

PROBLEM NEDİR?
Amaçları zedeleyen, bozan, istenilen şartlarda ürün/hizmet sunumunu engelleyen, ürün/hizmetin birbiriyle tutarlı, uyumlu olmasını önleyen olaylara denir.

Bir kimsenin istenilen bir hedefe ulaşmak amacıyla topladığı mevcut güçlerinin karşısına gelen engele problem denir.

Problem çözme temel olarak şu anda nerede olduğumuz, nereye gitmek istediğimiz ve oraya nasıl gideceğimiz hakkında karar vermektir.

Bir şeyin aşırısında ya da eksik bir sonucunda problem oluşur. Hemşire, her gün çeşitli problemlerle karşılaşır

Araştırmacılar **problemlerin bazı özelliklere** sahip olduğunu belirtmektedir. Problemin üç temel özelliği vardır. Bunlar;

1. Problem, karşılaşılan kişi için bir güçlük durumudur.
2. Kişinin onu **çözmeye ihtiyaç** duyduğu bir durumdur.
3. Kişi bu problemle daha **önce karşılaşmamıştır** ve **çözümle ilgili** bir hazırlığı bulunmamaktadır.

- Problem çözme, yönetim sürecinin en önemli aşamalarından biri olarak kabul edilmektedir, günümüzde yöneticilerin günlük iş programlarının büyük bir bölümünü problem çözme işlemleri oluşturmaktadır. Yöneticinin en önemli işi problem çözmektir ve yöneticinin ne kadar iyi olduğu problem çözmeye ne kadar başarılı olduğu ile doğru orantılıdır.

Problem Çözümünde Engeller

Problemleri çözmek karmaşık bir süreçtir. Göremediğimiz birçok etken, problemleri çözmekte bizlere güçlük çıkarabilir. Bu güçlüklerin bazıları psikolojik, bazıları ise çevresel ortamlardan kaynaklanır. Bu engelleri doğru saptayamadığımız sürece iyi bir problem çözücü olmamız zordur.

Bu engeller;

Problem çözücülerinden kaynaklanan çözüm engelleri

Algılama eksikliği: Problemin tek ya da çok az boyutunu görmek.

İfade edememe: Problemin çözümüne aykırı düşecek bir dil kullanmak. Açık ve net ifade edememe.

Duygular: Başarı, takdir edilme, ait olma, çekim ve korkmak gibi kişiden kişiye değişiklik gösteren birtakım gereksinimler, içinde bulunulan problem ile çakışır, uygun şekilde davranmayı güçleştirir.

Zekâ: Zekanın doğru kullanılmamasından kaynaklanan engellerdir. Önemli olan neye sahip olduğuna değil nasıl kullanıldığıdır.

Ortamdan kaynaklanan çözüm engelleri

Fiziksel çevre: Çalışma ortamının durumu.

Politika, süreç ve prosedürler: Kuruluşun politikası, kurallar.vb..

Kültür ve yönetim tarzları: Toplumun ve örgütün kültürel yapısı ve yönetim anlayışları, gelişim ve yeniliklere açık olup olmaması.

7

- Hemşirelikte problem çözümedeki engeller şunlardır;

Bireyin gelişimi ve olgunlaşma düzeyi, bireylerin yetenek düzeylerindeki farklılıklar, güdülenme, yetişilen sosyo-kültürel çevre, alınan eğitim ve öğretimi, gerçek problemi tanımlamadaki bilgi düzeyi, iletişimi, kaynak kullanımı, hasta izlemi ve haberleşme yeteneğidir (Yıldırım ve Özkahraman, 2011).

8

Problem Çözme Süreci Aşamaları

9

Problemin çözümü için bazı sorulara yanıt aranması gerekmektedir;

- 1-Bu problemin özelliği nedir?
- 2- Neden, nasıl ve kimi ilgilendiriyor?
- 3-Problemi etkileyen hangi faktörler var ve problem için anlamı nedir?
- 4-Problemin çözümü için alternatifler nelerdir?
- 5-Uygun olan çözümler nelerdir, hangileri tercih edilebilir?
- 6-En iyi çözüm hangisidir?
- 7- Bu çözümün etkinliği nedir, işe yarar mı?
- 8-Bu karar doğrudur?

