

I. Gün

5 Ekim 2007 • Cuma

3. Oturum: EĞİTİM

Oturum Başkanı: Yrd. Doç. Dr. M. Uğur MÜNGEN

İş Güvenliği Mühendisi Mesleki Eğitimin İş Sağlığı ve Güvenliğine Katkısı

Necati ERSOY
İNTES

Konuya başlamadan önce mensubu bulunduğum Kurumun eğitim merkezini sizlere kısaca takdim etmek istiyorum.

İNTES 1964 yılında kurulmuştur.

130 büyük ölçekli üyesi ve istikrarlı, tutarlı, güvenilir çalışmaları ile sektörün temsilcisi olmaya hak kazanmıştır.

İNTES ve YOL-İŞ sektörün nitelikli işgücü probleminin çözümü için bir araya gelmiş ve “**Türkiye Eğitim Şantiyesi**”ni kurmuşlardır.

27 Aralık 2003 tarihinde temeli atılan TES Türkiye YOL-İŞ İNTES Eğitim Şantiyesi İktisadi İşletmesi'nin resmi açılışı 25 Kasım 2004 tarihinde gerçekleştirilmiştir.

Eğitim Şantiyesi Sincan Organize Sanayi Bölgesi'nde yer almaktadır.

Sektörün ilk ve tek Mesleki Eğitim Merkezi olma özelliğini taşımaktadır.

Eğitimler bir şantiye havasında teorik ve pratik olarak sunulmaktadır.

İNTES, 2002 yılında başlattığı programlarla İNŞAAT SEKTÖRÜNDE “İş Sağlığı ve Güvenliği” bilincini oluşturmayı hedeflemiştir.

Bu hedef kapsamında yürütülen çalışmalara başlıklar halinde değinmek istiyorum.

AB tarafından desteklenen:

✓ İŞKUR Aktif İşgücü Programları kapsamında İnşaat Sektöründe Eğitim ve Sıfır İş Kazası Projesi,

✓ Yenileşme ve Değişim için Türkiye’de Sosyal Diyalogun Güçlendirilmesi Projesi kapsamında Güvenli İnşaat Projesi,

yapılarak, sonuçlandırılmıştır.

✓ ÇASGEM’e sunulan iş güvenliği mühendisliğinin sektör için özel eğitim programları,

✓ Meslek standartları çalışmaları,

✓ Mesleki programları ve uygulamaları,

hazırlanmıştır.

✓ YOL-İŞ ve Çalışma ve Sosyal Güvenlik Bakanlığı ile ortaklaşa yürütülen “2006 yılı inşaatlarda İş Sağlığı ve Güvenliği Kampanyası”, yürütülmüştür.

✓ Güvenli İnşaat – Şantiyede İş Sağlığı ve Güvenliği kitabı,

✓ İş Sağlığı ve Güvenliği kitabı,

✓ ILO İnşaatla Sağlık ve Güvenlik kitabı

hazırlanarak sektöre sunulmuştur.

Sektörde, İş Sağlığı ve Güvenliği bilincinin oluşturulması bize göre 5 temel çerçevede mümkün olmaktadır.

1. Okullarda (İlköğretim/Lise) İş Sağlığı ve Güvenliği dersleri verilmesi ve bilinci oluşumu,
2. Çalışanların eş ve çocuklarının bilinçlendirilmesi,
3. Mesleki eğitim ile işçinin bilinçlendirilmesi, işverenin de ayrıca eğitime tabi tutulması,
4. İş Güvenliği Mühendisliği ile teknik bilinçlendirme,
5. Tüm çalışmaların Kamu tarafından yasal altyapısının oluşturulması ve yaygınlaştırılması.

İnşaat sektörü tüm dünyada olduğu gibi ülkemizde de iş kazalarında hep ilk sıralarda yer almaktadır.

Zira inşaat sektörü, kendine özgü sorunları olan karmaşık yapı bir sektördür. Bu karmaşık yapı nedeniyle diğer sektörlerde karşılaşılmayan pek çok sorunla da karşı karşıyadır.

Sektörün üretimi, esasen proje bazında yapılır. Sürekli olarak baraj yapan bir firma dahi (ki bu lükse sahip firmalarımız yok denecek kadar azdır) coğrafi ve jeolojik özellikler, teknik farklılıklar, üretim yönteminin değişikliği, alt işveren kullanım zorunluluğu ve bunların spesifikasyonları gibi pek çok nedenle, başladığı her işte tüm süreci yeniden kurgulamak zorunda kalır.

İşler, genellikle açık havada, merkezi yerlerden uzakta yapılır.

Şantiyeler firma merkezinden uzaktır. Bazen bir başka ülkede, hatta bir başka kıtadadır. Bu uzaklık, merkez denetimlerini zorlaştırmakta, yapım süresi uzadıkça *–halen kamu yatırımlarında 20–30 yıl gibi inşaat süreleri bulunmaktadır–* alınan güvenlik tedbirleri ve uygulamalarının istikrarı da ciddi biçimde zedelenmektedir.

Her şantiye kendi koşullarını belirler. Bu süreç ise, diğer alanlarda olduğu gibi iş sağlığı ve güvenliği önlemlerini de derinden etkiler. Bir fabrikada olduğu gibi sistemi bir kez kurdunuz mu devamını ve geliştirilmesini sağlamakla yetinemezsiniz. Her şantiyede sistem yeniden kurulmak zorundadır.

İş sağlığı ve güvenliği uygulamalarını etkileyen bir diğer faktör de, çekirdek kadro dışında her projede yeni işçilerin görev almasıdır. Bu da her şantiye açılışında yeniden, çalışanların eğitimi ve güvenlik tedbirlerine uyumlarının sağlanması anlamına gelmektedir.

Ayrıca işin devamı sürecinde işçiler değiştiği gibi, üretilen inşaatın ulaştığı seviyeler itibariyle, riskler de değişmektedir.

Her ne kadar öğrenmenin yaşı yoksa da insanoğlunun öğrenme sürecinin en yoğun olarak 5 yaşına kadar olduğu ve bu yaşına kadar öğrendiklerinin kalıcı olduğu söylenmektedir. Bu gerçek göz önüne alındığında, erişkin bir insanın, çocukluğundan beri süregelen inançlarını, alışkanlıklarını değiştirmenin zor olacağını söylemek yanlış olmaz. Bu nedenle, işçilerimizin öğretim ve eğitim yoluyla iş sağlığı güvenliği konusunda eğitilmelerinin çok da kolay olmadığı; yerleşik düşüncelerini ve alışkanlıklarını değiştirmenin çok zaman alacağı bir gerçektir. Bundan dolayı, iş sağlığı ve güvenliğinin insan zihninde oluşmasını ve yerleşmesini sağlamak için, çocukların doğumdan itibaren yaşam sağlığı ve güvenliği konusunda eğitilerek ve bilinçlendirilerek büyütülmesi gerekmektedir. Diğer bir konu da işçilerin iş sağlığı ve güvenliği konusunda aileleri ile birlikte eğitilmeleridir. Böylece, hem yaşamda sağlık ve güvenlik bilinciyle donanmış yeni bir nesle sahip olacağız hem de ailelerin bilinçlendirilmesi yoluyla işçilere çifte eğitim verilmesi sağlanmış olacaktır. Böylece toplumda “güvenlik kültürünün” temelleri atılmış olacaktır.

Mesleki eğitim açısından, ülkemizin gerçekten kat edeceği uzun bir mesafe ve daha fazla uygulamaya ve deneyime ihtiyacı vardır.

Ülkemizde son dönemde bu konuda önemli bir gelişme yaşanmıştır. Mesleki Yeterlilikler Kurumu 21.09.2006 tarihli Kanun ile kurulmuştur.

Önemli bir yapıdır. Taraflar bu Kuruma sahip çıkmalı ve gelişmesine katkı sağlamalıdır.

Yapılan çalışmalar sonucunda, mesleki eğitimde temel prensiplerin aşağıdaki şekilde sıralanması gerekliliği ortaya çıkmıştır:

- ✓ Meslek standartları belirlenmesi,
- ✓ Bu meslek standartlarına göre bir mesleki eğitim programı hazırlanması,
- ✓ İşçilerin mevcut durumlarının ölçülmesi, değerlendirilmesi ve belgelendirilmesi,
- ✓ Bu eğitimler sonucu sertifika verilmesi,
- ✓ Sertifikaların belirli periyotlarla güncellenmesi ve bu nedenle sürekli ve işbaşı eğitim yapılması.

Bu noktada İNTES önemli gelişmeler kaydetmiştir.

Öncelikle inşaat sektörü meslek standartları kısmen hazırlanmış olup, kalanların çalışmaları sürdürülmektedir.

Eğitim programları hazırlanmakta ve kısmen TES’de uygulanmaktadır.

Mesleki eğitimin İSG’ne katkısı ise iki temel noktada oluşmaktadır:

Öncelikle, mesleğini standartlara göre uygulamaya başlayan çalışanın hata yapma oranı azalmaktadır.

Ayrıca; mesleki eğitimin en önemli parçalarından biri de İSG eğitimi ve uygulaması olmaktadır.

Ölçme değerlendirmesi yapılmış, eğitime katılmış ve sertifika sahibi bir çalışanın bu yetkinliklerini kaybetme tehlikesinin verdiği dikkat bile İş Sağlığı ve Güvenliği kurallarına uymasını gerektirecek önemli bir yaptırımdır.

İş Güvenliği Mühendisliği eğitimi: Ülkemizde İSG uzmanlığı Eğitimi ÇASGEM tarafından yapılmaktaydı.

Bu eğitim Çalışma ve Sosyal Güvenlik Bakanlığı tarafından çıkarılan “İş Güvenliği ile Görevli Mühendis veya Teknik Elemanların Görev, Yetki ve Sorumlulukları ile Çalışma Usul ve Esasları Hakkında Yönetmelik”e göre sürdürülmekteydi.

Eğitim alan mühendislerin çalıştırılma zorunluluğu ise, anılan Yönetmeliğin 20.01.2004 tarih ve 25352 sayılı Resmi Gazete’de yayınlanmasının ardından 04.02.2005 ve 26.01.2006 tarihlerinde birçok kez ertelenmiştir.

İş güvenliği uzmanlarının sertifika zorunluluğu son olarak Eylül 2007 tarihinde başlayacaktı. Ancak Danıştay’ın bu alanda ilgili yönetmelik hükümlerini iptal eden kararı bir belirsizliğe yol açtı. Bu alanın taşıdığı önem ve ihtiyaç biliniyor. Bakanlığımızın her zaman olduğu gibi bu konuda da en hızlı şekilde gerekeni yapacağına inanıyoruz.

İş sağlığı ve güvenliği uzmanlık eğitimlerinin, her sektörün riskleri farklı olduğundan sektörel düzeyde yapılması özellikle inşaat sektörü açısından son derece önemlidir. Hatta iş sağlığı ve güvenliği eğitimlerinin, inşaat sektörünün kendi içinde dahi; baraj, yol, köprü, metro gibi alt dallara ayrılmasının iş kazalarının önlenmesinde ya da en aza indirgenmesinde çok etkili olacağını düşünmekteyiz. Bu konunun altını önemle çizmek istiyorum.

İNTEs bu noktada da çalışmalarını tamamladı. Çalışmalar AB projesi ile geliştirildi.

Prototip İSG uzmanı mühendisliği eğitimi yerine her sektöre özel eğitim programı Bakanlığa önerildi.

Ancak bu konuda hala bir sonuç alınamamıştır.

Oysa inşaat sektöründe görev yapacak bir İSG uzmanı mühendisin diğer sektör uzmanları ile ortak eğitimde nasıl uzmanlık kazanacağını dikkatlerinize sunuyorum.

Yaptığımız çalışmalar sonucu genel İSG uzmanlık eğitim programlarının inşaat sektöründe fayda sağlaması için en azından aşağıdaki ek derslere ihtiyaç olduğu belirlenmiştir.

1. İSG şef veya uzmanının görev, yetki ve sorumlulukları
2. İşyerinde Tehlikelerin Belirlenmesi ve Risklerin Değerlendirmesi
3. Şantiye Yerleşimi
4. İş kazaları ve maliyeti
5. Şantiye denetimi ve raporlama
6. İSG Planları ve İSG Dosyaları Hazırlanması
7. Şantiyelerde Trafik Yolları
8. Şantiyelerde İlk Yardım/Acil Durum Planları
9. İşyerinde Sağlık ve Emniyet Korunma İşaretlemeleri
10. Aydınlatma
11. Yangın ve Patlamadan Korunma
12. Tehlikeli Malzeme Nakli ve Şantiyelerde Tehlikeli Maddelerin Depolanması
13. Dar Mekânlarda Çalışma
14. Elektrik Akımı
15. Genel İş Makine ve Cihazlarının Çalıştırılması
16. Derin ve Toprak İnşaatları Önlemleri
17. Yol Yapım Önlemleri
18. Makine ve Cihazların İncelenmesi ve Çalışır Durumda Bulunması
19. Düşmelerden Korunma
20. İskele ve Platformlar/Yüksekte çalışmalarda güvenlik
21. Taş İşleme
22. Maden Ocakları ve Arklar
23. Tünel Yapımında Esaslar
24. Patlayıcı ile Yapılan İşler
25. Prefabrik Montajı
26. Sökme
27. Kaynak İşlerinde Emniyet
28. Gürültü
29. İş Bilimi
30. Klima
31. Vibrasyon
32. Psikik Yükler
33. Kişisel Korunma Donanımı (KKD seçimi, uygulanması ve kullanılması)
34. İnşaatte Tehlikeli Maddeler
35. Zehirli Sahalarda Çalışmalar

Kaldı ki aynı inşaat işinde bile farklı riskler yaşayan sektör, klasik genel eğitim programları ile İSG konusunda ilerleme kaydedememektedir.

Olması gereken İSG uzmanlığı eğitimlerini ilgili sektör kuruluşları (İNTEs gibi) ve ilgili mühendislik odalarının birlikte yürütmesidir.

Bilimin, aklın, tekniğin ve uluslararası uygulamaların gereği budur.

Bakanlık ilgili birimlerinin bu konuda sadece denetleyici ve düzenleyici olması gerekir.

İcraatı, eğitimi ise özel sektör yapmalıdır. 60'ncı Hükümet Programında sektörel gelişmenin bu şekilde olacağı yazılıdır.

Saygılarımla

Mühendislik Eğitiminde İş Güvenliğinin Yeri ve Üniversitelerin Rolü

Selim Baradan

Ege Üniversitesi, Bornova / İzmir
Tel: (232) 3886026
E-posta: selim.baradan@ege.edu.tr

Öz

Türkiye'nin son yıllardaki Avrupa Birliğine girme çabaları ülkemizdeki bir çok mevzuatın güncellenmelerine neden olmuştur. Bu güncellemelerden en büyük çaplısı 10 Haziran 2003 tarihinde yürürlüğe giren 4857 sayılı İş Kanunu olmuştur. Bu kanunun 82. maddesine göre, devamlı olarak en az elli işçi çalıştıran ve altı aydan fazla sürekli işlerin yapıldığı işyerlerinde işverenler, işyerinin iş güvenliği önlemlerinin sağlanması için alınacak önlemlerin belirlenmesi ve uygulanmasının izlenmesi hizmetlerini yürütmek üzere bir veya daha fazla mühendis veya teknik elemanı görevlendirmekle yükümlü tutulmuşlardır. Bu düzenleme ülkemiz açısından sevindirici bir gelişme olsa da, İş Sağlığı ve Güvenliği daha önce ülkemizde göz ardı edilen bir konu olduğu için yukarıda bahsi geçen mühendis veya teknik eleman özelliklerini sağlayabilecek mevcut insan sayısı işyerlerinin sayısına oranla yetersiz kalmaktadır. Bu eleman yetersizliği devletin ve özel sektörün sağlayacağı eğitimlerle arttırılabilir ama bu açık, mühendislik öğrencilerine lisans seviyesinde verilebilecek eğitimle daha da çabuk kapanacaktır. Bu bildiri, İş Sağlığı ve Güvenliği konusunun lisans düzeyinde nasıl verilmesi gerektiği hakkında öneriler getirmeyi amaçlamaktadır. Ege Üniversitesi İnşaat Mühendisliği bölümünde verilmekte olan İş Sağlığı ve Güvenliği dersi bu bildiriye örnek olarak alınmıştır. Bildiriye dersin içeriği ve nasıl işlendiği anlatıldığı gibi, dersin etkinliğini değerlendirme amacıyla yapılan anketin sonuçları da incelenerek, gelecekte dersin içeriğinde ne gibi iyileştirmelerin yapılması gerektiği araştırılmaktadır.

Anahtar Sözcükler: İş güvenliği eğitimi, inşaat mühendisliği eğitimi, iş kanunu, eğitim değerlendirilmesi

Giriş

İş sağlığı ve güvenliği, ülkemizde son beş yılda büyük önem kazanan konulardan biri haline gelmiştir. Bu artan ilginin en büyük nedeni ülkemizin Avrupa Birliğine girme çabaları ve dolayısıyla ülkemizdeki iş sağlığı ve güvenliği ile ilgili mevzuatı Avrupa standartları düzeyine getirme çalışmaları olmuştur. Bu çalışmaların ürünlerinden biri olan 4857 sayılı "İş Kanunu" 10 Haziran 2003 tarihinde 1475 sayılı eski İş Kanununun yerine yürürlüğe girmiştir. 1475

sayılı eski İş Kanununda İş Güvenliği konusu fazla detaylı yer almazken, yeni kanunda bu konunun kapsamı artırılmış, gelişmiş ülkelerin mevzuatı örnek alınarak güncellemeler yapılmış ve sonuçta kanunun 5. Bölümü “İş Sağlığı ve Güvenliği” konusuna ayrılmıştır. Bu kanunun çıkmasını izleyen birkaç sene içinde de Avrupa Birliği standartlarına uyumlu olarak hazırlanan İş Sağlığı ve Güvenliği ile ilgili bir çok yönetmelik Resmi Gazetede yayımlanarak yürürlüğe girmiştir.

4857 sayılı İş Kanununda İş Güvenliği konusuyla ilgili en önemli maddelerden bir tanesi 82. maddedir. Bu maddeye göre sanayiden sayılan, devamlı olarak en az elli işçi çalıştıran ve altı aydan fazla sürekli işlerin yapıldığı işyerlerinde işverenler, işyerinin iş güvenliği önlemlerinin sağlanması, iş kazalarının ve meslek hastalıklarının önlenmesi için alınacak önlemlerin belirlenmesi ve uygulanmasının izlenmesi hizmetlerini yürütmek üzere işyerindeki işçi sayısına, işyerinin niteliğine ve tehlikelilik derecesine göre bir veya daha fazla mühendis veya teknik elemanı görevlendirmekle yükümlü tutulmuşlardır (İş Kanunu, 2003).

İş Sağlığı ve Güvenliği mevzuatımızda yapılan bu çalışmalar elbette ülkemizin geleceği açısından çok önemli ve sevindirici gelişmelerdir. Ancak, İş Sağlığı ve Güvenliği daha önce ülkemizde göz ardı edilen bir konu olduğu için 82. maddede bahsi geçen mühendis veya teknik eleman özelliklerini sağlayabilecek ülkemizdeki mevcut insan sayısı işyerlerinin sayısına oranla yetersiz kalmaktadır. Bu eleman yetersizliği devletin ve özel sektörün sağlayacağı çeşitli kurslar ve seminerlerle arttırılabilir ama bu açık mühendislik öğrencilerine lisans seviyesinde verilebilecek bilgilerle daha çabuk kapanacaktır.

