

3. KÜLTÜREL DAVRANIŞLAR

Gazete Okuma Sıklığı		
	n	%
Hergün	489	91.1
Haftada birkaç gün	27	5.0
Nadiren	8	1.5
Hafta sonları	7	1.3
Hiç	6	1.1
TOPLAM	537	100.0

Eczacıların %91.1'i her gün gazete okumaktadır. Bu rakam, Türkiye genel ortalamasıyla karşılaştırıldığında oldukça yüksek bir rakamdır. Hiç gazete okumayan eczacıların oranı ise %1.1'dir.

Ancak kitap okuma sıklığına bakıldığında, eczacıların ancak %16'sının haftada bir veya daha fazla, %29'unun ayda bir, %16'sının ise yılda birkaç kez kitap okuduğu görülmektedir. Eczacıların %22'si nadiren, %16'sı ise hiç kitap okumamaktadır.

dergi okuyor mu?

Herhangi bir dergi okumadığını belirten eczacıların oranı ise, %54.9'dur. Geriye kalan %45.1 oranındaki eczacı ise, sırasıyla aktüel dergiler (%20.8), ekonomi dergileri (%5.3), kadın dergileri (%3.2), güncel siyasal dergiler (%2.8), kültür-sanat dergileri (%2.1), bilgisayar dergileri (%1.4), akademik dergiler (%1.1) ve diğer dergiler (%0.5) okumaktadır.

4. SAĞLIK DAVRANIŞLARI

Sigorta Kurumu	%
Bağlı değil	1.3
SSK	0.9
Bağkur	96.1
Emekli Sandığı	1.7
Cevapsız	0.6
TOPLAM	100.0

Eczacıların %96.1'i Bağ-Kur'a bağlıdır. Ancak %1.3'ü herhangi bir sigorta kurumuna bağlı değildir. Bir başka deyişle, eczacıların %1.3'ü herhangi bir sosyal güvenceden yoksun olarak yaşamını sürdürmektedir. Emekli Sandığı'na bağlı olan eczacıların oranı %1.7, SSK'ya bağlı olan eczacıların oranı %0.9'dur.

Sağlık Sorunlarında Nereye Başvurur?		
	n	%
Muayenehaneye	292	54.5
Devlet Hastanesine	190	35.4
Özel Hastaneye	106	19.8
Kendi kendini tedaviye çalışır	51	9.5
Aile Hekimine	25	4.7

Eczacılar sağlık sorunlarının çözümünde büyük ölçüde özel sağlık kuruluşlarını kullanmaktadır. Bir sağlık sorununda devlet hastanesine başvurma oranı %35.4'dür. Kendi kendini tedavi etmeye çalışan eczacıların oranı ise, %9.5'tir. Bir başka deyişle, her on eczacıdan bir tanesi, herhangi bir sağlık sorunuyla karşılaştığında palyatif bir yöntem olarak tanımlanan tanı konmaksızın ilaçla tedaviyi tercih etmektedir. Benzer bir çalışmada sağlık personelinin %43.2'sinin konunun uzmanı olan bir sağlık personeline gitmek, bir başka ifadeyle sorun çözücü davranmak yerine, ilk olarak ağrı kesici kullandıklarını saptamıştır.

III. 2007 ARAŞTIRMASI BULGULARI

III.1. TOPLUMSAL VE EKONOMİK ÖZELLİKLER

	Frekans	Yüzde
21-30	132	26,7
31-40	115	23,2
41-50	81	16,4
51-60	123	24,8
60 yaş üstü	37	7,5
Toplam	488	100

Tabloda da görüldüğü gibi, eczacılar 21-30 yaş grubunda yoğunlaşmıştır. Yaş ortalaması ise 34.7'dir (mean).