Bu soruların tamamı problem çözme süreci boyunca sorulmalıdır.

10

1. Ortada Bir Problem Olduğunu Anlama

- Problem kişinin değiştirmek yada düzeltmek istediği bir durum olabildiği gibi bir gelişme fırsatı da olabilir. Gelişme fırsatlarını belirlemek, problemlerin ortaya çıkmasını engellemek yada ortaya çıkarsa hızlı ve etkili bir şekilde ele alabilmek için bireylerin iç ve dış çevreleri hakkında sürekli bilgi toplamaları gerekir.
- Duruma ilişkin bilgi toplamak için bazı problem tanıma teknikleri kullanılabilir.

11

2. Problemi Tanımlama

- Birey bir problemi uygun bir şekilde tanımlayabilmek için en azından üç alanla ilgili unsurları inceleyebilmelidir.

Bunlar;

- Kendini, davranışlarını, bilgisini, heyecanlarını ve problem duruma ilişkin duygularını değerlendirme
- Bireyin problem durumuyla ilgili çevresini değerlendirme
- Problem durumunun açığa kavuşması, hedeflerin, beklentilerin ve çatışmaların farkında olmadır.

12

- Sorunun anlaşılması ve açıklığa kavuşturulması için **kim, ne, ne zaman, nerede, niçin ve nasıl** sorularının yanıtlanması şarttır.

Problem çözüme sürecinin amaçlarını saptama ve problemin çözüldüğünü gösteren ne gibi bir kanıtın kabul edilebileceğini belirlemeyi içerir.

Bu basamakta yanıtlanması gereken sorular şunlardır:

- Problemin çözüldüğü nasıl anlaşılacak?
- İstenen durum neye benziyor?
- Bu soruları yanıtlamak için hangi verilere gereksinim var?

13

3.Çözüm Seçeneklerinin Üretilmesi

Bir probleme çözüm seçenekleri geliştirmede bilinen tüm seçeneklerin sınıflandırılması ve başka seçeneklerin düşünülmesi aşamasıdır. Bu basamak problem çözme süreci içinde en fazla yaratıcılık gerektiren aşamadır.

Seçenek oluşturmada; geçmiş çözümlerin analizi, problem hakkında bilgisi olmayan dışardan birinin görüşünün alınması, sorun üzerinde bir gece geçirme, problemi ve olası çözümleri göz önüne getirme gibi bireysel teknikler kullanılabileceği gibi beyin fırtınası, fikir yazma havuzu, nominal grup tekniği gibi grup teknikleri de kullanılabilir.

14

4.Çözüm Seçenekleri Arasından Seçim Yapma

Karar vermek için alternatifler daha önce problemi belirleme evresinde geliştirilen ölçütlere göre sistemli bir şekilde değerlendirilmelidir.

Çeşitli seçeneklerin değerlendirilmesine yardımcı olacak sorular;

- Bu fikir ne kadar pratik?
- Gerçekçi mi?
- Masraf getirisine değer mi?
- Sınırlı sayıda kişi tarafından kolayca uygulanabilir mi, yoksa çok sayıda kişinin bunun iyi bir fikir olduğuna ikna edilmesi mi gerekli? Kolayca ikna edilebilirler mi?
- Fikir organizasyonun şimdiye kadar attığı adımlar uygun mu?

Bu soruların yanıtlarına göre uygun çözüm seçenek/seçeneklerin belirlenmesi yararlı olacaktır

15

5.Seçilen Çözümü Uygulama

- Problemin çözümü seçildikten sonra uygulamak için değişikliklere açık bir plan geliştirilmelidir.
- Uygulama için sürekli dikkat harcanması gerekir.
- Uygulamanın ayrıntılarının izlenmesi, potansiyel engeller için uyanık olunması ve bunların aşılma yollarının düşünülmesi gereklidir.
- Seçilen çözümün zayıf noktalarının bilinmesi önem taşır.
- İlerlemenin izlenebilmesi için özgül hedefler ve makul süreler konulması yararlı olur. Sürenin mutlaka konuya göre belirlenmesi gerekir.

