
 İSTANBUL ÜNİVERSİTESİ İŞ SAĞLIĞI VE GÜVENLİĞİ KOORDİNATÖRLÜĞÜ

Biyolojik ve Psikososyal Riskler Temelinde

Meslek Hastalıkları

Prof.Dr.M.Sarper Erdoğan

Cerrahpaşa Tıp Fakültesi

Halk Sağlığı AD

 İSTANBUL ÜNİVERSİTESİ İŞ SAĞLIĞI VE GÜVENLİĞİ KOORDİNATÖRLÜĞÜ

İçerik

• Biyolojik risk etmenlerinin tanımı

• İlgili mevzuat

• Koruma önlemleri

• Psikososyal risk etmenlerinin tanımı

• İşyerinde stres kavramı

• İşyerinde stresi azaltma girişimleri

 İSTANBUL ÜNİVERSİTESİ İŞ SAĞLIĞI VE GÜVENLİĞİ KOORDİNATÖRLÜĞÜ

Konunun Genel Amacı
• İşyerinde biyolojik ve psikosoyal risk etmenlerini

tanımak,

• Risk altında çalışanların sağlık gözetimi ve biyolojik
izlemleri hakkında temel ilkeleri bilmek ve
uygulanmasını kavramak.

 İSTANBUL ÜNİVERSİTESİ İŞ SAĞLIĞI VE GÜVENLİĞİ KOORDİNATÖRLÜĞÜ

 İşyerinde biyolojik ve psikososyal risk etmenleri
 İşyerinde “uygun işe uygun işçi” ilkesi dikkate alınarak

yapılacak işe giriş muayeneleri,
 Aralıklı kontrol muayeneleri,
 İşyerinde biyolojik izlem,
 Mesleki rehabilitasyon kavramı ve standartları,
 İlgili mevzuat
hakkında bilgi sahibi olmak.

Öğrenim hedefleri

 İSTANBUL ÜNİVERSİTESİ İŞ SAĞLIĞI VE GÜVENLİĞİ KOORDİNATÖRLÜĞÜ

Mesleksel İnfeksiyon Hastalıkları

• İşe bağlı olarak mikrobiyal ajanlara (bakteri,
virus, mantar, parazit vs) maruz kalanların
hastalıkları

– İnfekte insanla temas (sağlık çalışanları)

– İnfekte hayvan veya insan dokusu, atıkları veya
salgıları ile temas (lab. çalışanları)

– Asemptomatik veya taşıyıcılarla temas (iş gezisi
sırasında)

– İnfekte hayvanla temas (tarım işkolunda)

5

 İSTANBUL ÜNİVERSİTESİ İŞ SAĞLIĞI VE GÜVENLİĞİ KOORDİNATÖRLÜĞÜ

Fizik etkenlerle olan meslek hastalıkları

Kimyasal maddelerle olan meslek hastalıkları

Mesleki cilt hastalıkları

Pnömokonyozlar ve diğer
mesleki solunum sistemi hastalıkları

Mesleki bulaşıcı hastalıklar

E

D

C

B

A

 İSTANBUL ÜNİVERSİTESİ İŞ SAĞLIĞI VE GÜVENLİĞİ KOORDİNATÖRLÜĞÜ

MESLEKİ BULAŞICI HASTALIKLAR

D 1. Helminthiasis

D 2. Tropik hastalıklar

D 3. Hayvanlardan insana bulaşan hastalıklar

D 4. Meslek gereği enfeksiyon hastalıkları

 İSTANBUL ÜNİVERSİTESİ İŞ SAĞLIĞI VE GÜVENLİĞİ KOORDİNATÖRLÜĞÜ

D – 1 Helminthiasis

Ankilostomiasis

Necatoriasis

Yükümlülük süresi: 3 ay

Hangi işlerde görülür

Tünel ve yeraltı maden işleri

Pirinç tarlalarında çalışmalar

Killi/ nemli toprak zeminde çalışmalar

 İSTANBUL ÜNİVERSİTESİ İŞ SAĞLIĞI VE GÜVENLİĞİ KOORDİNATÖRLÜĞÜ

D – 2 Tropik hastalıklar

Hastalık Yük. Süresi Hangi işlerde olur

 Malarya 40 gün

Bu gibi hastalıkların saptandığı ve tedavi edildiği

sağlık örgütlerinde ve

kurumlarında veya bu hastalıkların patojen

ajanları ile çalışılan laboratuarlardaki sağlık

görevlerinde

sağlık görevlerinde ve araştırmalarında çalışmalar.

