

İNSAN FAKTÖRLERİ

İnsan Faktörleri

- İnsan faktörleri (Human Factors): Havacılık dizaynı, belgeleme, eğitim, uçuş/yer operasyonları ve bakım uygulamalarında; insan performansının doğru olarak göz önünde bulundurulmasıyla, insan ve diğer sistem elemanları arasında emniyetli bir uyumu sağlayan prensipler demektir.
- İşletmelerde personelin; tutumu, güven duygusu, ilişkilerin kalitesi ve morali üretimi doğrudan etkileyen faktörlerdir.

İnsan Faktörünü Göz Önüne Alma Gereği

- En güvenli ve hızlı kitle ulaşım araçlarının hava araçları olduğu evrensel kabul görmüş bir gerçektir. Ancak, çok seyrek de olsa, meydana gelen kazalar söz konusu güvenin sarsılmasına neden olmaktadır. Kazaların nedeni incelendiğinde, çoğu zaman, basit bir hata ile karşılaşmakta ve bu denli küçük bir hatanın felaketleri doğurduğu görülmektedir.
- Kazaların oluş nedenlerinde "insan faktörünün" yol açtığı kazaların oranı şaşırtıcıdır. Uçuş ekibi, uçak bakım, hava koşulları, hava limanı ve trafik kontrol gibi ana başlıklar altında incelenmekte olan kaza nedenlerinin ortadan kaldırılması havacılıkla uğraşan tüm ilgililerin amacıdır.

İnsan Faktörünü Göz Önüne Alma Gereği

- İnsan faktörleri, ICAO tarafından JAR kapsamında zorunlu eğitim olarak öngörülmüştür. Bu konu uçakların tasarımından imalat aşamasına, sertifikasyona kadar olan tüm süreçlerde özenle ve önemle dikkat edilmektedir. Hava aracını uçuran kokpit ve kabin ekibi ile uçağın bakımını yapan teknik ekiplerin de tüm faaliyetlerini "insan faktörleri" üzerine temellendirilerek kazalarda insandan kaynaklanan hataların önlenmesi amaçlanmaktadır.
- Uçuş emniyetini; hava aracı operasyonu ve bakımı açısından en üst düzeye çıkartmak, teknik nedenli gecikme ve aksaklıkları en aza indirmek doğrudan doğruya "insan faktörleri" ile ilgilidir.

İnsan Faktörünü Göz Önüne Alma Gereği

- Kuşkusuz, insanın kendisini, kapasitesini, limitlerini, beyinsel ve fiziksel yeteneklerini çok iyi tanımasının gereği de açıktır. Havaaracı operasyonu ve bakımı bu bağlamda ele alınarak; göz ve kulak, beyin, duygusal stres, beden, yorgunluk, dikkat, algılama, uyku, beslenme, solunum, öğrenme, unutma gibi insanı insan yapan özellikler incelenecektir.
- Bilgi iletimi ve haberleşme, eğitim, kullanılan ekipman, tesisler ve çalışma ortamı, kurum kültürü, takım çalışması, üretim planı, ödüllendirme, otomasyon ve gelişmiş teknolojilerin kullanımının önemi belirlenecektir.

İnsan Faktörünü Açıklayıcı Modeller

- SHELL Modeli
- PEAR Modeli
- PEEP Modeli

SHELL Modeli

- Bu modelde farklı elemanlar bir arada bulunmaktadır ve insan ise bu elemanlardan birini oluşturmaktadır. Model, insanın diğer elemanlarla olan ilişkisi üzerine kurulduğundan dolayı da insan diğer elemanların ortasında yer almaktadır.

SHELL Modeli

- SHELL Modeli şu elemanlardan oluşmaktadır:
- S : SOFTWARE - Yazılım
- H : HARDWARE - Donanım
- E : ENVIRONMENT - Çevre
- L : LIVEWARE - İnsan

SHELL Modeline Göre İnsanın Özellikleri

- **Fiziksel Boyut ve Şekil:** İş ortamının ve donanımın tasarlanması/hazırlanışı aşamasında insanın yaşı, ırkı, cinsiyeti gibi etkenlere bağlı vücut boyutlarının ve hareketlerinin de dikkate alınması gerekmektedir.
- **Fiziksel İhtiyaçlar:** İnsanların yiyecek, su, oksijen, vb. ihtiyaçları insan fizyolojisi ve biyoloji çalışmalarında yer almaktadır.
- **Etken Karakteristikler:** İnsanların, olaylara tepki vermesini ve gerekli görevleri yerine getirmesini mümkün kılan birtakım duyu sistemleri onların dış dünyadan olduğu kadar kendi iç dünyalarından da algılamalar yapmasını sağlamaktadır.

SHELL Modeline Gre İnsanın zellikleri

- **evresel Toleranslar:** Sıcaklık, titreşim/sarsıntı, basınç, nem, grlt, aydınlatma, gnn saati ve G (savrulma) kuvvetleri gibi çevresel etkenler insanın verimliliğini ve saėlıėını etkileyebilmektedir. Ykseklikler, kapalı alanlar ve sıkıcı/baskı ieren iř ortamları insan davranışlarını ve verimliliğini etkileyebilmektedir. Gerekli bilgiler tıp, fizyoloji, psikoloji ve biyoloji alıřmalarında yer alır.
- Tm bu zelliklerin, ilgili bilim dallarının yardımıyla incelenmesi insanın fiziksel ve psikolojik bir varlık olarak daha iyi anlaşılmasına katkıda bulunacaktır.

Modeli Oluşturan Elemanların Birbiriyle İlişkileri

- **İnsan - Donanım (L - H):** İnsan ile donanım arasındaki ilişkiden oluşmaktadır. İnsan vücudunun özelliklerine uygun koltuklar, kullanıcının algılama ve bilgi işleyebilme özelliklerine uygun göstergeler, uygun hareket-kod-konum bulunan kumandalar örnek gösterilebilir.
- İnsanın adapte olabilme şeklindeki büyük yeteneği L - H ilişkisindeki aksaklıkları bir kaza yaşanmasıya kadar gizleyebilmektedir. Halbuki var olan aksaklıklar her an bir tehlike potansiyelini sürdürür. Bu ilişkiden kaynaklanan hususlar "ergonomi" çalışmalarında yer almaktadır.

Modeli Oluşturan Elemanların Birbiriyle İlişkileri

- **İnsan - Yazılım (L - S):** İnsan ile fiziksel olmayan unsurların ilişkisini içeren bu sistemde prosedürler, kitaplar, iş planları, kontrol listesi yapılanmaları, semboller, yöntemler ve bilgisayar programları yer almaktadır.
- Bu ilişkideki sorunların tespiti L - H ilişkisindekilere göre daha güç olabilir. Bu nedenle çözümü de güçtür. (Örnek: Kontrol listelerinin/iş planlarının veya sembollerin yanlış yorumlanması, vb.)

Modeli Oluşturan Elemanların Birbiriyle İlişkileri

- **İnsan - Çevre (L - E):** Havacılıkta ilk dikkate alınan unsur insan-çevre ilişkisi olmuştur.
- İlk aşamada çalışmalar insanı çevreye adapte etmeye yoğunlaşmıştır. (kask, uçuş elbisesi, oksijen maskesi, G-elbisesi gibi uygulamalar görülür).
- Daha sonra ise, çevreyi insana uyarlama çalışmaları yapılmıştır. (Kabin basıncı, klima, gürültü yalıtım uygulamaları gibi).

Modeli Oluşturan Elemanların Birbiriyle İlişkileri

- **İnsan - İnsan (L - L):** Özetle, insanlar arası ilişkilerdir. Ekiplerin eğitimi ve yeterliliği şahıs bazında ele alınıyordu ve her bir ekip elemanı yeterli ise, bunlardan oluşan ekibin de yeterli ve başarılı olacağı düşünülüyor idi. Bunun her zaman doğru olmadığı belirlenince, takım çalışmasındaki ilişkilerin derinlemesine incelenmesi gerekir olmuştur.
- Takım elemanları arasındaki ilişkiler, davranışları ve verimliliği belirlemektedir. Bu (L - L) ilişkide liderlik, ekip içi koordinasyon, takım çalışması, şahsiyet etkileşimleri kaygıya neden olabilmektedir.

PEEP Modeli

- Bu modelde ağırlık teknisyene ve onun performansını olumsuz etkileyebilen unsurlarla ilişkisine verilmektedir.
- Temel prensip, modeli oluşturan elemanlardan diğerlerini etkilemeden herhangi bir unsurda deęişiklik yapılmamasıdır.

PEEP Modeli

- **P** : PAPERWORK - Yazılar (Kurallar ve yöntemler / dökümanlar, vb.)
- **E** : ENVIRONMENT - Çevre (çalışma ortamı, aydınlatma, sıcaklık, vb.)
- **E** : EQUIPMENT - Ekipman (teçhizat, bina, tesisler, vb.)
- **E** : ENGINEER - Mühendis ve teknisyen
- **P** : PEOPLE - İnsanlar (İş arkadaşları, yöneticiler vb.)

PEAR Modeli

- P : PEOPLE - İnsanlar
- E : ENVIRONMENT - Çevre
- A : ACTIONS - Hareketler
- R : RESOURCES - Kaynaklar

PEAR Modeli

- **People** (İnsanlar), zihni yetenekleri, fiziksel yetenekleri, davranışları, eğitimi, yaşı ve uyum sağlamayı içerir.
- **Environment** (Çevre), sıcaklık, gürültü seviyesi gibi çalışma ortamı durumunu ve organizasyon çevresini içerir.
- **Actions** (Hareketler), işleri tamamlayabilmek için yapılması gereken hareketleri içerir.
- **Resources** (Kaynaklar), insanların hareketleri yerine getirmesini sağlayacak aletleri, bilgisayarları, bilgileri, diğer insanları ve zamanı içerir.

İnsan Hatası

- Ortalama bir insan performansının altında kalınan süreçte ortaya çıkan hatalar insan hatası olarak tanımlanmaktadır.
- İlk uçuşun gerçekleştiği 1903'ten bu yana uçak kazalarının nedenlerine bakıldığında; "makine"den kaynaklanan kazaların azaldığı, buna karşılık insandan kaynaklanan kazalarda artış olduğu gözlenmektedir. 1959-1986 yıllarında yapılan araştırmalara göre, 476 uçak kazasında bakımdan kaynaklanan nedenlerin payı %3 oranında iken, 1987-1996 yılları arasındaki toplam 145 kazada %6 olarak verilmektedir.

İnsan Hatası

- Hatalara örnek olarak; uçak bakıma girmeden önce "var olmayan" arızalardır. Bakım sırasında uygulanan her bakım işlemi istenmeyen ve beklenmeyen bir arızanın ortaya çıkmasına neden olabilir. Bu arıza fark edilmeyebilir. Herhangi bir komponentin yanlış montajı, bir kablonun kopması, conta takılmaması gibi.
- Diğer yandan, bakıma giren uçakta var olan arızalardır. Bu tür arızalarda kritik olan konu; bakım kartında kontrolü gereken fakat kontroller sırasında belirlenemeyen arızalardır. Gözle kontrol gerektiren yapısal bir çatlağın veya korozyonun görülmemesi, hatalı arıza arama sonucunda, arızalı bir komponentin yerine başka bir komponentin değiştirilmesi gibi olaylarla karışılabilir.

Kazaların Nedenleri

Hata Modelleri ve Yöntemleri

- Reason Modeli (İsviçre Peyniri Modeli)

Reason Modeli (İsviçre Peyniri Modeli)

- Reason modeli, insanın ticari havacılık gibi karmaşık, çok etkileşimli, iyi korunmuş sistemleri nasıl çökertip kazaya neden olabildiğini göstermektedir.
- Havacılık sektöründe ‘iyi korunmuş’ ifadesi ile katı kurallardan yüksek standartlardan ve karmaşık gözetim donanımından söz edilmektedir.

Kaza Nedeni Modeli – Reason

Bir bakım organizasyonu hataya karşı birçok bariyere sahiptir.

Hatalar her seviyede olabilir.

Kaza Nedeni Modeli – Reason

Bir çok durumda, hatalar kaza oluşmadan önce farkedilirler.

Kaza Nedeni Modeli – Reason

Eğer başarısızlık/ihmal tüm bariyerlerde varsa kaza kaçınılmazdır.

