

SAĞLIK HİZMETLERİ MYO

Sağlık Yönetimi

Öğr. Gör. Aysel Arslan

HASTANELERİN SINIFLANDIRILMASI

Sağlık Yönetimi

Hafta-10

Hastanelerin Sınıflandırılması

- 1. Mülkiyet Esasına Göre Hastaneler**
- 2. İşlevlerine Göre Hastaneler**
- 3. Büyüklüklerine Göre Hastaneler**
- 4. Hastaların Kalış Sürelerine Göre Hastaneler**
- 5. Akreditasyon durumuna Göre Hastaneler**
- 6. Dikey Entegrasyona Göre Hastaneler**

Mülkiyet Esasına Göre Hastaneler

Mülkiyet esasına göre hastaneler, hastanelerin mülkiyetinin kamu ya da özel sektör olması bakımından bir ayrıma tabi tutulur. Mülkiyet esasına göre hastaneler şu şekilde sınıflandırılır:

Devlete Doğrudan Bağlı Olan Hastaneler: Sağlık Bakanlığına bağlı hastaneler devlete doğrudan bağlıdır. Ülkemizde sağlık hizmetlerinin sunumu büyük oranda bu hastaneler tarafından karşılanır.

Devlete Dolaylı Bağlı Hastaneler: Bu grupta dernek ve vakıflara bağlı hastaneler ile Belediye Hastaneleri, Üniversite Hastaneleri gibi hastaneler yer alır. Üniversite Hastaneleri Sağlık Bakanlığı Hastanelerinden sonra yatak kapasitesi en fazla olan, eğitim-öğretim hizmetinin yoğun olarak sürdürüldüğü üçüncü basamak sağlık kuruluşları arasında yer alır.

Özel Hastaneler: Özel hukuk tüzel kişileri ile gerçek kişilerin kurdukları hastaneleri bu kategoride ele alabiliriz.

**SAĞLIK KURUMLARI
İŞLEVLERİNE GÖRE 5
GRUBA AYRILIR**

İlçe/Belde Hastaneleri

Gün Hastaneleri

Genel Hastaneler

Özel Dal Hastaneleri

**Eğitim ve Araştırma
Hastaneleri**

- Saęlık kurumları iřlevlerine gre 5 gruba ayrılır:
 - a) **ile / belde hastanesi:** Bnyesinde 112 hizmetleri, acil, doęum, ayaktan ve yatarak tıbbi mdahale, muayene ve tedavi hizmetleri ile koruyucu saęlık hizmetlerini btnleřtiren, grev yapan tabiplerin hasta kabul ve tedavi ettięi, ileri tetkik ve tedavi gerektiren durumlarda hastaların stabilize edilerek uygun bir řekilde sevkinin saęlandığı saęlık kurumlarıdır.
 - b) **Gn hastanesi:** Birden fazla branřta, gnbirlik ayakta muayene, teřhis, tedavi ve tıbbi bakım hizmetleri verilen asgari 5 gzlem yataęı ile 24 saat saęlık hizmeti sunan bir hastane bnyesinde veya bir hastane ile koordineli olmak kaydıyla kurulan saęlık kurumlarıdır.
 - c) **Genel hastaneler:** Her trl acil vak'a ile yař ve cinsiyet farkı gzetmeksizin, bnyesinde mevcut uzmanlık dallarıyla ilgili hastaların kabul edildięi ve ayaktan ve yatarak hasta muayene ve tedavilerinin yapıldığı en az 50 yataklı saęlık kurumlarıdır.

- **d) Özel dal hastaneleri:** Belirli bir yaş ve cins grubu hastalar veya belirli bir hastalığa tutulanların, yahut bir organ veya organ grubu hastalarının müşahede, muayene, teşhis, tedavi ve rehabilitasyonlarının yapıldığı sağlık kurumlarıdır.

e) Eğitim ve araştırma hastaneleri: Öğretim, eğitim ve araştırma yapılan uzman ve yan dal uzmanların yetiştirildiği genel ve özel dal sağlık kurumlarıdır.

