

P A N E L

DİYETİSYENLERİN ÇALIŞMA ALANLARINDA KARŞILAŞTIKLARI SORUNLAR

Derleyen : **Dr. Perihan ARSLAN**

Panele Katılan Konuşmacılar :

Panel Başkanı : Dyt. Dr. Perihan Arslan, H. Ü. Sağ. Tek. Yük. Okulu Beslenme ve Diyetetik Bölümü Öğr. Görevlisi ve Çocuk Hastanesi Diyet Bölüm Şefi.

Prof. Dr. Ayşe Baysal : H. Ü. Sağlık Teknolojisi Yüksek Okulu Müdürü.

Prof. Dr. Orhan Köksal : H. Ü. Beslenme ve Gıda Bilimleri Enstitüsü Müdürü.

Doç. Dr. Ali Rıza Ünal : Numune Hastanesi Başhekimisi.

Dr. Lütfü Köselioğlu : Sağlık ve Sosyal Yardım Bakanlığı Yataklı tedavi Kurumları Genel Müdürü.

Uz. Dyt. Güneş Soysal :H. Ü. Çocuk Hast. Diyetisyenleri Temsilcisi.

Dyt. Sevil Yeğınobalı : H. Ü. Hast. Tedavici Diyetisyenleri Temsilcisi.

Dyt. Tünel Tamo : Ana Çocuk Sağlığı Diyetisyenleri Temsilcisi.

Dyt. Gülten Melikoğlu : Türkiye Diyetisyenler Derneği Temsilcisi.

RAPORTÖRLER :

Doç. Dr. Ufuk Güneyli : H. Ü. Sağ. Tek. Yük. Ok. Beslenme ve Diyetetik Bölümü Öğrt. Üyesi.

Doç. Dr. Türkân Kutluay : H. Ü. Sağ. Tek. Yük. Ok. Beslenme ve Diyetetik Bölümü Öğrt. Üyesi.

Başkan : Bugün hepimizin de bildiği gibi dünya nüfusunun büyük bir bölümü çeşitli beslenme sorunlarıyla karşı karşıyadır. Çağımızda, beslenme de devlet politikası içinde yer almaktadır. Beslenme özellikle ülkemizde, ekonomik koşulların ağırlığı altında, herkesin düşündüğü, uğraşı verdiği yine herkesin dört elle sarıldığı önemli bir konudur.

Panel konumuzda, bununla ilişkili olarak; bedensel ve zihinsel yönden sağlıklı bireyleri bir ülkeye kazandırmak, sağlıkta ve hastalıkta, onların beslenme durumlarını düzenleyebilmek amacı ile emek veren, çaba gösteren, Türkiye beslenmesinde büyük önemi olan yeni bir meslek grubunun sorunlarını, çalışma alanlarında karşılaştıkları zorlukları dile getirmek ve bunların giderilebilmesi için yapılması gereken uygulamaların tartışılması şeklinde olacaktır.

Mesleğimiz, ülkemiz için oldukça yeni bir bilim dalıdır. 1966 yılından bu yana H. Ü. Beslenme ve Diyetetik Yüksek Okulu, Diyetisyen ünvanı ile 250 mezun vermiştir. Bu yılki mezunlarımızla bu sayı 300'e yaklaşmıştır. Mezunların çoğu hastanelerde, Ana Çocuk Sağlığı merkezlerinde veya çeşitli kuruluşlarda çalışmaktadırlar. Mesleğimiz, ünvan görev ve çalışma alanları ile henüz tam yerine oturmuş değildir. Bu nedenle, panel öncesi, Türkiye'deki tüm diyetisyenlere ortak bir soru yönelttik. Onlara «sorunlarını, şimdiye değin çalışırken karşılaştıkları zorlukları sorduk» Bize gelen mektuplardan çıkardığımız kısa özetle sorunlarını, zorluklarını 3 başlık altında topladık. Bunlar ünvan, görev ve çalışma alanlarıyla ilgili olup, sorunların çoğunluğu, 26 Kasım 1973 tarihli Resmî Gazete'de yayınlanan yataklı tedavi kurumları yönetmeliği ile ilgilidir. Şimdi bu başlıklar altında topladığımız sorunlar üzerinde tartışmaya geçeceğiz.

