce, veriye
erişim konusunda terminoloji ve tanım
değişiklikleri yapılarak yukarıda sözünü
ettiğim engellerden kurtulmanın yolları
aranacaktır. Yani hasta verisinin mahre-
miyeti konusunda bir anlayış değişikliği
gelişecektir. Böylece dijital kayıtlardan
beklenen yararların engellenmesinin
önüne geçilmeye çalışılacaktır.

Sadece bizde değil, çoğu

toplumda “doktorların

üstünde, doktor olmayan

yönetici” tartışması devam

ede gelmektedir. Bu model,

özel sektörde daha kolay

kabul görmekte iken kamu

sektöründe ciddi bir

dirençle karşılaşılıyor.

Ancak savaşın sadece

generallere bırakılamayacak

kadar ciddi bir iş olduğu

deyişine atıf yaparak,

özelde hastane yönetiminin,

genelde sağlık yönetiminin

sadece doktorlara

bırakılamayacak kadar ciddi

bir iş olduğunu kabul

etmemiz gerekiyor.

72|SD SONBAHAR 2011 2011 SONBAHAR SD|73

Sağlığın ve halk sağlığının
felsefesi: 21. yüzyılda
gelinen nokta

HALK SAĞLIĞI

1986 yılında İstanbul Üniversitesi İstanbul Tıp Fakültesi'nden mezun oldu.
Ardından İngiltere'de Halk Sağlığı alanında yüksek lisans yaptı. İstanbul
Üniversitesi'nde doktor (1996), Marmara Üniversitesi’nde doçent (1998) ve
profesör (2004) oldu. İstanbul ve Muş Sağlık Müdür Yardımcılığı yaptı, Sağlık
Bakanlığı Merkez Teşkilatı'nda üst düzey yöneticilik görevlerinde bulundu.
İstanbul Üniversitesi Sağlık Bilimleri Fakültesi Dekanı olan Dr. Sur'un akademik
ilgi alanları sağlık yönetimi, hastane yönetimi, sağlık politikaları, sağlık sistemleri,
epidemiyoloji, biyoistatistiktir.

Prof. Dr. Haydar Sur

	

Villerme, 1820’lerde

Fransa’da Paris’in

mahallelerinde refah ve

sağlık arasında bir ilişki

belirledi. Engels de

İngiltere’de 1845’te bir rapor

yazdı ve Manchester’da

çalışan işçilerin gittikçe

kötüleşen yaşam koşullarını

ortaya koydu. 1980’lerde

İngiltere’de yayımlanan

Kara Rapor, sınıf eğimleri

fenomenine dikkat

çekmektedir. Bu eğimler

çok karmaşık sebep-sonuç

ilişkileri sonucunda

oluşmuştur. Sözgelişi

vasıfsız el emekçileri,

profesyoneller denilen

gruba göre daha kötü sağlık

düzeyindedir.

Y
irminci yüzyılda sağlık alanın-
daki gelişmeler insanlığın
bundan önceki binlerce yılının
toplamından daha büyük ol-
muştur. Bu gelişmelerin elde
edilmesinde hane halkı gelir-

lerinin ve eğitim düzeylerinin artışı yanında
beslenmenin iyiye götürülmesi, kontaseptif
kullanımının belli bir düzeye ulaşmış olması,
barınma-sağlıklı su-hijyen koşullarının iyileş-
tirilmesi gibi etkenlerin rolü olmuştur. Bu et-
kenlerin bahsettiğimiz gelişmelere katkıda
bulunabilmesi ancak sağlıkla ilgili riskler,
sorunların ve hastalıkların sebepleri, önle-
me mekanizmaları, hastalıkların tedavisi,

etkili politikaların uygulamaya konulması ile
gerçekleşebilmiştir.

Yukarıda sayılan etkenlerin, çözümlenmesi
son derece zor etkileşimleri ile nihai bir çıktı
olarak ortaya çıkan sonuçlar, insanlık adına
büyük kazanımlar olmuştur. Doğumda
beklenen ortalama yaşam süresi, bütün
bölgeler için ortalama 25 yıllık bir artış gös-
termiştir. Bulaşıcı hastalıklarla mücadelede
kazanılan bilgi ve deneyimler, eradike edil-
miş hastalıklar, erken teşhis ve tedavi ola-
naklarının yaygınlaşması, sağlık hizmetleri-
ne erişimin çok daha kolaylaşması gibi
başarılar bu genel sonuca katkı sağlamıştır.

Ancak hala beklenen yaşam sürelerinin ve
sağlık durumuyla ilgili iyileşmelerin bütün
insanlığa eşit şekilde yansıtılamadığı bir
noktadayız. 17. yüzyıldan beri gelir düzeyi
ve sağlık arasındaki ilişki ortaya konulmuş
durumdadır. Villerme, 1820’lerde
Fransa’da Paris’in mahallelerinde refah ve
sağlık (wealth and health) arasında bir ilişki
belirledi. Engels de İngiltere’de 1845’te bir
rapor yazdı ve Manchester’da çalışan işçi-
lerin gittikçe kötüleşen yaşam koşullarını
ortaya koydu. 1980’lerde İngiltere’de ya-
yımlanan Kara Rapor adında (The Black
Report) bir rapor vardır. Bu rapor,
İngiltere’de sınıf eğimleri diye çevirebilece-

ğimiz (class gradient) sosyal fenomene
dikkat çekmektedir. Bu eğimler çok kar-
maşık sebep-sonuç ilişkileri sonucunda
oluşmuştur. Sözgelişi vasıfsız el emekçileri,
profesyoneller denilen gruba göre daha
kötü sağlık düzeyindedir.

Sağlıkta sosyal katmanlar arasında beliren
farklılaşmalar çok keskindir. Bu farklılıklar
müdahalelere çok dirençlidir ve bunları
düzeltmek yüzyıllar sürer. Sınıflar arasında
süregelen sağlık farklılıkları bize aşağıdaki
hususları göstermektedir:
• Zengin ülkeler ile yoksul ülkeler arasında
farklılaşmalar.
• Sağlık sistemlerinin başarısızlıkları.
• Sağlığı daha kötü olanların hizmetlere
erişimini daha kolay hale getirmede teknik
sıkıntılarımızın olduğunu.
• Yaşam tarzı, etnik ve sosyoekonomik
gruplar arasında kültür ve davranış farklılığı
bulunduğunu ve bunların sağlık eğitimi ve
geliştirme ile üstesinden gelinebileceğini.
• Hem zengin hem de yoksul ülkelerde or-
taya çıktığını, yani evrensel ekonomik, eği-
timsel ve çevresel farklılıkların bir sonucu
olduğunu.

Sorunlara bu bilinçle yaklaştığımız zaman
meselenin sadece sağlık sistemini iyileştir-
mekle çözülemeyeceğini, toplumsal dü-
zeyde müdahalelerle yıllar içinde azaltıla-
rak eritilebileceğini de anlamış oluruz.

Sağlık sorunlarının ve hakkaniyetsizliklerin
mekanizmaları karmaşık, birden çok dü-
zeyde ele alınması gereken ve zaman için-
de değişim gösteren karakterdedir ama
bir kaç sosyal açıklama ileri sürülerek açık-
lanmaya çalışılmaktadır. Bu açıklamalar;
1.	Psikososyal
2.	Yeni maddeci (Neo-material)
3.	İstatistiksel gölge (Statistical artifact)
4.	Sağlık Seçimi (Health selection) olarak
4 grupta ele alınabilir.

Psikososyal açıklamalar

Mikro-düzey (sosyal statü): Gelir eşitsiz-
liği “vicdansız” bir sosyal hiyerarşi ile so-
nuçlanır ve bu hiyerarşide, sosyal karşılaş-
tırmalar alttakiler üzerinde giderek sağlık
bozukluğuna neden olacak stres yaratır.
Makro-düzey (sosyal uyum): Gelir eşit-
sizliği, kişilerin bir arada çalışmalarını sağ-
layan sosyal bağları aşındırır. Sosyal kay-
nakları azaltır, güven ve sosyal katılımı yok
eder, suç ortamı vb sağlıksız haller oluştu-
rur.

Yeni-Maddeci Açıklamalar

Mikro-Düzey (bireysel gelir): Gelir eşit-
sizlikleri demek, en yoksulların en az eko-
nomik kaynağı oluyor demektir. Bu da risk-
leri önlemede, hastalık veya yaralanmayı
iyileştirmede ve sağlığın bozulmasını önle-
mede yetersiz kalmak anlamına gelir.
Makro-Düzey (sosyal yatırımda tıkan-
ma): Gelir eşitsizliği, sosyal ve çevresel
koşullara daha az yatırımla sonuçlanır (gü-
venli evler, iyi okullar, kanalizasyon sistemi-
nin iyileştirilmesi vb.) olanaklar herkesin
ulaşabildiği noktadan uzak kalır.

İstatistiksel gölge (artifact) açıkla-
maları
Her toplumda en yoksul grubu en hasta
olanlar oluşturur. Bir toplumda gelir eşitsiz-
liği büyük uçurum gibiyse çok sayıda yok-
sul vardır ve bu da çok sayıda hasta de-
mektir.

Sağlığın seleksiyonu açıklamaları
“İnsanlar yoksul olduğu için daha çok has-
talanıyor” demek yanlıştır. Doğrusu, “sağlı-
ğın bozulması insanın gelirini ve gelir elde
etme potansiyelini azaltır” şeklinde yargıya
gitmektir. Ancak bu sebep-sonuç ilişkisin-
de sebepler sonuç, sonuçlar da sebep
pozisyonuna geçerek olumsuzluklar dön-
gü haline gelir.

Sağlık kavramı

Dünya Sağlık Örgütü’nün, sağlığı, “yalnız-
ca hastalık ve sakatlığın olmayışı değil,
bedenen, ruhen ve sosyal yönden tam bir
iyilik hali” olarak tanımlamasının altında ya-
tan, toplumları oluşturan bütün bireylerin
sosyal ve ekonomik olarak üretken bir ya-
şam sürmesinin temel felsefe haline getiril-
mesidir. Bu yeni felsefeye göre:
• Sağlık temel bir insanlık hakkıdır.
• Sağlık üretken bir yaşamın vazgeçilmez
koşuludur.
• Sağlık tıbbi hizmetlere yapılan ve giderek
artan harcamaların bir çıktısı değildir.
• Sağlık kalkınmanın ana bileşenlerinden
(integrallerinden) biridir.
• Sağlık bireysel, ulusal ve uluslararası so-
rumlulukları kapsar.
• Sağlık ve bunun sürdürülmesi majör bir
yatırım alanıdır.
• Sağlık dünya çapında bir amaçtır.

Bir kişiyi sağlıklı kılan nedir? Şüphesiz sa-
dece uygun egzersizleri yapmaktan ve
doğru beslenmekten daha fazla bir boyut-
la karşı karşıyayız. Birinden sağlıklı diye
bahsederken, “bu kişinin fiziksel olarak fit
(yine dilimize yapışan yabancı kelime be-
lası), görünüşte “zinde” veya hiçbir rahat-
sızlığı ya da hastalığı olmadığını kastettik”
dersek ifadeyi çok daraltmış oluruz. Sağ-
lıklı olmak halini (Azerbaycan Türkçesi’nde
bu durum bizim ifademizden daha yakışık-
lı olarak sağlamlık diye ifade ediliyor) anla-
maya ve anlatmaya başlamanın güzel bir
çıkış noktası, fiziksel görüntü şeklinde ko-
nuya girmektir. Ama mesele burada bit-
memekte hatta yeni başlamaktadır. Bir ki-
şinin sağlıklı olduğu sonucuna ulaşabilmek
için onun hayatına her yönüyle bakmak
gerekecektir. Birincisi, ruhsal durumuna
bakmalıdır çünkü şaşılacak derecede kişi-
nin sağlık durumu bu temele dayanmakta-
dır. Kişinin ruhsal durumunun elverişli ol-
ması ona çevre ve arkadaş kazandıracak,
dengeli ortamlarda yer bulmasının olana-
ğını verecektir. İkincisi, ruhsal durumla çok
yakından ilişkili ve birçok noktada iç içe
geçmiş olan duygusal duruma eğilmelidir.
Bu, özellikle kişinin ne tür bir gruba ait ol-
maya istekli olduğunu belirleyendir. Kendi-
sine sağlıklı olma yolunu açacak bir grup
dinamiği oluşturacak kişilere meyletmekle
kişi derinden derine bir ölçüde sağlığının
düzeyini belirlemiş olmaktadır. Tabii ki bu-

nun tersi de doğrudur. Aslında halim selim,
kişilikli birinin sürekli şiddete eğilimli kişiler-
le vakit geçirmesi onu şiddet eğilimine so-
kar. Kolayca mutlu olmaya uygun olmayan
kişi de hayatı güzelce yaşayan ve neşeli
günler geçiren kişilerle bir arada olursa
mutlu zamanlar yaşar. Üçüncüsü, nere-
deyse hiç şaşmaz şekilde kişinin başkala-
rına ne şekilde davrandığı, onun sosyal
çevresini ve giderek sosyal sağlığını belir-
lemektedir. Nihayet bir kişinin fiziksel sağlı-
ğı onun genel iyilik halini belirleyen olarak
önem taşımaktadır. Bütüncül yaklaşım
(holistic approach), bu kısmi bileşenlerin
hepsini kabul eder ve genel anlamda sağ-
lık düzeyinin belirlenmesinde bunların tek
tek katkısını da ele alır. Ancak sağlığı bun-
ların sadece birine indirgemek (sıklıkla
bunu beden sağlığı gibi anlamak) büyük
hatadır.

Halk sağlığı disiplini

Halk sağlığı; “organize çabalarla ve toplu-
mun, örgütlerin, tüzel ve özel kişiliklerin, bi-
reylerin bilgilendirilmesi sonucu yapılan
tercihlere dayanarak hastalıkları önleme,
yaşamı uzatma ve sağlığı geliştirme bilim
ve sanatıdır” diye tanımlanmaktadır (CEA
Winslow, 1920). Daha basit ifadeyle söy-
lersek, toplumun sağlığıyla bir bütün ola-

74|SD SONBAHAR 2011 2011 SONBAHAR SD|75

Korumanın 3 düzeyde ele

alındığı bir sınıflama

oluşturulmuştur. Birincil

koruma hastalığın

başlamasının önüne

geçilmesi, bu anlamda bir

takım önlemlerin

geliştirilmesidir. İkincil

koruma çerçevesine;

hastalık ve rahatsızlıkların

erken tanınması, sağlık

taramaları, bulaşıcı hastalık

taşıyanların belirlenip

topluma yaymasının önüne

geçilmesi gibi faaliyetler

girmektedir. Üçüncül

koruma ise rehabilitasyon

çalışmalarından

oluşmaktadır.

rak ilgilenen tıp yaklaşımına halk sağlığı
denmektedir. Halk sağlığı bir yörede yaşa-
yanların toplamının sağlığını koruyacak,
geliştirecek ve kaybedilen sağlığı kazandı-
racak organize çabalardan biridir. Bu
çaba bütün insanların sağlığını geliştirmek
ve sürdürmek anlamında değişik bilim dal-
larının, becerilerin ve inanışların bir kombi-
nasyonu olarak karşımıza çıkar. Sağlık
hizmeti hepimizin hayatı boyunca bazı du-
rumlarda yaşamsal önem taşır (olup olma-
ması ölüm-kalımı belirler) ama halk sağlığı
hepimizin bütün hayatı boyunca yaşamsal
önem taşır durur (Surgeon General C.
Everett Koop, MD). Tıbbın bu branşının
mensupları, bir toplumda, örgütte, sağlık
kuruluşunda, muayene ofisinde veya
programda söz konusu topluluğun sağlık
hedeflerine ulaşmasına rehberlik etmek
için görev alırlar. Bugüne kadar dünyanın
çeşitli yerlerinde halkın sağlık sorunlarını
azaltacak veya çevrenin kirlenmesinin
önüne geçecek sayısız halk sağlığı çalış-
ması ortaya konulmuştur.

Halk sağlığı uygulamaları ne zaman
gündeme gelir?

Halk sağlıkçıları, işini güzel yaptığı ve ola-
ğanüstü bir durum söz konusu olmadığı
sürece gündeme gelmez. Görünmez bir
yerlerde her şey yolunda gider. Ne zaman
yokluğu fark edilirse, ortada ciddi bir sağlık
sorunu varsa veya sistemde başarısızlık
ortaya çıkarsa halk sağlığı gündeme gelir.

Yirminci yüzyıl halk sağlığı uygulamaların-
da büyük başarıların ortaya konulduğu bir
dönem olarak dikkat çekmektedir. ABD’de
kurulmuş olan ve hem ulusal hem de ulus-
lararası halk sağlığı çalışmalarının öncü
kuruluşları arasında yer alan CDC, bu yüz-
yılın 10 temel başarısını şöyle listelemekte-
dir:
1.	 İçme sularının florlanması
2.	Bulaşıcı hastalıkların kontrol altına alın-
ması
3.	Motorlu araçların kullanımında güvenli-
ğin sağlanması
4.	 İşyeri güvenliğinde gelişme sağlanması
5.	Güvenli ve sağlıklı beslenme
6.	Anne-çocuk sağlığında gelişmeler
7.	 Tütün kullanımının sağlığa zararlarının
belirlenmesi
8.	Aile planlaması
9.	Koroner kalp hastalığı ve felçlerden
kaynaklı ölüm ve hastalıkların kontrol edil-
mesi
10. Bağışıklama

Halk sağlığı uygulamalarının kendine göre
zorlukları bulunmaktadır. En önemli zorluk-
ları arasında; bilim, politika ve mesleki uy-
gulama arasındaki gerilimin hiç de kolay
olmayan şekilde yönetilmesi sorunu bulun-
maktadır. Bu üç güçlü odak, üç ayrı açı-
dan konuya yaklaşmakta ve bunları aynı
düzlemde buluşturmak zor olduğu kadar
da önem taşımaktadır. Yeni akım olarak
dikkatimizin toplandığı bir nokta da hazır-
lıklı olmak (afetlere, krizlere salgınlara vb.)
sorunudur. Gelmeden önce olumsuz bir
duruma organize şekilde hazırlıklı olmak
büyük bir birikim ve bilinç gerektirmektedir.
Ülkelerin birçoğunda bu bilinç henüz oluş-
muş değildir.

Yeni akım ve yaklaşımların halk sağlığına
uyarlanması ve adapte olma güçlükleri,
ele alınan konuların zaten halk sağlığı ve
çevre konuları olarak birbirine karmaşık
şekilde sarılmış olması, işleri zorlaştırmak-
tadır. Doğası gereği halk sağlığının küresel
boyutu olması (bulaşıcı hastalıklar, küresel
ısınma, seyahatler ve turist sağlığı vb.) ve
görüş açısının da çok geniş olması onun
uygulanabilirliğinin sektörler arası ve disip-
linler arası işbirliğine bağımlı hale getir-
mektedir. Zamanla hastalıkların sebepleri
ve kontrol yöntemleri anlaşıldıkça (epide-
miyoloji ve epidemiyolojik birikim) halk
sağlığı önlemlerinin de etkililiği büyük ölçü-
de artmıştır. Halk sağlığı tarihi boyunca iki
majör etken, sorunların çözümünde belir-
leyici olmuştur:
1.	Bilimsel ve teknik bilginin düzeyi
2.	Toplumun değerleri ve popüler görüş-
ler (bunlar nihayet politik iradeyi de belirle-
yendir)

Yoksulluk ve hastalık kişisel olduğu kadar
toplumsal bir sorun olarak algılanınca, top-
lumsal sorunlara hükümetlerin eğilmeye
başlamasıyla, hastalığa karşı kolektif tavır
yaklaşımı büyük ölçüde kabul görmüştür.
Böylece sağlık kişisel olduğu kadar top-
lumsal bir sorumluluk konusu sayılmış, so-
nuçta halk sağlığı herkesin yarar sağlaya-
cağı işleri yapan, hastalığı önleyen ve
toplumu eğiten bir role bürünmüştür. An-

cak bu geniş anlamlı ve kabul gören sap-
tamaların ne gibi uygulamalarla yaşama
aktarılacağı konusunda görüş birliğine
ulaşılamamış ve her ülkede başka bir uy-
gulama ortaya çıkmıştır. ABD’de Tıp Ensti-
tüsü-IOM- (belki de ABD’nin Sağlık Ba-
kanlığı demek daha doğru olur) halk
sağlığının misyonunu ve hükümetlerin ro-
lünü şu şekilde açıklamaktadır.

Halk sağlığının misyonu

• Bireylerin sağlıklı olabileceği ortamın ge-
rektirdiği koşulları sağlayarak toplumun is-
teğine cevap vermek.
• Hastalığı önlemek ve sağlığı geliştirmek
için bilimsel ve teknik bilgiyi uygulayarak
organize şekilde toplum çabası oluştur-
mak.
• Bu misyonun yerine getirilmesi için kamu
kuruluşlarının olduğu kadar özel kuruluşla-
rın ve bireylerin katılımını sağlamak.
• Devletin sağlık politikası yetkililerinin en
önemli işi hayati önem taşıyan elementlerin
yerli yerine oturmuş olduğunu belirlemek
ve bunu güvence altına almak olmalıdır.

Halk sağlığında hükümetin rolü

Her düzeydeki kamu sağlık görevlilerinin
temel işlevi; izleme ve değerlendirme, poli-
tika geliştirme ve güvence altına almadır.
Resmi kurum ve kuruluşların halk sağlığı
çalışmaları açısından değerlendirme, poli-
tika belirleme ve güvence altına alma ko-
nusunda sorumlulukları bulunmaktadır.
Bütün halk sağlığı kuruluşları düzenli ve
sistematik olarak toplumun sağlığıyla ilgili
enformasyon toplar, değerlendirir, analiz
eder, akılcı çözümler üretir. Bu çabaların
içine istatistiklerin incelenmesi, sağlık ihti-
yaçlarının belirlenmesi, sağlık sorunlarıyla
ilgili epidemiyolojik çalışmalar girer. İzleme
ve değerlendirme sorumluluğu bu işlevleri
kapsamaktadır.

Politika geliştirme ise; halk sağlığı çalışma-
larının ilgi alanına giren konularda toplu-
mun tercihlerinin belirlenmesi ve buna uy-
gun bilimsel ve uygulanabilir çözüm
önerilerinin oluşturularak belirli stratejilerin,
politikaların ve programların ortaya konul-
masıdır. Burada bilimsel ve teknolojik bilgi
ve toplumun tercihleri olmak üzere çifte
kaynaktan beslenilmektedir. Güvence altı-
na alma işlevi de üzerinde uzlaşma sağla-
nan hedeflere ulaşmak için gereken bütün
faaliyetlerin ortaya konulmasını, planlama
yapılmasını, ilgili aktörlerin ve paydaşların
bu amaçlara yönelik bilinçlendirilmesini ve
harekete geçirilmesini, gereken mevzuat
düzenlemelerinin yapılmasını ve gereğin-
de hizmetlerin kamu eliyle doğrudan veril-
mesini içermektedir.

Halk sağlığıyla kimler ilgilenir?

Halk sağlığı birçok meslekten kişilerin bir
araya geldiği interdisipliner bir anabilim
dalıdır. Bu alanda bazı uğraş alanları da alt
disiplin olarak yapılanmış durumdadır. So-
nuç olarak toplumun sağlığını korumayı ve
geliştirmeyi iş edinen herkesin bir araya

geldiği bir çatıdan söz etmekteyiz. Halk
sağlığını oluşturan meslek, uzmanlık, uğ-
raş alanlarından ortaya çıkmış bu geniş
yelpazeyi aşağıdaki şekilde özetleyebiliriz:
• Epidemiyologlar ve biyoistatistikçiler
• Biyomedikal bilimciler (biyolog, mikrobi-
yolog, bakteriyolog, virolog, eczacı, hekim,
hemşire)
• Çevre sağlığı bilimcileri ve teknisyenleri
• Sosyal bilimciler ve davranış bilimcileri
• Sağlık politikacıları ve yöneticileri
• Diğer halk sağlıkçılar (mühendisler, hu-
kukçular, beslenmeciler, öğretmenler)
• Diğer mesleklerden kişiler (teknisyenler,
kanalizasyon ve su profesyonelleri vb.)

ABD’de ulusal halk sağlığı çalışmalarının
amiral gemisi olan ve aynı zamanda ulus-

lararası öncülüğü üstlenen Bulaşıcı Hasta-
lıkların Kontrol Merkezi (CDC), bu geniş
alanı daha iyi anlamamızı sağlayabilecek
bir şekil ile durumu açıklamıştır (Şekil 1).
Şekil 1’de sağlık kuruluşlarının ve sağlık
profesyonellerinin rollerinin yanında polis,
itfaiye, sivil toplum örgütü, park ve bahçe-
ler gibi kuruluşların da rollerine vurgu yapıl-
maktadır. CDC’nin halk sağlığı çalışmaları-
nın kesintisiz olarak ve sürekli bir döngü
şeklinde sürdürülmesine dikkat çektiği bir
şekil, çalışmaların kesintisiz sürdürülmesi-
nin önemini anlatmaktadır.