Ne yazık ki, Türkiye’de mühendislik eğitimi veren üniversitelerin bir çoğunun ders programlarında İş Sağlığı ve Güvenliği ile ilgili, özellikle de lisans seviyesinde, bir ders bulunmamaktadır. Ancak bu konudaki çalışmalar giderek artmaktadır. Bu bildiri, İş Sağlığı ve Güvenliği konusunun lisans düzeyindeki mühendislere nasıl verilmesi konusunda öneriler getirerek, bu konunun önemini vurgulamayı amaçlamaktadır.

Bu bildiride, Ege Üniversitesi İnşaat Mühendisliği bölümünde verilmekte olan İş Sağlığı ve Güvenliği dersi örnek program olarak ele alınarak, dersin içeriği ve nasıl işlendiği anlatılmaktadır. Ayrıca, öğrencilere yapılan, dersin etkin bir şekilde işlenip işlenmediğini araştırma amaçlı anketin sonuçları da incelenerek gelecekte dersin içeriğinde ne gibi iyileştirmelerin yapılması gerektiği araştırılmaktadır.

İş Güvenliği Dersi

İşçi Sağlığı ve İş Güvenliği dersi Ege Üniversitesi Mühendislik Fakültesi İnşaat Mühendisliği Bölümünde ilk defa 2007 yılı Bahar semestrinde ders programına seçmeli ders olarak katılmıştır. Dersi 15 öğrenci seçerek almıştır.

İş sağlığı ve güvenliği dersi, tüm dünyada Yapı İşletmesi (Yapım Yönetimi) Anabilim Dalının altında gözükmekte olduğu için dersin hedefleri ve içeriği-

nin belirlenmesi sürecinde yurtdışında uzun süredir başarıyla uygulanmakta olan eğitim programları incelenmiştir. (<http://cem.stanford.edu/>, <http://www.cismichigan.com/wayne/>, <http://www.ltu.edu/engineering/civil/graduate2.asp>, <http://www.spdc.msu.edu/cm/>, <http://depts.washington.edu/cmweb/grad/index.html>) Bu incelemelerden edinilen genel izlenim İş Sağlığı ve Güvenliği konusunun zorunlu olarak alınan Yapı İşletmesi veya Yapım Yönetimi dersinin altında değerlendirildiği, bu konunun ayrı bir ders olarak açılma durumu ise ya seçmeli olarak lisans seviyesinde, ya da Yapı İşletmesi veya Yapım Yönetimi dalındaki yüksek lisans programlarında yer aldığıdır. Yurtiçinde ise Yapı İşletmesi kadrosu güçlü mühendislik fakülteleri incelendiğinde İş Sağlığı ve Güvenliği dersi sadece İstanbul Teknik Üniversitesinin lisans programında seçmeli ders olarak gözüktüğü fakat şu an bu dersin açılmadığı görülmüştür. Türkiye'deki üniversitelerin yüksek lisans programlarında ise bu konuyla ilgili herhangi bir derse rastlanmamıştır. (<http://management.ce.metu.edu.tr/>, <http://www.ins.itu.edu.tr/yapiis/>, <http://www.inm.yildiz.edu.tr/anabilimdallari/yapiisletmesi/anasayfa.htm>)

Bu yapılan araştırmalardan dersin öncelikli hedefinin öğrencilere iş sağlığı ve güvenliği kültürünü aşılamak olması gerektiği tespit edilmiştir. Bu hedefi gerçekleştirmek için de iş kazaları nedir? nasıl oluşur ve önlenir? Türkiye'de iş güvenliği mevzuatı ve iş güvenliği ile ilgili kurumlar, iş güvenliği yönetim sistemleri gibi konular bu dersin kapsamına alınmıştır. Bu derste iş güvenliği ile ilgili teknik konulara ve saha uygulamalarına fazla değinilmesi hedeflenmemiştir. Bu dersi alan öğrencilerin tümünün mezun olunca iş güvenliği mühendisi olma olasılığının az olduğu göz önüne alınınca bu tip detaylı konuların yerine iş güvenliği felsefesini anlatan daha yüzeysel konulara değinmenin daha doğru olacağı düşünülerek, bu teknik konular yüksek lisans seviyesine bırakılmıştır. Bu derste özellikle de temel kavramların ve Türkiye'deki İş Güvenliği mevzuatının üzerinde durulmaktadır.

İş güvenliği dersi için özellikle de inşaat mühendislerine uygun bir ders kitabı bulunmadığı için öğretim üyesinin geçmiş tecrübelerini ve yabancı ders kitaplarını kullanarak hazırladığı slaytlar ders notu olarak kullanılmıştır (Baradan, 2007; Usmen, 1994; Hınze, 1997; Hill, 2004). Öğretim üyesinin hazırladığı slayt gösterilerine ek olarak iş güvenliği ile ilgili filmler sınıfta öğrencilere sunulmuştur. Bu konuda Türkçe hazırlanmış görsel medya henüz piyasada kolay bulunmadığı için İnternet ve başka harici kaynaklardan temin edilmiş yabancı dildeki filmler sunulmuştur. Ayrıca, dersin ilgi çekiciliğini arttırmak ve konunun ne kadar güncel ve çarpıcı olduğunu öğrencilere göstermek amacıyla üniversite dışından iş güvenliği konusunda uzman olan çeşitli konuklar derse konuşmacı olarak çağırılmıştır.

Ege Üniversitesi mühendislik fakültesinin not değerlendirme kriterlerine uyularak bu derste bir yıl içi ve bir de yıl sonu sınavları yapılmıştır. Bu sınavlara ek olarak öğrencilerin araştırma ve sunum becerilerini geliştirmek ve iş güvenliği konusuna ilgilerini arttırmak amacıyla her öğrenciye birer araştırma konusu

verilmiştir. Öğrenciler dönem boyunca yaptıkları çalışmalarını sınıfta slayt gösterisi aracılığıyla arkadaşlarına ve öğretim üyesine sunmuşlardır.

Dersin Etkisinin Değerlendirilmesi

İlk defa verilen İşçi Sağlığı ve İş Güvenliği dersinin etkin bir şekilde verilip verilmediğini tespit etmek ve ne ölçüde başarıya ulaşıldığını anlamak için bir anket hazırlanmıştır. Bu anket, dersin son haftasında öğrencilere dağıtılmıştır. Anketin sonuçları bu bildirin “Anket Sonuçları” kısmında sunulmaktadır. Öğrencilere dağıtılan ankette sorulan sorular aşağıda sıralanmaktadır:

- Bu dersi almadan önceki iş güvenliği konusundaki bilginizle dersi aldıktan sonraki bilginizi karşılaştırdığınızda ne ölçüde fark görmektesiniz?
- Bu dersten aldığınız bilgileri, mezun olduktan sonra ne derecede iş yaşamında kullanabileceğinizi düşünüyorsunuz?
- Bu dersin içeriğini ne kadar güncel buluyorsunuz?
- Derse gelen konuşmacıları ne derecede faydalı buldunuz?
- Sizce bu dersin notları ne derecede faydalı oldu?
- Sizce bu ders için ayrıca ders kitabına ne ölçüde ihtiyaç var?
- Bu derste verilen proje çalışması size ne kadar faydalı oldu?
- Ara sınavda sorulan soruların zorluğu ne ölçüdeydi?
- Ara sınavda sorulan sorular derste anlatılanlarla ne ölçüde paraleldi?
- Derste gösterilen filmlerin İngilizce olması sizi ne derecede zorladı?
- Derste görülen filmlerden ne ölçüde faydalandınız?
- “Bu derste verilen bilgiler çok detaylıydı ve bazılarını gereksiz buluyorum”. Bu ifadeye ne ölçüde katılıyorsunuz?
- “Bu derste anlatılanlar benim için anlaşılması zor ve karışıktı. Bu dersi son sınıfta alsaydım daha iyi olurdu.” Bu ifadeye ne ölçüde katılıyorsunuz?
- “Bu dersin lisans seviyesinde verilmesini doğru bulmuyorum. Sadece yüksek lisansta verilmeli.” Bu ifadeye ne ölçüde katılıyorsunuz?
- “Bu ders bence çok önemli. Bu dersi seçmeyen arkadaşlarım çok şey kaçırdılar. Bence bu ders zorunlu hale getirilmeli.” Bu ifadeye ne ölçüde katılıyorsunuz?
- Bu dönemin başına dönebilseydiniz, bu dersi alma isteğiniz ne ölçüde olurdu?

Öğretim üyelerinin ders verme becerileri Ege Üniversitesi tarafından ayrıca değerlendirildiği için bu anketteki sorular daha çok dersin içeriği ve işlenişini değerlendirme, ve öğrencilerin ne kadar ilgisini çektiğini anlama amacıyla hazırlanmıştır. Ayrıca, öğrencilere hangi konulara daha çok veya daha az yer verilmeliydi diye sorular da yöneltilmiştir.

Anket Sonuçları

Bu bölümde, İşçi Sağlığı ve İş Güvenliği dersini alan 15 öğrenciden alınan anket sonuçları sunulmaktadır. Sonuçlar histogramlar kullanılarak incelenmiştir. Ancak, çok fazla yer kaplayacağı için oluşturulan histogramların hepsi burada sunulmamaktadır. Sadece daha önemli bulunan anket sorularının sonuçları grafiksel olarak sunulmuştur.

Öğrencilere ilk sorulan soru öğrencilere bu dersi almadan önceki bilgileri ile aldıktan sonraki bilgilerinin farkını öğrenmek amacıyla güdüyordu. Şekil 1'deki sonuçlara göre sınıfın hemen hepsi bilgi dağarcıklarının fazlasıyla arttığını düşünmektedir.

Şekil 1 Anket sonuçları – Dersi aldıktan sonraki iş güvenliği bilgisinde görülen artış.

Öğrencilere bu derste öğrenilen bilgilerin meslek hayatında kullanıp kullanmayacakları sorulduğunda ise Şekil 2'de görüldüğü gibi sınıfın %60'ının bu bilgileri fazlasıyla kullanacaklarına inandıkları ortaya çıkmaktadır. Dersin içeriğinin güncelliği öğrencilere sorulduğunda da 2 kişi hariç sınıfın hepsinin dersi fazlasıyla güncel bulduğunu ortaya çıkmiştir.

Şekil 2 Anket sonuçları – Mezun olduktan sonra bilgileri kullanma fırsatı.

Derse çağrılan konuk konuşmacıların ne kadar faydalı oldukları öğrencilere sorulduğunda sınıfın yaklaşık yarısı (%47) konuşmacıları orta derecede faydalı bulduğu, diğer kalan kısmı ise fazlasıyla faydalı bulduğu ortaya çıkmıştır. (Şekil 3)

Şekil 3 Anket sonuçları – Derse gelen konuşmacıların faydası

Şekil 4'teki sonuçlar 1 öğrenci hariç tüm öğrencilerin dersin notlarından fazlasıyla yararlandıklarını göstermektedir. Bu soruya paralel olarak öğrencilere ders kitabına ihtiyaç olup olmadığı sorulduğunda ise tüm öğrencilerin ders kitabına fazla derecede ihtiyaç olmadığını düşündükleri ortaya çıkmıştır. Yine, derste verilen araştırma projesinin faydalı olup olmadığı sorulduğunda 15 öğrencinin 10'unun bu soruya olumlu cevap verdiğini gözlenmiştir. Öğrencilere ara sınavla ilgili sorular yöneltildiğinde ise şu sonuçlar alınmıştır: Öğrencilerin %80'i soruları orta derecede zorlukta bulmuştur. Ayrıca, 2 öğrenci hariç tüm öğrenciler sınavda sorulan soruların derste işlenenlerle örtüşmekte olduğunu düşünmektedir.

Şekil 4 Anket sonuçları – Ders notlarının faydası

1 Bu anket yarıyıl sonu sınavından önce yapıldığı için sadece ara sınav ile ilgili sorular ankete eklenmiştir.

Şekil 5 Anket sonuçları – Yabancı dildeki filmleri anlama zorluğu

Öğrenciler derste oynatılan iş güvenliği ile ilgili filmlerin yararı ve yabancı dilde olmasının etkileri hakkındaki sorulara verdikleri cevaplarda şu sonuçlar çıkmıştır: Sınıfın yaklaşık yarısı (%48) oynatılan filmlerin dilinin İngilizce olmasından dolayı filmleri anlamada orta derecede zorlanırken diğer yarısı anlayanlar ve anlamayanlar olarak eşit ikiye ayrılmıştır (Şekil 5). 15 öğrenciden 10'u ise bu filmlerin fazlasıyla faydalı olduğunu düşünmektedir (Şekil 6).

Şekil 6 Anket sonuçları – Filmlerin faydası

Öğrencilere sunulan ankette ayrıca “... ifadeye katılıyor musunuz?” tarzında sorular bulunmaktaydı. Bu sorulardan şu sonuçlar elde edilmiştir: Derste verilen bilgileri fazlasıyla detaylı ve bazılarını gereksiz bulan öğrenci sayısı sadece 3 olmuştur. Bu dersin 3. sınıf için zor olduğunu ve 4. sınıfta verilmesinin daha uygun olacağını düşünen sadece 2 öğrenci olmuştur (Şekil 7). Benzer şekilde bu dersin yüksek lisans seviyesinde verilmesinin daha doğru olduğunu düşünen öğrenci sayısı 4 olmuştur (Şekil 8).

Şekil 7 Anket sonuçları – Dersi son sınıfta alma isteği

Şekil 8 Anket sonuçları – Dersi yüksek lisans seviyesinde alma isteği

Bu dersi seçmeyen ve dolayısıyla alamayan diğer öğrencilerin çok şey kaçırdığını düşünen öğrenci sayısı ise 6 olarak ortaya çıkarken yaklaşık sınıfın yarısı ise orta seviyede bu fikre katılmaktadır. Anketin son sorusu ise tekrar şans verirse bu dersi yine seçer miydiniz sorusuna sınıfta hiç bir öğrenci olumsuz cevap vermemiştir ki bu da dersin hedefine ulaşmış olduğunu göstermektedir.

Sonuç

Ege Üniversitesi Mühendislik Fakültesi İnşaat Mühendisliği Bölümünde 2007 yılı Bahar döneminde verilen İşçi Sağlığı ve İş Güvenliği dersinde %100 başarı sağlanmıştır ve dönem başında belirlenen hedeflere ulaşılmıştır. Dönem sonunda yapılan anket sonuçları da dersi alan öğrencilerin iş güvenliği konusundaki bilgi dağarcıklarının arttığını göstermektedir ki bu dersin esas amacına ulaştığını göstermektedir. Aynı zamanda öğrencilerin yarısından fazlası da bu bilgileri meslek hayatında kullanacaklarına inanmaktadırlar; bu da öğrencilerin öğrendikleri bilgilerin boşa gitmeyeceğine inandıklarını göstermektedir.

Dersin içeriğiyle ilgili ankette öğrencilere yöneltilen sorularda alınan cevaplar gayet olumlu olmuştur. Öğrencilerin hemen hemen hepsi dersin içeriğini güncel bulurken, derste işlenen her konunun içeriği büyük ölçüde yeterli bu-

lunmuştur. Bu durumda gelecek senelerde dersin içeriğinde önemli ölçüde revizyon yapmaya gerek olmadığı ortaya çıkmıştır.

Ankette öğrencilere dersin işlenişiyle ilgili de çeşitli sorular sorulmuştur. Alınan sonuçlara göre öğretim üyesinin hazırladığı ders notları öğrenciler tarafından yeterli bulunurken, öğrencilerin hiçbirinin ders kitabına fazla derecede ihtiyaç duymadığı ortaya çıkmıştır. Ortaya çıkan ilginç bir sonuç ise derse çağrılan konuk konuşmacıların öğrenciler üzerinde beklenildiği etkiyi bırakmamasıdır. Her ne kadar sınıfın yarısından çoğu (%53) konuşmacıları beğenmiş olsa da, bu rakamın daha yüksek olması beklenirdi. Bunun bir nedeni öğrencilerin henüz 3. sınıf öğrencisi olmalarından dolayı konuşmacıları tam anlamamış olmaları olabilir.

Kaynak eksikliğinden dolayı sınıfta yabancı dilde oynatılmak zorunda kalınan filmler ise genelde öğrenciler tarafından faydalı bulunurken, bir yandan da öğrencilerin yabancı dile hakimiyetleriyle doğru orantılı olarak anlama zorluklarıyla karşılaşmıştır. Piyasada iş güvenliği ile ilgili kendi dilimizde film, video, ve benzeri medya eksikliğinin giderilmesi ile bu sıkıntının ortadan kalkacağı beklenmektedir çünkü görsel araçlar özellikle de iş güvenliği eğitiminde etkili bir yöntem olmaktadır ve dünyanın bir çok yerinde bu yola başvurulmaktadır..

İşçi Sağlığı ve İş Güvenliği dersinin ilk defa açılmasının karar verilme aşaması sırasında kafalarda bir takım sorular bulunmaktaydı. Bunlar bu dersin lisans için uygunluğu, hangi sınıfta açılacağı ve seçmeli mi zorunlu mu olacağı hakkındaydı. Nihayet bu dersin 3. sınıfta seçmeli olarak açılmasına karar verilmiştir. Bu kararın ne kadar doğru olduğunu değerlendirmek üzere öğrencilere sunulan ankete çeşitli sorular eklenmiştir. Ortaya öğrencilerin yapılan uygulamadan memnun olduğu sonucu çıkmıştır. Öncelikle, öğrenciler bu dersi 3. sınıfta alabilecek kadar bilgiye sahip olduklarını düşünmektedirler. Ayrıca, bu dersin özel bir konu olduğu ve uzmanlaşmak isteyenlerin yüksek lisans seviyesinde alması gerektiği fikrine öğrenciler katılmayarak bu dersin seçmeli olarak açılması kararının isabetli olduğunu teyit etmişlerdir. Alınan tüm bu olumlu sonuçlara rağmen, öğrencilerin öğrenmekten ziyade dersi geçmeyi düşündükleri ve dersle yeteri kadar ilgilenmedikleri gözlenmiştir. Özellikle de derse gelen konuklara fazla soru sorulmamasından ve derse katılımın düşük olmasından bu sonuca varılmıştır. Öğrencilerin mezun olmalarına bir seneden fazla süre olması ve dolayısıyla mezun olduktan sonra ne yapacağım telaşını taşımamaları bu ilgisizliğin bir nedeni olabilir. Ek olarak, öğrencilerin son sınıfa kadar hukuk dersi almamaları mevzuat ve yükümlülüklerle ilgili konuları rahat anlamalarını güçleştirmiştir. Her ne kadar bu ders teorik olarak güç ve karmaşık gözükmesine de, yukarıda sayılan nedenlerden dolayı bu dersin 3. sınıf yerine son sınıfta verilmesinin, öğrencilerin katılımlarını ve ilgilerini arttıracığı düşünülmektedir.

Mühendislik eğitimi veren her üniversite ve fakülte, bu konuya eğilerek İş Sağlığı ve Güvenliği dersini seçmeli veya zorunlu ders olarak müfredatlarına eklemelidirler. Bu sayede üniversiteden mezun olan mühendisler mesleklerini

uygulamaya başladıklarında İş Sağlığı ve Güvenliği konusuna uzak kalmamış olacaklardır. Özellikle de, İnşaat Mühendisliği bölümleri açılacak ders için bu bildiriye anlatılan Ege Üniversitesi İnşaat Mühendisliğinde okutulan İşçi Sağlığı ve İş Güvenliği dersini örnek olarak kullanabilirler.