Reason Modeli

Reason Modeli (İsviçre Peyniri Modeli)

- Şekilde sistemin farklı elemanlarının içerebildiği kusurların bir şekilde aynı doğrultuya gelmesi ile kazanın oluşumu açıklanmaktadır.
- **Aktif Hatalar(AH):** Anında olumsuz etkisini gösteren bir hata ya da bir ihlaldir. Bu aksaklıklar, genelde, en önde yer alan işleticilerden kaynaklanır. Bir pilotun flap kolu yerine iniş takımları kolunu kaldırması buna örnek gösterilebilir.
- **Örtülü (Saklı) Hatalar (ÖH):** Kazadan/aksaklıktan çok önce yapılan bir işlem ya da alınan bir karar ile ilgili olup bunların etki ve sonuçları uzun süre pasif (gizli) kalabilir. Böylesi hatalar genelde karar vericilerden, hat yönetimlerinden, ülkenin havacılık yönetiminden kaynaklanmaktadır.

Hatalara Bulaşma (Kazalar)

- **ICAO'ya göre Uçak Kazası:** Uçuş hareketi esnasında, kişilerin ikincil nedenlerle ve/veya kendi kendini veya birbirlerini yaralamaları veya uçuş ekibi ve yolcular için ayrılan yerler dışında saklanarak kaçak seyahat edenlerin yaralanmaları hariç olmak üzere, hava aracı içinde veya hava aracından kopan parçalar da dahil olmak üzere hava aracının herhangi bir parçasının çarpmasıyla veya hava basıncına maruz kalmak suretiyle çok ağır veya ağır derecede yaralanması, motor ve aksesuarlarda meydana gelen arıza ve hafif yaralanmalar hariç olmak üzere hava aracının fiziksel yapısının veya performansının ve uçuş karakteristiğinin olumsuz yönde etkilendiği ve bunların değiştirilmesi veya tamirini gerektirecek derecede hasar ve arızalanması, hava aracının kaybolması veya enkaza ulaşamayacak bir yere düşmesidir.

Hatalara Bulaşma (Kazalar)

- Havaaracı kazalarının hemen hemen tümü bir olaylar zinciri nedeniyle meydana gelmektedir. Zincirdeki olaylardan en az bir tanesinin ortadan kaldırılabilmesi, kazayı önleyebilir. Eğer hatalar zinciri bakım sırasında kırılabilirse, kaza meydana gelmeyecektir.
- Bu zincirdeki en ortak halka insan faktörleri (pilotlar, hava trafik kontrolörleri, bakım elemanları, tasarımcılar, imalatçılar, vb.) ile ilgilidir.

Hatalardan Sakınma ve Yönetme

- Hiçbir sistemde "riskleri" tamamen yok etmek mümkün değildir. Risk yönetimi ile riskler kontrol altına alınabilir ve minimum seviyeye indirgenebilir.
- Yöneticiler; kazaları önleme doğrultusunda yapılacak işlemlerde üç olasılıktan biri çerçevesinde karar verirler. Bunlar;
 - Tehlikenin tamamen yok edilmesi.
 - Tehlikenin kabul edilmesi ve var olan tehlikeye göre, sistemin hataları tolere edecek ve kaza olasılığını azaltacak şekilde tasarlanması ve kontrol edilebilmesi.
 - Tehlike yok edilmiyor ve kontrol altına alınamıyorsa, tehlike ile birlikte yaşamamanın öğrenilmesi.

Hatalardan Sakınma ve Yönetme

- “Kalkış sırasında buzlanmadan ötürü düşen bir uçak” örnek olayı incelendiğinde; tehlikeyi ortadan kaldırmak için, hiçbir uçağın kalkışına izin verilmeyebilir (En emniyetli uçuş iptal edilen uçuştur).
- Tehlikeyi kabul edip kontrol altına almak için, de-icing olmayan meydanlardan uçuş yaptırılmamalı, meydanların de-icing sistemlerini kontrol etmelidir.
- Tehlike ile birlikte yaşanacaksa; eğitim, gözetim, personel seçiminde değişiklikler yapılması, uyanların artırılması, hatayı önleyecek sistem değişikliklerinin gerçekleştirilmesi şeklinde özetlenebilir.

Emniyetsiz Hareketler

- Emniyetsiz hareketler, iki kategoriyle tasnif edilmektedir.
 - Hatalar
 - İhlaller
- **Hatalar**; akıl yürütme ve fiziksel hareketlerin istenen sonucu başaramamasıdır.
- **İhlaller**; kural ve yönetmelikleri bilinçli olarak göz ardı etmektir.

Murphy Kanunları

- 1917 doğumlu Edward A.Jr. ABD Hava Kuvvetlerinde 1949'da roketler üzerine deney yapan mühendislerden biriydi. Murphy, üst kesimden eğitilmiş ve Amerika'da birçok konuda söz sahibi olan bir aileden gelmektedir. Ailesinde kitap yazarlarından, senatöre kadar birçok ünlü olan Murphy, Hava Kuvvetlerinde insan üzerinde ivmelenmenin etkilerini inceliyordu (USAF proje MX981). Deneylerden birinde insan üzerinde on altı değişik noktaya akselometre takılması gerekiyordu. Bu sensörler ile uçucular üzerindeki G etkisi ve insanların tepkileri ölçülüp değerlendirilecekti. Sensör bir yapıştırıcı ile vücuda monte ediliyordu. Bu sensörlerin iki takılış şekli vardı ve bunlardan birisi doğru, diğeri yanlış takılış şekliydi. Sağlık görevlilerinden birisi takılması gereken on altı sensörün tamamını da yanlış takmayı becermesi ile Murphy çok kızdı ve daha önceleri kullandığı bu ve benzeri sözleri derledi.

Murphy Kanunları

- Hiçbir şey görüldüğü kadar kolay değildir.
- Kestirme yol, iki nokta arasındaki en uzun mesafedir.
- Aradığınız bir şeyi son baktığınız yerde bulursunuz.
- Bir şeyi en uygun fiyata satın alırken, ne kadar çok uzun araştırırsanız araştırın, satın aldıktan sonra bir başka yerde daha ucuza satıldığını keşfedersiniz.
- Bankadan kredi alırken, önce ihtiyacınız olmadığını ispatlamanız gerekir.
- Bozulan bir ev aletini tamirciye gösterirken, mükemmel bir şekilde çalışır.
- Çöpü dışarıya almanız gerektiğini, kapıcı çöpü aldıktan sonra hatırlarsınız.

Murphy Kanunları

- Hayat güzel olan her şey ya yasal değildir, ya ahlaki değildir, ya da kilo aldırıcıdır.
- Herkesi memnun etmeye çalışırsanız, kimse bundan hoşlanmaz.
- Yapılan hatalı bir işten birden fazla kişi sorumlu ise, hiçbiri hata yapmamıştır.
- Büyük keşiflerin tümü hatalar sonucunda olmuştur.
- Toplantı, gündemin tartışıldığı ve saatlerin boşa harcandığı bir faaliyettir.
- Bir şeyi anlamıyorsanız, içgüdüsel olarak doğrudur.
- Bir deney doğru sonuç veriyorsa, bir şeyler ters gitmiştir.

The Dirty Dozen

“The Dirty Dozen”

1. İletişim Eksikliği
2. Kendine Güvenme
3. Bilgi Eksikliği
4. Zihin Dağınıklığı
5. Ekip Çalışmasında Eksiklik
6. Yorgunluk

7. Kaynak Eksikliği
8. Baskı
9. Özgüven Eksikliği
10. Stres
11. Bilinçsizlik
12. Normlar

İletişim Eksikliği

- Log Book ve Task kart kullan.
- İş yaparken iletişim kur ve tüm şüpheleri ortadan kaldır.
- Asla yapmışlardır deme

Safety Nets

Use logbooks, worksheets etc. to communicate and remove Doubt.

Discuss work to be done or what has been completed.

Never assume anything.

İLETİŞİM EKSİKLİĞİ (*Lack of Communication*)

İletişim eksikliği; uçak kazalarıyla sonuçlanabilen insan faktörlerinden biridir. Yönetim, pilotlar, parça tedarikçileri, uçak bakım görevlileri vb. gibi insanlar arasında gerçekleşmesi gereken iletişim, potansiyel yanlış anlama ya da gözden kaçırmaları da içerir. İletişim sorunları, birden fazla kişinin aynı iş üstünde çalıştığı durumlarda özellikle geçerlidir. Araştırmalar, sözlü iletişimin ancak yüzde 30'unun algılandığını/anlaşıldığını kanıtlamıştır. Akılda kalanlar, genellikle ilk ve son söylenenlerdir. Bu nedenle önemli husus en önce söylenmeli ve sözün sonunda bir daha tekrarlanmalıdır. Konu çok önemli ise iletişim yazılı olarak yapılmalı ya da check-list kullanılmalı; varsayımlara göre davranılmamalıdır.

İletişimin kritik olduğu ve eksikliğinde problemlere yol açabilecek diğer bir durum ise uçaktaki vardiya değişikliği ya da merkez operatör değişikliğidir. Teknisyen tarafından kısmen tamamlanmış bir iş, bir sonraki görevliye transfer edilirken, uçak bakım prosedüründeki pek çok adım gözden kaçabilir. Vardiya değiştiren görevli, görevi devrettiği kişiye her ayrıntıyı açıklamalıdır ki iş doğru bir şekilde tamamlansın. Bu noktadaki herhangi bir iletişim eksikliği, bazı önemli işlerin “yapılmadan tamamlanmasıyla (!)” sonuçlanabilir.

Kendine Güvenme

Safety Nets

Train yourself to expect to
find a fault.

NEVER sign for anything you
didn't do.

2. RAHATLIK (*Comlacency*) (KENDİNE GÜVEN)

Bilgi ve tecrübe kazandıkça, aşırı rahatlık hissi ve tehlikeli bir kendine güven duygusu oluşabilir. Gamsızlık, halinden memnuniyet (*'şişman-budala-mutlu'*) ve adam sendecilik, farkındalığın kaybolmasına neden olur. Sürekli tekrarlanan rutin işlerde bazı kontroller gözden kaçırılabilir, dikkate alınmaz ya da atlanabilir; çünkü o iş daha önce hatasız bir şekilde defalarca tekrarlanmıştır. İnsanın “görmeyi umduğu şeyi görme” eğilimi vardır. Bu süreçte çok önemli sinyaller gözden kaçabilir. Arızanın / problemin fark edilmemesi ve düzeltilmemesi, kaza ya da olayın gizli nedeni olabilir. Bir teknisyen ya da pilot, kendini check-list gibi bir kaynağa dayalı olmadan iş yaparken bulursa; bu, rahatlığa girişin bir işaretidir.

Bilgi Eksikliği

Lack of Knowledge Safety Nets

-
 Get training on type.
-
 Use up to date manuals.
-
 Ask a Tech. Rep. Or someone who knows.

3. BİLGİ EKSİKLİĞİ (*Lack of Knowledge*)

Bilgi eksikliği, faciayla sonuçlanabilecek hatalara yol açabilen bir başka insan faktörüdür. Uçaktan uçağa değişebilen teknoloji farklılıkları, ya da bir uçaktaki yeni geliştirilmiş teknoloji ve prosedürleri bilmiyor olmak, güvenli uçuş için ciddi risk oluşturabilir. Bunu önlemek için yeterli teorik ve pratik eğitim yapılmalı ve bilgi seviyesi yükseltilmelidir. Bütün uygulamalar, talimatlarda açıkça belirtilen standartlara uygun olarak yapılmalı, şüphe duyulduğunda o uçakta deneyimli olan başka birine danışılmalıdır. Böyle biri ulaşılabiliyor değilse ya da danışılan kişi de prosedüre aşina değilse, üretici firmanın teknik temsilcisi ile bağlantıya geçilmelidir.

Zihin Dağınıklığı

Distraction Safety Nets

Always finish the job or unfasten the connection.

Mark the uncompleted work.

Lockwire where possible or use Torqueseal.

Double inspect by another or self.

When you return to the job always go back three steps.

Use a detailed check sheet.