Son söz: Halk sağlığı faaliyetlerinin
özeti

Şekil 2’de halk sağlığı uygulamalarının çok
geniş yelpazede ve çok aşamada, ama
birbiriyle sıkı sıkıya bağlantılandırılmış 10
faaliyetinin zinciri gösterilmektedir. Bu 10
faaliyet, izleme ve değerlendirme, politika
geliştirme ve güvence altına alma başlıkla-
rıyla 3 temel işlev olarak gruplandırılmıştır.
Sağlığın izlenmesi, sorunların teşhis edil-
mesi ve incelenmesi izleme ve değerlen-
dirmeyi oluşturmaktadır. Politika belirle-
meyle ilgili faaliyetler arasında sırasıyla
bilgilendirme, eğitme ve güçlendirme, top-
lumsal güç odaklarının harekete geçirilme-
si, politika geliştirilmesi sayılmaktadır. Gü-
vence altına alma faaliyetleri ise yasa ve
kuralların uygun şekilde düzenlenmesi,
sağlık sorunlarının ve kişilerin hizmetlerle
bağlantısının sağlanması, işinin ehli sağlık
personelinin yetiştirilmesi ve çalıştırılması,
değerlendirme ile durumun analiz edilme-
si şeklinde sıralanmıştır. Bu faaliyetler her
hizmet açısından geçerlidir ve sonsuza
kadar kesintisiz olarak birbirine eklenerek
yürütülecektir.

Sağlık hizmeti felsefesi içinde özellikle iki
anahtar sözcük bu çalışma alanının ama-
cını en kapsamlı olarak anlatmaktadır. Bu
iki anahtar sözcük koruma ve geliştirmedir.

Halk sağlığının sağlığı koruma ve geliştir-
me adına amacını incelemek yerinde ola-
caktır.

Korumanın 3 düzeyde ele alındığı bir sınıf-
lama oluşturulmuştur. Bu düzeyler birincil,
ikincil ve üçüncül koruma olarak isimlendi-
rilmektedir. Birincil koruma hastalığın baş-
lamasının önüne geçilmesi, bu anlamda
bir takım önlemlerin geliştirilmesidir. Gü-
venli cinsel yaşam, sigara ve alkolden
uzak durma, emniyet kemeri takma, sağlık
eğitimi programları uygulama gibi faaliyet-
ler bu çerçeveye girer. İkincil koruma çer-
çevesine; hastalık ve rahatsızlıkların erken
tanınması, sağlık taramaları, bulaşıcı has-
talık taşıyanların belirlenip topluma yayma-
sının önüne geçilmesi gibi faaliyetler gir-
mektedir. Üçüncül koruma ise
rehabilitasyon çalışmalarından oluşmakta-
dır. Olan olmuş, kişi hastalanmış, ortaya
çıkan tablo bir şekilde sağlığa hasar ver-
miştir ancak tablonun daha kötüye gitme-
sinin önlenmesi, kişinin başkalarına ba-
ğımlı olmadan yaşaması için destek
sağlanması ile olumsuzluk hafifletilmeye
çalışılmaktadır. Konuşma terapileri, el tera-
pileri, kardiyolojik rehabilitasyon, spinal
kord yaralanmalarında destek çalışmaları
vb. faaliyetler buna örnek gösterilebilir.

Kaynaklar

Bernard J. Turnock. 2009. Public Health – What It Is
and How It Works, Fourth Edition. (chapter 1, pp. 1-28,
“What is Public Health?”)

Carole Furlong , Robert Kyffin, Understanding the gap
– information tools for tackling health inequalities, So-
uth East public health annual conference, The Royal
Society, February 2008.

D.F.Marks, M.Murray,B.Evans, C.Willig, C.Woodall &
C.M. Sykes (2005), Health Psychology: Theory, Rese-
arch & Practice, (2nd edition). London: Sage.

Institute of Medicine, National Academy of Sciences.
1988. The Future of Public Health. (“Summary and
Recommendations”).

Marc D. Hiller (presentation) DrPH, College of Health
and Human Services, University of New Hampshire

Paula Braveman, (presentation) Global inequalities in
health: Are they relevant to an Atlas of Global Inequa-
lity?

Sharon Friel, (presentation) A Global Approach to
Tackling Inequalities in Health.

Witold Zatonski, Health Inequalities in EU, European
Network of Quitlines Conference, 2007, Rome.

www. en.wikipedia.org/wiki/Public_health) (Erişim tari-
hi: Mart 2011.)

www.cvshealthresources.com/topic/medglossary)
(Erişim tarihi: Mart 2011.)

www.medterms.com/script/main/art.asp) (Erişim tari-
hi: Mart 2011.)

Şekil 2: Halk sağlığının 10 olmazsa olmazı

	

Şekil 1: ABD’de Bulaşıcı Hastalıkları Kontrol Merkezi’nin (CDC) Halk Sağlığı Sistemi

Tablo: Sağlık hizmetlerinin bireysel (tıbbi)
ve toplumsal (halk sağlığı) yönü

Kaynak: Brandt, AM and Gardner, M. 2000.
American Journal Public Health. 90:707-715 .

76|SD SONBAHAR 2011 2011 SONBAHAR SD|77

Kuzey Afrika ve Arap
coğrafyasında modern
sağlık sisteminin inşası

K
uzey Afrika ve Arap coğraf-
yasındaki ülkeler, tarihte,
Osmanlı idaresinde bilim
ve fennin üst seviyelerinde
birer çekim merkezleri
iken, ilerleyen zamanlarda

bağımsızlık adı altında Batı Avrupa’nın
nüfuzu altına girmişlerdir. Bu durumda,
diğer sömürgelerde de rastlandığı gibi,
sadece hükümran ülkelerin vatandaşları-
nın ve yandaşlarının faydalandığı eğitim
ve sağlık politikaları oluşturulmuştur. Bu
politikalara göre, yeni eğitim ve sağlık
merkezlerinde idareci konumda olanla-

rın, doktorların ve hemşirelerin genellikle
Avrupalı oldukları ancak diğer yan görev-
lerdekilerin yerli halklardan oluştuğu gö-
rülmektedir. Bu dönemde, bu ülkelerdeki
sağlık kuruluşları temelde sömürgecilere
hizmet etmeyi amaçladığından, kurumlar
sadece merkezlerde yer almıştır. Burada
önemli bir özellik de, yerli halkın bilinçli
olarak cahil bırakılmasından dolayı, tıp
tahsili gibi ağır fakat sonucunda prestijli
bir eğitimin bu ülkelerin vatandaşlarına
yeterli sayıda verilmemiş olmasıdır.

Zaman içinde, çeşitli sebeplerle sömür-

geciler çekildiğinde geriye sadece boş,
işlevsiz hastaneler bırakmışlardır. Yine bu
coğrafyada halk önce krallar tarafından,
daha sonra da darbeciler tarafından ida-
re edilmişlerdir. Maalesef bu dönemlerde
de eğitim ve sağlık egemen zümrelerin
elinde ve hizmetinde olmuş, önemli eği-
tim kadroları bilgi ve beceriye göre değil
sosyal pozisyona göre dağıtılmışlardır.
Bu yaşam alanlarında uzun süre hizmet
vermiş bölge liderleri tabii ki halklarının
refahı için olduğunu düşündükleri bazı
reformlar yaptılarsa da bunlar da yeterli
olmamıştır. Milli geliri yüksek olan ülkeler

HALK SAĞLIĞI

1977 yılında Ankara Üniversitesi Tıp Fakültesi’nden mezun oldu. 1982 yılında göz
hastalıkları uzmanı oldu. 1989 yılına kadar Ankara ve Anadolu’da çeşitli devlet
hastanelerinde görev yaptı. 1989 yılından beri Beyoğlu Göz Eğitim ve Araştırma
Hastanesi’nin eğitim kadrosunda yer almaktadır. Mesleği ile ilgili 7 uluslararası ve
2 ulusal derneğe üyedir. Ulusal ve uluslararası toplantılarda sunulan 100’ün
üzerinde çalışma yapmıştır. Yıllık izinlerinin bir kısmını dünyanın ihtiyaç duyulan
bölgelerinde gönüllü hizmet vermek için kullanmaktadır.

Dr. Birsen Gökyiğit

	

sağlık hizmetlerini Batılılardan doktor ve
teknik eleman getirerek satın alırken fakir
ülkeler çok daha ağır şartlarda yaşadık-
larından diğer ülkelerden gelecek gönül-
lü yardımlara muhtaç olmuşlardır. Gönül-
lü çalışanların bir kısmı samimi olarak
bölge halkına yardımcı olmaya çalışırken
çoğu gönüllünün amacı pratiklerini bu
insanlar üzerinde arttırıp kendi ülke va-
tandaşlarına başarılı hekim olarak hizmet
etmek olmuştur. Bu yaklaşım etik görün-
mese bile bu insanlara bir miktar katkı
sağlamıştır.

Kendi adıma, gönüllü olarak hizmet ver-
diğim ülkelerde özellikle dikkat ettiğim
şey bilgilerimi paylaşmak olmuştur. Bu
ülkelere kendi İngilizce kitaplarımı götü-
rüp oradaki meslektaşlarıma bırakmayı
vazife bilmişimdir. Çünkü iki ata sözü her
zaman aklımda yer tutar, bunlardan biri
“Taşıma su ile değirmen dönmez.”, ikinci-
si “Aç bir insana gerçekten yardım etmek
istiyorsan ona yemesi için balık verme,
balık tutmayı öğret”tir. Bu sözler, “bir ülke-
ye kuru kuru hizmet etmek yetmez, orada
görevi devralacak ve devam ettirecek bi-
reylerin de yetiştirilmesi gerekir” fikrini an-
latmaktadır. Görüldüğü gibi bu da saygın
bir gönüllü hizmetin veya samimi bir yar-
dımın temelini teşkil etmelidir. Sömürgeci
zihniyet elemanları ister iyi niyetle ister
kendilerini eğitmek amacı ile gelsinler,
yerel doktor ve sağlık personeli ile bilgile-
rini paylaşmadan, kendi tekniklerini geliş-
tirmek veya yeni geliştirdikleri ilaçları de-
neyerek hastaları tedavi etmek şeklinde
bir gönüllülük uygulamışlardır. Şahsen
ben bütün bildiklerimi ve yaptıklarımı ye-
rel doktor ve sağlık personeli ile paylaş-
mayı prensip edinmişimdir. Ayrıca, imkân
bulup Türkiye’ye gelebilecek meslektaş-
larıma, konaklama ve yemek de temin
ederek, idarenin müsaade ettiği oranda,
hastanemde gözlemci doktor olarak mi-
safir olma olanağı sağlamaktayım.
Türkiye’den bu ülkelere giden hizmetler
de, benim yaptığım şekilde, paylaşımcı
zihniyetle gitmektedir.

Sudan izlenimlerim

Burada size en son hizmet verdiğim
Sudan’dan örnek vermek istiyorum. Su-
dan çok geniş bir alana yayılmış yaklaşık
Avrupa büyüklüğünde bir ülke ve her
branşta büyük bir doktor açığı var. Bilin-
diği gibi petrolü olduğu için Batılıların ilgi-
sine (!) her zaman mazhar olmuş, özellik-
le cahil bırakılmış ve din farklılıkları, ırk
farklılıkları öne sürülerek mevcut husu-
metler iç savaşa dönsün diye her türlü
gayret gösterilmiş. Ben göz doktoru ola-
rak sağlık durumunu gözlemlediğimde
sonsuz sayıda katarakt hastasının sınırlı
imkânlarla tedavi edilmeye çalışıldığını
gördüm. Mevcut ihtisas hastanesi İngiliz-
lerden kalma, bütün iyi niyete rağmen
gerçekten 1900’ların başını hatırlatıyor.
Oldukça iyi donanımlı üniversite hastane-
si ise halkın ulaşımından uzak ve maale-
sef kadrolar yetersiz ve hekimler son
mesleki gelişimlerden uzak kalmışlar.
Satın alınmış birçok modern alet, kullan-

ma hakkı olanların yeterli donanımı olma-
dığından atıl, demode olmayı bekliyor.

İHH organizasyonunun TİKA işbirliği ile
oluşturduğu göz kliniği çölde bir vaha
gibi. Modern donanımı ve tecrübeli çalı-
şanları ile dünyanın modern köşelerinde-
ki göz merkezlerini aratmıyor. Buraya ilk
giden gönüllü doktorlar yerli doktorları,
hemşireler yerli sağlık personelini eğit-
mişler. Yerli doktorlar aynen bir ihtisas
kliniği gibi modern cerrahi tekniklerine
basamak basamak ulaşmışlar.
Türkiye’den doktorlar geldiğinde bir
ameliyat masası daha fazla açıldığından
işler hızlanıyor ama Türkiye’den hiç bir
eleman gelmese de hasta tedavileri,
ameliyatlar rutin bir şekilde yürüyor. Bura-
daki çalışmamda da benden beklenen
hasta muayeneleri ve ameliyatlar dışında
yerel doktorlarla sohbet ederek son bilgi-
leri iletmeye çalıştım. Ayrıca bazı özel
hastalıklar ve tedavileri konusunda konfe-
ranslar verdim. Bu merkezde, kendini
geliştirmek isteyen herhangi bir yerli göz
cerrahı belli bir plan dahilinde kliniğe ge-
lerek önce gözlemliyor, sonra tecrübeli
bir cerrahla birlikte operasyonlara basa-
mak basamak dahil oluyor. Yani o ülke
kendi modern donanımlı cerrahlarına ka-
vuşuyor. Bu çok güzel bir çalışma şekli.
Hiçbir şey gizli değil, yerli ve misafir cer-
rahlar birlikte. Daha önce gönüllü çalıştı-
ğım bir ülkede Batıdan gelen doktorların
bırakın ameliyatı, hasta muayenesi sıra-
sında bile yerli doktorları yanlarına alma-
dıklarını öğrenmiştim. Tabii ki bu da her
türlü şüpheyi davet etmişti.

Hastalıkların kaynaklarını araştırdığımız-
da, Kuzey Afrika ve Arap coğrafyasının
güneşe aşırı maruz kalan ve genelde su
sorunu olan bu yörelerinde, ayrıca alt ya-
pının yetersiz olmasına bağlı hijyen yeter-
sizliği, beslenmelerindeki aşırı şeker ve
acı kullanımı bölge insanındaki sağlık
sorunlarının temel kaynağını teşkil ettiğini
görmekteyiz. Diğer bir önemli problem
de yakın akraba evliliklerine bağlı genetik
hastalıkların sıklığıdır. Bu ülkelerdeki ve
Türkiye’deki içilebilir suya ulaşma ve sa-
nitasyon imkanları açısından bir değer-
lendirmeyi Dünya Sağlık Örgütü ve Dün-
ya Bankası şu şekilde yapmaktadır:

Sağlıklı içme
suyu

Sanitasyon

TÜRKİYE %99 %97

MISIR %99 %94

S.ARABİSTAN %97 %100

ÜRDÜN %96 %98

TUNUS %94 %85

SURİYE %89 %86

CEZAYİR %83 %95

FAS %81 %69

IRAK %79 %73

LİBYA %72 %97

YEMEN %62 %52

SUDAN %57 %34

ETİYOPYA %38 %12

Listede görüldüğü gibi bazı ülkelerdeki
temel yaşam şartlarının düzeltilmesi bile
sağlık sorunlarını azaltacaktır.

Sağlık sorunlarını örneğin göz hastalıkları
açısından değerlendirdiğimizde, özellikle
aşırı güneşe maruz kalmaya bağlı hasta-
lıkların her yaş gurubunda problem oldu-
ğunu görmekteyiz. Özellikle katarakt her
yaşta önlenebilir körlük sebeplerinin ba-
şında gelmektedir. Bunu takiben piterji-
um, kornea lezyonları, şaşılık, göz tem-
belliği ve glokom yer almaktadır. Bu
ülkelerdeki mevcut göz cerrahı sayısı bu
hastalıkların tedavisinde yetersiz kalmak-
tadır. Retina sorunları ise göz hekimlerine
ilave eğitim, hastanelere daha fazla ekip-
man ve hastaya ayrılacak daha fazla za-
man gerektirdiğinden hemen hemen te-
davisiz kalmaktadır. Yine Sudan örneğine
döndüğümüzde, çok geniş bir alana ya-
yılmış ve kalabalık bu ülkedeki göz cerra-
hı sayısı yüzün altındadır. Bunların da bir
kısmı cerrahi yapamamaktadır. Bu yok-
sunluk diğer branşlarda da farklı değildir.
Milli gelir seviyesi çok yüksek bazı ülkeler
dışında, genel olarak, hekim yetersizliği
bu coğrafyanın en belirgin özelliğidir.
Yine Dünya Sağlık Örgütü ve Dünya
Bankası kaynaklarına göre Kuzey Afrika
ve Arap coğrafyasında bulunan ülkelerin
hali hazırdaki sağlık kadrolarını gözden
geçirmek ve durumu ülkemizle karşılaş-
tırmak, bu ülkelerdeki sağlık sorunlarını
daha objektif değerlendirmemizi sağla-
yacaktır.

NÜFUS Doktor

Sayısı

Nüfus/

Doktor

ÜRDÜN 6,472,000 15,279 424

MISIR 79,979,000 179,900 445

S.

ARABİSTAN

27,136,977 41,870 648

TÜRKİYE 73,722,988 110,482 657

TUNUS 10,549,100 13,330 791

CEZAYİR 36,300,000 40,857 888

LİBYA 6,546,000 7,070 926

FAS 32,097,000 18,269 1,757

IRAK 31,467,000 15,994 1,967

SURİYE 20,981,000 10,342 2,029

YEMEN 22,492,035 6,739 3,338

SUDAN 43,192,000 11,083 3,897

ETİYOPYA 79,455,634 1,806 43,995

Görüldüğü gibi bazı ülkelerde doktor sa-
yısı nüfusa oranla iyi durumda ancak bu
birkaç ülkede kalifiye doktorların bir kısmı
Avrupa, Hindistan veya başka ülkelerden
ithal edilmiş. Yani en ufak bir karışıklıkta
veya maddi krizde ülkeyi terk edebilecek
hekimlerden oluşuyor. Diğer birçok ülke-
de ise geniş topraklarda dağınık olarak
yaşayan insanlara yetersiz sayıda doktor
dikkati çekmektedir. Bu sayı yetersizliği-
nin yanına, özellikle kırsal kesimin mer-
kezlere ulaşım zorlukları da katılınca,
genç sayılabilecek insanların üretimden

78|SD SONBAHAR 2011 2011 SONBAHAR SD|79

uzak ve yardıma muhtaç sakatlar duru-
muna düştüklerini görmekteyiz. Yine bu
fakir ülkelerde ancak çok az sayıda dok-
tor uluslararası toplantılara katılarak bilgi
ve görgüsünü arttırma şansına sahip ola-
bilmektedir. Bu nedenle hükümetlerin
bazı danışmanların tavsiyeleri ile kullan-
mak üzere aldıkları modern cihazları kul-
lanacakları eleman bulunmuyor veya uy-
gun elemanlar bu görevlere getirilmiyor.
Göz hastalarında olduğu gibi diğer
branşlarda da nüfüsa oranla az sayıda
doktor bulunmakta ve tedavi araçları
merkezde olduğundan bu hekimler de
biraz da mecburiyetten merkezlerde hiz-
met vermekteler. Yine de özel tedavi ge-
rektiren durumlarda hastalar başka ülke-
lere gitmek zorunda kalmaktalar. Yani bu
ülkelerde temel sorun hasta çokluğu,
buna cevap verecek hekim sayısının az-
lığı ve hekimlerin modern bilgi ve yön-
temlere ulaşma güçlüğünden dolayı ken-
dilerini güncelleyememeleridir. Bu
nedenle diğer ülkelerden gelen hekimler-
le bu açığı kapatmaya çalışmaktalar.
Ama buraya gelen hekimler, daha önce
de vurguladığım gibi, ya yardım amaçlı
gönüllüler ya da el becerilerini arttırmak
isteyen yeni mezunlar olmaktadır. Tabii ki
bu şekilde çalışma, o ülkelerin sağlık so-
runlarına köklü bir çözüm sağlayama-
maktadır. Bu ülkelerde yapılması gere-
ken birinci basamak yaklaşım, önleyici

tedavi hizmetleri olmalıdır. Temiz su, pa-
razitlerden arınmış temiz çevre ve diğer
faktörler öncelikle sağlanmalıdır. Arap
dünyası ve özellikle Kuzey Afrika’da gelir
dağılımı dengeli olmadığından sadece
bazı ailelerin çocukları dünyanın her ye-
rinde eğitim alma şansı bulmakta ve sı-
nırlı sayıdaki bu hekimlerin bir kısmı da
ülkelerine geri dönmemektedir. Geriye
kalan az sayıdaki idealist doktor da ekip-
man, ilaç ve güncel bilgi yoksunluğu ile
aşırı sayıdaki hastaya yeterli olamamak-
tadırlar.

Türkiye bu ülkelere nasıl yardımcı
olabilir?

Türkiye yılların birikimi ve deneyiminin ya-
nında, diğer Batı ülkelerinden farklı ola-
rak, sömürgeci olmayan samimi yaklaşı-
mı ile gittiği ülkelerde haklı bir saygı
kazanmıştır. Eğitimde çeşitli ülkelerdeki
Türk okullarının o ülkelere katkısı aşikârdır.
Bu okullar ilerde Türkiye ile o ülkeler ara-
sında oluşacak dostluğun temelini oluş-
turacaklardır. Bunlar gibi bu ülkelerde
modern donanımlı Türk hastanelerinin
hatta vakıfların sponsor olacakları özel tıp
fakültelerinin temelleri atılabilir. Bu okullar-
da normal öğrencilerin yanında özel sı-
navlardan geçmiş parlak öğrencilere tam
burs ile tıp eğitimi verilebilir. Bu eğitimin
klinikler kısmı, daha önce izah etmeye
çalıştığım ileri teknolojilerle ücretsiz hasta
tedavisine açılmış olan Türk hastanelerin
de yapılabilir. Bu kurumlar, ileride hem
uzman hekimlerin belli aralıklarla bilgi ve
görgü arttırdıkları bir merkez hem de öğ-
renci yetiştiren bilim yuvaları haline gele-
bilir, aynı zamanda yardımcı sağlık per-
soneli yetiştirilmesinde de kullanılabilir.
Burada tabii ki gidilen ülkenin resmi ma-
kamları ve güvenilir sivil toplum kuruluşla-
rı (STK) yardımcı olmalıdır. Bu fakülteler
zaman içinde sadece manevi desteğini
Türkiye’den alan birer Türk yıldızı gibi ül-
kelerinde parlamalıdır. Belki de o ülkenin
en kaliteli ve güvenli eğitim kurumu tıp
fakültesini de kapsayarak bir üniversite
olmalıdır. Bunlar bir ütopya gibi görünse

de mümkündür. Böyle bir misyon daha
önce Türk okullarında başarılmıştır ve bu
bizlere rehber olabilir. Bu tıp fakülteleri
gerçek donanımlı, dünyanın her yerinde
kabul görebilecek sağlık elemanları ve
doktorları mezun etmelidir. Ya da belki de
başlangıç adımı olarak Türkiye, bu ülke-
ler için ülkemizdeki tıp fakültelerinde özel
yabancı öğrenci kontenjanlarını arttırarak
belki de ülkeler için özel kontenjan aça-
rak o ülkelerde daha fazla ve kaliteli he-
kim yetiştirilmesine katkıda bulunabilir.

Halen ellerinde bulunan yetişmiş doktor-
ların güçlendirilmesine gelince; burada
çözüm, ülkelerarası anlaşmalarla belli
peryotlarla karşılıklı hekim değişimidir. Bi-
lindiği gibi son yıllarda Türk tıbbı, tıbbın
birçok alanında, dünyanın önde gelen
ülkelerinden biri olmuştur. Hekimlerimizin
uluslararası toplantılara sık katılımı ile bilgi
alışverişi en üst seviyeye çıkmıştır. Bu bi-
rikimimiz ile ihtiyacı olan ülkelerdeki has-
taları onların hekimleri ile birlikte tedavi
ederek, pratiklerini arttırmayı ve becerile-
rini geliştirmeyi başarabiliriz. Bu amaçla
oraya tecrübeli gönüllü eğitim kadrolarını
göndererek sürekli eğitim verilmesini
sağlayabiliriz. Ayrıca oradan uzman he-
kimleri belli aralarla ülkemizde ağırlaya-
rak Türkiye’deki sistemleri gözlemlemele-
rini sağlayabiliriz. Tabii bu ülkelere
gidecek hekim kadrolarının teşvik edil-
mesi için, döndüklerinde Türkiye’deki ko-
numlarının korunması veya güçlendiril-
mesi, gittikleri ülkede yüksek maaş ve iyi
bir yaşam ortamı ile desteklenmesi ge-
rekmektedir. Yoksa ülkemizde hekim
hakları özellikle maddi olarak görmezden
gelinip, hekimleri sıradan memur statü-
sünde değerlendirerek çıkarılan yasalar-
la Türkiye’de bile boğucu bir maddi or-
tamda ayakta kalma mücadelesi veren
Türk hekimleri arasından gönüllü bulmak
hemen hemen imkânsız olacaktır. Ve bu
iş de, sadece aşırı idealist ve aile desteği
maddi ve manevi olarak en üst seviyede
olan bir avuç hekimimizin sırtına yüklene-
cektir. Oysa yukarıda anlatmaya çalıştı-
ğım gibi sömürgeci zihniyetten uzak ve
Türk halkı ve hükümetlerinin iyi niyetiyle

bezenmiş bu çalışmalar, sadece o ülke-
lerde değil bütün dünyada hak ettiği say-
gıyı görecektir. Halen bu ülkelere gönüllü
sağlık ekiplerini ulaştırarak yardımcı ol-
maya çalışan başta İHH olmak üzere
Yeryüzü Doktorları, Kimse Yokmu Derne-
ği, Çöl Doktorları gibi STK’lar, bazı illerde-
ki tüccarların finanse ettiği sporadik
kamplar ve bizzat hükümetimizin ve
TİKA’nın ortaklaşa yaptıkları bazı çalış-
malar, ileride yapılabileceklerin bir öncü-
sü olarak bize yol gösterebilir.

