Türkiye’de Kalp ve Damar Sağlığı Kardiyologlar Araştırması Raporu – Eylül 2013
AMAÇ & KAPSAM

Çalışmada ana amaç, kardiyologların iş hayatının kalp sağlığı üzerindeki etkilerine ve kardiyovasküler bozuklukları olan hastalarına yönelik değerlendirmelerinin tespit edilmesidir.
Çalışma kapsamında aşağıdaki konular ele alınmıştır:

· Risk faktörleri
· Risk faktörleri
· Çalışma hayatında kalp sağlığını olumsuz etkileyen risk faktörleri

· İş Hayatı
· En riskli görülen meslekler (Spontan)
· Belirlenen meslek gruplarının kardiyovasküler risk açısından sıralanması

· Belirlenen konuların kardiyovasküler hastalıkların azaltılmasında ne derece etkili olduğu

· Kardiyovasküler Bozuklukları Olan Hastalar

· Hastaların % kaçının düzenli sigara kullandığı

· Hastaların % kaçının stres altında çalışmayı gerektiren bir meslekte çalıştığı

· Hastaların % kaçının hareketsiz bir yaşam sürdürdüğü

· Hastaların % kaçında genetik faktörlerin etkili/ genetik yükü olduğu

· Hastaların % kaçında obezite olduğu

· Fiziksel egzersiz ve hareketlilik

· Çalışma hayatı yoğun ve stresli olan hastaların uyum düzeyinin diğer hastalara göre değerlendirilmesi
· Kalp Krizi
· Kalp krizi nedeniyle hastaneye gelen kişilerin yalnız mı, bir kişi ile birlikte mi hastaneye geldiği

· Kalp krizi vakalarının yoğunlaştığı düşünülen gün

· Kalp Krizi geçirme riskinin daha yoğun olduğu zaman dilimi

YÖNTEM & ÖRNEKLEM

Çalışmada kantitatif araştırma yöntemlerinden yüz yüze görüşme yöntemi kullanılmıştır.

Çalışma kapsamında 50 kardiyolog ile görüşülmüştür.
Görüşmeler İstanbul, Ankara ve İzmir’de belirlenen üniversite ve eğitim ve araştırma hastanelerinde Doçent ve Profesör düzeyindeki kardiyologlar ile yapılmıştır.
Görüşmelerin kurumlar bazında dağılımı aşağıdaki gibidir:
[image: image1.wmf]Görüşme

Sayısı

%

PROF. DR. SİYAMİ ERSEK GÖĞÜS KALP VE CERRAHİSİ EĞİTİM VE ARAŞTIRMA HASTANESİ

9

18,0

ANKARA TÜRKİYE YÜKSEK İHTİSAS EĞİTİM VE ARAŞTIRMA HASTANESİ

6

12,0

KARTAL KOŞUYOLU YÜKSEK İHTİSAS EĞİTİM VE ARAŞTIRMA HASTANESİ

6

12,0

EGE ÜNİVERSİTESİ

4

8,0

İST. ÜNV. KARDİYOLOJİ ENSTİTÜSÜ

4

8,0

İSTANBUL ÜNİVERSİTESİ İSTANBUL TIP FAKÜLTESİ HASTANESİ

4

8,0

ANKARA ÜNİVERSİTESİ CEBECİ KALP MERKEZİ

3

6,0

ANKARA ÜNİVERSİTESİ TIP FAKÜLTESİ İBN-İ SİNA HASTANESİ

3

6,0

HACETTEPE ÜNİVERSİTESİ TIP FAKÜLTESİ

3

6,0

İSTANBUL ÜNİVERSİTESİ CERRAHPAŞA TIP FAKÜLTESİ

3

6,0

GAZİ ÜNİVERSİTESİ TIP FAKÜLTESİ HASTANESİ

2

4,0

MARMARA ÜNİVERSİTESİ PENDİK EĞİTİM VE ARAŞTIRMA HASTANESİ

2

4,0

9 EYLÜL TIP FAKÜLTESİ

1

2,0

Toplam

50

100,0

Görüşmeler ortalama 9 dakika sürmüştür.
Saha çalışması 2 – 15 Eylül 2013 tarihleri arasında gerçekleştirilmiştir.
Soru formu ERA Research & Consultancy tarafından hazırlanmış ve Philips’in yazılı onayına sunulmuştur.