4. DİKKAT DAĞILMASI (*Distraction*)

Hangi işte olursa olsun dikkatin dağılması işleyişi bozabilir. Dikkatin kaydığı başka konudan tekrar aynı işe döndüğünde ise bazı detayların atlanması olasıdır. Bakım kaynaklı hataların yüzde 15'inin dikkat dağılması nedeniyle gerçekleştiği tahmin edilmektedir. Dikkat dağılmaları, zihinsel ya da fiziksel olabilir. Uçak içinde ya da hangarda çalışırken bir dış etken (gürültü, telefon çağrısı, yemek arası, tartışma, vs) ile gelişebileceği gibi, zihinsel bir ilgi kayması (ailevi sorunlar, rahatsızlıklar, mali konular, vs) biçiminde de olabilir. Dikkat dağıldığında, gerçekte yapılan adımın daha ilerisinde bulunduğu sanılabilir.

İşgören, dikkatinin ne zaman dağıldığının farkına varmalı ve işin doğru bir şekilde devam ettiğinden emin olmalıdır. Dağılan dikkatin toparlanmasında iyi bir teknik, 3 adım geriye giderek işe o noktadan yeniden başlamaktır. Adım adım yazılı ve detaylı bir prosedürün kullanılması ve her adımdan sonra işaretleme yapılması işi kolaylaştırabilir.

Ekip Çalışmasında Eksiklik

Lack of Teamwork Safety Nets

Discuss what, who and how a job is to be done.

Be sure that everyone understands and agrees.

5. EKİP ÇALIŞMASI EKSİKLİĞİ (*Lack of Teamwork*)

Ekip çalışması, yeterli iletişim ile bağlantılı olarak görevin birçok aşamasında gereklidir. Bakımcılar arasındaki bilgi paylaşımı, koordinasyon, vardiyalı görev değişimi, sorun giderme ve uçağı test etme aşamalarının hepsi, ekip çalışması atmosferinde daha iyi gerçekleşir. Ekip çalışması, birbirlerini gözlemleyerek ve iletişim kurarak faaliyetin içinde olan herkesi kapsar. Takımlar, işin içindeki tüm bireylerin nasıl davrandığına bağılı olarak kazanırlar ya da kaybederler. İşin ne olduğu, nasıl ve kim tarafından yapılacağı açıkça ortaya konulmalı; bunun herkes tarafından anlaşılıp onaylanması sağlanmalıdır.

Yorgunluk

Fatigue Safety Nets

Be aware of the symptoms and look for them in yourself and others.

Plan to avoid complex tasks at the bottom of your circadian rhythm.

Sleep and exercise regularly.

Ask others to check your Work.

AŐIRI YORGUNLUK (*Fatigue*)

Kazayla sonulanan birok bakım hatasında aŐırı yorgunluęun da rolü vardır. Yorgunluk zihinsel ya da fiziksel olabileceęi gibi, duygusal yorgunluk Őeklinde de olabilir. Bir kiŐi aŐırı yorgun olduęunda zihinsel yetenekler, karar verme, reaksiyon sũresi, koordinasyon, hız, kuvvet ve denge bozular. AŐırı yorgunluk, dikkati gũre ve odaklama ve sũrdũrme kabiliyetini dũŐũrũr; kısa sũreli bellek problemlerine de yol aabilir. Sonuta hatalarda artıŐa, yargılama becerisinde dũŐũŐe, karar vermede zayıflıęa ve hatta hi karar verememeye sebep olabilir.

Kaynak Eksikliği

We have nil stock of left skids so I guess this will have to do!

Lack of Resources Safety Nets

Check suspect areas at the beginning of the inspection and AOG the required parts.

Know all available parts sources and arrange for pooling or loaning.

Order and stock anticipated parts before they are Required.

Maintain a standard and if in doubt ground the aircraft.

KAYNAK YETERSİZLİĞİ (*Lack of Resources*)

Kaynak (parça) yetersizliği, teknik dokümantasyon (el kitapları, diyagramlar) olmayışı ve kalitesiz malzemeler, ölümcül veya ölümcül olmayan kazalara sebep olabilir. İşe başlarken eksiklerin kontrolü ve giderilmesi gerekir. Eğer parça, doküman veya bilgi sağlanamıyorsa problemi görmezden gelmek yerine bir danışmana sorulmalı, teknik temsilciyle konuşulmalı veya üretici firmanın teknik yayın kısmıyla görüşülmelidir. Görev için uygun kaynaklar sağlandığında işin daha doğru yapılacağı açıktır.

Baski

Pressure Safety Nets

**Be sure the pressure isn't
Selfinduced.**

Communicate your concerns.

Ask for extra help.

Just say No.

BASKI (*Pressure*)

Şirketten (patron veya yönetici), pilottan, müşteriden, meslektaşlardan veya kişinin kendi içinden gelen baskılar olabilir. Sıkıntılar dile getirilmeli, yardım talep edilmeli; gerektiğinde 'hayır' denilebilmelidir. Bu tarz iş baskıları ekiplerin işlerini doğru bir şekilde yapma kapasitelerini etkiler.

Havayolu şirketlerinin de maruz kaldığı baskılar vardır: Yoğun uçuş programları, ekonomik sorunlar, artan maliyetler... Bu yüzden işlerin hızlı yürümesi, problemlerin bir an önce giderilmesi için baskı yaparlar. Organizasyonlar, operatörlerin üzerindeki zaman baskısının farkında olmalı ve bütün işlerin yönetilmesinde onlara yardımcı olmalıdır ki, emniyetli olarak hedefe ulaşılsın. Zaman baskısı söz konusu olsa bile kalite ve güvenlikten ödün verilmemeli ve tolere edilmemelidir. Zaman baskısının gereksiz hatalara yol açabileceğinin farkında olunmalı ve kişi kendi kendisine baskı uygulamamalıdır. “Eğer sırtınızda bir maymun varsa ve o maymun sizi yönetiyorsa, buna izin vermemeniz gerekir.”

Özgüven Eksikliği

Lack of Assertiveness Safety Nets

If it's not critical, record it in the Journey log book & only sign for what is serviceable.

Refuse to compromise your standards.

KARARLI ISRARCILIK EKSİKLİĞİ (*Lack of Assertiveness*)

Kararlı ısrarcılık, kişinin duygularını, düşüncelerini, inançlarını karşısındakileri ikna edecek şekilde ve kendine güven içinde açıklaması ve de doğru bildiklerini gerçekleştirme bağlamında ısrarcı davranmasıdır. Bu, koşulları zorlayan bir girişkenlik olarak da tanımlanır ve pozitif bir davranış biçimidir; agresiflikle ilgisi yoktur. Bakım teknisyenleri, kontrolörler ve pilotlar, doğru olduğuna inandıkları bir konuda kararlı ısrarcılık içinde olmalıdırlar; bunun yapılmaması insanların hayatlarına mal olabilir.

Kararlı ısrarcılık becerisine sahip yönetici ya da yardımcı, diğerkleriyle konuşurken birden fazla problem varsa öncelikli olarak tek bir konuyu ele almalı ve fikirleri destekleyecek referansları kullanmalıdır; çünkü ancak bu şekilde başkalarını ikna edebilir. Yolunda gitmeyen durumları konuşmak gerektiğinde, girişkenlik ve kararlı ısrarcılık eksikliği birçok ölümcül kazaya yol açabilir. Bakım yöneticileri, kararlı ısrarcılık becerileri eksik olan kişileri bilmeli, onlara yol göstermeli, yeteneklerini ve deneyimlerini arttırmaya çalışmalıdır.

Stres

Stress Safety Nets

Be aware of how stress can effect your work.

Stop and look rationaly at the problem.

Determine a rational course of action and follow it.

Take time off or at least have a short break.

Discuss it with someone.

Ask fellow workers to monitor your work.

Exercise your body.

STRES, GERGİNLİK

Hava araçlarının bakımı, uçurulması ve uçuşun yönetimi, stresli bir iştir. Ticari olarak uçaklar para kazanılması için olabildiği ölçüde faal olmalı ve uçmalıdır. Bu da uçuşun iptal olmaması ve ertelenmemesi için kısa bir zaman dilimi içinde bakımın yapılmasını zorlamaktadır. Dinamik hızlı adım teknolojisi teknisyenlere stres yükler. Ayrıca karanlıkta çalışmak, dar alanlar, kaynak eksikliği ve uzun iş saatleri gibi diğer stres yaratan faktörler söz konusudur. Bakım faaliyetlerinde en büyük stres, işin yapılmasıdır. Eğer bakım işi doğru yapılmazsa trajediyle sonuçlanabilir.

Strese neden olan faktörler (stresörler) fiziksel, psikolojik ve fizyolojik olarak üç kategoriye ayrılır:

Fiziksel Stresörler:

Sıcaklık: Hangardaki yüksek sıcaklıklar kalp atışı ve terlemeyi arttırarak bedenin aşırı ısınmasına neden olur. Düşük sıcaklıklar ise bedenin üşümesine, zayıflık hissetmesine ve uyku haline neden olur.

Gürültü: Uçakların iniş ve kalkış gürültüleri, hangarlarda çalışan teknisyenlerin işe odaklanma ve konsantrasyonlarını zorlaştırır.

Aydınlatma: Yetersiz aydınlatma, teknik veri ve el kitabının okunmasını güçleştirir. Uçak içinde çalışırken yetersiz aydınlatma nedeniyle, bir parçayı kaybetme ya da yanlış onarım ihtimali artar.

Sınırlı Alanlar: Dar çalışma alanları, işi zorlaştırır.

Psikolojik Stresörler:

Ailevi sorunlar, yakınların hastalık ve ölümleri, rahatsızlıklar, işe ait problemler, ilişkide bulunulan kişiler arası zayıf ilişkiler, ekonomik sorunlar, vs. psikolojik stressörlerden bazılarıdır. Piyangodan büyük para kazanmak, terfi etmek ve tatile gitmek bile bir stres kaynağı olabilir.

İşe baęlı Stresörler: İşin nasıl yapılacağına ya da zamanında yapılıp yapılmayacağına ilişkin oluşabilecek aşırı kaygı, bakım sırasındaki performansı ve hızı engeller.

Ailevi sorunlar: Gergin aile ilişkileri, kavgalar, boşanma, vs. kişinin işini doğru yapmasını zorlaştırabilir.

Kişiler arası problemler: Üstlerle veya arkadaşlarla yanlış anlaşılmalardan kaynaklanan problemler, rekabet, mobbing, düşmanca bir iş çevresi algısına neden olabilir.

Fizyolojik Stresörler: Yorgunluk, düşük fiziksel kondisyon, yetersiz ve dengesiz beslenme, uyku eksikliği, vardiyalı çalışma, vs. performansın düşmesine neden olabilen unsurlardır.

Bilinçsizlik

All the regulation said was, "Install Where it is Easily Accessible."

Lack of Awareness Safety Nets

Think of what may occur in the event of an accident.

Check to see if your work will conflict with an existing modification or repair.

Ask others if they can see any problem with the work done.

FARKINDALIK EKSİKLİĞİ (*Lack of Awareness*)

Bir eylemin olası tüm sonuçlarını tanımada yetersizlik ve öngörü eksikliğidir. Aynı işi tekrarlı olarak yapmak (monotonluk), uyanıklığı azaltacağı gibi farkındalık eksikliğini de beraberinde getirir. Bu nedenle herhangi bir iş yapılırken, sanki ilk defa yapılmış gibi ele alınmalıdır. Olayın ilerisini ve gerisini, ya da resmin tamamını görmek hedeflenmeli; bazı hataların başkaları tarafından fark edilmiş olabileceği ihtimali göz önüne alınarak yardım istenmeli, fikir sorulmalıdır.

Normlar

Never mind the Maintenance Manual. It's quicker the way we do it here.

Norms Safety Nets

Always work as per the instructions or have the instructions changed.

Be aware that "norms" don't make it right.

NORMLAR (*Norms*)

Yazılı olmayan, dikte edilmiş ve genel olarak kabul görmüş olan alışılmış davranışlardır. Olumlu normlar da vardır, ama olumsuz normlar güvenlik standartlarını düşürebilir ve kaza oluşumuna sebebiyet verebilir. Normlar genellikle şüpheli ve belirsiz problemlerin çözülmesi için geliştirilmiştir. Şüpheli bir durumla karşılaşıldığında kişi, bir başkasının davranışını referans olarak kullanabilir. Bu süreç devam ettikçe grup normları gelişir ve yerleşir. Yeni gelenlerin grup normlarında değişiklik yapabilmeleri çok nadirdir. Bakımda kestirme yollar kullanmak, hafızadan çalışmak ya da prosedürleri izlememek, güvenli olmayan norm örnekleridir. Gruba yeni katılanlar, bu güvensiz normları eskilerden daha iyi fark edebilirler. Ancak yenilerin normlara yapacağı itirazlar hoş karşılanmayabilir. Rutin haline gelmiş güvenli olmayan normlar yerine, resmi prosedürleri kullanmak tercih edilmelidir.