Benim daha önce gönüllü olarak çalıştı-
ğım bazı ülkelerde edindiğim tecrübe,
sağlık hizmetlerinin sabit bir merkezden,
mahalli hekimlerin, mahalli idarelerin ve
STK’ların katılımı ve kontrolü ile gerçek-
leştirilen çalışmalarının başarılı olduğunu
gösterdi. Buradaki sabit merkez, belli
aralıklarla tarama araçları çıkararak has-
taları mahallinde muayene edip ciddi
problemleri olanları merkeze naklederek
tedavi etmekteydiler. Belirlenen bu saha-
lar belirli aralıklarla ile taranmakta idi. Bu-
rada dikkate alınması gereken noktalar,
giden gönüllü ya da görevlendirilmiş
doktorların yanında mutlaka mahalli he-
kimlerin olması ve sabit bir tedavi merke-
zinin sorumlu olduğu en az 3-4 adet tara-
ma bölgesi oluşturulmasıdır. Yöre halkı
belli aralıklarla mahalli idareler veya
STK’lar tarafından bilgilendirilmeli ve ge-
rekli hastalar merkeze nakledilmelidir.
Tüm çalışmalarda merkezi idarenin onayı
ve kontrolünün sağlanması gerekir. Böyle
bir hizmet, o ülke insanı ile iyi niyet ve an-

layışın gelişmesi ve karşılıklı sempatinin
oluşması için iyi bir kaynak teşkil eder.

Bütün bu iyimser dilek ve hayallerin dışı-
na çıkıp gerçekçi bir yaklaşım ararsak,
çevre faktörlerinin düzeltilmesi ve eğitim
tabii ki yine ilk sırayı almakta. Türkiye dı-
şındaki bin kadar Türk okulu bu işin ilk
adımı olarak çok önemli bir etabı aşma-
mızı sağlamıştır. Mevcut bir hastane ile
anlaşarak veya yeni bir hastane inşa
ederek gönüllü veya görevlendirilmiş eği-
tim tecrübesi olan doktorlarla desteklen-
miş bir sağlık kurumu hem hastaları teda-
vi edebilir hem de bulundukları ülkenin
doktorlarına ihtisaslaşmada yardımcı
olabilir. Belki de bu eğitimin birkaç ayı
Türkiye’deki bir sağlık kurumunda göz-
lemci olarak bulunmaları ile çeşitlendirile-
bilir. Koruyucu sağlık hizmetleri olarak
sabit merkezlere bağlı gezici mahalli
ekiplerle toplum bilinçlendirilmesi, sağlık
taramaları, aşılamalar, gebe takipleri öğ-
retilebilir ve bunların o ülkelerde kurum-
sallaşması için bilgi aktarımında bulunu-
labilir. Burada Türkiye maddi katkıdan
çok yönlendirme ve bilgilendirme şaklin-
de bir büyük kardeş rolü oynayabilir. Bu
coğrafyadaki ülkeler tarihin belli zaman-
larında Türkiye’den uzaklaşmış olsalar
bile şu anda yanlarındaki gerçek dostun
Türkiye ve Türkler olduğunu fark etmişler-
dir. Burada bize düşen, elimizden gelen
manevi yardımın dışında o ülkelerin sos-

yal kalkınmalarına yardımcı olmaktır.
Özellikle son zamanlarda dünyada geli-
şen din bazlı kutuplaşmada onların ya-
nında bizler, bizlerin yanında onların ola-
cağı aşikârdır.

Bu ülkelerde temel sorun;

hasta çokluğu, buna cevap

verecek hekim sayısının

azlığı ve hekimlerin modern

bilgi ve yöntemlere ulaşma

güçlüğünden dolayı

kendilerini

güncelleyememeleridir.

Türkiye yılların birikimi ve

deneyiminin yanında diğer

Batı ülkelerinden farklı

olarak sömürgeci olmayan

samimi yaklaşımı ile gittiği

ülkelerde haklı bir saygı

kazanmıştır. Türk hastaneleri

hatta vakıflar kanalı ile bu

ülkelerde özel tıp fakülteleri

kurulabilir. Bu okullarda

parlak öğrencilere tam burs

ile tıp eğitimi verilebilir.

Belki de başlangıç adımı

olarak Türkiye, bu ülkeler

için ülkemizdeki tıp

fakültelerinde özel yabancı

öğrenci kontenjanlarını

arttırarak belki de ülkelere

kontenjan açarak o

ülkelerde daha fazla ve

kaliteli hekim yetiştirilmesine

katkıda bulunabilir. Yerli

doktorların

güçlendirilmesine gelince,

ihtiyacı olan ülkelerdeki

hastaları onların hekimleri ile

birlikte tedavi ederek,

pratiklerini arttırmayı ve

becerilerini geliştirmeyi

başarabiliriz.

80|SD SONBAHAR 2011 2011 SONBAHAR SD|81

Libya’daki belirsizlik:
Türkiye sağlıkta neler
yapabilir?

B
u yazı, Şubat ayı ortaların-
da Libya’da meydana ge-
len halk hareketlerinin baş-
laması ile ortaya çıkan
insani kriz neticesinde,
muhalifler tarafından yapı-

lan acil tıbbi çağrısı üzerine tıbbi yardım
amacı ile İHH (İnsani Yardım Vakfı) olarak
Mart ayı başlarında Libya ya Mısır üzerin-
den geçerek yaptığımız ziyaret sonrasın-
daki gözlem ve kanaatlerimi içermekte-

dir. Daha önce İHH Sağlık Komisyonu
Üyesi olarak dünyanın değişik coğrafya-
larını ziyaretlerimiz sırasında yaptığım
gözlemlerimiz ve insani yardım çalışma-
larımız sonucunda elde ettiğim deneyim-
lerde, yaşanan doğal felaketler ve olağa-
nüstü hal durumlarında öncelikle ülkelerin
altyapılarının yok olduğunu ve sınırlı olan
kaynakların hızla tüketildiğini gördüm.
Bunlar, ülkelerin toplumsal bilinçlerinde
oldukça önemli travmalara sebep olmak-

tadır. Yaşanan felaketlerin her birinde
farklı ihtiyaçlar ortaya çıkmakta ve her biri
için farklı çözümler gerekmektedir. Örnek
olarak 2010 yılında Pakistan’da meydana
gelen sel felaketi sonrasında yaptığımız
ziyarette Pakistan Askeri Akademisi yet-
kilileri insani yardım çerçevesinde sağlık
ekibi, ilaç ve tıbbi sarf malzeme yardım
çalışmalarının doğru hedeflenmeyen ça-
lışmalar olduğunu ifade etmişlerdir. Bun-
lardan özellikle sağlık ekiplerinin yaptıkla-

HALK SAĞLIĞI

1963 Kayseri Develi’de doğdu. İlk, orta, lise eğitimini Ankara da tamamladı.
Erciyes Üniversitesi Tıp Fakültesi’ni (1987) bitirdi. KTÜ Tıp Fakültesi Anesteziyoloji
ve Reanimasyon ABD’de (1995) uzmanlık eğitimini tamamladı. Halen Özel
Avicenna Hastanesi Başhekimi ve Uluslararası Doktorlar Derneği Başkanı’dır. Dr.
Yurstseven evlidir ve 3 çocuk babasıdır.

Dr. Mevlit Yurtseven

	

rı çalışmalarda dil sorunu ve araziye
yabancı olmaları nedeniyle fayda yerine
ayak bağı olduğunu ifade etmişlerdir. Ölü
sayısının azlığı nedeniyle insan kaynağı
açısından sorun yaşamadıklarını, yardım
için hasar gören sağlık alanlarının yeni-
lenmesi ve özellikle de elektrikle çalışan
aletlerin suya maruz kalması nedeni ile
kullanılamaz olduğunu, bunların yenilen-
mesinin kendileri için hayati olduğunu
iletmişlerdir. İHH bu değerlendirme üzeri-
ne Nowshera ilinde devlet hastanesini
onarmış ve yeni bir acil servis kurarak
donatılması için proje başlatmıştır. Bu de-
neyimlerimiz, Libya da olan savaş duru-
munda farklı sağlık projelerine ihtiyaç
duyulabileceğini göstermiştir.

Libya, coğrafi olarak bir Kuzey Afrika ül-
kesi olmasına rağmen aynı zamanda bir
Ortadoğu ve Akdeniz ülkesidir.
Türkiye’nin iki misline varan toprağa sa-
hip olmasına rağmen toplam nüfus yak-
laşık 6 milyondur (6 milyon 173 bin). Nü-
fusun çoğu sahilde yaşamaktadır. İnsani
yoksulluk sıralamasında oldukça iyi bir
yerdedir. 1998 yılı raporlarına göre, geliş-

mekte olan ülkelerdeki insani yoksulluk
sıralamasında 85 ülke arasında 19. sıra-
dadır. Bu, Afrika ve Orta Doğu coğrafyası
için iyi bir yerdir. Bu sıralamada Türkiye’nin
üstündedir. Bu sıralamadaki bazı kriterle-
ri karşılaştırdığımızda temiz içme suyuna
ulaşamayan ülke nüfusu oranı % 3 tür.
Aynı değer Türkiye için % 51’dir. Kanali-
zasyonu olmayan nüfus aynı raporda
Libya için % 2 iken Türkiye için % 20 idi.
Bebek ölüm hızı Libya’da 2009 yılı için
21.05 /1000 canlı doğum iken Türkiye’de
bu oran 25.78/1000 canlı doğum idi. Ül-
kede temel sağlık hizmetleri ve diğer
sağlık hizmetleri ücretsizdir. Fakat gerek
tıbbi malzeme gerekse insan kaynakları
açısından dışa bağımlıdır. Rakamlar çok
net olmamakla beraber yaklaşık 3 milyon
yabancı, hizmet sektöründe istihdam
edilmektedir. Libya, 2006 rakamlarına
göre Afrika’nın en büyük, dünyanın 9. bü-
yük petrol üreticisidir. Yeni rezervler bu-
lunmasa bile günlük 1.8 milyon varil pet-
rol üretimi vardır ve bu üretim hızıyla 63
yıllık petrol rezervlerine sahiptir. Kişi başı-
na düşen milli gelir 2008 rakamlarına
göre 14 bin 900 dolardır.

Gelişmişlik düzeyindeki bütün bu göre-
celi iyiliğe rağmen Libya insan hakları ve
demokratik gelişim yönünden çok iyi bir
noktada değildir. Ülkede 42 yıldır Kadda-
fi yönetimi vardır ve siyasal parti veya sivil
toplum kuruluşlarına izin verilmemekte-
dir. Freedom House isimli bir insan hakla-
rı izleme örgütü tarafından yayımlanan
2010 raporlarında Libya diğer Afrika ve
Ortadoğu ülkeleri ile aynı kategoridedir.
NF (nonfree) özgür olmayan ülkeler için-
dedir ve bireysel haklar ve politik özgür-
lükler açısından en kötü durum olan 7
puandadır.

16 Şubat 2011’de Libya’da başlayan halk
hareketleri 42 yıllık diktatör Kaddafi güç-
leri tarafından kanlı bir şekilde bastırılma-
ya çalışılmış, fakat olaylar kısa sürede bir
iç savaşa dönmüş ve BM’nin 1972 sayılı
kararı sonrasında başlayan dış müdaha-
le ile de içinden çıkılmaz bir hale gelmiş-
tir. Bütün savaşlarda olduğu gibi burada
da en önemli zararı siviller görmüştür.
Olayların ilk günlerinde meydana gelen
çatışmalar sonrasında sağlık merkezleri-
ne oldukça önemli sayıda ateşli silah ya-
ralanması gelmiştir. Bu, olağanüstü bir
durumdur ve bu duruma hazırlıklı olma-
yan sivil cerrahlar ve hastaneler yetersiz
kalmışlardır. Mart ayı başlarında Libya’da
El Bayda ve Bingazi şehirlerinde yaptığı-
mız hastane ziyaretlerinde hastanelerin
donanım yönünden hiçbir eksiği olmadı-

Her şeyi, özellikle sağlık

malzemelerini ve ilaçları

ithal eden bir ülkede, hazır

bulunan malzemelerin

bitmesi ve yerine

konmaması, özellikle hayati

ilaçların (anestezi ilaçları,

narkotikler vb), ortopedik

malzemelerin ciddi

eksiklikleri tedavileri

aksatacaktır… Sağlık

çalışanları ve diğer

çalışanlar ücretlerini

alamamakta, özellikle

doktorların kontrol dışı

grupların terör ve taciz

hedefi olmaları, ülkeyi terk

etmek istemelerine sebep

olmaktadır.

82|SD SONBAHAR 2011 2011 SONBAHAR SD|83

Uzun vadeli olarak Sağlık

Bakanlığı’nın, dolaysıyla

Türkiye Cumhuriyeti

Devleti’nin benzer insani

yardım projeleri Libya’da

yaşanan travmanın acılarını

azaltabilecek, yaralarını

saracaktır. Türkiye,

Libya’nın ihtiyaçlarına cevap

verecek alt yapısı ve

kaynaklarıyla bu konuda en

avantajlı ülkedir. Batılı

NGO’lar sahada olmalarına

rağmen hiçbir Batılı ülke,

yukarıda bahsettiğimiz

projeleri devlet seviyesinde

gerçekleştirecek bir insani

vicdana sahip değildir.

ğını gördük. Ancak yetersiz insan kay-
nakları ve savaş cerrahisinde deneyimsiz
sivil cerrahlar, tabloyu kötüleştirmektedir.
Bingazi’deki Medical Center, son derece
yeni ve modern bir tıp merkezi olmasına
rağmen savaş nedeniyle yabancı çalı-
şanlarının ayrılması nedeniyle ciddi bir
yönetim ve organizasyon zaafı içindedir.
Hastanede yoğun bakım ünitesi takibi
yapabilecek yetişmiş insan kaynağı ek-
sikliği, dikkatimizi çeken en önemli sorun-
du.

Mevcut durumda savaş hali devam ede-
cek gibi görünmektedir. Daha ne kadar
devam edeceği belli olmayan belirsizlik-
lerle dolu gelecek, birkaç açıdan tabloyu
kötüleştirmektedir. Şu anda Libya’daki
sağlık sisteminin içinde bulunduğu duru-
mu anlatmak için, yaptığımız bazı tespit-
ler aşağıda maddeler halinde sıralanmış-
tır.

1. İstikrarsız halde bulunan ülke ve yöne-
tim boşluğu özellikle hizmet alınan sağlık
insan kaynaklarını olumsuz etkilemekte
ve savaş nedeni ile ülkeyi terk eden nite-
likli sağlık insan gücünün yerine konma-
masından kaynaklanan bir boşluk vardır
ve boşluk kısa vadede yerine konamaya-
caktır. Yukarıda bahsettiğimiz örnekte,
adı geçen hastanedeki yoğun bakım ve
diğer branşlardaki kalifiye sağlık çalışanı,
özellikle doktor eksikliği zaman içerisinde
kendini iyiden iyiye hissettirecektir. Bu
hastane aynı zamanda tıp fakültesi ve
eğitim araştırma hastanesidir.

2. Her şeyi, özellikle sağlık malzemelerini
ve ilaçları ithal eden bir ülkede, hazır bu-
lunan malzemelerin bitmesi ve yerine
konmaması, özellikle hayati ilaçların
(anestezi ilaçları, narkotikler vb), ortope-
dik malzemelerin (fiksatörler, plaklar vb)
ciddi eksiklikleri tedavileri aksatacaktır.

3. Her türlü tıbbi ve insan kaynaklarını sa-
vaş cerrahisi ve olağanüstü hal durumu
için kullanan bir ülkede doğal olarak di-
ğer temel sağlık hizmetleri aksayacaktır.
Hâlbuki hayat her şeye rağmen devam
etmekte; çocuklar, hamileler, psikiyatrik
hastalar, geriatrik hastalar, hemodiyaliz
gibi özellikli tedaviye ihtiyaç duyan hasta-
ların tedavisi olumsuz etkilenmekte ve
aksamalara neden olmaktadır.

4. Bu sürecin uzaması istikrarsızlık ve
otorite boşluğuna neden olmaktadır.
Sağlık çalışanları ve diğer çalışanlar üc-
retlerini alamamakta, özellikle doktorların
kontrol dışı grupların terör ve taciz hedefi
olmaları ülkeyi terk etmek istemelerine
sebep olmaktadır. Bu durum doktorların
çalışma ve hizmet motivasyonlarını azalt-
maktadır.

5. Uluslararası Kızılhaç Derneği’nin
(UAKD) verilerine göre savaş esnasında
ölümler toplam yaralanmaların % 20’si
kadardır. Elimizde Libya’daki ölü sayısı
hakkında net bir rakam yoktur. Verilen ölü
sayıları çok güvenilir değildir. Her şeye
rağmen 5 bin sayısı esas alındığı zaman
yaralı sayısı 25 bin olarak karşımıza çık-
maktadır. Ülke nüfusu düşünüldüğünde
tamamı genç erkeklerden oluşan, vücu-
dunun değişik yerlerinden yaralanmış
(UAKD verilerine göre % 60 ekstremite
yaralanması meydana gelmektedir), üret-
ken bir nüfus sakat kalmıştır. Bu insanla-
rın sağlık hizmetinde daha önce planlan-
mayan plastik ve rekonstrüktif cerrahi
tedaviye ihtiyaçları doğmuştur. Cerrahi
tedavi sonrasında ise ciddi rehabilitas-
yon programları gerekmektedir. Ülkenin
zaten kısıtlı olan insan kaynakları, bu ihti-
yaçlara cevap veremez haldedir.

6. Savaşta sağlık hizmeti verilen binaların
hasar görmemesi mümkün değildir.
Uluslararası sözleşmelere göre sağlık
hizmeti verilen binalar ve mekânlar özel-
likle korunmaya sahiptir. Fakat çatışma
esnasında tarafların bu konuda sıklıkla
hassasiyet göstermedikleri bilinmektedir.
Hasar gören ve tamir edilemeyen sağlık
hizmet binaları ve alanları, yetersiz sağlık
hizmetinin bir başka sebebi olacaktır.

Türkiye neler yapabilir?

Yukarıda saydığımız bütün bu tespitler
Libya’da savaş sırası ve sonrasında ya-
şanan ve yaşanabilecek sorunlardır. Lib-
ya, ekonomik olarak bu sorunların altın-
dan kalkabilecek yeterli zenginliğe
sahiptir. Fakat ülkenin demografik yapısı
göz önüne alındığında yetersiz kalifiye
insan kaynağı oldukça uzun bir zaman
dilimi için bir sorun olmaya devam ede-
cektir. Sınır komşusu olan Mısır, insan alt
yapısı yönünden yeterli olması ve dil so-
runu olmaması nedeniyle gelecek gün-
lerde bu hizmetin sağlanmasında olduk-
ça önemli katkılarda bulunacaktır.
Burada Türkiye neler yapabilir, bunu tar-
tışmak gerekir. Her şeyden önemlisi hari-
taya bakıldığı zaman Libya Türkiye’den
çok uzak bir coğrafya değildir. Bizim bu-
lunduğumuz dönemdeki gözlemlerimiz
ve çalışmış olduğum özel hastanede
İHH tarafından getirilip tedavi ettiğimiz
Libyalı yaralıların bize olan yaklaşımları
oldukça dostane ve olumlu idi. Her ne
kadar hükümetimizin dış politikaları mu-
haliflere istedikleri seviyede katkı sağla-
madığı için bazı olumsuz görüntüler orta-
ya çıksa da bunun uzun vadeli olarak çok
önemli olmadığına inanıyorum.

Türkiye özellikle son yıllarda sağlık ala-
nında oldukça önemli adımlar atmış, sa-
yısal olarak yetersiz olsa bile kalifiye sağ-
lık çalışanı açısından oldukça önemli bir
yol kat etmiştir. Hizmet sunumundaki alt-
yapısı, sağlık eğitimindeki deneyimleri ve
yetişmiş kalifiye insan kaynakları açısın-
dan Libya’da yapılacak çok şey var. Bu
yapılacaklar hem hükümet hem de sivil

toplum örgütleri vasıtası ile yapılabilir. Bi-
zim için en önemli sorun dil sorunudur.
Maalesef bizim insanımız lisan açısından
maluldür. Libya’da tıp eğitim dilinin İngiliz-
ce olması bu konuda bir avantajdır. Bizim
gerek sivil toplum kuruluşları gerekse
devlet olarak yapabileceklerimizi aşağı-
da maddelerde açıklamaya çalışalım.

1. Savaştan çıkmış bir ülkede sağlık alt
yapısının yeniden toparlanana kadar ye-
rel otoritelerle işbirliği yapılarak temel
sağlık hizmetlerinin aksamaması için gö-
nüllü çalışmalar başlatılabilir. Bu konu ile
doğrudan ilgisi olmamasına rağmen için-
de bulunulan durumu anlatmak için bir
örnek vermek istiyorum. Şu anda
Libya’da muhaliflerin kontrolünde bulu-
nan bölgelerde ihtiyaç duyulan madde-
lerden biri de biçerdöver makinalarıdır. İlk
başta bizim için hayati ihtiyaç olmayan
günlük yaşantımızda aklımıza dahi gel-
meyecek olan bu makine, ülkede tarım
devamını sağlayacak; belki de insani kri-
zi önleyecek bir ihtiyaç ve hizmet olarak
karşımıza çıkmaktadır. Bu açıdan baktı-
ğımızda sanitasyon, aşılama, gebe takip
ve doğum hizmetleri, diyaliz gibi bazı
hizmetlerin devamı için projeler yapılmalı
ve hayata geçirilmelidir. Bu konu ile ilgili
bazı çalışmalar şu anda yabancı NGO’lar
tarafından yürütülmektedir. Örnek olarak
Misrata’da bir doğum hastanesinde MSF
(Sınır Tanımayan Doktorlar) örgütü çalış-
maktadır.

2. Gerek İHH gerekse Türk Hükümetinin
Libya’dan yaralı getirme çalışmaları insa-
ni açıdan oldukça takdire şayandır. Fakat
bu yaralıların bir kısmının takibini yapan
bir hekim olarak şunu belirtmeliyim ki bu
oldukça pahalı ve tıbbi sonuçları açısın-
da yüz güldürücü değildir. Çünkü bu
hastaların sosyal ihtiyaçları vardır ve biz-
den farklıdır. Hastanemizde tedavilerini

yaptığımız hastalar için Arapça yayın ya-
pan televizyon kanalları kurduk ve özel
menü yaptırdık. Ayrıca savaş yaralanma-
ları epidemiyolojisine göre ilk müdahale-
leri yapılan bu hastalar ciddi plastik ve
rekonstrüktif cerrahi ve rehabilitasyona
ihtiyaç duymaktadırlar. Gene yukarıda
belirttiğim gibi yoğun bakım, anestezi,
ortopedi gibi branşlarda gerek hemşire-
lik gerekse hekimlik anlamında kalifiye
sağlık çalışanı ve kaliteli tıbbi hizmete ihti-
yaç duyulmaktadır. Bu sorunu aşmak
için Türk Kızılay’ının ve diğer STK’ların
Bingazi’deki bir hastanenin ortopedi ve
plastik cerrahi kliniklerinin işletilmesi ve
rehabilitasyon programlarının başlatılma-
sı gibi bir çalışmayı üstlenmesi, yapılacak
en güzel çalışmalardan biri olacaktır. Her
kesimden insan savaş mağduru olduğu
için bu çalışma Türkiye aleyhine oluştuğu
söylenen olumsuz kanaatleri de dağıta-
caktır.

3. Savaş ve olağanüstü hal nedeniyle ke-
sintiye uğrayan sağlık eğitiminin devamı
için gönüllü öğretim elemanları Libya’ya
gelebilir. Eksik olan alanlara öncelik veri-
lerek eğitimin kesintiye uğramaması sağ-
lanabilir. Ayrıca şu anda eğitimi devam
eden öğrencilerin eğitimleri ülkemizde
İngilizce eğitim veren tıp fakültelerimizde
misafir öğrenci olarak devam edebilir.

