

Ο ΡΟΛΟΣ ΤΗΣ ΝΟΣΗΛΕΥΤΙΚΗΣ

ΣΤΗ ΔΙΕΠΙΣΤΗΜΟΝΙΚΗ ΠΑΡΟΧΗ ΥΠΗΡΕΣΙΩΝ ΥΓΙΕΙΝΗΣ ΤΗΣ ΕΡΓΑΣΙΑΣ

Βάλια Τσοπόκη, Φωτεινή Τολίκα

Γενική ΕΞΥΠΠ Προστασία Α.Ε.

Νοσηλεύτριες Επαγγελματικής υγείας

1. ΕΙΣΑΓΩΓΗ

Νοσηλευτική επαγγελματικής υγείας ή νοσηλευτική υγιεινής της εργασίας είναι η εφαρμογή της νοσηλευτικής πρακτικής και των ενεργειών της δημόσιας υγείας, με σκοπό τη διατήρηση, προαγωγή και αποκατάσταση της υγείας ατόμων και ομάδων μέσα στο χώρο απασχόλησής τους (Brown, 1983). Οι νοσηλευτές προσφέρουν υπηρεσίες υγιεινής της εργασίας και εστιάζουν στη διατήρηση και βελτίωση του επιπέδου υγείας, στην πρόληψη ασθενειών και ατυχημάτων και στην προστασία από κινδύνους που σχετίζονται με το περιβάλλον της εργασίας. Στη χώρα μας οι υπηρεσίες υγιεινής και ασφάλειας στην εργασία προσφέρονται από ΕΣΥΠΠ και ΕΞΥΠΠ, ενώ το νομικό πλαίσιο και υπόβαθρο πολλές φορές δεν επαρκεί για τη σωστή αντιμετώπιση του ζητήματος της επαγγελματικής υγείας.

Η σύγχρονη οργάνωση της εργασίας τοποθετεί τον εργαζόμενο ως βασική συνιστώσα της παραγωγικής δραστηριότητας, προσβλέπει στην προσαρμογή της εργασίας στις ανθρώπινες ανάγκες και δυνατότητες, επιδιώκει τη μείωση της απόστασης ανάμεσα στο σχεδιασμό και στην εκτέλεση του έργου και επενδύει στις υπηρεσίες υγιεινής της εργασίας. Η προστασία της υγείας του «ανθρώπινου κεφαλαίου» της επιχείρησης είναι βασικής σημασίας για την ανάπτυξη και επιβίωσή της. Στις υποχρεώσεις των εργοδοτών άλλωστε περιλαμβάνονται η διασφάλιση της υγείας και ασφάλειας των εργαζομένων, η εκτίμηση του επαγγελματικού κινδύνου, η λήψη όλων των απαραίτητων και ενδεδειγμένων μέτρων και η παροχή υπηρεσιών υγιεινής και ασφάλειας προς τους εργαζόμενους.

Οι συνθήκες εργασίας τα τελευταία χρόνια εμφανίζονται βελτιωμένες σε σχέση με τα προηγούμενα χρόνια, κυρίως στις ανεπτυγμένες χώρες, και η βελτίωση αυτή οφείλεται σε ένα συνδυασμό παραγόντων. Μερικοί από αυτούς είναι οι υπηρεσίες υγείας και ασφάλειας στους χώρους εργασίας, η εξέλιξη στη νομοθεσία, οι επιστήμονες διάφορων ειδικοτήτων συμπεριλαμβανομένων και των νοσηλευτών, που μελετούν και παρεμβαίνουν στο εργασιακό περιβάλλον, αλλά και οι ίδιοι οι εργαζόμενοι οι οποίοι αντιλαμβάνονται τη σημασία της εφαρμογής των βασικών αρχών της υγιεινής της εργασίας. Οι επιστήμονες που συμμετέχουν στη διασφάλιση της επαγγελματικής υγείας δεν προέρχονται μόνο από το χώρο της νοσηλευτικής και της ιατρικής, αλλά και από άλλες ειδικότητες, όπως παρουσιάζεται στον πίνακα 1.