 Amöbiasis 30 gün

 Sarı humma 10 gün

 Veba 10 gün

 Rekürran ateş 12 gün

 Dank 10 gün

 Leishmanioz 7 ay

 Frambosie 7 hafta

 Lepra 25 yıl

 Lekeli humma 20 gün

 Riketsiöz 20 gün

 İSTANBUL ÜNİVERSİTESİ İŞ SAĞLIĞI VE GÜVENLİĞİ KOORDİNATÖRLÜĞÜ

D – 3 Hayvanlardan insana bulaşan hastalıklar

Bruselloz 6 ay Hayvan gütme, bakma, terbiye etme, veterinerlik

hizmetleri,

Hayvanlardan elde edilen materyelle veya hayvan

artıklarıyla yakın temas, bunların işlenmesi, saklanması,

taşınması (ahır, mezbaha, hayvan taşımacılığı, veteriner

hastaneleri, kasap sakatatçı, sucukçu, et ve balık

konserveciliği, süt ve süt mamullerinin işlenmesi, mutfak

işleri, hayvan derisi, kılı, yelesi, yünü, kemik v.b. nin işlendiği,

toplandığı, yok edildiği v.b. yerlerdeki çalışmalar),

Laboratuarlarda bu hasta talıkların etkenleriyle

veya hastalanmış hayvanlardan alınmış biyolojik

Materyalle yapılan çalışmalar.

Tetanoz 30 gün

Şarbon 30 gün

Salmonella enfeksiyonları 30 gün

Weil hastalığı 14 gün

Kuduz 2 yıl

Ornithozlar, psittakoz, 30 gün

Rekurrent ateş 12 gün

Şap hastalığı 10 gün

Q humması 30 gün

Lekeli humma 20 gün

Ekinokok humması 1 yıl

Ruam 1 ay

 Bovin tipi tüberküloz 1 yıl

 İSTANBUL ÜNİVERSİTESİ İŞ SAĞLIĞI VE GÜVENLİĞİ KOORDİNATÖRLÜĞÜ

D – 4 Meslek gereği enfeksiyon hastalıklarına

 özellikle maruz kişilerdeki enfeksiyon hastalıkları

Hastalık

Yük.

Süresi Hangi işlerde olur

 Viral hepatit 6 ay

Hastane

Dispanser

Poliklinik araştırma laboratuarı

v.b. sağlık kurumlarında çalışmalar Tüberküloz 1 yıl

 İSTANBUL ÜNİVERSİTESİ İŞ SAĞLIĞI VE GÜVENLİĞİ KOORDİNATÖRLÜĞÜ

Genetiği değiştirilmiş olanlar da dahil olmak üzere

Herhangi bir;

Enfeksiyona

Alerjiye

Zehirlenmeye neden olabilen,

Mikroorganizmalar

 Bakteri
 Virüs
 Mantar

Hücre kültürleri ve

İnsan parazitleri,

biyolojik risk etmenleridir.

 İSTANBUL ÜNİVERSİTESİ İŞ SAĞLIĞI VE GÜVENLİĞİ KOORDİNATÖRLÜĞÜ

Maruziyet olabilecek işler

Gıda üretimi

Tarımda çalışma

Hayvan / hayvan kaynaklı ürünler

Sağlık birimleri (karantina/morglar dahil)

Mikrobiyoloji tanı laboratuvarları

Veterinerlik ve benzeri..