4. Tıbbi malzeme ve ilaç talepleri yerinde
değerlendirilerek böyle durumlarda ihti-
yacın arttığı anestezi ilaçları, narkotik ağrı
kesiciler ve NSAİD ağrı kesiciler, antibiyo-
tikler, hayati öneme haiz ilaçlar, ortopedik
malzemelerde görülen eksikliklerin ta-
mamlanması sağlanmalıdır. Burada, ta-
leplerin doğrudan yerine getirilmesi yeri-
ne ihtiyaçların yerinde tespit edilmesine
yönelik bir saha koordinatörüyle çalışıl-
ması daha doğru bir yöntem olacaktır.

5. Hasar görmüş sağlık alanları ve
mekânlarının yeniden onarılması, bu
mümkün değilse yeni binaların yapılması
ve donatılması yine yapılabilecek çalış-
malardandır. Fakat bu faaliyetler için sı-
cak çatışmaların durması ve ülkede gü-
venli bir ortam oluşturulması
gerekmektedir.

Sonuç

İnsani yardımda taraf olunmaz. Çatışan
tarafların kendi siyasetleri, çıkarları ve he-
sapları olabilir. Bize düşen kalıcı dostluk-
ların oluştuğu doğru insani yardımı ulaş-
tırmaktır. Tıbbi yardımlar, merkezi
hükümetlerin desteği ile gerçekleşebilir.
Bu konuda yapılacak olan çalışmalar
hangi taraftan olursa olsun sivil insanlara
gidecektir. İnsani yardımlarda size ihtiyaç
duyanlar sadece savaşın ve olağanüstü
halin yaşandığı ülkenin vatandaşları ol-
mayabilir, değişik nedenlerle olaylar es-
nasında orada bulunan başka ülke va-
tandaşları da bu hizmete ihtiyaç duyabilir.
Libya, sıcak çatışmaların içinde bizden
çok uzakta olmayan bir coğrafyadadır.
Uzun vadeli olarak Sağlık Bakanlığı’nın,
dolaysıyla Türkiye Cumhuriyeti Devleti’nin
benzer insani yardım projeleri Libya’da
yaşanan travmanın acılarını azaltabile-
cek, yaralarını saracaktır. Bu projeler cid-
di anlamda zarar gören sağlık yapısının
organize edilmesi ve toplumun bireylerin-
de meydana gelen fiziksel hasarların re-
habilitasyonu projesidir. Bu açıdan be-
nim şahsi kanaatim, Türkiye, Libya’nın
ihtiyaçlarına cevap verecek alt yapısı ve
kaynaklarıyla bu konuda en avantajlı ül-
kedir. Batılı NGO’lar sahada olmalarına
rağmen hiçbir Batılı ülke, yukarıda bah-
settiğimiz projeleri devlet seviyesinde
gerçekleştirecek bir insani vicdana sahip
değildir. Bu durum, Libya için büyük bir
şanstır.

84|SD SONBAHAR 2011 2011 SONBAHAR SD|85

Prof. Dr. Erdal Akalın:
Geleceğin hekimi takım
oyuncusu, lider ve karar
alıcı olmalı

Röportaj: Ömer Çakkal

Ü
lkemizde iç hastalıkları de-
nince akla gelen ilk isim-
lerden biri olan Prof. Dr.
Erdal Akalın, 40 yılı aşkın
kariyerinde ABD’de ve
Türkiye’de sürdürdüğü

akademisyenliği, ilaç sektöründe yürüt-
tüğü araştırmacılığı, üniversite kuruculu-
ğu gibi birbirinden farklı alanlarda hep
başarılı işlere imza attı. Amatör bir ens-
trümanist, profesyonel düzeyde bir fo-
toğrafçı, iyi bir aile babası, paylaşımcı
bir lider, takım oyuncusu, vizyoner…
Pek çok altın bileziği olan Erdal Akalın
Hoca, Ramazan ayının hemen öncesin-

de Kadıköy, Şaşkınbakkal’daki mütevazı
ama bir o kadar da hayranlık uyandırıcı
evinin kapılarını SD’ye açtı. Hocanın bü-
yüleyici aurası, bilhassa yolun başındaki
biz gençler için müthiş ufuk açıcı nitelik-
te.

“Ne kadar hasta baktığın değil,
seni geçen kaç kişi yetiştirdiğin
önemli”

İmrenilecek bir kariyeriniz var. Bu ka-
riyerin temelini atan öykünüzü dinle-
mek istiyorum sizden. Erdal Akalın’ın
öyküsü ne zaman, nerede başladı?

Ben 27 Mayıs 1946 doğumluyum. Do-
ğum yerim Konya. Annem Konyalı bir ev
hanımı, babam ise Bolulu bir subaydı.
Ben doğduğumda babam Bandırma’nın
Debleke Köyünde imiş ve ben de kırkım
çıktıktan sonra oraya gitmişim. Babam
subay olduğu için ülkemizi epey gez-
dim. İlkokul 1. sınıfı 3 ayrı okulda, 3 ayrı
ilde Çankırı, Ankara-Samanpazarı ve
Bursa’da okudum. O zaman yılda 3 kez
karne alınırdı, ben de o yıl her karne dö-
nemini başka bir okulda tamamladım.
Ortaokulu Sarıkamış’ta başlayıp
Isparta’da tamamladım. Isparta’da baş-
ladığım liseyi Konya’da bitirdim.

RÖPORTAJ

Fotoğraflar: Sedat Özkömeç

Liseden sonra hemen tıbbı mı kazan-
dınız?

Şöyle oldu: Benim idealim İTÜ’de Mimar-
Mühendislik okuyup inşaat mühendisi
olmaktı. Ama liseden sonra AFS bursu
kazanarak bir yıl Amerika’da lise 4. sınıf
eğitimine devam ettim. Ben Amerika’da
olduğum için, tercihlerimi annem ve ba-
bam yapmıştı. En başa Hacettepe Tıbbı
yazmışlardı. Böylece 1964 yılında
Hacettepe’de eğitime başladım. Burada
belirtmek istediğim bir şey var: Ben ilko-
kulda iken babam yedek subayların için-
de dil bilen biri varsa benim ondan İngi-
lizce dersi almamı sağlardı. O yüzden
çok erken yaşta dil öğrenmeye başla-
dım. Aynı şekilde müziğe ilgim de çok
erken yaşta başladı. İlkokulda mandolin
çalıyorum. Daha sonra başka enstrü-
manlar çaldım ve akordeonda karar kıl-
dım ve bir grup kurduk.

Anlaşılan sizinle biraz da müzik üzeri-
ne konuşmam gerekecek...

Bilmiyorum konuşacak kadar var mıdır.
Anne babam beni kendilerinden daha iyi
yetiştirmeye çalıştı. Biz de çocuklarımızı
hep bizi geçsinler düşüncesi ile yetiştir-
meye çalıştık. Ben hocalık yıllarımda da
tek bir amaçla yanıma öğrenci kabul et-
tim: Beni geçecek mi? Ki öğrencilerim-
den elle gösterilecek insanların hepsi
beni geçmiş durumda. Bunu da Ameri-
ka’daki hocamdan öğrendim. Dahiliye ve
enfeksiyon uzmanı hocam George Jack-
son, her zaman, “Ne kadar hasta baktı-
ğın ve yayın yaptığın değil, seni geçen
kaç kişi yetiştirdiğin önemlidir” derdi.

Devam edelim. 1970’de Hacettepe
Tıbbı bitiriyor ve ABD’ye gidiyorsu-
nuz. Hem iç hastalıkları, hem de en-
feksiyonda çift ihtisas yapıyorsunuz.

Ardından Hacettepe’ye dönüyorsu-
nuz ve öğretim üyeliği yaparken ar-
dından tekrar ABD’ye dönüyorsunuz.
Nasıl oldu, bir değişim programı mıy-
dı?

Uzmanlık sonrası Türkiye’ye dönmemin
nedenleri ailemin burada olması, askerlik
vaktimin gelmesi ve ülkemde çalışma is-
teğimdi. Ben Hacettepe’ye çok bağlıy-
dım. Biz Hacettepe’de, ABD’de eğitim
alıp ülkesine dönmüş olan genç bir ekip-
ten eğitim aldık. Çoğu, abimiz ve abla-
mızdı. Burada 5 yıl görev yaptıktan sonra
eşimin ikinci ihtisasını ABD’de yapma is-
teği ve hocam George Jackson’un ben-
den yardım istemesi nedeniyle ABD’ye
tekrar döndüm. 2 yıl orada “öğretim üyesi
nasıl olunur, yetişkin eğitimi nasıl verilir ve
idareci nasıl olunur” konularını öğrendim.

86|SD SONBAHAR 2011 2011 SONBAHAR SD|87

Geçmişte Türkiye’de

sağlıkta ulaşılabilirlik sorunu

vardı. Bugün ulaşılabilirlik

arttı ama verimlilik düştü.

Hasta, uzman hekime de

kolay ulaşılabileceğini

görünce öncelikle uzman

hekimi ve hastaneyi tercih

ediyor. Bu tür sağlık hizmeti

sunumu ise daha pahalı.

ABD’de 45 yaşına kadar

ortalama yıllık sağlık

harcaması 4500 dolarken

65 yaş üzerinde bu rakam

10 bin doların üzerine

çıkıyor. Yaşamın son yılında

ise 20 kat artıyor. Ülkemizde

nüfus giderek yaşlanıyor.

Yaşlanan nüfusun

ekonomimize getireceği

yükü iyi hesap etmemiz

lazım.

ABD’deki tecrübenizin ardından tekrar
Hacettepe’ye döndünüz ve enfeksiyon
ünitesini kurdunuz. 1983’ten 1994’e ka-
dar Hacettepe’de çalıştıktan sonra
İstanbul’da oldukça da uzun süre çalı-
şacağınız bambaşka bir işe girişiyorsu-
nuz. İlaç sektöründeki işiniz nasıl baş-
ladı hocam?

Emekliliğime 8 ay kala Hacettepe’den istifa
ettim. Çocuklarımızın bizden daha iyi eği-
tim almasını istiyorduk ve İstanbul’daki
bazı okullar gerçekten çok başarılıydı. İlaç
sektöründen bana gelen teklif çok farklıydı
ve benim için de çığır açıcı idi. İlaç keşfi ve
geliştirilmesi, sağlık politikaları ve akademi
ile ilişkiler bir demet halinde sunuldu bana.
Bu imkânı bana sunanlara şükran borçlu-
yum.

Ve siz Pfizer’de çalışmaya başlayıp 13
yıl dünyayı gezdiniz. Neler yaşadınız?

Seyahatler, konuşmalar, konferanslar, or-
ganizasyonlar ve yeni ilaç geliştirme çalış-
maları ile dopdolu geçti. 4 Türk, antibiyotik
mükemmeliyet merkezini kurduk ve ben
hem idari yönetici olarak hem de bilimsel
danışman sıfatıyla Japonya’dan Arjantin’e
kadar pek çok ülkede bulundum. Sadece
Türkiye’de değil, dünyada da bazı yenilik-
leri bu grupla birlikte başlattık ve uygula-
dık. Bu dönem benim için sağlık politikala-
rı konusunu öğrenme, sağlık sistemlerini
ve sağlık eğitimini karşılaştırmak için bü-
yük bir fırsat oldu.

Eşiniz bu süreçte Marmara Tıp’taydı
sanırım…

Evet, eşim 1994 sonbaharından itibaren
Marmara Üniversitesi’nde öğretim üyesi

olarak görevini sürdürdü. Akademik kari-
yerinin getirdiği tüm görevleri üstlendi.

Peki, ilaç sektöründe çalışıp dünyayı
gezip tanıdığınız uzun yılların ardın-
dan bu kez de özel bir üniversitenin
kuruluşuna yardımcı oldunuz. Hatta
Rektör Yardımcılığı da yaptınız. Biraz
bundan bahseder misiniz?

Acıbadem Üniversitesi’nde bir çalışmamız
oldu. Acıbadem’in Rektörü, arkadaşım Prof.
Dr. Necmettin Pamir ile grubun başkanı
Mehmet Ali Aydınlar Bey, 2000’li yılların ba-
şında sağlıkta kalitenin yükseltilmesi nokta-
sında bir dizi çalışmalara girişmiş ve üniver-
site için adımlar atmışlar. Ben de o yıllarda
kalite noktasında çalışıyorum. Hastanede
hafta sonları kalite ile ilgili konferanslar ver-
meye başladım. Ardından da 2007-2009
arasında 2 yıl üniversitenin kuruluş çalışma-
larına destek verdim.

Şu an, yaptığınız her şeyden emekli ol-
dunuz diyebilir miyiz?

Tam sayılmaz. Evet, 2,5 yıl önce üniversite-
deki görevimden de ayrıldım ama ben ha-
len “hayır” demesini öğrenebilmiş değilim.
Çağrıldığım her yere konuşmacı olarak gidi-
yorum. Refik Saydam Hıfzıssıhha
Merkezi’nde hastane enfeksiyon kontrol he-
kimliği konusunda ders veriyorum. 2009-
2011 arasında Türk İç Hastalıkları Uzmanlık
Derneği’nin Başkanlığı’nı yaptım. Avrupa İç
hastalıkları ve Klinik Mikrobiyoloji Enfeksi-
yon Hastalıkları derneklerinde görevlerim
var. Onun dışında bol bol fotoğraf çekiyo-
rum.

“Türkiye’de sağlıkta ulaşılabilirlik
arttı ama verimlilik düştü”

Hocam teşekkür ederim. Buraya ka-
dar sizi tanımaya yönelik konuları
konuştuk ve izin verirseniz şimdi bu
cildi kapatıp yeni bir cildi açalım.
Önce genel perspektifinizi öğrenme
adına sormak isterim, sizce 21. yüz-
yılda tıp nereye gidiyor?

Teşekkür ederim. 5 tane ana konu var:
Birincisi günümüzde artık tıbbi sorunu
çıkmadan önce riski yüksek kişileri tes-
pit etmemiz lazım. 1900’lerin ilk çeyre-
ğinde hasta olanlara tanı koyardık ama
elimizde pek bir şey olmadığı için tedavi
yerine dua ederdik. 1940’lardan
2000’lere kadar teşhis ettiğimiz hastalık-
ları tedavi etmeye de başladık. Ama
şimdi yeni bir devirdeyiz ve hastalık çık-
madan görüp önlememiz gerekiyor.
Daha önceki tıbba toplumsal tıp diyor-
duk, buna ise kişisel, koruyucu, önleyici
tıp diyoruz. Bunu yapabiliyoruz çünkü
artık genleri biliyoruz. Genom projesi bu
yolu açtı bizlere. Birincisi bu. İkincisi ko-
ruyucu ve önleyici uygulamalar perfor-
mansın ana hedefi olmaya başladı. Te-
davi etmek önemli değil, çünkü tedavi
pahalı bir şey. Üçüncüsü rejeneratif tıp.
Duyuyorsunuz işte organ transplantas-
yonlarını. Ülkemizde organ nakli çok az.
Ama hücreyi yenilediğimizde belki de
organ nakline de ihtiyaç kalmayacak.
Dördüncü olarak enformasyon teknoloji-
si ve elektronik hasta kaydı çok önemli.
Elektronik verilerin kullanılması çığır at-
lattı. Karar destek sistemleri ile donatıl-
mış elektronik sağlık kaydı sistemlerini
kurmak milyarlarca dolarlık yatırım ge-
rektiriyor. Türkiye bu konuda emekleme
döneminde bile değil. Son olarak hasta
güvenliği ve kalite iyileştirme konusu var.
Şu anda dünya genelinde sağlıkta kor-
kunç bir israf var. Amerika’da israf oranı-
nın yüzde 45 olduğu söyleniyor.
Türkiye’de ne kadar olduğunu bile bilmi-
yoruz. Geleceğin tıbbını bu beş saca-
yak üzerinde görüyorum.

Bu genel fotoğraf içinde Türkiye’deki
manzara odaklanacak olursak neler
söylersiniz?

Tüm dünyada insanların sağlık hizmetle-
rinden memnun olması için sağlık hiz-
metlerinin ulaşılabilir, kaliteli ve verimli
olması lazım. Geçmişte Türkiye’de sağ-
lıkta ulaşılabilirlik sorunu vardı. Bugün
doktor ve hastaneye daha kolay ulaşıla-
bilirlik var. Ancak sistem aile hekimliği
üzerine kurulmaya çalışılmıştı, buna rağ-
men aile hekimliğinin atlanıp hastanele-
re gidilmesi sorunu var. Ulaşılabilirlik
arttı ama verimlilik düştü. Hasta, uzman
hekime de kolay ulaşılabileceğini gö-
rünce öncelikle uzman hekimi ve hasta-
neyi tercih ediyor. Bu tür sağlık hizmeti
sunumu ise daha pahalı. Kronik hasta-
lıklarla ilgili kriterlere bakıldığında Sağlık
Bakanlığı’nın yaptığı çalışmalara rağ-
men kaliteli sağlık hizmeti sunumunda
bir sıkıntı olduğu görülüyor. Diyabetik
hastaların kontrolü ile ilgili veriler
Avrupa’da en yüksek HbA1C düzeyleri-
nin bizde olduğunu gösteriyor. Hiper-

tansif hastalarda yapılan çalışmalar te-
davi gören hastalarda bile kontrol altında
olan oranının oldukça düşük olduğunu
gösteriyor. Şimdi kalite ve verimliliği çok
ciddi sorgulamamız lazım. Bakın Ameri-
ka sağlığa korkunç paralar harcıyor. Yıl-
da 2,5 trilyon dolar harcıyor. Ama
Avrupa’da yarısı kadar, üçte biri kadar
harcayan yerden daha kötü sağlık so-
nuçları var. OECD ülkeleri arasındaki
yeri iyi değil. Demek ki sadece para har-
camakla olmuyor bu iş. Önemli olan
sağlık hizmetini verimli sunmak. Eğer
gereksiz harcama yapıldığı kanıtlanıyor-
sa sağlık harcamalarında kısıtlama ya-
pılmalı. Ülkemizde kısıtlama yapılıyor
ama israf önlenemiyor. Kronik hastalıkla-
ra odaklanmamız lazım. ABD’de 45 ya-
şına kadar ortalama yıllık sağlık harca-
ması 4500 dolarken 65 yaş üzerinde bu
rakam 10 bin doların üzerine çıkıyor.
Yaşamın son yılında ise 20 kat artıyor.
Ülkemizde nüfus giderek yaşlanıyor.
Yaşlanan nüfusun ekonomimize getire-
ceği yükü iyi hesap etmemiz lazım. Her
hastanede her branşın çıkması yerine
bazı branşların ağırlıkta olduğu hasta-
nelere ve hatta mükemmeliyet merkez-
lerine yönelim gerekiyor.

Hastane enfeksiyonları kontrolü
noktasında neler söylersiniz?

Belli sıkıntıları aşmanız için bir kültür de-
ğişikliği yaşamanız gerekiyor. Kurslar-
da, dersleri anlatırken görüyoruz, hasta
güvenliği, enfeksiyonlar ve kalite gibi
konuları tıp fakültesi müfredatına ekler-
seniz bu sorunu çözebilirsiniz. Ancak bu
konuları derslerde işleyen tıp fakültesi
sayısı bir elin parmakları sayısını geç-
mez. Bu konuların sürekli gündemde
kalmasını sağlamak ve daha da önemli-
si tüm sağlık çalışanlarını hesap verebilir
kılmak gerekir. Hastane enfeksiyon
kontrolü bir takım işidir, takım kültürünü
sağlayamadan bu konuda başarılı ol-
mak çok zor. Başarılı örnekleri inceledi-
ğimiz zaman bu kültürü değiştirebilen
kurumları görüyoruz.

Bugünün Türkiye’sinde durum ne?

Daha iyi ama daha kat edilmesi gereken
çok yol var. Hala bazı enfeksiyonlarda,
örneğin ventilatöre bağlı pnömonide bü-
yük sıkıntılarımız var.

Türkiye’de antibiyotik kullanımı hak-
kında neler söylersiniz? Çok ve yan-
lış mı tüketiyoruz?

Evet, ama bu sorun sadece bize ait bir
sorun değil. Tüm dünyada en fazla suis-
timal edilen ilaçlar antibiyotiklerdir. Çok
fazla kullanıyoruz. Hastayı mutlu etmek,
kendimizi mutlu etmek için antibiyotik
kullanıyoruz. Bakın İngiltere’de gidin bir
çocuk bölümüne, orada kocaman ya-
zıyla, “Hey anne, hey baba! Eğer çocu-
ğunun ateşi varsa ve ona antibiyotik ya-
zılmışsa, ‘Niye antibiyotik verdin?’ diye
sor.” yazar. Bizde kimse ‘Niye verdin?’
diye sormaz, ancak ‘Niye vermedin’

diye sorulur. O yüzden eğitim, eğitim,
eğitim…

“İyi bir hekim, ancak iyi bir
insandan çıkar”

Hekimlerin bugününü ve geleceğini
nasıl görüyorsunuz?

Bugünün ve geleceğin hekiminin; 1. Ta-
kım oyuncusu olması lazım. 2. Ne za-
man ve nasıl lider olması gerektiğini öğ-
renmesi lazım. Biz bunların hiç birini tıp
fakültelerinde anlatmıyoruz. 3. Hekim
artık mesleki doyumdan uzaklaştı. Mes-
leki doyumun geri gelmesi lazım. 4. He-
kim otonomisi artık tamamen kayboldu.
Bu biraz iyi, biraz kötü bir durum. Evet,
hasta ile birlikte karar verilmeli ama he-
kim karar alabilme motivasyonunu yeni-
den kazanabilmelidir. Amerika’da da bu
konu yeniden tartışılmaya başlandı. “Zor
kararlarda hekimin ağırlığı öne çıksın”
önerisi gündemde. Bunların dışında he-
kim ücretlerinde tüm dünyada geriye
gidiş var. Nöbet sisteminin güçlükleri
konusu var.

1900’lerin ilk çeyreğinde

hasta olanlara tanı koyardık

ama elimizde pek bir şey

olmadığı için tedavi yerine

dua ederdik. 1940’lardan

2000’lere kadar teşhis

ettiğimiz hastalıkları tedavi

etmeye de başladık.

Günümüzde artık tıbbi

sorunu çıkmadan önce riski

yüksek kişileri tespit

etmemiz lazım. Tedavi

etmek önemli değil, çünkü

tedavi pahalı bir şey.

Ülkemizde organ nakli çok

az. Ama hücreyi

yenilediğimizde belki de

organ nakline de ihtiyaç

kalmayacak. Enformasyon

teknolojisi ve elektronik

hasta kaydı da çok önemli.

Son olarak hasta güvenliği

ve kalite iyileştirme konusu

var.

88|SD SONBAHAR 2011 2011 SONBAHAR SD|89

46-47 sene önce başladığım

yolculuk ile bugünkü yollar

çok farklı. Bunu tek ben

değil, birçok arkadaşım

hissediyor. Öğretmenlik,

hekimlik, bunlar çok

duygusal yönü olan

meslekler ve hekimlik

duygusallığını gün geçtikçe

kaybediyor. Hala bir

hastaya yardımcı olduğunuz

zaman büyük bir haz

alabilirsiniz ama yakında

hekimlerin “benim hastam”,

“benim servisim”

diyebilecek durumda

olamayacağından

korkuyorum.

İç hastalıkları uzmanlığının gidişatı
ve tıpta uzmanlaşma hakkında dü-
şünceleriniz neler?

İç hastalıkları uzmanlığının gidişatı kötü.
Çünkü herkes uzmanlaşmanın üstüne
uzmanlaşıyor. Genel dahiliye yapacak
hekimin sayısı her geçen gün azalıyor.
Bu tüm dünyada böyledir. Benim de
içinde bulunduğum Avrupa ve Amerika
İç Hastalıkları Dernekleri bu konunun
çözülmesi için oldukça gayret sarf edi-
yor ama çözümü zor. Kardiyoloji, göğüs
hastalıkları, enfeksiyon hastalıkları gibi
özellikle bazı iç hastalıkları dallarının
kendi başlarına ayrılmaları Avrupa’da
da, bizde de önemli güçlüklere yol açı-
yor. Ülkemizde sevk zinciri uygulaması
başladığı zaman, ikinci basamakta iç
hastalıkları uzmanlarına görev verilirse,
o zaman bu dalın önemi yükselir.
TIHUD’un iki temel prensibini hatırlamak
gerekir, İç Hastalıkları Uzmanı Erişkinle-
rin Doktoru ve İç Hastalıkları Uzmanı
Kronik Hastalıkları Koordinatörü.

Türkiye’de kaç tane dahiliye doktoru
var?

6600 civarında iç hastalıkları uzmanı
var. Bunların 1700’ü İstanbul’da.

Vizyon sahibi hekimlik nedir hocam?

Bunu bilmiyorum ama bence kurumların
vizyonu olmalı ve hekimler bu vizyona
ayak uydurmalı.

Uluslararası düzeyde rekabete açık
hekim Türkiye’de yetişiyor mu?