Πίνακας 1. Επαγγελματίες στο χώρο της Υγιεινής της εργασίας

Occupational physician
Occupational Health nurse
Safety engineer
Physiotherapist
Ergonomist
Occupational Hygienist
Occupational Epidemiologist
Toxicologist
Microbiologist
Chemist
Occupational Psychologist
Information technician
Statistician
University based occupational research scientist
Work organization specialist
Health promotion specialist

W.H.O. European Centre for Environmental Health, Bilthoven

Η εργασία επιδρά στην υγεία, όχι μόνο στο στενό εργασιακό περιβάλλον, αλλά και μέσω των ευρύτερων συνθηκών που συναρτώνται από αυτήν. Η υγεία εν συνεχεία επηρεάζει την ικανότητα προς εργασία.

Η συμβολή της νοσηλευτικής είναι ιδιαίτερα σημαντική, όσον αφορά στην προστασία των εργαζομένων από τους κινδύνους για την υγεία που προέρχονται από την εργασία, την προσαρμογή της εργασίας στον εργαζόμενο ανάλογα με την κατάσταση της υγείας του και στην εγκατάσταση και διατήρηση της σωματικής και ψυχικής υγείας των εργαζομένων. Αν και παγκοσμίως οι νοσηλευτές αποτελούν την πολυπληθέστερη κατηγορία εργαζομένων στους χώρους παροχής υπηρεσιών φροντίδας υγείας, η χώρα μας αποτελεί εξαίρεση. Με την εξέλιξη της γνώσης και της επιστημονικής παρατήρησης η Νοσηλευτική έχει εξελιχθεί σε ένα ξεχωριστό επιστημονικό επάγγελμα που αντλεί γνώσεις και δεξιότητες από τις κοινωνικές βιολογικές επιστήμες, για αρτιότερη κατάρτιση και αποτελεσματικότερη φροντίδα.

2. Ο ΡΟΛΟΣ ΤΟΥ ΝΟΣΗΛΕΥΤΗ

Οι νοσηλευτές που δραστηριοποιούνται στο χώρο της υγιεινής και ασφάλειας της εργασίας έχουν ως βασικό σκοπό τη διατήρηση και βελτίωση του επιπέδου υγείας των εργαζομένων, κάτι που επιτυγχάνεται με πολλούς τρόπους. Οι νοσηλευτές στοχεύουν στη μείωση των ασθενειών και των ατυχημάτων, είτε σχετίζονται με την εργασία είτε όχι, με αποτέλεσμα να μειώνεται ο απουσιασμός, γεγονός που συνεπάγεται πολλά οφέλη για τον εργαζόμενο και τον εργοδότη. Αλλάζουν σημαντικά την κουλτούρα μίας επιχείρησης, σχεδιάζοντας και εφαρμόζοντας προγράμματα αγωγής υγείας, τα οποία είναι προσαρμοσμένα στις ειδικές ανάγκες που έχει το κάθε είδος εργασίας. Μέσω της παρουσίας των νοσηλευτών επαγγελματικής υγείας, εδραιώνεται μία σχέση εμπιστοσύνης ανάμεσα σε εργαζόμενο και εργοδότη.

Η παρακολούθηση και εκτίμηση του επιπέδου υγείας των εργαζομένων είναι κυρίαρχη στις δραστηριότητες των νοσηλευτών και πραγματοποιείται μέσω κλινικών και εργαστηριακών εξετάσεων. Η επίβλεψη υγείας με τη συνεργασία των νοσηλευτών πραγματοποιείται στους εργαζόμενους αμέσως μετά την πρόσληψη, αλλά και περιοδικά, μετά από ασθένεια ή ατύχημα, μετά από αλλαγή της θέσης εργασίας.