16

6.Çözümü Değerlendirme

- Seçilen ve uygulanan çözümün problemi ne derece çözdüğünü belirlediği ve gerekirse diğer aşamaların gözden geçirilip tekrar düzenlendiği klinik problem çözme aşamasıdır.

17

Problem çözme becerilerinin hemşirelere yararları neler olabilir?

- Hemşirelik süreci klinik problemlerin çözümünde kullanılan bir yöntemdir. Hemşirelik süreci ile problem çözme süreci aynı olup, hemşirelik süreci hemşirelik bakımında bilimsel problem çözme sürecinin sistematik bir şekilde kullanılmasıdır.

- **Karar verme özerkliği:/otonomi**

18

- **PLANLAMA:** Çemberin ilk çeyreği olan planlama aşamasında neyin yapılması gerektiği ve bunun nasıl yapılacağı belirlenir. Burada ki en önemli nokta, değişim sunulmadan önce geliştirilmesi gereken süreç ile ilgili olarak bilgiyi artırma üzerindedir.
- **UYGULAMA:** Plan ve ölçüm araçları uygulanır. Sürekli gelişimle sonuçlanacak şeyler yapmaya devam etmek anlamına gelir.
- **KONTROL ET:** Bu aşamada sonuçların değerlendirilmesi yapılır ve varsa sapma nedenleri belirlenir.
- **ÖNLEM ALMA:** Değişiklikler titizlikle gözlemlendikten ve analiz edildikten sonra, gelişim standart hale getirilmeli ya da uygulamaya konulmalı.

25

2-BEYİN FIRTINASI

26

 Bir problemin nasıl çözüleceği konusunda hep birlikte fikirler ortaya atmak üzere bir grup insanın toplanmasına **BEYİN FIRTINASI TEKNİĞİ** adı verilir.

Beyin Fırtınası Konuları

- ☆ Çalışma kuralları
- ① İsim belirleme
- ② Ulaşılacak istenen hedefler
- ③ İşimizle ilgili varolan sorunlar
- ④ Kendi iş çevreleri ile ilgili sorunlar
- ⑤ Çıkması muhtemel sorunlar
- ⑥ Muhtemel çözümler

28

3-5N-1K TEKNİĞİ

- NE?** Ne yapılıyor? Ne yapılmalı?
- NEREDE?** Nerede yapılıyor? Nerede yapılmalı?
- NE ZAMAN?** Ne zaman yapılıyor? Ne zaman yapılmalı?
- NİÇİN?** Niçin yapılıyor? Niçin o şekilde yapılıyor?
- NASIL?** Nasıl yapılıyor? Nasıl yapılmalıdır?
- KİM?** Kim yapıyor? Kim yapmalı?

29

VERİ TOPLAMADA 5N 1K

- 5N** Ne toplanacak
- 1K** Neden toplanacak
- Ne zaman toplanacak
- Nereden toplayacak
- Nasıl, hangi yöntemle toplanacak
- Kim toplayacak

30

4- SEBEP-SONUÇ (Balık Kılçığı) DİYAGRAMI

31

Problem çözümünde problemin sebeplerinin sistematik olarak analizi amacıyla kullanılan araçtır. Belirli bir **problemin** veya durumun **olası nedenlerini** belirlemek, ortaya çıkarmak için kullanılır.

- ✓ Grubun **problemin içeriğine** odaklanmasını sağlar.
- ✓ Problem hakkındaki **grup bilgisinin ortaya** çıkmasını sağlar.

Detaylı bir sebep-sonuç diyagramı balık kılçığı şeklindedir, bu yüzden balık kılçığı diyagramı olarak da adlandırılır.