Yataklı tedavi kurumlarındaki poliklinik hizmetlerine halkın kolay ulaşabilmesi, hastane polikliniklerindeki yığılmaların önlenmesi amacıyla hastanelere bağlı olarak semt poliklinikleri kurulabilir. Semt polikliniklerinin açılması, hizmetin veriliş şekli, poliklinik ve acil servis hizmetlerinin çalışma usul ve esasları ile burada görevli personelin, görev, yetki ve sorumluluklarına dair usul ve esaslar Sağlık Bakanlığınca çıkarılacak bir Yönerge ile belirlenir.

Büyüküklerine Göre Hastanelerin Sınıflandırılması

Organizasyon açısından önemli bir sınıflandırmada; hastanelerin büyüküklerine (yatak kapasitelerine) göre sınıflandırılmasıdır.

Büyüküklerine göre hastaneler 50, 100, 200, 400, 600, 800 ve üstü yatak kapasiteli hastaneler olarak sınıflandırılmaktadır.

Hastaların Kalış Süresine Göre Hastanelerin Sınıflandırılması

Bu sınıflandırmada "**hastaların hastanede kalış süreleri**" esas alınmaktadır.

Kısa, süreli kalınan hastaneler hastalarının **%50'den fazlasının 30 günden az** hastanede kaldığı, hastanelerdir.

Uzun süreli kalınan hastaneler ise hastaların yarısından fazlasının 30 günden fazla kaldığı hastanelerdir.

Akreditasyon durumuna Göre Hastaneler

- Hastaneler,akredite edilme durumlarına göre akredite edilen ve akredite edilmeyen hastaneler olarak da sınıflandırılmaktadır. Akreditasyon, uygunluk değerlendirme kuruluşlarınca gerçekleştirilen çalışmaların ve dolayısıyla bu çalışmalar sonucunda düzenledikleri uygunluk teyit belgelerinin (deney ve muayene raporları, kalibrasyon sertifikaları, yönetim sistemi belgeleri, ürün belgeleri, personel belgeleri vb.) güvenilirliğini ve geçerliliğini desteklemek amacıyla oluşturulmuş bir kalite altyapısıdır. Dolayısıyla ilgili kurumlardan kalite belgesine sahip olmak hastanelerin sınıflandırılmasında kullanılan bir diğer kriterdir.
- ABD'de Sağlık Kurumları Akreditasyon Komisyonu tarafından belirlenen standartlara uygunluğu saptanan hastaneler,akredite edilen hastanelerdir. Özellikle ABD'de akreditasyon,hastanelerin finansal yapısını büyük ölçüde etkilemektedir.Sigorta kuruluşları,Akreditasyon komisyonu tarafından belirlenen standartları yerine getirmeyen hastanelerle sözleşme yapmamaktadır.Ayrıca akreditasyon,hastanelerin toplumsal imajını ve saygınlığını arttırmaktadır.

Dikey Entegrasyona Göre Hastaneler

- Bu kritere göre hastaneler, birinci basamak (primary) , ikinci (secondary) basamak sağlık kuruluşları ve üçüncü (tertiary) basamak sağlık kuruluşları olarak üç gruba ayrılmaktadır. Bu sınıflandırmada temel kriter hastanenin kapsamlı bir sağlık hizmeti verip vermediğidir.
- Birinci basamak hastaneler poliklinik temelli hizmetler sunmaktadır. İkinci basamak hastaneler genel bölümleri olan ve kısa süreli tedavi gerektiren hastalara hizmet sunarlar. Üçüncü basamak hastaneler gelişmiş teknolojik donanıma sahip birinci ve ikinci basamakta tedavi edilemeyen hastaların tedavileri ile ilgilenen hastanelerdir.

HASTANELERİN ORGANİZASYONU Üniversite Hastaneleri

**Üniversite hastanelerinde Uygulama
Merkezi Müdürleri (Başhekimler) direkt
Rektöre bağlı çalışır.**

•Üniversite hastaneleri, Türk Sağlık Sisteminde hizmet sunumu bakımından önemli role sahip kuruluslardır. Üçüncü basamak sağlık hizmeti sunmaktadırlar.