Η νοσηλευτική και η ιατρική είναι άρρηκτα συνυφασμένες όσον αφορά την παροχή υπηρεσιών υγείας. Η επαγγελματική υγεία εξαρτάται σε μεγάλο βαθμό από τις δεξιότητες των ιατρών και νοσηλευτών, καθώς και στις συνεχείς παρατηρήσεις και των δύο ειδικοτήτων και στις ικανότητές τους να μεταφέρουν σωστές πληροφορίες στους κατάλληλους συνεργάτες τους. Η υγεία στην εργασία εξαρτάται από ένα σύστημα που θα εξασφαλίζει τη συνέχεια των πληροφοριών και την διεπαγγελματική συνεργασία.

Ο ρόλος της νοσηλευτικής στην παροχή υπηρεσιών υγιεινής της εργασίας συνοψίζεται σε πέντε βασικούς τομείς: την διαχείριση περιπτώσεων, τη συμβουλευτική, την αγωγή υγείας, την κανονιστική και νομική συμμόρφωση των επιχειρήσεων και τη εκτίμηση και παρακολούθηση των επαγγελματικών κινδύνων.

Οι νοσηλευτές διαχειρίζονται περιπτώσεις ασθένειας ή ατυχήματος εργαζομένων και ο αυτός ο ρόλος τους έχει διευρυνθεί, μέσω της διαχείρισης του απουσιασμού που οφείλεται ή δεν οφείλεται στην εργασία. Η συμβουλευτική δεν περιορίζεται σε προβλήματα υγείας που σχετίζονται με την εργασία και πολλές φορές αφορά στην εξάρτηση από ουσίες, στην ψυχική υγεία, σε θέματα προαγωγής υγείας. Επίσης είναι η πρώτη βαθμίδα για την εφαρμογή Προγραμμάτων Υποστήριξης και Ανάπτυξης Ανθρώπινου Δυναμικού [Employee Assistance Programs (EAP)].

Οι νοσηλευτές σχεδιάζουν προγράμματα που υποστηρίζουν τις θετικές αλλαγές στον τρόπο ζωής καθώς επίσης και τις προσωπικές προσπάθειες για τη μείωση του κινδύνου ασθένειας ή ατυχήματος και τη δημιουργία ενός περιβάλλοντος που παρέχει μία αίσθηση αρμονίας στην εργασία, την οικογένεια, την προσωπική ζωή και την υγεία, είτε τη σωματική είτε την ψυχική. Οι εμβολιασμοί, τα σεμινάρια που στοχεύουν στη διακοπή καπνίσματος, στην αύξηση σωματικής δραστηριότητας, στη βελτίωση των διατροφικών συνηθειών, στη διαχείριση στρες και στην παρακολούθηση χρόνιων ασθενειών είναι ορισμένα από τα σημεία στα οποία οι νοσηλευτές διαμορφώνουν βασικό ρόλο. Η συμβολή τους στην κανονιστική και νομική συμμόρφωση των επιχειρήσεων είναι σημαντική, καθώς γίνεται αντιληπτό από τους εργοδότες ότι οι νομικές υποχρεώσεις έχουν θετικά αποτελέσματα τόσο για τους εργαζόμενους όσο και για την ευημερία της επιχείρησης.

Η σημαντικότερη ίσως δραστηριότητα είναι η καταγραφή και παρακολούθηση των κινδύνων στους οποίους εκτίθενται οι εργαζόμενοι. Οι νοσηλευτές αναγνωρίζουν και εντοπίζουν τους βλαπτικούς για την υγεία παράγοντες και στη συνέχεια εφαρμόζουν το αντίστοιχο πρόγραμμα παρακολούθησης υγείας. Η επίβλεψη υγείας κάθε εργαζόμενου γίνεται πάντα σε σχέση με τον βλαπτικό παράγοντα στον οποίο εκτίθεται κατά την εργασία του και μπορεί να του προκαλέσει δυνητικά προβλήματα υγείας.

3. ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ

Οι δραστηριότητες των νοσηλευτών αφορούν στην κλινική προσέγγιση του εργαζόμενου, τον έλεγχο του εργαστηριακού χώρου, την ενημέρωση των εργαζομένων και εργοδοτών και η συμβολή στην έρευνα.