Bu yıla değin H. Ü. Beslenme ve Diyetetik Yüksek Okulundan mezun olan herkese diyetisyen ünvanı verilmektedir. **Diyetisyen;** İngilizce'de bu meslek için kullanılan Dietetian kelimesinin Türkçeye adapte edilmiş şeklidir. Tedavi kurumları yönetmeliğinde ise meslek ünvanı **Diyetisyen** olarak geçmektedir ki bu da, Diyetisyenin, doğrudan Fransızca karşılığıdır. Mezunlarımızın çoğu çalıştıkları hastane ve kurumlarda, Diyetisyen, Diyet Uzmanı, Beslenme Uzmanı Ünvanlarını kullanmaktadırlar.

Tartışmaya yön verebilmek için ilk soruyu Sayın Prof. Dr. Ayşe Baysal'a yöneltiyorum.

— Sayın Baysal, siz şu anda okulumuzda müdürümüsünüz. Bize bu konuda yardımcı olabilmek için «Diyetisyenin, Diyet Uzmanının, Beslenme Uzmanının kim olduklarını, anlatırmısınız».

Prof. Dr. Ayşe Baysal : Ülkemizde 1960 lardan sonra, İnsan sağlığına yönelik, insan beslenmesinde görev alan yeni bir meslek grubu sağlık sınıfı içinde yer almıştır. Bu konu, bölümler mezun verdikten sonra önem kazanarak 1960 devlet memurları yasasında bir meslek mensubu olarak ele alınmıştır. Bu yasada mezunların ismi önce «Diyetçi» olarak tanımlanmış, daha sonra diyetisyen veya diyetisyen olarak değiştirilmiştir. S.S.Y.B. tedavi kurumlarında çalışan diyetisyenin görev ve yetkilerini kendi bünyesinde birleştirmişlerdir. A.B.D.'de yüksek öğrenimden sonra 1 yıllık staj ilavesiyle diyetisyen ünvanı verilmektedir. Ülkemiz şartları göz önünde tutularak bu eğitim, stajda içinde bulundurulmuş 5 yıl olarak kabul edilmiştir. Daha sonra Diyetisyenlere «Diyetetik ve Beslenme Uzmanlığı» programına devam ettikten sonra Beslenme ve Diyet Uzmanı veya Beslenme ve Gıda Bilimleri uzmanı adı verilmiştir. Bundan sonra doktora ve doçentlik öğrenimleri gelmektedir.

Başkan : Teşekkür ederim sayın Baysal, Sayın Prof. Dr. Orhan Köksal, Okulumuzun kuruluşunda ve Diyetisyenlerin eğitiminde emeği geçen hocalarımızdansınız. Sizin bu konuda görüşleriniz nelerdir. Diğer bir sorumuz da : Türkiye'de Diyetisyenlerin çalışma alanları nelerdir? Sadece hastane, AÇS. merkezleri ve kurumları mı? Yeni çalışma alanlarının oluşabilmesi için ne yönde girişimler gereklidir? Bugün Türkiye'de 250-300 diyetisyen var. Türkiye'nin bu meslek grubuna olan gereksinmesi nedir?