Görüşmeciler ERA Research & Consultancy Proje Ekibi tarafından eğitilmiştir. Görüşmeler ERA Research & Consultancy proje ekibi kontrol ve denetiminde konusunda deneyimli görüşmeci kadrosu tarafından gerçekleştirilmiştir.

Sahadan dönen anketlerin tamamı için iç tutarlılık kontroller, döküm ve kodlama işlemleri yapılmıştır. Sonrasında temizlenmiş datada analizler ve raporlama yapılmıştır.
ÖZET

Risk Faktörleri

Sigara kullanımı, obezite, stres, genetik faktörler, hareketsizlik, yüksek kolestrol ve tansiyon gibi risk faktörleri arasında (%92) sigara kullanımı, ilk sırada yer almaktadır. Risk faktörleri arasında ikinci sırayı (%80) obezite oluştururken, hemen ardından (%70) stres ve (%64) genetik faktörlerin geldiği görülmektedir.

Risk faktörleri, çalışma hayatı açısından değerlendirildiğinde (%100) stresin tablonun en üst noktasında olduğu, (%74) düzensiz ve dengesiz beslenme, (%70) hareketsizlik, (%32) trafikte geçirilen süre faktörlerinin de hemen ardından sıralandığı gözlenmektedir.
Kardiyovasküler Bozukluğu Olan Hastaların Özellikleri
Kalp hastalıkları açısından en riskli meslekler sıralamasında ilk sırayı (%56) doktorların aldığı görülmektedir. Sıralamanın ikinci sırasında (% 50) yerleşen şöförlerin ardından sırasıyla (%36) pilotlar, (%30) yöneticiler ve (%28)sporcuların geldiği belirtilmektedir.

Kalp krizi vakalarının en yoğun olarak yaşandığı günün (%60) Pazartesi olduğu, vakaların en az (%2) Cuma günü görüldüğü belirtilmektedir. Vakaların yoğun yaşandığı saatler arasında (%72) sabah saatleri ön plana çıkmaktadır.

Kalp hastalarının ortak özellikleri arasında, (%72) hareketsizlik dikkat çekmektedir. Yüzde 65’i ise stres altında çalışmayı gerekli kılan bir meslekte çalışmaktadır. Kalp hastalarının yüzde 60’ı düzenli sigara kullanırken, yüzde 53’ünün ailesinde genetik olarak kalp hastalığı bulunmaktadır. Araştırma çalışması kalp hastalarının yüzde 52’sinin obez olduğunu göstermektedir.

Düzenli egzersiz ve hareketlilik, kalp hastalarının yüzde 86’sının hayatında yeterli düzeyde bulunmamaktadır. Hastalar hiçbir şekilde tam anlamıyla yeterli düzeyde egzersiz yapmazken, sadece yüzde 4’ü biraz yeterli düzeyde egzersiz yapmaktadır.

SONUÇLAR

Risk Faktörleri

· Kardiyologlar tarafından ilk sıralarda belirtilen kalp sağlığına yönelik risk faktörleri sigara kullanımı (%92), obezite (%80) ve stresli yaşam/ strestir (%70).

[image: image2.emf]92,0

80,0

70,0

64,0

56,0

46,0

44,0

40,0

38,0

24,0

4,0

Sigara kullanımı

Obezite

Stresli yaşam/ Stres

Genetik faktörler

Hareketsizlik

Yüksek kolesterol

Şeker hastalığı/ Diyabet

Yüksek tansiyon/ Hipertansiyon

Yaş

Bel ve karın bölgesinde aşırı yağlanma/ kalınlık

Alkol tüketimi

Baz %

Baz= 50

S. Sizce kalp hastalıklarına en çok neden olan etkenler, risk faktörleri nelerdir?
Çalışma Hayatındaki Risk Faktörleri
· Çalışma hayatında kalp sağlığını olumsuz etkileyen risk faktörü olarak stres tüm hekimler tarafından belirtilmiştir. Stresi, düzensiz/ dengesiz beslenme (%74) ve hareketsizlik (%70) takip etmektedir.
[image: image3.emf]100,0

74,0

70,0

32,0

26,0

12,0

Stres

Düzensiz/ dengesiz beslenme

Hareketsizlik

Trafikte geçirilen süre

Uzun çalışma saatleri

Kapalı ortamda çalışma

Baz %

Baz= 50
S. Sizce çalışma hayatında kalp sağlığını olumsuz etkileyen risk faktörleri nelerdir?
Kardiyovasküler Riski Yüksek Meslekler