Yüksek Öğretim Kanunu'na göre, uygulama ve araştırma merkezleri olarak tanımlanan üniversite hastaneleri, hem sağlık sorunlarının çözümünde rol almakta hem de tıp eğitimi vermektedir.

- Üniversite Hastanelerinde diğer organizasyonlarda olduğu gibi hastane organizasyonlarında da üst, orta ve alt kademe yönetim organları bulunmaktadır.
- Üst kademe yönetim organları, yönetim kurulu (ve bu kurul adına hastanenin belirli işlerini takip eden veya koordinasyonunu sağlayan komitelerden) ve başhekimden oluşur.
- Başhekimliğin altında ise fonksiyonel yöneticiler yer almaktadır.

Bunlar **tıp hizmetleri, yardımcı tıp hizmetleri, hemşirelik hizmetleri ve mali-destek hizmetleridir.** Bu fonksiyonel alandaki idari pozisyonlar ise orta kademe yönetim organlarını oluşturur.

- Tıp hizmetleri grubunda poliklinikler, klinikler, ameliyathane, yoğun bakım merkezi, sterilizasyon ve anestezi ve reanimasyon hizmetleri yer almaktadır. Tıp hizmetleri hekimler tarafından verilen veya hekimlerin sorumluluğunda yürütülen hizmetlerdir. Tıp hizmetlerinin hastanede planlanması, organizasyonu ve denetim görevi başhekimindir.

Başhekim aynı zamanda hastaneyi yönetmekle görevlidir.

- Yardımcı Tıp Hizmetleri

Türkiye'de ayrı bir organizasyon yapısına sahip olmayıp başhekime bağlıdır.

- Hemşirelik Hizmetleri

Hemşirelik organizasyonunun başında hemşirelik hizmetleri müdürü bulunmaktadır. Hemşirelik hizmetleri müdürü , Yüksek Hemşire Okulu mezunu olup, mesleğinde tecrübeli hemşireler arasından Başhekimin önerisiyle Rektör tarafından atanır.

Hemşirelik hizmetleri müdürü, hemşirelik hizmetlerinin kanun, tüzük ve yönetmelikler uyarınca yönetilmesinden Başhekime karşı sorumludur.

- Mali Destek Hizmetleri

Hastanelerde tıp, yardımcı tıp ve hemşirelik hizmetleri dışında kalan hizmetler, idari hizmetler olarak, hastane müdürünün sorumluluğunda organize edilmektedir.

Mali hizmetlerin sorumluluğu tahakkuk memuru olarak hastane müdürünün sorumluluğundadır.

Özel Hastaneler

Özel hastanelerin organizasyonu ve yönetiminde belirli bir format yoktur.

Özel hastanelerin üst yöneticisi mesul müdürdür. Hekim olması zorunlu olan mesul müdür, özel hastanenin Sağlık Bakanlığı ve sağlık müdürlüğü ile ilgili bütün iş ve işlemlerinde birinci derecede muhataptır.

- Özel Hastanelerin Organizasyonunda Kurumsallaşmış ve belirli büyüklüğe ulaşmış özel hastanelerin büyük bir çoğunluğunda hastane yönetimi, mütevelli heyeti ya da yönetim kurulu olarak adlandırılan yönetim ekibine bırakılmıştır.
- Ancak Sağlık Bakanlığı açısından özel hastanelerde sorumlu bir mesul müdür bulunmak durumundadır.

- Özel Hastaneler Yönetmeliğinde özel hastanelerin tıbbî, idarî ve teknik hizmetleri bir mesul müdür sorumluluğunda yürütülür denilmektedir.
- Hastanede kadrolu olan ve muayenehane veya başka bir sağlık kurum/kuruluşunda çalışmayan tabip veya uzman tabiplerden biri mesul müdür olabilir.
- Mesul müdür yanında mesul müdür yardımcısı olarak görev yapabilir, bu sayı hastane sahibince birden fazla tayin edilebilir ve mesul müdür yardımcılarının Sağlık Bakanlığı'na bildirilmesi gerekir

- Özel hastanelerde mesul mdr, hastanedeki tm hizmetlerden ynetim ekibine karı sorumlu bir organ olup, mesul mdr ynetim kurulunun vermi olduėu yrtme yetkisini kullanarak hastaneyi idare eden kiidir.