Atık imha tesisleri

Kanalizasyon/arıtma tesislerindeki

 İSTANBUL ÜNİVERSİTESİ İŞ SAĞLIĞI VE GÜVENLİĞİ KOORDİNATÖRLÜĞÜ

Enfeksiyon risk düzeyine göre 4 risk grubunda sınıflandırılır;

•Grup 1 biyolojik etkenler

•Grup 2 biyolojik etkenler

•Grup 3 biyolojik etkenler

•Grup 4 biyolojik etkenler

 İSTANBUL ÜNİVERSİTESİ İŞ SAĞLIĞI VE GÜVENLİĞİ KOORDİNATÖRLÜĞÜ

Grup İnsanlarda
hastalık
yapma

Çalışanlarda
ciddi risk

Topluma
yayılma riski

Etkili
korunma/

tedavi

1 - - - +

2 + + - +

3 + + + +

4 + + + -

 İSTANBUL ÜNİVERSİTESİ İŞ SAĞLIĞI VE GÜVENLİĞİ KOORDİNATÖRLÜĞÜ

Biyolojik Etken Sınıflandırma Notlar

Actinobacillus actinomycetemcomitans 2

Bacteroides fragilis 2

Bacillus anthracis 3

Brucella abortus 3

Clostridium botulinum 2 T

Clostridium perfringens 2

Mycobacterium africanum 3 V

Mycobacterium avium / intracellulare 2

Mycobacterium bovis (BCG ǎǳǒǳ ƘŀǊƛœύ 3 V

Rickettsia akari 3

Rickettsia canada 3

Rickettsia conorii 3

Rickettsia montana 3

 İSTANBUL ÜNİVERSİTESİ İŞ SAĞLIĞI VE GÜVENLİĞİ KOORDİNATÖRLÜĞÜ

Biyolojik Etken Sınıflandırma

Adenoviridae 2

 Mopeia virüsü 2

 Belgrade (Dobrava olarak da bilinir) 3

Lassa virüsü 4

Guanarito virüsü 4

Junin virüsü 4

Sabia virüsü 4

Variola (major minor) virüsü 4

Whitepox virüsü (“Variola virüsü”) 4

 İSTANBUL ÜNİVERSİTESİ İŞ SAĞLIĞI VE GÜVENLİĞİ KOORDİNATÖRLÜĞÜ

Biyolojik Etkenler Sınıflandırma

Ancylostoma duodenale 2

Echinococcus granulosus 3

Echinococcus multilocularis 3

Echinococcus vogeli 3

Entemoeba histolytica 2

Trypanosoma brucei rhodesiense 3

Trypanosoma cruzi 3

Wuchereria bancrofti 2

 İSTANBUL ÜNİVERSİTESİ İŞ SAĞLIĞI VE GÜVENLİĞİ KOORDİNATÖRLÜĞÜ

Biyolojik Etken Sınıflandırma

Aspergillus fumigatus 2

Blastomyces dermatitidis (ajellomyces dermatitidis) 3

Candida albicans 2

Candida tropicalis 2

 İSTANBUL ÜNİVERSİTESİ İŞ SAĞLIĞI VE GÜVENLİĞİ KOORDİNATÖRLÜĞÜ

Aşağıda belirtilen biyolojik etkenlerin ilk kez kullanımında en az

30 g¿n ºnce ön bildirimde bulunulur;

Grup 2 biyolojik etkenler

Grup 3 biyolojik etkenler

Grup 4 biyolojik etkenler

 Kendi yaptığı sınıflamaya göre en az Grup 3

 Proses değişikliğinde bildirim yenilenir

 Mikrobiyoloji tanı laboratuvarları yalnızca açılırken..

 İSTANBUL ÜNİVERSİTESİ İŞ SAĞLIĞI VE GÜVENLİĞİ KOORDİNATÖRLÜĞÜ

Riskler deĵerlendirilirken;

Biyolojik etkenlerin sınıflandırılması,

Yetkili makamların önerileri,

İşçilerde ortaya çıkabilecek hastalıklarla ilgili bilgiler,

İşçilerde ortaya çıkabilecek alerjik veya toksik etkiler,

İşçilerin yakalandığı hastalıkla ilgili bilgiler.

Birden fazla etken varsa; B¿t¿n etkenler dikkate
alēnarak yapēlēr

Risklerin Belirlenmesi ve Deĵerlendirilmesi

 İSTANBUL ÜNİVERSİTESİ İŞ SAĞLIĞI VE GÜVENLİĞİ KOORDİNATÖRLÜĞÜ

Riski değerlendirmek ve gerekli önlemleri belirlemek için;

Maruziyetin

T¿r¿

D¿zeyi

S¿resi belirlenir

İşveren, risk değerlendirmesinde kullanılan bilgileri, istendiğinde
Bakanlığa vermekle yükümlüdür.

