

1954

TMMOB ELEKTRİK MÜHENDİSLERİ ODASI

BİLGİ BELGE MERKEZİ(BBM)

Döküman Bilgileri

EMO BBM Yayın Kodu	: 13
Bölüm başlığı'nın adı	: Türkiye de teknolojk anarşi sözkonusu
Yayın Tarihi	: Aralık 1992
Yayın Dili	: Türkçe
Yayın Konusu	: biyomedikal
Kitabın Adı	: Elektrik Mühendisliği Dergisi, sayı: 390, Aralık 1992
Yayın Yeri	: Ankara
Anahtar Kelimeler	: biyomedikal
Yazar 1	: İrfan Gökçay
Yazarlar EMO üyesi ise Sicil:No	

Açıklama

Bu doküman Elektrik Mühendisleri Odası tarafından açık arşiv niteliğinde olarak bilginin paylaşımı ve aktarımı amacı ile eklenmiştir.

Odamız üyeleri kendilerine ait her türlü çalışmayı EMOP/Üye alanında bulunan veri giriş formu aracılığı ile bilgi belge merkezinde yer almasını sağlayabileceklerdir. Ayrıca diğer kişiler çalışmalarını e-posta (bbm@emo.org.tr) yolu ile göndererek de bu işlemin gerçekleşmesini sağlayabileceklerdir. Herhangi bir dergide yayınlanmış akademik çalışmaların dergideki formatı ile aynen yer almaması koşulu ile telif hakları ihlali söz konusu değildir.

Elektrik Mühendisleri Odası Bilgi Belge Merkezi'nde yer alan tüm bilgilerden kaynağı gösterilerek yararlanılabilir.

Bilgi Belge Merkezi'nde bulunan çalışmalardan yararlanıldığında, kullanan kişinin kaynak göstermesi etik açısından gerekli ve zorunludur. Kaynak gösterilmesinde kullanılan çalışmanın adı ve yazarıyla birlikte belgenin URL adresi (http://bbm.emo.org.tr/genel/katalog_detay.php?katalog=7&kayit=13) verilmelidir.

İ Ç İ N D E K İ L E R

Elektrik Mühendisleri
Odası Adına

Sahibi

Kaya BOZOKLAR

Yazı İşleri Müdürü

Semra TUŞALP

Yayın Kurulu

Doç.Dr. Haluk TOSUN

Haluk ZONTUL

Hüseyin YAVUZ

EsfendiarHAGHVERDI

Prof. Dr. Metin DURGUT

Mehmet GENÇER

M.SerhatÖZYAR

Şimşek DEMİR

Tolga ÇILOĞLU

Lütfi VAROĞLU

Teknik Yönetmen

Erol TOKTA

Basım Tarihi

Ocak 1992

Basım Adedi

16.000

DİZGİ

GRAFİK DİZGİ

(4)434 03 31 -43416 67

Basıldığı Yer

Özyurt Ofset

(4) 230 76 31

Ankara Merkez ve

Yazışma Adresi

İzmir Cad. İhlamur Sok.

No: 10/1 Kızılay/ANKARA

Tel: (4) 425 32 72-73

Elektrik Mühendisliği

Dergisi

Tel: (4) 417 38 18

AYDA BİR YAYINLANIR

330 Yayın Kurulu'ndan

331 Biyomedikal Mühendisliği

Konuk Editör: Prof. Dr. Hayrettin KÖYMEN

"Biyomedikal Mühendisliği" Konulu Özel Sayımızı
Sunarken" 332

Türkiye'de İlk Basamak Sağlık Hizmetlerinde
Teknoloji: Kısa Bir Tarihçe / Caner FİDANER 333

SÖYLEŞİ: Dr. İrfan GÖKÇAY "Türkiye'de Teknolojik
Anarşi Söz Konusu" 336

Türkiye'de Tıbbi Görüntüleme Cihazları Sektörü / Serhat CAN 338

Tıbbi Görüntüleme Teknikleri / Ertuğrul YAZGAN 341

Biyomedikal Mühendisliği Eğitimi

Dünü, Bugünü ve Yarını / Necmi TANYOLAÇ 359

ODTÜ Biyomedikal Mühendisliği Çalışmaları

Hayrettin KÖYMEN M. Serhat OZYAR, Nevzat G. GENÇER,
Tugan MÜFTÜLER, M. Cem ŞAKI 363