Hayır, genel olarak hayır. Evet, bu tür he-
kimler var ama oransal olarak yetersiz.
Çünkü lisan bilen hekim sayımız gün
geçtikçe azalıyor. Bizim zamanımızda
tercüme tıp kitabı yoktu. Artık var. Bunu
bilim adamı sayımızın arttığına, eğitim
kalitemizin yükseldiğine bağlamak iste-
yenler olabilir, saygı duyarım. Ancak
tüm dünyada bilim ortaktır, uygulama
yereldir. Bu nedenle bizlerin, hekimlerin,
bilimi orijinal dili ile izlememiz daha uy-
gundur, kanımca.

Çözüm ne, İngilizce tıp eğitimi mi?

Tıp eğitiminin İngilizce olması şart değil.
Zaten öğrenci tıp eğitimine kadar dil öğ-
renmeden gelmişse ondan sonra dil öğ-
renmesi çok zor. Ülke olarak çocukları-
mıza lisan öğretemiyoruz. Sorun
buradan kaynaklı. Yabancı dil eğitiminin
okul öncesi eğitimde başladığı ülkeler
bu konuda çok başarılı, Hollanda gibi.

İyi bir hekimi bir cümle ile nasıl tarif
edersiniz?

İnsan. İyi bir hekim, ancak iyi bir insan-
dan çıkar. Kişinin hümanist değerlerinin
çok yüksek olması lazım. Ondan sonra-
sı bol bol çalışma ve beceri ile ilgili.

“Ülkemizde STK’lar yeterince
profesyonel değil”

Türkiye’deki sağlık sistemi orta ve
üst gelir dilimindeki halk için tatmin
edici mi?

Sadece orta üst gelirli kişiler için değil,
tüm toplum için düşünelim. Ben vatan-
daş olsam yani hekim olmamın fırsatını
kullanmasam ve büyük bir devlet hasta-
nesinin dahiliye bölümüne gitmiş olsam
benim için hiç tatmin edici olmaz. He-
kim-hasta ilişkisinin en önemli unsuru
iletişimdir. Bu iletişim için yeterince vak-
tiniz yoksa istediğiniz kadar iyi tanı koyu-
cu, tedavi edici hekim olun, hastanıza
ne yapması gerektiğini anlatamazsınız.
Bugün uygulanan sistemde hekim-has-
ta iletişimi için yeterli süre yok. Bu süreyi
arttırmadıkca sağlık hizmetinin kalitesini
yükseltemezsiniz. Maalesef Dünya Ban-
kası desteklediği her projede öncelikle
ulaşılabilirlik öneriyor. Bence kalitenin
mutlaka beraberinde olması gerekli. Ka-
lite sonradan düzeltilmez.

Bir hasta muayene sırasında kaç da-
kikalık bir görüşmenin ardından tat-
min olur?

Dünya Sağlık Örgütü diyor ki, “Bir heki-
min bir hastaya ayırması gereken mini-
mum zaman asgari 15 dakikadır.” Avru-
pa ülkelerinde en kısa süre İngiltere’de,
genel pratisyenlerin sürekli baktıkları
hastalara ayırdıkları süre, 8 dakika.
Onun dışında tüm ülkelerde 18 ila 30
dakika arasında değişiyor. Amerika’da

kronik hastalıklı ve kanser tanısı almış
hastalarda ilk görüşme süresi 30-45 da-
kika. Diğerlerinde 12-20 dakika.

10 yılda bir farklı bir alanda lider ol-
mak, o alanda ekol kurmak şeklinde
bir vizyonunuz varmış. Bu vizyonu
anlatabilir misiniz?

Şöyle, Amerika’daki Hocam George
Jackson, “Her 5 yılda bir stratejik planını
yenile” derdi. Ben mümkün olduğunca
alan değiştirdim. Böylece hem yenilen-
dim, hem de daima geliştim.

Dernekler ve STK’lardaki görevleri-
niz size ne kattı?

Sorunları daha iyi anlamamı sağladı. Ül-
kemizde STK’lar yeterince profesyonel
değil. Bütün yükün birkaç kişinin üzerine
yüklendiği bir form doğru değil. Ameri-
kan İç Hastalıkları Derneği’nin Yönetim
Kurulu Başkanı dışında bir de ceosu var
ve o bu göreve Harvard’daki görevini
bırakarak geldi. Ve o kadar önemli bir iş
yapıyor ki. Sağlık politikalarını onlar üre-
tiyorlar. Derneklerin daha katılımcı olma-
ları gerekiyor. Yönetim kurulu başkanları
ve üyelerinin bu görevleri uzun süreler
yapıyor olmasını sorguluyorum. Aynı
dalda birden fazla dernek olması belki
demokratik bir şey ama meslek grubu-
nun gücünü parçalıyor.

Kaç yıldır fotoğraf çekiyorsunuz?

30 yıldır. Ama son birkaç yıldır daha yo-
ğun çekiyorum.

Ya müziği ilginiz…

Şu an daha çok dinliyorum. Uzun za-
mandır enstrüman çalmıyorum ama bi-
raz üzerinde dursam sanırım gene çala-
bilirim.

“Hekimlik duygusallığını gün
geçtikçe kaybediyor”

Aile kurumuna çok önem verdiğiniz
söyleniyor. Aile kurumu hakkında dü-
şünceleriniz neler?

“Evi kuran kadındır” ya da “her başarılı
erkeğin arkasında bir kadın vardır” der-
ler. Bizde de öyle, ta en başından beri
görevlerini bilen, sorumlulukları payla-
şan ve çocuklarının gelişimini önde tutan
bir çift olduk. Her şeyi paylaştık.

Liderliği evinizde nasıl uyguluyorsu-
nuz?

Eşit. Zaman zaman birinin daha öne çık-
ması lazım. Biz de hep öyle yaptık.

Sizin, “Seni seviyorum, teşekkür ede-
rim, özür dilerim’ demesini bilmeyen
bir millet olduğumuz için geri kalmış
bir toplumuz” şeklinde bir sözünüz
varmış. Bu cümleyi açabilir misiniz?

“Geri kalmışlığımızın nedeni bu” deme-
dim, “Bu cümleleri kullanmayı sevmiyo-
ruz.” dedim. Biz dünya standartlarına
bakıldığında geri kalmış bir toplum de-
ğiliz. Bu cümleleri veya sözcükleri kul-
lanmak bence insanları yüceltir. Karşı-
sındakine değer verdiğini gösterir.
Düşünün biri size bir hizmet sunuyor,
teşekkür bile etmiyorsunuz. Bence doğ-
ru değil. Komşusunu tanımayan, çalış-
ma arkadaşına “Günaydın” demeyen bir
toplum düşünemiyorum. Çalışırken sa-
bah erken çıkardım evden, sokakta ilk
karşılaştığım kişiler hep çevredeki
apartman görevlileri olurdu. Hepsine
“Günaydın” derdim. Önce şaşırdılar,
şimdi hepsi ile çok yakınız. Bu da beni
mutlu ediyor.

Klasik bir soru olacak ama tekrar
dünyaya gelseniz gene tıp doktoru
olmak ister miydiniz? Gene iç hasta-
lıkları mı tercih ederdiniz?

Klasik bir cevap ama evet. Ama bugün-
kü zamanda dünyanın her hangi bir ye-
rinde hekimlik yapmak ister miydim, bu-
nun çok ciddi sorgulanması lazım.
46-47 sene önce başladığım yolculuk
ile bugünkü yollar çok farklı. Bunu tek
ben değil, birçok arkadaşım hissediyor.
Öğretmenlik, hekimlik, bunlar çok duy-
gusal yönü olan meslekler ve hekimlik
duygusallığını gün geçtikçe kaybediyor.
Hala bir hastaya yardımcı olduğunuz

zaman büyük bir haz alabilirsiniz ama
yakında hekimlerin “benim hastam”,
“benim servisim” diyebilecek durumda
olamayacağından korkuyorum. Bunu
üzülerek başka ülkelerde görüyoruz,
bizde de başlamak üzere olduğundan
korkuyorum.

Bugünün ve geleceğin

hekiminin; 1. Takım

oyuncusu olması lazım. 2.

Ne zaman ve nasıl lider

olması gerektiğini

öğrenmesi lazım. 3. Hekimin

mesleki doyumunun geri

gelmesi lazım. 4. Hekim

karar alabilme

motivasyonunu yeniden

kazanabilmeli. Hekim

ücretlerinde tüm dünyada

geriye gidiş var. Nöbet

sisteminin güçlükleri konusu

da var.

90|SD SONBAHAR 2011 2011 SONBAHAR SD|91

Tohum ve toprak

D
ünya Sağlık Örgütü bu yıl
yayımladığı raporda, dün-
yadaki kanser vakalarının
2020 yılına kadar yüzde 50
artacağını öngörmüştür.
Bu rapordaki bir başka il-

ginç bulgu ise, gelişmekte olan ülkeler-
deki kanser oranlarının, hızla gelişmiş ül-
kelerdekine ulaşmasıdır (1). Bu ürkütücü
küresel artış, hem ülkelere hem de o ül-
kelerin tıp fakültelerine yeni sorumluluklar
yüklemektedir. Bu sağlık sorununa köklü
çözümler bulmak için, özellikle Amerika
Birleşik Devletleri, Nixon’un başkanlığın-
da 1971’de Ulusal Kanser Yasası çıkarıp
kansere karşı ilk savaşı başlatmıştır. Bu

süreçte kanser araştırmalarına büyük
kaynaklar ayrılmış ve bunun sonucunda
özellikle çocukluk lösemilerinin tedavisin-
de ciddi ilerlemeler kaydedilmiştir.

Son altı yılı Michigan Üniversitesi Tip
Fakültesi’nde olmak üzere on yıldır Ame-
rika Birleşik Devletleri’nde kanser araştır-
maları yapıyorum. Özellikle mevcut teda-
vilere cevap vermeyen, metastatik
kanserleri daha iyi anlamak amacıyla
fare modelleri geliştirip alternatif tedavi
yöntemleri bulmaya çalışıyorum. Bir ör-
nek vermek gerekirse, maalesef metas-
tatik olan meme kanseri hastalarının sa-
dece % 20’si 5 yıl yasayabiliyor iken

metastaz olmayan hastalarda bu oran %
80’e kadar çıkabilmektedir. Yani daha
açık bir ifadeyle metastatik olan kansere
21. yüzyılda bile çare yoktur ve öldürücü-
dür. Dolayısıyla kanserin tarihçesine ba-
kıldığında kanser araştırmaları çok eski
yıllara dayanmaktadır ve tarih boyunca
bilim adamları kanser metastazini anla-
maya alışagelmişlerdir. Bu araştırmacı-
lardan bir tanesi de Stephen Paget’dir ve
1889’da kanser metastazini açıklamak
için “seed and soil” yani ”tohum ve top-
rak” anlamına gelen tezi ortaya atmıştır
(2). “Tohum” ile kanser hücreleri arasında
hem genetik hem de epigenetik olarak
en kapasiteli olanın ve “toprak” ile de bu

BİLİM POLİTİKASI

1967 yılında Konya, Kadınhanı’nda doğdu. 1986 yılında Kadınhanı İHL., 1993’te
İstanbul Üniversitesi Veterinerlik Fakültesi'nden mezun oldu. 1993-1996 yılları
arasında 19 Mayıs Üniversitesi Tıp Fakültesi’nde araştırma görevlisi olarak çalıştı.
Hindistan, Yeni Delhi’de biyoteknoloji alanında yüksek lisans, moleküler biyoloji
alanında doktora yaptı. 2000 yılında ABD Atlanta Eyaleti’nde düzenlenen
uluslararası bir kongrede hepatit alanındaki araştırması mükemmellik ödülü aldı.
2002-2005 yılları arasında Van Adel kanser araştırmaları merkezinde
postdoktoral çalışmalarını yürüttü, ardından Michigan Üniversitesine geçerek
kariyerine araştırmacı olarak devam etti. 2010 yılında Michigan Üniversitesi Tıp
Fakültesi Dâhili Tıp Bilimleri Bölümünde Yardımcı Doçentliğe getirildi. 2011 yılında
İstanbul Medipol Üniversitesine öğretim üyesi olarak atandı. Halen üniversiteden
görevli olarak ABD’de Michigan Üniversitesi Kanser Araştırma Merkezi'nde
araştırma yürütmektedir. Dr. Körkaya evlidir ve iki çocuk babasıdır.

Yrd. Doç. Dr. Hasan Körkaya

kanser hücresi için en uygun ortamı sağ-
layacak olan organı ifade etmektedir. Bu-
günkü bilimin ve teknolojinin ulaştığı bu
yüzyılda bile bu tez doğruluğunu ispat
etmiş ve deneysel olarak kanıtlanmıştır.
Onkologların çok iyi bildiği gibi her kan-
ser hücresi metastaz yapmayacağı gibi
metastaz yapan her hücre de bazı or-
ganlarda üreyip gelişirken diğer organ-
larda üreme imkânı bulamaz, yani üreye-
ceği ortam konusunda seçicidir. Bu
seçiciliğin nedeni ise bazı organların bu
kanser hücrelerinin üremesi için gerekli
ortamı (büyüme faktörü, sitokinler vs)
sağlamasıdır. Yani bir organ kanser hüc-
resi için gerekli ortamı ve besin maddele-
rini sağlamıyorsa çorak topraktan farkı
yoktur.

Burada bir kıyaslama yapmak gerekirse,
bu “tohum ve toprak” tezi aynı zamanda
bana Amerika’nın şu an bilim ve teknolo-
jideki liderliğini de çok basit manada
açıklamaktadır. Dünyanın çok değişik
bölgelerindeki kapasiteli insanların “to-
hum” ülkelerinde yok olup gidecekken ya
da kendini geliştirme imkânı bulamaya-
cakken, Amerika’ya yani verimli
“toprak”lara gelip çok başarılı birer bilim
adamı, doktor, mühendis vb. olmaları
hem tohumun hem de toprağın eşit dere-
cede önemli olduğunu bize göstermek-
tedir. Her yıl on binlerce kişinin katılımı ile
gerçeklesen American Association for
Kanser Research (AACR) Kongresinin
katılımcılarının yarısından çoğu dünyanın
değişik ülkelerinden olup araştırmalarını
ABD’de sürdürmektedirler.

Böyle bir girizgâh yapmamın sebebi,
şahsım da dâhil Amerika’yı kendi ülkele-
rine tercih etmiş birçok bilim adamını
haklı çıkarmak değildir. Zira basta arz et-
meye çalıştığım “tohum ve toprak” tezi,
bu vakayı açık bir şekilde izah etmekte-
dir. Sorulması gereken soru, “ABD, deği-
şik ülkelerden çok başarılı bilim adamları-
na neler sunmuştur ki böylesine bir pozitif
beyin göçünü basarmıştır?”

Akademik kariyerime Türkiye’de başlayıp
Birleşmiş Milletler’in bursuyla
Hindistan’da doktoramı yapıp Amerika’ya
doktora sonrası çalışmaya geldikten son-
ra burada akademik hayatıma devam
ettim. Yaklaşık 10 senedir ABD’deki göz-
lemlerim sebebiyle bilim ve teknolojideki
öncülüğünü sanırım daha iyi anlayabili-
yorum. Son yıllarda her ne kadar ekono-
mik krizlerden dolayı inişe geçse de
Amerika’yı bilim ve teknoloji için verimli
“toprak’ yapan yüzlerce sebep sıralana-
bilir ama bence başarının sırrı, araştırma
kaynaklarının sınırsız olmasının yanında,
araştırmacıların derinlemesine uzman-
laşması, önyargılardan arınmış olması ve
bireyleri veya grupları ötekileştirmeden
değişik disiplinlerin ortak çalışmasını ger-
çekleştirmiş olmalarındadır. Önemine bi-
naen, bilimde uzmanlaşmayı ve önyargı-
sız disiplinler arası ekip çalışmasını,
yaşadığım deneyimlerle biraz daha de-
taylı olarak irdelemek istiyorum. Ayrıca
bunun Türkiye’mizde imkânlar ve kay-

nakların daha da iyileştiği şu dönemde
ileriye dönük sağlıklı adımların atılmasına
yardımcı olacağına inanıyorum.

Bilimin gelişmesinde önyargıların ve bağ-
nazlıkların bir kenara bırakılıp başka di-
siplinlerle işbirliği yapılması, bir konuda
uzmanlaşmak kadar önemlidir. Bu kriter-
leri uygulamanın başarılı sonuçlarını, her
alanda olduğu gibi tıp alanında da başta
ABD olmak üzere Batı dünyası ve Japon-
ya almaktadır. Bu gelişmeler aynı zaman-
da insanlığa da önemli hizmetler sun-
maktadır. Son yüzyılın özellikle tıp
alanındaki birçok keşfi (teşhis ve tanı ci-
hazları, yeni ilaçların bulunması), disiplin-
ler arası işbirliğinden kaynaklanmıştır (3).
Imatinip adıyla piyasada satılan ilaç (Gle-
evec) BCR-ABL Fuzyon Protein’nine kar-
şı geliştirilmiş ve kronik myeloid lösemi
(KML)’nin tedavisinde çığır açan bir bu-
luştur. BCR-ABL Fuzyon Geni genetikçi-
ler tarafından keşfedilmiş, moleküler bi-
yologlar tarafından karakterize edilip
tirozin kinaz olduğu tespit edilmiş, kimya-
cılar tarafından kristal yapısı çözülmüş,
Gleevec ilacı binlerce kimyasal arasın-
dan seçilmiş, in vitro kültürlerde ve fare
deneylerinde BCR-ABL proteinini inhibe
ettiği onaylanmış ve ardından da onko-
loglar tarafından KML hastalarında başa-
rıyla kullanılagelmiştir (4). Bu disiplinler
arası çalışmanın sonucunda ortaya çıkan
bir başarıdır ve bir tek bilim adamının
böyle bir sonuca ulaşması imkân
dâhilinde değildir. Bu işbirliği sonucunda
ortaya çıkan Gleevec ilacı, hem insanlara
hayat verirken hem de aynı zamanda
Amerika’nın ilaç firması Novartis’e mil-
yonlarca dolar kâr getirmektedir.

Bu misyona uygun olarak, Michigan Üni-
versitesi Tıp Fakültesi’nin klinik anabilim
dallarında değişik disiplinlerden (mühen-
dis, biyolog, veteriner, matematikçi, kim-
yacı ve fizikçi vs.) onlarca öğretim elema-
nı çalışmaktadır. Burada bulunduğum
zaman surecinde şahit olduğum canlı bir
örnek ise bir onkolog ile bir mühendisin
geliştirdiği bir cihazdır. Bu cihaz ile kan-
serli hastaların kan dolaşımındaki tümör
hücrelerinin tespit edilmesi ve karakterize
edilmesi mümkün olmuştur. Böyle bir ci-
hazın ne bir mühendis ne de bir onkolog
tarafından tek başına geliştirilmesi müm-
kün değildir ve muhtemelen bu cihaz on
yıl sonra Türkiye ya da başka ülkelerde
klinik amaçlı kullanılmak üzere satışa çı-
karılacaktır.

Veteriner kökenli bir araştırmacı olarak
son altı yıldır tıp fakültesinin hematoloji/
onkoloji bölümünde dünyaca meşhur bir
onkolog olan Max Wicha ile çalışmakta-
yım. Başladığım yıllarda kendisiyle günü-
birlik yaptığımız görüşmelerde bana sü-
rekli metastatik kanserlerin tedavisinde
son 30 yılda hiç bir gelişme olmadığını ve
bunun en büyük sebebinin metastatik
kanserlerin çok iyi anlaşılmadığından
kaynaklandığını ve uygun fare modelleri-
nin eksikliğinden bahsederdi. Bu görüş-
melerin ışığında tecrübe ve deneyimleri-
mi kullanarak geçen yıllarda ekibimle

beraber farelerde metastatik meme kan-
seri modeli geliştirip primer tümörü me-
tastaza götüren yolakları çalışma imkânı
bulduk. Daha sonra bu fare modelinden
faydalanarak yakında yayımlanacak olan
bir çalışmamızda hem tümör metastazın-
dan sorumlu yolak ve molekülleri belirle-
dik hem de bu molekülleri baskılayarak
metastazı tamamen önlemeyi başardık.
Böyle bir çalışmayı ne ben kendi başıma
başkalarından soyutlanmış olarak yapa-
bilirdim ne de Max Wicha yapabilirdi. Ne-
ticede bu sonuç iyi organize olmuş bir
ekip çalışmasının güzel bir ürünüdür ve
eğer faz 1 klinik denemelerinde metasta-
tik meme kanseri hastalarında da aynı
etkiyi gösterirse bu bizleri son derece tat-
min edecektir.

Özetle ülkemin tıp fakültelerine şunu söy-
lemek isterim: Gelin imkânlarınız ölçü-
sünde bilimsel ve kalıcı araştırma ekipleri
oluşturarak araştırma laboratuvarından
hastaya hizmet götürecek şekilde bir ya-
pılanmaya gidip ülkemizde bilimin geliş-
mesine öncülük edelim. Bunu yaparken
de önyargılarınızdan arınıp her disiplin-
den bilim adamlarını klinik bölümlerde
dâhil olmak üzere istihdam edip imkân
verelim ki etrafınıza ördüğünüz aşılması
imkânsız görünen engeller aşılsın ve Tür-
kiye bu bilimsel yarışta yerini alsın.

Kaynaklar

1) World cancer report. World Health Organization
Edited By Bernard W. Stewart and Paul Kleihues

2) Paget, S. The distribution of secondary growths in
kanser of the breast. Lancet 1, 571–573 (1889)

3) Committee on Facilitating Interdisciplinary Rese-
arch, Committee on Science, Engineering, and Pub-
lic Policy (2004). Facilitating interdisciplinary rese-
arch. National Academies. Washington: National
Academy Press

4) Gleevec: the breakthrough in kanser treatment.
Leslie A. Pray. 2008 Nature Education.

Amerika’yı bilim ve teknoloji

için verimli “toprak’ yapan

yüzlerce sebep sıralanabilir

ama bence başarının sırrı,

araştırma kaynaklarının

sınırsız olmasının yanında,

derinlemesine

uzmanlaşırken

önyargılardan arınmış

değişik disiplinlerin ortak

çalışmasına dayanmaktadır.

92|SD SONBAHAR 2011 2011 SONBAHAR SD|93

Tıp eğitimi: Ölçme ve
değerlendirmede
becerilerin değerlendirilmesi

Ö
lçme ve değerlendir-
menin öğrenmeyi teş-
vik edici olduğu gerçe-
ğinin altını önceden
çizmiştik. Sınavların,
öğrenmeyi olumlu yön-

de etkilemesi konusundaki başarısını
artırabilmek için ölçme ve değerlendir-
me unsurlarını eğitsel amaçlara daha

uygun hale getirmemiz önceliklerimiz
arasında olmalıdır. Tıp fakültelerinde
“müfredat”ın oluşturulması ve geliştiril-
mesi önem sırasında genelde ön sıra-
da olsa da; öğrencilerin, sınavlarda
sorulan bölümlere daha fazla önem
verecek olmaları kaçınılmaz bir sonuç-
tur. Tabi; müfredatın seneler içinde
“obezite” sorunu ile karşılaşmasının,

öğrencilere altından kalkamayacakları
bir iş yükü oluşturduğu önermesi de
yanlış değildir. Bu durumun hiç şaşırıl-
mayacak doğal sonucu da öğrenciler
tarafından sadece “işe yarayacak sı-
navdan daha fazla not alınmasını sağ-
layacak” bölümlerin önemsenmesi ola-
caktır. Bu durumda ölçme ve
değerlendirmeyi, öğrenmeyi kamçıla-

TIP EĞİTİMİ

1986 yılında İskenderun'da doğdu. Ortaöğrenimini İstiklal Makzume Anadolu
Lisesi’nde tamamladıktan sonra İÜ Cerrahpaşa Tıp Fakültesi’ne girdi. Mayıs
2008’de Cerrahpaşa Tıp Fakültesi’nde öğrencilere yönelik Tıp Eğitimi Kongresi
projesini hayata geçirdi. 2008-2009 akademik yılında TurkMSIC Genel Başkanlığı
ve Uluslararası Tıp Öğrencileri Birliği Derneği Yönetim Kurulu Başkanlığı yaptı.
Yine aynı dönemde Avrupa Tıp Öğrencileri Birliği'nde (EMSA) tıp eğitimi
komitesinden sorumlu yönetim kurulu üyesi olarak görev yaptı. Kasım 2009’dan
bu yana Avrupa Komisyonu destekli MEDINE (Medical Education in Europe)
akademik işbirliği projesinin yönetim kurulu üyeliği görevini yürütmektedir.
Cerrahpaşa Tıp Fakültesi’nden geçen yıl mezun olan ve zorunlu hizmetini
Hakkâri, Yüksekova’da tamamlayan Dr. Murt, halen Cerrahpaşa Tıp Fakültesi
Anatomi Anabilim Dalında asistan doktor olarak görev yapmaktadır.

Dr. Ahmet Murt

	

yıcı bir dinamo olarak kabul etmek
eğitsel amaçlarımızla daha fazla örtü-
şür.