Risklerin Belirlenmesi ve Deĵerlendirilmesi

 İSTANBUL ÜNİVERSİTESİ İŞ SAĞLIĞI VE GÜVENLİĞİ KOORDİNATÖRLÜĞÜ

Daima Bakanlığa bildirilmesi gerekir

Risk değerlendirmesinin sonuçları

Maruz kalınan ve ya kalınabilecek işler

Maruz kalan işçi sayısı

İSG sorumlusu kişilerin

Ad ς {ƻȅŀŘƤ
¦ƴǾŀƴƤ ve
Bu konudaki ȅŜǘŜǊƭƛƭƛƐƛ

Çalışma şekli ve yöntemleri ile

 koruyucu ve önleyici önlemler

 İSTANBUL ÜNİVERSİTESİ İŞ SAĞLIĞI VE GÜVENLİĞİ KOORDİNATÖRLÜĞÜ

 Ortama yayılmaya

 Bir insanda ciddi enfeksiyona

sebep olabilecek herhangi bir kaza veya olay derhal

Bakanlığa ve Sağlık Bakanlığına bildirilir

İşletmenin faaliyeti sona erdiğinde;

Maruz işçilerin listesi ile

Tüm tıbbi kayıtlar

Bakanlığa verilir.

Grup 3 veya Grup 4 de;

Acil eylem planı hazırlanmalıdır.

 İSTANBUL ÜNİVERSİTESİ İŞ SAĞLIĞI VE GÜVENLİĞİ KOORDİNATÖRLÜĞÜ

Alınması zorunlu önlemler;

Bulaş riski olan alanlarda yeme içme yasaklanacaktır

Uygun koruyucu /özel giysi sağlanacaktır

Uygun ve yeterli temizlik ortamı/olanakları sağlanacaktır

Gerekli koruyucu ekipmanlar sağlanacaktır

Elbise / donanımlar işyerinde kalacak ..

Alınan bu önlemlerin maliyeti işçilere yansıtılmaz

 İSTANBUL ÜNİVERSİTESİ İŞ SAĞLIĞI VE GÜVENLİĞİ KOORDİNATÖRLÜĞÜ

Grup 3/Grup 4 biyolojik etkenlerde

bildirimi zorunlu olan

Kayıtlar saklanacaktır

En az 20 yıl

Gerekirse 40 yıl

Biyolojik etkenlere maruziyet ile ilgili liste ve kayıtlar tutulur:

 İSTANBUL ÜNİVERSİTESİ İŞ SAĞLIĞI VE GÜVENLİĞİ KOORDİNATÖRLÜĞÜ

Sağlık Gözetimi

İşçilere sağlık gözetimi yapılmalıdır

İşe girerken,

Düzenli aralıklarla,

Bir işçide hastalık çıkarsa

Bağışıklığı olmayan işçiler için etkili aşılar hazır bulundurulur

 İSTANBUL ÜNİVERSİTESİ İŞ SAĞLIĞI VE GÜVENLİĞİ KOORDİNATÖRLÜĞÜ

Sağlık Gözetimi

İşçiler, kendileriyle ilgili sağlık gözetimi sonuçları hakkında bilgi

edinebilecekler, ilgili işçiler veya işveren sağlık gözetimi

sonuçlarının gözden geçirilmesini isteyebileceklerdir.

Biyolojik etkenlere, mesleki maruziyet sonucu meydana gelen

her hastalık veya ölüm Bakanlığa bildirilir

 İSTANBUL ÜNİVERSİTESİ İŞ SAĞLIĞI VE GÜVENLİĞİ KOORDİNATÖRLÜĞÜ

BİYOLOJİK TEHLİKE İŞARETİ

http://upload.wikimedia.org/wikipedia/commons/1/16/D-W016_Warnung_vor_Biogefaehrdung_ty.svg

 İSTANBUL ÜNİVERSİTESİ İŞ SAĞLIĞI VE GÜVENLİĞİ KOORDİNATÖRLÜĞÜ

BİYOLOJİK ETMENLERİN ROLÜ/SONUÇLARI

 Fizik Travma (ısırma –tepme- süsme)

 Toksikasyon (yılan akrep sokmaları)

 Alerji (toz -kıl- bissinozis- KOAH)

 Kanserojen etki (virüsler- mantarlar)