Yaş grupları	Anketin uygulandığı eczacının cinsiyeti		TOPLAM
	Kadın	Erkek	
21-30	60	71	131
	45,8%	54,2%	100,0%
31-40	69	46	115
	60,0%	40,0%	100,0%
41-50	48	33	81
	59,3%	40,7%	100,0%
51-60	68	54	122
	55,7%	44,3%	100,0%
60 yaş üstü	10	27	37
	27,0%	73,0%	100,0%
	255	231	486
	52,5%	47,5%	100,0%

Yaş gruplarının cinsiyete göre dağılımına baktığımızda ise, ilk göze çarpan olgu, kadınlar arasında serbest eczane açma oranının düşmesidir. Ayrıca, grafikte de gösterildiği gibi, 60 yaş üstündeki eczacıların çoğu erkektir. Bu rakamın iki yönlü bir anlamı olabilir. Bu, birinci tespitimizi kanıtlayan bir veri olarak değerlendirildiğinde, 1960'lı yıllarda ve öncesinde eczacılık mesleğinin daha çok "erkek mesleği" olarak algılandığı düşünülebilir. İkinci bir yorum ise, kadınların mesleği erkeklerden daha erken yaşlarda bırakmaya yöneldiğidir. Kadın oranının düşmesi ise, zorunlu olarak kadınların eczacılık mesleğini tercih etme oranının düştüğünü göstermez. Fakat serbest eczacılığın gittikçe daha çok sermaye gerektiren bir iş olması dolayısıyla, kadınların serbest eczacılığı tercih etmediği anlamını taşıyabilir.

mezun olunan okulu:

cinsiyet

Aşağıdaki grafikte görüldüğü gibi, eczacıların %52,7'si kadın, %47,3'ü erkektir.

mezuniyet yılı:

Aktif olarak eczacılık mesleğini icra eden kişilerin yüzde 50'sinden fazlasının 1991 yılından sonra mezun olduğu görülmektedir. Son yedi yıllık dönemde ise, geçen on yıla kıyasla yüzde 1'lik bir artış söz konusudur. Bu artış, eczacılık fakültesi sayısındaki fazlalığa paralel olarak kontenjanların da artmış olmasından kaynaklanmaktadır. Diğer yandan, mezun olan kişilerin serbest eczane açmaya yönelmesi de bir seçenek olarak değerlendirilebilir.

yüksek lisans ve doktora

	Frekans	Yüzde	Geçerli yüzde
Yok	443	89,5	89,7
Yüksek lisans	46	9,3	9,3
Doktora	5	1,0	1,0
Toplam	494	99,8	100,0

Eczacıların %9.3'ü yüksek lisans ve %1'i doktoralarını tamamlamışlardır. İşsizlik sorunu diğer meslekler göre oldukça küçük boyutlarda olan eczacılık mesleğine sahip olan eczacıların lisansüstü eğitimi tercih etme düzeylerinin, diğer meslek sahipleriyle kıyaslandığında yaklaşık benzer oranlarda olduğu görülmektedir. Ülkede de benzer

oranlar görülmesine karşın, fakültelerinden mezun olur olmaz genellikle eczane sahibi olan eczacıların yüksek lisans veya doktora yapmalarının, maddi bir kazançtan ziyade, eğitim ihtiyacıyla bağlantılı olduğu düşünülebilir. Serbest meslek sahipliği, bu ihtiyacın karşılanmasını kolaylaştırır bir pozisyonudur.

2. MESLEKİ PROFİL

eczane yeri seçimi

Daha önce eczanesinin nerede olduğunu sorduğumuz eczacıların %44.4'ü daha önce eczanesinin olmadığı şeklinde yanıt vermiştir. Bu yanıt ta göstermektedir ki; eczacılar yoğunlukla fakültelerini bitirdikten sonra bir kez eczane açma ve mümkün olduğu kadar süre bu eczane yerini koruma eğilimindedir.

Daha önce başka bir branşta çalışmış mı?

Anketin uygulandığı eczacı serbest eczacılık yapmadan önce nerede çalışmış?