Son olarak, unutulmamalıdır ki üniversitelerin rolü sadece eğitimden ibaret değildir. Özellikle de yurt dışındaki üniversitelerde bilimsel araştırma çalışmaları akademik personelin önemli zamanını almaktadır. Ne yazık ki, Türkiye'deki bir çok üniversitede akademik personel yetersizliği olduğu için öğretim üyelerinin zamanının çoğu ders vermekle geçmektedir. Bu yüzden bilimsel araştırmaya fazla vakitleri kalmamaktadır. Aynı zamanda, araştırmacılara maddi açıdan destek verebilecek kurum sayısı da kısıtlıdır. Bu olumsuzluklar elbette bilimsel araştırma fırsatlarını azaltmaktadır. Tüm bu olumsuzluklara rağmen sıra araştırmaya geldiğine İş Güvenliği konusunun da bilimsel araştırmaya uygun bir konu olduğu göz önüne alınmalıdır. Gelecekte yapılacak çalışmalarda, İş Sağlığı ve Güvenliği dalında üniversitelerin hangi konularda bilimsel araştırmalar yapabilir, piyasaya nasıl katkıda bulunabilecekleri dikkate alınmalıdır.

Kaynaklar

İstanbul Teknik Üniversitesi Yapı İşletmesi Anabilim Dalı web sayfası,

<http://www.ins.itu.edu.tr/yapiis/>, Haziran 2007.

İş Kanunu, No: 4857, 25134 sayılı Resmi Gazete, 10 Haziran 2003.

Baradan, S., İNŞ 392 - İşçi Sağlığı ve İş Güvenliği Ders Notları (Yayınlanmamış), Bahar 2007.

Hill, C. D., "Construction Safety Management and Engineering", CSP, 2004.

Hinze, J., "Construction Safety", Prentice Hall, Columbus, OH, 1997.

Lawrence Technological University, Master of Construction Engineering and Management web sayfası, <http://www.ltu.edu/engineering/civil/graduate2.asp>, Haziran 2007.

Michigan State University, Construction Management Program web sayfası, <http://www.spdc.msu.edu/cm/>, Haziran 2007.

Orta Doğu Teknik Üniversitesi, Construction Engineering and Management Division web sayfası, <http://management.ce.metu.edu.tr/>, Haziran 2007.

Stanford University, Construction Engineering and Management Program web sayfası, <http://cem.stanford.edu/>, Haziran 2007.

University of Washington, Graduate in Construction Management web sayfası, <http://depts.washington.edu/cmweb/grad/index.html>, Haziran 2007.

Usmen, M.A., "Construction Safety and Health for Civil Engineers", instructional module, American Society of Civil Engineers, New York, NY, October 1994.

Wayne State University, Construction Management MSCE Program web sayfası, <http://www.cismichigan.com/wayne/>, Haziran 2007.

Yıldız Teknik Üniversitesi, Yapı İşletmesi Anabilim Dalı web sayfası, <http://www.inm.yildiz.edu.tr/anabilimdallari/yapiisletmesi/anasayfa.htm>, Haziran 2007.

İnşaat Sektöründe İş Sağlığı ve İş Güvenliği Eğitiminde İşbaşında Yapılan Eğitimlerin ve Ramak Kaza Kayıtları Tutulmasının Önemi

Ruhi ÖKTEM

İşçi Sağlığı ve İş Güvenliği Bilim Uzmanı
A Sınıfı İş Güvenliği Uzmanı
Kimya Yük. Müh.
Attila Doğan İnş. Tes. A. Ş.
Sağlık Güvenlik Çevre Md.
Abdullah Cevdet So. No: 13 Çankaya ANKARA
Tel: 0 312 440 97 00/131 Faks: 0312 438 76 67
rokttem@adogan.com.tr

Öz

Bu çalışmada ramak kazalar ve işbaşında yapılacak kısa eğitimlerin, işçilere ve dolayısıyla işverene de kazaların önlenmesinde ve güvenli davranış şekillerinin benimsenmesinde ne denli büyük bir kolaylık sağlayacak yöntem olduğu anlatılacaktır.

Her iki kavram da küçük ölçekli işletmelerde yeni yeni kullanılmaya başlanmıştır. Davranış odaklı iş güvenliği kavramı gereğince de; 1 kaza yerine, 330 adet güvenli olmayan davranış üzerine odaklanma önerilmektedir. Bu tür kaza yaklaşımlarının her işyerinde kayıtlarının tutulması ve bunların işçilerle paylaşılması anlamında da iş başı eğitimleri gündeme gelmektedir. Bu kısa işbaş eğitimlerinde bu konudan başka, ödüller, cezalar, duyurular ve güvenli davranış şekilleri işçiye anlatılmaktadır. Ramak kaza ile adeta aşı yaparak hastayı kurtarma basitliğinde bir uygulama ile kazalar önlenilmektedir. İşçi başına yılda 3- 5 adet ramak kaza bildirimini idealdir.

Ülkemizde de tüm kuruluşlarda uygulandığını görebilmek arzusundayız.

Anahtar Sözcükler: Ramak kaza, işbaş eğitimi, Ucuz atlatma, kılpayı kaza

Giriş

Çalışmanın amacı, yaşanmış iş deneyimlerinden hareketle inşaat sanayinde, eğitimle iş kazaları ve meslek hastalıklarının nasıl büyük oranda önlenebileceğinin vurgulanmasıdır.

Bu amaçla İnşaat sanayinde de uygulanabilecek eğitim metodu önerilecek ve uygulamalardan örnekler verilerek bu metodların nasıl etkin bir şekilde uygulanabileceği açıklanacaktır.

İnşaat Sektörünün yapısından gelen bazı zorlukların bilincinde olarak, saatler süren eğitimlerin uygulama şansının olmayacağı, zaman alacağı ve bir defada işçiye çok fazla konunun verilmesinin pek de verimli olmayacağı düşünüldüğünde 5 dakikalık eğitimlerin yararı açıktır.

Ramak Kaza kayıtlarının tutulması da işyerlerinde geleceğe yönelik en ucuz kaza önleme aracıdır. Ülkemizde bu kayıt sisteminin tutulmasının özendirilmesi gerektiği tartışılacaktır.

Araştırmanın Yöntemi

Yöntem, değişik işyerlerinde Yazar'ın yaklaşık 7 000 üzerinde işçiye yaptığı eğitim ve gözleme dayalı verilerin aktarılması şeklinde olacaktır.

Bulgular

İşe girerken yapılan eğitimlerde, etkili olması için nelere dikkat edilmesi gerektiği bu bölümde açıklanacak aynı zamanda ülkemizde son yıllarda uygulanmaya başlanılan (toolbox) işbaşı eğitimlerinin nasıl, ne şekilde uygulanması gerektiği de bu bölümde açıklanacaktır.

İşbaşı Eğitimi

Risk azaltmada kullanılan bir diğer risk kontrol önlemi de işbaşı eğitimidir. Bu eğitim sabahları işe başlamadan, mümkünse her gün, işçiye planlı bir şekilde 5 dakikalık konuşmalarla öncelikle o gün yapılacak işin özellikleri ve plan doğrultusunda gereken konular hakkında eğitim vermektir.

Önceden konuları belirlemenin ve 1 sene içinde verilmek istenen eğitim konularının saptanmasının yararı vardır. Öyle ki bazı iş kolları için bazı konular vazgeçilmezdir. Burada sadece eğitimi nasıl yapılması gerektiğinden bahsedilecek ve basit bir örnek form verilecektir.

Bu eğitimleri öncelikle iş güvenliği mühendisleri ve işyeri hekimleri planlamalı ve sağlık konularını işyeri hekimi, güvenlik konularını iş güvenliği uzmanı verdirtmelidir. İlla kendileri vermek durumunda değildir. Kendilerinin yetki verdiği ustabaşılar da bu eğitimi verebilir. Bir eğitimde kısa olacağı için birden fazla konu başlığı işlemekten ziyade bir konuda detaylı bilgi vermeye çalışılmalıdır. Bu eğitimler esnasında güncel olarak gelişen kazalar, kıl payı yada ramak kazalar da gündeme alınmalı ve doğru ve güvenli hareketler işçiye anlatılmalıdır.

İşbaşı eğitimleri bir defa başladı mı, işletmenizi başarıya ve ileriye götürecek çok önemli bir sistemdir. Farkında olmasanız da 2 ay 3 ay sonra bile işçinizde davranış değişikliklerini hissedeceksiniz. Yazar bu eğitimleri kendi çalıştığı iş kolu ve fabrikasında denemiş ve çok olumlu sonuçlar almıştır.

Belli periyotlarla yapılan eğitmlerin sonuçlarını sınavla test etmelidir. İşçilerimiz sınav heyecanı ile daha çok konuyu daha iyi öğrenecektir. Sınavlar işçinin anlayabileceği bir dille hazırlanmalı seçenekler arasında belirgin fark olmalıdır. Amaç, sınavla da olsa “öğretmek” olduğundan soru seçimi önemlidir. Tüm işçiler bu sınavda başarılı oluncaya kadar doğrular öğretilmeli ve işçinin öğrendiğinden emin olunmalıdır. Sınavlar OHSAS 18001 ve ISO 9001 mantığı ile yapılmalı, 4875 Sayılı İş Kanunu gereğince yeni çıkmış olan İş sağlığı ve İş Güvenliği Eğitimi Yönetmeliğine uygun yapılmalıdır. Örneğin işçiye neyin kötü gidebileceği de öğretilmelidir.

İş sağlığı, İş Güvenliği, Kalite ve Çevre Yönetim Sistemlerini uygulayan veya uygulayacak olan işyerleri için bu eğitimler bulunmaz bir fırsattır. Çevrenin kirletilmemesi, temizlik, tertip düzen (House keeping) tek başına konu başlıklarından biridir ve işçimizde davranış değişikliği zaman alan bir süreç olduğundan bu eğitimlerle konu sürekli takip edilmeli ve gündemde tutulmalıdır. Eğitim saatleri kişi sayısı ile çarpılıp toplanarak yıllık eğitim saati hedefi takip edilmeli ve daha ileri götürülmeye çalışılmalıdır.

Yine bu eğitimlerde şirket içi yapılan denetimlerde görülen eksik ve aksaklıklar da anlatılır. Bir disiplin uygulaması ya da bir ödül uygulaması varsa bunun nedeni açıklanır ve nihayet yeni gelişen olaylarla ilgili yönetimin görüşü işçilere aktarıldığı gibi, işçilerin sorunları da not edilerek yönetime aktarılmış olur. Bundan daha iyi bir iletişim yöntemi zor bulunur kanısındayım.

İşçilerin eğitim sonunda eğitim aldıkları konuyu yazan bir imza föyüne imza atmaları esastır. Böylece eğitim kanıtlanmış olacaktır.

Yazar, Bir A4 dosya kâğıdına 5 cümleyi geçmeyecek şekilde ve büyük harflerle, bazı yerleri koyu ve altı çizili olarak yazdığı konu başlıklarını dosya kâğıdına iki sütun halinde yan yana sıralayarak, bir kağıtta aynı konudan mesela 4 adet olacağından, kağıdı keserek küçük kağıt parçacıkları halinde işçilere dağıtmış ve bunları ilerde sınav yapılacağını söyleyerek saklamalarını istemiştir. Eğitime başlamadan işçilerimizin anlatılacak konuları kâğıttan okumaları, onlar için bir hazırlık olmakta, isteyen ilerde tekrar okuma fırsatı elde etmektedir.

Verilecek formlar vb. tamamen bir örnek niteliğindedir her işyeri kendine has yöntemi kendisi geliştirebilir. Başlangıçta sadece iş güvenliği uzmanlarının verdiği bu eğitim, şu anda bu eğitimi verme sertifikası almış ustabaşılar eliyle de yürütülmekte iş güvenliği uzmanının denetimi ile yönlendirilmektedir.

Zaman içinde bu eğitimlere çok işi olması nedeni ile katılmamış olan bir ustabaşının iş sağlığı ve iş güvenliği konularında bilgi seviyesini işçilerimizin altına düştüğü bizzat gözlenmiş bir olgudur.

Süreye uyulması iş kaybının önlenmesi açısından kritik olabilir. Ancak kesinlikle bu eğitim için harcanan zamanın kayıp değil, kazanç olduğu düşünülmektedir.

Ramak Kaza

Bu Kaza Yaklaşımı işyerleri için takip edilmesi kayıt tutulması gereken bir kaza yaklaşımıdır. Bu sayede büyük kazalar olmadan önlenabilir. Dolayısı ile bu yaklaşım bir fırsattır! (Öktem, 2006)

İlla birisinin yaralanması, ölüm olması mı gerekir önlem almak için? Çoğu zaman kazaları hafif sıyrıkla atlattırız. Yanı başımıza kocaman bir şey düşer bir adım daha önce veya sonra atmakla düşebileceğimiz veya üzerimize düşebilecek bir parçanın olduğu anlarımız olmuştur.

Peki, biz o bir adımı tesadüfen veya bilinçli olarak atmadık diyelim. Bir başkası aynısını yapabilecek midir?

Sizi çarpmayan, ama deyim yerinde ise gıdıklayan bir elektrik akımı, bir başkasını çarpıp öldürebilir. Derhal bu çıplak kablo bildirilerek sardırılması bir başkasını çarpması önlenmelidir. “Bana ne” dendiği anda bu kablo 2. kurbanını bekleyecektir. Elektrik çarpmalarında her 20 çarpmadan biri ne yazık ki ölümle sonuçlanmaktadır. Bu örnekler artırılabilir.

Güvensiz şartlar hiç kaza geçirilmese dahi görüldüğü anda bildirilmelidir.

Yine modern iş güvenliği sistemlerinde her işçinin gözünü bir gözlemci gözü yapabilmek hedefi vardır. Tehlikeleri tanıyan insanlar, bir de bunları haber verme duyarlılığı kazandıklarında işyerleri için vazgeçilmez kaza önleme öğeleri haline gelirler ki bu çok istenen bir olgudur. Bu anlamda tüm işçi mühendis hekim hemşire ve yöneticilerin başlarından geçen en küçük kaza yaklaşımını bildirmeleri alışkanlığı edinmeleri gereklidir. Böylece tehlikeli yerler, tehlikeli ekipmanlar vb. önceden büyük bir kazaya yol açmadan saptamış olur.

Yerde görülen bir çivili tahta derhal bildirilmeli veya insan ve araçların tekerlerine batmayacak şekilde uygun bir yere konmalı ya da çivisi çıkarılarak tekrar kullanılmalıdır. Tahtası, yangına, çivisi tetanosa ve koskoca iş makinelerinin bile lastik patlamasına yol açabilecek çivili tahta adeta bir düşman gibi algılanmalıdır. İlla üzerine basmış olmamız da gerekmez. Tabanı sac plakalı olan iş ayakkabısı ile kazanın şiddeti azaltılabilir ancak diğer riskleri hala mevcuttur.

(Enerflex) internet sitesinde tehlikelerin 1000 ler ramak kazanın 600 hasarlı kazanın 30 Tıbbi ve ilk yardımın 10 ve ciddi ölümlü veya sakat bırakan kazanın 1 olduğu kaza piramidi vardır.

Şekil 1 Kaza Piramidi.

Prof. Dr. Alp Esin in 12 Mayıs 2007 tarihinde Odalar ÇSG Bakanlığı ve Üniversiteler katılımı ile Ankara Gazi Üniversitesi Tıp Fakültesi Binasında yapılan Risk Değerlendirmesi Seminerinde yaptığı sunuşunda; davranış odaklı iş güvenliği sağlama anlamında güvensiz hareketlerin sürekli izlenmesi gerektiğini belirtmiştir.

Zaman içinde, ramak kazayı bildirirsem “cezalandırılır mıyım?” korkusu yenilecek ve daha çok ve kaliteli ramak kaza bildirimleri olacaktır. Öyleki; “Yol boyunca bir geyik gördüm” yerine, “E -5 Karayolunda Sapağında birden çok geyik geçişine rastlandım” türünden detaylı bildirimler olmaya başlayacaktır. “Kapı birden rüzgarla kapandı ve parmağım biraz sıkıştı” yerine “kapı rüzgarla her an kapanabilir ve birisinin parmağı sıkışabilir” türünde bildirimler tercih edilmelidir. (Reed, 2007)

www.iploca.com adresinde safety alert (06 nolu) kısmına girildiğinde bir kamyonun, devrilmeden, yol kenarına doğru yattığı ramak kaza ve alınan önlemleri resimlerle açıklanmaktadır.

Sonuç

Yukarıdaki bulgular ışığında yapılacak eğitimlerin cesaretle ve sürekli bir şekilde uygulanması ile gerekli davranış değişikliğinin oluşturulabileceği Yazarın deneyimleri de katılarak vurgulanmıştır. Ramak Kaza kayıtları tutulması da tıpkı aşı ile büyük hastalıkları önlemek gibi bir kolaylık olduğu ve yaygınlaşması gerektiği önerilmiştir.

Uygulanmış bir işbaşı eğitimi örneği;

85. İŞBAŞI EĞİTİMİ 22.12.2006

1. **ÇATLAK, ÇENTİKLİ VEYA HASARLI TAŞI TAKMA!
TAŞ MOTORUNUN KENDİ DOĞRU TAŞINI KULLAN!**
2. **SABİT TAŞ MOTORLARI İLK ÇALIŞTIRILDIĞINDA TAŞIN
TAM KARŞISINDA DEĞİL YANINDA DURARAK ÇALIŞTIR.**
3. **MESNET TAŞA 3mm, AYARLI KAPAK 6mm UZAKLIKTA
OLMALIDIR**
4. **TAŞLARA YANDAN MALZEME SÜRTMEK YASAKTIR**
5. **KORKULUKLU TAŞ MOTORLARI KOLTUKALTI AMBARINDAN
ZİMMETLİ ALINARAK AYNI ŞEKİLDE TESLİM EDİLECEKTİR.**
6. **KORKULUKSUZ TAŞ MOTORUYLA ÇALIŞMAK KESİNLİKLE
YASAKTIR.**

İşbaşı eğitimi sonunda mutlaka bir form üzerine katılanların imzaları alınmalı ve anlatılan konular da aynı form üzerinde görülmelidir.

