


HRVATSKI LIJEČNIČKI ZBOR
HRVATSKO TRAUMATOLOŠKO DRUŠTVO
osnovano 1930.

CROATIAN MEDICAL ASSOCIATION
CROATIAN TRAUMA SOCIETY
founded 1930

Hrvatski liječnički zbor, Šubićeva 9, 10000 Zagreb, Hrvatska
tel: (01)-469-3300 fax: (01)-4655-066
e-mail: tajnistvo@hlz.hr


Rijeka, 17. studenog 2014.

PREDSJEDNIK

Prof.dr.sc. Tedi Cicvarić,
dr.med.
Rijeka

DOPRESJEDNICI

Prof.dr.sc. Slavko Davila, dr.med.
Zagreb

Dr.sc.Mario Staresinic, dr.med.
Zagreb

TAJNIK

Bore Bakota, dr.med.
Karlovac

RIZNIČAR

Tomislav Vlahović, dr.med.
Zagreb

UPRAVNI ODBOR

Prim.Marijan Cesarec, dr.med.
Varaždin

Dr.sc.Ivan Dobrić, dr.med.
Zagreb

Mr.sc.Dragan Đurđević, dr.med.
Zagreb

Mirko Grgurev, dr.med.
Rijeka

Prim.Breda Gustinčić, dr.med.
Zagreb

Jaša Pavić, dr.med.
OB Zadar

Prim. Zoran Rajković, dr.med.
Zabok

Prof.dr.sc.Božidar Šebečić, dr.med.
Zagreb

SEKCIJA ZA EDUKACIJU

Prof.dr.sc.Aljoša Matejčić, dr.med.
Zagreb

HRVATSKI LIJEČNIČKI ZBOR

Predsjednik: Prof. dr. sc. Željko Krznarić, dr. med.

HRVATSKA LIJEČNIČKA KOMORA

Predsjednik: Prim. Hrvoje Minigo, dr. med.

LIJEČNIČKE NOVINE

Glavni urednik: Prof. dr. Željko Poljak

Predmet: Očitovanje na objavljen intervju prof. Roberta Kolundžića u Liječničkim Novinama broj 133 od 15. listopada 2014.

Poštovani,

na temelju Zakona o medijima te radi istinitog informiranja stručne javnosti tražimo da u cijelosti objavite očitovanje Hrvatskog traumatološkog društva (HTD) HLZ na intervju prof. Roberta Kolundžića, predsjednika Hrvatskog ortopedskog društva u (HOD) HLZ u Liječničkim Novinama br. 133, od 15.10.2014. (str. 50-53).

1. Nova specijalizacija iz ortopedije i traumatologije u Republici Hrvatskoj je specijalizacija u okviru kirurških struka koja započinje s dvije godine opće kirurgije. Stoga nova specijalizacija iz ortopedije i traumatologije po svojem kurikulumu nije „preimenovana specijalizacija iz ortopedije“ kako tvrdi prof. Kolundžić, već je prirodan nastavak traumatologije kao kirurške grane. Također podsjećamo da je po UEMS-u potpuno odvojena Sekcija za kirurgiju (unutar koje se nalazi i traumatologija) od Sekcije za ortopediju te da nemaju nikakve međusobne veze u propisivanju programa edukacije.
2. Prof. Kolundžić navodi da EU ne priznaje sustav subspecijalizacija i obrazlaže sustav edukacije u pojedinim zemljama EU, a pri tome negira hrvatske zakone kojima je sustav edukacije specijalista temeljem uže specijalizacije zakonski način stjecanja uže specijalizacije za sve specijaliste koji su specijalizaciju započeli do Pravilnika objavljenog 2011 (NN 100/2011). Svojim stavovima prof. Kolundžić negira i ne priznaje Pravilnike Ministarstva zdravlja Republike Hrvatske i provodi

vlastitu interpretaciju važećih zakonskih odredbi Republike Hrvatske.