Riskli Meslekler
· Kardiyologlardan spontan olarak kalp sağlığını olumsuz etkilemesi açısından en riskli gördükleri meslekleri belirtmeleri istenmiş sonrasında ise okunan bazı meslek gruplarını kardiyovasküler risk açısından en riskli gördüklerinden başlayarak sıralamaları istenmiştir.
· Kalp sağlığını olumsuz etkilemesi açısından spontan olarak akla gelen riskli mesleklerin başında doktorlar ve şoförler gelmektedir.
· Spontan sorgulama sonrasında görüşülen hekime önceden belirlenmiş bazı meslekler okunmuş ve kalp sağlığına yönelik riski açısından sıralama istenmiştir. Bu hatırlatmanın ardından birinci sırada riskli görülen meslekler içinde sporcuların ve yöneticilerin sıralamada daha geride kaldığı görülmektedir.
[image: image4.emf]56,0

36,0

4,0

6,0

2,0

28,0

30,0

50,0

22,0

14,0

14,0

6,0

6,0

6,0

18,0

18,0

16,0

16,0

14,0

14,0

2,0

2,0

20,0

Borsacılar/ Bankacılar

Doktorlar

Pilotlar

Politikacılar ve siyaset

Şirket sahipleri

Gazeteciler

Sporcular

Yöneticiler

Şöförler

Memurlar

İşçiler (İnşaat, Maden vb.)

Polisler

Hakimler/ Savcılar

Masabaşı çalışanlar

Stresli meslekler

Spontan- Baz % Yardımlı- 1. Sırada Riskli %

Baz= 50
S. Kalp sağlığını olumsuz etkilemesi açısından en riskli gördüğünüz meslekler hangileridir?
S. Okuyacağım meslek gruplarını kardiyovasküler risk açısından en riskli gördüğünüzden başlayarak sıralar mısınız?
 Kardiyovasküler Hastalıkların Azaltılmasında Etkili Konular
· Kardiyovasküler hastalıkların azaltılmasında etkili konulara bakıldığında ilk sırada egzersiz (%94) ve rutin kontroller (%90) gelmektedir. Kurum hekimliği bu konuda daha az etkili bulunmaktadır (%26).
[image: image5.emf]30,0

38,0

44,0

66,0

94,0

90,0

64,0

60,0

56,0

26,0

2,0

8,0

6,0

2,0

2,0

8,0

4,0

Egzersiz

Rutin kontroller

Bilinçlendirme kampanyaları

Yasal düzenlemeler

Koruyucu hekimlik

Kurum hekimliği

Etkili değil Ne … Ne … Etkili

ORTALAMA

4,06

4,10

3,60

3,60

3,60

3,18

%

Baz= 50
S. Okuyacağım konuların kardiyovasküler hastalıkların azaltılmasında ne derece etkili olduğunu düşünüyorsunuz?
Kardiyovasküler Bozukluğu Olan Hastaların Özellikleri

Kardiyovasküler Bozuklukları Olan Hastaların Özellikleri
· Kardiyologlar, kardiyovasküler bozuklukları olan hastalarının %60’ının düzenli sigara kullandığını, %65’inin ise stres altında çalışmayı gerektiren bir meslekte çalıştığını belirtmişlerdir.
· Kardiyologlar kardiyovasküler bozuklukları olan hastaların %72’sinin hareketsiz bir yaşam sürdüğünü belirtmektedirler.
· Kardiyologlar, kardiyovasküler bozuklukları olan hastaların %53’ünde genetik faktörlerin etkili olduğunu belirtmişlerdir.

· Kardiyologlar kardiyovasküler bozuklukları olan hastaların %52’sinin obez olduğunu belirtmişlerdir.

[image: image6.emf]Kardiyovasküler bozuklukları olan hastaların…

%60’ı %65’i %72’si %53’ü

nde

%52’si

Düzenli

sigara

kullanıyor

Stres altında

çalışmayı

gerektiren

bir meslekte

çalışıyor

Hareketsiz

bir yaşam

sürdürüyor

Genetik

faktörler

etkili

Obez

%

Baz= 50
S. Kardiyovasküler problemi/ bozuklukları olan hastalarınızın % kaçı … ?
Fiziksel Egzersiz ve Hareketlilik
[image: image7.emf]6,0