Prof. Dr. Orhan Köksal : Sayın başkan, ilk sorunuz için Sayın Baysal'a aynı görüşte olduğumu bildirmek isterim. Dünya Sağlık Örgütünün toplantısında diyetisyenin 2 görevi olduğu belirlenmiştir. Beslenme ile ilgili eğitim ve diyetisyenlik öğrenimi yapılan ülkelerde bu meslek mensupları Beslenmeci Diyetisyen ünvanının verilmesi uygun görülmüştür. Bu ünvan ile yataklı tedavi kurumlarında çalışma imkânı elde edilmektedir. Mezun verdiğimiz ilk yıllarda bu mesleği şöyle tanımlamıştım :

1 — Hastanelerde diyet düzenleme,

- 2 — Beslenme ve beslenme ile ilgili çeşitli eğitim kurumlarında eğitimlik,
- 3 — Çeşitli araştırma kurumlarında araştırma plânlama ve yürütme,
- 4 — Özel kurumlarda Diyetisyenlik (Özel Hastane, lokanta, otel),

Bugün bu görevlere ek olarak gıda bilimcisi olarak, gıda teknolojisinin ilerlemesinde de görev alabilirler. Bu konuda yani Diyetisyenin çalışma alanları ile ilgili 1973 den bu yana S.S.Y.B. da çalışmalar yapılmış ve kabul ettirilmiştir.

Ayrıca yönetmelikte 100 kişi için 1 diyetisyen verilmesi yerindedir. Bu şekilde 30-40 sene daha meslekte iş alanı bulunabilecektir.

Başkan : Teşekkür ederim Sayın Köksal, Sayın Ünal, her 100 hasta için 1 diyetisyene gereksinme olduğu söylendi. Siz bir hastanenin başhekimisi olarak, bu konudaki düşüncelerinizi özetler misiniz?

Doç. Dr. Ali Rıza Ünal : Diyetisyenlerin hizmet vermeden ve verdikten sonraki durumlarını gözlemiş bir insan olarak, bu mesleğin çalışma alanında sağladıkları faydaları takdir etmekteyim. Diyetisyenle çalışan ve çalışmayan hastaneleri karşılaştıracak olursak bu faydaları daha iyi görmekteyiz. Özellikle cerrahî müdahalelerde diyetin önemini çalıştığım diyetisyenli hastane ile özel hastane arasındaki hastaların iyileşmesinde görmüşümdür. İyi hizmet verdiğinde her 100 yatak için 1 diyetisyen yeterlidir. Sayın Köksal'ın **Beslenmeci Diyetisyen** terimine katılmaktayım. Türk dil kurumu bu terimi **Besi bilimci** olarak belirtmektedir.

Başkan : Teşekkür ederim Sayın Ünal. Panelin bu bölümünde, 26 Kasım 1973'de Resmî Gazetede çıkan yataklı tedavi kurumları yönetmeliği ile ilgili maddeler tartışılacaktır.

Panel öncesi sadece diyetisyenlere değil çalışma alanlarının büyük bir bölümünü oluşturan hastane, AÇS. müdürlükleri ve kuruluş yöneticilerine de bu meslek grubunun yaptıkları işlerin yeterli olup olmadığı soruldu. Her başhekim veya yönetici memnun olduklarını bize bildirdiler. Ancak biraz sonra da okuyacağım gibi, buralarda çalışan diyetisyenlik yapan meslektaşlarımız, yönetmenliğin bazı maddelerinin, yöneticilerce yanlış anlaşıldığını bu nedenle sorun ve

zorluklarla karşılaştıklarını belirtmektedirler. Bu sorunları ve bunlarla ilgili yönetmelik hükümlerini kısaca özetlemek istiyorum. Tartışmada unutulmaması için sayın konuşmacılar not alabilirler. Sorunlardan biri, kurum yöneticilerinin diyetisyenin ve görevlerinin gereğince bilinmemesi «Sayın Baysal ve Köksal bu konuya değindiler. 26 Kasım 1973 yataklı tedavi kurumu yönetmeliği madde 129/9'a «Diyetisyen Mutfak personelini seçer ve baştabibin onayına sunar» der. Ancak hiçbir hastanede diyetisyene bağlı eleman bulunmadığı saptanmıştır. Hastabakıcı, müstahdem kadrosundaki ve hemşirelere bağlı elemanlar, aşçı garson olarak çalıştırılmaktadırlar. Diyetisyen değil personel seçmede, bölümünde çalışan elemanların bile yöneticisi değildir.