Basit bir RAMAK KAZA FORMU örneği

Formu Dolduranın Adı Soyadı: (Bu bölüm doldurulmak zorunda değildir) Bidirenin ismi değil bildirdiği olay önemlidir... Bölümü: Görevi: Tarih:
Tehlikeyi tanımlayınız
Tam olay yerini açıklayınız
Tekrar böyle bir durumla karşılaşmamak için ne yapılabilir ?
Bildirimi alan amir görüşü
Tarih İmza
İş Sağlığı ve Güvenliği Bölümünün etüdü ve görüşleri
Tarih İmza

Kaynaklar

Doğan K, “İnşaat Sektöründe İş Sağlığı ve Güvenliği Konusunda Sektör Deneyimleri ve Sosyal Diyalogun Önemi” konulu yayınlanmamış seminer tebliği İNTES, TES 18.08.2007, İnşaat Sanayi, Temmuz -Ağustos 2007

Reed P, (2007) use near miss reporting to build a safety culture, Occupational Health and Safety, May 2007, p.2

*BS 8800 Sağlık ve Güvenlik Standardı

U.K Şerifoğlu, E Sungur (2007) Kazaların habercisi kaza habercisi olayların yönetimi ve sağlık ve güvenlik kültürü ilişkisi, akademik.maltepe.edu.tr internette yayınlanan makale

U. Rıtwık , (2006), “Risk based approach to near miss”, Hydrocarbon processing, October, 2002, p. 93-96, Oktem Ruhi “Ramak kaza ya Risk temelli Yaklaşım”, Mesleki Sağlık Güvenlik Dergisi, Çeviri,

<http://www.2.worksafebc.com/i/construction/toolbox>. toolbox meeting index-toolbox meeting checklist

Çalışma Olgusunun Gelişimi ve Yapı İşlerinde İş Güvenliğine Yansıyan Bazı Sorumluluklar

Mehtap Birgili

TRT Genel Müdürlüğü
Yapı İşleri Dairesi Başkanlığı Yapım Müdürü Oran/ANKARA
Tel: (312) 490 17 19 - (312) 490 43 00 / 17 19
mehtap.birgili@trt.net.tr

Öz

Matematik ve temel bilimlerin kuramlarını, insanların yararı için teknolojiyle yaşama uyarlayan mühendisler; işlerini sözleşme prensip ve modelleri ile şekillendirmekte, meslekî tecrübeleriyle birikimlerini zenginleştirmektedir. Ekip çalışması ile görevlerini yerine getirdiklerinden çeşitli vesilelerle; kişiler veya kurumlar arası yetki ve sorumluluk paylaşımı, iş süreçlerinde uyum, risk dağılımına ilişkin bağlayıcı unsurlarla karşılaşmakta. Bu da; hak ve sorumluluk bilincini geliştirmeyi, kanuni yaptırımlar hakkında bilgi edinmeyi, farklı ya da yeni disiplinlerden yararlanmayı, temel hukuk bilgisiyle buluşmayı zorunlu kılmaktadır. Toplumsal sorumluluğumuzun getirdiği yükümlülüklerimizi doğru ve olumlu katkılarla geliştirmek, sağlıklı iş ortamı oluşturmak, iş güvenliği kültürünü geliştirerek yaygınlaştırmak arzulandığında ise; mühendislik mesleğinin görev alanı sadece teknolojiye mükemmellik arayışı ile sınırlı kalmaz. Bu bakımdan mühendislerden; toplumun değerlerine, kültürüne, alışkanlıklarına, sosyal yapısına aşina bir yaklaşımla mesleklerini icra etmeleri beklenir. İş ortamında sağlık, güvenlik ve konforu sağlamak üzere iş sağlığı ve iş güvenliğine ilişkin öngörülerde bulunmak istiyorsak; işçi, işveren ve Devletin taraf olduğu geçmiş deneyimleri, bugünün eğilimlerini ve geleceğin beklentilerini gözetmemiz gerekir. Ekonominin talebi olan iş gücünü hazırlamak ve geleceğe yönelik öngöründe bulunmak için; tarihi süreç içinde çalışma ilişkilerine genel perspektiften bakmak, geride kalan sürecin hukuk sistemine yansımalarını gözetmek yerinde olacaktır. Bu bağlamda gerçekleştirilen çalışmada yapı işlerinde olası iş kazaları ve meslek hastalıklarına yansıyan bazı yaptırımlar üzerinde durulmuş, iş güvenliği hizmetlerini yürütecek mühendislere ışık tutulmaya çalışılmıştır

Anahtar Sözcükler: çalışma ilişkileri, iş güvenliği, işveren, yapı işleri, mühendis, yaptırım

Giriş

Dünyada 1950’li yıllara kadar üretim için sermaye, işgücü, enerji ve hammadde önemli girdiler olarak kabul edilirken, günümüzde bilgi; üretim için vazgeçilmez girdilerden biri haline gelmiştir. Bu çerçevede; çalışanların emniyetli ve sağlıklı bir çalışma ortamına sahip olmaları için bilinçlenmeleri, rekabetin olmazsa olmaz koşulları arasında yer almaya başlamıştır. Batı dünyasında, 1980 sonrası başlayan süreç mevzuat yenilemesi girişimlerini gündeme getirmiş, çalışma yaşamı esneklik kazanmış, yönetim sisteminde standart arayışına geçilmiştir. Sosyal ve ekonomik yaşamda etkin rol oynayan mühendislerin terminolojisine “İş Güvenliği Mühendisliği” tanımıyla giren mühendislik mesleğinin görev alanının da günün beklentilerine uygun biçimde donanması gereği belirmiştir.

Yapı işleri iş kolunda ve yüksek risk altında hizmet üreten inşaat mühendisleri için; iş sağlığı ve güvenliğini temin ve tesis etme işi bambaşka nitelikte dikkat, gayret ve özen gerektirmektedir. Olası kazaları ve meslek hastalıklarını önlemek üzere risk değerlendirmelerinde bulunmak, katılımcı bir model çerçevesinde eğitim ve bilgilendirme çalışmalarını yürütmek inşaat mühendislerinin başlıca görevleri arasına girmiştir.

Bu amaç doğrultusunda gerçekleştirilen çalışma beş bölümden oluşmaktadır. Konunun kısaca tanıtıldığı giriş bölümünden sonra bildirinin ikinci bölümünde; tarihi süreç içinde çalışma ilişkileri özetlenmekte, Dünya’da ve ülkemizde küreselleşme sürecinin öncesi ve sonrasındaki ‘siyasi ve ekonomik yapılanmanın’ çalışma ilişkilerine etkisine değinilmekte, hukuksal çerçevenin önemi vurgulanmaktadır. Üçüncü bölümde; bazı hukuki konular üzerinde durulmakta, Türkiye Cumhuriyeti Anayasası’nın çalışma yaşamımıza getirdiği hukuki referans niteliğindeki hükümler sıralanmakta, küresel etkenlerle şekillenen 4857 sayılı İş Kanunu ve 5237 sayılı Türk Ceza Kanunu’nun getirdiği idari, hukuki ve cezai müeyyidelere dikkat çekilmektedir. Dördüncü bölümde; bugünün dünyasında iş güvenliği irdelenmekte, sonuç bölümünde ise iş güvenliğini temin ve tesis etme öngörüsüyle geleceğin beklentilerine ilişkin kısa bir değerlendirme yapılmaktadır.

Tarihi Süreç İçinde Çalışma İlişkileri

Çalışma olgusunun tarihi insanlık tarihinin başlangıcına dek indirgenebileceğinden söz edilse de, çağdaş anlamda işçi-işveren ilişkileri; ‘kendi işgücü üzerinde serbestçe tasarrufta bulunabilen’ ve ‘işgücü dışında satabileceği herhangi bir malı olmayan’ özgür işçinin, üretim araçlarını elinde bulunduran kapitalist unsurlarla emeği karşılığı buluşmasıyla başlamıştır.

Küreselleşme Süreci Öncesi Ekonomik Yapılanma ve Çalışma İlişkileri Etkileşimi

İş ilişkilerinin geçirdiği tarihsel evrimi Fransız iş hukuku öğretisinden esinlenerek ‘üç dönemli evrim modeli’ ile açıklayan Prof. Dr. Mesut Gülmez; işçi-

işveren ilişkilerinin 1798–1841 yılları arasını ‘liberal ve bireyci dönem’ olarak tanımlamaktadır. Bu dönemde; 1789 devrimiyle yıkılan eşitsizlik ve ayrıcalık temeline dayalı otoriter lonca düzeninin yerini, sözleşme özgürlüğü ve hukuk önünde eşitlik ilkeleri üzerine kurulu bir çalışma rejiminin aldığına değinir. Bu dönemde; işçi ve işveren arasında bireysel iş sözleşmesi dışında iş ilişkilerini düzenleyici özel kurallar yoktur. Devlet, koruyucu ve düzenleyici bir aktör olarak yer almamaktadır. Sendikaların ve devletin müdahale etmemesini koşullandıran bu çalışma yaşamına ‘ödünsüz liberal ve bireyci anlayış’ hâkimdir. Ekonomik liberalizm öğretisi ‘irade özerkliği’ kuramı çerçevesinde hukukla buluşma eğilimindedir. Her ne kadar hukuki bir tanımlamayla ‘irade özerkliği’ kuramından söz edilse de; ‘bireysel iş sözleşmesi’ eşit koşullarda ve eşitler arasında yapılan tartışma sonucu gelişen bir uzlaşma olmadığı için işçi açısından basit bir ‘katılma sözleşmesi’ niteliğine bürünmüştür ve neticesinde ortaya kara bir çalışma tablosu çıkmıştır.

Prof. Dr. Mesut Gülmez; işçi işveren ilişkilerinin 1841–1919 yılları arasını ‘karışmacı dönem’ olarak tanımlamaktadır. Devlet bu dönemde önce koruyucu daha sonra giderek düzenleyici bir aktör olarak yer almıştır. Katılma sözleşmesine sınırlama getirilmiş, işçi yararına düzenlemeler gerçekleştirilmiştir. İlk sosyal yasalar; çocuk ve kadın işçilere yönelik hazırlanmış, daha sonra yetişkin işçiler için gereken koruyucu esaslar yasalarda yerini almıştır. Ancak; işverenlerin direnmeleri çoğu zaman yasaların işlerliğini etkin kılamamış, iş teftiş sistemiyle yasaların yaşam bulması arayışına geçilmiştir. Bireyci felsefenin karşı durduğu toplu eylem biçimlerinin kurumsallaşması, toplu iş uyuşmazlıklarının barışçı yöntemlerle çözümlenmesine ilişkin yasal düzenlemeler ve grev hakkı da bu süreçte gerçekleşmiştir.

1919 yılının ardı sıra gelen dönemi ‘toplular ilişkileri dönemi’ olarak tanımlayan Prof. Dr. Mesut Gülmez; bu döneme ilişkin kuralların bireysel pazarlıkla saptandığına değinmektedir. Çalışma hayatının asgari normlarını belirlemek ve buna aykırılığı çeşitli yaptırımlara bağlayarak çözmek üzere işçi, işveren ve Devlettten oluşan üçlü yapı içinde işçiyi koruma girişimlerine yönelim bu dönemde şekillenmiştir. Sözleşme serbestliği ve iktisadi liberalizmin işçi aleyhine doğurduğu sonuçlar Devletin çalışma hayatına hukuki, cezai veya idari nitelikteki yaptırımlar aracılığıyla müdahale etmesini zorunlu kılmıştır.

Küreselleşme Süreci Öncesi Ekonomik ve Siyasi Yapılanma Perspektifinde Çalışma İlişkilerimiz

Ülkemizdeki çalışma ilişkileri, Prof. Dr. Mesut Gülmez’in ‘üç dönemli evrim modeli’ ile mercek altına alındığında; 1838 yılında önce İngiltere ardından diğer Avrupa ülkeleriyle imzalanan ticaret sözleşmelerine dikkat çekilebilir. Sanayileşme hareketinin olmadığı sadece ticari ilişkiler çerçevesinde çalışma ilişkilerinin gerçekleştiği dönemin başlangıcına işaret eden bu tarih ‘liberal ve bireyci’ dönemin de başlangıcı olarak algılanabilir. Avrupa ülkeleriyle imzalanan ticaret sözleşmeleri vasıtasıyla açık pazar haline gelmiş, bir ölçüde sanayimizin gelişimi engellenmiştir. Bu dönemdeki serbest ticaret, liberal

kapitalizmi kökleştirmiş, ekonomik bağımlılığın perçinlenmesi ile borçlanma siyaseti işlerlik kazanmıştır. 1881 yılında ‘Düyun-ı Umumiye İdaresi’ yapılıncası gerçekteştir. Geleneksel sanayinin geliştirilmesi için 1863 yılında ‘İslah-ı Sanayi Komisyonu’ kurulmuş, esnafa ortaklıklar kurdurularak sanayileşme amaçlansa da bu çaba başarılı olamamış, 1873 yılında kaldırılmıştır. II. Abdülhamit döneminde 1889 tarihli ‘Sanayi Teşvik ve İslah Komisyonu Raporu’ adlı bir rapor tanzim edilmiş ancak; rapor olmaktan öteye geçip işlerlik kazanamamış, 1913 Aralık ayında çıkarılan ‘Teşvik-i Sanayi Kanun-ı Muvakkati’ ile sanayi özendirilmeye çalışılmıştır. Osmanlı ekonomisi sattığı hammaddeyi ürün olarak satın alan yapılanmasıyla bağımlı ve cılız kalmış, tarım ve küçük işletmelerle ayakta kalmaya çalışmıştır.

Çalışma ilişkilerinin düzenlenme ihtiyacı daha ziyade sanayinin gelişimine paralel olarak geliştiğinden bu süreç içinde çalışma haklarının korunması ile ilgili bir düzenleme gerçekteşmemiştir. Cumhuriyet’in kuruluşundan önce, 1921 tarihinde ilk önlem olarak kömür üretiminin kesintisiz sürdürülebilmesi için 151 sayılı “Havza-i Fahmiyye Amele” Kanununun çıkarıldığını görüyoruz. Bu Kanun kömür işçilerinin çalışma koşullarının düzeltilmesine yönelik hükümler getirmiştir. Cumhuriyetin ilanından yaklaşık altı ay önce (Mondros Mütarekesine ara verildiği sırada) 1923 yılında İzmir’de toplanan Türkiye İktisat Kongresi’nde işçi grubunun girişimi ile günlük iş süresinin sınırlanması, ara dinlenmesi, maden ocaklarında çocukların ve kadınların çalıştırılmaması, ücretin para ile ve düzenli bir biçimde ödenmesi gibi konularda ilke kararları alınmıştır. Ülkemiz açısından Prof. Dr. Mesut Gülmez’in yaklaşımı ile ‘karışmacı dönem’ başlangıcı olarak bu tarih önemsenebilir. Ancak; Cumhuriyetin ilanından sonra Devletin önce koruyucu, daha sonra giderek düzenleyici bir aktör olarak yer almasının, “Hafta Tatili” Yasası ile başladığı düşünülmektedir. 2 Ocak 1924 tarih ve 394 sayılı “Hafta Tatili” yasanın ardından, 1924 Anayasası işçi sendikalarının temelini oluşturan dernek kurma hakkını vermiş ve ‘toplu iş ilişkileri dönemine hızlı geçme amacı güdülmüştür. Ancak, 1925 tarihli “Takrir-i Sükûn Kanunu” ile işçi sendikalarının kurulması yasaklanmıştır. Yeni Cumhuriyet, büyük oranda (Fransız Napolyon Hukukundan esinlenen) İsviçre yasal sistemini esas alan 1926 Medeni Kanununu kabul etmiş, sözleşmelere ilişkin yasal düzenlemeler, 1926 Medeni Kanununun bir eki mahiyetindeki Borçlar Kanunu hükümleriyle düzenlenmiş, Batı geleneğine uyum önemsenmiştir. 28 Mayıs 1927 tarihinde “Teşvik-i Sanayi” Kanunu çıkarılmış, 1923 ve 1932 yılları arasının ekonomi politikası; ‘devletçe korunan özel girişim eliyle desteklenen’ ulusal ekonomi politikası olarak şekillenmiştir.

1929 büyük bunalımını izleyen, 1930 yılında “1580 sayılı Belediyeler Yasası” ve “1593 sayılı Umumi Hıfzısıhha Yasası” kabul edilmiş, ülkemizde iş yasa-sı bulunmadığından bu eksikliğin giderilmesi için, yasa muhteviyatına “işçi sağlığı ve iş güvenliği” ile ilgili hükümler getirilmiştir. Türkiye 1932 yılında Uluslararası Çalışma Örgütü’nün (ILO) üyesi olmuştur. Sermaye ve girişimcilerin yetersiz kalması, (iç ve dış) ekonomik ve siyasal gelişmelerin etkisiyle 1932 Temmuz’ unda yeni ekonomi arayışı ‘devletçilik’ biçiminde şekillenmiş,

1933–1937 yılları arasında uygulanan ‘Birinci Beş Yıllık Kalkınma Planı’ büyük ölçüde realize edilmiştir. Bu süreçte; yabancı ortaklıklarca işletilen başlıca limanlar ile demiryolu işletme hatları millileşmiş ve Devlet işveren vasfını üstlenmeye yönelmiştir. 27 Mayıs 1934 tarihinde, 2450 sayılı İktisat Vekâleti Teşkilatı ve Vazifeleri Hakkında Kanun’la; İktisat Vekâleti içinde “İş ve İşçiler Bürosu” açılmıştır. 8 Haziran 1936 tarihinde yürürlüğe giren ve çalışma yaşamının birçok sorunlarını çözmeyi amaçlayan 3008 sayılı İş Yasası ile ülkemizde ilk kez işçi sağlığı ve iş güvenliği konusunda ayrıntılı ve sistemli bir düzenlemeye gidilmiştir. 3008 sayılı İş Yasasının kapsamı; vasıfsız işçiler ve on ya da ondan fazla işçi çalıştıran işletmelerle sınırlı olmakla birlikte, ülkemizdeki çalışma ilişkilerinin gelişiminde belirgin bir dönüm noktası sayılmaktadır.

İşçi-İşveren ilişkilerini düzenleyen İş Yasasının ekonomik ve sosyal politikarlardan, siyasal gelişmelerden etkilenmesi olağandır. Nitekim 1938 tarihli Dernekler Kanunu ile sınıfa dayalı örgütlerin kurulması yasaklanmıştır. II. Dünya Savaşının sona ermesinden sonra çalışma yaşamını düzenleyici bir aktör arayışına geçilmiş, Devletin çalışma yaşamında düzenleyici taraf olarak kurumsallaşması için 22 Haziran 1945 tarihinde 4763 sayılı ile Çalışma Bakanlığı’nın Kuruluş ve Görevleri Hakkındaki Kanun çıkarılmıştır. 28 Ocak 1946 tarih ve 4841 sayılı Çalışma Bakanlığı’nın Kuruluş ve Görevleri Hakkında Kanun; 4763 sayılı Kanuna göre daha geniş bir görev tanımı yapmış, merkez ve taşra teşkilatı yapılanması ile ilgili düzenlemelere yer vermiştir.

Türkiye Cumhuriyeti’nin demokrasi dünyasında yerini alma çabalarının uzantısında; Cemiyetler Kanununda değişiklik yapılarak serbestçe örgütlenme alanında ilk adımlar 1947 yılında 5018 sayılı ilk Sendikalar Kanununun kabul edilmesi ile atılmıştır. Bu dönemde; Uluslararası Çalışma Örgütüne yaklaşma politikası izlenmiş, 1951’de Örgütlenme ve Toplu Pazarlık Hakkına İlişkin 98 Sayılı ILO Sözleşmesi (1949) onaylanmıştır. 1950 yılında iş yasasında önemli değişiklikler yapılmış, özel İş Mahkemelerini kurması gibi sonuçlara ulaşılmıştır. Böylece; ‘toplu iş ilişkileri dönemi’ olarak tanımlanabilecek dönem nihayet başlamıştır, Türkiye İşçi Sendikaları Konfederasyonu (Türk-İş) Temmuz 1952 tarihinde kurulmuş, yine de 1961 yılına kadar işçi sendikalarına toplu pazarlık hakkı ve grev hakkı verilmemiştir. 1952’de, 3008 sayılı İş Yasasının kapsamı en az 50.000 nüfuslu şehirlerde dört ila dokuz işçi çalıştıran işletmeleri de içine alacak şekilde genişletilmiş, bu düzenleme 1960’lara kadar yürürlükte kalmıştır.

27 Mayıs 1960’taki askeri müdahale kurumsal değişiklikler getirmiş, 1961 Anayasası ile “sosyal devlet” ilkesi benimsenmiş, çalışanlara grev hakkı ile donatılmış sendikal haklar ile birlikte toplu pazarlık ve grev hakları tanınmıştır. İşçi sendikalarının büyümesine elverişli bir yasal çerçeve sunan 1961 Anayasası, işçi ilişkilerinin tarihinde kilometre taşı olmuştur. Sosyal içerikli yeni hakların gündeme gelmesi ile birçok çoğulcu demokratik kurumun ülkemizde yapılmasının önü açılmış, sendikal hakları düzenleyen yeni yasaların yanında 3008 sayılı İş Kanununun yerini alacak yeni bir yasaya gereksinim duyulmuştur.