 Aracılık etme(konakçı ara konakçı- zoonozlar)

 Enfeksiyon etkeni olma (uyuz-mikroplar)

 İSTANBUL ÜNİVERSİTESİ İŞ SAĞLIĞI VE GÜVENLİĞİ KOORDİNATÖRLÜĞÜ

Enfeksiyon zinciri

 İSTANBUL ÜNİVERSİTESİ İŞ SAĞLIĞI VE GÜVENLİĞİ KOORDİNATÖRLÜĞÜ

KAYNAKLARIN KONTROLÜ

 Tanıyı kesinleştirme

 Kaynak bulma(filyasyon)

 Kaynaklık etmeyi yok etme

 Kaynak yok etme

 Tedavi etme

 İzole etme

 İSTANBUL ÜNİVERSİTESİ İŞ SAĞLIĞI VE GÜVENLİĞİ KOORDİNATÖRLÜĞÜ

ÇIKIŞ YOLU KONTROLÜ

 Giysiler

 Maske

 Kondom

 İSTANBUL ÜNİVERSİTESİ İŞ SAĞLIĞI VE GÜVENLİĞİ KOORDİNATÖRLÜĞÜ

TAŞINMA YOLU KONTROLÜ

 Etkenin taşınma yoluna (hava, su, gıda vektörler) bulaşmasının önlenmesi-

her türlü atık kontrol çevre temizliği

 Bulaşma yolu ile temasın kesilmesi

 Bulaşma yolunda etken yok etme

 Pişirme

 Dezenfeksiyon

 Sterilizasyon

 İSTANBUL ÜNİVERSİTESİ İŞ SAĞLIĞI VE GÜVENLİĞİ KOORDİNATÖRLÜĞÜ

GİRİŞ YOLU KONTROLÜ

 Sağlık eğitimi

 Mekanik engeller

 İSTANBUL ÜNİVERSİTESİ İŞ SAĞLIĞI VE GÜVENLİĞİ KOORDİNATÖRLÜĞÜ

DUYARLILIK KONTROLÜ

 Aşı

 Serum

 Desensibilizasyon

 Kemoterapi

 İSTANBUL ÜNİVERSİTESİ İŞ SAĞLIĞI VE GÜVENLİĞİ KOORDİNATÖRLÜĞÜ

ETKEN YOK ETME

 Kontrol altına alma

 Eliminasyon

 Eradikasyon

 İSTANBUL ÜNİVERSİTESİ İŞ SAĞLIĞI VE GÜVENLİĞİ KOORDİNATÖRLÜĞÜ

BĶYOLOJĶK ETKENLERE MARUZĶYET RĶSKLERĶNĶN
¥NLENMESĶ HAKKINDA Y¥NETMELĶK

10 Haziran 2004 tarihli,

25488 sayılı R.G.

 İSTANBUL ÜNİVERSİTESİ İŞ SAĞLIĞI VE GÜVENLİĞİ KOORDİNATÖRLÜĞÜ

Uluslararası Çalışma Örgütü (ILO)

Psikososyal tehlikeleri;

 İş doyumu

 İş örgütlenmesi ve yönetimi

 Çevresel ve örgütsel koşullar ile

 İşçilerin uzmanlığı ve gereksinimleri

arasındaki etkileşim temelinde tanımlamıştır

 İSTANBUL ÜNİVERSİTESİ İŞ SAĞLIĞI VE GÜVENLİĞİ KOORDİNATÖRLÜĞÜ

Psikososyal tehlike:

İşin;

 Psikolojik veya

 Fiziksel hasar oluşturma potansiyeli taşıyan

 tasarım,

 örgütlenme

 yönetim özellikleri

ve

gerçekleştirildiği toplumsal ve çevresel koşullardır

 İSTANBUL ÜNİVERSİTESİ İŞ SAĞLIĞI VE GÜVENLİĞİ KOORDİNATÖRLÜĞÜ

Çalışan kişilerin üzerindeki,

Çalışma ortamı kaynaklı veya

Proses nedeniyle hissedilen

Fiziksel ve

Psikolojik

Yüklenmelerdir

 İSTANBUL ÜNİVERSİTESİ İŞ SAĞLIĞI VE GÜVENLİĞİ KOORDİNATÖRLÜĞÜ

Strese neden olan

iç ortamlardan veya

dış ortamlardan

kaynaklanan uyaranlara stresör denir

STRESÖR NEDİR?