	Frekans	Yüzde	Geçerli yüzde
Kamu	47	9,5	29,7
Askeriye	9	1,8	5,7
Ecza deposu	8	1,6	5,1
Eczacılık dışı alan	5	1,0	3,2
SSK	19	3,8	12,0
Hastane	23	4,6	14,6
Mesul Müdür	8	1,6	5,1
Üniversite	10	2,0	6,3
Özel Şirket	12	2,4	7,6
İlaç firması	10	2,0	6,3
MEB	1	,2	,6
Eczane	3	,6	1,9
TEB	3	,6	1,9
TOPLAM	158	31,9	100,0

Yine aynı biçimde, daha önceki branşları sorulan eczacıların %67.9'u daha önce eczacılık mesleği içinde başka bir branşta çalışmadıklarını ifade etmişlerdir.

2007 çalışması bulgularına göre eczacılar başka bir şehre taşınmayı düşünenlerin yüzdesi 14 düzeyindedir. Bu oranı oluşturanların eğilimleri ise, başka şehre taşınma nedenine göre şöyle sıralanabilir: Sıkıldığı için (21.2), büyük şehirde eczacılık yapmak istediği için (21.2), çocuklarının geleceği için (17.3), şimdiki yeri çok uygun olmadığı için (17.3).

Anketin uygulandıđı eczacı başka Őehre taŐınmayı dűŐűnűyor mu?

Anketin uygulandıđı eczacı eczanesini başka bir Őehre taŐınmayı neden dűŐűnűyor?

	Frekans	Yűzde	Geçerli Yűzde
Bűyűk Őehirde eczacılık yapmak istediđi için	11	2,2	21,2
Sıkıldıđı için	11	2,2	21,2
Ailevi sebepler	3	,6	5,8
İklim koŐulları yűzűnden	1	,2	1,9
Çocuklarını geleceđi için	9	1,8	17,3
Őimdiki yeri çok uygun olmadıđı için	9	1,8	17,3
Mevcut Őehir hayatı yorduđu için	4	,8	7,7
Daha iyi imkanlar için	2	,4	3,8
YaŐadıđı çevreyi sevmediđi için	2	,4	3,8
TOPLAM	52	10,5	100,0

mesleği tercih etme nedenleri

	Frekans	Yüzde	Geçerli Yüzde
İstediği meslek olduğu için	185	37,4	38,7
Tesadüf	130	26,3	27,2
Sosyal bir meslek olduğu için	12	2,4	2,5
Aile isteği	58	11,7	12,1
Arkadaşlarının etkisi	7	1,4	1,5
Rahat olduğu için	12	2,4	2,5
Sağlık alanında çalışmak istediği için	26	5,2	5,4
İnsanlara yardımcı olabilmek için	24	4,8	5,0
Mecburiyet	5	1,0	1,0
Kadın olduğu için	5	1,0	1,0
İyi bir meslek olduğu için	7	1,4	1,5
Hem serbest hem resmi bir iş olduğu için	5	1,0	1,0
Eskiden saygın bir meslek olduğu için	2	,4	,4
TOPLAM	478	96,6	100,0

Eczacıların neden bu mesleği tercih ettiği sorgulandığında, yüzde 50'sinden fazlasının kendisinin veya ailesinin isteği doğrultusunda eczacı olduğu görülmektedir. Üniversite sınavının yarattığı tesadüf etkisi, yüzde 27 ile sınırlı bulunmuştur. Sağlık alanında çalışmak ve insanlara yardımcı olmak ifadelerini kullanarak meslek seçimini gerekçelendiren eczacıların oranı da azımsanmayacak düzeydedir. Eczacıların yüzde 2.4'ü ise, mesleği iyi ve saygın bir meslek olarak tanımladıkları için tercih ettiklerini belirtmişlerdir.

günlük çalışma saatleri

Grafikte de görüldüğü gibi, eczacıların yüzde 60'tan fazlası 7-10 saat arasında çalışmaktadır. Eczacıların yüzde 30'u ise 11 saat ve üstü zamanlarda eczanesinde çalışmakta ya da yine eczanenin bir devamı olarak bürokratik işleri takip etmektedir.

Grafikte de görüldüğü gibi, eczacıların yaşları arttıkça çalışma saatleri azalmaktadır. 7-10 saat ve 11 saat ve üstü zamanlarda çalışanların önemli bir kısmının 21-30 yaş arasındaki eczacılar olduğu görülmektedir. Bu durum, eczanenin ekonomik olarak rahatlaması ve eczanede çalışan kişi sayısının artması ile birebir ilişkilidir ($p < 0.005$). Eczanenin yerleşim yerinde bulunduğu süre arttıkça, çalışan sayısı artmakta, eczacının eczanede geçirdiği süre ise azalmaktadır.