1967 yılında 931 sayılı İş Kanunu bu amaçla çıkarılmıştır. İkinci İş Kanunu olarak bilinen bu yasa Anayasa Mahkemesi tarafından şekil yönünden iptal edilmiştir. 1967 yılında ayrıca, Türk -İş'ten ayrılan Metal İşçileri Sendikası, Lastik İşçileri Sendikası, Basın İşçileri Sendikası ve Kimya Endüstrileri İşçileri Sendikası'ndan oluşan (Devrimci İşçi Sendikaları Konfederasyonu) DİSK kurulmuştur. 1970 yılında Milliyetçi İşçi Sendikaları Konfederasyonu MİSK, 1977 yılında ise Hak-İş kurulmakla birlikte, Türk-İş ve DİSK 1980'e kadar en büyük iki konfederasyon olarak konumlarını korumuşlardır.

25 Ağustos 1971 tarihinde kabul edilen 1475 sayılı İş Kanunu 1 Eylül 1971 tarih ve 13943 sayılı resmi gazetede yayımlanarak yürürlüğe girmiş, böylece çalışma yaşamında oluşan hukuki boşluk doldurulmuştur. Ardından, Çalışma yaşamındaki yaptırımları düzenlemek ve denetlemek üzere; 17.11.1974 tarih ve 4-1040 sayılı Cumhurbaşkanlığı Tezkeresi ile Sosyal Güvenlik Bakanlığı kurulmuş, Sosyal Sigortalar Kurumu ile Bağ-Kur bu bakanlığa bağlanmıştır.

Küreselleşmenin Çalışma İlişkilerine Yansıması

Sanayi devriminin buluşçuluğu ile mikro elektronik devreler üretim alanlarına girmiş, iletişim teknolojisinde yaşanan hızlı gelişim çalışma hayatını da yakından etkilemeye başlamış, bilgi çağı denilen teknoloji destekli süreç tüm Dünyayı etkisi altına almıştır. Üretimde bilginin öneminin artması sermayenin önünü açmış, ulusal sınırlar sembolikleşmiş, böylece küreselleşme denilen olgu tüm Dünyayı sarmalamıştır. Beden işçiliğinden fikir işçiliğine kayan bu yeni çalışma yaşamı esnekleşme olgusu içinde şekillenme eğilimi göstermiş, sanayi devriminin sosyal ve siyasal yaşamdaki yansımalarına benzer bir etkileşim çeşitli ülkelerin yasalarında yer edinmiştir. İşçi işveren ilişkisi farklılaşmış, "kısmi süreli çalışma, çağrı üzerine çalışma, ödünç iş ilişkisi" gibi 'esnek çalışma' türünde 'iş paylaşım' modelleri gündeme gelmiş, "belirli süreli hizmet sözleşmesi, esas işveren ve alt işveren ilişkileri" hızla yaygınlaşmıştır.

Ülkemizde, 1970'lerde başlayan terörizm dalgası, sendikal hakların kullanılmasına elverişli olmayan bir ortam yaratmış, 12 Eylül 1980 tarihinde askeri darbe gerçekleşmiştir. Askeri makamlar; DİSK, MİSK ve bağlı sendikaların faaliyetleri ile "toplu pazarlık yapma, grev hakkı gibi başlıca sendikal hakları" askıya almış, sendikaların malvarlıklarını dondurmıştır. Askeri müdahaleyi izleyen ilk genel seçimlerin sonunda Büyük Millet Meclisinin görev üstlendiği 6 Aralık 1983 tarihinden sonraki süreçte, küreselleşme sürecinin etki ve etkileri hissedilmeye başlamış, Avrupa Ekonomik Topluluğu olarak biçimlenen Avrupa Birliği'ne katılım arayışları gündeme alınmıştır. AB müktesebatının benimsenmesine ve uygulanmasına yönelik çabalar, Türk çalışma yaşamının evrimine damgasını vurmuştur.

Aralık 1999'da Helsinki'de yapılan Konsey Zirvesinde, (başvuruda bulunan diğer ülkelere uygulanan kıstaslarla) Türkiye'nin AB'ye başvurabileceği belirtilmiş, katılım öncesi stratejisinden yararlanacağı bildirilmiştir. Bu stratejinin genel amacı; Türkiye'yi Avrupa Birliği üyeliğine hazırlama programı sunmak,

katılım ortaklığı hedefini yasal çerçeveye oturtmaktır. Bu bağlamda; 1999 yılında işsizlik sigortası kabul edilmiş, aynı yıl kadın ve erkekler için emeklilik yaşının yeniden gözden geçirilmesi gündeme gelmiş, 2001 yılında 4688 tarihli “Kamu Görevlileri Sendikaları” Kanunu Meclisten geçmiş, 2003 yılında 4904 sayılı “Türkiye İş Kurumu (İŞ-KUR)” Kanununun kabulü gerçekleşmiştir. Türkiye’nin katılıma yönelik kaydettiği ilerlemeler üzerine (16/17 Aralık 2004 tarihli konsey kararının Sonuç Bildirgesi uyarınca) 3 Ekim 2005 tarihinde (Türkiye’nin topluluk müktesebatını kademeli olarak benimseyeceği) katılım müzakereleri başlamıştır. Günümüzde; Avrupa Birliği yolunda çıkılan “sosyo-ekonomik yolculuk” çalışma hayatına akseden değişimleri güdümlenmekte, hukuk mevzuatımızı da değişime zorlamaktadır. Özellikle hukuk sisteminde başlatılan yenilenme dikkate alındığında; Türkiye’nin Dünya ile bütünleşme süreci diye algılanan tarihsel bir dönemecin başında olduğu söylenebilir.

Çalışma İlişkileri Açısından Hukuk Sistemimiz

Ülkelerin benzerlik sınıflandırmaları ya da birbirleriyle karşılaştırılmaları yapılırken ölçek niteliğindeki en önemli parametrelerden biri hukuk yaratma yetisi ve buna bağlı olarak hukuk sistemleridir. Hukuk sistem araçları olarak sayılan; Anayasa, kanunlar, tüzükler, yönetmelikler, idari kararlar, mahkeme ilamları, v.b. ülke yönetiminde asli unsurlar olarak yer almaktadır.

Ülkemizde de sosyal hukuk devletimizin omurgasını; yasama, yürütme ve yargı organları oluşturmakta, toplumsal gereksinimlere uygun yasalarla hukuk sistemimizin gelişimi öngörülmektedir. Bu bağlamda; 7 Kasım 1982 tarihinde referandum yoluyla kabul edilip, 2709 sayılı Kanunla yürürlüğe giren Türkiye Cumhuriyeti Anayasamız çalışma hayatımıza ilişkin geniş ölçekte hukuki referans sunmaktadır.

Türkiye Cumhuriyeti Anayasası’nın;

- 48. maddesinde çalışma ve sözleşme hürriyeti,
- 49. maddesinde çalışma hakkı ve ödevi,
- 50. maddesinde çalışma şartları ve dinlenme hakkı,
- 51. maddesinde sendika kurma hakkı,
- 52. maddesinde sendikal faaliyetler,
- 53. maddesinde toplu iş sözleşmesi hakkı,
- 54. maddesinde grev hakkı ve lokavt,
- 55. maddesinde ücrette adalet sağlanması,
- 56. maddesinde sağlık hizmetleri ve çevrenin korunması,
- 60. maddesinde sosyal güvenlik hakkı grev hakkı,
- 61. maddesinde sosyal güvenlik bakımından özel olarak korunması gerekenler,
- 62. maddesinde yabancı ülkelerde çalışan Türk vatandaşlarının çalışma hayatına

ilişkin hükümler yer almaktadır.

Ayrıca; İşçi, işveren ve (kamu gücünü kullanarak) Devletin (işçiyi korumak üzere çalışma hayatının asgari normlarını belirleyip aykırı davranışlara ilişkin hukuki, cezai ve idari yaptırımlar uygulamak suretiyle) taraf olduğu iş yaşamımıza ilişkin;

- İş Kanunu,
- Deniz İş Kanunu,
- Basın Mesleğinde Çalışanlarla Çalıştıranlar Arasındaki Münasebetlerin Tanzimi Hakkında Kanun,
- Sendikalar Kanunu,
- Toplu İş Sözleşmesi,
- Grev ve Lokavt Kanunu,
- Kamu Görevlileri Sendikaları Kanunu,
- Sosyal Sigortalar Kanunu,
- İş Mahkemeleri Kanunu gibi kanunlardır.

Bunlara ilaveten iş ilişkileriyle bağlantılı ama daha genel mahiyette;

- Türk Ceza Kanunu,
- Medeni Kanun,
- Borçlar Kanunu,
- Dernekler Kanunu,
- Hukuk Muhakemeleri Usulü Kanunu,
- Ulusal Bayram ve Genel Tatiller Hakkında Kanun,
- Hafta Tatili Hakkında Kanun,
- Öğle Dinlenmesi Kanunu,
- Türkiye İş Kurumu (İŞ-KUR) Kanunu gibi kanunlar mevcuttur.

Ulus devlet yapılanmasında halkın talep ve beklentileri hukuk sistemini şekillendirirken, içinde bulunduğumuz küreselleşme süreci, her kurum ve kuralı standartlaştırdığı gibi, hukuk sistemlerini de standartlaşma eğilimine yöneltmektedir. Ülkemizde de paralel bir yaklaşımla; çalışma yaşamına ilişkin yeni düzenleme arayışına girilmiş, 1971 yılından bu yana yürürlükte olan 1475 sayılı iş yasası yerine yeni iş yasası ikame edilmiştir. 4857 sayılı yeni İş Yasası; 22 Mayıs 2003 günü T.B.M.M.'nde kabul edilmiş ve 25134 sayılı Resmi Gazete'de 10 Haziran 2003 tarihinde yayımlanarak yürürlüğe girmiştir.

İş Güvenliği Açısından 4857 sayılı İş Kanunu

Yeni iş yasası olarak tanımlanmakta olan, 4857 sayılı İş Kanunu Avrupa Topuluğu Uyum Süreci kapsamında düzenlenmiştir. Söz konusu Kanununda düzenlenen ana konular:

- Bireysel iş sözleşmelerinin akdedilmesi, biçimi, türleri, içeriği ve feshedilmesi
- İş ilişkisi içerisinde işveren ile işçinin karşılıklı hak ve görevleri
- Bireysel iş ihtilafları ve bunların çözüme kavuşturulmasıdır.

4857 sayılı İş Kanununa bakıldığında; Kanunun 5. bölümünün (77. ve 89. maddeler arasındaki 13 maddenin) “İş Sağlığı ve Güvenliği” başlığını taşıdığı, iş ilişkisi içerisinde bulunan işveren ile işçinin karşılıklı hak ve görevleri kapsamında düzenlendiği görülecektir. 1475 sayılı Kanunda; idari ve hukuki yaptırım niteliğinde hapis ve para cezası mevcutken, 4857 sayılı Yeni İş Kanununda sadece para cezalarına yer verilmiştir. 4857 sayılı İş Kanununun 5. bölümünde, “İş Sağlığı ve Güvenliği” kapsamında;

- 77. madde işverenlerin ve işçilerin yükümlülükleri,
- 78. madde sağlık ve güvenlik tüzük ve yönetmelikleri,
- 79. madde işin durdurulması veya işyerinin kapatılması,
- 80. madde iş sağlığı ve güvenliği kurulu,
- 81. madde işyeri hekimleri,
- 82. madde iş güvenliği ile görevli mühendis veya teknik elemanlar,
- 83. madde işçilerin hakları,
- 84. madde içki veya uyuşturucu madde kullanma yasağı,
- 85. madde ağır ve tehlikeli işler,
- 86. madde ağır ve tehlikeli işlerde rapor,
- 87. madde on sekiz yaşından küçük işçiler için rapor,
- 88. madde gebe veya çocuk emziren kadınlar için yönetmelik,
- 89. madde çeşitli yönetmelikler çalışma hayatına ilişkin hükümleri başlığını

taşımakta ve getirdiği yaptırımlar sıralanmaktadır.

İşyerlerinde, (yeni ortaya çıkan risklere karşı tedbirler almak da dâhil olmak üzere) iş sağlığı ve güvenliğinin sağlanması için; “gerekli her türlü önlem almak, iş sağlığı ve güvenliği önlemlerine uyulup uyulmadığını denetlemek, gerekli iş sağlığı ve güvenliği eğitimini vermek” 77. madde kapsamında işverenin yükümlülükleri arasında sıralanmıştır. 82. madde kapsamında (sanayiden sayılan, devamlı olarak en az elli işçi çalıştıran ve altı aydan fazla sürekli işlerin yapıldığı) işyerlerinde işverenlerin; (işyerinin niteliğine ve tehlike derecesine göre) bir veya daha fazla mühendis veya teknik elemanı görevlendirme zorunluluğu mevcuttur. Bu bakımdan işveren yükümlülükleri olarak sıralanan İş Kanunu amir hükümleri hem işvereni, hem de işveren adına iş güvenliği ile görevli teknik personelin görev kapsamını şekillendirmektedir.

İş kanununun 78. maddesinde Çalışma ve Sosyal Güvenlik Bakanlığı’nın çıkardığı tüzük ve yönetmelikler çerçevesinde yapılacak işlemlerin, 79. maddesinde işin durdurulmasına ilişkin düzenlemelerin tarifi yapılmıştır. 80. maddede (sanayiden sayılan, devamlı olarak en az elli işçi çalıştıran ve altı aydan fazla sürekli işlerin yapıldığı işyerlerinde) “iş sağlığı ve güvenliği kurulu kurma yükümlülüğü”, 81. maddede ise “iş sağlığı ve güvenliği tedbirlerinin denetlenmesi için işyeri hekimi istihdam etme ve sağlık birimi oluşturma zorunluluğu” getirilmiştir.

Bunlara ek olarak; işveren adına iş güvenliği ile ilgili görev yürüten teknik personel, 4857 sayılı İş Kanunu'nun 83., 84., 85., 86., 87. ve 88. maddelerinde; “işçilerin hakları, içki veya uyuşturucu madde kullanma yasağı, ağır ve tehlikeli işler, ağır ve tehlikeli işlerde rapor, on sekiz yaşından küçük işçiler için rapor, gebe veya çocuk emziren kadınlar için yönetmelik” çerçevesindeki işleyişten de sorumluluk üstlenmektedir.

İşverenin ve işveren adına iş güvenliği ile ilgili görev yürüten teknik personele; önleyicilik esasına dayalı çalışmayı benimsemesi, iş kazalarının ya da meslek hastalıklarının vuku bulması durumunda oluşabilecek maddi ve manevi kayıpların cezalandırılmasına ilişkin yeterli ölçüde bilgi sahibi olması gerekmektedir. Kamu düzenini ve güvenliğini yakından ilgilendiren ‘iş sağlığı ve iş güvenliğini temin ve tesis etme’ işinde sorumluluğu bulunan tarafların görev zafiyetinde bulunmaları ile oluşacak zararlara ilişkin bilgili ve bilinçli olmada fayda görülmektedir.

İş Kazası ya da Meslek Hastalığının Getirdiği Yükümlülükler

İş kazası ile karşılaşılması durumunda 506 sayılı SSK Kanununun “iş kazasını bildirme” ile ilgili 27. maddesi, meslek hastalıkları ile karşılaşılması durumunda “meslek hastalığını bildirme” ile ilgili 28. maddesi devreye girmektedir. İşverenin (ya da işveren adına iş güvenliği ile ilgili görev yürüten teknik personelin) “iş kazasını ya da meslek hastalığını o yer yetkili zabitasına derhal ve Kurum’a da en geç kazadan sonraki iki gün içinde (örneği Kurum’ca hazırlanan haber verme kâğıtları doldurulmak suretiyle) yazı ile bildirme” yükümlülüğü vardır. Kazadan ya da meslek hastalığının tespitinden en geç iki gün sonra, o yer yetkili zabitasına ya da SSK’ya derhal yazı ile bildirimde bulunulmazsa, bildirimde bulunma tarihine kadar geçen süre içinde işveren tarafından yapılmış olan harcamalar SSK’ca ödenmemektedir.

SSK Kanunu’nun 27. maddesinin devamında; “işverenin kasten ve ağır ihmali neticesi iş kazasını bu madde gereğince Kurum’a zamanında bildirilmemesinden veya haber verme kâğıdında yazılı bilginin eksik veya yanlış olmasından doğan ve ileride doğacak olan Kurum zararlarından” işverenin sorumlu olacağı ibaresi yer almaktadır. Meslek hastalıklarına ilişkin 28. madde de bu ibareye atıfta bulunmaktadır. Ayrıca SSK Kanunu’nun 26. maddesinde belirtildiği üzere; “işverenin kastı, işçilerin sağlığını koruma ve iş güvenliği ile ilgili mevzuat hükümlerine aykırılığı, suç sayılabilir bir hareketinin mevcudiyeti” durumunda SSK Kanunu’nun 22. maddesindeki tarifeye göre işveren borçlandırılmaktadır.

İşveren, “bildirimde bulunma yükümlülüğünü” yerine getirmese dahi olayı herhangi bir şekilde haber alan mahalli zabıta harekete geçmekte, gerekli inceleme ve tespitleri gerçekleştirmekte, olayı Cumhuriyet Savcısı’na intikal ettirmektedir. Kazanın ya da meslek hastalığının bildirimini ardından, kazadan ya da meslek hastalığından zarar gören kişi/kişilerin mağduriyeti ile sınırlı kalmaksızın zarar yansımalarının tüm toplum katmanlarını etkilediği dikkate

alınmaktadır. Bu yaklaşım doğrultusunda; mağdur olanın şikâyeti gereksiz adli kovuşturma gerçekleşmektedir. Cumhuriyet Savcısı'nın yaptığı tüm araştırma ve delil toplama işine “hazırlık tahkikatı” denmekte, tahkikat sonucunda toplanan deliller davanın açılması için yeterli görüldüğünde, Cumhuriyet Savcılığı'nın takibinde hazırlanan iddianame ile olayda kusuru bulunan sanıkların Türk Ceza Kanunu uyarınca cezalandırılmaları talep edilmektedir. Böylece; “Kamu Davası” olarak bilinen ceza davaları açılmaktadır. Hazırlık tahkikatı sırasında, yeterli delil bulunmaması veya durumun takibe değer görülmemesi halinde Cumhuriyet Savcısı takipsizlik kararı vermektedir. Cumhuriyet Savcısı, yaptığı tahkikat sonucunda kusurlu bulunduğu kişiler aleyhine ceza mahkemesinde dava açabilmekte, yürütülen dava sonucunda suçu sabit görülen sanıklar hakkında Türk Ceza Kanunu'nun ilgili maddesine göre karar verilmekte, tazminat talepleri ise iş mahkemelerinde görülmektedir.

5237 sayılı Türk Ceza Kanunu Çerçevesinde İş Güvenliği

Küreselleşmenin dünya ölçeğindeki yansımalarından biri de; 1998 yılında 120 devletin çoğunluğuyla kabul edilen ve 1 Temmuz 2002 tarihinde 60 devlet tarafından onaylanma koşuluna ulaşılmasıyla en ağır uluslararası suçları cezalandıracak olan, Uluslararası Ceza Mahkemesi Roma Statüsü'nün yürürlüğe girmesidir. Bugün için Dünya Devletleri'nin yarısını aşkın ülke tarafından da kabul edilmiş ve onaylanmış olan Roma Statüsü, devletlerin Uluslararası Ceza Mahkemesi ile işbirliği içinde gerekli kuralları yürürlüğe koymasına gelmektedir. Bu anlam ve içerik, suç ve ceza tanımlarını standartlaştırmakta, kanunlara aykırı davranıldığında sadece taraflarla sınırlı kalmaksızın kamu düzenini bozacak hüküm ve sonuçlar doğmaktadır.