Normlar

- Bir sosyal grup veya organizasyon içindeki tipik davranışlar.
 - Normlar gerçek durumun aynasıdır.
 - Kaliteli iş performansı için bazen etkilidirler bazen de etkisizdirler.

Bağlantıları etiketlemek

Check list ve prosedürleri takip etmek

Emniyet ekipmanı takmak

Hava yolu şirketlerinde saptanan yararsız normlardan bazıları

- Manual/bakım kartı kullanmak yerine taskları ezberlemek
- Tork anahtarı kullanmamak
- FIM kullanmak yerine tecrübeye dayanarak “Troubleshooting” yapmak
- Tecrübeye dayanarak maintenance manual prosedürlerinden sapmak
- Circuit breaker ve switch’leri çektiğimizde “Do Not Use” etiketleri bağlamayı ihmal etmek
- Fonksiyonel ve operational testleri atlamak (yapmamak).
- Görmediği ve check etmediği taskları imzalamak
- Vardiya devir defterine çok az bilgi yazmak

İnsan Performansı ve Limitleri

- İnsan Performansı, havacılık uygulamalarında emniyet ve verim üzerinde büyük etkisi olan insan kapasite ve limitleridir.
- İnsanoğlunun güçlü ve zayıf yönleri vardır. İnsanın limitlerine uymayan işler kaza ve sakatlıkla sonuçlanır. Bu sebepten dolayı eskiden işe göre personel seçimi söz konusu iken, günümüzde işlerin ve iş ortamlarının insanın yani personelin limitlerine göre tasarlanması söz konusudur. Bu sebepten dolayı da insan performansını etkileyen faktörlerin doğru ve tam tanımlanması önem arz etmektedir.

İnsan Performansı ve Limitleri

- Görme
- Duyma
- Hafıza
- Dikkat
- Algılama
- Durumsal Farkındalık
- Kapalı Yer Fobisi ve Yükseklik
- Hipoksi (Oksijen Yetersizliği)
- Hipervantilasyon (Gereğinden fazla nefes alımı)

Görme

- Havacılık faaliyetlerinde görmenin önemi çok büyüktür. Pilottan, mühendise her çalışanın görme duyusu yapılan iş için önemli bir faktördür. Örneğin, uçak bakım personeli için kritik iş süreçlerinde ufak parçaların seçilmesi, göstergelerin net olarak okunabilmesi, görsel denetleme yaparken karşılaşılabilecek aksaklıkların görülebilmesi görme duyusunun yeterliliğine bağlıdır.

Görsel sistem, göz ile ilgili sinir sistemi de dâhil olmak üzere, bilginin dış kaynaklardan alınmasında en önemli sistem olarak değerlendirilir.

İnsan Gözü

Görme

- Renkler "rod"lar ve "kon"larla sağlanır. "Rod"lar siyah, "kon"lar beyaz renk ayırımını sağlar. Göze gelen uyarıcı ışık, elektriksel akım ile "rod"lardan protein salgılanmasına neden olup, bu protein görme yolunu harekete geçirir. Elektriksel uyarı beyindeki görme "korteks"ine gider ve görme yolunu harekete geçiren bu protein ise "A vitamini" oluşturur.
- Beyindeki görme korteksine kan gitmeyince göz kararmakta ve baş dönmektedir. Nesnelerin farklı mesafelerden görülebilmesi için gözün odaklama yapması ve göz bebeklerinin o nesne üzerine yoğunlaşması gerekir. Uzaktaki nesnelere göz kaslarının hareketi ayarlar.

Görme

- Zayıf görme ya da renk körlüğü yanlış parçanın takılmasına, yanlış işlemin yapılmasına, yanlış düğmenin döndürülmesine sebep olabilir. Bu tip aksaklıklar maddi ve hayati kayıplara sebep olabilmektedir.
- Gözün görme yetisini etkileyecek pek çok faktör vardır. Kısaca bu faktörleri şöyle sınıflandırabiliriz:
 - Fiziksel Faktörler: Fiziksel problemler (miyop, hipermetrop vs. olmak gibi),
 - Yaş.
 - Yabancı madde alımının etkileri: Uyuşturucu, ilaç, alkol, sigara.
 - Çevresel faktörler: Yeterli ışık, havanın temizliği (örneğin, sis, duman vs.).
 - Bakılan nesneye bağlı faktörler: Nesnenin boyutu ve hatları; nesnenin çevresi ile oluşturduğu kontrast; nesnenin hareketi; nesnenin bakandan uzaklığı; nesnenin bakarla yaptığı açı.

Görme

- Bunlara karşılık uçak üretici firmalar da etkin tavırlar sergilemektedir.
- Örneğin, uçuş kabini göstergelerinin daha parlak, kolay seçilen ve diğerlerinden farklı şekil ve renkte; bakım açısından da kabloların, göstergelerin farklılıklarının kolay seçicilik oluşturacak şekilde üretilmesi gibi.

Normal Görüş Alanı

- Çalışma alanına görsel erişim sağla...
 - Fazla eğilmeden
 - Kısa ve uzun insan için
- Görsel erişimin önemi...
 - Taskı yaparken
 - Taskı (görsel) geçerli kılarken
- Zayıf görsel erişim nedeniyle...
 - Hatalı bağlantı
 - Inspection hatası
 - İşin uzaması

Renk Körlüğü

- Tam bir renk körlüğüne çok nadir rastlanır.
- Daha çok kırmızı ve yeşili ayırt etmede problem yaşanır.
- Yetişkin erkeklerin yaklaşık %10'u renk körüdür.
- Çoğunluk farkında değildir.
- Kendinde bu kusurun olduğunu bilen kişi, hata yapmamak için, emin olmadığı durumda yanındaki kişiden yardım almalıdır.

An estimation of what the spectrum looks like for different types of colorblindness.

Renk Krlğ Testi

Bu bir denemedir.
12 sayısını grmeniz gerekir.

Sayıları Görebiliyormusunuz ?

Duyuma

- Ses sinyalleri ile işitsel faaliyet başlar. Sesler, kulak aracılığıyla alınıp, duyma sinirleri vasıtasıyla beyine gönderilir. Birçok bileşenin ortak hareketi sonucunda konuşma oluşur. Farklı seslerde farklı frekanslar ve perdeler kullanılır. Seslerin algılanması ve anlaşılması, fiziki ortama bağlıdır.
- İç kulak vestibular sistemin ana komponenti olup, denge ve hareket bilgilerini beyine gönderir.
- Dış kulak; pinna(kulak kepçesi), işitme kanalı, ve kulak zarından oluşur. Sesi iç kulağa ileten, orta kulak, üç küçük kemikten (çekiç, örs, üzengi) meydana gelmiş olup, burun ve boğaza bağlıdır. Buradaki basınç, yutkunma, esneme veya hapşırma yoluyla dış ortam basıncına eşitlenir.

İnsan Duyu Sistemi

- Dış kulak sesi toplar
- Orta kulak sesi kulak zarına kanalize eder.
- İç kulak sesi sinir uyarılarına çevirir.
- Koklea içindeki saçlı duyu hücreleri (cilia), farklı seslerden titreşir.
- Aşırı yüksek sesler saçlı hücrelerin çok fazla gerilmesine ve kopmasına neden olur.
- Aynı frekansta veya tonda uzun süre dinlenen sesler de saçlı hücreleri hasarlayabilir.
- Uzun süre gürültüye maruz kalma yorgunluğa neden olabilir.

Duyma

- Yetersiz duyma, orta kulak ve ağız / burun bağlantısının, genellikle üşütme sonucunda, tıkanmasından kaynaklanır. Ayrıca orta kulaklarda bulunan küçük kemiklerde kireçlenme ya da sıvı toplanmasıyla, ses iletimi engelleneceğinden, yine yetersiz duyma meydana gelir.
- Uzun süre yüksek şiddette seslere maruz kalan kulakta kalıcı hasar oluşabilir (apron koşulları). Beyindeki hastalık koşulları da duymayı etkiler. Ayrıca duyma yeteneği yaş ile ters orantılı olarak azalır.
- Yetersiz duymadan dolayı emniyet ne şekillerde tehlikeye girebilmektedir?

Gürültünün olumsuz etkileri

- Sıkıntı, rahatsızlık verir.
- Sözlü iletişimi zorlaştırır.
- Uyarı sinyallerini veya mesajlarını engelleyerek kazalara neden olur.
- Yorgunluğa neden olur ve konsantrasyonu etkiler.
- Geçici veya kalıcı duyma kaybına neden olur.

Sesin Ölçülmesi

- Sesin şiddeti (yüksekliği)
 - Desibel (dB)
 - Logaritmiktir
 - 0 – 180 dB
- Ses titreşim frekansı (tizlik)
 - Hertz (Hz)
 - 20 – 20.000 Hz ----- 500 – 2000 Hz

Gürültü Seviyeleri

- Yüksek gürültü seviyesi...
 - Sürekli olarak 85 dB üzerinde gürültü seviyesine maruz kalma,
 - 115 dB'i aşan gürültü seviyesine maruz kalma (15 dak/gün)
 - 140 dB lik anlık bir gürültü
- Sürekli olarak 85 dB üzerinde gürültü seviyesine maruz ortamlarda çalışan kişilerin her yıl işitme testi yaptırmaları gerekir.
- Uygun koruma önlemlerini alan kişiler ileri yaşlarda dahi işitme problemi yaşamazlar.

Şiddetli Sesten Korunma

- Ses koruyucular
 - Kulak tıkacı (disposable)
 - Kulak tıkacı (reusable)
 - Kulak maskesi/susturucu
 - 15 – 30 dB ses azalması
- Koruyucuların uygun kullanımı
 - Kulağa tam oturmalı
 - Devamlı kullanılmalı

Ses Seviyeleri

Aktivite	Yoğunluk seviyesi (dB)
Yaprak hışırtısı/fısıltı	20
Konuşma (2 m)	50
Daktilo (1 m)	65
Otomobil (15 m)	70
Makinalı tüfek (2 m)	90
Uçak – propeller (300 m)	100
Uçak – jet (300 m)	110
Uçak – propeller (yanında)	120
Ağrı eşiği	140
Anında işitme kaybı	150

Hafıza

- Hafıza, bilgileri ve deneyimleri saklama ve geri çağırma yeteneğidir. Bilgileri saklama ve hatırlama yeteneğimiz günlük yaşantımıza göre değişir ve bu faktörler havacılık personeli için büyük önem taşır. Hafıza ile ilgili konular temel olarak üçe ayrılır. Bunlar:
- Duyumsal Depolama
- Kısa Süreli Hafıza (İş Hafızası)
- Uzun Süreli Hafıza

Hafıza

- **Duyumsal Depolama:** Özellikle gözlerimize ve kulaklarımıza gelen bilgilerin ikonik ve ekonik kodlar olarak akılda tutulma süreleri çok kısadır (4-30 sn). Ancak az sayıdaki bazı insanların fotoğraf veya müzik hafızaları kuvvetlidir. Bir resme veya görüntüye 3-5 saniye bakan böyle kişiler görüntüyü tüm ayrıntılarıyla 5-10 dakika hatırlarında tutabilirler; keza bir müzik parçasını bir kez dinledikten sonra tekrarlayabilirler ya da notaya dökebilirler.

Hafıza

- **Kısa Süreli Hafıza (İş Hafızası) (KSH)** : Bazı önemli bilgiler duyumsal bellekten KSH' ye aktarılır ve bu sırada bir miktar bilgi kaybolur; buradaki bilgiler kümelenerek veya tekrarlanarak bir süre hafızada tutulsa da, bu süre bilginin işlenmekte olduğu, yani üzerinde çalışmaya devam edildiği kadardır . Okuma sırasında, bir önceki satır, sonrakiyle bağlantılı ise bir süre tutulur, sonra saniye ve dakikalar içinde silinir. Sadece okurken değil, konuşurken, dinlerken ve seyrederken de, müsabaka sporlarında ve uçuşta da aynı süreç işler.

