
33M E D I X • S P E C I J A L I Z I R A N I M E D I C I N S K I D V O M J E S E Č N I K • W W W . M E D I X . C O M . H R

Stručna događanja

Hrvatska liječnička komora organizirala je 4. simpozij s ciljem utvrđi-
vanja načina djelovanja kako bi se negativnosti koje se javljaju na rad-
nome mjestu i utječu na zdravlje liječnika smanjile ili potpuno otklonile.
Pokazalo se da liječnici najstresnijim u svom radu smatraju nedovoljna
financijska sredstva za svakodnevni normalan i učinkovit rad, nedovolj-
na primanja s obzirom na složenost i odgovornost liječničke profesije,
malen broj djelatnika, 24-satnu odgovornost i dostupnost. Na simpo-
ziju se iskristalizirala i potreba procjene zdravlja liječnika i opasnosti u
zdravstvenim ustanovama te izrade strategije preventivnih aktivnosti.

Pronašavši motiv u Desetljeću
zaštite zdravlja zdravstvenih
radnika 2006.-2015. koje je

proglasila Svjetska zdravstvena or-
ganizacija, Hrvatska liječnička ko-
mora je odlučila ispitati s kojim se
poteškoćama liječnici suočavaju pri
obavljanju svog posla i s kakvim se
zdravstvenim neprilikama nose. Sto-
ga je komora svoj, Četvrti simpozij
posvetila temi „Zdravlje na radu i
zdrav radni okoliš – ključ kvalitete
rada liječnika“. Simpozij je održan
od 19. do 21. ožujka u Opatiji u su-
organizaciji sa Suradnim centrom
Svjetske zdravstvene organizacije za
medicinu rada, ŠNZ „Andrija Štam-
par“ Medicinskog fakulteta Sveuči-
lišta u Zagrebu i KB Dubrava, Kli-
nikom za psihijatriju Zdravstvenog
veleučilišta, Referentnim centrom
za poremećaje uzrokovane stresom.

Cilj simpozija bio je snimiti sta-
nje i utvrditi odgovarajuće načine
djelovanja kako bi se postojeće nega-
tivnosti smanjile ili potpuno otklonile.
Na simpoziju su prezentirani i preli-
minarni rezultati Projekta istraživanja
utjecaja stresa na zdravlje liječnika
koji je komora pokrenula prije neko-
liko godina s ciljem stalnog praćenja
stresa u liječničkoj profesiji i kreira-
nja preventivnih aktivnosti i zaštite
liječnika. Komora je uvidjela potrebu
redovitog organiziranja stručnih sku-
pova na temu zaštite zdravlja liječnika
uz suradnju s drugim institucijama
i udrugama u zemlji i inozemstvu.
Zaključke, koji su definirani prema
prijedlogu moderatora iz svake od
sjednica tijekom rada simpozija i
razmatrani na završnoj plenarnoj
sjednici, donosimo u cijelosti.

Liječnička profesija – profesija
s povećanim rizikom
Zaključci definirani prema prijedlo-
gu prof. dr. sc. Jadranke Mustajbego-
vić i prof. dr. sc. Mirjane Grubišić-
Ilić glase:
•	 potrebno je razraditi procjenu

zdravlja liječnika te temeljem toga
predložiti strategiju preventivnih

aktivnosti – specifično vezanih uz
tjelesne i psihičke poteškoće. Pozi-
tivno upotrijebiti snagu medija u
izgradnji kvalitetnih partnerskih
odnosa na relaciji liječnik-bole-
snik. Podržati na svim razinama
sudjelovanje Republike Hrvatske
u izradi i donošenju posebne di-
rektive EU-a koja se odnosi na rad
zdravstvenih radnika

•	 podržati inicijativu organiziranja
savjetovanja i pomoći liječnicima
u izgradnji profesionalnog razvoja
imajući u vidu rezultate brojnih
istraživanja koja pokazuju da su
naši liječnici jednako kompeten-
tni u svome poslu kao liječnici u
nekim ekonomski razvijenijim eu-
ropskim zemljama, unatoč znatno
lošijim uvjetima rada i organiza-
cije posla u nas