Dünya ölçeğinde olan bitenlerin etkileşimine açık ülkemizde hukuki alt yapıda gerçekleştirilen ve gerçekleştirilmekte olan yasalar ‘Avrupa Birliği Müktesebatının Üstlenilmesine İlişkin Türkiye Ulusal Programı’ çerçevesinde hazırlanmaktadır. Bu çerçevede; Avrupa Birliği'ne uyum süreci ile ilişkilendirilebilen ve Uluslararası Ceza Mahkemesi Roma Statüsü'nün suç ve ceza tanımlarıyla şekillenen 5237 sayılı Türk Ceza Kanunu 26 Eylül 2004 tarihinde kabul edilmiştir. Türk Ceza Kanunumuz; kişi hak ve özgürlüklerini, kamu düzen ve güvenliğini, hukuk devletini, kamu sağlığını ve toplum barışını koruma, suç işlenmesini önleme amacı gütmektedir.

İşçi ve işveren açısından bakıldığında; oluşabilecek zarar ve ziyana yönelik Türk Ceza Kanunu'nun amir hükümleri cezaî sorumluluğu düzenlemiştir. 5237 sayılı Türk Ceza Kanunu çerçevesinde; iş güvenliğine ilişkin yargılama “ceza sorumluluğunun şahsiliği” ile ilgili TCK'nın 20. maddesi üzerinden gerçekleşmektedir. Aynı maddenin 2. fıkrasında; “tüzel kişiler hakkında ceza yaptırımı uygulanamaz. Ancak, suç dolayısıyla kanunda öngörülen güvenlik tedbiri niteliğindeki yaptırımlar saklıdır” hükmü yer almaktadır. Bunun anlamı; toplumun sağlığı, güvenliği ve konforunu sağlamak üzere iş sağlığı ve iş güvenliğine ilişkin riskleri gözetme yükümlülüğü üstlenen ‘işveren, işveren vekili, alt işveren, iş güvenliğinden sorumlu mühendislerin ya da teknik ele-

manların' "görev zafiyeti oluşturdıkları" gerekçesiyle haklarında kamu davası açılabilir. Ayrıca; tüzel kişi niteliğindeki şirketler için kanunda öngörülen güvenlik tedbiri niteliğindeki yaptırımların uygulanabileceğidir.

Türk Ceza Kanunu'nun 22. maddesi "taksir" başlığını taşımakta, 2. fıkrasında "taksir, dikkat ve özen yükümlülüğüne aykırılık dolayısıyla, bir davranışın suçun kanunî tanımında belirtilen neticesi öngörülmeyle gerçekleştirilmesi" olduğu belirtilmektedir. 3. fıkrada; "kişinin öngördüğü neticeyi istememesine karşın, neticenin meydana gelmesi hâlinde bilinçli taksir vardır; bu hâlde taksirli suça ilişkin ceza üçte birden yarısına kadar artırılır" hükmü bulunmaktadır.

TCK'nın 50. maddesinde "kısa süreli hapis cezasına seçenек" başlığının 1. fıkrası (e) bendinde; 'sağladığı hak ve yetkileri kötüye kullanmak veya gereken dikkat ve özen yükümlülüğüne aykırı davranmak' konusunda suç tarifi yapılmıştır. Bu türden suç işlenmesi durumunda; "mahkûm olunan cezanın yarısından bir katına kadar süreyle, ilgili ehliyet ve ruhsat belgelerinin geri alınmasına, belli bir meslek ve sanatı yapmaktan yasaklı olmaya" ilişkin bir düzenleme mevcuttur. Ayrıca; TCK'nın 170. ve 176. maddelerinde kusura ve cezaya ilişkin hükümler mevcuttur.

Türk Ceza Kanunu'nun 83. maddesinin 2. fıkrasının; (b) bendinde "önceden gerçekleştirdiği davranışın başkalarının hayatı ile ilgili olarak tehlikeli bir durum oluşturması" durumunda işlerlik kazanan "kasten öldürmenin ihmali davranışla işlenmesi" suçu tariflenmektedir.

TCK'nın 83. maddesinin 3. fıkrasında ise; "belli bir yükümlülüğün ihmali ile ölüme neden olan kişi hakkında" düzenlemeye gidilmiştir. Temel ceza olarak; "ağırlaştırılmış müebbet hapis cezası yerine yirmi yıldan yirmi beş yıla kadar, müebbet hapis cezası yerine on beş yıldan yirmi yıla kadar, diğer hâllerde ise on yıldan on beş yıla kadar hapis cezasına hükmolunabileceği gibi, cezada indirim de yapılmayabilir" hükmüne yer verilmiştir.

Türk Ceza Kanunu'nun 85. maddesinde "taksirle öldürme" başlığının 1. fıkrasında; "taksirle bir insanın ölümüne neden olan kişi, üç yıldan altı yıla kadar hapis cezası ile cezalandırılır" hükmü yer almaktadır. TCK'nın 85. maddesinin 2. fıkrasında ise "fiil, birden fazla insanın ölümüne ya da bir veya birden fazla kişinin ölümü ile birlikte bir veya birden fazla kişinin yaralanmasına neden olmuş ise, kişi üç yıldan on beş yıla kadar hapis cezası ile cezalandırılır" şeklinde düzenleme mevcuttur.

TCK'nın 89. maddesinde "taksirle yaralama" başlığının 5. fıkrasında; 'bilinçli taksir hâli hariç, bu maddenin kapsamına giren suçların soruşturulması ve kovuşturulması şikâyete bağlıdır' hükmü yer almaktadır. Bu durumda, 'bilinçli taksir' suçu söz konusu olduğunda şikâyet şartı aranmaksızın mutlak surette kamu davasına muhatap olunacağı anlaşılmaktadır. Ayrıca, TCK'nın 50. maddesinde "kısa süreli hapis cezasına seçenек" başlığının 4. fıkrasında; 'bilinçli taksir' suçuyla itham edilen kişinin cezasının para cezasına çevrilemeyeceği belirtilmektedir.

Eski Ceza Kanun’umuzda mevcut ‘taksir’ tanımlamasıyla; neticesi öngörüle-meyen dikkat ve özen eksikliğine işaret edilip, ölümlü sonuçlanmış suçta bile kusurun derecesine göre (Eski TCK’nın 455. madde uyarınca) sekizde birine kadar indirilebilir hapis cezası talep edilmekteyken, Yeni Ceza Kanun’umuzda ‘taksir’ üç yıldan altı yıla kadar hapis cezası ile cezalandırılabilir. Buna ilaveten, ‘bilinçli taksir’ suçuyla itham edilen kişinin cezası “taksirli suça ilişkin cezasının üçte birden yarısına kadar” artırılabilir. Ayrıca; ‘bilinçli taksir’ suçuyla itham edilen kişi birden fazla kişinin iş kazasında ölmesinden sorumlu tutulursa; Türk Ceza Kanunu’nun 83. maddesinde ‘kasten öldürmenin ihmali davranışla işlenmesi’ tanımlamasıyla müebbet hapis cezası bile gündeme gelebilecektir.

Yukarıda sayılanlar çerçevesinde yapılacak değerlendirmede; her ne kadar 4857 sayılı İş Kanununda ‘idari ve hukuki yaptırım niteliğinde’ sadece para cezalarına yer vermiş olsa da, iş güvenliğini temin ve tesis etmede ihmali ve kusuru bulunanlara ‘bilinçli taksir’ suçu dâhilinde eskisinden daha ağır cezaî sorumluluk getirildiği dikkate alınmalıdır.

Bugünün Dünyasında İş Güvenliği

Bilindiği gibi günümüzde, AB ile bütünleşme süreci ve işgücü piyasamızın potansiyeli üzerine tartışmalar yapılmakta, formel (kayıtlı) piyasanın esnekleştirilmesi, enformel (kayıt altında olmayan) piyasanın daraltılması uygulamaları üzerine yasal düzenlemeler gerçekleştirilmektedir. Oysa işgücü piyasası aktörlerinin (işverenler, çalışanlar, hükümet, kamu kurumlarının) tutumları esneklik alanının tanımlanması açısından oldukça önemlidir. Özellikle, iş güvenliğiyle ilgili mühendislerin işveren ve işgören olma vasıflarıyla müdahil olmaları kaçınılmaz. Ancak; mühendislik eğitim sürecinin dışında, matematiksel mantığın işleyişinden farklı bir disiplin olan temel hukuk bilgisi edinimi ve mevzuat takibi işlevi genellikle mühendislerin gözünü korkutmakta, ‘hukuk, hukukçunun işidir’ algılanmasına yönelmektedir. Yapı işleri iş kolu özelinden bakıldığında; birkaç aktör firma ya da birkaç temsilci dışında (içinde bulunulması ve bolca tartışılması gereken) gelişmeler uzaktan uzağa izlenmektedir.

Hukuk, doğal olarak hukukçunun işidir. Ama iş güvenliğine ilişkin yukarıda sayılan kanunların (hukukun çizdiği yörüngede) getirdiği sorumluluklar yaptırım olarak işverene, işveren adına hizmet üreten mühendislere ve çalışanlara yansımaktadır. İlk elde, Hukuk bilgisi edinmeye yönelik atılacak her adım, AB hukukuyla sınırlı kalmaksızın İş Kanununun ilgili maddelerine alternatif çözüm yolları önerme cesaretini arttıracaktır. Ardından, (bizzat işin içinde bulunma vasıfıyla) değişiklik önerilerinde bulunma yetisi kazanılacak, alınacak kararlarda etkili olunabilecektir. Zira hukuk mevzuatı oluşum süreci, katmanları, etki alanı ve hızı ülkeden ülkeye değişmekte, yüksek katılımı zenginleşmektedir.

Toplumsal düzenin ana fikrinde kurallar ve katılımın asli unsur olduğu düşünülürse; iş yönetiminde uzlaşmaya dayalı, hak ve sorumluluk bilincinde,

eđitim destekli bir yapılanma modelinin benimsenmesi yadırganmayacaktır. Zira toplumu ve ekonomiyi oluřturan unsurların birbirlerine karřı sorumlulukları srekli artmakta, hizmet sreceřlerini iyileřtirme ihtiyađı kendini gostermektedir. Bu bakımdan; kamu dzenini ve guvenliđini yakından ilgilendiren ‘iř sađlıđı ve iř guvenliđini temin ve tesis etme’ iřini uřtlenen tarafların ‘iř kazalarını ve meslek hastalıklarını onleme amacıyla’ bilgi yođun bir ęalıřma anlayıřı benimsemeleri gerekmektedir. Bolece; dikkat yođun bir ęalıřma sistemi tesis edilip, olası riskler minimum seviyeye indirilebilecektir. Kaldı ki, ggunumuz kořullarında, etkin iř yonetiminin yolu; bilginin, ekonomik ve sosyal yarara donuřmesinden geęmektedir. Artık; okulda alınan eđitimin uretim ve iř sreceřlerinde yeterli olmadıđının bilincine varılmalı, nitelikli iř gucu sađlama araęları ięinde “eđitimin anlam ve onemi” ciddiyele kavranmalıdır.

Sonuç

Kureselleřme srecinin iřgucu piyasasına yonelttiđi beklentiler gunden güne deđiřmekte, iř guvenliđi muhendisi goev tanımlaması ile iřveren adına ęalıřacak muhendislerden beklentiler de buna paralel bir anlayıřla řekillenmektedir. Artık muhendisler; “planlama iřlemlerini geręekleřtirmek, uygulama ařamalarını gozden geęirilmek, deneyimlerini bilimsel nitelikli istatistikı verilere donuřturmek, sorumluluk alanlarını iyileřtirmek ve geliřtirmek ięin sruđu rulebilir iř birliđi oluřturmek” gibi iřlevleri de uřtlenmek durumunda. Buna paralel olarak; hizmet alanlarındaki riskler hakkında bilgi sahibi olmak, ‘idari, hukukı ve cezai yaptırımlara’ iliřkin hak ve sorumluluklarının bilincine varmak tu ruinde de yetkinleřmeleri gerekiyor.

Bu etkenlere ilaveten yenięađın muhendislerinin; iř yerinde sosyal refahı ozendirmeleri, sosyal diyalogu geliřtirmeleri, ęalıřma ortamında uzlařma kul tu ru nu yerleřtirmeleri ve insan psikolojisinden iyi anlamaları gerekmektedir. Ayrıca; teřvik ve odu l sistemi yardımıyla, ęalıřanların iř yapma istekleri ile risklere yonelik farkındalıđı artırmaları da muhendislerin kotarması gereken iřler arasında. Bu bakımdan sađlık ve guvenlik platformundaki tu m aktu rlerin; tavır ve davranıř modelleri hakkında bilgi sahibi olmaları, iř yerinde kanuni yaptırım gerektiren hususlara riayet etmeleri, ęalıřanların katılımı ve katkısıyla yeni kurallar koymaları beklenmektedir.

Teknolojik ilerlemelerin iřgucu piyasasında meydana getirdiđi deđiřimlere uyum sađlamak ancak; ihtiyaęlara vakıf ve kapasite geliřtirmeye yatkın hizmet grupları ile karřılanabilir. Iř guvenliđi aęısından; bilginin, ekonomik ve sosyal yarara donuřmesi etkin iř yonetiminin bařlıca yoludur. Iř kazalarının ya da meslek hastalıklarının vuku bulmasındaki etkenler gozetildiđinde dikkat edileceđi u zere, sađlıklı iř ortamı oluřturmekle sadece kazadan ya da meslek hastalıđından zarar go ren kiři/kiřilerin mađduriyeti giderilmeyecek, tu m toplum katmanlarının huzur ve guvenliđi temin ve tesis edilecektir.

Kaynaklar

Gülmez, M. (1983) Türkiye Belgesel Çalışma İlişkileri Tarihi (1936 Öncesi)
Ankara, Türkiye

Gülmez, M. (1991) Türkiye’de Çalışma İlişkileri, 2. baskı, Devlet İstatistik
Enstitüsü Matbaası, Ankara, Türkiye

Çalışma Bakanlığı Web Sitesi: <http://www.calisma.gov.tr>

Türk İşgücü Piyasasının Esnekleştirilmesi ve Modernleştirilmesi:
<http://www.calisma.gov.tr/kitap/tipem.pdf>

Yeni İş Kanunu Ön Tasarısı:

http://www.calisma.gov.tr/CGM/yeni_is_kanunu_on_tasari/yeni_is_kanunu_gerekce.htm

1982 Anayasası: <http://www.tbmm.gov.tr/Anayasa.htm>

506 sayılı SSK Kanunu:

http://www.ssk.gov.tr/sskdownloads/bilgibankasi/mevzuat/506_turkce.doc

1475 sayılı İş Kanunu: <http://www.mevzuat.adalet.gov.tr/>

4857 sayılı İş Kanunu:

http://www.calisma.gov.tr/mevzuat/4857_is_kanunu.htm

Avrupa Birliği Müktesebatının Üstlenilmesine İlişkin Türkiye Ulusal
Programı:

http://www.khgm.gov.tr/AB/Ulusal_Program-2003%20t%C3%BCm%C3%BC.pdf

765 sayılı Türk Ceza Kanunu (TCK):

<http://www.ceza-bb.adalet.gov.tr/mevzuat/765.htm>

5237 sayılı Türk Ceza Kanunu (TCK):

<http://www.tbmm.gov.tr/kanunlar/k5237.html>

Kamu-iş İş Hukuku ve İktisat Dergisi Yıl: 2004 cilt:7 sayı:3:

<http://www.kamu-is.org.tr/pdf/7312.pdf>

İnşaat Sanayi Eylül-Ekim 2006:

<http://www.intes.org.tr/06/dergi/?sayi=97&makale=85>

Yüksekten Düşmeyi Önleme Sistemleri

Müjdat AYDIN

Posta Adresi: Selanik Cad. Sıdar Han No:1/4 06420 Kızılay/ANKARA

Tel: (0312) 431 09 09

E-Posta: müjdataydin@riskon.com.tr

Öz

Dünyada ve ülkemizde; yüksekte çalışma esnasında meydana gelen iş kazaları, motorlu taşıtlardan sonra ilk sırayı almaktadır. Yaşanan üzücü kazalar iş gücü ve iş günü kayıplarına, telafisi olmayan psikolojik ve sosyal kayıplara neden olmaktadır.

Bu çalışmanın amacı; böylesine önemli bir konuda üzücü kayıpların en aza indirilmesi veya oluşmaması için, tecrübe ve bilgimi, siz değerli uzmanlarımıza ve meslektaşlarımıza aktarmak, bu konuda işçi ve işverenlerin bilinçlendirilmesinde ilk adımın atılmasına katkıda bulunmak, yüksekte çalışma ve güvenlik konusunda ülkemizde ki mevcut doküman ve bilgi boşluğunu tamamlamaktır.

Bu çalışmada, Yüksekten Düşme Durdurma Sistemlerinin başlangıç seviyesinde öğrenilmesi amaçlanmıştır. İşlenen başlıklarla, konunun önemini kavratma ve alınacak eğitimlerle, Yüksekten Düşme Durdurma Sistemlerini kullanma, kontrol etme, sağlıklı bir iş gününden sonra gönül rahatlığı ile evinize dönmenizi sağlayacak davranışları kazanılmasını sağlanmaktadır.

Anahtar sözcükler: Tam Vücut Kuşağı, Ankraj, Düşme Durdurma ve Önleme Sistemi, Eğitim

Giriş

İş Sağlığı ve Güvenliği alanında, teknolojik gelişmeler paralelinde birçok açıdan farklılaşmanın dönüşümüyle birlikte yaşandığı bir dönemdeyiz. Hızlı değişimin başrol oyuncusunun teknoloji tabanlı olduğu hepimizce bilinmekte ve yaşanmaktadır.

Yaşanan değişimin gerekliliğinden hareketle, “bilgili insan” yerine bilgilenen sürekli öğrenen insandan söz edilmektedir. Bu durum kurumlar ve organizasyonlar için de geçerlidir.

Bakmak yerine görmek görebilmek becerisi ile sistemin gözden geçirilerek hatalarımızdan ders alarak değil teknolojinin tetiklediği dinamizm ile değişime hızla ayak uydurmalı ve çok yönlü bakış açısıyla önce kendimizi önemseyerek işimizi sağlıklı olarak yürütmeli ve güvenli ortamlarda çalışma yaşamımızı sürdürmeliyiz.

Her meslek grubu için güven yaratmak ve güven içerisinde çalışmak- çalıştırmak doğru bilgi ve becerinin akışında değer yaratmak ve uygulamak önem arz etmektedir.

İş Sağlığı ve Güvenliği konusunda her meslek grubu çalışanlarının eğitim ve seminerlere katılması öncelikli bir seçim olmalıdır.

İş Sağlığı ve Güvenliği konusunda, sağlık ve güvenlik için her çalışma ortamında tehlike arz eden konuların ele alınması değerlendirilmesi olası iş kazalarının bertaraf edilmesi veya minimum seviyede yok sayılacak kadar en az düzeye çekilmesi için gerekli önlemlerin alınması hedeflerimiz arasında yer almalıdır. Önce sağlık ve güvenlik, yaşatmak için yaşamalı felsefesinden hareketle iş yaşamında her meslek grubunun sağlıklı ve güvenli ortamda yaşamını ve mesleki faaliyetlerini sürdürmeleri kaçınılmaz bir gerçektir.