Στην κλινική προσέγγιση του εργαζόμενου γίνεται λήψη λεπτομερούς ιατρικού και επαγγελματικού ιστορικού, πραγματοποιείται κλινική εξέταση και αξιολογούνται αποτελέσματα που έχουν προκύψει από προηγούμενες εξετάσεις. Η διαδικασία αυτή διενεργείται μετά την πρόσληψη και πριν την ένταξη των εργαζομένων στην παραγωγική διαδικασία, μετά από κάθε ασθένεια ή αναρρωτική άδεια, ανά τακτά χρονικά διαστήματα (συνήθως ετησίως) και όποτε το ζητά ο εργαζόμενος.

Κατά τον έλεγχο του εργασιακού χώρου, εκτιμάται ο επαγγελματικός κίνδυνος για το συγκεκριμένο χώρο εργασίας και καταγράφονται όλοι οι βλαπτικοί για την υγεία παράγοντες (φυσικοί/ χημικοί/ βιολογικοί κτλ.). Η ενημέρωση των εργαζομένων και των εργοδοτών εστιάζει στην επεξήγηση των κινδύνων που προκύπτουν από την εργασία, των μέτρων υγιεινής και ασφάλειας, ενώ σε κάθε περίπτωση διασφαλίζεται το ιατρικό και επιχειρησιακό απόρρητο.

Στα πλαίσια του έτους 2009 πραγματοποιήθηκε από νοσηλευτές σε εταιρία ΕΞΥΠΠ πρόγραμμα παρακολούθησης υγείας σε 47 επιχειρήσεις. Από τις επιχειρήσεις αυτές οι 8 ήταν εργοτάξια, 26 ήταν βιομηχανίες και 13 ήταν χώροι γραφείων. Το πρόγραμμα παρακολούθησης υγείας περιλαμβάνει ιατρικές εξετάσεις αφορούν σε έλεγχο οπτικής οξύτητας, ακοομέτρηση, σπιρομέτρηση, ακοομέτρηση, ηλεκτροκαρδιογράφημα, γενική εξέταση αίματος, βιοχημικές εξετάσεις αίματος και γενική εξέταση ούρων. Σκοπός της διεξαγωγής των ιατρικών εξετάσεων στους εργαζόμενους των επιχειρήσεων ήταν η έκδοση των βεβαιώσεων καταλληλότητας για εργασία από άποψη υγείας από τον αντίστοιχο Ιατρό Εργασίας κάθε επιχείρησης.

Ο ιατρικός έλεγχος των εργαζομένων διενεργήθηκε με τη χρήση vision test, σπιρομέτρου, ακοομέτρου και ηλεκτροκαρδιογράφου, ενώ οι αιμοληψίες έγιναν στο χώρο εργασίας των ατόμων με φορητή μονάδα και εν συνεχεία τα δείγματα μεταφέρθηκαν όπως προβλέπεται σε συνεργαζόμενο με την ΕΞΥΠΠ μικροβιολογικό κέντρο διάγνωσης.

Στις επιχειρήσεις αυτές έγινε εκτίμηση του επιπέδου υγείας σε συνολικά 1.236 εργαζόμενους, εκ των οποίων στους 704 (ποσοστό 57%) δε διαγνώστηκε από ιατρό εργασίας παθολογική κατάσταση, ενώ στους 532 (ποσοστό 43%) διαγνώστηκε τουλάχιστον μία παθολογική κατάσταση. Μετά από αξιολόγηση των γνωματεύσεων οι ιατροί εργασίας των αντίστοιχων επιχειρήσεων εξέδωσαν βεβαιώσεις καταλληλότητας, ενώ σε περίπτωση που από τον ιατρικό έλεγχο προέκυψαν παθολογικά ευρήματα, έγιναν οι κατάλληλες υποδείξεις για τροποποίηση της θέσης εργασίας και λήψη των κατάλληλων μέτρων κατά περίπτωση.