 İSTANBUL ÜNİVERSİTESİ İŞ SAĞLIĞI VE GÜVENLİĞİ KOORDİNATÖRLÜĞÜ

STRESÖRLER

 Ruhsal ve sosyal nedenler
 işyerinde geçimsizlik,

 işi kaybetme endişesi,

 terfi edememe,

 ücret azlığı,

 vardiyalar,

 akort ücret sistemi,

 grev –lokavt,

 aile içi sorumluluklar ile iş sorumluluklarının çatışması,

 keder, sevinç vb.

 Fiziksel nedenler
 gürültü,

 titreşim,

 basınç,

 termal konfor şartları,

 Aydınlatma düzeni

 sessizlik

 İSTANBUL ÜNİVERSİTESİ İŞ SAĞLIĞI VE GÜVENLİĞİ KOORDİNATÖRLÜĞÜ

STRESİN İŞKOLUNA GÖRE DEĞİŞİMİ

Yüksek Stres Düzeyli Meslekler

Meslek Grubu Ölçüm Aralığı

Madenci 8.3

Polis memuru 7.7

Gardiyan, İnşaat işçisi, Pilot, Gazeteci 7.5

Reklam yöneticisi, Diş hekimi 7.3

Aktör 7.2

Doktor, Radyo-TV çalışanı 6.8

Hemşire, Film yapım ekibi 6.5

Ambulans personeli, Müzisyen, İtfaiye personeli 6.3

Öğretmen 6.2

Sosyal işçi, Personel müdürü 6.0

 İSTANBUL ÜNİVERSİTESİ İŞ SAĞLIĞI VE GÜVENLİĞİ KOORDİNATÖRLÜĞÜ

Olaylara göre stres dağılımı

 Çocuğun ölümü 92

 Eşin ölümü 90

 Eşi tarafından aldatılma 87

 Anne veya babanın ölümü 87

 Hapse mahkum olma 86

 Çocuğun sakatlanması 85

 Evlilik dışı hamilelik 83

 İstemediği evliliği yapma 83

 Eşin ağır kaza yapması 79

 Anne-baba geçimsizliği veya ayrılma 77

 Ağır hastalık,kaza ,yaralanma 75

 Boşanma 72

 Büyük ölçüde borçlanma 72

 Evlilik dışı ilişkiye girme 68

 İSTANBUL ÜNİVERSİTESİ İŞ SAĞLIĞI VE GÜVENLİĞİ KOORDİNATÖRLÜĞÜ

Birey strese nasıl bir tepki verir?

Stres altındayken değişim tehdit olarak algılanır ve

Endokrin sistem,

Hipotalamus,

Pankreas,

Tiroid

Gibi hormonları üreten bezleri uyarır.

Vücut 3 aşamadan geçer;

Alarm
Direnç
Tükenme

 İSTANBUL ÜNİVERSİTESİ İŞ SAĞLIĞI VE GÜVENLİĞİ KOORDİNATÖRLÜĞÜ

ALARM AŞAMASI

Birey stres kaynağı ile karşılaştığında sempatik sinir sistemi etkin hale gelir ve

beden “savaş ya da kaç” tepkisi gösterir.

 İSTANBUL ÜNİVERSİTESİ İŞ SAĞLIĞI VE GÜVENLİĞİ KOORDİNATÖRLÜĞÜ

ALARM AŞAMASI

Stres

Sempatik sinir sistemi

Savaş yada kaç tepkisi

Organizmada değişimler

Beden yüzleşmeye yada kaçmaya hazır

 İSTANBUL ÜNİVERSİTESİ İŞ SAĞLIĞI VE GÜVENLİĞİ KOORDİNATÖRLÜĞÜ

Alarm Aşamasında;