3. Zakonsku mogućnost priznavanja uže specijalizacije iz traumatologije za opće kirurge, uz stečeno znanstveno-nastavno zvanje docenta i profesora iskoristio je određen broj traumatologa (NN 128/06). Određen broj općih kirurga je obavio i kompletan kurikulum uže specijalizacije iz traumatologije i nakon toga položili odgovarajući ispit pred ispitnom komisijom koju je imenovalo Ministarstvo zdravstva i stekao status užeg specijaliste iz područje traumatologije. Nije jasno na temelju čega prof. Kolundžić osporava način stjecanja uže specijalizacije za opće kirurge/traumatologe, a pri tome ne spominje kako je značajan broj ortopeda sa znanstveno-nastavnim zvanjem iskoristio istu navedenu zakonsku mogućnost stjecanja statusa uže specijalizacije iz traumatologije lokomotornog sustava, a bez provedenog staža uže specijalizacije koja obuhvaća:

1. Neurokirurgija 3 mjeseca
2. Abdominalna kirurgija 3 mjeseca
4. Vaskularna kirurgija 3 mjeseca
5. Plastična kirurgija 2 mjeseca
6. Kirurgija kralješnice 2 mjeseca
7. Sportska traumatologija 2 mjeseca
8. Traumatologija ekstremiteta 4 mjeseca

sukladno Pravilniku o specijalističkom usavršavanju doktora medicine NN 111/2009, prilog 1. točka 24.b

4. Istina je kako prof. Kolundžić navodi da su ortopedi po prijašnjem sustavu edukacije i na temelju propisane specijalizacije i dobivene državne licence educirani za zbrinjavanje trauma muskuloskeletnog sustava, ali nisu zbrinjavali muskuloskeletnu trauma zbog organizacije hitne službe u bolnici! Iz navedenoga je jasno koliko su ortopedi u našem sustavu insuficijentni u zbrinjavanju akutnih ozljeda muskuloskeletnog sustava, iako bi formalnom edukacijom i stečenim užim specijalizacijama iz traumatologije lokomotornog sustava iste poslove trebali obavljati. Tim više začuđuje stav što prof. Kolundžić želi da se manjeiskusni stručnjaci (ortopedi) bave koštano-zglobnim ozljedama umjestoiskusnijih kolega (traumatologa). Je li to promocija slabije kvalitete liječenja zdravstvenih osiguranika u RH?
5. Prijedlog da se odgovor o načinu liječenja akutnih ozljeda i prijeloma čeka slijedećih 10 do 15 godina dok stasaju mladi, novi specijalisti ortopedi i traumatolozi iskazuje jasno nepoznavanje problematike zbrinjavanja akutnih ozljeda i negiranje potrebe za organiziranim zbrinjavanjem akutnih ozljeda koje danas predstavljaju prvi uzrok smrti u mladoj i aktivnoj populaciji do 40 godina života.
6. Traumatolozi zadnje 3 godine traže način da se ustroji program doedukacije kojim bi se omogućilo stjecanje statusa specijaliste ortopedije i traumatologije na temelju točno određenog programa, sukladno razlikama u dosadašnjim specijalizacijama i užim specijalizacijama o odnosu na novu specijalizaciju iz ortopedije i traumatologije. Nažalost, nikakav dogovor s ortopedima nije postignut. Nikad nismo tražili da se nekome "administrativno pokloni medicinska specijalnost".

7. Prof. Kolundžić navodi neprovjeren podatak da se na ortopediji liječi 65% bolesnika s bolestima lokomotornog sustava, a svega 35% s ozljedama. Takav podatak sigurno nije istinit za Kliniku za traumatologiju KBC Sestre milosrdnice gdje sada radi. Istovremeno prof. Kolundžić namjerno prešućuje da u hitnoj službi više od 50% bolesnika traži pomoć zbog ozljeda koje najčešće zahvaćaju lokomotorni sustav.
8. Razina tumačenja nekompetencija usporedbom sa vozačkim ispitom je zaista ispod razine stručne i kolegijalne komunikacije nekoga tko se predstavlja s titulom sveučilišnog profesora.
9. Domaćinstvo EFORT Traweling Fellowship Program-a su dobili Hrvatsko ortopedsko društvo i Hrvatsko traumatološko društvo, što prof. Kolundžić kao jedan od organizatora namjerno zaboravlja napomenuti u dodatku članka.

