

TÜRK DERMATOLOJİ DERNEĞİ YÖNETİM KURULU BAŞKANLIĞINA

Tarafımıza gönderilen mailde, icap nöbetinin tutulmadığı hastanelerde Acile başvuran ve dermatolojik sorunu olan hastalara dermatoloji uzmanı olmayan hekimlerin tıbbi müdahalede bulunmak zorunda kaldıkları, bu durumun dermatoloji uzmanlık alanına ve hastalara zarar verdiği, bu nedenle alanı korumak adına bir kısım hekimlerce, branşında tek hekim de olsa dermatoloji uzmanlarının icap nöbeti tutması gerektiği fikrinin öne sürüldüğü, bazı hekimlerinse buna karşı çıktığı belirtilerek konuya ilişkin görüşümüz sorulmaktadır.

Mail ekinde ise, Diyarbakır Selahattin Eyyübi Devlet Hastanesi Başhekimliğince yazılan 15.8.2015 tarihinden itibaren dermatoloji uzmanlık dalında acil icap nöbeti düzenlenmemesi yönündeki yazısı iletilmiştir.

I. Dermatoloji Uzmanlık Alanında İcap Nöbeti Uygulaması Hakkında;

Sağlık hizmetinin yürütümüne ilişkin genel esasların belirlendiği Yataklı Tedavi Kurumları İşletme Yönetmeliği'nin 42. maddesinde nöbet türleri evde nöbet, normal, acil, branş nöbeti olarak sayılmıştır.

Maddenin (A) bendinde ise, *'İcapçı nöbeti (Ev nöbeti): Uzman adedi nöbet tutacak miktarlardan az, fakat birden fazla olan kurumlarda uzmanlar sırayla ev nöbetini tutarlar. Bunun için aylık ev nöbet listeleri hazırlanır. Ev nöbetçisi mesai saatleri dışında kurumun idari ve tıbbi her türlü gereklerinden sorumludur. Ev nöbetçisi akşam vizitlerini yapmaya, mesai dışında bulunduğu yeri bildirmeye, kuruma her davette gelmeye mecburdur.*' kuralıyla icap nöbetinin genel esasları düzenlenmiştir.

Yönetmelikteki icap nöbeti düzenlenebilmesi için uzman adedinin o branşta birin üstünde olma koşuluna uyulmaksızın alanında tek hekimin sürekli icapçı yapılmasına yönelik hukuka aykırı uygulamaların artması üzerine 2010 yılında Samsun ili Çarşamba İlçe Devlet Hastanesinde beyin ve sinir cerrahi olarak tek hekim olarak görev yapan bir hekim adına icap nöbetine dahil edilmesine ilişkin işlemin iptali istemiyle dava açılmıştır.

İdare Mahkemesi davayı reddetmiştir. Kararın temyiz edilmesi üzerine Danıştay 5. Dairesi red kararını davacı hekim lehine bozmuştur. Danıştay 5. Dairesi bozma kararının gerekçesinde "Görev yaptığı sağlık kurumunda tek uzman hekim olan davacıya Yataklı Tedavi Kurumları İşletme Yönetmeliği uyarınca icap nöbeti tutturulabilmesine imkan bulunmadığını" belirterek tek hekime icap nöbeti tutturulmasına yönelik işlemin hukuka aykırı olduğunu belirtmiştir.

Bu karar *'Yasama ve yürütme organları ile idare, mahkeme kararlarına uymak zorundadır; bu organlar ve idare, mahkeme kararlarını hiçbir suretle değiştiremez ve bunların yerine getirilmesini geciktiremez.'* şeklindeki Anayasa'nın 138. maddesinin 4. fıkrası ve idare mahkemesi ve Danıştay kararlarının idare tarafından gecikmeksizin yerine getirilme zorunluluğunu düzenleyen 2577 sayılı İdari Yargılama Usulü Kanunu'nun 28. maddesi uyarınca tüm kamu sağlık kuruluşlarınca uygulanmak durumundadır. Mail ekinde yer alan Diyarbakır Selahattin Eyyübi Devlet Hastanesi Başhekimliğince yazılan 15.8.2015

tarihinden itibaren dermatoloji uzmanlık dalında acil icap nöbeti düzenlenmemesi yönündeki yazının da bu kararı uygulamak üzere gönderilmiş olması olasıdır.

Ancak mailinizde bu yazıda olduğu gibi dermatoloji uzmanlık alanından acil icap nöbetlerini kaldırmanın diğer branşların bu uzmanlık alanına danışma eğilimine zarar verebileceği, hasta yararı da gözetilerek icap nöbetlerine katılmanın önemli olduğu yönündeki görüşler paylaşılmakta, aksini düşünenlerin olduğu da belirtilmektedir.

Bu noktada dermatoloji uzmanlık alanının görev ve yetkileri kapsamındaki hangi hallerin acil sağlık hizmeti niteliği taşıdığına ilişkin objektif bir belirlemenin yapılması büyük önem taşımaktadır. Bu husustaki bilimsel değerlendirmenin ancak Derneğinizce yapılabileceği, sonuca göre de dermatoloji uzmanlık alanındaki acil sağlık hizmeti gerektiren hallere ilişkin bir kılavuz hazırlanabileceğini düşünmekteyiz.