Hafıza

- **Uzun Süreli Hafıza (USH)** : Kalıcı olması gereken bilgilerin depolandığı yer burasıdır. KSH'den transfer sırasında gene bazı kayıplar olur ve transfer yavaş gerçekleşir ama bilgilerin hafızada kalma süresi saatlerden aylara, yıllara ve hatta ömür boyuna kadar uzayabilir. KSH'deki kapasite sınırlılığına karşın USH' de kapasite okyanus gibi geniştir. Ana dil ve yabancı dildeki sözcükler ve kültür de dahil tüm bilgiler buraya depolanır.
- Sürekli tekrar edilen bazı motor becerileri (merdiven çıkma, otomobilde vites değiştirme, bisiklete binme) zaman içinde otomatizm kazanır, yani düşünülmeden yapılacak kadar öğrenilmiş olur, buna **Motor Hafıza** denir.

Dikkat

- Dikkat: Seçme, uyarma gücü bulunan bilinçlilik halidir.
- Dikkat, istediğimiz zaman kullanabileceğimiz bir yetimiz gibi düşünülebilir. Aslında, dikkat bir yetenek değil; bir davranış, bir süreç işlemidir.
- Dikkatin iki önemli özelliği vardır:
 - Dikkatin odak noktası,
 - Dikkatin sınırı.

Dikkat

- Dikkati belirleyen kişisel faktörler:
 - Her bireyin kendine özgü korku, istek, ihtiyaç kişilik özellikleri, alışkanlıkları ve motivasyonu farklıdır. Bu her durum için geçerlidir. Pilotlar bir görevin uygun safhalarında özellikle önemli aletlere dikkat etme, uçağın durumu ve yakın tehlike halinde kendine doğru ipuçları arayabilecek şekilde yetiştirilir. Dikkat edilmesi gereken konuları öğrenir. Dikkatini buna göre yöneltmeyi öğrenir.

Öğrenme ve Unutma Eğrileri

Mesaj: Bir teknisyenin herhangi bir konuda aldığı eğitim sonrası kazandığı bilgi ve bunu kanıtlamış olması, beş yıl sonra da o konuda aynı bilgiye sahip olacağı anlamına gelmez.

İlk Öğrenilenler ve Son Öğrenilenler

- Sunum sırası kişinin hatırlayacaklarını etkiler.
- Son verilenlerin etkisi: Son verilen bilgi en iyi hatırlanır.
- İlk verilenlerin Etkisi: İlk verilen bilgi ikinci en iyi hatırlanır.
- Hafıza ortada verilen bilgileri en az hatırlar.

Mesaj: Bilgi verirken, önemli bilgiyi başlangıçta veya en sonunda ver.

Algılama

Algilama

Algılama

Algılama

Algılama

Algılama

FINISHED FILES ARE THE
RESULT OF YEARS OF SCIENTIFIC
STUDY COMBINED WITH THE
EXPERIENCE OF YEARS

Algılama

FINISHED FILES ARE THE
RESULT OF YEARS OF SCIENTIFIC
STUDY COMBINED WITH THE
EXPERIENCE OF YEARS

- 3 Olağan
- 4 Çok ender
- 6 Dahisiniz

Dikkatin Özellikleri

- İstemli ve istemsiz dikkat: Bekleme tepkisi içinde değilken bir takım şeylere dikkat etmesi istemsiz dikkattir. Bir amaç doğrultusunda ise istemli dikkattir. Bilinçli amaç durumunda kullanılır.
- Dikkat ve kişilik tipleri: Herkesin dikkat türü kendine göre özellik gösterir. Bazı kişiler ayrıntıları bile algılayabilirler.
- Dikkat oynaması: Uyarıcı eşiğine yakın olan uyaranları algılamada oynamalar olur. Odadaki saatin tik takıları bazen duyulur, bazen duyulmaz.

Durumsal Farkındalık

- Durumsal Farkındalık (duruma hakimiyet) bir kişinin çevresi ve durumu hakkında doğru ve güncel akli durumun sentezi ve gelecekte olası durumların önceden tahmin edilebilmesi için bu sentezi kullanabilme kabiliyetidir.
- Durumsal farkındalık, pilotların uçuş kabiniinde etraflarında olanları algılamaları olarak kullanılabilir. Örneğin, coğrafik olarak nerede bulunduğu, uzaydaki konumu, uçağın hangi modda olduğu, vs.
- Teknisyenlerin, line maintenance sırasında log book kayıtlarına hakim olması vs.

Durumsal Farkındalık

Uçak bakımında şunları ifade eder;

- Önemli unsurların duyumu/algılanması.
 - (Örneğin; eksik parçaları görme, sözlü olarak ifade edilen bilgileri duyma ve anlama vs.)
- Anlamalarını anlama.
 - (Örneğin; Neden bu böyle? Böyle mi olmalı?)
- Gelecekteki durumlarını aydınlatılabilme.
 - (Örneğin; Güvenliğe gelecekteki etkisi, uçuşa elverişlilik.)

Kapalı Yer Fobisi ve Fiziksel Eriřim

- Fobi, korkuların daha ileri řeklidir. Fobileri alelade korkulardan ayıran özellikler;
- Korkuyla oluşan sıkıntı ve gerilimin belli bir nesne ya da duruma baęlı olması;
- Korkunun boyutunun olayı tetikleyen korku objesi ya da duruma kıyasla orantısız ve abartılı bir düzeyde olması;
- Kişinin kendi verdiği tepkisinin anlamsız ve aşırı olduğunun tümüyle farkında olması;
- O korku nesnesi ya da durum ile karşılaşmaktan ısrarla kaçınması ve eęer karşılaşırse aşırı düzeyde çarpıntı, nefes alamama, terleme, sıcak basması, mide bulantısı hatta bayılma gibi durumlara yol açarak, kişinin hayatını kısıtlamasına sebep olmasıdır.

Kapalı Yer Fobisi, Yükseklik Korkusu ve Fiziksel Erişim

- Klostrofobi, kapalı yerden korkma olarak nitelendirilmektedir.
- Öte yandan bu fobinin tersi olan agorafobi, dışarıda, toplum içinde, yabancı kimselerin arasında ortaya çıkar ve görüldüğü gibi son derece karmaşık uyarıcıları içerir. Agorafobinin aslında çevirisi "çarşı ve pazar yerinden korkma"dır, fakat psikoloji yazılarında "açık yerden korkma" biçiminde adlandırılmıştır.
- Yükseklik korkusu olan bir balon pilotunun çalışmalarının verimliliğini tartışınız.
- [akrofobi](#): yüksek yerlerden korkma

HİPOKSI

- Kan, hücre ve dokularda oksijen eksikliği nedeniyle normal vücut fonksiyonlarının bozulması durumudur.
- Oksijen eksikliği çeşitli nedenlerle meydana gelebilir, fakat uçuşta en çok karşılaşılanı, akciğer hava keseciklerindeki oksijenin parsiyel basıncının azalmasıdır.
- Bu durum genellikle, toplam atmosferik basınç azalmasının uçucular tarafından uygun bir şekilde önlenememesi sonunda meydana gelir.

HİPOKSİNİN ETKİLERİ

❖ Sinir Sistemine Etkileri

- Sinir sisteminde oksijen eksikliğinden ilk etkilenen doku, beyin dokusudur. Gözün retinası embriyolojik olarak beyin dokularından kaynaklanır ve bu nedenle gerek gözün, gerekse beynin oksijen ihtiyacı karşılanmadığı takdirde görüş sahası ve beyin performansı bozulur.
- Eğer oksijen eksikliği uzarsa veya akut hipoksi meydana gelirse beyin aktiviteleri durur ve ölüm meydana gelir. Oksijensiz kalarak harap olan beyin hücreleri asla tekrar iyileşmezler ve ölürlür.

HİPOKSİNİN ETKİLERİ

❖ Kalp - Dolaşım Sistemine Etkileri

- Solunum ve sinir sistemine kıyasla, kardiovaskular sistem hipoksiyaya karşı nispeten daha dayanıklıdır. 10.000 feet üzerindeki irtifalarda kalp atımı, dakikada normalden 40 vuruş daha fazladır ve yine 15.000 feet üzerindeki irtifalarda sistolik kan basıncı normalden biraz fazladır.

HİPOKSİNİN ETKİLERİ

- ❖ **Solunum Sistemine Etkileri**
 - İrtifada hipoksi olan bir uçucu da gözlenen ilk etki, solunum oranının ve derinliğinin artmasıdır. Bu işlem, kanın içindeki PO_2 'nin azaldığını algılayan ve sinir yoluyla solunum sistemini uyararak kompanse işleminin başlamasını sağlayan aortik ve karotid kemoreseptörler tarafından yapılır.

HİPERVENTİLAYON

- Solunumun sayı ve derinliđinin artması sonucu akciđerlerden fazla miktarda CO₂ kaybolması ve normalde 40 mmHg olan alveoler PaCO₂ 'nın düşerek kanın asit baz dengesinin bozulması ile meydana gelen beyin hipoksisi durumudur.
- Her bir vücut hücresinin aktivite derecesi kanın asit baz balansı tarafından ayarlanır. Balans bozulduğunda, hücresel aktivite azalır ve tüm organizma fonksiyonları zayıflar. Şiddetli durumlarda asit veya baz miktarının fazlalığı vücut fonksiyonlarını durdurabilir ve ölüm meydana gelebilir.

İnsan Performansını Şekillendiren Faktörler

- İnsan Performansını Şekillendiren İçsel Faktörler
- İnsan Performansını Şekillendiren Dışsal Faktörler

İnsan Performansını Şekillendiren İçsel Faktörler

- Bilgi İşlem/Değerlendirme
- Sağlıklılık/Canlılık/Uyanıklık
- Fiziksel ve Psikolojik Yeterlilik
- Motivasyon ve De-motivasyon
- Stres
 - Stres'in Sebepleri ve Semptomları
- Yorgunluk, Uykusuzluk
 - Yorgunluğun Etkileri
- Alkol, İlaç, Uyuşturucu Kullanma

İhtiyaçlar Hiyerarşisi

Bilgi İşlem/Değerlendirme

- Bilgi işlem ya da değerlendirme verilerin, beyin tarafından kontrol edilen ve yorumlanan, insanın karar vermesini ve uygulamasını sağlayan duyular tarafından nasıl algılandığı ile ilgilidir.
- İnsan fiziksel verileri büyük oranda işitsel veya görsel olarak algılar. Bu veriler duyular tarafından algılanır ve bilgiler dikkat mekanizmasına iletilir. Dikkat mekanizması bilgi işlem konusu için konuyu kontrol eden zihinsel kolaylıktır. Bilgi, duyu organları tarafından yalnızca dikkat mekanizmasının aktif hale gelmesine yetecek kadar kısa süre depolanır. Dikkati, dikkat dağıtıcılar nedeniyle öncelikli görevlerden başka yöne kaydırmak kolay olduğundan kontrol etmek çok önemlidir.

Sađlıklılık/Canlılık/Uyanıklık

- Sađlık insanın, bedenlen, ruhen ve sosyal y6nden tam bir iyilik hali řeklinde tanımlanır. İnsanlar, yaşamlarını s6rd6rmeye ve kendilerini geręekleřtirmeye ęalıřırlar.
- Bu amaęla insan, sahip olduđu t6m olanakları kullanabilme ve geliřtirme yolunda ęaba harcar. Bu ęaba, hem bedensel hem psikolojiktir. İnsanın bedensel ve psikolojik dengesinin bozulması, bireyin iřlevlerinde 6nemli aksaklıklar yaratır. Yařamı s6rd6rme ve kendini geręekleřtirme ęabaları bařarılı olamazsa, uyumsuz davranıřlar g6r6l6r.

Sađlıklılık/Canlılık/Uyanıklık

- Ruh ve beden sađlıđı yerinde olan bir insan:
 - Gerçekle tam ilişki içindedir.
 - Sorunlarını çözebilecek güçtedir.
 - Faaliyetlerinin yönünü ve şiddetini ayarlayabilir.
 - Dikkatini belirli bir konuda yoğunlaştırılabilir.
 - Bir konuyu ayrıntılı ve yansız olarak düşünebilir.
 - Kendisini eleştirebilir.
 - Bilgisini iyi kullanabilir.
 - Faaliyetlerini toplum tarafından onaylanan bir amaç etrafında toplayıp yaşamdan zevk duyabilir.