Tıbbi Aygıt Endüstrisi ve Biyomedikal Mühendisi

Günümüzdeki Durumu ve Gelecekteki Eğilimleri

Brian E. FARLEY,

Çeviri: Gökhan KAHRAMAN, M. Serhat ÖZYAR 371

380 Matematik

Necah BÜYÜKDURA ve M. Serhat ÖZYAR 380

386 Oda Tarihinden

Beyin Çekimi Ya da Beyin Göçü / Ersin TULLUNAY 386

390 Oda'dan Haberler

EMO:

Merkez, Şubeler, Temsilcilikler
ve Kontrol Büroları

Değerli üyelerimiz,

Sizlere iki yıldan beri elektrik mühendisliğinin ilgi alanına giren özel bir konuda bütünlüğü olan dergiler hazırlama ve sunma çabalarımızı, bu ay **Biyomedikal Mühendisliği** konulu özel sayımızla sürdürüyoruz.

Biyomedikal mühendisliğinin elektrik, elektronik ve bilgisayar mühendislerinin bilgi birikiminin ve yeni teknolojilerin çok yoğun olarak kullanıldığı bir alan olması özelliği son yıllarda iyice belirginleşmiş ve pekişmiş durumda. Elektrik Mühendisliği dergisinin bugüne kadarki sayılarında biyomedikal mühendisliği ile ilgili değişik birkaç yazı yayınlanmış olmasına karşın, başlıbaşına bir **özel sayı** bütünlüğüne sahip bir dergi ilk kez hazırlanıyor. Gerek son derece yeni teknolojilerin doğrudan uygulama alanı bulması gerekse insan sağlığıyla doğrudan ilgili olması nedeniyle biyomedikal mühendisliğinin toplum yaşantısında diğer mühendislik disiplinleriyle karşılaştırılmayacak kadar popülerlik kazanması bizleri **Yayın Kurulu** olarak böyle bir çalışmaya yöneltti.

Bir sayıya sığdırılabilmesi popülerliği oranında zor olan bu konudaki özel sayımızın hazırlanması için **konuk editörlük** önerimizi kabul eden, ülkemizde biyomedikal mühendisliği eğitim ve araştırma potansiyelinin artırılması ve verimli kullanımı için yıllardır uğraş vermiş, bu kapsamda birçok özgün çalışmanın başında yer almış olan Sn. **Prof. Dr. Hayrettin KÖYMEN**'e bu sayfada **Yayın Kurulu** olarak bir kez daha teşekkür ediyoruz.

BİYOMEDİKAL MÜHENDİSLİĞİ

Ö Z E L S A Y I

Konuk Editör: Prof. Dr. Hayrettin KÖYMEN

"BIYOMEDİKAL MÜHENDİSLİĞİ"**KONULU ÖZEL SAYIMIZI****SUNARKEN**

Prof. Dr. Metin Durgut bana Elektrik Mühendisliği Dergisi için konuk editörlük yapmamı önerdiği zaman, aslında bunun ülkemizdeki tıp teknolojisinin durumuyla ilgili tartışma için iyi bir ortam olacağını tam kestirememiştim. Elinizdeki Biyomedikal Mühendisliği Konulu Özel Sayı için talep ettiğimiz yazılar geldikçe böyle bir tartışma ortamına ne kadar gereksinim olduğu da ortaya çıktı. Doğal ki konuyla ilgili olarak kişi ve kuruluşlar değişik görüşler taşımakta, bu görüşler doğrultusunda eylem içine girmektedirler. Bu durum, bundan sonraki sayfalara dağılmış bulunan yazılarda da gözlenebilir.

Bu sayının sayfalarına konu ile ilgili, beş tanesi özgün bir tanesi çeviri olmak üzere, altı yazı ve bir söyleşi sığdırdık. Sayın Doç. Dr. Caner Fidaner'in "Türkiye'de İlk Basamak Sağlık Hizmetlerinde Teknoloji: Kısa Bir Tarihçe" başlıklı yazısında, ülkemizde sağlık hizmetlerinin verilmesi ve özellikle temel sağlık hizmetleri açısından teknoloji kullanımı ile ilgili tartışma irdelenmektedir. Sayın Dr. İrfan GÖKÇAY ise bu sayımıza bir hekimler örgütü yöneticisi olarak görüşleriyle katkıda bulundu. Sayın Serhat Can ise "Türkiye'de Tıbbi Görüntüleme Aygıtları Sektörü" başlıklı yazısında, ülkemizde tıp teknolojisinin görüntüleme uygulamalarında kullanımını ve bunun gerektirdiği teknik servis desteğini sektördeki firmalar açısından irdelenmektedir. Bu hizmetler için gereksinimin ve finansmanın iyi tanımlanmış olduğunu, ancak kalite kontrolü ve denetim eksikliğinin bu alandaki etkinliği engellediğini ifade etmektedir. Gerek Elektrik Mühendisleri Odası gerekse Türk Tabipler Birliği'nin bu konuda profesyonel bir çözüm sunabilecekleri koşullar tartışılmaktadır.