Yrtme aısından bakıldıėında organizasyonun tepesinde mesul mdr bulunur. Mesul mdr fonksiyonel alanlardaki yetkisini ilgili fonksiyonel yneticilere devretmektedir.

- Yönetim Kurulu

Hastane üst yönetimi veya hastane yönetim kurulu, hastanenin tüm faaliyetlerinden ve hastanenin mal varlığının yönetiminden sorumlu en üst organdır.

- Hastanenin pay sahiplerinin ajansı durumundadır ve hastanenin pay sahipleri lehine çalışmasını sağlamaya yönelmişlerdir.

- Yönetim kurulu, mesul müdür ile birlikte hususi hastaneler kanunu ve bu tüzük esaslarına göre bir iç hizmet yönergesi düzenlemesi gerekir.

- Hastaneler büyüklük, amaç ve yapılanma açısından farklılaştıkça, yönetim kurulunun profili de değişime uğramıştır. Hastane yönetim kurulunda ortalama on dört üye bulunmaktadır. Bu sayı yatak sayısı bakımından küçük hastanelerde sekiz veya dokuz; büyük hastanelerde ise yaklaşık yirmi beş civarındadır.

- Komiteler
- • Kamu hastanelerinde de olduđu gibi özel hastanelerde de komiteler yer almaktadır.
- Hastanenin ihtiyacı dođrultusunda oluřan komitelerin sayısı hastaneden hastaneye deđiřmektedir. Hastane yönetimi tarafından oluřturulabilecek başlıca komiteler řunlardır,

Özel Hastanelerde Komiteler

- Yürütme kurulu komitesi
- Tıp Komitesi
- Finans Komitesi
- Hasta Hakları Komitesi
- Koordinasyon Komitesidir.
- Ameliyathane Komitesi
- Yoğun bakım Komitesi
- Acil Servis Komitesi
- Afet Komitesi
- Beslenme Komite

- Trkiye’de saęlıkta Hizmet Kalite Standartları gereęi hastanelerde oluřturulması gereken komiteler ise: **Hasta Gvenlięi Komitesi, alıřan Saęlıęı ve Gvenlięi Komitesi, Tesis Gvenlięi Komitesi, Eęitim Komitesi ve Enfeksiyon Kontrol Komitesidir.**

SAĞLIK BAKANLIĞI HASTANELERİ

Hastane Yönetim Ekibi

Hastaneler, hastane başhekimisi tarafından yönetilir. Hastane başhekimine bağlı olarak idari ve mali hizmetler, sağlık bakım hizmetleri ile destek ve kalite hizmetleri müdürlükleri kurulur.

Hastane Yönetim Ekibi

Hastane Organizasyon Şeması

1) Başhekim, kendisine verilen görevin gereği gibi yapılmasından müdürlüğe karşı sorumludur.

(2)Hasta ve çalışan hakları, güvenliği, memnuniyeti ile sosyal ihtiyaçlarına yönelik hizmetlerin geliştirilmesinden ve sağlık tesislerinin yönetiminden sorumludur.

(3) Başhekimin görev, yetki ve sorumlulukları şunlardır;

a)Kalite ve hizmet standartlarına uygun olarak, sağlık hizmetini etkin ve verimli sunmak,standartlara uygunluğu ölçmek, değerlendirmek ve gerekli eğitimleri planlayarak uygulamak.

b)Mevzuat düzenlemelerini takip ederek uygulamaya koymak, sağlık tesisinde çalışanlara karşı şiddet konusunda gerekli tedbirleri almak, bu konudaki Bakanlığın beyaz kod gibi uygulamaların takibini yapmak, gerektiğinde hukuki korunma yollarının kullanılabilmesi amacıyla tedbirler almak.

c)Tıbbi hizmetlerin sunumu için gerekli olan kaynaklarının zamanında ve ihtiyaçlara uygun olarak karşılanması amacıyla gerekli tedbirleri almak, ihtiyaç planlamalarını yaparak, temini için gerekli çalışmaları yürütmek.