Günlük çalışma saatleri cinsiyete göre değerlendirildiğinde, 1-3 saat arası çalışan eczacılar içinde kadın oranının görece az olmasıdır. Bu rakam istatistiki olarak anlamlı bulunmuştur ($p < 0.005$). Çalışma süresi arttıkça kadın oranı yükselmektedir. 11 saat ve üstü çalışan kişiler arasında ise istatistiki olarak anlamlı bir fark gözlenmemiştir.

mesleki doyum

Eczacıların %52.6'sı mesleği yapmaktan memnun iken, %23.7'si mesleği yapmaktan kısmen memnun, ve %23.7'sinin ise mesleği yapmaktan memnun olmadığı görülmektedir.

mesleğin sorunları ve çözüm önerileri

Anketin uygulandığı eczacıya göre mesleğin en önemli sorunu

Sorun	Frekans	Yüzde
Ödemeler	198	15,8
BUT	95	7,6
Kar oranları	27	2,1
Dayanışma Eksikliği	72	5,7
Bürokrasi ve kurum ilişkileri	276	22,0
Eczacı doktor ilişkileri	19	1,5
Etik sorunlar	48	3,8
Ödeme vadeleri	5	0,4
Muvazaa	59	4,7
Mesleki saygınlığın azalması	66	5,3
Hasta ile iletişim	81	6,4

Eczane fazlalığı	29	2,3
Sık değişen talimatlar ve istikrarsızlık	14	1,1
Sermaye sıkıntısı	72	5,7
Gelecek kaygısı	72	5,7
Piyasa ilişkileri	36	2,9
İlaç fiyatları	47	3,7
Mesleki haklar	10	0,8
Diğer	30	2,4
TOPLAM	1256	100,0

* n katlanmıştır.

2007 Araştırması çerçevesinde, eczacılar mesleğin sorunlarını şu şekilde tanımlamıştır: bürokrasi ve kurumlarla olan ilişkilerde yaşanan sıkıntıları (%22), ödemeler (%15.8), Bütçe uygulama talimatı ile ilgili sorunlar (Talimat'ın sık değişmesi, dilinin anlaşılır olmaması, ilaç ödeme koşullarının karmaşıklığı ve BUT'un uygulanması yükümlülüğünün eczacıya bırakılmış olması, geri ödeme listesinden kaynaklanan sorunlar gibi), hasta ile iletişimde yaşanan güçlükler (%6.4). Diğer bulgular tablodan takip edilebilir.

2.A. ECZANE

eczaneye gelen kişi sayısı

Anketin uygulandığı eczacının eczanesine günde gelen ortalama kişi sayısı

	Frekans	Yüzde	Geçerli Yüzde
10'dan az	10	2,0	2,1
11-20	61	12,3	12,7
21-40	161	32,5	33,6
41-60	114	23,0	23,8
61-80	47	9,5	9,8
81 ve üstü	86	17,4	18,0
TOPLAM	479	96,8	100,0

Günlük olarak eczaneye herhangi bir nedenle (ilaç almak, ilaçlarla ilgili bilgi almak, hastalıkla ilgili bilgi almak, kozmetik, bebek ürünü, kişisel bakım ürünü almak gibi) ge-

len kişi sayısının sorgulandığı bu soruya verilen yanıtlara göre eczaneye günlük ortalama gelen kişi sayısı ortalama 37'dir. Eczanelerin yüzde 57.4'üne ise günlük 21-60 kişi gelmektedir. 81 ve üstü kişinin geldiği eczanelerin oranı ise 18.0'dir.