Soru : Neden bu madde gereğince uygulanmıyor?

— Madde 129/15'de Diyetisyen, personeline hizmet içi eğitimi yaptırır der.

Yöneticisi olmadığı, hemşireye bağlı bir elemana eğitim yaptırılabilir mi? Diyetisyene bağlı olmayan bir idarî sistem hiçbir zaman o kişinin isteklerini yerine getiremez.

Soru : Bu durumun düzeltilmesi için ne yapılabilir?

— Madde 129 : Diyetisyenin tedaviye ilişkin görevleri başlığı altında madde 2-3 de diyetisyenin gerektiğinde özel diyeti veya mamayı kendisi hazırlar cümleleri, yöneticiler tarafından yanlış anlaşıl-makta, o gün işe gelmeyen, hasta, raporlu garson, aşçı gibi personelin yerine, diyetisyenin çalıştırılmak istendiği gelen mektupların çoğunluğunda belirtilmiştir. «Gerektiğinde» sözcüğünün buradaki anlamı, yeni tarifeler geliştirmek, pişirme yöntemlerini personele göstermek amacı ile kullanılmıştır.

Soru : Bu sözcük gerçekten yanlış anlaşılıyorsa yönetmelik maddesinden çıkarılmalıdır veya açıklığa kavuşturulmalıdır.

— Diyetisyenin tedaviye ilişkin görev ve yetkileri madde 129/1' de Hekimin saptayıp önerdiği esaslara göre hastaya diyet tertip eder. Hasta ile mülakat yaparak istek ve alışkanlıkları ile hastane olanaklarını göz önünde tutmak suretiyle gıda ve yemek cinsinden plânlanmasını yapar. Özel diyet tabelalarını hazırlattırır.

— Aynı yönetmelikte iâşe ve türleri ile ilgili bölümde Madde 207'de ise «Her gün tabelalara yazılan normal ve özel diyetler servis

hemşirelerince birleştirilerek hasta mevcudu ile birlikte liste halinde idareye verilir. Bu suretle hesaplanan normal, özel diyet ve yiyeceklerin mikarları saptanarak günlük tüketim maddeleri tabelası «rasyon cetveli» düzenlenir ve buna göre erzak çıkarılır der.

Soru : Bu iki madde birbiriyle çelişkili. Madde 207'de bu görevin sorumlusu hemşire olarak belirtiliyor. Madde 129/1'de ise Diyetisyen hazırlattırır diye yazılı. Bu duruma açıklık getirilmeli. Hastata beslenmesi diyetisyenin konusu olduğu halde, neden rasyon denen tabelaların altında hemşirenin imzası oluyor. İş yapan ayrı, imza atan ayrı.

— Madde 129/5'de planlanan yemek listeleri ve satın alma esaslarına göre günlük tabelaların hazırlanmasını ve malzemelerin sipariş edilmesini sağlar. Satın alınan beslenme ile ilgili maddelerin kabulünde görevli muayene komisyonunun tabii üyesidir der. Ancak, meslektaşlarımızın çoğu, bir görevin hemşireler tarafından yürütüldüğünü belirtiyorlar. Bazı hastanelerde hastane müdürü komisyon başkanı olduğu halde, malzeme gelişinde kontrolü bizzat yapmıyor. Sadece imza atıyorlar. Esas muayeneyi diyetisyen yapıyorsa da imza yetkisi yok.

Soru : Diyetisyen muayene komisyon başkanı olamaz mı?

