письмо в редакцию Глубокоуважаемый редактор «Нового дела»!
В Вашей газете от 10 ноября 2006 года напечатана статья «История болезни», в которой выдвигается ряд обвинений в мой адрес. По «Закону о печати я имею право на ответ, поэтому прошу напечатать этот ответ.
Заявляю Вам, что все, что касается меня лично, в этой статье является грязной клеветой, опорочивающей мою честь. Абсолютно грязной клеветой является утверждение А. Магомедовой, что «за консультации я заплатила ему (имеется в виду я) пять тысяч рублей по настоянию лечащего врача..». По-видимому, понимая насколько эта явная ложь и клевета, она далее пишет «деньги передала Шахбану Закарьяеву». Если т. Магомедова где-то, с кем-то занимается неблаговидными делами, то при чем тут, спрашивается проф. И.А. Шамов?
У меня с первых же дней работы в клинике есть принцип: никогда и ни с кого из находящихся на лечении больных ни за осмотры, ни за консультации, ни за процедуры и пр. не брать ни рубля. И этому принципу я свято следую во все времена. Ни сам, ни через каких-то врачей, ни через зав. отделениями я никогда не беру денег за свою большую работу по лечению больных, лежащих в своих отделениях или других отделениях города, куда меня достаточно часто приглашают. Об этом прекрасно знают все больные, весь персонал больницы. И пытаться пачкать мое имя не позволительно никому.
То же относится и к словам Магомедовой, что «Шамов не торопился проводить еженедельные профессорские обходы». Когда профан лезет в чужой монастырь со своим уставом, то неизбежно возникают подобные инсинуации в отношении профессионалов.
Моя клиника базируется на 5 отделениях (3 в РКБ и 2 в железнодорожной больнице). В этих отделениях официально 220 мест, а, как правило, всегда лежит гораздо больше больных. По закону на осмотр одного терапевтического больного полагается 30 минут. Вот и посчитайте, сколько времени я должен был бы тратить на осмотры всех больных. Поэтому у меня нет никакой возможности делать «еженедельные» обходы, да и положения такого нет ни в каком законе. Ни один директор крупной терапевтической клиники никогда не делал и не в состоянии делать этого. У меня на кафедре 2 профессора, 1 доцент и 6 ассистентов. Они систематически смотрят больных во всех этих отделениях. Я же ежедневно осматриваю наиболее тяжелых и неясных больных из всех отделений по представлению лечащих врачей, зав. отделениями или моих сотрудников. Но, в то же время, я дважды в месяц, делаю обходы в гематологическом отделении РКБ из-за того, что там лежат самые тяжелые больные и больные, с которыми мы работаем по научной работе. Однако если на то уж пошло, я могу не делать и этих обходов. Если посчитать тех 4-5 больных, которых я смотрю ежедневно из разных отделений и из Республиканской консультативной поликлиники, время, затрачиваемое на консультации, консилиумы и п. то этого вполне достаточно, чтобы уложиться в норму отпущенного мне законом времени на лечебную работу.
И еще. Торопился или не торопился я осмотреть ее сына? Я вышел на работу 1 сентября. Свою основную зарплату я получаю за обучение студентов. А первая неделя -это время самого напряженного периода налаживания учебного процесса - знакомство со студентами, составление всех расписаний, планов работ, чтение трех лекций и множества других дел. Так было ли это поздно, то, что я посмотрел больного 7 сентября? И дело не только в напряженном времени педагогической работы. Дело еще в том, что в это время никакого гематологического отделения просто не существовало - оно было закрыто на ремонт, Больные же по чьему-то приказу или устному распоряжению, без всякого согласования со мной, были госпитализированы в отделения, абсолютно опасные для больных лейкозами. В частности, в данном случае в отделение гепатохирургии, где оперируются больные с гнойными процессами (абсцессы печени, нагноившиеся эхинококковые кисты и др.) и где накапливается самая злостная госпитальная инфекция. И о нахождении этого больного в том отделении я не имел ни малейшего представления.