86,0

4,0

4,0

Hiç yeterli düzeyde

yapmıyorlar

Yeterli düzeyde

yapmıyorlar

Ne yeterli ne de

yetersiz

Biraz yeterli

düzeyde yapıyorlar

Tam anlamıyla yeterli

düzeyde yapıyorlar

· Görüşülen kardiyologların %92’si kardiyovasküler bozuklukları olan hastalarının yaşı için yeteri kadar fiziksel egzersiz yapmadığını, yeterince hareket içeren bir yaşam tarzı olmadığını düşündüklerini belirtmişlerdir.
S. Kardiyovasküler problemi/ bozuklukları olan hastalarınızın yaşı için yeteri kadar fiziksel egzersiz yaptığını, yeterince hareket içeren bir yaşam tarzı olduğunu düşünüyor musunuz?
 Çalışma Hayatı Yoğun ve Stresli Olan Hastaların Uyum Düzeyi
· Görüşülen hekimlere tüm kardiyovasküler bozuklukları olan hastalarını düşündüklerinde çalışma hayatı yoğun ve stresli olan hastalarının uyum düzeyini diğer hastalarına göre nasıl değerlendirdiği sorulduğunda hekimlerin %74’ü bu grubun uyumunun daha düşük olduğunu belirtmiştir.
[image: image8.emf]Daha düşük

74,0

Daha yüksek

2,0

Aynı 24,0

Çalışma hayatı yoğun ve stresli olan

hastaların uyum düzeyi diğer hastalara göre…

%

Baz= 50
S. Tüm kardiyovasküler problemi/ bozuklukları olan hastalarınızı düşündüğünüzde çalışma hayatı yoğun ve stresli olan hastalarınızın uyum düzeyini diğer hastalarınıza göre nasıl değerlendirirsiniz?
Kalp Krizinin Yoğunlaştığı Zamanlar

Kalp Krizi Nedeniyle Hastaneye Gelen Kişiler
· Hekimlerin tamamı kalp krizi nedeniyle hastaneye gelen hastaların çoğunlukla hastaneye bir yakını/ bir kişi tarafından getirildiğini belirtmiştir.

[image: image9.emf] Bir yakını/

Bir kişi

tarafından

getiriliyor

100,0

%
Baz= 50

S. Kalp krizi nedeniyle hastaneye gelen hastalarınızı düşündüğünüzde çoğunlukla hastalar hastaneye tek başına mı geliyor, bir yakını ya da birisi tarafından mı getiriliyor?
Kalp Krizi Vakalarının Yoğunlaştığı Gün
· Kardiyologlara karşılaştıkları kalp krizi vakalarını düşündüklerinde bu vakaların haftanın belirli bir gününde yoğunlaştığını gözlemleyip gözlemlemedikleri sorulmuştur. Görüşülen kardiyologların %60’ı Pazartesi gününü belirtmiştir. Hekimlerin %28’i ise böyle bir yoğunlaşma durumu olmadığını belirtmiştir.
[image: image10.emf]60,0

6,0

2,0

4,0

28,0

Pazartesi

Salı

Cuma

Cumartesi

Böyle bir yoğunlaşma

durumu yok

%

Baz= 50
S. Karşılaştığınız kalp krizi vakalarını düşündüğünüzde bu vakaların haftanın belirli bir gününde yoğunlaştığını gözlemlediniz mi?
Kalp Krizi Riskinin Daha Yoğun Olduğu Zaman Dilimi
· Kardiyologların %72’si kalp krizi geçirme riskinin sabah saatlerinde daha yoğun olduğunu gözlemlediklerini belirtmişlerdir.

[image: image11.emf]Sabah 72,0

Böyle bir

durum yok

10,0

Gece 10,0

Öğlen 8,0

%

Baz= 50

S. Deneyimlerinize göre, kalp krizi geçirme riskinin daha yoğun olduğu bir zaman dilimi ya da saat gözlemlediniz mi?
GÖRÜŞÜLEN HEKİM BİLGİLERİ

Kurum Türü

[image: image12.wmf]Görüşme

Sayısı

%

Devlet hastanesi

21

42,0

Üniversite hastanesi

29

58,0

Toplam

50

100,0

Cinsiyet
[image: image13.wmf]Görüşme

Sayısı

%

Kadın

9

18,0

Erkek

41

82,0

Toplam

50

100,0

Unvan

[image: image14.wmf]Görüşme

Sayısı

%

Prof Dr.

30

60,0

Doçent Dr.

20

40,0

Toplam

50

100,0

[image: image15.jpg]

[image: image16.bmp]

1