Yüksekten Düşmeyi Önleme Sistemlerini içeren bu yazının yazılmasında bir çok kaynak elden geçirilmiş ve sonuç olarak öz bilgi verilmeye çalışılmıştır. Bu alanda çalışacak kişilere ön bilgi aktarımı ve çalışmalarında yardımcı olacak bir dokümanın bilgi paylaşımıdır.

Yüksekte Çalışma Nedir?

Yüksekliğin Tanımı: Yükseklik kavramı göreceli olup kişiden kişiye göre değişir.

Genel olarak ise yükseklik; adım atarak çıkamayacağımız yerler olarak tanımlanabilir.

İnsandan insana farklılık gösteren yükseklik kavramını tanımlarken baz alacağımız ölçü yine insan bednidir.

İnsanların boyları birbirinden farklı olsa da bir insanın denge noktası ikinci bel omurudur. (Şekil 1) Yani ikinci bel omurunu geçen yerler yüksek olarak kabul edilir.

Yüksekte Çalışırken Güvenlik Önlemleri Almak Neden Önemlidir?

Elbette yüksekte çalışmanın kuralları ve korunma yöntemleri standartlarla belirlenmiştir.

Çalışma hayatında ülkeden ülkeye farklılık gösteren yükseklik kavramı Avrupa'da 1,8 metre, Amerika'da 1,2 metre olarak belirlenmiştir.

Ülkemizde ise İSİG Tüzüğü'nün 521. maddesine göre 4 m den, YİİSİG Tüzüğü'nün 13. maddesine göre 3 m den yüksekte çalışanlara emniyet kemeri

Şekil 1 İnsanın denge noktası

verileceği belirtilmiştir.

Yani bu yükseklikler ve daha üzerinde çalışan personellerin mutlaka “Yüksekte Çalışma Sistem ve Metotları” ile korunması gerekir. Unutmayalım ki OSHA (Occupational Safety and Health Administration) istatistikleri 3,4 metre üzerinde çalışırken düşen insanların %85’inin hayatını kaybettiğini göstermektedir.

Düşmek Ne Kadar Zaman Alır?

Çalışanların çoğu düşme esnasında sağa sola tutunmak için yeteri kadar zamanları olacağına inanır. Fakat bu her zaman doğru değildir. Tablo-1 de belirli zaman aralıklarına göre hızın ne olacağı ve ne kadar yol alacağı hesaplanmıştır.

YÜKSEKLİĞE GÖRE DÜŞME ZAMANLARI

YOL (metre)	ZAMAN (sn)	HIZ (Km/saat)	HIZ (m/sn)
0,05	0,10	3,52	0,98
0,44	0,30	10,58	2,94
1,23	0,50	17,68	4,91
4,91	1,00	35,32	9,81
19,62	2,00	70,63	19,62
44,15	3,00	105,95	29,43
78,48	4,00	141,26	39,24
122,63	5,00	176,58	49,05

Tablo 1. Yükseklik ve düşme zamanları

Kaza İstatistikleri ve Bunların Değerlendirilmesi

Şekil 2 (1992-2005 Yılları Kaza İstatistiği)

OSHA: (Occupational Safety Health Administration)

Amerika Birleşik Devleti Mesleki Güvenlik ve Sağlık İdaresi

1992-2005 yılları arasında en yüksek ölümlü kazaların OSHA istatistiklerine göre 1994 yılından itibaren işyerlerinde adam öldürme sonucu oluşan ölümlü kazalarda önemli ölçüde düşüş gösterirken, düşme ile ilgili kazalarda artış göstermiştir. 2005 yılında cisim çarpması sonucu oluşan kazalar 3 ncü sıraya yükselmiştir. (Grafik-1)

Bu istatistikte 1992-2005 Yılları arasında Düşme kazalarının toplam kazaların içinde önemli bir orana sahip olduğunu göstermektedir.

1992-2005 yılları arasında en yüksek ölümlü kazaların OSHA istatistiklerine göre 1994 yılından itibaren işyerlerinde adam öldürme sonucu oluşan ölümlü kazalarda önemli ölçüde düşüş gösterirken, düşme ile ilgili kazalarda artış göstermiştir. 2005 yılında cisim çarpması sonucu oluşan kazalar 3 ncü sıraya yükselmiştir. (Şekil 2)

Bu istatistikte 1992-2005 Yılları arasında Düşme kazalarının toplam kazaların içinde önemli bir orana sahip olduğunu göstermektedir.

2005 Yılı SSK istatistiklerinde kaza sebeplerinde ilk sırayı % 13,34 ile Kesici batıcı bir aletin sebep olduğu kaza almakta, Yüksek Yerden Düşme kazaları ise % 4,86 ile altıncı sırada yer almaktadır. (Şekil 3)

Oysa İnşaat sektöründe **İş kazaları Ülkemizde birinci sıradadır**. Yüksek Yerlerden Düşme kazalarının % 4.86 olması, Ülkemiz gerçeğini yansıtmamaktadır. Çalışan tüm işçilerin SSK kayıtlı olmaması, inşaat sektöründe taşeron firmaların ve bireysel kayıt dışı çalışmanın yoğun olması, iş kazalarını normal yaralanma gibi gösterilmesi nedeniyle iş kazaları istatistiklerine yansımamaktadır.

Gerçekte hemen hemen herkesin gördüğü gibi birçok inşaatta yüksekten düşme önlemleri alınmamaktadır.

Şekil 3 2005 Yılı SSK İstatistikleri İş Kazalarının Kaza Sebeplerine Göre Dağılımı

Yüksekten Düşmenin Nedenleri ve Düşmenin Önlenmesi İçin Alınması Gereken Önlemler

Başlıca ana nedenler şunlardır;

- **Bilgi Eksikliği:** Kişinin yaptığı işle ilgili olarak yeterli ve istenilen donanımda bilgiye sahip olmaması.
- **Eleman Atama:** Doğru işe doğru personelin tayin edilmemesi. Yapılan işin çalışanın fiziksel yapısıyla uyuşmaması (az görme, işitme, herhangi bir organını kullanamama vb.)
- **İş Güvenliği Kurallarının Uygulanmaması:** Yöneticilerin iş güvenliği kurallarının gerekliliğine inanmaması ve bu kurulların uygulanması için personelin eğitmemeleri.
- **Mühendislik:** Tasarlanmış sistemin güvenli çalışmayı zorlaştırması, işin asgari gereksinimlerine cevap vermemesi.
- **Yetersiz Kişisel Koruyucu Ekipman:** Kişisel koruyucu ekipman kullanılmaması veya yetersiz olması.
- **Yetersiz Kontrol ve Bakım Programı:** Kontrol ve bakım programı kritik ekipmanları kapsamaması; Programın yeterince takip edilmemesi. Birimler arası iletişim kopuk olması, gözlenen aksaklıkların ilgililere iletilmemesi.
- **Yetersiz/ Düşük Kaliteli Ekipman Alımı:** Satın alınan iş güvenliği ekipmanlarının uluslararası standartlarına uymun olmaması; işin gereksinimlerini cevap vermede yetersiz kalması.
- **Yetersiz Ödüllendirme:** İş güvenliği kurallarına uygun davrandığı takdirde alınacak ödülün teşvik edici olmaması. Kişiyeye kendisinden beklenen ve gerçek iş güvenliği performansı konusunda yetersiz veya hiç bilgi verilmemesi.
- **Güvensiz Çalışma Yöntemleri:** Güvenli olduğu kabul edilen iş güvenliği kurallarının ve çalışma yöntemlerinin güvensiz olması.

Düşme Durdurma ve Önleme Sistemi

DÜŞME DURDURMA VE ÖNLEME SİSTEMİ

Kişisel düşme engelleme sistemleri, korkuluk ve güvenlik ağı sistemleri “Geleneksel” düşmenin önlenmesi sistemi olarak adlandırılır. İşçilerin düşmeye maruz kaldığı pek çok endüstride kullanılırlar. Ayarlama cihazları, uyarı hatları ve güvenlik izleme sistemleri özel maksatla kullanılan uygulamalardır. Bunlar öncelikli olarak beton yapı işleri ve çatı yapma ve onarma işlerinde çalışan işçileri korumak için kullanılır. Kontrollü giriş bölgesi, bir kişinin geleneksel düşme önleme sistemlerini kullanmadan, korunaksız kenar işi, tuğla duvarı örme işi v.b. işleri yapabileceği veya düşme önleme planı altında çalışabileceği yerdir.

Özel amaçlı uygulanan bir diğer sistem de “sınırlayıcı sistem”dir. Bu sistem, kişisel düşmeyi durdurucu sistemin bileşenlerini paylaşır, fakat düşmeyi engellemek için tasarlanmamıştır.

Geleneksel Sistemler

Kişisel Düşmeyi Durdurucu Sistemler

Kişisel düşmeyi durdurucu bir sistem, kişinin düşmesini durduran ve durdurucu kuvveti azaltan, birlikte çalışan ankraj, bağlayıcılar ve vücut koşullarından oluşur. (Şekil 4)

Diğer sistem bileşenleri ise lanyard, yavaşlama cihazı ve güvenlik halatıdır.

Sistemin etkili olabilmesi için, bütün parçalarıyla birlikte kullanılmalıdır.

Şekil 4 Kişisel düşmeyi durdurucu sistem

Kişisel Düşmeyi Durdurma Sistemi Bileşenleri

Ankraj: güvenlik halatı, lanyard veya yavaşlama cihazı için güvenli bağlantı noktası sağlar.

Minimum 22.2 kN yükü desteklemek zorundadır.

Eğer ankrajın kaç kilo yük taşıyacağı bilinmiyorsa, düşmeyi engelleme sistemini uzman bir kişinin tasarlaması gereklidir.

Sistem uzman birinin kontrolünde kurulmalı ve güvenlik faktörü en az iki olmalıdır. (1.8 m serbest düşme yapmış işçinin çarpma gücünün iki katıdır.)

Vinç ve korkulukları ankraj olarak asla kullanılmaması gerekir. Bunlar düşmeyle oluşan kuvvete dayanmak için kurulmamıştır.

Şekil 5 Doğru ve Yanlış Ankraj bağlantıları

Üç Ayaklı Sehpa (Tripot): Dar delikler veya kuyulardan aşağı düşey yönde iniş çıkışlar, kurtarma veya yükleme boşaltma işlemleri esnasında üç ayaklı sehpa kurulur. Kullanması ve seçiminde eğitilmiş personel olması özellikle istenir. Kaymaya, çökmeye, devrilmeye karşı önlem alındıktan sonra kullanılmalıdır. Sehpanın çekeceği yüke göre seçilmesi ise hem taşıma işlerinde kolaylık hem de çalışma esnasında oluşacak kazaları azaltmak için çok önemlidir. (Şekil 6)

Şekil 6 Üç Ayaklı Sehba (Tripot)

Kapı Ankraji Balkon ve pencere gibi riskli bölgelerde çalışma yapılırken, iş yapanın en güvenli biçimde çalışmasını sağlayacak ekipmandır. Maksimum iki personelle çalışılması uygundur. (Şekil 7, 8)

Şekil 7 Kapı Ankraji

Şekil 8 Kapı Ankrajının kullanılması

Tam Vücut Kuşağı: Düşmeyi önleme amacıyla kullanılan vücut desteğidir. Bir başka ifadeyle; düşmeyi önleme sisteminin en önemli parçalarından birisidir. Tam vücut kuşağı; kolonları, bağlantı elamanları, halkalar veya bir düşüş sırasında kullanıcıyı tutan, düşmeyi durduran, kasık, göğüs, beden, omuzlar üzerine düşmeyi durdurucu kuvvetin yayılmasını sağlayan ve vücudu tamamen destekleyecek şekilde düzenlenmiş ve bir araya getirilmiş diğer parçalardan oluşur. Tam vücut kuşağı pek çok stilde olabilir. Pek çoğu hafif ve rahattır. Temel olarak tam vücut kuşağı, güvenlik halatı, lanyard veya geriye çekme cihazı için arka D-halka ve destek içinde arka yastığı içerir.

Çalışma konumlandırma sistemi, amaçlanmış ve önceden belirlenen kullanımına ilişkili olarak meydana gelecek risklere karşı kullanıcıyı güvenilir bir şekilde koruyarak, herhangi bir rahatsızlık duymadan kullanıcının kendi işini gerçekleştirebilmesi için tasarlanmış olmalıdır.

Yüksekten düşmeyi önleme sistemlerinin en önemli unsurlarından olan tam vücut kuşağı, karabinalı halat ve şok emicileri ile birlikte kullanılması mutlaka gerekmektedir.

Vücut koşumu kullanırken aşağıdakilere dikkat edilmelidir:

- Vücut koşumu doğal liflerden yapılmamalıdır.
- Vücut koşumu değişik ebatlarda temin edilebilir. Koşumun düzgün bir şekilde uygunluğundan emin olunmalıdır.
- Vücut koşumunun bağlantı noktası omuz hizasında sırt kısmın merkez noktasında olmalıdır.
- Sanayi işlerinde sadece sanayi için onaylı vücut koşumunu kullanılmalıdır. Dağ sporlarında tırmanmada kullanılan koşumlar kullanılmaz.

1. Tam Korumalı Vücut Kuşağının Parçaları

Şekil 9. Tam Korumalı Vücut Kuşağının Parçaları

Ön Kısım:

- 1- Reflektif Bant
- 2- Göğüs Kolonları
(ana kolonlar)
- 3- Göğüs Bağı
- 4- Göğüs Karabinası
- 5- Göğüs Bağlantı Yerleri
- 6- Kalça D Halkaları
- 7- Bacak Kolonları (ana kolonlar)

Arka Kısım

- 1- Ana taşıyıcı D halkası bağlantı noktası
- 2- Reflektif Bant
- 3- Bel Yastığı
- 4- Malzeme Taşıma Halkası
- 5- Kalça Kolonları (ana kolonlar)

2. Tam Korumalı Vücut Kuşağının Giyilmesi

- a- Çantasından çıkarılan Tam Korumalı Vücut Kuşağının, karışması muhtemel tüm parçalarını düşey olarak yerine getirebilmek için, Tam Vücut Kuşağının sırtında bulunan D ringinden tutularak aşağıya doğru sallanır.
- b- Ön göğüs toka bağlantısı, göğüs karabina bağlantısı, ön metal toka bağlantısı ve bacak bağlantıları kapalı ise açık hale getirilir.
- c- Omuz kolonlarını ceket giyer gibi kollarınızdan giyiniz. Omuz kolonlarında bulunan ayar tokaları ile omuz ayarlarını bedeninize göre yapınız. Tam Korumalı Vücut Kuşağının sırtındaki D ringi sırtın orta noktasında olmalıdır.
- d- Bacak kolonlarını ayaklarınızdan geçirin ve baldırlarınıza kadar çekerek, bedeninize göre ayarlayınız.
- e- Sırtı ile göğüs tokasını, göğüs karabinasını ve ön metal bağlantı tokasını takarak, bağlantıları bedeninize göre ayarlayınız.
- f- Bütün bağlantıları yaptıktan sonra, hareketlerinizi engelleyecek kadar sıkımadan, fazla da gevşek bırakmadan tüm bağlantı noktalarını kontrol ediniz. (Şekil 10)

Şekil 10 Tam Korumalı Vücut Kuşağının Giyilmesi

Bağlantı Elemanları Karabinalar: Bağlantılar kişisel düşmeyi durdurucu sistem bileşenlerini bir araya getirir.

D-halkalar ve karabina bağlantıların en genel tipleridir.

Kulaklı 8 Figürü

Klasik 8 Figürü

Oval Karabina

HMS Karabina

Çelik Halat Tutucu

Hareketli Makara

El Jumarı

Geniş Kapılı Karabina

Şekil 11 Bağlantı Elemanları

Lanyard:

- vücut koşumuna ankraja,
- yavaşlama cihazına veya
- güvenlik halatına bağlayan

özel olarak tasarlanmış halat, kayış veya kalın dokuma şerittir.

Lanyardlar minimum 22.2 kN yüke dayanmalıdır.

Bu elemanlar düşme durdurma sisteminin parçalarıdır.

Çengelli Halat /Uzatma Halatı / Ara Bağlantı Halatı: Personelin giymiş olduğu tam korumalı vücut kuşağı istenen ankraj noktasına bağlanabilen, çalışma mesafesi kadar uzunluğu olan, aynı zamanda ayarlanan ara bağlantı uzatma halatıdır. (Şekil 12)

Şekil 12 Halat Çeşitleri

Güvenlik Halatı: Güvenlik halatı çelik halat ya da ip halat olup, Tam Korumalı Vücut kuşağı, lanyard veya yavaşlatma cihazı ve en az bir ankraja bağlıdır. Dikey ve yatay olmak üzere iki tipi vardır. (Şekil 13, 14)

Şekil 13 Dikey Güvenlik Halatı

Şekil 14 Yatay Güvenlik Halatı

Enerji Dağıtım Elemanı (Şok Emiciler): Düşmeyi önleme sisteminin bir parçasıdır.

Düşme esnasında oluşan enerjiyi boşaltmak veya minimize etmek için kullanılır. (Şekil 15)

Şok Emici (Tek Bacaklı Ayarlanabilir)

Şok Emici (İki Bacaklı)

Şok Emici (Tek Bacaklı)

Şok Emici (Tek Bacaklı, Kolonlu)

Şekil 15 Enerji Dağıtım Elemanı (Şok Emiciler)

Yavaşlatma Cihazları: Ankrajda ve kişi üzerindeki çarpma gücü, düşme seviyesi küçülterek ve yavaşlatma cihazı kullanılarak azaltabilir.

Tipleri

1- Geri Sarmalı Düşme Durdurma Sistemi

2- Kılavuzlu Düşmeyi Önleme Tertibatı

3- Esnek/ Hareketli Bir Ankraj Hattı Üzerinde Düşmeyi Önleme Tertibatı

1. Geri Sarmalı Düşme

Durdurma Sistemi:

- kendinden kilitleme fonksiyonlu,
- otomatik gerdirmeli ve
- karabinalı halatın geri sarılmasını mümkün kılan bir düşmeyi önleme tertibatıdır. (Şekil 16)

Şekil 16 Geri Sarmalı Düşme Durdurma Sistemi

2.Kılavuzlu Düşmeyi Önleme Tertibatı: Personelin düşey olarak yukarı-aşağı güvenli bir şekilde hareket etmesini sağlayan, sabit bir ankraj hattı ve bu hat üzerinde hareket eden, bir düşme anında ise kendinden kilitleme fonksiyonu bulunan bir düşmeyi önleme tertibatıdır. (Şekil 17, 18)

Şekil 17 Raylı Sistem

Şekil 18 Merdiven mandalı sistemi

3.Esnek/ Hareketli Bir Ankraj Hattı Üzerinde Düşmeyi Önleme Tertibatı:

- En üst noktada tüm sistemi ve oluşabilecek yükleri karşılayabilen, bir ankraj noktasına bağlanmış ve
- Çalışma alanı boyunca düşeyde çalışan personelin, güvenlik halatı üzerinde olası bir düşme durumunda kendi müdahalesine gereksinim duymadan,
- Kendinden kilitlemeli halat tutucu yardımı ile güvenli bir şekilde düşmeyi durdurmaya yarayan bir sistemdir. (Şekil 19)

Şekil 19 Esnek/ Hareketli Bir Ankraj Hattı Üzerinde Düşmeyi Önleme Tertibatı

Korkuluk Sistemi

Korkuluk sistemleri

- üst tirabzan,
- ara tirabzan ve
- ara dikey elemanlardan oluşur. (Şekil 20)

Korkuluk sistemi korkuluk etekleri ile kombine olabilir, bu korkuluk etekleri malzemelerin aşağıya düşmesini engeller.

