

ZELENA DELOVNA MESTA

Izola, november 2015

IZVAJANJE POSLANSTVA

ZGODOVINA

Bolnišnica Izola deluje od **1953** leta dalje.

Zaradi širitve dejavnosti in delovanja na več lokacijah, je bil leta **1972** postavljen temeljni kamen za izgradnjo Splošne bolnišnice Izola.

Gradnja je potekala v več fazah, v letu **2015** se končuje z otvoritvijo Urgentnega centra.

ORGANIZACIJA ZAVODA

Notranja organizacija:

- **6 oddelkov** (kirurgija, interna medicina, pediatrija, ginekologija in porodništvo, urgentni center, medicinske službe),
- **ožje OE** (lekarna, fizioterapija, raziskovalna dejavnost, kakovost),
- **podporne službe** (zdravstvena administracija, prehrana z dietoterapijo, tehnično vzdrževanje, upravna administracija, recepcija, transport, čiščenje).

KADRI

Pacientom zagotavljamo kakovostno zdravstveno oskrbo in strokovne storitve.

OPRAVLJENE STORITVE:

- obravnava pacientov v letu 2014: **183.456 obravnav**,
- v hospitalu (v akutnem) je bilo obravnavanih **15.446 primerov**,
- bolnišnica razpolaga z **296 posteljami**.

KADRI: 762 zaposlenih

- 91 zdravnikov specialistov,
- 49 zdravnikov specializantov,
- 2 sobna zdravnika,
- 9 zdravnikov pripravnikov,
- 352 medicinskih sester,
- 74 zdravstvenih sodelavcev,
- 114 podpornega osebja.

UČNA BOLNIŠNICA

Na letnem nivoju se v bolnišnici **usposablja cca. 530 zunanjih udeležencev**.

STRATEŠKA MAPA SPLOŠNE BOLNIŠNICE IZOLA

STRATEŠKI CILJI

Slika1: Strateška mapa SB Izola (Vir: Radovac, Kralj, 2014)

Cilje in strategije lahko uresničijo le ljudje, odnosi med njimi in vrednote, ki ljudi pri tem usmerjajo.

PROMOCIJA ZDRAVJA

1. Promocija zdravja zajema ukrepe za

spodbujanje zdravja:

- pacientov,
- zaposlenih in
- prebivalstva v lokalni skupnosti.

2. Promocija zdravja za zaposlene:

- predstavlja ciljne aktivnosti in ukrepe,
- izvaja se z namenom ohranjanja in krepitve telesnega in duševnega zdravja zaposlenih.

Rezultati so povezani s spremembami vedenj zaposlenih.

VPLIV KOMPETENC NA OBVLADOVANJE PSIHOSOCIALNIH TVEGANJ

DELITEV KOMPETENC V SB IZOLA

Slika 2: Delitev kompetenc v SB Izola (Vir: Kralj, Radovac, Renner, 2014)

KOMPETENCE

- **Kompetence** ostajajo eno izmed **najmočnejših orodij za utrditev vedenj**, ki peljejo k večji učinkovitosti in uspešnosti posameznika.
- So **nepogrešljivo orodje za spreminjanje** organizacijske kulture in organizacijske energije.
- Zaposlenim **ponujajo odgovor**, kako doseči delovno uspešnost, **kakšno vedenje je primerno** oz. se od zaposlenega pričakuje, katera znanja, veščine, vrednote in osebnostne značilnosti omogočajo dobre medsebojne odnose in uspeh.

RAZLOGI ZA IZVAJANJE PROMOCIJE ZDRAVJA

- **Visok delež** kazalnikov **negativnega zdravja**.
- **Zakon varnosti in zdravju pri delu** določa, da delodajalec mora načrtovati in izvajati promocijo zdravja.

- **Kaj narediti?**

- Leta 2011 ustanovili Skupino za zdravje.

Izvajalci promocije zdravja promovirajo zdravje, izvajajo dogovorjene aktivnosti, prepoznavaajo tveganja in iščejo skupaj z zaposlenimi rešitve.