ç) Bakanlık tarafından belirlenen kriterler doğrultusunda performans değerlendirmesini yaparak, bu değerlendirmeye esas bilgilerin zamanında, eksiksiz ve doğru olarak müdürlüğe verilmesini sağlamak.

- d)Sağlık tesislerindeki cihazların etkin kullanımını sağlamak, yenileme, tamir, bakım ve kalibrasyonlarının yapılmasını sağlamak, atıl kapasite oluşmasını engellemek.
- e)Tıbbi hizmet ve tıbbi cihaz alımları ile ilgili ihtiyaç programlarının sağlık tesisi düzeyinde tespit ve planlanmasını yaparak teknik şartnamelerin hazırlanması ve benzeri işlemler için gerekli süreçleri yürütmek.
- f)Ağız ve diş sağlığı tarama hizmetleri, koruyucu hizmetleri ile ilgili olarak diğer sağlık tesis ve kurumlar ile koordinasyonu kurmak, bu hizmetlerin gelişmesine yönelik faaliyetleri planlamak ve yürütülmesini sağlamak.
- g)Hazırlanan acil afet planlarının organizasyonunu ve ilgili birimlerle koordinasyonunu sağlamak.
- ğ) Sağlık tesisinde staj yapan öğrencilerin stajlarını yapmaları için gerekli tedbirleri almak ve uygulamasını takip ederek denetlemek.
- h) Bütçe ve yatırım tekliflerini hazırlayarak müdürlüğe sunmak.
- ı) Teşhis, tedavi ve rehabilitasyon hizmetlerinin aksatılmadan yürütülmesini sağlamak.
- i)Tedavinin etkinliği ve hizmetlerin verimliliğine yönelik izleme, değerlendirme yaparak faaliyet raporu düzenlemek.

j) Tıbbi hizmetlere yönelik kurul, konsey, komite ve komisyonların çalışma düzen ve usullerini belirlemek.

k) Tıbbi hizmetlerin, sađlık tesisinin hizmet rolüne uygun olarak sunulması için hedef ve stratejileri belirlemek, kısa, orta ve uzun dönem planlamalarını yaparak müdürlüğün onayına sunmak.

l) Tıbbi hizmet sunum u kapsamındaki uygulamaları izlemek, sonuçlarını değerlendirmek, gerektiğinde müdahale etmek ve sađlık hizmet sunumu için gerekli olan malzeme ve cihazların planlama ve ihtiyaç tespitini yaparak müdürlüğe bildirmek.

m) Sađlık tesisinde verilen tıbbi hizmetlerle ilgili verilerin, aylık performans ve faaliyet raporlarının usulüne uygun olarak zamanında, dođru ve noksansız olarak müdürlüğe aktarılmasını sađlamak.

n) Acil servis, yoğun bakım, perinatal merkez, organ ve doku nakli merkezleri, travma merkezleri, onkoloji, kalp-damar cerrahi, anjiyografi, üremeye yardımcı tedavi merkezleri gibi özellikli planlama gerektiren tıbbi hizmet birimlerinin sađlık tesisi için belirlenmiş planlamalara uygun olarak hizmet rolünün gerektirdiđi seviye ve kapasitede hizmet vermesini sađlamak.