Şekil 20 İSİGT ne göre korkuluk ve korkuluk eteği ölçüleri

Güvenlik Ağı Sistemi

Güvenlik ağları geleneksel düşme durdurma sistemleri içinde en etkili genel güvenlik önlemi olarak geliştirilmiştir. Buna bağlı olarak da güvenlik ağlarının kullanım alanları oldukça geniştir. Örneğin büyük ve yüksek binaların, çatıların, köprülerin, açık inşaatların yapıldığı çalışmalarda, 7.5 m ve daha fazla yüksekten insanların düşmeleri halinde düşmeyi engellemek ve düşeni yakalamak gibi önemli bir koruma görevi yapmaktadır. (Şekil 21)

Şekil 21 Güvenlik Ağı Sistemi

Alternatif Sistemler

Uyarı Hattı Sistemi

Sistem, halatlar, teller veya zincirler ve korumasız yerlere yaklaşmaları uyarılmak için bariyer oluşturan desteklerden oluşmuştur. (Şekil 22)

Korkuluk veya güvenlik ağı kullanılmadan çatı işi yapanlar için bir alan belirlenir; uyarı hattı sistemleri, kişisel düşmeyi durdurucu sistemler, korkuluk sistemleri veya güvenlik izleme sistemleri ile birleştirilebilir.

Şekil 22 Uyarı Hattı Sistemi

Güvenlik İzleme Sistemi

Bu sistem düşme tehlikesinden habersiz, kişiyi izleme ve uyarma işinde uzman kişinin, yapması gereken prosedürler bütünüdür. (Şekil 23)

- Sistem 15 m'den daha az genişlikteki az eğimli çatı işleri için uygundur.
- Geleneksel düşmeyi önleyici sistemlerin uygun olmadığı durumlarda güvenlik izleme sistemi, kontrollü giriş alanı ve düşmeyi önleme planı ile birlikte kullanılır.

Şekil 23 Güvenlik İzleme Sistemi

Kontrollü Giriş Alanı

Geleneksel düşmeyi önleyici sistemlerin kullanılmadığı korumasız kenar işleri, tuğla örme işleri ve ilgili işlerin yapıldığı alanlarda tesis edilebilir. (Şekil 24)

Diğer tüm işçilerin kontrollü giriş alanına girmeleri yasaklanmalıdır.

Alan, kontrol hattı çekilerek yaratılır.

Şekil 24 Kontrollü Giriş Alanı

Düşmeyi Sınırlama Sistemi

Sistem ankraj bağlantıları ve vücut koşumu veya vücut kemerinden oluşur. (Şekil 25, 26)

Şekil 25 Düşmeyi Sınırlama Sistemi

Resim 26 Bel tipi Emniyet Kemerinin Önden ve Arkadan görünüşü

Kişisel düşmeyi durdurucu sistemin aksine bu sistem düşmeye meydan vermez.

Sistemin ankrajı en az 13.3 kN desteklemelidir. Yoksa uzman bir kişinin gözetiminde tasarlanmalı, kurulmalı ve kullanılmalıdır.

Düşmeyi Önleyici Diğer Sistem ve Metotlar

Kapaklar

Şekil 27 Kapaklar

Katlarda, çatılarda ve diğer yürüme ve çalışma yüzeylerindeki açıklıkları kapamak için kullanılan her hangi sert objeleri içerir.

Kapaklar işçinin, teçhizatın ve malzemelerin yükünün en az iki misli destekleyebilmelidir. Dört kenarı da tam kenar dayanıklılığına sahip olmalıdır. Tüm kapaklar “Delik veya “Kapak” şeklinde kelimelerle işaretlenmelidir ve kazaları önlemek için sağlam olmalıdır. (Şekil 27)

Bariyerler, Çitler, Siperler ve Perdeler

Kazanın oluşmasından önce çalışanları ikaz etmek kaza esnasında korumaya çalışmaktan çok daha etkili ve ucuzdur. Bu tür ikazlar kolayca görünür ve tehlike alanından yeterince uzakta konulmak suretiyle kazayı daha oluşmadan önlemeye yardımcı olur.

Şekil 28. Bariyer

Çitler koruyucu bariyerler olup (Şekil 28), genellikle kısa direkler, tellerden veya ip vb. oluşmuştur Kuyu, hendek, maden kuyusu, gibi emniyetsiz bölgeleri bloke eder. Siperler çitler gibi aynı korumayı sağlar.

Çalışılan yükseklikte kat çepeçevre 1 m veya 1,5 m yükseklikte kendir çuval, branda vb. ile perde şeklinde çevrilirse (Şekil 29), çalışanlar aşağıyı görmeyecekleri için psikolojik olarak kendilerini daha güvende hissedeceklerdir. Bu perdeler ayrıca yükseklerde, aşağıda hissedilmeyen kuvvetli rüzgarı kesmeye ve malzeme uçmalarını önlemeye yarar. Bu perdelerin yapıldığı malzemelerin dayanıklılığını artırmak için haftada bir su ile ıslatılması gerekir.

Şekil 29 Çuval Perdelik

Çuval Perdelikte çalışan işçileri korumak için aşağıdakiler takip edilerek kullanılmalıdır:

- Korunaksız kenarlardan en az 1.8 m uzaklıkta olmalı
- İşçiyi sadece korunaksız dış kenarlardan korumak için kullanılır.
- Bunların dışında korunaksız kenarda herhangi bir iş yapılacağı zaman, işçi korkuluk sistemi, kişisel düşmeyi durdurucu sistem, güvenlik ağı sistemi veya tutma platformu sistemi ile korunmalıdır.

Çalışanları Düşen Objelerden Koruma

Yükselen yapılarda çalışanların sisteme ve düşme tehlikesini kontrol edebilecek metotlara aşına olmaları gerekir, hatta teçhizatlarının ve aletlerinin aşağıdaki çalışanlar için tehlike arz etmemesinden emin olmalıdırlar.

Düşen objelerden çalışanları korumak için gerekli genel metotlar şunları içerir:

- Gölgelekler çalışma alanını üzerine asılır.
- Parmaklık ve siperler kişilerin güvensiz alanlara girmelerini engeller.
- Perdeler, muhafazalı geçit sistemleri ve korkuluk etekleri malzemelerin aşağı seviyelere düşmesini engeller.

Alet ve teçhizatların aşağıya düşmesini önlemek için alınacak tedbirler:

- Eğer korkuluk eteği kullanıyorsanız, herhangi bir aşağı ve dış yönde uygulanan en az 222 N'luk kuvvete dayanacak güçte olmalıdır. Korkuluk eteklerinin boyu en az 8,9 cm yükseklikte olmalıdır.
- Eğer korkuluk eteğinin tepe noktasından daha yüksek yere malzeme yığılması gerekiyorsa, malzemelerin aşağı düşmesini engellemek için tahta kaplama veya perde kurulmalıdır.
- Düşen objeleri tutmak için gölgelik kullanıyorsa, düşen objenin çarpmasıyla yırtılmayacağından emin olunmalıdır.
- Eğer korkulukların açıklıkları düşen objeleri tutmak için yeteri kadar küçükse düşen obje korumasında korkuluklar etekleriyle birlikte kullanılmaktadır.
- Tuğla duvar örme işlerinde, harç ve duvarcılık dışındaki malzemeler çalışılan kenardan en az 1.2 m uzakta tutulmalıdır. Fazla harç düzenli olarak kaldırılmalıdır.
- Çatı işlerinde, kenarlarda korkuluk yoksa malzemeleri kenardan en az 180 cm uzakta bulundurulması gerekir. (Şekil 30) Çatı kenarında yığılmış, gruplanmış tüm malzemeler herhangi bir şekilde devrilmeyecek, dağılmayacak emniyetli ve sabit olmalıdır.

Şekil 30 Çatı kenarındaki malzemelerin güvenliği

Düşmeyi Önleme Konusunda Eğitim

İşverenler, çalışma alanındaki düşme tehlikelerini tespit etmekten ve bunları önlemekten birinci derecede sorumludurlar. Uygun düşme önlemeyi seçmek bu sorumlulukla tanışmanın ilk adımudur. İkinci adım ise çalışanların kullandıkları düşmeye karşı koruma sistemleri ve metotlarını tanımaları ve alışmaları için işçilerin eğitilmesidir. Uzman bir kişinin çalışanları eğitmesi sağlanmalıdır.

Kişisel düşmeyi durdurucu sistemleri kullanacak kişilerin eğitiminde aşağıdaki konularda gerekli bilgi verilmelidir.

- Teçhizatın nasıl giyileceği
- Teçhizat için uygun bağlantı metotları
- Uygun ankraj ve bant sapan teknikleri
- Serbest düşme mesafesi nasıl tahmin edilir
- Teçhizat için bakım ve saklama yöntemleri
- Kendi kendini kurtarma yöntem ve teknikleri.

Eğitimlerin Tekrarlanması: Bazı özel çalışma alanlarında düşme risklerini tanıyamayan veya tam olarak öğrenemeyen işçiler tekrar eğitimden geçirilmelidir.

Eğitimin Tekrarlanması için Diğer Sebepler:

- Çalışma alanında verilen eğitimlerin değişmesi,
- Çalışanlar tarafından kullanılan düşmeyi önleme tiplerinin değişmesi,
- Çalışanların düşmeyi önleme teçhizatlarını etkili bir şekilde kullanmamlarıdır.

Eğitimlerin Dosyalanması, Sertifikalandırılması: İşveren, her işçinin düşme önleme eğitimini yazılı belge olarak saklamalıdır. Bu belge işçinin adı, tarih ve eğitiminin imzasını içermelidir.

Düşmeyi Önleme Teçhizatlarının Kontrol ve Tamiri

Düşmeyi önleme sistemleri ve elamanları hiçbir şey olmadan sonsuza kadar iyi durumda olamaz. Düşme önleme sistemleri kullananların bunları düzenli olarak gözden geçirmelerini gerektirir. Uzman kişinin işçileri bu sistem için düzenli eğitilmesi gerekir.

Kontrol Rehberi:

- Korkuluk sistemi var ise, korkulukların üst ve orta kısımlarında manila, plastik veya sentetik halat kullanılıyorsa, mukavemetinin korunması için sık sık kontrol edilmelidir.
- Güvenlik ağı kullanılıyorsa, en az haftada bir kontrol edilmeli ve hasarlı ağlar servise gönderilmelidir.
- Eğer kişisel düşmeyi durdurucu sistem veya ayarlama cihazı sistemi kullanılıyorsa giymeden önce kontrol edilmelidir.
- Kişisel düşmeyi önleme sistemleri ile bir kez düşme gerçekleşmişse uzman kişi tarafından güvenli olduğuna karar verilmeden kullanılmamalıdır.

Kontrol Esnasında Dikkat Edilecek Hususlar: Aşınmalar, Kırılmış parçalar, Yanık yerleri, Korozyon, Deformasyon, Aşırı kullanım, Saçaklanma veya бүкүлme, Birbirine uymayan elemanlar, Kaybolmuş veya bozulmuş bağlantılar veya ankrajlar, Küf, Çatlaklar

Acil Durum Planı

Düşme önleme sistemleri, çalışanların düşme tehlikelerini en aza indirmek ve düşerler ise yaralanma risklerini azaltmak için tasarlanır. Fakat, bununla beraber işverenler, düşen işçilerin anında acil ve ilk yardımı almalarını güvence altına alacak prosedürler oluşturmalarıdır. Acil yardım prosedürleri, kurtarma ve tıbbi personeli, kurtarma için gerekli teçhizatı, acil yardım iletişim prosedürleri, kurtarma metotları ve ilk yardım gereklilerini tanımlamalıdır.

Hastanelerin bulunduğu bölgelerde 112 acil yardım servisi kullanılabilir, fakat bu servis kurtarma işlemi yapmaz, bunun için kişisel düşmeyi durdurma sisteminde asılı kalmış kişinin çabuk ve emniyetli bir şekilde kurtarılması konusu acil yardım prosedürleri içinde yer almalıdır.

İş Alanında İşe Başlamadan Önce: Yangın bölümünü veya ani tehlike yardımcılarında kurtarma işlerinde engel olacak durumlar bildirilmeli.

- Kurtarma prosedürlerini oluşturulmalı ve iş alanına asılmalı.
- Ani tehlike yardımcılarının telefon numaraları ve adresleri çalışma alanına asılmalı.
- Çalışma alanının iç ve dış en kolay ulaşım yolları işaretlenmeli.
- Acil yardımcılar en kısa sürede müdahale ettiğinde kaldıraç, merdiven gibi kurtarma teçhizatlarının yeterli olması sağlanmalıdır.

İş Alanında İş Yaparken:

- Kurtarma için kullanılacak iş alanı teçhizatların belirlenmelidir. Örneğin: Vinçler, merdivenler ve fork-lift vb.
- Alanda geçerli teçhizatlar buldurulmalı ve iş yapılırken teçhizat gereksinimleri sıkça değişebildiğinden, devamlı olarak yeterli olduğu kontrol edilmeli.
- Eğer alandaki görevler değişirse acil yardımcılar yeniden belirlenmeli ve düzenlenmelidir.

Direkten / Yüksekten İndirme ve Kurtarma Aparatı: Çeşitli endüstri alanlarında, özellikle telekomünikasyon, enerji sektörü, kuleler, yüksek yapılar gibi yüksekte çalışmayı gerektiren alanlarda; çalışan personelin, herhangi bir nedenle yaralanması ve bayılması durumunda ikinci bir kişi tarafından güvenli bir şekilde kurtarılması ve yere indirilmesini sağlar.

Şekil 31 Kurtarma Aparatı

Şekil 32 Kurtarma Aparatı

Yüksekten indirme ve kurtarma çalışmalarında kolay kullanılabilir manuel mekanizması sayesinde kurtarma ve indirme sistemi, düşme halinde çalışanın güvenli bir biçimde kurtarılmasını sağlar. Aynı zamanda geri döndürme ve halat kilit mekanizması bulunmalıdır. (Şekil 31, 32)

Ani Bir Tehlike Durumunda:

- 112 ve Acil Durum Planındaki acil yardım numaralarını aranmalı, ilk aranlar olaya müdahalede en iyi yardımı yapacak acil yardım personeli olmalı, diğerleri ise acil yardım için ek gerekli ihtiyaçları karşılayacak personel olmalıdır.
- Yalnızca uzman personelin teknik kurtarmayı yapması sağlanmalıdır.
- Düşme kurtarma alanına gereksiz personelin girmesi engellenmelidir.
- Düşen mağdurla konuşulmalı mümkünse mağdur için gerekenlerin yapılması için karar vermeye çalışılmalıdır.
- Eğer mağdur erişilebilir bir yerde ise, onu rahatlatmalı ve yaşamsal durumu kontrol edilmelidir. Eğer kanama var ise ve gerekiyorsa acil yardıma danışarak kanamayı durdurmaya teşebbüs edilmelidir.

Kazanın Araştırılması

- Kaza 8 saat içinde güvenlik birimlerine en geç iki iş günü içinde yazı ile ilgili Bölge Çalışma Müdürlüğüne bildirilmelidir.
- Kazaya sebep olabilecek tüm teçhizatları tanımlanmalı ve araştırma bitene kadar servis dışında bırakılmalıdır.
- Adım adım neyin yanlış olduğunu rapor edilmelidir.
- Düşme önleme prosedürü gözden geçirilmeli, benzer bir kazada prosedürün nasıl değişeceğine karar verilmelidir.
- Kazaya sebep olabilecek teçhizat, uzman bir kişiye incelettirilmelidir. Eğer teçhizat zarar görmüşse, tamir edilmeli veya değiştirilmelidir. Teçhizat bir kazaya neden olmuşsa nasıl ve niçin olduğuna karar verilmelidir.

Yüksekte Çalışanlarda Sağlık Kontrolleri

Öncelikle işyeri hekimleri işe girişte ve yıllık periyodik muayenelerde, yüksekte çalışacak personeli yüksek ve düşük tansiyon, kan şekeri ve diğer hastalıklar yönünden muayene etmelidirler. Bu gibi rahatsızlıkları olanların yüksekte çalışmalarına müsaade edilmemelidir. Ayrıca günlük olarak da Kısım Şefi, Saha Mühendisi ve Formen; işe başlayacak işçileri ofiste toplayıp o gün için hasta olan var mı, (grip, soğuk algınlığı, ishal ve diğer) morali herhangi bir nedenden dolayı bozuk olan var mı diye kontrol etmeli, durumlarını iş arkadaşlarından öğrenmeye çalışmalıdır. Sağlık durumları elverişli olmayan işçilere yüksekte çalışma izini verilmemelidir.

KAYNAKLAR

2005 Yılı SSK İstatistikleri

Accident Prevention Manual for Industrial Operations Administration and Programs Ninth Edition National Safety Council

Accident Prevention Manual for Industrial Operations Engineering and Technology Ninth Edition National Safety Council

Accident Prevention Manual for Industrial Operations Engineering and Technology 8th Edition National Safety Council

Aydın, M. (2003) Şeker Sanayiinde İş Sağlığı ve Güvenliği T.Şeker Fab. A.Ş. Yayını

Aydın, M. “ve diğ.” (2005) Yüksekten Düşmeye Karşı Önlemler ve Düşme Durdurma Sistemleri Kaya Ltd. Şti Yayını

Çalışanların İş Sağlığı ve Güvenliği Eğitimlerinin Usul Ve Esasları Hakkındaki Yönetmelik

Fall Protection M, Oregon Administrative Rules Oregon Occupational Safety and Health Division http://www.cbs.state.or.us/osha/pdf/rules/division_2/div2_toc_o.pdf

Fall Protection For The Construction Industry, Oregon Occupational Safety & Health Division (OR-OSHA) http://www.cbs.state.or.us/external/osha/subjects/fall_protection.html

Fall-protection requirements for the construction industry: Division 3, Sub-division M Oregon Occupational Safety and Health Division (OR-OSHA) http://www.osha.oregon.gov/pdf/rules/division_3/div3.pdf

İş Ekipmanlarının Kullanımında Sağlık ve Güvenlik Şartları Yönetmeliği

İşçi Sağlığı ve İş Güvenliği Tüzüğü

Kaya Yapı San. ve Tic. Ltd. Şti Katalogu

Kişisel Koruyucu Donanım Yönetmeliği

Kişisel Koruyucu Donanımların, İş Yerlerinde Kullanılması Hakkındaki Yönetmelik

Leading Edges © 2001 AFA Safety Services, Inc

The Total Solution In Fall Protection MILLER <http://www.westernsafety.com/millerfallprotection/millerpg4.html>

User Instruction Manual Energy Absorbing Lanyards DBI SALA http://digitallibrary.capitalsafety.com/HazeTech_MediaLibrary/335/documents/IFU10146.pdf

User Instruction Manual Full Body Harness DBI SALA <http://www.safetyservicesinc.com/duro-last/IFU10112.pdf>

User Instruction Manual Sayfline Synthetic Rope Horizontal Lifeline System DBI SALA <http://www.safetyservicesinc.com/duro-last/IFU10060.pdf>

User Instruction Manual Sealed Self Retracting Lifelines DBI SALA http://digitallibrary.capitalsafety.com/HazeTech_MediaLibrary/335/documents/IFU10020.pdf

User Instruction Manual Snap Hooks and Carabiners DBI SALA <http://www.safetyservicesinc.com/duro-last/IFU10022.pdf>

User Instruction Manual Tie-Off Adaptor DBI SALA <http://www.safetyservicesinc.com/duro-last/IFU10027.pdf>

Yapı İşlerinde Sağlığı ve İş Güvenliği Tüzüğü

Yapı İşlerinde Sağlık ve Güvenlik Yönetmeliği

Yüksekte Çalışma ve Düşmenin Önlenmesi ile İlgili TS EN Standartları