Sayın Dr. Lütfü Köseoğlu bu bölümde sözü ilk size veriyorum. Biraz önce yönetmelik maddelerini ve kurumlarca uygulanmayan bölümlerini sizlere özetledim. Yönetmelikte yazılı olduğu halde kurumlarca uygulanmayan maddeler konusunda Bakanlığınızın denetim ve uygulama yetkisi var mı? Varsa denetim bakanlıkta oluşturulacak bir müdürlük kanalı ile yapılamaz mı, ve bu işte bir diyetisyen görevlendirilemez mi? Bu konulardaki görüş ve yardımlarınız.

Dr. Lütfü Köseoğlu : Şikayet konusu olan hususlar yöneticinin bu konudaki eğitimi ile ilgili yanırlarıdır. Ülkemizde diyet uzmanlığı, yeni bir meslek grubu oluşturmuştur. Ancak Türkiye'de yanlış bir hastane idareciliği vardır. Şimdi bilimsel gelişmeye paralel olarak sağlıkla ilgili ve ilgili olmayan çeşitli meslekler bir araya girmiştir. Bu durumda, hekim veya diğer sağlık mensuplarında bu meslek grubuna karşı bir reaksiyon oluşmuştur. Herşeyden önce bu mesleğin gerekliliğini hissettirerek ve yaptığı işleri göstererek, objektif şeyler ortaya koyarak bu direnci yıkmalısınız. Sayın Diyetisyen arkadaşlar, bu yönetmelikteki kelimelere takılı kalmasınlar. Bunları yık-

maya çalışmalıdırlar. Bunun için de konunun iyi benimsenmesi gerekir.

Vasıfsız işçilerle hastaneleri yönetiyoruz. Diyetisyen bu işçiler içinden bir kısmını seçip, eğitecektir.

Diyetisyenlerin sayısı konusunda bir hususu belirtmek isterim. Ben, bir tek hastanın olduğu kurumda bile diyetisyene ihtiyacın olduğu kanısındayım.

Yönetmelikte yazılı olan hususları uygulattırmak, bu meslek mensuplarının gücü ile yapılmalıdır.

Bir meslek, meslek sahiplerinin maharetiyle kendini kabul ettirir.

Yönetmeliğin uygulanmayan maddelerinin uygulanması, hastaneleri bu amaçla teftiş bakanlığın görevidir. Her meslek grubu için merkezde denetim sistemlerinin kurulması çeşitli kırgınlıklara yol açar ve kurulan düzen işlemez. Gerekli durumların S.S.Y.B. Yataklı Tedavi Kurumu Genel Müdürlüğüne iletilmesi yeterlidir.

— **Başkan** : Teşekkür ederim Sayın Köseoğlu. Sayın Ünal sizin görüşlerinizi rica edeyim.

Ali Rıza Ünal : Daha önceleri hastane, hastane başhekimleri tarafından yönetilmekteydi. Aradan geçen 20-25 senelik zamanda birçok değişiklikler olmuştur. Bu yeni düzene geçişte çeşitli aksaklıkların olacağı tabiidir. Bugün hastane idarelerinde bir başhekim, hastane müdürü ve müdür yardımcıları vardır. Diyetisyenler kendi camiasında bir organizasyon, bir yönetim düzeni kurmalıdırlar. Kendini kabul ettiren diyetisyenler kendilerine verilen bu sorumlulukları gayet iyi kullanmakta ve herhangi bir sorun ortaya çıkmamaktadır. Başhekim hastanede çeşitli kişilerin çalışmalarıyla koordinasyon sağlayan kişidir. Yoksa kalkıp mutfakta yapılacak işlere karışmaz. Ancak sorun olduğu zaman bunları çözer. Yönetmelikte diyetisyenlikle ilgili maddeler gayet güzel düzenlenmiştir. Ben de sayın Köseoğlu'nun görüşlerine katılıyorum. «Meslek, meslek sahiplerinin maharetiyle kabul edilir veya edilmez.

Başkan : Teşekkür ederim Sayın Ünal, aynı sorunları şimdi de Diyetisyenlere yöneltelim. Sayın Diyetisyen Güneş Soysal, sizin bu konudaki görüşleriniz nedir? Ayrıca sorunlarınız varsa onları da yetkili kişilere yöneltin lütfen.