- o) Evde sađlık, toplum ruh sađliđı, palyatif bakım, rehabilitasyon hizmetleri gibi toplum temelli tıbbi hizmetlerin etkin bir Őekilde sunumunu sađlamak.
- ö) Hastanelerdeki enfeksiyon kontrol komitesini kurmak, raporlarını inceleyerek, hastane enfeksiyonunun engellenmesi ile ilgili gerekli tedbirleri alınmasını sađlamak.
- p) Sađlık tesisinde verilen tıbbi hizmetlerin hasta ve alıŐan hakları ile gvenliđi, tıbbi etik ilke ve esaslarına gre yrtlmesi iin gerekli tedbirleri almak.
- r) Grevalarındaki personelin;
- ı. Hizmet ii eđitimlerini planlamak ve uygulamak.
 - ii. Nbet, alıŐma programı ve personel uyumunu dzenlemek iin gerekli tedbirleri almak.
 - iii. Hizmetin aksatılmadan srdrlebilmesine ynelik birim ierisinde yetkilerini belirleyip, takip ve kontroln sađlamak.
 - iv. Planlanması, yer deđiŐikliđi, grevlendirme gibi iŐlemleri yrtmek.
 - v. Eđitim ve araŐtırma hastanelerinde eđitim ve araŐtırma faaliyetlerinin etkinliđini ve verimliliđini artırmaya ynelik alıŐmaları yapmak. Bu alıŐmaları ve eđitim faaliyetlerini baŐkanlık zerinden mdrlk vasıtası ile ilgili niversiteye gndermek.
- s) Bakanlıđın belirlediđi sađlık biliŐimi standartlarının uygulanmasını, merkezi biliŐim sistemlerine veri gnderimlerini sađlamak.
- t) Mdr tarafından verilen diđer grevleri yapmak.

Sağlık bakım hizmetleri müdürü

Sağlık bakım hizmetleri müdürü;

- (1) Sağlık bakım hizmetleri; sağlık tesisine başvuran hastaların kabulünden ayrılış işlemleri tamamlanana kadar geçen süre içerisinde, müdavi hekimin teşhis, tedavi ve rehabilitasyon hususlarındaki direktifleri dikkate alınarak hasta ve çalışan hakları, güvenliği ile memnuniyeti ilkeleri çerçevesinde sunulan hizmetler ile hastanın nakli, sosyal destek sağlanması, hizmete erişiminin kolaylaştırılmasını sağlamaya yönelik sunulan hizmetlerin bütünüdür.
- (2) Sağlık bakım hizmetleri müdürü, başhekime karşı sorumlu olup görev, yetki ve sorumlulukları şunlardır:
 - 1) Sağlık bakım hizmetlerinin planlanması, etkin ve verimli hizmet sunulması, kendisine bağlı birimler ve ilgili diğer birimler ile işbirliği ve uyum içerisinde hizmetlerin yürütülmesi, denetlenmesi ve değerlendirilmesini sağlamak.
 - 2) Hasta bakım hizmetlerinde çalışan personelin görev yerlerini hastane yöneticisinin onayını alarak planlamak.
 - 3) Sağlık bakım hizmetlerinin aksamadan sürdürülebilmesi için her türlü ilaç, tıbbi sarf, malzeme ve cihazların yeterli miktarda ve ihtiyaç duyulduğunda kullanıma hazır olarak bulundurulmasını sağlamak. İlaç ve malzemelerin güvenli şekilde kullanımını, takibini, saklanmasını, korunmasını ve kayıtlarının düzenli bir şekilde tutulmasını sağlamak.

- 4) Tıbbi işlemler ve bakım hizmetlerinde kullanılan araç, gereçlerin, kullanım öncesi ve sonrası sterilizasyon ve dezenfeksiyonu işlemlerinin yapılmasını ve denetlenmesini yapmak.
- 5) Kurum politikaları doğrultusunda hasta bakım hizmetlerinde çalışan personelin performans ve verimliliğini değerlendirerek, verimliliği artırmaya yönelik tedbirleri almak.
- 6) Kurum politikaları doğrultusunda ilgili personelin hizmet içi ve uyum eğitim programlarının takibi, değerlendirmesi, geliştirmesi ve denetlenmesi işlemlerini yürütmek.
- 7) Sağlık tesisinin tıbbi hizmet alanlarının temizliği, yemek sunum hizmetleri, refakatçi ve ziyaretçi uygulamalarını idari mali hizmetler müdürü ile birlikte planlamak.
- 8) Sağlık bakım hizmetleri ile ilgili alanlardaki mefruşatın ve demirbaşların kullanıma uygunluğu, temizlik kalitesi, niteliği, iç düzenleme ve uyumunun takibini yapmak.
- 9) Başhekim tarafından verilen diğer görevleri yapmak.