Κατά το ίδιο έτος πραγματοποιήθηκαν σε 58 επιχειρήσεις ομαδικά σεμινάρια πρώτων βοηθειών και 7 εκπαιδεύσεις χρήσης εξωτερικού αυτόματου απινιδωτή. Η διάρκεια των εκπαιδεύσεων ήταν τουλάχιστον δύο ώρες, ενώ μέγιστος αριθμός συμμετεχόντων ήταν τα είκοσι άτομα. Συμμετείχαν συνολικά 986 εργαζόμενοι, οποίοι εκπαιδεύτηκαν τόσο σε θεωρητικό όσο και σε πρακτικό επίπεδο, με τη χρήση ανδρείκελου.

Στα πλαίσια της Αγωγής υγείας, πραγματοποιήθηκαν σεμινάρια σε 16 επιχειρήσεις, στις οποίες συμμετείχαν 286 άτομα, με θέματα όπως διακοπή του καπνίσματος, αντιμετώπιση της νέας γρίπης και διαχείριση στρες.

4. ΣΥΜΠΕΡΑΣΜΑ:

Ο ρόλος των νοσηλευτών με εξειδικευμένες γνώσεις σε θέματα επαγγελματικής υγιεινής είναι καίριος σε κάθε μορφή υπηρεσιών υγείας που προσφέρεται στους εργαζόμενους μίας επιχείρησης, συμβάλλοντας στην ικανοποίηση της θεμελιώδους αρχής: «ο κατάλληλος άνθρωπος στην κατάλληλη θέση».

Ανεξάρτητα από το είδος της εργασίας ή τον αριθμό των εργαζομένων σε μια επιχείρηση, για τη βελτίωση της ποιότητας των υπηρεσιών υγιεινής της εργασίας η συμμετοχή των νοσηλευτών είναι μείζονος σημασίας. Μέσω της εκπαίδευσης, της επείγουσας αντιμετώπισης ατυχημάτων ή ασθενειών, της τήρησης αρχείων σχετικών με την παρακολούθηση της υγείας των εργαζομένων και της εν γένει οργάνωσης των υπηρεσιών υγιεινής και ασφάλειας, οι νοσηλευτές συμβάλουν στο έργο των ιατρών εργασίας και προσφέρουν πολυδιάστατη προσέγγιση στις ιδιαίτερες ανάγκες κάθε επιχείρησης.

Συμπερασματικά, ο ρόλος του νοσηλευτή επαγγελματικής υγείας επικεντρώνεται στο τρίπτυχο της ασφάλειας, της υγείας και της πρόληψης, με αποτέλεσμα να φροντίζει αντίστοιχα τα ατυχήματα, τις επαγγελματικές ασθένειες και τη γενικότερη υγεία των εργαζομένων. Διαμορφώνει το εργασιακό περιβάλλον και τις συνθήκες εργασίας με τέτοιο τρόπο, ώστε η εργασία όχι μόνο να μην αποτελεί την αιτία της νόσου ή του ατυχήματος, αλλά να συντελεί στην περαιτέρω ανάπτυξη των δυνατοτήτων του ατόμου και να συμβάλλει στη διασφάλιση της κοινωνικής ευεξίας.

5. ΒΙΒΛΙΟΓΡΑΦΙΑ

- [1] «Occupational Medicine in Europe: Scope and Competencies», WHO European Centre for Environment and Health
- [2] «Global Strategy on Occupational Health for All», WHO, Geneva 1995
- [3] «Occupational Safety and Health in Finland», Ministry of Social Affairs and Health, Hermes, Tampere 2004
- [4] «International Code of Ethics for Occupational Health Professionals», ICOH, 2002
- [5] Νόμος 1568/85
- [6] «Μεθοδολογία ελέγχου των συνθηκών εργασίας και παρακολούθησης της υγείας των εργαζόμενων» Χ. Χατζής, Ιατρική της εργασίας, τόμος 1, τεύχος 1,σελ. 21-26,1989