NAŠI MEJNIKI IN PREMIIKI NA PODROČJU PZ

DOSEŽKI 2010 – 2015

Zmanjšujemo negativne kazalnike zdravja, vpeljujemo “nove” načine dela in razmišljanja.

- Podpora vodstva.
- Načrt promocije zdravja (krovni dokument).

- Zaposlili varnostnega inženirja.
- Zmanjšali bol. stalež in poškodbe pri delu.
- Zdrav. delavci so poučeni o bolnišn. okužbah.
- Določili DM, ki so primerna za invalide in DM kjer se zahteva 100% delovna zmožnost.
- Letni razgovor.
- Revizija OT.
- Model kompetenc.
- Matrike znanj za zdravnike in ZN.

- Klinična pooblastila za zdravnike.
- Razvijamo mentorstvo.
- Pripravljamo Katalog znanj.
- Družini prijazno podjetje.
- Izvajali dva projekta : učimo se zdravega načina življenja; zdrav življenjski slog.
- Rekreativni odmor.
- Avtogeni trening.
- Razvijamo kompetence:
 - učinkovito komuniciranje
 - timsko delo in vodenje.
- Pozorni na agresivno vedenje.
- **2015 prejeli nagrado MDDZS za dobro prakso na področju zdravja in varnega dela.**

OBVLADOVANJE TVEGANJ

- Zavedamo se, da je **produktivnost zaposlenih močno povezana z zdravjem in dobrim počutjem** na delu.
- V organizacijskih enotah se srečujemo s tveganji in obremenitvami, katerim so zaposleni izpostavljeni .

- **Psihosocialna tveganja** so realnost sedanjih delovnih okolij, pojavljajo se na vseh delovnih mestih.

ZAKAJ OBVLADOVATI IN UPRAVLJATI TVEGANJA?

NOVODOBNA PSIHOSOCIALNA TVEGANJA

- **Zdravje je podlaga za dobro, uspešno življenje in delo** - tako za posameznika kot za bolnišnico,
- **sodobni načini dela**, nenehne spremembe in novosti, zahtevajo od zaposlenih **dobro mero prilagajanja spremembam in** vzdržljivost,
- zaposleni jih pogosto **doživljajo kot preobremenjenost** (prepoznavamo slabo počutje, stres, utrujenost, izgorelost, slabšo koncentracijo in delovna storilnost, motiviranost).

- **Povzročitelji** - najpogostejši primeri: slaba organ. dela, procesi dela, intenzivnost in nove vsebine dela, časovni pritiski, slaba komunikacija in vodenje, fleksibilnost, usklajevanje poklicnega in zasebnega življenja, ipd.
- **Posledice neobvladovanja** tveganj **vplivajo na bolnišnico in zaposlene** (motnje v org. dela, del. procesih, slabo sodelovanje, povečan BS in št. nezgod pri delu, razdražljivost, slabša storilnost ipd.).
- S celostnim pristopom **želimo vplivati na grajenje zdrave kulture.**

ZELENO DELOVNO MESTO

KLJUČNI ELEMENTI

Slika 3: Zeleno delovno mesto (Vir: Radovac, Kocjančič, 2014)

- **Delovno okolje:** mora biti varno in ne sme škoditi zdravju zaposlenih.
- **Delitev nalog, delovni ritem, obremenjenost, pomoč, sodelovanje:** naloge dodeljevati glede na usposobljenost, plačilo in kompetentnost zaposlenih in zagotoviti razvoj kadrov.
- **Ustrezno vodenje:** usmerjanje in vodenje ljudi v smeri ciljev (prepričevanje, navduševanje, komuniciranje vizije, motiviranje, reševanje konfliktnih situacij, premagovanje stresnih situacij, uvedba zdravju prijaznih politik in ukrepov).
- **Zdrava komunikacija in kakovost odnosov:** učinkovito komuniciranje je predpogoj z dobro delo, produktivnost in uspeh. Ključ do dobrih odnosov je dobra komunikacija.
- **Zdravje in dobro počutje:** osveščanje zaposlenih o zdravju in zdravem življenjskem slogu, nudenje pomoči in podpore pri sprejemanju zdravih navad.