Önceki yazılarımızda “Öğrenmek için
değerlendirme” yaklaşımının önemin-
den bahsetmeye çalışmıştık. Bu yakla-
şımın önemsenmesi gerektiğini düşü-
nüyorum. Yalnız; şurası
unutulmamalıdır ki; doktorların perfor-
manslarına ve yeterliklerine daha fazla
odaklanan toplumsal gereklilikler “ka-
rar verdirici - summative” yöntemlerin
önemini biraz daha arttırır durumdadır.
Yazılı sınavların öğrenciler hakkında
verdikleri bilgiler çoğu zaman yetersiz
kalabilmektedir. Bu yüzden gerek ülke-
mizde gerekse Avrupa’nın birçok önde
gelen fakültesinde “sözlü sınavlar” be-
cerilerin ve klinik yeterliklerin değerlen-
dirilmesi için kullanılagelmiştir. Burada
şunu not etmemiz gerekir ki gelenek-
sel sözlü sınavlar “güvenilirlik” konu-
sundaki soru işaretleri nedeniyle Ku-
zey Amerika’da son 20 yıldır neredeyse
hiç kullanılmamaktadır. Yetiştirdiğimiz
doktorların klinik yeterliliğini doğrulukla
ölçebilecek yöntemler konusunda ise
geniş yelpazede bir arayış mevcuttur.

Öğrencilerimiz, gerçekten sınavlardan
daha fazla puan almalarını sağlayacak
bölümlere odaklanıyorlarsa; ölçme ve
değerlendirme yöntemlerini, müfredat-
ta ön gördüğümüz öğrenim çıktılarına
uygun şekilde yapılandırarak fakülte-
nin eğitim hedeflerine ulaşılmasını
sağlayabiliriz. Yani ilk bakışta sorun
gibi görülen bir durumu, eğitsel çıkar-
larımızın lehine çevirebiliriz. Bu bağ-
lamda, sınav içeriklerini dikkatlice ta-
sarlayarak; sınavların öğrenim
çıktılarıyla uyum içerisinde olduğu bir
planlama yapmak oldukça değerli bir
ilk adım olacaktır. Müfredatımızda be-
lirlediğimiz hedeflerin bilgi, beceri ve
yeterlikler olmak üzere farklı çerçeve-
lerde tanımlanmış olduğunu hatırlata-
rak, tüm bunların tek bir sınav biçimi ile
ölçülebilmesinin imkânsızlığını özellikle
vurgulamak isterim.

Güvenilirlik ve geçerlilik kavramlarına
önceden değinmiş olsak da becerile-
rin değerlendirilmesi ile ilişkilendirerek
bazı açıklamalar yapmak yerinde ola-
caktır. Güvenilirliğin tanımının “öğren-
cinin bir sınavdan alacağı puanın, aynı
konuda (veya alanda) yapılacak bir
başka sınavda alacağı puan ile hemen
hemen aynı olması” olduğunu önce-
den paylaşmıştık. Güvenilirlik bir baş-
ka deyişle; sınav sonuçlarının aynı şe-
kilde tekrar edebilirliğidir yani tutarlı
olmasıdır. Becerilerin değerlendirilme-
sinde güvenilirliği; sınavı yapanın yar-
gıları, kullanılan olgular, adayın heye-
canı ve fiziksel koşullar gibi faktörler
birincil olarak etkilemektedir. Gelin bu-
rada bir adım daha ileriye gidelim ve
güvenilirliğin iki alt başlığından; değer-
lendirenler arası ve olgular arası güve-
nilirlikten bahsedelim. Değerlendiren-
ler arası güvenilirlik, sınavı yapan farklı

eğitmenlerce benzer notların verilip
verilmediği ile ilgilenir. Bu konu, gerek
öğrenciler arasında gerekse hocaları-
mız arasındaki yapılandırılmamış tar-
tışmalarda çokça dillendirilmiştir. Sanı-
yorum sizler de benim gibi; öğrencinin
sözlü sınavdan (veya beceri sınavın-
dan) aldığı notu sınavından sorumlu
hocası ile ilişkilendirdiğine tanıklık et-
mişsinizdir. Gerçi öğrencilerimizin kimi
zamanlar bu konuda haklı şikâyetlerde
bulunuyor oldukları çoğumuza uzak
gelen olasılıklardandır (!) Ne var ki, sı-
navı yapan her bir hocanın öğrenciye
yaklaşımında veya sorduğu soruların
kapsamında, diğerlerinden farklılık
göstereceği su götürmeyecek bir ger-
çektir. Şurası net bir şekilde görülmüş-
tür ki; her biri öğrenciye birer soru so-
racak şekilde 10 akademisyen
tarafından yapılan sözlü sınav, 1 aka-
demisyen tarafından yapılacak 10 so-
ruluk sözlü sınava göre çok daha gü-
venilir (veya tutarlı) sonuçlar ortaya
koymaktadır. Fakültelerimizin, verdiği
eğitimin yanında hizmet sunumu ve bi-
limsel çalışmalarla içinde bulunduğu
yoğunluğunu düşündüğümüzde; her
bir öğrenciyi değerlendirmek için 10
akademisyeni hazır bulmamızın güçlü-
ğü hissedilir olsa da buradan çıkarıl-
ması gereken ders oldukça basittir:
“Her bir öğrenci için karar verecek aka-
demisyen sayısını imkânlarımız el ver-
diği ölçüde arttıralım.” Öğrencilerimizin
klinik yeterliğini test ederken, farklı ol-
gulara yönelik yaklaşımlarını tutarlı bir
şekilde değerlendirebilmek de önü-
müzde bir sorun olarak belirebilir. İşte
bu sorun net olarak olgular arası güve-
nilirlik alt başlığının çalışma sahasıdır.
Klinik yeterliğin daha güvenilir test edi-
lebilmesi için kliniğe yönelik sözlü sı-
navlarda kullanılan olgu çeşitliliği artı-
rılmalıdır. Bu çeşitliliğin nesnel bir
şekilde sağlanabilmesi için farklı olgu-
ların yer aldığı istasyonlardan oluşan
OSCE (Objective Structured Clinical
Examination) metodu geliştirilmiştir.
Burada olguların çeşitliliğinin sağlan-
masına ek olarak unutulmaması gere-
ken bağımsız faktör; öğrenciye her bir
olguyla karşılaşmasında yeterli sürenin
tanınmasının gerekliliğidir. Bu sınavlar-
da; öğrencilerimizin becerilerini göste-
rebilmeleri ve klinik yeterliklerini ispat-
layabilmeleri için yazılı sınavlara göre
daha fazla zamana ihtiyaçları olacaktır.

Öte yandan geçerliliğin tanımının ise;
“sınavın ortaya koymayı amaçladığı bil-
gi ve becerileri gerçekten ölçüp ölçme-
diğini değerlendirmek” olduğunu be-
lirtmiştik. Becerilerin ve klinik yeterliğin
değerlendirilmesinde, her bir bileşenin
doğru olarak ölçülmesini sağlayacak
tek bir metottan bahsedebilmek nere-
deyse imkânsızdır. Miller’in piramidi,
geçerliliğin değerlendirilmesindeki
çerçeveyi belirlemesi anlamında bize
yol gösterici olabilir (Şekil). 4 katlı bu
piramit “Biliyor”, “Nasıl olduğunu bili-
yor”, “Nasıl uygulayacağını gösteriyor”
ve “Uyguluyor” bölümlerinden oluş-

maktadır. Bu 4 bölümü öğrencilerimi-
zin herhangi bir beceriyi edinmesine
uyarlayacak olursak; öğrenci önce bi-
lecek, sonra onun bağlantılarını kurabi-
lecek, daha sonra gözetim altında gü-
venli bir ortamda nasıl uygulayacağını
gösterecek ve en sonunda gerçekten
uygulama yetkisine kavuşacaktır. Ge-
rek hekim adaylarını, gerekse kariyeri-
nin farklı basamaklarındaki hekimleri
eğiten tıp fakültesinin hedefi bu pirami-
din zirvesine bayrağını dikmek olmalı-
dır.

Geleneksel anlamda mezuniyet öncesi
tıp eğitiminde en fazla yoğunlaştığımız
bölüm, piramidin tabanıymış gibi dur-
maktadır. Daha çok teorik bilgileri sor-
guladığımız yazılı sınavlarımız öğrenci-
nin bildiklerini o kadar derinlemesine
test ediyor ki, öğrenciye “biliyor” sertifi-
kasını gönül rahatlığıyla teslim edebili-
yoruz. Öğrencilerin bu bildiklerini

Şurası net bir şekilde

görülmüştür ki; her biri

öğrenciye birer soru

soracak şekilde 10

akademisyen tarafından

yapılan sözlü sınav, 1

akademisyen tarafından

yapılacak 10 soruluk sözlü

sınava göre çok daha

güvenilir (veya tutarlı)

sonuçlar ortaya

koymaktadır.

Fakültelerimizin

yoğunluğunu

düşündüğümüzde her bir

öğrenciyi değerlendirmek

için 10 akademisyeni hazır

bulmamızın güçlüğü

hissedilir olsa da buradan

çıkarılması gereken ders

oldukça basittir: “Her bir

öğrenci için karar verecek

akademisyen sayısını

imkânlarımız el verdiği

ölçüde arttıralım.”

94|SD SONBAHAR 2011 2011 SONBAHAR SD|95

uzmanlıklarını geliştirdikleri hipotezin-
den yola çıkan “script (kişisel senaryo)”
teorisine dayandırılmıştır. Bu yöntem-
de, tanısı belirsiz bir klinik olgu yazılı bir
şekilde eş zamanlı olarak öğrencilere
ve uzmanlara sunulur. Öğrencilerin ve
uzmanların verdikleri cevapların uyumu
(concordance) karşılaştırmalı olarak
değerlendirilir. Bu sayede öğrencinin
klinik yorum kabiliyeti ortaya konmuş
olur. Yapılan araştırmalar yöntemin gü-
venilirliğinin tatmin edici seviyede oldu-
ğunu göstermiştir.

Piramidin son basamağı ise; öğrenci-
nin gerçek hasta ile kendi başına karşı
karşıya geldiğinde becerilerinin ve ye-
terliliğinin ölçülmesidir. Simüle hastalar-
la oluşturduğumuz OSCE’nin güvenilir-
liği tatmin edici olsa da gerçek
durumlar, üçüncü aşamada üstün ba-
şarı göstermiş öğrenciler için dahi zor-
layıcı olabilmektedir. Hayalini kurduğu-
muz (en tepeye bayrağı dikmeyi
başarabilen) tıp fakültesi bünyesinde
bulundurduğu kariyerinin farklı nokta-
sındaki hekimlerin farklı olgulara yakla-
şımını düzenli bir şekilde ölçebilmeli ve
her bir olgu içerisinde öğrencilerin (ve
hatta uzmanlık öğrencilerinin) katkıları-
nı değerlendirebilen bir klinik ortamı
oluşturmalıdır. Piramidin tepesi, eğitim-
de kendini başarılı saymak isteyen bir
tıp fakültesinin mutlak hedefi olmalıdır.
Öte yandan bu sadece bireysel tıp fa-
külteleri ile sınırlı kalmamalı, konuya
ülke çapında yapılandırılmış bir yakla-
şım sergilenebilmelidir. Bilgi ve beceri-
lere bu şekilde kademeli bir yaklaşım
mezuniyet öncesi eğitimin bir dönemi-
ne uyarlanabileceği gibi aşamalar di-
key olarak birden fazla seneye de yayı-
labilir. Fakülteler en uygun yol
haritalarını kendi gelenekleri ve müfre-
dat yapılarıyla çizebilirler.

Kaynaklar

Arnold L, Shue CK, Kalishman S, Prislin M, Pohl
C, Pohl H, Stern DT. Can there be a single system
for peer assessment of professionalism among
medical students? A multi-institutional study. Aca-
demic Medicine 2007; 82(6): 578-586

Charlin B, Roy L, Brailovsky C, Goulet F, van der
Vleuten C. The script concordance test: A tool to
assess the reflective clinician. Teach Learn Medi-
cine 2000; 12: 189-195

Dauphinee D. Determining the content of certifi-
cation examinations. In: Newble D, Jolly B, Wake-
ford R. The certification and recertification of doc-
tors: issues in the assessment of clinical
competence. Cambridge: Cambridge University
Press, 1994: 92-104

Harden RM, Gleeson FA. ASME Medical Educati-
on booklet no 8: assessment of medical compe-
tence using an objective structured clinical exa-
mination. J Medical Education 1979; 13: 41-54

Miller GE. The assessment of clinical skills/
comptence/performance. Academic Medicine
1990; 65: 563-67

Murt A. Tıp Eğitimi: Ölçme ve Değerlendirme; öğ-
renmek için değerlendirme. Sağlık Düşüncesi ve
Tıp Kültürü Dergisi 18.Sayı

Murt A. Tıp Eğitimi: Ölçme ve Değerlendirme; öğ-
renmenin değerlendirilmesi. Sağlık Düşüncesi ve
Tıp Kültürü Dergisi 19.Sayı

Newble DI, Swanson DB. Psychometric characte-
ristics of the objective structured clinical examina-
tion. Medical Education 1996; 22: 325-34

Swanson DB. A measurement framework for per-
formance based tests. In: Hart IR, Harden RM,
eds. Further developments in assessing clinical
competence. Montreal: Can- Heal, 1987: 13-45

Bundan böyle uygulanması

konusunda ciddi bir şekilde

kafa yormamız gereken bir

başka yöntem ise

öğrencilerin birbirlerini

değerlendirdikleri “akran

değerlendirme sistemi”dir.

Öğrencilerin eğitim

sürecinde kazandıkları

profesyonel yetilerin kendi

arkadaşları tarafından

değerlendirilmesi, her bir

öğrenci hakkında değerli

bilgilere ulaşılmasını

sağlamıştır. Bu sistem, klinik

yeterliklerin ve her

öğrencinin gösterdiği

akademik gelişmenin

değerlendirilmesi için de

kullanılabilir.

problem çözme veya klinik karar ver-
me süreçlerinde ne kadar kullandığının
(yani piramidin bir sonraki basamağı
nasıl olduğunu bilip bilmediğinin) de-
ğerlendirilmesini sağlayabilmek için de
sürekli bir çaba içindeyiz. Günümüzde
bu aşama için en büyük silahımız sözlü
sınavlardır. İşte burada bazı sorunlar
karşımıza çıkmaya başlıyor. Çünkü
sözlü sınavlar, yukarda da değindiği-
miz gibi sınavı yapanın yaklaşımına
fazlasıyla bağımlı kalıyor. Belirli bir
standarda kavuşturulmamış sorular ve
sınava ayrılan vaktin çoğu kez yetersiz
olması, sözlü sınavların güvenilirliğini
zedeliyor. Ayrıca özellikle klinik yeterliği
test ederken, bir veya en fazla iki ol-
guyla öğrencinin konuya hâkimiyeti ile
alakalı genellemeler yapmak yanlış çı-
karımlara neden olabiliyor. Çünkü öğ-
rencinin farklı becerileri içeren her ol-
guya yaklaşımı farklılık göstermektedir.
Swanson, bir sözlü sınavda öğrencinin
yeterliği hususunda gerçeğe en yakın
genellemeyi yapabilmek için, -buraya
lütfen dikkat-, 12 - 16 arasında farklı ol-
guya yer verilmesi gerektiğini ortaya
koymuştur. Sözlü sınavların bu karma-
şık yapısı, piramidin ikinci basamağı-
nın da yazılı sınavlara konu olmaya
başlamasına yol açmıştır. Yazılı sınav-
larda kullanılan klinik senaryolarla öğ-
rencinin klinik yaklaşımı değerlendiril-

mek istenmiş ve sınav soruları üzerine
ayrıntılı çalışmalar sonucunda başarılı
sonuçlara ulaşan soru kalıplarına da
ulaşılmıştır. Ülkemizde de son yıllarda
artan oranlarda; bu soruları yazılı sı-
navlarımızda görmekteyiz. Elbette ya-
pılması gereken; çok daha iyilerini or-
taya koymaktır. Nitekim dikkatsiz bazı
yaklaşımlar birinci ve ikinci basamağın
birbiriyle karıştırılmasına sebep olabil-
mektedir. Yani siz öğrencinin “klinik
bağlantıların nasıl olduğunu bilip bil-
mediğini” ölçmeye çalışırken, aslında
sadece “bildiğini’ ölçer durumda kala-
bilirsiniz. Vaka çözümü sorularında sa-
dece ipuçlarını verip öğrencinin tanıya
ulaşmasını istemek yerine, vakanın kli-
nik bağlantılarını sorgulayarak bu soru-
nu rahatlıkla aşabilirsiniz. Fakültelerde
eğitimsel açıdan çok riskli yaklaşımlar-
dan biri de sözlü sınavların, öğrencinin
o dersten geçmesine veya kalmasına
karar verecek statüye sahip olabilme-
sidir. Bu kadar büyük bir yetki, ancak
güvenilirliğinden şüphe etmediğimiz
metotlara verilmelidir.

Eğitim konusunda iddialı olan fakülte-
lerin, bayrağı, piramidin en tepesine
dikmeyi başarabilmesi gerekir. Burada
durum çok bilinmeyenli denklem hali-
ne dönüşebilir. İkinci basamağın he-
nüz istenilen seviyede olmadığından
bahsederken, üçüncü ve sonra dör-
düncü basamakta yapılması gereken-
lere değinmeye çalışmak kolay bir iş
olmayacaktır belki. Açıkça söylemek
gerekirse, işin bu kısmı ne kadar kar-
maşık görünse de umut vermektedir.
Çünkü fakültelerimizin özellikle birinci
aşamada (yani piramidin tabanında,
temelinde) üzerine düşen görevi etkili
bir şekilde yapabildiğini düşünüyorum.
Piramidin tabanı bu denli sağlam ola-
rak muhafaza edildiği sürece, üst par-
çaları oluşturmaya çalışmak anlamlı
olacaktır. Sadece üst basamaklardaki
eksiklerimize odaklanarak, onları geliş-
tirmeye çalışırken birinci basamaktaki
güçlü yapımızı kaybedersek o geliş-
meler pek bir anlam taşımazlar. Tabanı
çürüyen ve bu sebeple birkaç vadeye
kadar yıkılma tehlikesi ile yüzleşecek
olan piramit kime ne fayda sunabilir ki?

Üçüncü basamak, öğrencinin “in vitro”
performansıdır. Yani öğrencinin, belirli
bir beceriyi gerçek hayatta uygulama-
dan önce gözetim altında nasıl uygula-
yacağını göstermesidir. Kuzey
Amerika’da çoktan terk edilmiş olsa da
Avrupa’nın birçok fakültesinde ve ülke-
mizde eğitsel standarda kavuşturulma-
mış gerçek hastalar klinik yeterliğin test
edilmesinde kullanılmaktadır. Belirtme-
den geçmeyelim; bu yaklaşımın doğru-
luğu ve güvenilirliği Avrupa’daki birçok
fakültede tartışılmaktadır. Hasta başın-
da öğrencinin alacağı anamnezi ve
semptomlara yaklaşımını yapacağı fizik
muayene ile ilişkilendirerek değerlendi-
ren bu yöntem, çoğu kez ikinci - üçün-
cü basamak arasında gidip gelmekte-
dir. Bizler öğrencinin performansını

gözetim altında test etmeye çalışırken,
sadece topladığı ipuçlarıyla kurduğu
klinik bağlantıları değerlendirmekle ka-
lıyor olabiliriz. Bu da, sınavı yapanların
kendilerini geliştirerek aşmaları gere-
ken bir sorundur. Yine, sadece bir olgu
kullanarak öğrencinin klinik performan-
sı ile ilgili genellemeler yapmak, başka
bir yanılgı kaynağıdır. Öğrencinin per-
formansını doğrudan gözlemlemedik-
çe ve daha fazla olgu bulunduracak
şekilde zaman ayarlaması yapılmadık-
ça, bu yöntem güvenilirliğini her geçen
gün daha fazla yitirecektir.

Üçüncü basamaktaki bu sorunun aşıl-
ması için bir alternatif olarak ortaya çı-
kan OSCE, bugün kabul görürlüğünü
oldukça artırmıştır. Adaylar birçok olgu-
yu barındıran farklı istasyonlardan geç-
mekte ve bu sayede becerileri geniş bir
yelpazede değerlendirilmektedir.
OSCE; birçok farklı olguya yer vermesi
ve kişiye bağımlı olmayan yapılandırıl-
mış değerlendirme yaklaşımı ile güve-
nilirliğini iyice artırmıştır. Ancak, bu yön-
tem simüle hastaların dahil edilmesi ve
öğrencinin performansını doğrudan
gözlemleyecek bir ekibin var olması
gerekliliği ile yoğun bir iş gücünü ge-
rektirmektedir. Ayrıca diğer yöntemlere
göre nispeten daha pahalıdır. Güveni-
lirliği oldukça yüksek olmasına rağmen,
bir defada fazla sayıda olgu ile karşıla-
şan öğrencinin bazı becerilerinin de-
ğerlendirilmesinin atlanması gibi du-
rumlar, yöntemin yönetilmesinde
dikkatli olunması gereken hususlardan-
dır. İstasyonlarda neden gerçek hasta-
ların kullanılmadığı da yerinde bir tartış-
ma konusudur. “Simüle hastaları mı,
yoksa gerçek hastaları mı kullanalım?”
sorusuna net bir cevap verebilmek de
güçtür. Ne var ki, gerçekten nesnel bir
sınav yapılandırmak istiyorsak, hasta-
nın (veya hasta rolünde olanın) her de-
fasında (her öğrenciye) aynı hikâyeyi
vermesi, aynı yakınmalarından bahset-
mesi ve aynı ruh durumunu yansıtması
gerekir. Bunu sağlayabilmek; eğitim-
den geçmiş simüle hastalarla çok daha
mümkün olacaktır.

Bundan böyle uygulanması konusunda
ciddi bir şekilde kafa yormamız gere-
ken bir başka yöntem ise öğrencilerin
birbirlerini değerlendirdikleri “akran de-
ğerlendirme sistemi”dir. Öğrencilerin
eğitim sürecinde kazandıkları profes-
yonel yetilerin kendi arkadaşları tarafın-
dan değerlendirilmesi, her bir öğrenci
hakkında değerli bilgilere ulaşılmasını
sağlamıştır. Bu sistem, klinik yeterlikle-
rin ve her öğrencinin gösterdiği akade-
mik gelişmenin değerlendirilmesi için
de kullanılabilir.

Oldukça yeni olan bir diğer yöntem ise
2000’lerin başında Charlin ve arkadaş-
ları tarafından geliştirilen “Script Con-
cordance Test – SCT”dir. Bu metot, he-
kimlerin kendilerine özgü bulgularını
işlemden geçirmeleri ve klinik proble-
min çözümünü sağlamaları sayesinde

Anahtar konular Önemli not

Karar verdirici/şekillendirici değerlendirme
(summative / formative)

Sınavın amacı açıkça belirlenmiş olmalıdır.

Tasarlama (Blueprinting) Sınav, öğretim çıktılarıyla uyumlu olarak
tasarlanmalıdır.

Geçerlilik Her bilgi, beceri ve yeterlik için en uygun sınav
yöntemini seçtiğimizden emin olalım.

Güvenilirlik Özellikle kliniklerde, farklı becerilerin ölçülmesi-
ni sağlayacak olgu sayısı çoğaltılmalıdır.
Becerileri değerlendirirken sınav süresi de
önemli bir konudur. Ayrıca becerileri değerlen-
direcek hoca sayısı uygun olarak belirlenmeli-
dir.

Standartların belirlenmesi Her beceri sınavı için, asgari gereklilikler ve
sınavın tamamlanacağı seviye belirlenmiş
olmalıdır.

	
 Şekil: Miller'in piramidi

96|SD SONBAHAR 2011 2011 SONBAHAR SD|97

Şişmanlık: Genetik miras mı
yaşam tarzı mı?

K
ronik bir hastalık olan
obezite basitçe yağ do-
kusunun artışı olarak ta-
nımlanabilir. Bu tanım ye-
tişkinler için pratik olarak
vücut kitle indeksi (VKİ)

üzerine kurulmuştur. Dünya Sağlık Ör-
gütü (WHO) Obezite Danışma Kurulu
hastalığı VKİ’ine (vücut ağırlığının met-
rekare cinsinden boy uzunluğuna bö-
lünmesi) göre sınıflandırma sistemi
geliştirmiştir. Buna göre, VKİ 25-29.9
kg/m2 arası olanlar kilolu, 30kg/m2 ya
da daha yüksek olanlar ise obezite ola-

rak değerlendirilir. Obezite global ola-
rak epidemik oranlara ulaşmıştır ve
tüm dünyada prevalansı son 15 yılda
giderek artmaktadır. Gelişmiş sanayi
ülkelerinde kilolu ve obez oranı %35-
45 arasıdır. Sonuçta büyük bir halk
sağlığı ve aynı zamanda ekonomik bir
sorundur.
 	