Her sebep incelenirken, normlardan, yöntemlerden oluşabilecek sapmalar, değişiklikler düşünülmelidir.

32

Balık Kılçığı Yararları;

- 1-) Örgütlerdeki iş görevlerinin ortak bir noktaya yönlendirilmesine yardımcı olmasıdır.
- 2-) Bir olaya sebep olan çeşitli etmenlerin incelenmesini sağlamasıdır.

33

Sebebi Sonuç Diyagramı Nasıl Çizilir?

Adım-1: Sorun tespit edilir başlık olarak yazılır.

Adım-2: Tespit edilecek muhtemel nedenler için temel gruplamalar belirlenir (İhtiyaca göre gruplar belirlenir, Grup başlıkları ve sayısı standart değildir)

34

TEMEL KILÇIKLAR (ana nedenler) OLARAK

7M	M an	= İnsan
	M achine	= Makine
	M edium	= Çevre/Ortam
	M aterial	= Malzeme
	M ethod	= Yöntem
	M anagement	= Yönetim
	M easurability	= Ölçülebilirlik

35

36

Sebep Sonuç Diyagramı Nasıl Çizilir? (Devamı)

Adım-3- Bütün üyeler beyin fırtınası oturumuna katılır, sırayla tüm üyelerin düşünceleri alınır.

Eğiticiler
Bilgisiz yetersiz eğitici

Adım-4- Her üye düşüncesinin hangi temel gruba girdiğini belirtmelidir bir neden bazen başka bir nedenin dalı olarak eklenir.

Eğiticiler
Bilgisiz yetersiz eğitici
Yeni eğitici

37

Sebep Sonuç Diyagramı Nasıl Çizilir? (Devamı)

Daha sonra en önemli nedenleri tespit etmek için oylama yapılır, en fazla oyu alan nedenler daire içine alınır. Sorunun çözümüne öncelikle buradan başlanır ve kılçık yavaş yavaş kırılır. Tamamlanmış bir balık kılçığı aşağıdaki gibidir.

38

5 - İLĞİ DİYAGRAMI

39

İlgi diyagramı, takımın çok sayıda fikir üretebilmesi ve daha sonra bu fikirleri doğal bir şekilde gruplandırma yapması ve özetlemesi için kullanılır.

İlgi diyagramı sürecin tüm aşamalarında takımdaki herkesin yaratıcılığını teşvik eder. İletişim engellerinin kırılmasını sağlar.

DEVAMI

İlgi Diyagramı nasıl uygulanır ?

1. Üzerinde konuşulan konu bir cümle ile ifade edilir.
2. Beyin fırtınası yapılarak en az 20 fikir üretilir. Her fikir Post-it'lere uzaktan görülebilecek şekilde yazılır. (Tek kelime kullanmaktan kaçınılmalı en az isim ve fiil yazılmalıdır. 4-7 kelime tercih edilir. Tipik bir benzerlik diyagramı 40-60 fikirden oluşur. 100-200 olanına da rastlanabilir.)
3. Konuşmadan, fikirler eşzamanlı olarak 5-10 ilgili gruba toplanır. Tipik bir benzerlik diyagramı 5-10 gruptan oluşur.

DEVAMI

4. Her bir grup için takımın ortak kararı ile özet / başlık kartları oluşturulur.

- ✓ Her fikir grubu için bir başlık oluşturularak Post-it'lere yazılır ve o grubun başına konur.
- ✓ Taslak başlık kartları Her grup için cümleler üzerinde karar birliğine varılır.
- ✓ Başlık kartları son haline getirilir.
- ✓ Çok büyük gruplandırmalarda gerek görülüüyorsa alt gruplara bölünerek başlıkları oluşturulur.
- ✓ Not kartlarından birinin başlık kartı olması mümkündür, fakat yeni bir kart yaratmak daha yenilikçi fikirlere ulaştırabilir.

5. İlgi diyagramı son haline getirilir.

