The Journal of Headache and Pain© Pucci et al. 2015
 This article is published under license to BioMed Central Ltd. This is an Open Access article distributed under the terms of the Creative Commons Attribution License (http://​creativecommons.​org/​licenses/​by/​4.​0), which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited. The Creative Commons Public Domain Dedication waiver (http://​creativecommons.​org/​publicdomain/​zero/​1.​0/​) applies to the data made available in this article, unless otherwise stated.

10.1186/1129-2377-16-S1-A147

Poster presentation

P034. Technostress and primary headache: psychosocial risk

Ennio Pucci1 , Silvano Cristina1, Fabio Antonaci1, Alfredo Costa1, Marcello Imbriani2 and Giuseppe Taino3
(1)Headache Science Center, University Consortium for the Study of Adaptive Disorders and Headache (UCADH), Department of Brain and Behavioral Sciences, University of Pavia, IRCCS “C. Mondino”, Pavia, Italy

(2)Department of Public Health, Experimental and Forensic Medicine, University of Pavia, Pavia, Italy

(3)U.O. Hospital Occupational Medicine, Foundation IRCCS “S. Maugeri”, Pavia, Italy

Ennio Pucci
Email: ennio.pucci@mondino.it

Published online: 28 September 2015
Introduction
Work and the working environment could have a decisive role in the development of symptoms which, in turn, may determine the onset of some forms of headache, as well as increase the frequency and/or intensity of pre-existing forms. Technostress is one of the new occupational diseases under the ruling of Judge Guariniello (2007) and has been included in the obligations of risk assessment in accordance with T.U. 81/2008 and Legislative Decree 106/2009. Under this term various addictions are covered: video addiction, internet addiction disorder, social network craze, information overload, multitasking, cybersex addiction, and email addiction. The psychologist Craig Brod was the first to coin this term, which can manifest itself with many symptoms: headache, hypertension, anxiety, panic attacks, loss of concentration, gastrointestinal and cardiovascular disorders, depression, loss of libido and even behavioral changes and relational isolation. In the past, this condition mostly affected the manager, it is now widespread among workers of other at-risk groups, such as, call center operators, accountants, networkers, journalists, advertisers and financial analysts. Training for stress prevention (art. 37, TU 81/208) and the evaluation of work-related stress are legal requirements for Italian companies, which would otherwise incur in breach of paragraph 1, article 29 of Law no. 81/2008.
Nomophobia is the uncontrolled fear of remaining disconnected from the mobile phone network. The symptoms range from simple anxiety (e.g., low battery or credit, lack of coverage, mobile forgotten) to panic attacks: shortness of breath, dizziness, tremors, sweating, fast heartbeat, chest pain and nausea.

Conclusions
The technology dependency of labor today is still an underestimated phenomenon and not fully recognised within the psychological discomforts. Thus, it is diagnosed only when associated with other mental or physical problems, a state of affairs that currently is often diagnosed at an advanced stage, perhaps after a heart attack or other serious diseases, for which complete rest from working is prescribed.
Technostress, bullying, burn-out, and work-addiction are not diseases but psychosocial risk factors, that can potentially lead to the development of pathologies. Headache is the first cause of absence from work and one of the most common symptoms of the psychological distress related to working. Therefore, headache should not be underestimated because it can represent a predictive “red flag” of more complicated conditions. The mutual influence between headache and work activity is of growing interest in scientific research.

OEBPS/sidebar.gif

OEBPS/contact.gif