Fiziksel ve Psikolojik Yeterlilik

- Uçak bakımına has olmamakla beraber dar ve yüksek alanlarda çalışmak havacılık sektörünün kaçınılmaz gerçeğidir. Bakım teknisyenleri çoğu zaman dar, sıkışık, yükseltilmiş; bazen hava durumu ve çevre koşulları bakımından rahatsız yerlere girmek ve burada çalışmak zorunda kalırlar.
- Bazen bu durum az aydınlatma ya da havasızlığa karşı çeşitli ekipmanların kullanılmasının gerektiği durumları da yaratır. Bu gibi durumlarda verimin yüksek tutulması için, insanın işini yapmasını olumsuz etkileyebilecek içsel durumların tanımlanması ve bu durumlara karşı önlemler alınması gerekmektedir.

Motivasyon ve De-motivasyon

- Motivasyon, bir insanın belirli bir hedefe yönelmesine sebep olan süreçtir. Motivasyon, bir insanı harekete geçiren, yönlendiren, eylemi sürdürmesini ve sonuçlandırmasını sağlayan içsel enerjidir. Motivasyon bir insanın yapmakta oldukları ile, yapabilecekleri arasındaki farkı da yansıtır; yani bir işi başarma arzusu, o iş için harcanan zaman ve performans düzeyi motivasyon ile doğru orantılıdır.
- Başka bir deyişle motive olmuş bir personelin göstereceği performans düzeyi ile olmamış bir personelinki arasında ters görüntü vardır.

Motivasyon ve De-motivasyon

- Motivasyonu yüksek olan biri aşağıdaki karakteristikleri gösterir:
 - Yüksek performans ve neticeler elde edilmiş,
 - Enerji, heves ve başarıya kararlı,
 - Problem çözerken yüksek koordinasyon kurma,
 - Sorumluluk kabul etme isteği,
 - Değişime ayak uydurma isteği.

Motivasyon ve De-motivasyon

- De-motive olmuşların genel karakteristikleri ise şöyledir:
 - İşe karşı ilgisizlik ve kayıtsızlık, çalışırken emniyete dikkat etmemek dahil;
 - Zaman harcamama konusunda zayıflık ve işe gelmeme konusunda yüksek kayıtlar;
 - Olayları büyütme, problemle uğraşırken zorlanma, münakaşa ve şikayet etme;
 - Problem ya da zorlukla ilgilenirken eksik koordinasyon kurma;
 - Değişime karşı direnç.

Motivasyon = İstek X İnanma

Motivasyon= kişinin hedefe doğru yol almasını sağlayan bir süreçtir.

- Motivasyonu belirleyenler...
 - Başarmayı arzulamak/istemek
 - Gösterilen çabanın başarı ile sonuçlanacağına inanmak

Örnek: Bir insan eğer kazanabileceğine inanmıyorsa, ödülü ne kadar çok isterse istesin, gereken çabayı göstermeyecektir.

Performans = Yetenek X Motivasyon

Performansın iki bileşeni :

- **Yetenek**
- &
- **Motivasyon**

Örnek: Ortalama beceriye sahip ancak yüksek motivasyonlu bir kişinin performansı, üstün becerileri olan ancak motivasyonsuz bir kişiden çok daha fazla olabilir.

Stres

- Stres, bireylerin fizyolojik ve psikolojik yapıları üzerinde etki yapan, onların davranışlarını, iş verimlerini ve başka insanlarla ilişkilerini olumsuz yönde etkileyen psikolojik bir durumdur.
- Stres, bedensel veya ruhsal olarak bireyi rahatsız eden, korkutan veya uyumunu bozan tehdit unsurlarına karşı vücudun fiziksel, kimyasal ve ruhsal tepkisidir.
- Tanımlardan da anlaşılacağı gibi stres ile sıkıntı aynı şey olmayıp, sıkıntı stresin sonuçlarından birisidir. Stres, başka bir ifadeyle, bir uyumsuzluk etkenidir.

Stres ve Performans (Yerkes-Dodson Eđrisi)

Organizasyonlarda Stres Yaratan Faktörler

ROLLER

- Ruhsal çatışma
- Düşük rol bilinci
- Yönetim desteğinin eksikliği
- Orta kademe yönetim pozisyonları

İLİŞKİLER

- Gözetimcilerle olan ilişkiler
- Astlarla olan ilişkiler
- Meslektaşlarla olan ilişkiler
- Yetki göçerememek

DEĞİŞİKLİKLER

- Örgütsel değişiklik
- Mekansal değişiklik
- Bireysel değişiklik

İŞİN NİTELİKLERİ

- Nicel yük
- Nitel yük
- Süre baskıları
- Sorumluluk
- İş hızı
- Güvence

MESLEKİ GELİŞME

- Statü belirsizliği
- Yetersiz terfi
- Aşırı terfi
- Mesleki eskime

FİZİKİ ÇEVRE

- Isı, gürültü, ışıklandırma
- Alan düzenlemeleri
- Sıkışıklık
- Mahremiyet yokluğu
- Güvenlik yokluğu

ÖRGÜTSEL YAPI

- Katılım yetersizliği
- Aidiyet duygusunun olmaması
- Zayıf, kötü iletişim
- Davranış kısıtlamaları
- Fırsat yetersizliği
- Maaş, ücret ve başarı değerlendirme eşitsizliği
- Çalışma saatleri

Stres'in Sebepleri ve Semptomları

- Stres bir çeşit stres yaratıcı faktörle başa çıkma sırasında ortaya çıkar. Bu, bir tahrik unsuru olabilir (örneğin, zor bir problemle uğraşma-zaman sınırı olan line maintenance vs.), ya da devam eden bir faktör olabilir (örneğin, çok sıcak hangar gibi).
- Bunlardan biz **akut stres** (tipik olarak derin ama kısa süreli) ya da **kronik stres** (uzun süreli) konularına varıyoruz.

Stres'in Sebepleri ve Semptomları

- Stresin olumlu etkileri de görülmektedir; kişinin bedensel ve ruhsal dengesini bozmayacak düzeydeki zorlanmalar, kimi zaman motivasyon işlevi görerek, başarıyı arttırmakta, performansı yükseltmektedir.
- Doğum, sınav, öğrenme, kazanma, başarma, keşif, icat, sanatsal yaratıcılık, toplum yararına çalışma, sağlığı koruma amacına yönelik zorlanmalar; yaşamın anlam kazanması ve zenginleşmesi için gerekli zorluklardır ve bunların alt edilmesi için katlanılan stres olumludur.

Yorgunluk, Uykusuzluk

- Yorgunluk, havacılıkta stres ve emniyeti azaltmaktadır. Yorgunluk; uyku eksikliği, fiziksel/ruhsal sinirlilik sonucu oluşur. Şiddetli ruhsal ve fiziksel aktivite, yüksek gürültü ve ruhsal çöküntü de yorgunluğa sebep olur. Neticesinde karar vermede zayıflık, isteksizlik, iletişim problemleri, dikkat problemleri vb. ortaya çıkar.
- Tekdüzelik de uzun vadede kendisini yorgunluk olarak gösterir. Zihnin ve bedenin beraber çalıştığı sürekli dikkat gerektiren işler dışında, monoton ve otomatige geçen işler de tekdüze hale gelir. Böyle durumlar yorgunlukla sonuçlanır. Bu gibi neticelerde iş rotasyonu monotonluğu ortadan kaldıracaktır.

Yorgunluğun Etkileri

- Yorgunluğun en sık görülen etkileri aşağıda özet olarak sunulmuştur:
 - Genel performansın düşmesi,
 - Algılama zayıflığı,
 - Yavaş geribildirim,
 - Unutkanlık,
 - Zihinsel aktivitede yavaşlık (düşünme, sonuçlandırma, problem çözme),
 - Sosyal durumla ilgilenmemek,
 - Davranış değişiklikleri,
 - Fazla alkol alımı,
 - Uzun vadede sağlık problemleri,
 - Yaşam kalitesinin düşmesi.

Alkol, İlaç, Uyuşturucu Kullanma

- Alkol alımı, uyuşturucu ya da yasal olarak yasaklanmış ilaçların kullanımının yapılan işi etkilediğini söylemek herkes tarafından eminiz doğru karşılanacaktır.
- Alkol merkezi sinir sistemine etki eden bir depresandır. Hisleri zayıflatır; zihni ve fiziksel tepki sürelerini uzatır. Çok az miktarda alkol alımı bile bireyin performansını ve yargılamasını etkileyebilir.

Alkol, İlaç, Uyuřturucu Kullanma

- İlaç kullanımı da dikkat edilmesi gereken bir unsurdur. İlaç hangi tür olursa olsun direk ya da dolaylı olarak personelin performansını etkileyebilir.
- Bu sebeple her hangi bir ilacı kullanmadan önce doktora danışılmalı ve etkileri öğrenilmelidirler. Bu etkilerin performansı da etkileyebileceđi unutulmamalıdır.

Alkol, İlaç, Uyuşturucu Kullanma

- Eroin, kokain gibi yasa dışı uyuşturucular merkezi sinir sistemini ve zihni fonksiyonları etkilemektedir.
- Bunların performansa etkileri bilinmektedir ve havacılık endüstrisinde kesinlikle yeri yoktur. Kullanımın yasadışı olduğu unutulmamalıdır.

İnsan Performansını Şekillendiren Dışsal Faktörler

- Takım Baskısı (Peer Pressure)
- Kültür
- Zaman Baskısı
- İş Yükü; Aşırı İş ve Az İş Yüklenmeleri
- Vardiyalı Çalışma
 - Vardiyalı Çalışmanın Etkileri
 - Vardiyalı Çalışma Süreleri
- Hareket, Titreşim
- İklim ve Isı

Takım Baskısı (Peer Pressure)

- Havacılık çevresinde personelin üzerinde baskı oluşturan pek çok faktör vardır. Organizasyon yapısı, zaman, sorumluluk, duygular gibi pek çok faktör baskı unsuru oluşturmaktadır. Bunun gibi beraber çalışılan personelin de oluşturduğu bir baskı vardır. Buna takım baskısı denir.
- Takım baskısı bireyin, tabi olduğu takımın ya da meslektaşlarının kendisinden beklenene uyması yönünde hissedebildiği baskıdır.

Takım Baskısı (Peer Pressure)

- Takım baskısının söz konusu olması aynı zamanda personelin kendi fikirlerini söylemesi, kendi gibi davranması ve uygun hareketlerde bulunmasını da etkileyebilir.
- Örneğin, bir işi gerçekleştirirken yönetimden herhangi bir baskı gelmeksizin kişi kendisini baskı altında hissedebilir. 'El kitabına bakmayı düşünmüyorsun, değil mi?' 'Bunu şöyle yap...' gibi meslektaşlardan gelen sözler personel üzerinde baskı oluşturabilmektedir.

Takım Baskısı (Peer Pressure)

- Personelin bu baskıdan etkilenmesi pek çok etmene bağlıdır. Bunlardan bazıları şöyledir:
 - Kültür farklılıkları
 - Cinsiyet (Erkekler kadınlara oranla daha fazla tatbik ederler);
 - Kendine güven (Daha az kendine güvenen biri daha çok tatbik edecektir);
 - Grup üyelerinin uzmanlığı (Personel diğerlerini bir konu hakkında uzman, çok bilgili olarak görüyor, onların fikirlerini doğru kabul ediyorsa ihtimal yükselecektir);
 - Birey ile grubun ilişkisi (Baskı, eğer birey diğer grup üyelerini tanıyorsa daha fazla artacaktır).

Kltr

- Organizasyon kltr, birey ve organizasyonun davranıřını etkileyen bir dizi deęer, inanç, varsayımlar ve algılamaları ifade etmektedir.
- Organizasyon kltr gzlemlenebilen rgtsel aktivitelerin ardındaki gzlemlenemeyen gçtr.
- Organizasyon kltr řyle de ifade edilir; 'Burada iřleri bu řekilde yaparız.'

Kltr

- Sinerjik bir etki yaratan ve organizasyonel baęlılıęı arttıran organizasyon kltr;
 - alıřanların ortak inan ve deęerlerini temsil etmesi ve onlara yařama fırsatı vermesi,
 - Liderlik yaklařımlarıyla desteklenmesi ve liderlięin bir fonksiyon olarak kurumsallařtırılması,
 - Organizasyonel ve kiřisel hedefleri kaynařtırıcı zellięinin olması, alıřanların paylařılan bir vizyona sahip olmalarının saęlanması,

gibi zelliklere sahip olması planların gerekleřtirilmesi iin gereklidir.