Fiziksel Belirtiler

Duygusal Belirtiler

Zihinsel Belirtiler

Sosyal Belirtiler

Tükürük artar

Terleme artar

Ellerde titremeler başlar

Kan şekeri artar

Baş ağrısı olur

Göz bebekleri büyür

Solunum sayısı artar

Taşikardi, hipertansiyon

Yemek alışkanlığı değişir

Hiperasidite

Huzursuzluk, sıkıntı, gerginlik

Kaygılı olma

Karamsarlık

Durgunlaşma

Çökkünlük

Sinirlilik, öfke patlamaları

Aşırı duygusallık, kolay kırılabilirlik

İşte isteksiz tavırlar

Özgüven azalması, güvensizlik

Unutkanlık

Konsantrasyonda azalma

Kararsızlık

İlgi azalması

İş kalitesinde düşüş

Hatalarda artış

Aşırı hayal kurma

Olumsuzluklar üzerinde odaklanmak

Sosyal hayatın yoksunlaşması

Randevulara gitmemek veya çok kısa

zaman kala iptal etmek

İnsanlarda hata bulmaya çalışmak

Sözle rencide etmek

Birden fazla kişiyle küsmek

 İSTANBUL ÜNİVERSİTESİ İŞ SAĞLIĞI VE GÜVENLİĞİ KOORDİNATÖRLÜĞÜ

DİRENME AŞAMASI

 Strese uyum sağlanırsa veya sorunlar çözülürse her şey normale döner,

organizmadaki zararlar onarılır..

 Direnme söz konusu ise birey strese karşı koymak için elinden gelen tüm

gayreti ortaya koyar, stresli davranışları devam eder.

 İSTANBUL ÜNİVERSİTESİ İŞ SAĞLIĞI VE GÜVENLİĞİ KOORDİNATÖRLÜĞÜ

TÜKENME AŞAMASI

Stresle baş edemezsek;

 Tükenme aşamasına geçeriz

 Dış tehditlere açık hale geliriz

 Kronik stres gelişir

 İSTANBUL ÜNİVERSİTESİ İŞ SAĞLIĞI VE GÜVENLİĞİ KOORDİNATÖRLÜĞÜ

Stresin kronik (süreğen) etkileri

Depresyon

Fobiler

Kişilik değişikliği

Ruhsal hastalıklar

Düşünce ve hafıza kusurları

Uyku bozuklukları

Kronik hastalıklar (baş ağrısı, kalp hastalığı)

 İSTANBUL ÜNİVERSİTESİ İŞ SAĞLIĞI VE GÜVENLİĞİ KOORDİNATÖRLÜĞÜ

Stres hastalık ilişkisi

Stres

Alkol tüketimi

İlaç tüketimi

Depresyon

Yüksek tansiyon

Yüksek kolesterol

Sigara

Zayıf bağışıklık

sistemi

Kazalar

Siroz

İntihar

Katil

Felç

Kalp krizi

Kanser

Şeker hastalığı

Astım

 İSTANBUL ÜNİVERSİTESİ İŞ SAĞLIĞI VE GÜVENLİĞİ KOORDİNATÖRLÜĞÜ STRES FAKTÖRLERİ

Stres Kaynakları

Bireysel nedenler İşyeri kaynaklı nedenler Çevresel nedenler

 Aile içi ilişkiler

 Yeni bir çocuğun doğumu

 Sevilen birinin kaybı

 Uzun süreli uykusuzluk

 Dengesiz beslenme

 Ekonomik sorunlar

 Taşınma

 Hastalık

 Kişilik tipleri (A, B, KARMA Kişilik tipleri)

 Düşünce biçimi

 Çay, kahve gibi uyarıcı değeri yüksek

maddelerin fazla tüketilmesi

 A tipi kişilik özellikleri

 B tipi kişilik özellikleri

 Karma kişilik tipleri

 İSTANBUL ÜNİVERSİTESİ İŞ SAĞLIĞI VE GÜVENLİĞİ KOORDİNATÖRLÜĞÜ A TİPİ KİŞİLİK ÖZELLİKLERİ

 Zamanı iyi kullanma konusunda hassastırlar.

 Oldukça saldırgan ve rekabetçidirler.

 Sürekli hareket etmeyi severler ve hızlı yemek yerler.

 Aynı anda iki işi yapmak isterler.

 Sabırsızdırlar ve beklemekten nefret ederler.

 İşe yöneliktirler ve işi zamanında bitirmeye önem verirler.

 Rakamlarla boğuşurlar ve başarıyı kazanma derecelerini ölçmeye çalışırlar.