Obezite şu anda tüm dünyada insan
sağlığını tehdit eden en ciddi sorunlar-
dan biri olarak gündem oluşturmuştur.
Artık bir salgın gibi değerlendirilen şe-
ker hastalığı gelişmesinde de çok

önemli rol oynamaktadır. Obezite gide-
rek hem sağlık hem de sosyoekonomik
olarak ciddi tehdit oluşturacak düzeye
gelmiştir. Gelişmiş ülkelerdeki toplam
sağlık hizmetleri tüketiminin yaklaşık
%4-8’inin obeziteye bağlı olduğu ileri
sürülmektedir. Obezlerde vücut ağırlı-
ğındaki her 1 kg artış, diyabet sıklığını
%5 artırmaktadır. Günümüzde diyabet
ise dünyanın her yerinde en önemli
sağlık sorunlarından biridir ve beşinci
ölüm nedenidir. Dünya Diyabet Fede-
rasyonu (IDF) ve Uluslararası Obezite
Çalışma Birliği’ne (IASO) göre dünya-

SAĞLIK VE YAŞAM

1961 yılında İstanbul’da doğdu. Pertevniyal Lisesi'nin ardından 1985’te İstanbul
Üniversitesi Cerrahpaşa Tıp Fakültesi’nden mezun oldu. 1996 yılında doçent,
2008 yılında profesör oldu. 1999’da Şişli Etfal Eğitim ve Araştırma Hastanesi iç
Hastalıkları Klinik Şefliğine atandı. 2003–2005 arasında aynı hastanede
başhekimlik görevini yürüttü. Halen Endokrinoloji ve Metabolizma Klinik Şefi olan
Dr. Altuntaş, Metabolik Sendrom Derneği kurucusu ve ikinci başkanıdır. Ulusal ve
uluslararası pek çok dergide makaleleri yayımlanan, birçok derneğe üyelikleri
bulunan Altuntaş, evlidir ve 3 çocuk babasıdır.

Prof. Dr. Yüksel Altuntaş

	

da 1 milyar erişkin fazla kilolu olup
bunların 300 milyonu şişmandır ve 1.7
milyar kişi Tip 2 Diyabet gibi fazla kiloy-
la ilişkili kronik hastalık riski altındadır.
Tüm dünyada 1 milyarın üzerinde kilolu
erişkinin olduğu ileri sürülmektedir. Bu-
nun 300 milyonu obezdir. Avrupa
Birliği’nde 200 milyonun üzerinde kilo-
lu veya obez erişkin olduğu hesaplan-
maktadır. Yine 3 milyon okul çocuğu-
nun obez olduğu ileri sürülmektedir.
Dünya çapında 200 milyon kişi diyabe-
tiktir ve bu sayı önümüzdeki 30 yıl için-
de büyük olasılıkla iki katına çıkacaktır.
Ülkemizde 12 milyon obez, 17 milyon
da kilolu bireyin olduğu tahmin edil-
mektedir. Obezitenin salgın halinde
artış göstermesi ve yaşamı kısaltması
kronik bir hastalık olarak kabul edilme-
sini ve de tedavi edilmesini zorunlu kıl-
mıştır.

Ağırlık artışı, genetik zemin ve çevresel
faktörler arasındaki karmaşık etkileşi-
me bağlıdır. Genetik eğilimli bireylerde
modern çevresel faktörler obezite
oluşmasına yol açmaktadır. Artan re-
fah seviyesinin, hayatın kolaylaşmasını
sağlayacak her gelişmenin bedeli az
veya çok kilo artışıdır. Fast food türü
hazır gıdaların fazlaca tüketilmesi, kar-
bonhidrat açısından zengin, yüksek
glisemik indeksli gıdalar ile beslenme
şişmanlamaya yol açan önemli beslen-
me faktörlerindendir. Kan şekerini hızla
yükselten karbonhidrat içeriği yüksek
gıdalar yüksek glisemik indeksli gıda
olarak adlandırılır. Bu tür gıdalar hızla
insülin hormonunu uyararak kilo alımı-
na yol açarlar. Bu nedenle kan şekeri-
nin yavaş olarak yükselmesini sağla-
yan düşük glisemik indeksli gıdalar
önerilir.

Obezitenin monogenik formları (tek
gene bağlı obezite formları) nadir olup
cinsiyet hormonlarında azalma ile bir-
liktedir. Bu tür obezite obezite-hipogo-
nadizm sendromları olarak adlandırılır.
Tek gene bağlı olmayıp birden fazla
genin etkin olduğu (poligenik) yaygın
obezite de ise obezite ve yağ dağılımı
ile ilişkili 40’dan fazla genetik yapı be-
lirlenmiştir (1). Yaygın obezite yani poli-
genik obeziteye sahip insanlarda ge-
netik zeminin vücut ağırlığındaki
değişimin %40’ından sorumlu olduğu
hesaplanmıştır (2). Nadir görülen obe-
zitenin monogenik formları dışında
esas sık görüleni poligenik olanıdır. Bu
poligenik obezite genlerinin araştırıl-
masında, iki farklı yaklaşım uygulan-
mıştır. Birincisi, biyolojik rollerinin te-
melinde obezitede rolü olabileceği
düşünülen aday gen çalışmaları, diğe-
ri ise linkage analizleri ile yapılan ge-
nom boyunca taramalardır. Sonuç ola-
rak bulunan mutasyonlar, obezite
olgularının küçük bir kısmını açıkla-
maktadır. Bu alanda, obezitenin gelişi-
mine ilişkin diğer genlerin bulunduğu
kromozomal bölgeleri ortaya çıkarmak
için çok sayıda polimorfik markerlerin
kullanıldığı genom tarama çalışmaları-
na ihtiyaç vardır. Çevresel faktörlerden

en önemlileri yanlış, dengesiz beslenme
ve hareketsizliktir. Obezitenin oluşma-
sında, azalmış enerji harcanmasının art-
mış gıda alımından daha önemli bulun-
muştur. Hollanda da orta yaşlı erkeklerde
yapılan bir çalışmada azalmış enerji
harcanmasının kilo artışının yarısından
sorumlu olduğu gösterilmiştir (3).

Obezite sıklığında son 25 yıl içerisinde
meydana gelen artış, enerji alımının artı-
şına, fiziksel aktivitenin azalmasına bağ-
lı olarak çevresel faktörlerdeki değişik-
liklerden kaynaklanmaktadır (4). Her
türlü hareketsiz yaşamın örneğin televiz-
yon seyretmenin obezite ve diyabet ris-
kini artırdığı gösterilmiştir. Yapılan bir
çalışmada 2 saatlik televizyon seyret-
menin obeziteyi % 23 diyabeti ise % 14
oranında artırdığı ileri sürülmüştür (5).
Gözden kaçan çevresel faktörlerden biri
de psikolojik veya psikososyal stresler-
dir. Modernite stresi de beraberinde ge-
tirmiştir. Psikolojik stres iştah mekaniz-
masını ve metabolizmayı değiştirerek
kilo alımına yol açmaktadır (6). Keza
depresyonlu insanlarda kilo alma sık gö-
rülen bir durumdur. Besinler ile genler
arasında ilginç bir etkileşim gözlenmiş-
tir. Besinlerle alınan bazı yağ bileşimleri-
nin şişmanlığa yol açan bazı genlerin
yapısında değişikliğe yol açtığı ileri sü-
rülmektedir (7).

Sonuç olarak obezite oluşmasında çev-
resel faktörler ön planda sorumludur.
Genetik durum % 40 oranında sorumlu-
dur. Tek başına genetik elverişlilik şiş-
manlamaya yol açmamakta ancak yan-
lış ve aşırı kalori ile beslenme ve
hareketsizlik gibi olumsuz çevresel fak-
törlerin eklenmesi şişmanlamaya yol aç-
maktadır. Fakat fiziksel aktivite veya eg-
zersize karşı isteksizlik eğer genetik bir
miras ise beslenme önlemlerine rağmen
şişmanlamak kaçınılmaz bir son gibi gö-
zükmektedir.

Kaynaklar

1) Herrera BM et al. Genetics and epigenetics of
obesity . Maturitas 2011; 69:41-9.

2) Bouchard C, Perusse L. Genetics of obesity.
Annu Rev Nutr 1993; 3:337-354.

3) Prentice AM, Jebb SA. Obesity in Britain: glut-
tony or sloth? BMJ 1995; 311:437.

4) Kromhout D. Changes in energy and macronutri-
ents in 871 middle-aged men during 10 years of
follow-up (the Zutphen study). Am J Clin Nutr 1983;
37:287.

5) Hu FB, Li TY, Colditz GA, et al. Television watc-
hing and other sedentary behaviors in relation to
risk of obesity and type 2 diabetes mellitus in wo-
men. JAMA 2003; 289:1785.

6) Spencer SJ, Tilbrook A. The Glucocorticoid to
contribution on obesity. Stress 2011;14:233-46.

7) Stryjecki C, Mutch DM. Fatty acid-gene interacti-
ons, adipokines and obesity. Eur J Clin Nutr.
2011;65:285-97

Dünyada 1 milyar erişkin

fazla kilolu olup bunların

300 milyonu şişmandır ve

1.7 milyar kişi Tip 2 Diyabet

gibi fazla kiloyla ilişkili kronik

hastalık riski altındadır.

Dünya çapında 200 milyon

kişi diyabetiktir ve bu sayı

önümüzdeki 30 yıl içinde

büyük olasılıkla iki katına

çıkacaktır. Ülkemizde 12

milyon obez, 17 milyon da

kilolu bireyin olduğu tahmin

edilmektedir. Obezitenin

salgın halinde artış

göstermesi ve yaşamı

kısaltması kronik bir hastalık

olarak kabul edilmesini ve

de tedavi edilmesini zorunlu

kılmıştır.

98|SD SONBAHAR 2011 2011 SONBAHAR SD|99

Zihinsel sağlığımızın izleri
adımlarımızda

B
ir insan, sağlığının nasıl
gittiğini merak ederse ne
yapar? Gidip kan / idrar
tahlilleri yaptırır, röntgen-
ler ultrason filan çektirir,
en basitinden tansiyonu-

nu ölçtürür. Ama ahir zamanda tabiri
caizse bu işin de suyu çıktı. Şimdi sağ-
lığımızın ilerde nasıl olabileceği, ne tür
riskler taşıdığımızı anlamak için bir ta-
kım tuhaf ölçümler moda. Biraz eski
kafatası ölçümleri ile zekâ belirleme

yöntemlerini hatırımıza getiren, bazen
aradaki ilişkiyi yakalamanın zor olduğu
bir takım ölçümler peyda oldu. Mesela
kalp hastalıklarını anlamak için göbek
çevremizi ölçmek, koroner arterlerimi-
zin genişliğini anlamak için kol boyu-

SAĞLIK VE YAŞAM

1962’de Manisa’da doğdu. 1985’te Ege Üniversitesi Tıp Fakültesi’nden mezun
oldu. Mecburi hizmetini 1985–88 yılları arasında pratisyen hekim olarak Mardin’in
Silopi İlçesi’nde yaptı. 1988-92 arasında Bakırköy Ruh ve sinir Hastalıkları
Hastanesinde Nöroloji İhtisası yaptı. 1993-2000 yılları arasında Bakırköy Ruh ve
Sinir Hastalıkları Hastanesi 3. nöroloji kliniğinde başasistan olarak çalıştı.1996’da
Bakırköy Ruh ve Sinir Hastalıkları Hastanesi nöropsikoloji laboratuvarı ve davranış
nörolojisi konsültasyon polikliniğini kurdu ve yönetti. 2000 yılından itibaren devlet
hizmetinden ayrılarak özel sektörde çalışmaya başladı. Hanoğlu halen İstanbul
Medipol Üniversitesi Tıp Fakültesi Nöroloji Anabilim Dalı’nda öğretim üyesi olarak
görev yapmaktadır.

"Azaların hareketlerine eşlik etmeden doğan fikirlere güvenmem."
(Nietzsche)

Doç. Dr. Lütfü Hanoğlu

	

nun ölçülmesi gibi. Bu konunun ayrıntı-
larıyla ilgilenenler SD’nin 9. sayısındaki
Dr. Yüksel Altuntaş’ın yazısına başvu-
rabilir.

İşte şimdi de zihinsel durumumuzun
geleceğini anlamak için adımlarımıza
bakmak gerekiyor. Son yıllarda yapılan
çalışmalardan alınan sonuçlara göre
yürüme bozuklukları, ileri yaşlarda bu-
nama tablolarının habercisi oluyor. As-
lında fiziksel egzersiz ile bunama ara-
sındaki ilişkinin fark edilmesi yürüme
ile bunama arasındaki ilişkiyi gösteren
araştırmalar ile ortaya çıktı. Ama orada
durmuş değil. Bu gün gelinen nokta,
orta ve ileri yaşlarda fiziksel egzersizi
sürdüren insanların akli melekelerini
kaybetme ve bunama risklerinin azal-
dığı, hatta orta yaşta fiziksel olarak ak-
tif olanların bir nedenle bu aktiviteleri-
nin kaybından sonra da akli
meleklerinin en azından daha yavaş
kötüleştiği bilgisi. Son dönemde bu bil-
giyi destekleyen pek çok “randomize
kontrollü” araştırma sonucu ortaya çık-
tı. Son yayınlar üstüne üstlük son dere-
ce teknolojik. Beyinde ve omurilik sıvı-
sından bakılan bunama ile ilişkili bir
takım biyolojik belirteçlerin, yani hasta-
lığın gelmekte olduğunu bildiren ema-
relerin egzersizle azaldığını gösteriyor.
Yani doğrudan biyolojik bir düzelme
hali bile söz konusu.

İlk araştırmalar doğrudan damarsal
mekanizmalar üzerinden lakünlerin,
yani kılcal damar tıkanmalarının yürü-
me bozukluğu ve bunama gelişimi ile
yakın bir ilişkililik gösterdiğini söylüyor-
lardı. Daha çok “beyin sapı” dediğimiz,
tüm beyin kabuğundan geçerek vücu-
dumuza, tüm vücuttan gelerek de bey-
nimize giden sinir liflerinin (tabi bacak-
larımıza giden hareketle ve gelen duyu
ile ilgili sinirlerin geçtiği) çok dar bir
alandan oluşan bölgenin damar tıkan-
malarının mekanizmada önemini vur-
guluyorlardı. Fiziksel egzersizin de zi-
hinsel yıkımı ve bunamayı engelleyici
etkisinin, inflamasyon, insülin direnci
ve ilişkili damarsal hastalıkların egzer-
siz tarafından azaltıldığı vurgulanıyor-
du. Ama son dönemde, fiziksel egzer-
sizin sinir hücrelerinin çoğalması ve
onların yeni bağlantılar kurmasını arttır-
dığı, hatta hayvan çalışmalarında Alz-
heimer hastalığında beyin hücresi ha-
sarına yol açan maddelerin beyinde
birikmesini azalttığı bilgileri geliyor.
Her ne mekanizma ile olursa olsun
öyle görünüyor ki “fiziksel aktivite” ça-
ğımızın karşı durulmaz salgını buna-
maya karşı bir savunma silahı olma
yolunda. Bu durum bugün müthiş büt-
çelerle yapılan ilaç çalışmaları ve onla-
rın fare doğuran sonuçları ile kıyasla-
nınca insana hem şaşırtıcı bir o kadar
da ibretli geliyor.

Buradan hareketle toplum bilincini uya-
racak birkaç sözün de yeri geldi gibi.
Öncelikle son yıllarda hakkında top-
lumsal bir hassasiyet oluşmuş bulunan

Alzheimer hastalığı, bunamanın en sık
olmakla beraber tek sebebi değil. Vas-
küler demans dediğimiz, beyin damar-
larındaki tıkanmalardan kaynaklanan
bunamalar, rastlanma sıklığı açısından
hemen onun ardından ikinci sırada. Bu
bunama biçiminin en sık görüleni ol-
dukça sinsi, yukarıda bahsedilen yürü-
me ile ilişkili derin beyin bölgelerindeki
kılcal damarların da dâhil olduğu tüm
beyindeki kılcal damarların yaygın etki-
lenmesi ile giden tipi. Beyin kılcal da-
marlarındaki giderek ilerleyen tıkanma-
lar ani felçlerden ziyade ilerleyici bir
bunama, idrar kaçırma ve yürüme bo-
zukluğu ile kendini gösteriyor. Alzhei-
mer hastalığında da bu damarsal so-
runlar sıklıkla hastalığın eşlikçisi
durumunda. Hastalığın ortaya çıkışının
mekanizmalarından birini bu damarsal
faktörler oluşturuyor. Bu durumun ze-
minini de hipertansiyon ve diyabet gibi
yaşlı nüfusumuzda sık rastlanılan du-
rumlar oluşturuyor. Bu hastalıkların iyi
takip ve tedavi edilmemesi bu kötü so-
nucu doğuruyor.

Oysa bu hastalıkların iyi tedavi edilme-
si, yine orta yaşlarda bu hastalıklardan
korunmak için temel sağlık kurallarına
uyulması, yani basitçe sigara ve alkol
kullanmamak, egzersiz yapmak, aşırı
kilolardan kaçınmak hem hipertansi-
yon ve diyabete karşı, hem de bunlar-
dan geçerek bunamaya giden yolda
öyle görünüyor ki çok önemli ve koru-
yucu önlemler. Üstelik akılda tutmalıyız
ki nüfusumuz hızla yaşlanmakta, bu
nedenle giderek bu tür hastalıklar bi-
zim için daha ciddi toplumsal sorun
haline gelmekte. Öyleyse hep beraber
buyurun yürüyüşe, torunu parka götür-
meye, bahçe ile uğraşmaya, gidilecek
yerlere yaya gitmeye…

Kaynaklar

Altuntaş, Y, Prof. Dr, Mezuralı Hayat, SD Sağlık
Düşüncesi ve Tıp Kültürü Dergisi, Aralık-Ocak-Şu-
bat 2008-2009 sayısı.

Gach, P.M. Thompson, A.J. Ho and L.H. Kuller, et
al. Physical activity predicts gray matter volume in
late adulthood: The Cardiovascular Health Study
Neurology, 2010

Lautenschlager NT, Cox KL, Flicker L, et al. Effect
of physical activity on cognitive function in older
adults at risk for Alzheimer disease: a randomized
trial. JAMA 2008;300:1027–1037

Liang K, Mintun M, Fagan A, et al. Exercise and
Alzheimer’s disease biomarkers in cognitively
normal older adults. Ann Neurol 2010;68:311–318

Middleton LE, Yaffe K. Promising strategies for
the prevention of dementia. Arch Neurol
2009;66:1210–1215.

Yaffe K.Biomarkers of Alzheimer’s Disease and
Exercise: One Step Closer to Prevention. Ann of
Neurology 2010; 68:275-76

(…) Oysa bu hastalıkların iyi

tedavi edilmesi, yine orta

yaşlarda bu hastalıklardan

korunmak için temel sağlık

kurallarına uyulması, yani

basitçe sigara ve alkol

kullanmamak, egzersiz

yapmak, aşırı kilolardan

kaçınmak hem

hipertansiyon ve diyabete

karşı, hem de bunlardan

geçerek bunamaya giden

yolda öyle görünüyor ki çok

önemli ve koruyucu

önlemler. Üstelik akılda

tutmalıyız ki nüfusumuz hızla

yaşlanmakta, bu nedenle

giderek bu tür hastalıklar

bizim için daha ciddi

toplumsal sorun haline

gelmekte. Öyleyse hep

beraber buyurun yürüyüşe,

torunu parka götürmeye,

bahçe ile uğraşmaya,

gidilecek yerlere yaya

gitmeye…

100|SD SONBAHAR 2011 2011 SONBAHAR SD|101

20. yüzyılın başında
Anadolu’da hekimliğin
aynası: Hekim dergisi

O
n dokuzuncu yüzyılın
sonu ve Yirminci yüzyı-
lın başında Osmanlı
Devleti’ndeki hekimli-
ğin durumunu anlaya-
bilmek için o dönemde

yayımlanan süreli yayınlara ve devlet
arşivlerine bakılabilir. O dönemde,
Trabzon’da yayımlanan “Hekim” dergi-
si, bu konuda bize çok önemli bilgiler
vermektedir. Bu dergi, bir yandan de-
ğişik tıbbi konular hakkında halkı ay-
dınlatıcı bilgiler yayımlamakta, bir yan-
dan halk sağlığıyla ve sağlık politikaları
ile ilgili sorunlara eğilmekte, bir yandan
da hekimlerin sorunlarına ilişkin görüş-
leri ve çözüm önerilerine yer vermekte-
dir. Dönemin zor şartları altında böyle
bir derginin yayımlanması oldukça il-
ginçtir. Değişik kaynaklarda, Hekim
dergisinin Anadolu’da Yayınlanan ilk
Türk tıp dergisi / gazetesi olduğu ifade
edilmektedir.

Hekim dergisi, Hicri 1326 (Miladi 1908)
yılında yayımlanmaya başlamıştır. Der-
gi kendini, “Umumun sıhhatine ve
memleketin kavaid-i sıhhiyesine ha-
dim” yani “Toplumun sağlığına ve ülke-
nin sağlık kurallarına hizmetkâr” olarak
tanımlamıştır. On beş günde bir yayım-
lanan derginin sorumlu müdürü olarak
Eczacı Ö. Dursun gösterilirken, başya-
zar olarak da Doktor H. Eyüp belirtil-
mektedir. Dergide yer alan çocuk has-
talıkları ile ilgili bilgilerin gözden

geçirilmesi, o dönemdeki tıbbi bilgile-
rin düzeyini göstermesi ve günümüze
yansımaları açısından ilginç olabilmek-
tedir. Bu bilgiler, halkın anlayabileceği
bir dille anlatılmış ve pratik olarak yapıl-
ması gerekenler detaylı bir şekilde ifa-
de edilmiştir. O dönemdeki en önemli
sağlık sorunlarının başında salgın has-
talıklar gelmektedir. Özellikle Trabzon
gibi, ticari hareketliliğin yoğun olduğu
şehirlerde, salgın hastalıklar daha faz-
la önem kazanmaktadır. Kolera, sıtma,
veba, çiçek ve frengi gibi salgın hasta-
lıklarla mücadele kapsamında, Karan-
tina teşkilatının kurulması, tebhirhane-
nin faaliyete geçirilmesi ve bu konularla
ilişkili hekimlerin ve sağlık personelinin
görevlendirilmesi, memleket tabipliği,
vilayet sıhhiye müfettişliği gibi görevle-
rin tesis edilmesi, numune hastanesi
gibi hastanelerin kurulması, eczanele-
rin açılması, devletin konuya verdiği
önemi göstermektedir. Özellikle ço-
cukları tehdit eden bir diğer salgın
hastalık ise kızıldır. Hekim dergisinin 4.
sayısında kızıl hastalığı ile ilgili olarak
şu bilgiler verilmektedir:

Kızıl (Kırmıziye): Yavrularımızın başı-
na bela olan korkunç hastalıklardan bi-
rinci mertebede bulunanı kızıl hastalığı-
dır. Gerçi kuşpalazı hastalığı daha
ziyade tehlikeli ise de bugünkü günde
müessir ilacı yani serumu olduğu için
buna nispetle ehvendir. İnsan yavrusu-
nun en korkunç geçidi, iki yaşıyla on

yaşı arasındaki zamandır. … Dünyanın
her yanında görülegelen bir hastalıktır.
Bazı yerlerde daimi yani yerlidir, bazı
yerlerde gelip geçicidir. Böyle gelip
geçtiği zaman bazı seneler pek şiddet-
li gelir. Birçok yavrularımızın sevimli ha-
yatlarını söndürür. Kurban eder. Alıp
götürür. Nitekim geçen seneler Trab-
zon havalisi de epeyce telefat verdi.
Bazı seneler de hafif geçer. Bir tutulan
bir daha tutulmaz. Tabir-i ahirle, muafi-
yet verir. Ve çok çabuk bulaşır bir has-
talıktır. Kızıl hastalığına tutulmuş bir
hastanın kaffe eşyası bulaşıcıdır. Yatak
takımları, çocuk oyuncakları, hatta ev
kedileri hastalığın mikroplarına birer
yuva olmuştur. Bu hastalığın bulaşması
o kadar kolaydır ki, postalar vasıtasıyla
giden mektuplarla da sirayeti bugün
meydana çıkmıştır.

Kızıla uğramış bir çocuğun yanına varı-
lır. Odanın içerisinde birçok tozlar var-
dır. Hastalığın mikropları bu tozların
üzerinde bulunabilir. Oraya giren şah-
sın elbiseline konar. O şahıs bir başka
haneye gider, mikrobu nakleder. Bina-
enaleyh sonradan gittiği hanedeki ço-
cuk yirmi dört saat veya üçüncü veya
yedinci gün hastalığa yakalanır. İşte
hastalık mikrobunun vücuda girip de
hastalığı hasıl ettiği zaman arasındaki
vakte (devr-i terfih) namını veriyoruz. Bir
de bakarsınız ki, zavallı yavru mahzun,
eski neşesini kaybetmiştir. Birkaç saat
sonra vücuduna bir titreme gelir. Bunu

TIP TARİHİ

Orta öğrenimini Özel Darüşşafaka Lisesinde tamamladı. 1985 yılında İstanbul Tıp
Fakültesi’ni bitirdi. 1996'da doçent, 2003'te profesör oldu. 2003-2005 yıllarında
Afyon Kocatepe Üniversitesi Tıp Fakültesi'nde görev yaptı. 2005 yılından beri
Zeynep Kamil Kadın ve Çocuk Hastalıkları Hastanesi Yenidoğan Yoğun Bakım
Ünitesi Klinik Şefliği'ni yürütmektedir. 9 kitapta editörlük yapan Dr. Ovalı’nın ulusal
ve uluslararası dergilerde yayımlanmış 200’den fazla makalesi mevcuttur.