Zaman Baskısı

- Zaman baskısının yaşanmadığı hiçbir ticari kurum yoktur. Hatta yaşanan zaman baskısını personel üzerine de yönlendirenler vardır. Zaman baskısı stres yaratan faktörlerden biri olarak kabul edilmektedir. Bu, bir yönetici ya da şef tarafından bir işin bitirilmesi için kesin olarak öne çıkarılan bir tarihin personel üzerinde yarattığı aktif baskı olabileceği gibi, kesin bir tarih olmamasına rağmen personelin kendini baskı altında hissetmesine sebep olan bir kavram da olabilir.
- Hatta zaman baskısı kişinin kendine, işin bitmesi için koyduğu zamanın yarattığı baskı bile olabilir.

Zaman Baskısı

- Yönetim de baskı kurabilir demiştik. Buna şöyle bir örnek verebiliriz; bir uçağın bakımdan çıkıp uçuşa hazır hale getirilmesi için müşteri firma bakım kuruluşuna bir süre vermiş olsun. Bu süre zarfında uçağın hazır hale getirilmesi için organizasyon, gece de mühendis ve teknisyen çalıştırarak verilen sürede işin bitmesi için gerekli planı yapacaktır.
- Zaman baskısı olumlu bir stres yaratıcı, performans arttırıcı olarak görülebilecekse de aslında hata riskini arttırması bakımından olumsuz etkileri daha çok görülen bir durumdur. Zaman baskısı sebebiyle kaza olasılığı da artmaktadır.

Zaman Baskısı

- Bir işin bitirilmesi için gerekli süreyi koyanların aşağıdakilere dikkat etmesi faydalı olacaktır:
 - Yapılması gereken iş gruplarının önceliklerini belirlemek,
 - İşin zamanında bitirilmesi için gerekli olan gerçek zamanın tespit edilmesi (aralar ve vardiya değişimleri vb. dahil),
 - Bütün iş sürecinde ihtiyaç duyulan personel sayısının tespit edilmesi,
 - Personelden en uygun istifadenin sağlanması (bir teknisyenin özelliklerinin düşünülmesi, zayıf yönleri, limitleri vb.)

İş Yükü; Aşırı İş ve Az İş Yüklenmeleri

- Performansı etkileyen bir diğer faktör iş yükünün ya çok fazla ya da az olduğu durumlardır.
- Çok uzun çalışma saatleri özellikle dikkatin yoğunlaşması gereken önemli işlerin çok fazla olması söz konusu ise, çalışanda stres yaratacak ve hata yapma riski artacaktır. Zihinsel ve fiziksel yorgunluk düzeyi yükselecektir.

İş Yükü; Aşırı İş ve Az İş Yüklenmeleri

- Buna karşın iş yükünün az olması da gerginlik yaratmaktadır. Amaçsız boş zamanlar ortaya çıkmakta ve çalışanda alışkanlıklar doğurmaktadır.
- İşe bağlılık, başarıyı ortaya koyma, mücadele etme isteğini engellediğinden, umursamazlık ve iş huzurunu bozmaya kadar uzanan sonuçları olabilmektedir.

İş Yükü; Aşırı İş ve Az İş Yüklenmeleri

- İş yükünün iyi ayarlanması, verimi, insanca çalışma koşulları altında en yüksek seviyede tutma amacına ulaşmak için gereken bazı hedefler aşağıdaki şekilde sayılabilir:
- İşçinin boş bekleme süresini azaltmak.
- İşçinin gereksiz hareketlerini ortadan kaldırmak.
- İşçiler üzerinde adil iş yükü dağılımını sağlamak.
- İşçinin çalışma hızını yükseltmek.
- Daha iyi çalışma koşulları geliştirmek

İş Yüğü; Aşırı İş ve Az İş Yüklenmeleri

- Üretim süresi boyunca iş akışını dengelemek.
- Makinelerin boş bekleme sürelerini azaltmak.
- Malzeme firelerini azaltmak.
- Kalite bozukluklarını azaltmak.

Bu amaçları, çalışılan ortamın özelliklerine göre daha da artırmak ve detaylandırmak mümkündür

Vardiyalı Çalışma

- Havacılık sektöründe de diğer sektörler gibi işin devamının sağlanması için vardiya düzeni kurulur. Yer hizmetleri, bakım ve hava trafik kontrolörleri vb. vardiya düzeni ile çalışır. Örneğin bakım bölümünde gündüz uçuşların devamı için gece vardiyalarının konulması, birden fazla vardiyada çalışılması gerekmektedir.
- Vardiya devrinde en önemli unsur ise vardiya bilgi akışının sağlanmasıdır. Geçmiş örneklere bakıldığında pek çok kaza veya olayın vardiya dönüşümlerinde gerçekleştiği görülmektedir.

Vardiyalı Çalışmanın Etkileri

- Gündüz ve gece olarak şekillendirilen vardiyalı çalışma ekonomik yönden getirileri olsa da pek çok yönden de götürüleri olabilecek bir sistemdir.
- Vardiya düzeninin iyi kurulması sistemin sağlıklı işleyebilmesi açısından en önemli ilk basamağı oluşturmaktadır.
- Organizasyonların ve vardiya düzeninde çalışanların sistemin olumsuz yan etkileri hakkında bilgi sahibi olması yaşanabilecek emniyetsiz durumlar açısından önemlidir.

Vardiyalı Çalışmanın Etkileri

- **Sağlık Sorunları:** Biyolojik ritmin tersine çalışılması personelde sağlık problemlerine ve moral çöküntüsüne sebep olabilmektedir. Vardiyalı çalışanlarda diğerlerine kıyasla daha çok sağlık sorunlarının olduğu görülmektedir.
- **Sosyal Sorunlar:** Vardiyalı çalışanlar, düzenli çalışanlara kıyasla daha az sosyal yaşam imkanı bulmaktadır. Aile, arkadaşlar, sosyal etkinliklerle aktif, düzenli zaman geçirme imkanı bulunamamaktadır.

Vardiyalı Çalışmanın Etkileri

- **İşe Devamsızlıkta Artış:** Bazı vardiyalar ve çalışma programları çalışanların, 'normal' programda çalışanlardan daha çok sıklıkla işten uzak bulunmalarına neden olabilir. İşe devamsızlıklarda artışa neden olabilecek birkaç etkeni bulunmaktadır.
- **Daha Yüksek Hata Oranı:** Artan hata oranları zihinsel ve bedensel bitkinlikle direkt ilişkilidir. Vardiya çalışması ve vardiya programları normal uyku düzenini bozarak, daha uzun çalışma sürelerine neden olarak ve kişisel ya da aile ilişkili stresleri arttırarak bitkinliğe yol açabilir.

Vardiyalı Çalışmanın Etkileri

- **Artan Yaralanmalar:** Atletlerin çoğu yaralanmaların yorgun ya da dikkatsiz olduklarında arttığını kabul ederler.
- **Tatminsizlik ve Moral Çöküntüsü:** Uzun iş saatlerinin, doğal uyku düzeninde bozulmanın, yaşam ortamındaki uyumsuzlukların ve yüksek iş yükünün birleşimi vardiya çalışanları arasında belirgin moral çöküntüsü ve tatminsizlik gerekçeleridir.

Vardiyalı Çalışmanın Etkileri

- **Düşük Üretkenlik:** Vardiya çalışmalarının ve her vardiyada daha uzun çalışmanın temel gerekçelerinden birisi insan ve kapital kaynaklarının daha verimli kullanımıdır.
- **Daha Yüksek Personel Devir Hızı:** İnsanlar ancak belli düzeyde bedensel ve zihinsel yük taşıyabilirler ki o düzey de kişiden kişiye ya da kişinin içinde bulunduğu koşullara göre değişir. Birçok personel sürekli bitkinlik ve aile sorunları yaratan bir vardiya düzenine katlanmaktansa başka bir iş yerine geçmeyi tercih edebilirler.

Vardiyalı Çalışma Süreleri

- Vardiya düzeni kurulurken, kuruluş içinde hem personelin ve hem de yönetimin kabulü dahil bütün yapının dikkate alınması gerekmektedir. Bunun kazanımı vardiya süreleri ile devretmeler arası denge, yapılacak işin iyi düzenlenmesi, vb. olacaktır.
- Tek bir ideal vardiya sistemi bulunmamaktadır. Kuruluşların kendilerine ve personele en uygun vardiya düzenini seçmeleri gerekmektedir.

Vardiyalı Çalışma Süreleri

- JAA ve EASA kurallarında herhangi bir çalışma süresi sınırlaması bulunmamaktadır. Var olan tek ilgili kural, bitkinlik bağlantılı olarak planlamada insan performansının ve sınırlarının dikkate alınmasıdır.
- Bu durumda yerel kurallar esas alınabilir. Yerel kurallar havacılık emniyetini değil fakat insanın korunmasını esas alsada, personelin aşırı uzun süreler çalıştırılmaması ve böylece havacılık emniyetinin tehlikeye düşmesinin önlenmesi şeklinde yarar sağlayabilir.

Hareket, Titreşim

- Titreşim, aynı sesteki gibi muadil birimlerle tarif edilir: spektrum, genişlik ve zaman. İlave olarak uçağın titreşimi ve tatbik yönü gibi diğer faktörler de sayılabilir. Titreşimler frekans spektrumu boyunca vuku bulur.
- Keza çok alçak frekans titreşimleri ve yüksek genişlikteki hareketlerde çok yakından ilgilidir. Yaklaşık olarak 1den 100Hz olan mesafelerde arzu edilmeyen vücut cevapları meydana gelir. Bu mesafe içerisinde 20 ila 30 Hz'ler arasındaki frekanslarda kafatası, 60 ila 90 Hz'ler arasındaki göz küresi, rezonansa uğrar.

Hareket, Titreşim

- Titreşime maruz kalmanın insan vücuduna çeşitli etkileri vardır. Bunlar; ilgi ve iştah kaybı, terleme, bulantı, baş ağrısı ve kusmadır. Eğer titreşim çok şiddetliyse yorgunluk, rahatsızlık ve ağrı meydana gelir.
- Titreşime uzun süre maruz kalındığında meydana gelen bir semptom da, eklem mafsallarında kronik sertleşmedir. Bu sertleşmeler, aynı gürültünün sebep olduğu işitme kaybındaki gibi ilerleyicidir.

İklim ve Isı

- İşyerinde, kapalı ya da açık alanlarda çalışmak olsun iklimin etkisi önemlidir. Havacılık sektöründe her türlü hava koşulunda performans sergilenir.
- Bu durumda yapılması gereken işin rahat gerçekleştirilebilmesi için gerekli olan tedbirleri almak ve uygulamaktır.

Çalışma Alanındaki Tehlikeli Maddeler

- Teknisyenin çalıştığı tesisler ve çevre koşullarının işin verimi üzerinde büyük etkisi vardır. Havayolları, yaptıkları bakım işlerinin tümünü iyi aydınlatmış, havalandırılmış/ısıtılmış modern hangarlarda yapmamaktadır.
- Her bir istasyonda aynı koşulları sağlamak, yüksek maliyet nedeniyle, mümkün olmamaktadır. Sonuç olarak, bakım işlemlerinin çoğu, olması gerekenden daha eksik koşullarda yapılmaktadır.

Çalışma Alanındaki Tehlikeli Maddeler

- Bakımı planlanan uçak/uçak komponentlerin de çalışacak tüm personel için yeterli büyüklükte hangar, atölye, bürolar sağlanmalı ve bu bölümlerde sıcaklık, nem, aydınlatma, gürültü, toz ve diğer çevresel faktörler yönünden gerekli çalışma şartlarını sağlayacak tedbirler alınmalıdır.

Çalışma Alanındaki Tehlikeli Maddeler

- Çok parlak ışık,
- Çok gürültülü sesler,
- Sıkışık ya da kapalı alanlar,
- Belirli yükseklikte çalışma,
- Zararlı maddeler (sıvılar, gazlar gibi),
- Aşırı dereceler (çok sıcak ya da çok soğuk gibi),
- Hareketli ekipmanlar, hareketli vasıtalar, titreşim.

Tehlikelerin Elenmesi

- Faal, gayri faal komponent ve malzemeler için ayrı bölümler olmalıdır,
- Malzemeler uygun şekilde tanımlanmalı ve etiketlenmelidir,
- Depo temiz, iyi havalandırılmış olmalı ve havanın kuru olması sağlanmalıdır,
- Özel uçak komponentleri için imalatçının depolama şartları sağlanmalıdır,
- Komponentlerin zarar görmemesi için, depo rafları yeteri kadar sağlam olmalıdır.
- Hasarlanmayı ve korozyonu önlemek için malzemeler koruyucu ambalajında korunmalıdır.