İDARİ VE MALİ HİZMETLER MÜDÜRÜ

(1) İdari ve mali hizmetler; bütçe ve muhasebe, raporlama, mali kontrol, akılcı malzeme yönetimi ve tedarik, muayene kabul ve stok yönetimi gibi hizmetlerin bütünüdür.

(2) İdari ve mali hizmetler müdürü başhekime karşı sorumlu olup görev, yetki ve sorumlulukları şunlardır:

a) Mali hizmetlerin planlanması, etkin ve verimli sunulması, kendisine bağlı birimler ve ilgili diğer birimler ile işbirliği ve uyum içerisinde hizmetlerin yürütülmesi, denetlenmesi ve değerlendirilmesini sağlamak.

b) Hizmetin aksatılmadan sürdürülebilmesi için her türlü malzeme ve cihazların yeterli miktarda ve ihtiyaç duyulduğunda kullanıma hazır olarak bulundurulmasını ve takibini sağlamak.

c) Sağlık tesisindeki her türlü cihaz ve eşyaların düzenli olarak kontrol edilerek, bakım ve kalibrasyonlarının yapılması, kayıtların tutulması, hazır ve çalışır durumda bulundurulması ile binaların tadilat, bakım ve onarımlarının zamanında yapılması için gerekli tedbirleri almak ve yapılan çalışmalarını denetlemek.

ç) Gerekli her türlü ilaç, tıbbi cihaz, laboratuvar malzemelerinin yeterli miktarda ve ihtiyaç duyulduğunda kullanıma hazır olarak bulundurulmasını, eksik bulunan malzemelerin zamanında ve yeteri miktarda talep edilmesini sağlayarak, temini için gerekli hazırlıkları yürütmek.

d)Sağlık tesisinde satın alma hizmetlerinin yürütülmesini sağlamak.

e)Sağlık tesisinin bütçesini hazırlayarak başhekim onayına sunmak. Gelir ve gider gerçekleşme iş ve işlemlerini yürütmek.

f)Sağlık tesisinin tüketime yönelik ihtiyaçlarının hizmet sunumu için hazır bulundurulması amacıyla etkin stok yönetimini sağlamak, taşınır mal mevzuatına göre stok kayıtlarının ilgili sistemlerden günlük düzenli olarak takibini yapmak ve verilerin güncel tutulmasını sağlamak.

g)Sağlık tesisinin tüketime yönelik ihtiyaçlarının hizmet birim maliyetlerinin, klinik tabanlı fayda maliyet analizinin, hizmet üretim ve genel işletme giderlerine ilişkin sabit ve değişken maliyetlerin hesaplanmasına yönelik gerekli çalışmaları yapmak ve buna ilişkin istatistikî verilerin dokümantasyonunu sağlayarak ilgili birimlerin bu verilere ulaşması için gerekli tedbirleri almak.

- ğ) Satın almalarda hizmet birim maliyetlerinin, verilen sağlık hizmetini aksatmayacak şekilde sabit ve değişken giderlerin düşürülmesi için gerekli çalışmaları yapmak.
- h) İdari hizmetlerin planlanması, etkin ve verimli sunulması, kendisine bağlı birimler ve ilgili diğer birimler ile işbirliği ve uyum içerisinde hizmetlerin yürütülmesi, denetlenmesi ve değerlendirilmesini sağlamak.
- ı) Hizmetin aksatılmadan sürdürülebilmesi için personel ile her türlü malzeme ve cihazların yeterli miktarda ve ihtiyaç duyulduğunda kullanıma hazır olarak bulundurulmasını ve takibini sağlamak.
- i) Maiyetindeki personelin yetkilerini, uyumunu ve çalışma düzenini belirleyip, eğitilmiş ve sertifikalı personelin çalışma yerlerini aldıkları eğitimler doğrultusunda planlamak.
- j) Sağlık tesisi bilgi sistemlerinin alt yapı, donanım ve yazılım hizmetlerinin işbirliği ve uyum içerisinde yürütülmesini ve her an çalışır halde bulundurulmasını sağlamak.
- k) Sağlık tesisi içerisinde görev yeri ve değişikliklerini kayıt altına alıp, personelin her türlü özlük işleri, evrak yönetim hizmetleri ve sağlık tesisi faaliyetlerine ait aylık raporların başhekimliğe zamanında ve doğru olarak bildirim için gerekli tedbirleri almak ve kontrolünü yapmak.
- l) Görevaları ile ilgili kaynakların verimli kullanılmasına yönelik çalışmalar yürütmek.
- m) Hasta ve çalışan konforu ile çevre korumaya yönelik tedbirleri almak ve uygulamak.
- n) Başhekim tarafından verilen diğer görevleri yapmak.