Sayın Prof. Dr. Ertuğrul Yazgan "Tıbbi Görüntüleme Teknikleri" başlıklı yazısında, günümüzün tıbbi görüntüleme sistemlerini tanıtmakta ve bazılarını analitik düzeyde irdelenmektedir. Sayın Prof. Dr. Necmettin Tanyolaç ise "Biyomedikal Mühendisliği Eğitimi: Dünü, Bugünü ve Yarını" başlıklı yazısında, ülkemizde biyomedikal mühendisliği eğitimi veren kurumları tanıtmakta ve Boğaziçi Üniversitesi'neki eğitimi ayrıntılı olarak tartışmaktadır.

Benim ve arkadaşlarımla kaleme aldığımız "Orta Doğu Teknik Üniversitesi'nde Biyomedikal Mühendisliği Çalışmaları" başlıklı yazıda ODTÜ'de biyomedikal mühendisliği konusunda, özellikle araştırma ve geliştirme alanında yapılan, 1974 yılında başlamış olan ve günümüzde tüm hızıyla devam eden bir yürüyüşü anlatmaya çalıştık.

Brian E. Farley tarafından yazılmış olan "Tıbbi Aygıt Endüstrisi ve Biyomedikal Mühendisi: Günümüzdeki Durum ve Gelecekteki Eğilimler" başlıklı yazıda, sağlık sektörü içinde mühendislik hizmetlerinin önemi ve biyomedikal mühendisliğinin teknolojinin etkin kullanımı ve geliştirilmesi açısından rolü irdelenmektedir.

Bu sayıda özellikle biyomedikal mühendisliği alanında ülkemizde yapılan çalışmaları ve bu alandaki kurumları tanıtmaya çalıştık. Aslında, bilişim teknolojilerinin en yoğun kullanıldığı bu alanda, özellikle Türkiye'nin pazar nitelikleri, varolan mevzuat, teknoloji üretimi ve teknoloji kullanımı konularının enine boyuna tartışılması gereklidir. Yeni bir Sağlık Yasası'nın hazırlandığı bu dönemde, bu tartışma özellikle önemlidir. Önümüzdeki sayılarımızda öncelikle Sağlık Bakanlığı, özel sektör temsilcileri, Türk Tabipler Birliği ve Elektrik Mühendisleri Odası'nın katkılarıyla bu tartışmayı gerçekleştirebileceğimizi umut ediyoruz.

Konuyla bir tanışma niteliği taşıyan bu sayının tüm okuyucularımızın ilgisini çekeceğini umuyorum.

Saygılarımla.

Prof. Dr. Hayrettin KÖYMEN

Bilkent Üniversitesi Elektrik-Elektronik Mühendisliği Bölümü,

Dr. İrfan GÖKÇAY: "TÜRKİYE'DE TEKNOLOJİK ANARŞİ SÖZ KONUSU"

Elektrik Mühendisliği Dergisi'nin bu sayısında Biyomedikal Mühendisliği ile ilgili yazılar yer alıyor.

Üniversitelerimizdeki biyomedikal mühendisliği eğitim ve araştırma grupları ile bu alanda üretim ve servis hizmetinde yer alan firma temsilcilerinin yanısıra teknolojiyi kullananlardan da görüş aldık.

Sağlık Bakanlığı Sağlık Projesi Koordinatör Yardımcısı Doç. Dr.

Caner FİDANER'in görüşlerini içeren

bir makalenin yanısıra İstanbul

Tabip Odası Genel Sekreteri Dr. İrfan

GÖKÇAY'la yaptığımız söyleşiye de

yer veriyoruz.

• Türkiye'de tıp teknolojisi henüz istendiği veya gerektiği oranda yaygın mı? Doyuma ulaşmasından veya "teknolojik anarşiden" söz edilebilir mi?