Görevler

- Uçak teknisyenini görevini yaparken değişik olumsuzluklarla karşı karşıya gelebilir. Çalışanlar her görev için kapsam, amaçlar, zamanlama hususlarını dikkate alan plan hazırlamalı ve kaydetmeli.
- Uçuş faaliyetlerinde emniyetin sağlanması, uçağın uçuşa hazır durumda bulunmasını sağlanması ve emniyet faktöründen ödün vermeden faaliyetler gerçekleşmelidir.

Görevler

- Fiziksel İş
- Tekrarlanan Görevler
- Göz Kontrolleri
- Karmaşık Sistemler

Fiziksel İş

- Fiziksel çalışma ortamı çalışanın hatasız performans verebilmesiyle yakından ilişkilidir. Uçak bakımında performansın artması veya korunması için ortam şartları ve çalışanlarda bulunması gereken bazı özellikler denilince şu parametreler öncelik alır;
 - Tesisin bakım için gereken şartlara sahip olması,
 - Olumsuz atmosfer şartlarından; uçak, teçhizat ve çalışanların korunması,
 - Aydınlatmanın yeterli, gürültünün sağlığı bozacak düzeyde olmaması,
 - Üşümeden çalışılabilecek bir ortam ısısı,
 - Havanın temizliği-ventilasyonu, hijyenik şartlar,

Tekrarlanan Görevler

- Bakım işlemlerinde dikkat dağıtan, yorgunluk veren, konsantrasyonu bozan faktörlerden bir tanesi de sürekli olarak tekrarlanan işlerdir. Aynı işleri rutin olarak yapan teknisyenin çok dikkatli çalışması gereklidir.
- Aynı işleri yapmak çok zaman bıkkınlık verir. Dikkati toplamayı zorlaştırır. Bundan dolayı da çalışanların hata yapmaları kolaylaşır.

Tekrarlanan Görevler

- Tekrarlanan işleri yapanlarda bazı rahatsızlıklar da ortaya çıkabilmektedir. Terzilerin kamburlaşması, öğretmenlerin fazla ayakta kaldıklarından dolayı varis hastalığına yakalanmaları gibi, işin özelliğine göre insanlarda değişik hastalıklar, sağlık problemleri çıkabilmektedir.
- Birçok sanayi ve servis mesleklerinde tekrarlanan işler ve statik kas yüklenmesi de sık görülür. Bunlar çeşitli iskelet ve kas rahatsızlıklarına yol açar. Gelişmiş ülkelerde bu tür rahatsızlıklar geçici ve kalıcı iş gücü kayıplarının önemli bir bölümünü ve ekonomik kayıpların % 5'ini oluşturur.

Göz Kontrolleri

- Gözle veya özel optik aletler yapılan kontroldür. Beşe ayrılır. Bunlar operasyonel, işlevsel, genel göz kontrolü, detaylı ve özel detaylı kontroldür.
- **Operasyonel kontrol:** Arızaları bulmayı amaçlayan ve bir elemanın dizaynı sırasında belirlenmiş işlevlerini yerine getirip getirmediğini araştıran bir işlemdir. Kontrol sırasında nicel standartlar kapsam dışında bırakılmıştır.
- **İşlevsel kontrol:** Bir elemanın önceden belirlenmiş sınırlar içindeki nicel standartlara göre işlevlerini yerine getirip getirmediğinin kontrol edildiği bir işlemdir. Bu işlemin amacı ilgili elemanın işlevsel performansını kontrol ederek arıza ve/veya hasarın ortaya çıkarılmasıdır.

Göz Kontrolleri

- **Genel göz kontrolü:** Gövde iç ve dış yüzeylerinin herhangi bir hasara karşı gözle kontrol edilmesidir. Kolay açılabilir kapakların açılmasını ve merdiven vb araçlar kullanarak gövde üst kısımlarına çıkmayı gerektirebilir.
- **Detaylı kontrol:** Ayrıntılı olarak gözden geçirmedir. Büyüteç, ayna gibi optik aletler kullanmayı gerektirebilir.
- **Özel detaylı kontrol:** Hasarsız muayene yöntemleri, özel söküm yöntemleri gibi teknikler kullanarak kontrol işlemidir

Karmaşık Sistemler

- Uçak bakım faaliyetleri, genellikle uçağın uçuşa verilebilmesi için yapılan faaliyetleri kapsamaktadır. Bunlar servis, uçuşa elverişlilik için yapılan göz ve operasyonel kontroller, uçağın uçuşa verilmesini engelleyen bir arıza olduğunda hatta değiştirilebilen ünite adı verilen LRU'ların değiştirilmesi ve hatta motorun değiştirilmesi gereken faaliyetlerdir.
- Bakım tesislerinde yapılan değişiklikler ise bu kapsamın dışında kalarak atölyede ve hangarda yapılan tüm faaliyetleri içermektedir.

Karmaşık Sistemler

- Uçak bakımında, dikkate alınması gereken iki önemli konu, havcılığın temel ilgi alanını oluşturmaktadır.
- Bu konulardan birincisi; eski uçaklarla ilgilidir. Yaşlı uçaklarda metal yoğunluğu, korozyon, genel yıpranma ve eskime, yoğun bir bakım ve teknik kontrol sürecini devamlı gündemde tutar. Bu uçaklar yapı olarak yeni uçaklara göre daha sade, anlaşılır durumdadır

Karmaşık Sistemler

- İkincisi yeni uçaklarla ilgilidir. Yüksek otomasyonla donatılmış, ileri teknolojide üretilmiş malzeme kullanılmış, daha karmaşık yapıda, arızanın teşhisi için daha farklı test ve kontrol ekipmanı gerektiren sistemler nedeniyle, yeni uçaklar, daha farklı sorunları gündeme taşırlar.
- Tüm bakımla ilgili kişilerin ve özel teknisyenlerin çok iyi eğitilmeleri gereklidir.

İnsan Faktörü Kaynaklı Kazalar

- **İnsan faktörlerinden kaynaklı kazaların ortak özellikleri;**
- Personel sıkıntısı (azlığı)
- İşin bitirilmesi için zaman (süre) baskısı
- Tüm hatalar gece yapıldı
- Vardiya / iş devir teslimi yaşanmıştı
- Gözetmenler / şefler uzun süreler bilfiil çalıştı
- CRM'in eksikliği

İnsan Faktörü Kaynaklı Kazalar

- **İnsan faktörlerinden kaynaklı kazaların ortak özellikleri;**
- 'Ben yapabilirim' yaklaşımı hakimdi
- Bazı nedenlerle iş akışı kesilmeleri yaşandı
- Onaylı bakım talimatlarının, şirket yöntemlerinin takibinde aksaklıklar
- Bakım dokümanları akıl karıştırıcı
- Ön planlamada, takım veya yedek malzemelerde yetersizlikler

Grup Davranışları

Grup Davranışı

Grup Davranışı – Grubun parçası olduğunda gösterilecek davranış

Grup içindeki davranışı neler etkiler?

Sorumluluk

Motivasyon

Normlar

Kültür

Sorumluluk

Sorumluluk

Ekibin başarısını etkileyebileceğinin bilincinde olmak

Bu başarıya katkı sağlayacak eylemlerde bulunmak

Grup içinde kendini daha az sorumlu hissetme eğilimi

“Başka biri nasıl olsa onu yapar.”

“Zaten tüm ekip aynı görüşte.”

“Kimse beni görmedi, herhangi biri yapmış olabilir.”

Sorumluluk Alma Örnekleri

Hatayı kabul etmek ve düzeltmek.

Yanlış giden bir şey varsa bunu ortaya koymak.

Kritik olmayan konuları da görev saymak

Mesleki sorumluluđu sürdürmek

Teknik anlamda güncel kalmak

Bir Teknisyenin Mesleki Sorumluluđu

Bakım el kitabını takip et:

Yayınlanmış maintenance data'ya tam uyum sağla.

Asla adım atlama.

Bakım programını takip et:

Sivil havacılık otoritesi onaylı bakım programını uygula.

Yazılı yetki al:

Onaylı teknik data dışında bir bakım veya tamir prosedürü uygulamak için herhangi bir kişinin verdiği sözlü yetki kabul edilmeyecektir.

Teknik dataya sahip ol.

Sapmaları teşhis et ve ilgili kişilere bilgi ver.

Bir Teknisyenin Mesleki Sorumluluđu

İşlem gören parçalar belgelenmeli:

Bakım taskı geređi söktüğün, taktığın, dağıttığın, topladığın veya herhangi bir nedenle işlem yaptığın her parçayı belgelendir/ kayıt altına al.

Açık, anlaşılır ve tam dokümantasyon sağla:

Yapılan işi tanımlayan bakım kayıtları, yapılan işe yabancı birinin dahi neyin hangi yöntem ve prosedürler kullanılarak yapıldığını anlayabileceđi kadar açık ve yeterli detayda olmalıdır. Eđer gönderme yapılan teknik data varsa, referans alınan kaynak detaylı olarak verilmelidir.

Bir Teknisyenin Mesleki Sorumluluđu

Deđişen parçanın onaylı olduđundan emin ol

Kullanılacak özel takımın onaylı olduđundan emin ol

Gerekli eđitimini almadıđın görevleri üstlenme.

Etkili Takım Davranışları

Etkili Takım Davranışları

- **İletişim** - Bilginin açık ve doğru gönderilmesi, alınması ve yararlı geribildirim sağlanması.
- **Kendine güven** – Aktif katılıma istekli olmak ve kendine takım içinde yer edinebilme becerisi.
- **Duruma hakim olma** – Görevinde olduğu kadar çevresinde de ne olup bittiğinin farkında olmak.
- **Liderlik** – Takım üyelerinin aktivitelerini yönlendirme ve koordine etme ve onları bir ekip gibi çalışmaya teşvik etme becerisi.

Kendine Güven

Kendine güven - Aktif katılıma istekli olmak ve kendine takım içinde yer edinebilme becerisi.

Kendine Güven Nedir ?

- Konu ile ilgili bilgiyi sorulmadan aktarmak
- Öneri sunmak
- Gerekliğinde soru sormak
- Belirsizlikleri ortadan kaldırmak
- Karar verebilmek
- Karşı geldiđi bir konuda, ikna oluncaya kadar bu tutumunu sürdürmek
- Kararlar ve yöntemler hakkında görüşünü açıkça ortaya koymak
- Makul olmayan istekleri reddetmek

Eđer bir anlaşmazlık varsa, daha fazla bilgiye ulaşıncaya kadar temkinli ol.

Liderlik

Liderlik – Takım üyelerinin aktivitelerini yönlendirme ve koordine etme ve onları bir ekip gibi çalışmaya teşvik etme becerisi.

Liderin Sorumlulukları

- Ekip aktivitelerini yönlendirmek ve koordine etmek
- Görevleri ekip üyelerine delege etmek
- Ekibin beklentileri kavramasını sağlamak
- Görevin kritik yönlerine dikkat çekmek

Liderin Sorumlulukları

- Ekibe misyon bilgisini sağlamak
- Ekip üyelerinin ilgili misyon bilgilerini sorgulamak
- Ekip üyelerine kendi performanslarıyla ilgili geri bildirim sağlamak
- Profesyonel bir atmosfer yaratmak ve bunu sürdürmek

Lider Tipleri

- Atanmış – Yetki, mevki,aşama veya ünvan ile liderlik
Resmi/kalıcı
- Fonksiyonel – Bilgi ve tecrübe ile liderlik
Resmi olmayan/geçici

Etkin Liderliğin Önündeki Engeller

- Görevlendirmelerdeki yönetim hataları
- Kişisel becerilerde eksiklik
- Tecrübesizlik
- Baskı
- Yeni işler/görevler
- Katı kurallar

Etkin Liderlik

- Öneri yap; emretme
- Elemanları katılımcı olmaya teşvik et
- Telkinle yol göster
- Elemanlara geri bildirim sağla

Özet

Ekibin bir parçası olduğunda kişinin davranışını etkileyen faktörlerin kapsamı

Sorumluluk miktarı

Görevini iyi yapmak için motivasyon

Çalışma grubu normları

Çalışma grubu kültürü ve ulusal kültür

Etkili ekip davranışları...

Aktif dinlemeyi içeren iyi iletişim

Kendini hissettirme

Duruma hakimiyet

Liderlik