Anketin uygulandığı eczacının günde karşıladığı resmi reçete sayısı

	Frekans	Yüzde	Geçerli Yüzde
Resmi kurum sözleşmesi yok	13	2,6	2,7
10'dan az	33	6,7	6,9
11-30 arası	213	43,0	44,4
31-50 arası	124	25,1	25,8
51-75 arası	44	8,9	9,2
76-100 arası	26	5,3	5,4
100'den fazla	27	5,5	5,6
TOPLAM	480	97,0	100,0

Anketin uygulandığı eczacının günde karşıladığı özel reçete sayısı

	Frekans	Yüzde	Geçerli Yüzde
10'dan az	415	83,8	87,0
11-30 arası	54	10,9	11,3
31-50 arası	5	1,0	1,0
51-75 arası	3	,6	,6
TOPLAM	477	96,4	100,0

Anketin uygulandığı günlük karşıladığı resmi reçete sayısı sorulduğunda, çoğunluğun 11-30 reçete arası karşıladığı görülmektedir. Eczacıların yüzde 11'i ise 76'dan fazla resmi kurum reçetesi karşılamaktadır.

Diğer yandan, 10'dan az özel reçete karşılama oranı yüzde 87'dir. Eczacıların çok önemli bir kısmı gün içinde çok az sayıda elden ilaç ödemesi gerektiren reçete almaktadır.

2.B. MESLEKİ EĞİTİM İHTİYACI

Anketin uygulandığı eczacının eczacı odası MİEP düzenliyor mu?

Eczacı odalarının yürütmekte olduğu Meslek İçi Eğitim Programları'nın sorgulandığı bu bölümde, ilk olarak eczacılara MİEP yapılıp yapılmadığı sorusu yöneltilmiş, eczacıların yüzde 72.4'ü bu soruya evet yanıtını vermiştir. Dikkat çekici bir veri, eczacıların yüzde 10'a yakını eczacı odasının MİEP düzenleyip düzenlemediğini bilmemektedir.

Anketin uygulandığı eczacı MİEP'lere katılıyor mu?

	Frekans	Yüzde	Geçerli Yüzde
Evet	185	37,4	47,6
Hayır	204	41,2	52,4
TOPLAM	389	78,6	100,0

Eczacıların yüzde 47.6'sı MİEP'lere en az bir kez katılmış olduğunu ifade etmiştir. Fakat yarısından fazlası şimdiye kadar hiçbir MİEP'e katılmamıştır.

MİEP'ler anketin uygulandığı eczacının karşılaştığı sorunlarını çözmesinde yardımcı oluyor mu?

	Frekans	Yüzde	Geçerli Yüzde
Evet	93	18,8	33,2
Hayır	84	17,0	30,0
Kısmen	103	20,8	36,8
TOPLAM	280	56,6	100,0

MİEP'lere katılan eczacıların yüzde 60'a yakını MİEP'lerin eczanede karşılaştığı sorunları çözmeye kısmen ya da tamamen yardımcı olduğunu belirtmişlerdir.

Yaş gruplarına göre MİEP'lere katılma oranı

Yaş gruplarına göre MİEP'lere katılım sorgulandığında en çok MİEP'lere katılan kişilerin 51-60 yaş grubunda olduğu gözlemlenmiştir (%27.5). Bunu sırasıyla 31-40, 21-30 ve 41-50 yaş grubu takip etmektedir. 60 yaş üzerine gelindiğinde ise rakam iyice düşmektedir (%5.5). Diğer yandan yaş gruplarının kendi içlerindeki dağılımlara bakıldığında ise, 41-50 yaş grubundaki kişiler arasında MİEP'lere katılma sıklığının diğer yaş grup-

larındakine göre daha fazla olduğu gözlenmiştir. Ancak cinsiyet ve meslek içi eğitim programlarından yararlanma arasında istatistiki bir anlamlılık bulunmamıştır ($p>5$).

cinsiyete göre MiEP'lerden yararlanma

Anketin uygulandığı eczacı en çok hangi konuda MiEP düzenlenmesini istiyor?