D Tıp teknolojisinin ürünü olan tıbbi cihazlar ölçü alınır, esas olarak tıbbi teknolojiye yönelik anarşik bir talep mevcuttur. Tabii hekimlik mesleği açısından anarşik. Çünkü, tıp teknolojisi sağlık hizmetlerini nitelikli olarak gerçekleştirebilmek için kullanılan bir araçtır. Tıpkı tıp bilgisi gibi. Uygulamalı tıpta nitelik, iki unsurdan oluşur: Birincisi, eldeki tıbbi altyapı hastalanma ve ölüm olasılığını en aza indirmek ve ikinci olarak bunu sağlamak için eldeki tıbbi altyapı olanaklarını rasyonel bir biçimde sağlamak-yanyana getirmek ve kullanmak.

Tıbbi teknoloji kullanımını yöneten dinamik, bu nitelik unsurlarına sahip olmayınca, hekimlik mesleği yönünden tıbbi teknolojinin kullanımında bir anarşi ortaya çıkmaktadır. Gözlemlemimize dayanarak Türkiye'de teknolojik bir anarşi olduğunu söyleyebilirim. Ülkemizde teknoloji kullanımını yöneten esas dinamikler giderek artan bir biçimde tıbbi nitelik unsurlarından ziyade, kârı hedefleyen ve rekabet yöntemiyle çalışan sağlık piyasası dinamikleridir. Tıbbi teknolojinin İstanbul'da ve Van'da hangi nitel ve nicel hacimde dağılacakını bu bölgelerdeki sağlık piyasasının dinamikleri belirlemektedir. Kamu sağlık kurumlarında yoğun tıbbi teknoloji kullananlar, giderek döner sermaye veya vakıf gibi mekanizmalarla önemli ölçüde kâr-rekabet dinamiğine yönelmektedir. Öte yandan sağlık hizmetlerini kullananlar da tıbbi teknolojiye ulaşmayı amaçlayan bir tüketici davranışı kalıbına dökülmektedir.

Dr. İrfan GÖKÇAY, Türk Tabipler Birliği'nin son olarak yayınladığı "Sağlıkta Eşit Fırsat mı, Piyasa Egemenliği mi?" konulu sağlık politikaları kitapçığının hazırlanmasında yer alan hekimlerden biri. SSK Okmeydanı Hastanesi Ortopedi Kliniğinde başasistan olarak çalışıyor. Uzmanlık tezi ise konumuzla yakından ilgili: "Ultrasonografinin doğuştan kalça çıkığı erken tanısında kullanımı".

Bu nedenlerle ülkemizde tıp teknolojisi nitelikli sağlık hizmetinin istediği veya gerektirdiği oranda yaygın değildir ve doyumuna ulaşmamıştır. Fakat bu istek-gerekliklik ve doyumunu sağlık piyasası yönünden değerlendirsek, eğer devlet sağlıkta serbest piyasanın geliştirilmesine yönelik tedbirler almaz ise birkaç yılda tıbbi teknolojinin bedelini ödeyebilecek toplum kesimleri için doyum noktasına ulaşacağını tahmin ediyorum.

Nitekim devlet, genel sağlık sigortası-aile hekimliği ve kamu hastanelerinin işletmelere dönüştürülmesi politikaları ile tıbbi teknolojinin piyasa anlamındaki doyumunun kapasitesini artırmaya gayret etmektedir.

- Tıpta teknoloji kullanımı, hekimler arasında bilgi, beceri veya ekonomik gelir olarak farklılıklar yaratıyor mu? Uzmanlık seçimini nasıl etkiliyor? Yüksek teknoloji kullanan tıp dallarının son yıllarda daha çok tercih edilmesinde tek etken fazla gelir potansiyeli mi?

! Tıbbi bir problemi, klinik bilgi-beceri ve birikim gibi emek yoğun yöntemlerle çözen bir hekim ile aynı problemi tıbbi teknolojiyi uygulayarak çözen bir diğer hekim arasında ikincinin lehine ekonomik avantajlar olduğunu gözlüyoruz. Bu aynı tıbbi problem için böyle.

Öte yandan aynı tıbbi problemin farklı çözüm aşamalarında uğraşan hekimler için; emek-yoğun aşamaları gerçekleştiren daha az, teknoloji-yoğun aşamaları gerçekleştiren ise daha fazla kazanmaktadır. Genel dahiliyeciler ve çocuk hastalıkları uzmanları ile

radyolog ve nükleer tıp uzmanları arasındaki farklar buna örnektir.