Tražimo da se stručna javnost preko Liječničkih Novina obavijesti o slijedećem:

1. Traumatologiju koštano zglobnog sustava (Prema definiciji Eurpean Board of Surgery/Division of Trauma Surgery, član UEMS-a), odnosno akutnu ortopediju prema definiciji (European Board of Orthopedocs and Traumatology, član UEMS-a) u Hrvatskoj u najvećem broju liječe opći kirurzi od kojih neki imaju užu specijalizaciju iz traumatologije.
2. AOTrauma tečajeve koji predstavljaju svjetski standard u liječenju prijeloma i edukaciji traumatologa i ortopeda širom svijeta u Republici Hrvatskoj organiziraju i provode opći kirurzi/traumatolozi na temelju međunarodno priznate licence. Ti isti traumatolozi sudjeluju u edukaciji traumatologa i ortopeda u zemljama EU i ostalim zemljama istočne Evrope, kao i na tečajevima u Davosu gdje dolaze polaznici iz cijelog svijeta.
3. Edukaciju iz akutne ortopedije (traumatologije) ortopedi desteljećima stječu edukacijom na traumatološkim odjelima i klinikama opće kirurških ustanova.
4. Kirurzi traumatolozi su školovani po njemačkom i austrijskom modelu, koji je s uspjehom primjenjivan i kod nas, s tradicijom Klinike za traumatologiju u Zagrebu koja je osnovanom 16. kolovoza 1948. gdje se u zadnjih 76 godina radi godišnje na tisuće operativnih zahvata na koštano-zglobnom sustavu. U Klinici za traumatologiju je prof. Kolundžić prošao svoju edukaciju iz traumatologije (akutne ortopedije), a obrazovali su ga ljudi koji su opći kirurzi, subspecijalisti traumatologije po hrvatskom modelu.
5. Stručna znanja i kompetencije u Republici Hrvatskoj nisu mrtvo slovo na papiru i nije istina da ih se u Europi ne priznaje. Dokaz je i činjenica da se u Njemačkoj i Austriji kompetencije općeg kirurga-traumatologa iz Hrvatske priznaju dok u Hrvatskoj takvo priznavanje ne postoji.
6. Zaključno, smatramo da prof. Kolundžić svojim izjavama namjerno unosi zabunu u našu stručnu i širu javnost dovodeći u pitanje kvalifikacije liječnika koji zbrinjavaju akutne ozljeđenike u Republici Hrvatskoj. Takve maliciozne izjave mogu imati

značajne sudsko-medicinske implikacije, jer predstavljaju otvoreni poziv na nekontrolirane akcije protiv sustava zbrinjavanja ozljeđenika te prijetnju struci.

7. Prof. Kolundžić je svoje isključive i neprofesionalne stavove dokazao kao potpisnik dokumenta kojim se određuje koji liječnici mogu biti članovi HOD-a (i pri tome u potpunosti isključuje opće kirurge i traumatologe, članove HLZ). Dokument je dostupan na:

http://www.ortopedija.hr/wp-content/uploads/2014/03/orto_2_odluka.pdf

i u suprotnosti sa Statutom HLZ. Svojim javnim djelovanjem prof. Kolundžić je kao predsjednik HOD-a glasao protiv učlanjenja HTD-a u EFORT i cijeloj europskoj stručnoj javnosti proslijedio informaciju da hrvatski traumatolozi nemaju kompetencije i ne rade muskuloskeletnu traumatologiju. Zbog navadenih neistina i postupaka koji su u suprotnosti sa Statutom HLZ (na temelju članka 28. stavak 2, točka 1-3 i članka 29, točka 1 i 2, a zbog povrede Statuta HLZ- a - pročišćen tekst od 26.02.2005. - prema članku 9, točka 12., članku 14, točka 1, 8, članku 39, točka 1 i članku 41, točka 1-3.) 22. lipnja 2013. tažili smo arbitražu Časnog suda HLZ, čiji odgovor do danas nismo dobili.

Molimo da se sukladno Zakonu o medijima u slijedećem broju u cijelosti objavi reagiranje članova UO HTD.

Očitovanje na intervju prof. Kolundžića je jednoglasno prihvaćeno na Izvanrednoj skupštini članova HTD HLZ održanoj 17. studenog 2014.

Predsjednik Hrvatskog traumatološkog društva
Hrvatskog liječničkog zbora

Prof. dr. sc. Tedi Cicvarić, dr. med.