•	 raditi na poboljšanju uvjeta i nači-

na rada liječnika u cilju očuvanja
njihova zdravlja, a u svrhu osigu-
ranja sigurnosti pacijenata i do-
prinosa zdravlju čitave populacije

•	 uspostaviti suradnju u regiji na
području istraživanja koja bi do-
vela do zaštite i poboljšanja zdrav-
lja na radu naših liječnika i drugih
zdravstvenih radnika

•	 nastojati da liječnička profesija u
Hrvatskoj i u praksi ima skrb kao
profesija s povećanim rizikom,
koja joj je priznata temeljem va-
žećih zakonskih propisa

Preporuke za prevenciju
posljedica stresa
S obzirom na to da su najčešći stre-
sori u liječničkoj profesiji organi-
zacijske i administrativne prirode,
potrebno je uložiti dodate napore
za poboljšanje uvjeta na radu koji

MEDICINA RADA

Zdravlje na radu i zdrav radni okoliš – ključ
kvalitete rada liječnika

Predsjednik Hrvatske liječničke komore prim. dr. Hrvoje Minigo, predstojnica Ureda
SZO-a u Hrvatskoj prof. dr. Antoinette Kaić-Rak, ravnatelj Uprave za medicinske poslove
Ministarstva zdravstva i socijalne skrbi dr. Vibor Delić, pomoćnica ravnatelja Hrvatskog
zavoda za zdravstveno osiguranje za pravne poslove dipl. iur. Martina Furlan, ravna-
teljica Hrvatskog zavoda za zdravstveno osiguranje zaštite zdravlja na radu dr. Sonja
Padovan Janković, ravnatelj Agencije za kvalitetu i akreditaciju u zdravstvu dr. Renato
Mittermayer, ravnateljica Hrvatskog zavoda za zaštitu zdravlja i sigurnost na radu prim.
dr. Marija Zavalić, predsjednik Hrvatskog liječničkog zbora prof. dr. Željko Metelko i
dopredsjednik Hrvatske liječničke komore prim. dr. Josip Jelić - tijekom simpozija

34 M E D I X • S V I B A N J / L I P A N J 2 0 1 0 • G O D . X V I • B R O J 8 7 / 8 8

Stručna događanja

se mogu promijeniti. Kao čimbenike
koji su pri vrhu percepcije stresno-
sti ubrajaju se nedovoljna financijska
sredstva za svakodnevan normalan i
učinkovit rad, nedovoljna primanja
s obzirom na složenost i odgovor-
nost liječničke profesije, malen broj
djelatnika, 24-satna odgovornost i
dostupnost.

Preporuke i smjernice za učin-
kovitu prevenciju štetnih posljedica
stresa na radu jesu:
•	 osigurati odgovarajuće zamjene i

smanjiti preopterećenost liječnika
na svim razinama zdravstvene za-
štite, a posebice u dijelovima gdje
je nedostatak liječnika najizrazi-
tiji (npr. službe hitne medicinske
pomoći, primarna zdravstvena
zaštita, kirurška i anesteziološka
djelatnost i sl.)

•	 omogućiti svakodnevno ostvari-
vanje radnih zadataka koji će biti
stimulativni za rad liječnika te im
pružiti priliku da koriste i unapri-
jede svoje profesionalne vještine i
kompetencije

•	 jasno definirati ulogu i odgovor-
nosti liječnika pri svakodnevnom
radu

•	 dati liječnicima mogućnosti su-
djelovanja u odlukama koje utječu
na liječnička radna mjesta

•	 poboljšati komunikaciju na razini
liječnik-liječnik, liječnik-članovi
tima, liječnik-bolesnik, liječnik-
mediji i liječnik-poslodavac

•	 osigurati mogućnosti za socijalne
interakcije liječnika u njegovom
okruženju

•	 uvažavati okolnost da je optereće-
nje liječnika povećano zbog poseb-
ne odgovornosti, ali i stalno rastu-
ćih zahtjeva i očekivanja koja pred
liječnike postavljaju bolesnici, a i
šira društvena zajednica

Zaključci su definirani prema
prijedlogu dr. Živka Miševića i dr.
sc. Milana Miloševića.