Öte yandan büyük resme baktığımızda, sorunun kaynağı ülkemizdeki hekim dağılımındaki hatalı planlamalar olup, sorunun sadece Dermatolojiyi değil, diğer tıpta uzmanlık dallarını ilgilendiren sağlık sistemine ilişkin genel bir problemin yansıması olduğu açıktır. Bu nedenle öncelikle Dermatoloji uzmanlık dalında tek hekimin görev yaptığı hastanelerde hekim sayısının artırılması için yetkili mercilere başvuru yapılması da düşünülebilir.

Ancak bu noktada dikkat edilmesi gereken husus, sürekli icapçı yapılan ya da izin hakları verilmeyen hekimler yönünden, Anayasa'nın Çalışma Şartları Ve Dinlenme Hakkı başlıklı 50. maddesinde güvence altına alınan dinlenme hakkını ihlal eden ya da alanında tek hekimin icapçı olamayacağına ilişkin yargı kararı ile edinilmiş önemli bir hak kazanımını zedeleyen sonuçların ortaya çıkmamasıdır.

II. İcap Nöbetinden Kaynaklı Haklar Nelerdir ve Derneğin Rolü Ne Olabilir:

657 sayılı Yasa'nın Ek 33. maddesinde kamu görevlisi olan hekimler yönünden nöbette geçirilen süreler karşılığında personelin izin kullanmaması veya kurumunca buna izin verilmemesi halinde nöbet ücreti ödenmesine ilişkin temel kurallar belirlenmiştir. İcap nöbeti yönünden maddenin üçüncü fıkrasında; *"İcap nöbeti tutan ve bu nöbet karşılığında kurumunca izin kullanmasına müsaade edilmeyen memurlar ile sözleşmeli personele, izin suretiyle karşılanamayan her bir icap nöbeti saati için, icap nöbeti süresi kesintisiz 12 saatten az olmamak üzere, yukarıda nöbet ücreti için belirlenen ücretin yüzde 40'ı tutarında icap nöbet ücreti ödenir. Bu şekilde ücretlendirilebilecek toplam icap nöbeti süresi aylık 120 saati geçemez. "* denilmektedir. Sağlık Bakanlığının 2 Şubat 2012 tarihli genel yazısında da, icap nöbetine katılan uzmanlara nöbet listelerine göre, nöbet ücreti ödenebileceği duyurulmuştur.

Yasa hükmü ve ilgili Bakanlık yazısı uyarınca, icap nöbeti tutan uzmanlara emeklerinin karşılığı olan ücretin ödenmesi gerekmektedir. Üstelik Yasa hükmünde icap nöbeti ücreti "icaba geline süreler" bağlanmamış, çalışılan veya kurumda geçirilen süreler şeklinde bir ayrıma gidilmemiş, ücret "icap nöbetinin tutulmasının" karşılığı olarak düzenlenmiştir.

Bilindiği üzere icap nöbeti evde tutulan ve nöbetçi olunan günde sağlık kuruluşundan talep gelmemesi durumunda fiilen çalışma yapılamayan, ancak talep geldiğinde sağlık kuruluşuna gidilme yükümlülüğü olan bir nöbet düzenidir. Bu nedenle icap nöbetçisi hekimlerin istem olmaması halinde nöbetçi oldukları gün boyunca nöbet süresinin bitimine kadar evdeki bekleme sürelerinin de nöbetle ilgili düzenlemeler bakımından dikkate alınmasını gerektirmektedir. Nitekim Avrupa Birliği Mahkemesi'nin 09.09.2003 tarihli Jeagler kararında da;

- Hastanedeki bir çalışan tarafından icap nöbetinde geçen sürede çalışanın uyumasına izin verilse bile 93/104 sayılı Direktifin 2(1). maddesinin anlamı içinde çalışma süresinden sayılacağı,
- İcap nöbeti boyunca hiçbir profesyonel faaliyet yürütülme süresinin dinlenme süresi olarak kabul edilemeyeceği ifade edilmiştir.

Bu anlamda 657 sayılı Yasanın Ek 33. maddesi uyarınca icap nöbetine dahil olan dermatoloji uzmanlarına, icap nöbetinde geçirdikleri sürenin tamamı esas alınarak hastane yönetimleri tarafından izin kullandırılması gerektiği kanısındayız. Nitekim benzer bir uygulama işleminin iptali istemiyle açılan davada da Mahkemece *"icap nöbeti tutan davacının, icap nöbet karşılığının, anılan dönemlerde hastaneye gelip burada geçirdiği sürelerin hesaplanarak 2 saat 15 dakika izin olarak kullandırılmasının uygun görülmesine ilişkin işlemde; her bir icap nöbetinin kesintisiz 12 saatten oluştuğu ve evde tutulan nöbet türü olmakla birlikte nöbet tutanın sorumluluğunun nöbet süresince devamı dikkate alındığında icap nöbeti karşılığının gerçek anlamda izin suretiyle karşılandığı anlamına gelmediği"*ne hükmedilmiştir¹.

Bu nedenle icap için beklenen sürenin tamamı üzerinden izin verilmemesi, izin kullandırılmayan süreler için ise dermatoloji uzmanı hekimlere nöbet ücreti ödenmesi gerektiği düşüncesindeyiz.

Aksi uygulamalara karşı, üyelerinizin iptal davası açma olanağı bulunmakla birlikte, dernek olarak da icap nöbetinden kaynaklı izin haklarını ya da özlük haklarını iyileştiren girişimlerde bulunulmasında yarar görülmektedir.

Bilgilerinize sunulur. Saygılarımla.

Av. Tülay Ekici Aksoy

¹ Muğla 1. İdare Mahkemesi'nin 16.07.2009 gün ve E.2008/1725, K.2009/1349 sayılı kararı.