Konu	Frekans	Yüzde
BUT	26	8,3
Mevzuatta yeni gelişmeler	28	8,9
Eczane işletmeciliği	139	44,4
Mesleki eğitim	84	26,8
Etik konular	14	4,5
Kalfa eğitimi	4	1,3
Bilgisayar kullanımı	2	,6
Diğer	16	5,1
TOPLAM	313	100,0

Türk Eczacıları Birliği, 2002 yılında meslek içi eğitim programlarını düzenli hale getirmek ve standardize ederek yaygınlaştırmak üzere, Türk Eczacıları Birliği Eczacılık Akademisi'ni kurmuştur. Bunun yanında eczacı odaları da çeşitli konularda MİEP düzenlemeye devam etmektedir. Eczacıların en çok ilgilendiği alanları tespit etmek üzere eczacılara yöneltilen, "meslek örgütünüzün en çok hangi konularda MİEP organize etmesini istersiniz?" sorusuna verilen yanıtlar şöyledir: Eczacılar birinci planda eczane işletmeciliği ile ilgili konularda eğitim almak istemektedir. Hasta ile iletişimden, muhasebe ve stok kayıtlarına kadar çeşitli alt başlıklar taşıyan eczane işletmeciliği başlığından sonra, yüzde 26.8 ile mesleki konular gelmektedir. Özellikle fitoterapi ve yeni ilaçlar konularında meslek içi eğitim, mesleki konular başlığı altında ilk planda sıralanabilir.

3.c. meslek örgütüne yaklaşım

Meslek örgütünde daha önce görev almış olma durumu

Eczacıların ancak yüzde 34.4'ü meslek örgütünde yönetici ya da komisyon üyesi düzeyinde yer almıştır.

Cinsiyete göre meslek örgütünde görev alma durumu

Kadınların %24'ü erkeklerin ise %46'sı daha önce meslek örgütünde görev almıştır.

yaşa göre meslek örgütünde görev alma durumu

Yaş gruplarına göre meslek örgütünde görev alma durumuna bakıldığında ise ortaya çıkan tablo şu şekildedir: 51 ve üstü yaşındaki eczacılar %87, 41-50 yaş grubundaki eczacılar %33, 31-40 yaş grubundaki eczacılar %39 ve son olarak 21-30 yaş grubundaki eczacılar %26 oranında meslek örgütünde görev almışlardır. Yaş arttıkça meslek örgütünde çalışma oranı da artmaktadır. Bu iki değişken test edildiğinde aradaki ilişki istatistiki olarak da anlamlı bulunmuştur ($p<5$).

Anketin uygulandığı eczacı meslek örgütünde neden görev almamış?

	Frekans	Yüzde
Herhangi bir teklif gelmediği için	17	6,3
Zamanı olmadığı için	127	46,9
İstemediği için	47	17,3
Meslekte çok yeni olduğu için	29	10,7
Meslek örgütüne uzak olduğu için	10	3,7
Fırsat olmadığı için	27	10,0
Kongrede kazanamadığı için	14	5,2
TOPLAM	271	100,0

Eczacılara meslek örgütünde görev almamalarının nedenleri sorulduğunda, birincil olarak zamansızlık gösterilmektedir (%46.9). Bunun yanında kişisel nedenler (fırsat olmaması, tercih etmeme,) yeni eczacı olması, meslek örgütüne uzak olması, ya da kongrede aday olduğu halde seçilememiş olması görev almayan eczacıların öne sürdüğü gerekçelerdir.

Meslek örgütünde görev almayan kadınların birincil gerekçesi, zamansızlıktır. Grafikte görüldüğü gibi, erkekler de aynı gerekçeyi ileri sürmektedir. Erkekler için kişisel nedenler ve meslek örgütünde yeni olmak meslek örgütünde görev almamakta ön plana çıkarken, kadınlar için ise istememek, görev almamakta erkeklere göre daha fazla öne çıkmaktadır. Kadınların da meslek örgütünde görev almamalarının ikinci temel nedeni erkeklerde olduğu gibi, kişisel nedenlerdir.

Yaş gruplarına göre meslek örgütünde görev almama nedenlerine bakıldığında da sıralamanın değişmediği görülmektedir. Hemen her yaş grubunda meslek örgütünde görev almamanın birincil nedeni, zamansızlık olarak tanımlanmıştır. Ancak, 21-30 yaş grubundaki eczacılarda bu sıralama değişmekte ve "yeni eczacı olmak" meslek örgütünde görev almama nedenleri arasında ilk sırayı almaktadır.