42

43

44

6-Pareto Şeması

- Bu ilkenin temelinde, yüzde yirmi kadar az, ama yaşamsal öneme sahip etmenin, sistemde ortaya çıkan sorun ve eksikliklerin yüzde sekseninden sorumlu olduğu düşüncesi vardır.
- Pareto Diyagramı; yükseklikleri, sorunun etkilerini veya sıklığını gösteren sütunların yan yana sıralanmasıyla oluşturulur.
- Sütunlar yüksekte alçağa ve soldan sağa doğru sıralanırlar. Solda bulunan en uzun sütun, sağda da bulunandan daha önemlidir.
- Pareto şemasında, sorunun çoğuna neden olan belirli birkaç nedeni tanımlamak için 80/20 kuralı uygulanır. **80/20, kuralı** problemin yaklaşık olarak %80'nin sebeplerin %20'sinden kaynaklandığını ifade eder. Biz eğer, sorunların %80'ine neden olan %20'lik sebepler üzerine odaklanırsak, yapacağımız çalışmaların yaratacağı farklılık en yüksek düzeyde olacaktır.

45

Pareto Diyagramı Aşamaları;

Pareto şeması vasıtasıyla, sorunun temel nedenleri belirlenir. Bundan sonra başarı durumu gözlenir ve sorunu çözmek için bir başlangıç noktası seçmek amacıyla tüm problemlerin veya şartların oransal önemi gösterilir.

46

Pareto şeması oluşturulurken takip edilen

47

- Pareto çizelgeleri; sorunları, sıklık ya da maliyet gibi bir kıstasa göre büyüklük sırasına dizilerek kurulur.

ANA
NEDEN
BELLİ
OLUR

ANA NEDENE
ODAKLANMA
SAĞLAR

- Sorunların meydana geliş sıklığını göstermek için bir tablo oluşturulur.
- Tablo : Sıklık Tablosuna Başlama**

Kategori	Meydana Geliş Sıklığı
Personel Yetersizliği	130
Sağlık durumları	74
Yönetimin Başarısızlığı	56
Toplam	260

48

Kategori	Meydana Geliş Sayısı	Görelî Yüzde(%)	Toplamalı Frekans	Toplamalı Yüzde (%)
Personel Yetersizliği	130	52	130	52
Sağlık durumları	74	29.6	204	81.6
Yönetimin Başarısızlığı	46	18.4	250	100
Toplam	250	100		

49

50

7- İLİŞKİ DİYAGRAMI

Bir dizi fikir arasındaki **sebebe ve sonuç** bağlarının grafiksel gösterimidir.

Bu araç,

- ☆ Ana sebepler belirlenmek istendiğinde,
- ☆ Daha iyi tanımlanması gereken, birbiri ile ilişkili fazla sayıda konu olduğunda,
- ☆ Ana sebepleri belirlemek için veri olmadığında *kullanılabilir*.

51

İLİŞKİ DİYAGRAMI

Moral probleminin sebepleri arasındaki ilişki diyagramı

52

7- AĞAÇ DİYAGRAMI

⇒ Geniş bir **HEDEFİ** grafik olarak daha detaylı seviyelere ayırmak için kullanılır.

⇒ Bir öneriyeye daha detaylı **NASIL - ÇÖZÜM** üretildiğini grafik olarak göstermek için kullanılır.

⇒ Bir problemin **NEDENLERİNİ** grafik olarak daha detaylı göstermek için kullanılır.

⇒ Bir problemin **NEDENLERİNE NASIL** öneriler ve eylemler geliştirildiğini grafik olarak göstermek için kullanılır.

53

NASIL-NASIL AĞAÇ DİYAGRAMI

54

- Karşılaştığımız sorunu sadece eleştirirseniz iki katına çıkar.
- Sadece sorunu düşünmekle yetinirseniz sorun yerinde sayar.
- Soruna çare bulursanız sorun, sorun olmaktan çıkar.

- Teşekkürler...