ZELENA DELOVNA MESTA

- **Zelena delovna mesta** (predstavljajo sistematičen, poglobljen začetek načrtnega prepoznavanja, obvladovanja in upravljanja psihosocialnih tveganj).
- **S podporo najvišjega vodstva** so v **aktivnosti vključeni** zaposleni, vodje, predstavniki sindikatov, pooblaščen zdravnik DMDPŠ, strokovni delavec za VPD, psiholog, fizioterapevt.

- Aktivnosti vplivajo na **ozaveščanje vodij in zaposlenih** - prepoznajo psihosocialna tveganja, svojo vlogo in posledice neobvladovanja tveganj.

- Prepoznan je **večji korak k odpravljanju vzrokov**, ki povzročajo tveganja.

KRITERIJI ZELENIH DELOVNIH MEST

ZDRAVO DELOVNO OKOLJE

ZELENO DELOVNO MESTO

od 90 možnih točk mora zbrati najmanj 80% možnih točk

najmanj 80 %točk	ZELENO DELOVNO MESTO pridobi od 72 do 90 točk
najmanj 61% točk	DELNO ZELENO DELOVNO MESTO pridobi od 55 do 71 točk
med 40-60% točk	MEJNO ZELENO DELNO MESTO pridobi od 37 do 54 točk
manj kot 40% točk	NEZDRAVO DELOVNO MESTO od 0 do 36 točk

Slika 5: Kriteriji zelenega del. mesta (Vir: Radovac, Kocjančič, Vručinić, 2014)

ZELENA DELOVNA MESTA

USMERITVE PRI NAČRTOVANJU AKTIVNOSTI:

1. sodelovanje (vsi zaposleni v OE se morajo vključevati),
2. vključevanje promocije zdravja v procese dela,
3. ukrepi usmerjeni k reševanju problemov,
4. prepletene aktivnosti, usmerjena v posameznika in okolje,
5. zmanjševanje BS, večanje zadovoljstva,
6. večja urejenost delovnih mest,
7. navajanje na zdrav življenjski slog.

- **Poudarek** je na **ohranjanju in izboljšanju zdravja** in **dobrega počutja** na delovnem mestu.
- **Spodbuja odgovornost** za varno in zdravo delo.
- **Delavci prevzemajo skrb za zdravje**, ki postopoma postaja tudi način življenja.
- **Govorimo** o družbeno-odgovornem ravnanju bolnišnice.

POTEK AKTIVNOSTI

VLOGA VODSTVA

Vloga vodstva bolnišnice je, da proces prepoznavanja, obvladovanja in upravljanja psihosocialnih dejavnikov tveganj razume, ga podpira in na nivoju bolnišnice omogoča takšne razmere, da se ta proces lahko celovito izvaja in razvija.

ZAKLJUČEK

Zdrava in urejena delovna okolja vplivajo na zdravje in počutje zaposlenih, uspešnost, konkurenčnost in ugled bolnišnice.

Spreminjanje vedenja, je ključ za **obvladovanje psihosocialnih tveganj**; ne zahteva velikih materialnih sredstev, zahteva pa čas, znanje, voljo in pripravljenost za spremembe.

Psihosocialnih tveganj v delovnih okoljih ne moremo v celoti odpraviti, lahko pa se **naučimo**, **kako jih uspešno obvladujemo** in kako lahko **z njimi tudi živimo**.

Pomembno je, da **se zavemo**, kaj lahko vsak izmed nas naredi, da **ne povzroča psihosocialnih tveganj** (ne glede na svoj položaj v bolnišnici).

S
I

SPLOŠNA
BOLNIŠNICA
IZOLA
OSPEDALE
GENERALE
ISOLA

HVALA ZA POZORNOST