DESTEK VE KALİTE HİZMETLERİ MÜDÜRÜ

- (1) Destek ve kalite hizmetleri; temel olarak sağlık tesislerinde sağlık hizmeti sunan personelin hizmetlerini kolaylaştırmak amacıyla sunulan, genel evrak, arşiv, atık hizmetleri, temizlik, mutfak, güvenlik ve afet planlaması, teknik destek ve sağlık tesisinin türüne uygun olarak yürütülen hizmetlerin bütünüdür.
- (2) Destek ve kalite hizmetleri müdürü başhekime karşı sorumlu olup görev, yetki ve sorumlulukları şunlardır:
 - a) Refakat hizmeti, temizlik, yemek, hasta bakımı, karşılama ve yönlendirme hizmeti gibi hasta ve hasta yakını memnuniyetini artırmak amaçlı sağlık otelciliği hizmetlerinin yürütülmesini sağlamak.
 - b) Sağlık tesisinde taşınır, bakım ve onarım, ulaşım, kütüphane, tıbbi fotoğrafane, iletişim, kuaförlük, bahçe ve çevre düzenlemesi, terzihane, morg ve otopark gibi hizmetlerin yürütülmesini sağlamak.
 - c) Arşiv hizmetlerini planlamak, uygulamak ve denetlemek.
 - ç) Deprem ve yangın gibi doğal afetlere karşı acil yardım ve güvenlik hizmetleri kapsamında sağlık tesisinde gerekli her türlü emniyet tedbirlerini alıp, deprem ve yangın tatbikatlarının yapılması çalışmalarını yürütmek.
 - d) Görev alanı ile ilgili kaynakların verimli kullanılmasına yönelik çalışmalar yürütmek.
 - e) Başhekim tarafından verilen diğer görevleri yapmak.
- (3) Bu görevler, destek ve kalite hizmetleri müdürünün bulunmadığı tesislerde, idari ve mali hizmetler müdürü tarafından yürütülür.

Hastane Yönetim Ekibi

- Bakanlık tarafından, hastanelerin büyüklükleri dikkate alınarak belirlenen hallerde, yönetim görevleri tek kişiye verilebilir veya hastanedeki müdürlüklerin sayısı dörde kadar artırılabilir; bu durumda görev dağılımları yeniden belirlenir.
- Bakanlıkça tespit edilen norm ve standardı aşmamak kaydıyla il sağlık müdürü tarafından belirlenen sayıda başhekim yardımcılıkları ve müdür yardımcılıkları oluşturulur.

• BAŐHEKİMLERİN TABİP OLMASI GEREKİYOR

Eđitim ve araŐtırma hastaneleri baŐhekiminin eđitim grevlisi tabip veya tıp alanında doçent veya profesr unvanlı tabip; diđer hastane baŐhekimlerinin uzman tabip veya tıp alanında doktora yapmıŐ tabip veya hukuk, kamu ynetimi, iŐletme, sađlık ynetimi alanında lisans, yksek lisans veya doktora eđitimi almıŐ tabip;

100 yatađın altındaki hastane baŐhekimlerinin tabip; ađız ve diŐ sađlığı ile ilgili hastanelerde baŐhekimin diŐ hekimisi olması; baŐhekim yardımcılarının ise tıp, diŐ hekimliđi veya eczacılık đrenimi almıŐ olması veya lisansst eđitim yapmıŐ olmaları kaydıyla sađlık bilimleri lisansiyeri olması gerekmektedir.