Profesionalne bolesti i bolesti
u svezi s radom
Globalni akcijski plan zaštite radnika
SZO-a za razdoblje od 2008. do 2017.
godine potvrđuje brigu za zdravlje
zdravstvenih radnika i upućuje na
sustavne aktivnosti. Potrebno je ra-
zraditi način registriranja svih oz-

ljeda na radu i faktora koji utječu na
psihičko i fizičko zdravlje liječnika
te objavljivati redovita izvješća kako
bi se utvrdile osnove za preventivne
mjere. Profesionalne bolesti i bolesti
u svezi s radom su pokazatelj štetnog
djelovanja radnih uvjeta te se na te-
melju njihovog registriranja i analize
može prosuđivati o profesionalnim
rizicima. Sindrom izgaranja na rad-
nome mjestu ima brojne, ne samo
psihološke nego i somatske posljedice
za zdravlje liječnika. Pad zadovoljstva
poslom je prediktor za sve tri dimen-
zije sindroma izgaranja na poslu.

Brojni su upitnici kojima se
istražuje kvaliteta života u više dome-
na: tjelesno zdravlje, psihičko zdravlje,
socijalna interakcija i domena okoli-
ša. Kao iznimno kvalitetan i za naše
uvjete prihvatljiv pokazao se upitnik
Svjetske zdravstvene organizacije o
kvaliteti života (WHOQOL_BREF).
Navedeno je zaključeno prema pri-
jedlogu moderatora dr. Katarine
Sekelj-Kauzlarić i prof. dr. sc. Nurke
Pranjić.

Studija o opterećenjima
liječnika
Zaključci definirani prema prijedlo-
gu moderatora prim. dr. sc. Vlaste
Dečković-Vukres i dr. Roka Čivljaka
su sljedeći:
•	 liječnici moraju reagirati kao poje-

dinci u svojim sredinama uz pot-
poru Hrvatske liječničke komore
i Hrvatskog zavoda za zaštitu
zdravlja i sigurnost na radu te se
zalagati za osiguranje boljih uvjeta
na svom radnom mjestu

•	 Hrvatska liječnička komora inici-

rat će preko Ministarstva zdravstva
i socijalne skrbi dostavu izvješća
o poduzetim mjerama na temelju
izrađenih procjena opasnosti za
sanaciju uvjeta rada, a slijedom
predloženih mjera prilikom pro-
cjene opasnosti u zdravstvenim
ustanovama

•	 Hrvatska liječnička komora će
temeljem prikazanih rezultata
zatražiti od nadležnih institucija
izradu zasebnih studija o statodi-
namskim opterećenjima liječnika
u pojedinim specijalnostima

•	 u Hrvatskom zavodu za javno
zdravstvo potrebno je obaviti
opsežnu analizu stanja zdravlja
liječnika, a nakon potpune uspo-
stave Centralnog zdravstvenog
informacijskog sustava Hrvatske
(CEZIH), u kome se registriraju
i ambulantne posjete liječnika, a
ne samo ostvarene hospitalizacije

•	 potrebno je analizirati izgubljene
godine života prerano umrlih li-
ječnika radno aktivne dobi i us-
porediti ih s drugim profesijama

•	 nužno je slijedom pozitivnih pro-
pisa Europske unije (Direktiva o
zaštiti zdravstvenih djelatnika od
infekcija koje se prenose krvlju i
ozljedama oštrim predmetima)
nastaviti izradu nacionalnih smjer-
nica i pratećeg zakonodavstva o
sprječavanju infekcija uporabom
oštrih predmeta u zdravstvenim
ustanovama. Jednako je tako po-
trebno definirati odgovornost
nadležnih institucija za praćenje
tih ozljeda, kao i profesionalne ek-
spozicije krvi, te osigurati nadzor.

Borka Cafuk

Prof. dr. Jadranka Mustajbegović, vodite-
ljica Suradnog centra Svjetske zdravstvene
organizacije za medicinu rada, ŠNZ „An-
drija Štampar“ i jedna od suorganizitorica
simpozija

Prof. dr. Mirjana Grubišić-Ilić iz KB Dubra-
va, Klinike za psihijatriju – Referentnog
centra Ministarstva zdravstva i socijalne
skrbi za poremećaje uzrokovane stresom i
Regionalnog centra za psihotraumu, jedna
od suorganizatorica simpozija