Dyt. Uz. Güneş Soysal : Bizler yeni bir mesleğin ilk temsilcileri olarak çalıştığımızda, çeşitli sorunlarla karşılaştık. Bu sorunların zamanla azaldığını ve etrafımıza ne denli yararlı olduğumuzu gördük. Kendimiz bir departman kurduk. Çevremizdeki diğer meslek grupları ile iyi bir ilişki sağladık. Bütün bunların yanısıra bazı sorunlarımız var. Bunların başında kadro sorunu gelmektedir. Ben bu sorunun nasıl çözümlenmesi gerektiğini öğrenmek istiyorum.

Dyt. Sevil Yeğinoğlu : Hacettepe'li olarak fazla bir sorunumuz yok. Burada okuduk ve mezun olur olmaz kucak açılarak bu müesseseye alındık. Hocalarımız da hep yanibaşımızda olup, bize gerekli yardımları sağladılar. Ancak diğer hastane ve kuruluşlarda çalışan arkadaşlarımızın sorunlarına çözüm getirmek gerekli. Bu da gelecekteki meslekî menfaatlerimizin korunmasında önemlidir.

Dyt. Tünsel Tamo : Ana-Çocuk Sağlığı Diyetisyenlerinin temsilcisiyim. Bu sağlık kuruluşunda meslekî yönden bir sorunum olmamıştır.

Dyt. Gülten Melikoğlu : Ben bir sorun iletmek istiyorum. Madde 129/1 de fazla diyetisyeni olan hastanelerde 1 kişi şef olarak görevlendirilir denmektedir. Bunun için Sağlık Bakanlığının onayı gerekmektedir.

Madde 129/5 de belirtildiği gibi, işe tabelasında diyetisyenin imza yetkisi yoktur, ama sorun çıktığında Diyetisyen sorumlu tutulmaktadır. İşe tabelalarını kontrol edip imza edilme yetkisinin bize verilmesini istiyoruz.

Doç. Dr. Suna Baykan : Yönetmelikte gıda kontrolü ile ilgili herhangi bir yetki diyetisyene verilmemektedir. Bu yetki sağlanabilir mi?

Prof. Dr. Orhan Köksal : Sayın başkan, bu sorunun izin verirseniz bir kısmını ben açıklayayım. Yönetmelikte muayene komisyonunun görevleri belirlenmiştir. Diyetisyen bu komisyonun üyesi olduğuna göre imza yetkisi de vardır ve bunu imzalamak için girişimler yapılmalıdır. Diyetisyen hatta istenilen gıdanın kontrolünü de yaptırır.

Resmî Gazete'de belirtilen miktarların altına, gıda kayıplarını önlemek için inilebilir. Bu, diyetisyenin görevi içindedir, ancak arttırmak mümkün olmayabilir. Ben, diyetisyenin görevleri ile ilgili bir kaç görevi de hatırlatmak istiyorum.

- Diyetisyen besin kayıplarını azaltma yoluna gider. Miktar ve maliyet hesabı yapar,
- Diyet tepsilerini kontrol eder,
- Mutfakta hazırlanan yemeklerin hastaya gitmesini sağlar,
- Hastayı takip eder,
- Doktorlarla beraber araştırma yapar bu konuda onları eğitir.

Bu yönetmelik tedavi kurumları için hazırlanmıştır. Ancak daha değişik kurumlarda da diyetisyenler çalışmaya başlamıştır. Bunlarla ilgili yönetmeliklerde gereksinme vardır.

Dr. Lütfü Köselioğlu : Kadro sorunu yalnız diyetisyenlerin sorunu değil, bütün meslek mensuplarının sorunudur. Bunu çözümüleme yetkim yoktur.