И осмотрел я его в тот же день, когда об этом доложил лечащий врач, а затем смотрел еще несколько раз на консилиуме со всеми известными профессорами, работающими в РКБ. И опять злостной ложью в отношении меня является утверждение Магомедовой, что я в последующем осматривал ее сына «по ее просьбе». Она ни разу не подходила ко мне с такой просьбой. Консилиумы созывались вовсе не по ее просьбе, а по нашей инициативе. И мы делали все, что в силах делать в условиях Дагестана для его спасения.
Несколько слов о самой болезни, ситуации с лекарствами. Магомедов страдал одним из вариантов острых лейкозов - тяжелейшим раком крови. Взрослые (подчеркиваю - взрослые) больные такой болезнью неизлечимы и умирают практически все в тот или иной срок. 20-летнее изучение нами продолжительности жизни таких больных показало, что в наших условиях в среднем она равняется всего 5,7 месяцев. И в этом нет никакой вины наших врачей. Все те победные релации об «излечении» в центральных клиниках и т.д. не имеют под собой никакой почвы. Смертность таких больных в Москве в ближайший период, конечно, меньше, чем у нас, так как у них есть условия и лекарственное обеспечение, которых у нас не будет никогда. Но, тем не менее, и у них (да и не только у них — вспомним Раису Горбачеву) и в ближайшие месяцы умирает значительное количество больных. В Москве объявляют излеченными тех больных, у кого не возникает обострения через 3 -3.5 года. К сожалению, у всех у них, тех, кто дожил до этого срока, позже возникает возврат болезни, как правило, уже не поддающейся лечению и они все погибают. Я не знаю в Махачкале ни одного ВЗРОСЛОГО больного, излеченного от такой болезни, хотя многие из них лечились в Москве или других городах.
Может, наши врачи не знают, как лечить таких больных и я не учу их этому? Я прилагаю пособие, которое я написал и раздал всем врачам даже 2006 году, где изложены самые современные стандарты обследования и лечения гематологических и сопутствующих заболеваний. В чем же тогда дело?
К сожалению, дело в том, что в гематологическом отделении РКБ никогда не было ранее, и нет сегодня возможности полноценного обследования и неукоснительного лечения таких больных по требуемым стандартным протоколам. Стандартные протоколы требуют расходов на одного больного в сотни тысяч рублей, которых нет у Минздрава. Для того чтобы не затягивать разговор, я прилагаю рапорт, который я недавно написал главному врачу и Министру здравоохранения о положении с этим вопросом (кстати, подобные рапорты я писал много раз и ранее, и на которые не было никаких положительных сдвигов). И изложенное в рапорте - только верхушка айсберга, значительного числа недостатков я просто не коснулся.
Р.S. Что касается финансовых и других дел А.Магомедовой с Закарьяевыми, то я не имею права ни обсуждать их, ни вмешиваться. У меня на то нет полномочий, для этого есть правоохранительные органы. И, кстати, очень жаль, что, казалось бы такая авторитетная газета, как «Новое дело», позволяет себе выступать с позиций давно осужденного правом положения «презумпции виновности», вместо законного для правового государства положения «Презумпция невиновности»: Еще ничего никем из правоохранительных органов нс доказано, а газета преподносит читателю материал с фамилиями и с обвинительным направлением, сформулированным со слов несчастной матери, потерявшей своего сына и находящейся не в состоянии разумно оценить происшедшее. В свое время В.В.Вересаев писал: «У нашего обывателя бытует принцип: «Ты врач, следовательно, ты должен уметь вылечивать любую болезнь. Если же ты не умеешь этого, - то, ты не врач». К сожалению, этот дикий принцип сегодня небезуспешно пытаются насаждать на улицах России и Дагестана.
С уважением И.А.Шамов
13 ноября 2006 года