Türkiye'de olduğu gibi, sürekli tıp eğitimi için hiçbir kaynağın ayrılmadığı durumlarda bu ihtiyacı tıbbi teknoloji üreticileri doldurmakta ve hekimlere kendi teknolojilerini uygulayarak kullanabilecekleri bilgilerden oluşan bir sürekli eğitim olanağı sağlamaktadırlar. Bu durum, hekimlere bilgi ve becerilerini artırma olanağı sağlamakta ve teknoloji bu yönüyle de bir çekim merkezi olmaktadır.

Yüksek tıbbi teknoloji kullanan tıp dallarının son yıllarda daha fazla tercih edilir olmasındaki tek etken fazla gelir potansiyelinin dışında bilgi-beceriye geliştirebilecek olanağı da sağlamasıdır. Tabii, bu olanak ile sağlanan bilginin rasyonel tıbbi teknoloji kullanımına ne ölçüde hizmet ettiği büyük bir soru işaretidir.

Öte yandan piyasa, bu konuda hekimlere farklı seçenekler sunabilecek birikime ulaşmıştır. Örneğin, eğer çalıştığınız kamu kuruluşu servisine "a" cihazının alınması için uğraşırsanız, şirket sizi istediğiniz bir yurtdışı eğitim programına gönderebilmektedir.

- Bir gün robot hekimler olacak mı? Teknolojiye bağımlılık hekimliğin gücünü zayıflatıyor mu? Tanı ve tedaviye karar vermede hekimin rolünün dolayısıyla hekimin bilgi ve deneyiminin değerini yitirdiği söylenebilir mi?

Z; Robot hekimlerden çok hekimliğin robotlaşması sorunu var. Hastayı bütün yönleriyle bir insan olarak değil de, yalnızca hastalığı gören bir hekimlik tarzı gelişmektedir. Hastalığı

da tıbbi teknolojinin transforme ettiği rakamlara- grafiklere ve görüntülere indirgemeye yönelik bir hekimlik tarzının geliştiğini düşünüyorum.

Hekimliği halen insanlar yapıyor. Ancak dünyadaki hakim tıp ortamı bizi bu alanda robotlaşmış hekimler olmaya zorluyor. Fakat hastaların insan olduklarını ifadeye ısrarlı olmaları ve hekimlik mesleğinin olumlu gelenekleri, robotlaşmayı engelleyen faktörler olmaya devam ediyor.

Hekimler, insan olduklarını ve insanlarla uğraştıklarını unutmadıkları sürece teknolojiyi bir araç olarak daha iyi geliştirebileceklerini ve daha rasyonel uygulayabileceklerine inanıyorum.

Tıbbi teknolojiyi, teknolojik ve tıbbi kültürlerine dayanarak üretmeyen, son ürün olarak dışarıdan alan ülkelerde bir yönüyle bu teknolojinin etkin biçimde kullanılmadığını, diğer yönüyle tıbbi bilgi-beceri ve birikimin gelişmesini engellediğini gözlüyoruz.

Günlük hekimlik yaşamımızda klinik bulguları değerlendirecek bilgi ve birikimi yeterli olmayan hekimlerin daha fazla ve daha yüksek tıbbi teknoloji kullandıkları, klasik röntgen filmi değerlendirilmede yetersizlik çekererek BT (Beyin Tomografisi) veya MR (Manyetik Rezonans Tomografisi) incelemesi istedikleri sık gözlenen olgulardır.

Görme kusurlarının klasik yöntemle güvenilir biçimde ölçülmesi mümkünken, Türkiye'de (özel sağlık kuruluşlarında "Bilgisayarlı göz muayenesi" olarak tanıtılan yapılan) otorefraktometre akılcı olmayan boyutta yaygın olarak kullanılmaktadır. Cihazı üreten batı ülkesinde bu cihazın yaygınlığı Türkiye'den azdır. Ancak sağlık hizmeti organizasyonunun akılcılığı nedeniyle etkin kullanımını Türkiye'den çok daha fazladır.

- Yanıtlarınız için teşekkür ederiz Sayın Gökçay.

L] Ben de Tabip Odası ve tüm hekim arkadaşlarım adına Elektrik Mühendisliği Dergisi'nin Biyomedikal Mühendisliği konulu sayısında bizlerin görüşlerine yer verdiğiniz için teşekkür ederim.