Diğer konuya geçelim, şef diyetisyeni bakanlık tayin edemez. Bu başhekimin tayin edeceği bir kişi olur. Bunu tescil ettirmek velayetin selahiyetindedir. Yazıyı başhekim vilayete bildirir onayını alır.

Dr. A. Rıza Ünal : Bizim hastanede, konuyla ilgili sorumluluk, Diyetisyene aittir. Onun imzası görülmeden diğer imzalar bir şey ifade etmez. Bu diğer hastanelerde de böyle olmalıdır.

Başkan : Açıklamalarınız için teşekkür ederim. Sayın konuşmacılar ve konuklar, panelin bu bölümünde ünvan konusu tartışılacaktır. Daha önce de belirlediğim gibi, Beslenme ve Diyetetik Yüksek Okulundan mezun olanlar, «Diyetisyen, Diyet uzmanı, Beslenme Uzmanı» gibi çeşitli ünvanlarla çalışmaktadırlar. Yetkili kişilerin de yer aldığı bu panelde, her mezun meslektaşımızın aynı ünvanı kullanmasını sağlamak için, terim üzerinde verilen kararları T.D.D. Genel Kurul toplantısına ileterek müşterek bir terimin seçilmesi amacımızdır.

Prof. Dr. Orhan Köksal : Ben, Beslenmeci Diyetisyen'i öneriyorum.

Prof. Dr. Ayşe Baysal : Beslenmeci Diyetisyeni Türkçeye adapte etmek çok zor. O zaman Beslenmeci Diyetçi olur. Diyetisyen terimi bence en uygundur. Bu konuda esas üzerinde durulması gereken, diplomanın bakanlıkca onaylanmasıdır.

Doç. Dr. Ali Rıza Ünal : Sayın Köksal'ın Beslenmeci Diyetisyen terimine katılıyorum. Türk Dil Kurumu bu terimi Besi Bilimci olarak belirtmektedir.

Dr. Lütfü Köseioğlu : Türkçe'de yerleşmiş bir kavram vardır Diyetçi denildiğinde, sadece diyet tertipleleyen kişi düşünülmektedir. Beslenme işi de bu kişilere verildiği için bu ünvanın ne olması gerektiği düşünülmelidir. Beslenme ve Diyet uzmanı, kelimesi bana en uygun gelenidir.

Diplomaların onaylanması için Tababet kanununun içinde yer alması gerekir. Diyetisyen Sağlık hizmeti içindedir, ancak tababet sanatını da uygulaması gerekirdi. Bu bir kanun konusudur.

Ö Z E T

Başkan : Sayın konuşmacılar ve konuklarımız. Panel'de tartışılanları kısaca özetlemek istiyorum. Sayın Baysal ve Köksal, Diyetisyenliği, görev ve yetkilerini tanımladılar, çalışma alanlarını belirttiler.

Sayın Ünal ve Köseioğlu, ülkemizin bu meslek mensuplarına olan gereksinmesinin çok fazla olduğunu belirlediler. Diyetisyenin, yöneticilerle iyi iletişim kurduğunda, sorunlarının çözümleneceğini, çözümlenemiyen sorunlar içinde denetimin Yataklı Tedavi Kurumu Genel Müdürlüğüne yapılabileceğini Sayın Köseioğlu bir yetkili olarak açıkladılar.

Bu konuda, panele katılan konuşmacı Diyetisyenler de aynı görüşler, ancak bazı yöneticilerle de uzlaşmanın zor olduğunu açıkladılar.

Diyetisyenin hekimle birlikte çalışacağı, onları bu konuda eğitebileceği belirlendi, ayrıca ünvan konusu tartışıldı.

- Beslenmeci - Diyetisyen
- Beslenmeci - Diyetçi
- Diyetisyen
- Besi Bilimci,
- Beslenme ve Diyet Uzmanı terimleri önerildi.

Önerilen bu ünvanlar T.D.D. Genel Kurul Toplantısında tartışılacaktır.

Panele katılan sayın konuşmacılara teşekkür ederim.