Prof. Dr. Fahri Ovalı

	

müteakip çırpınıp duruyor. Kendini öte-
ye beriye atıyor. Sonra elinizi vücuduna
dokunursanız, vücudunun ateş gibi
yandığını hissedersiniz. Nabzı yüz kırk,
yüz elliyi bulmuş ve termometreyi koltu-
ğunun altına koyup bakarsanız ateşi
40-41 dereceye çıkmıştır. Midesi bula-
nır, yediği yemeği daha sonra yumurta
akı, yumurta sarısı kusmağa başlar. Bu
sırada bir iki defa amel olur, bazılarında
amel olmaz. Ağzını açar bakarsanız di-
linin üst tarafı beyaz ve kirli, kenarlarıyla
tepesi kıpkırmızı olduğunu görürsünüz.
Çocuğun burnunu sol elinizin baş ve
işaret parmağıyla hafifçe sıkınız. Zavallı
yavru nefes almak için ağzını açacaktır.
Derhal sağ elinizde tutmakta olduğu-
nuz madeni bir çorba kaşığının sapını
dilinin üzerine basıp boğazına bakar-
sanız bademciklerin şiş ve kırmızı oldu-
ğunu ve bu kırmızılığın gittikçe koyu
kırmızı bir renk alarak boğaza, boğazı-
nın yelkenine doğru yayılmakta oldu-
ğunu göreceksiniz. Çocuk şiddetli bir
susuzluk his eder, su ister, suyu içer-
ken boğazının ağrıdığını, sızladığını
size söyler. Hatta bazen, suyu bile içe-
mez, su burnundan gelir. Lakırdıyı bur-
nundan konuşur. Bir, iki gün sonra dı-
şarıdan boğazının ön ve yan tarafları ve
göğsü kızarır. Bu kızartı evvela ufak
ufak lekeler olup bu lekeler yekdiğeriy-
le birleşir. Derece derece tekmil vücu-
dun her tarafına yayılır. O suretle ki yav-
rucağın vücudunu çıplak yapıp
bakarsanız vücudu sanki al kanla ba-
dana olmuştur. Onun için bu hastalığı
kırmızı humma diye biliriz. Vücudunun
bir tarafına parmağınızı basarsanız mu-
vakkaten bu kırmızılık kaybolur, parma-
ğınızı kaldırdığınızı müteakip kırmızılık
yine avdet eder. Bu zamanda dili be-
yazlığını kaybederek çilek veya kiraz
rengi gibi kıpkırmızı olur. Altıncı veya
dokuzuncu güne kadar çocuğun bo-
ğazının şişi, vücudundaki ateşi, çırpın-
malar, sayıklamalar devam eder. Niha-
yet, vücudunun derisi soyulmaya
başlar. Küçük ve bazen büyük pullar
şeklinde parçalar düşer. On beşinci
gün bu da hitam bulur. Zavallı yavru
hastalıktan kurtulur….

Tedavi: Hastanın yanına yanaşmamak
ve hastalığa yakalanan çocuğu derhal
diğerlerinden ayırmaktır. Soğuk aldır-
mamak şartıyla hastanın odası serin
yani yaz sıcağı derecesinde olması
şarttır. Yatağı ve giydiği elbiseyi sık sık
değiştirmek lazımdır. Hastanın su iç-
mesine müsaade olunabilir. Yemeği
sütten başka bir şey olmayacak ve
hastalığa tutulur tutulmaz üç yaşına ka-
dar olanlara iki kahve kaşığı hint yağı,
üç yaşından yedi yaşına kadar olanlara
iki kahve kaşığı, yedi yaşından on yaşı-
na kadar olanlara üç kahve kaşığı hint
yağı verilecektir. Çocuğun boğazını sü-
zülmüş limon suyuyla yıkayınız. Veya
yüz dirhem sıcak suda üç dirhem asit
borik eritiniz. Suda kaynamış ve sonra
ateşte kurumuş temiz bir bezi buna ba-
tırıp boğazını günde üç dört defa yıka-
yınız. Bunun yerine yüz dirhem suda bir

dirhem tenkar ettirip kullanılabilir. Veya
her vach-i ati mahlulden günde iki defa
çocuğun ağzını, boğazını temizlemeli-
dir…. Boğazının her iki tarafına dışarı-
dan sıcak suya batırıldıktan sonra suyu
sıkılmış sıcak bezler koyunuz. Hastanı-
zı daima yüksek yerde yatırınız. Yukarı-
da tarif ettiğimiz alametlerden mütera-
fık gördüğünüz hastalık bu suretle
şifayab olur. Eğer vücudun ateşi kırk bir
kırk ikiyi bulur, nabız sayılamayacak
derecede çok olur, çırpınmalar, tepin-
meler, yataktan dışarı sıçramalar ziya-
de olursa derakap yavrunuzu banyo
yapacaksınız. Hastayı çıplak olarak
boş bir banyo kabı derununa koyacak-
sınız. Vücudu üzerine yarım dakika sür-
mek üzere sıcaklığı yirmi dört derecelik
suda üç kova dökeceksiniz. Yahut has-
tayı meşin bir karyolada yatırırsınız. Ko-
kulu sirke ilave edilmiş yirmi derecelik
sudan iki kova miktarı olmak üzere adi
yıkanma gibi hastanızı yıkayınız. Hasta
ıslak olduğu halde pamuklu bir örtüye
sarıp yatağına yatırınız. Üzerini tekrar
örtünüz. Veya bu banyoyu hammavi
şibh-i tifo hastalığında yaptığımız ban-
yolar gibi yapınız. Banyo suyunun de-
recesini 24 ediniz. Bir çinko banyo ka-
bını hastanın yatağının yanına getiriniz.
Hastayı çırçıplak edep banyonun içine
koyunuz. Ve suyun derecesini 21 dere-
ceye indirmek için yavaş yavaş soğuk
su ilave ediniz. Soğuk su ilave ettikçe
banyodan o miktarda su boşaltınız. Bu
kararda boynada on iki dakika tutulma-
lıdır. Ba’de banyodan çıkartmalı, sonra
yün bir örtüye sarıp yatağına yatırınız.
Ve kendisine nane veya kahve mu-
kavvli veriniz. Bu banyoyu günde dört
beş defa tekrar ediniz. İşte fennin ica-
batı olan iş bu tedabire dikkat ederse-
niz hastanız şifayab olur.
Emraz ü tedavi-i etfal tabib-i mütehas-
sıs Giresun belediye tabibi Şaban Hil-
mi.

Derginin 5. sayısında, “Emzikli valide-
lerin gıdası ne olmalı?”, 7. sayısında
kızamık hastalığı, 9. sayısında boğma-
ca öksürüğü, 17. sayısında kuşpalazı
(difteri), 24. sayısında kabakulak, 23.
sayısında yine “boğmaca-horoz öksü-
rüğü” başlıkları altında çocuk hastalık-
ları ile ilgili detaylı bilgiler verilmektedir.
Ayrıca, verem, kolera, çiçek hastalığı,
hayvan hastalıkları, parazit hastalıkları,
cinsel yolla bulaşan hastalıklar ve cin-
sel sağlık, aşılar, abortus, sünnet gibi
çok değişik konular hakkında da de-
taylı bilgiler verilmekte, “insan nasıl ya-
şamalı” gibi konulara da temas edil-
mektedir. Dergide, değişik tıbbi
müstahzarların ilanları ile doktorlara ait
ilanlar da yer almaktadır. Yukarıda alın-
tılanan metinde görüldüğü gibi, kızıl
hastalığının semptom ve bulguları ol-
dukça gerçeğe yakın bir şekilde tarif
edilmiştir. Ancak hastalık etkenlerinin
tam olarak tanımlanamaması ve antibi-
yotiklerin mevcut olmaması nedeniyle
tedaviler, günümüz tedavilerinden ta-
mamıyla farklıdır. Ateş sırasında görü-
lebilecek konvülziyonlar da gerçeğe

oldukça yakın bir şekilde tarif edilmiş-
tir. Hastalıkların iyileştirilmesi için yo-
ğun gayret gösterildiği aşikârdır. Bula-
şıcı hastalıklardan korunmada
izolasyon önlemlerinden ve el yıkama-
dan bahsedilmesi, şahsi eşyaların kul-
lanımının yasaklanması ve ateşli hava-
leden korunma önlemlerinden
bahsedilmesi, modern tıbbın uygula-
maları ile tam bir uyum içindedir. Ülke-
nin en çalkantılı döneminde Anadolu’da
böyle bir derginin yayımlanmış olması
gerçekten takdire şayan bir olaydır. O
günden bu güne ülkemizde tıp dergici-
liğinde önemli gelişmeler meydana
gelmiş olmasına rağmen, benzer der-
gilerin çıkışı ancak çok uzun bir süre
sonra mümkün olabilmiştir. Bu bağ-
lamda düşünüldüğünde, Hekim dergi-
si, tarihimizde bir iftihar vesikası olarak
öne çıkmaktadır.

Kaynaklar

Gülten Dinç. Arap harfleri ile Türkçe basılmış tıbbi
süreli yayınların incelenmesi ve İstanbul kütüpha-
neleri tıbbi süreli yayınlar toplu kataloğu (1849-
1928), Doktora tezi, İstanbul 1989

Mustafa Çulfaz. Anadolu’nun ilk tıp gazetelerin-
den Hekim. Serander/Trabzon Tabip Odası yayını,
2007, Trabzon.

Ülkenin en çalkantılı

döneminde Anadolu’da

böyle bir derginin

yayımlanmış olması

gerçekten takdire şayan bir

olaydır. O günden bu güne

ülkemizde tıp dergiciliğinde

önemli gelişmeler meydana

gelmiş olmasına rağmen,

benzer dergilerin çıkışı

ancak çok uzun bir süre

sonra mümkün olabilmiştir.

Bu bağlamda

düşünüldüğünde, Hekim

dergisi, tarihimizde bir iftihar

vesikası olarak öne

çıkmaktadır.

102|SD SONBAHAR 2011 2011 SONBAHAR SD|103

İçinden tıp geçen filmler:
Patch Adams

S
ahi, Necip Fazıl’ın güzel di-
zelerinde belirttiği gibi has-
talar sabahı beklemekten
başka şeyleri de bekler mi?
Özellikle de kendini teslim
ettiği doktorundan ne gibi

beklentisi vardır? İlgi mi, güler yüz mü,
hastalığı hakkında yeterince bilgilenmek
mi yoksa etkili bir tedavi mi? Tıp fakültesi
öğrencilerine ders olarak seyrettirilebile-
cek bir hekim-hasta ilişkisi sahnesi: Ça-
resizlik içindeki bir hasta ve karşısında
ilgisiz bir doktor. Hastasından başka her
şeyle ilgilenen, hastası derdini anlatırken
yüzüne bakmayan, kahvesini hazırla-

yan, hastasının dediklerinin bir kelimesi-
ni bile anlamayan kötü bir doktor örneği.
Ve bu örneğe kızıp farklı bir doktor ol-
mak düşüncesiyle orta yaşlarda olması-
na rağmen tıp fakültesine giren aykırı bir
karakter. Bu tipi canlandıran oyuncu Ro-
bin Williams olunca hem eğlenceli, hem
duygulu hem de düşündürücü bir film
ortaya çıkıyor. Filmin konusu kısaca şöy-
le: İntihar eğilimiyle bunalımda olan ve
rahatlamak için kendi isteğiyle Fairfax
Hospital Psychiatric Ward isimli bir psiki-
yatri kliniğine yatan kırklı yaşlardaki Hun-
ter Adams, klinikte hastabakıcılar tara-
fından hastalara uygulanan kötü

davranışlar karşısında hayal kırıklığına
uğrar. Bir doktora derdini anlatmak ister-
se bu kez de ilgisiz bir başka doktorla
karşılaşır. Terapi seanslarının monoton
ve terapi yapmaktan çok insanları daha
da depresyona sokan sıkıcılığını, yaptığı
esprilerle değiştirmeye çalışır. Klinikte
yatan ve kimseyle irtibat kurmayan Art-
hur Mendels isimli bir bilim adamının
akıtan kâğıt bardağını bir bantla yama-
dığı için onunla dost olur. Bu dostu onu
yama anlamına gelen “Patch” diye ça-
ğırmaya başlar ve bu takma ad ile meş-
hur olur. Patch Adams klinikteki hasta-
larla iletişim kurduğunda onlara faydalı

KÜLTÜR VE SANAT

1963 Ordu, Ünye doğumludur. 1979’da Ünye Lisesi’nden, 1985’te İÜ Cerrahpaşa
Tıp Fakültesi’nden mezun oldu. 2000 yılında İÜ Sağlık Bilimleri Enstitüsü,
Deontoloji ve Tıp Tarihi Bölümü'nde doktorasını tamamladı. 2002 – 2003 tarihleri
arasında İstanbul 112 Ambulans Komuta Merkezi Başhekimliği, 2003 – 2009
tarihleri arasında Sağlık Bakanlığı İlaç ve Eczacılık Genel Müdürlüğünde Genel
Müdür Yardımcılığı ve Genel Müdürlük yaptı. Halen İstanbul Başakşehir Devlet
Hastanesi Başhekimi olan Tokaç, aynı zamanda İstanbul Medipol Üniversitesi Tıp
Fakültesi'nde öğretim görevlisidir.

Dr. Mahmut Tokaç

	

olduğunu fark ettiği için insanlara fayda-
lı bir doktor olmak amacıyla tıp fakültesi-
ne kaydolur. Tıp fakültesinde klinik ders-
lere geçildiğinde, bir hocanın,
öğrencileri eşliğinde yaptığı vizit esna-
sında kadın hastanın yanına geldiği ve
gerçekten ibretlik bir başka sahne var.
Hoca hastaya selam vermeden ve hatta
hastanın yüzüne bile bakmadan mağrur
bir eda ile öğrencilere hastanın durumu-
nu anlatmaya başlar:
“Bu dolaşım bozukluğu ve diyabetik nö-
ropatisi olan çocuklarda görülen bir di-
yabet türü. Gördüğünüz gibi bunlar len-
födemli diyabet yaraları ve kangrenin
işaretleri.” Bu sırada sedyede yatan has-
ta endişe ile konuşulanlardan bir anlam
çıkarmaya çalışmakta. Hoca “Sorusu
olan?” dediğinde öğrenciler ile arasın-
daki diyalog:
- Osteomiyelitis var mı?
- Şimdilik hayır.
- Tedavisi?
- Kan şekerini dengelemek, antibiyotik
düşünülebilir. Amputasyon da mümkün.
(Bu esnada hasta korkuyla üzerindeki
örtüye sarılır.)
O sırada arka sıralardan bir soru daha
gelir: “Adı ne?” Bütün öğrenciler bu an-
lamsız (!) sorunun sahibini öğrenmek
amacıyla arkaya dönerler. Soruyu soran
Patch Adams’dır. Sorusunun amacını
açıklamak ihtiyacı hisseder. “Sadece
hastanın adını merak etmiştim.” O za-
mana kadar hastanın ismini öğrenme
ihtiyacı hissetmemiş olan hoca, elindeki
dosyadan hastanın adını bulur ve okur.
“Margery”. Bu bilgiyi alan Patch, hasta-
ya adıyla hitap ederek selam verir. O
ana kadar endişe ve korku ile ekibi izle-
yen hastanın yüzü güler ve selama kar-
şılık verir. Hoca pek hoşnut olmasa da
usulen bir teşekkürden sonra hastaya
başka bir şey söylemeden başka hasta-
ları dolaşmak üzere devam eder. Çünkü
ona göre bu durum hastalarla laubali
olmaktır ve doktorluğa yakışmaz. Yakın
arkadaşı Patch’i uyarır. “Buradan atılır-
sak limonata satmak zorunda kalırız.”
Yani “Hasta sadece hastadır, hocaların
istediği gibi davran, başına bir iş gelme-
sin.” demek ister.

Hastalar doktorlar için sadece “14 nu-
maralı odada yatan hasta” veya “safra
kesesinde taş olan hasta” mıdır? O has-
taların kimlikleri, duyguları yok mudur?
Bir güler yüze, bir tatlı söze hiç mi ihti-
yaçları yoktur? Yoksa hastalar da insan
mıdır? Bu duygularla tıp fakültesine de-
vam eden Patch Adams, fakültenin sıkı-
cı ortamını şakalarıyla neşeli hale getirir,
yaptığı esprilerle kliniklerde yatan mut-
suz hastaları güldürmeyi başarır ancak
Ortodoks hocaların hışmından kurtula-
maz. Birkaç arkadaşıyla birlikte kendi
imkanlarıyla tamiratını yaparak klinik gibi
kullandıkları bir çiftlik evinde umutsuz
hastalara umut dağıtırken beraber dok-
torluk yaptığı kız arkadaşının psikiyatrik
bir hastası tarafından öldürülmesi üzeri-
ne klinikten ayrılsa da arkadaşlarının ıs-
rarı üzerine tekrar geri döner. Bu arada
lisanssız olarak doktorluk yaptığı için tıp
fakültesinin kıdemli hocalarından oluşan

bir heyet tarafından sorgulanır. Tama-
men bir ders konusu olabilecek bu sor-
gu sahnesini aynen aktarmak istiyorum:
- Hunter Adams, lisanssız olarak doktor-
luk yapmakla suçlanıyorsun. Bu çok cid-
di bir suçlama evlat. Lisansın olmadan
doktorluk yapmanın yasal olmadığını bi-
liyor muydun?
- Evet efendim.
- Gerekli belgeler olmadan bir klinik iş-
letmenin hem kendin hem de hastaların
yaşamını tehlikeye attığını biliyor mu-
sun?
- Ev bir klinik midir efendim?
- (Fakülteden atılması için mücadele
eden hocası kalkarak) Hasta kaydı yapı-
yor ve onları tedavi ediyorsan mekânın
hiçbir önemi yoktur.
- Efendim, bana tedaviyi tanımlayın.
- Tedavi tıbbi müdahale ihtiyacı olan
hastanın bakımıdır. Hastaları tedavi etti-
niz mi Bay Adams?
- Eve gelip giden kişilerle yaşıyorum, on-
lara elimden gelen yardımı yapıyorum.
- Bay Adams, çiftliğinizde hastaları teda-
vi ettiniz mi, etmediniz mi? Söyleyin lüt-
fen.
- Çiftliğe gelen herkes bir hastadır, evet.
Ve gelen herkes bir doktordur.
- Anlamadım.
- Çiftliğe gelen herkes bir tür yardıma
muhtaçtır. Ya fiziksel ya da zihnen. Onlar
hastalarımız. Ama çiftliğe gelen herkes
aynı zamanda bir başkasının bakımıyla
sorumludur. İster yemek yapmak olsun
ister temizlik ya da en azından dinlemek-
le. Bu da onları doktor yapar. Ben bu
terimi geniş anlamda kullanıyorum. Dok-
torların işi başkalarına yardım etmek de-
ğil midir? Ne zamandan beri doktor
terimi başka anlamlarda kullanılıyor?
Mesela şöyle: “Dr. Joes, ayak tabanları-
nız ne harika? Ya da Dr. Peterson, gazı-
nızda koku yok mu acaba? Hangi aşa-
mada, doktor “hastayı tedavi eden
güvenilir ve eğitimli bir dost” olmak-
tan çıktı acaba? Eğer doktorluk yapıp
yapmadığımı soruyorsanız, eğer bu ihti-
yacı, acısı olanları kabul edip onları
umursamak, dinlemek, ateşi düşene
kadar kalın giydirmekse, eğer doktorluk
yapmak buysa, eğer bu bir hastayı iyi-
leştirmekse, o halde ben suçluyum.
- Yaptıklarınızdan doğacak sonuçları dü-
şündünüz mü? Ya bir hasta ölseydi?
- Ölümde yanlış olan nedir efendim? Öy-
leyse korktuğumuz şey nedir? Neden
ölüme insanca yaklaşamıyoruz, saygıy-
la, ılımla ya da belki mizahla? Düşman
ölüm değil beyler. Bir hastalıkla savaş-
mak istiyorsak kayıtsızlık hastalığıyla sa-
vaşalım. İnsanların oturumlarını dinle-
dim; kişiselleşmeme ve profesyonel
mesafe hakkında. Kişiselleşme kaçınıl-
mazdır. Her insan başkası üzerinde bir
etki yapar. Neden bunu hasta-doktor
ilişkisinde istemiyoruz peki? Öğretilerinizi
dinledim ve bence yanlışlar. Doktorun
görevi yalnızca ölümü engellemek olma-
malı; yaşam kalitesini de yükseltmek ol-
malı. Hastalığı tedavi ederken kazanır ya
da kaybedersiniz. İnsanı tedavi ederken
size garanti ediyorum kazanırsınız; so-
nuç ne olursa olsun. Bugün bu oda tıp
öğrencileriyle dolu. (Dinleyici sıraların-

daki öğrencilere dönerek hitap eder.)
Sizi hayatın mucizesine karşı uyuşturma-
larına izin vermeyin. Her zaman insan
vücudunun görkemi içinde yaşayın.
Odağınız bu olsun; iyi not peşinde koş-
mak değil. Çünkü onlar nasıl bir doktor
olacağınızı asla göstermez.
- Bay Adams…
- İnsanlığınızı yeniden kazanmak için vi-
ziteleri beklemeyin. Mülakat yeteneğini
şimdiden kazanın. Yabancılarla konu-
şun. Arkadaşlarınızla konuşun.
- Bay Adams…
- Hemşirelerle, o muhteşem insanlarla
dostluğunuzu geliştirin. Sizi eğitirler. On-
lar her gün insanlarla beraberler. Payla-
şabilecekleri engin bilgileri var; tıpkı kal-
bi taşlaşmamış saygı duyduğunuz
profesörlerinizde olduğu gibi. Şefkatleri-
ni paylaşın, onlara kalbinizi açın.
- Lütfen dönüp komiteye anlatın.
- (Komiteye dönerek) Efendim, doktor
olmayı tüm kalbimle istiyorum. Başkaları-
na hizmet için doktor olmak istemiştim.
Bunun yüzünden her şeyi kaybettim.
Ama her şeyi kazandım da. Hastaların
ve hastane personelinin yaşamlarını
paylaştım. Onlarla hem güldüm hem de
ağladım. Hayatımda yapmak istediğim
tek şey bu. Ve Tanrı şahidimdir, bu gün-
kü kararınız ne olursa olsun, yine de dün-
yanın görmüş olduğu en iyi lanet olası
doktor olacağım; bundan emin olabilirsi-
niz. Beni mezuniyetten mahrum etme
imkânınız var. Beni unvandan ve beyaz
önlükten mahrum edebilirsiniz. Ama ru-
humu kontrol edemez ve öğrenmemi
engelleyemezsiniz; asla bunu yapamaz-
sınız. Seçim sizin. Ya beni tutkulu bir
meslektaşınız yaparsınız ya da beni dış-
larsınız ama tutkum kalır. Her şartta bir
baş belası olarak görüleceğim; bundan
eminim. Ama sizi temin ederim başınız-
dan atamayacağınız bir belayım.
- Bitti mi?
- Umarım hayır bayım.

Yaptığı bu savunma ile kuruldaki hoca-
ları da etkiler ve fakülteye devam etme-
sine karar verilir. Sonunda tıp fakültesin-
den mezun olur ama aynı aykırı tavırlarını
mezuniyet töreninde de sergiler…

Afişinde “laugter is contagious” (kahka-
ha bulaşıcıdır) üst başlığıyla verilen ve
Patch Adams isminin altında “based on
a true story” yazarak gerçek bir hayat-
tan esinlenildiği belirtilen film, Robin Wil-
liams hayranlarının severek izleyebile-
ceği bir film olmanın da ötesinde
özellikle tıp fakültesi öğrencilerinin mut-
laka seyretmesi gereken bir yapıt.

1998, ABD yapımı
Yönetmen: Tom Shadyac
Yapımcı: Mike Farrell
Görüntü Yönetmeni: Phedon Papamic-
hael
Müzik: Marc Shaiman
Senaryo: Steve Oedekerk, Maureen
Mylander
Oyuncular: Robin Williams, Bob Gunton,
Philip Seymour Hoffman, Daniel Lon-
don, Monica Potter
Süre: 115 dk.

Ne hasta bekler sabahı,
Ne taze ölüyü mezar.
Ne de şeytan, bir günahı,
Seni beklediğim kadar.

104|SD SONBAHAR 2011

KARİKATÜR

Karikatür: Dr. Orhan Doğan