4. KÜLTÜREL DAVRANIŞLAR

Anketin uygulandığı eczacının hangi sıklıkta gazete okuduğu

	Frekans	Yüzde
Her gün	395	81,1
Haftada birkaç gün	62	12,7
Hafta sonları	8	1,6
Nadiren	20	4,1
Hiç	2	,4
TOPLAM	487	100,0

Eczacıların %81.1'i her gün gazete okumaktadır. Haftada birkaç gün gazete okuyan eczacıların oranı ise 12.7'dir. Nadiren gazete okuyan veya hiç okumayan eczacı sayısı, Türkiye ortalamasına göre oldukça azdır (%4.5).

Anketin uygulandığı eczacının hangi sıklıkta kitap okuduğu

	Frekans	Yüzde
Her gün	151	30,9
Haftada birkaç gün	164	33,6
Hafta sonları	71	14,5
Nadiren	79	16,2
Hiç	23	4,7
TOPLAM	488	100,0

Kitap okuma sıklığına bakıldığında, eczacıların ancak %30.9'unun her gün kitap okuduğu, 33.6'sının haftada bir veya daha fazla, %14,5'inin hafta sonları kitap okuduğu görülmektedir. Eczacıların %16.2'si nadiren, %4.7'si ise hiç kitap okumamaktadır.

Anketin uygulandığı eczacının düzenli takip ettiği dergiler

	Frekans	Yüzde
Yok	250	61,1
Var	159	38,9
TOPLAM	409	100,0

Eczacılar mesleki dergiler dışında düzenli olarak takip ettiği dergi olup olmadığı sorulmuş ve yüzde 38,9'unun en az bir dergiyi düzenli olarak okuduğu tespit edilmiştir.

Anketin uygulandığı eczacının takip ettiği mesleki dergiler

	Frekans	Yüzde
TEB' in Yayınları	178	42,0
Hedef	55	13,0
Eczacı Dergi	32	7,5
Güncel Eczacılık	7	1,7
Oda dergisi	78	18,4
Şark Pharma	3	,7
Hiçbiri	45	10,6
Havan	22	5,2
Eczacının Sesi	1	,2
Medimagazın	1	,2
14 Mayıs	2	,5
TOPLAM	424	100,0

Araştırmaya katılan eczacıların yüzde 60'ı Türk Eczacıları Birliği aylık yayını olan TEB Haberler'i, 3 aylık meslek içi sürekli eğitim dergisi niteliğindeki MİSED'i ya da kendi odasının çıkarttığı dergiyi ilk sırada takip etmektedir. Yüzde 10,6'sı ise mesleki dergilerin hiçbirini takip etmemektedir.

5. SAĞLIK DAVRANIŞLARI

Anketin uygulandığı eczacı ve ailesinden biri hastalandığında başvurduğu yer

	Frekans	Yüzde
Özel hastane	173	35,6
Muayenehane	60	12,3
Aile hekimi	14	2,9
Devlet hastanesi	149	30,7
Kendisi tedavi olmaya çalışır	51	10,5
Diğer	39	8,0
TOPLAM	486	100,0

Eczacılar sağlık sorunlarının çözümünde büyük ölçüde özel sağlık kuruluşlarını kullanmaktadır (% 35.6). Bir sağlık sorununda devlet hastanesine başvurma oranı %30.7'dir. kendi kendini tedavi etmeye çalışan eczacıların oranı ise, %10.5'tir. Bir başka deyişle, her on eczacıdan bir tanesi, herhangi bir sağlık sorunuyla karşılaştığında palyatif bir yöntem olarak tanımlanan tanı konmaksızın ilaçla tedaviyi tercih etmektedir.

Anketin uygulandığı eczacının özel sağlık sigortası var mı?

	Frekans	Yüzde
Evet	104	23,1
Hayır	346	76,9
TOPLAM	450	100,0

Eczacıların yüzde 23.1'inin özel sağlık sigortası bulunmaktadır.