 İSTANBUL ÜNİVERSİTESİ İŞ SAĞLIĞI VE GÜVENLİĞİ KOORDİNATÖRLÜĞÜ

 Güçlü bir motivasyonları vardır.

 Kendilerine aşırı güvenleri vardır. Ben merkezcidirler.

 İşlerinde yüksek kaygı taşırlar.

 Çabuk karar verirler.

 Randevularına tam saatinde giderler ve başkalarında da aynı duyarlılığı isterler.

 Duyarlı bir kişilik yapıları vardır.

 Enerjilerini planlarlar.

 Kendileri için zaman bulamazlar. Az dinlenir, az spor yaparlar.

A TİPİ KİŞİLİK ÖZELLİKLERİ

 İSTANBUL ÜNİVERSİTESİ İŞ SAĞLIĞI VE GÜVENLİĞİ KOORDİNATÖRLÜĞÜ

 İvedilik ve sabırsızlık düşünceleri yoktur.

 Gösteri meraklısı değildirler ve sorulmadıkça başarılarını ve yaptıklarını tartışma

ihtiyacı duymazlar.

 İyi dinleyicidirler.

 Sosyal değerler için fazla kaygılanmazlar.

 Zaman esiri olmazlar.

 Ekiple kolayca çalışırlar.

 Karar vermede aceleci değildirler.

 Sakin ve yavaş yapıdadırlar.

 Özel hayatları ile iş hayatları arasında kolayca sınır koyabilirler.

 Eve döndüklerinde günlük hayattan tamamen uzaklaşabilirler.

B TİPİ KİŞİLİK ÖZELLİKLERİ

 İSTANBUL ÜNİVERSİTESİ İŞ SAĞLIĞI VE GÜVENLİĞİ KOORDİNATÖRLÜĞÜ STRES FAKTÖRLERİ

Stres Kaynakları

Bireysel nedenler İşyeri kaynaklı nedenler Çevresel nedenler

Ulaşım problemi
Gürültü
Kalabalık
Kişiler arası ilişkiler
Ülke sorunları

Tǒ ȅǸƪǸƴǸƴ ŦŀȊƭŀƭƤƐƤ
YǀǘǸ œŀƭƤǒƳŀ ƪƻǒǳƭƭŀǊƤ
½ŀƳŀƴ ōŀǎƪƤǎƤ
wƻƭ œŀǘƤǒƳŀǎƤ
wƻƭ ōŜƭƛǊǎƛȊƭƛƐƛ
YƛǒƛƭŜǊŘŜƴ ǎƻǊǳƳƭǳ ƻƭƳŀ
¸ǀƴŜǘƛƳ ǎƻǊǳƴƭŀǊƤ
YŀǊŀǊƭŀǊŀ ƪŀǘƤƭŀƳŀƳŀ
!ǒƤǊƤκ¸ŜǘŜǊǎƛȊ ǀŘǸƭƭŜƴŘƛǊƳŜ
«ŎǊŜǘ
tŜǊǎƻƴŜƭ ŀȊƭƤƐƤ
bǀōŜǘκ±ŀǊŘƛȅŀƭƤ œŀƭƤǒƳŀ
Tǒ ƎǸǾŜƴŎŜǎƛ
Deneyimsizlik

 İSTANBUL ÜNİVERSİTESİ İŞ SAĞLIĞI VE GÜVENLİĞİ KOORDİNATÖRLÜĞÜ

İşe gitmede isteksizlik
Örgütten ayrılma
Yetersizlik duygusu
İşbirliği sağlayamama
İşte hata yapma
Devamsızlık
İsabetsiz karar verme
Nitelik ve nicelik

 İSTANBUL ÜNİVERSİTESİ İŞ SAĞLIĞI VE GÜVENLİĞİ KOORDİNATÖRLÜĞÜ

YÖNTEMLER

Davranışsal

Zihinsel

Bedensel

A tipi davranıştan güvenli davranışa
Zaman Yönetimi
Öfkenin kontrolü
İletişim kurma
Hobiler-Dışa dönüklük

Zihinsel Düzenleme
Düşünce Biçimini Değiştirme
Olumlu hayal kurma

Solunum Egzersizi
Gevşeme tekniği
Beslenme
Egzersiz
Masaj
Meditasyon

STRESĶ YENMEK Ķ¢ĶN

