

Yapı Makinalarında İş Kazaları ve Önleme Yöntemleri

G. Sevede Baltası¹, Ahmet Ertürk², Münevver Ömer³, Rahmi Özyurt⁴, Evren Serpel⁵, G. Emre Gürcanlı⁶

Özet

Günümüzde inşaat sektörünün tüm üretim kalemlerinde makina kullanım oranı artmıştır. Üretimin vazgeçilemez bir parçası olan makinalar İş Güvenliği ve İşçi Sağlığı açısından da risk oluşturmaktadır. Araştırmalar göstermektedir ki Türkiye’de iş kazaları taraması ya yapılmamakta ya da yapılan çalışmalar yeterli düzeye getirilememektedir. Kamu kurumları tarafından raporlanan kazalar derlenerek yayınlanan istatistiksel raporlarda neden-sonuç ilişkisinin kurulabileceği verilere ulaşılamamakta, bu nedenle raporlanan kazaların ortadan kaldırılması için gerekli önleyici faaliyetlerin tespiti mümkün olmamaktadır.

Bu çalışma, 2009-2010 iş makinaları kaynaklı kazaların incelenmesi başta olmak üzere kaza tipleri ve nedenlerinin değerlendirilmesi ile önleme yöntemleri hakkında detaylı bilgi vermeyi amaçlamaktadır. Çalışmada, SGK ve Çalışma Bakanlığı gibi ilgili kamu kuruluşları ve medya taraması aracılığıyla ile veri toplanması yöntemi benimsenmiştir. Buna ek olarak, kamu kuruluşlarından alınan verilerin yetersizliği nedeniyle konuda uzman özel sektör kuruluşları ve müteahhitlerle görüşülmüştür. Elde edilen verilerin ışığında, iş kazaları içinde yapı makinaları kaynaklı kazaların oranının belirlenmesinin ardından, bu kazaların neden-sonuç ilişkilerinin irdelenebilmesi için önemli noktaların incelendiği bir tablolaşma yöntemine gidilmiştir. Ayrıca, elde edilen sonuçlardaki yasal boşlukların etkisinin tespiti amacıyla Türkiye’de geçerli tüzük ve yönetmelikler yapı makinaları açısından taranmıştır.

Araştırmanın sonuçları kısmında tüm bu veriler değerlendirilmiş, yapı makinaları kaynaklı kazaların ana sebepleri tespit edilmiş ve bu veriler eşliğinde yapı makinaları kaynaklı kazaları önleme yöntemleri hakkında önerilerde bulunulmuştur.

Anahtar Kelimeler: Yapı Makinaları, İş Kazaları, Kaza Önleme Yöntemleri, İş Güvenliği

¹ İstanbul Teknik Üniversitesi, İnşaat Müh. Fakültesi, İstanbul. - sevdebaltasi@gmail.com

² İstanbul Teknik Üniversitesi, İnşaat Müh. Fakültesi, İstanbul. - ahmethan65@hotmail.com

³ İstanbul Teknik Üniversitesi, İnşaat Müh. Fakültesi, İstanbul. - minax12@hotmail.com

⁴ İstanbul Teknik Üniversitesi, İnşaat Müh. Fakültesi, İstanbul. - rahmiozyurt@hotmail.com

⁵ İstanbul Teknik Üniversitesi, İnşaat Müh. Fakültesi, İstanbul. - eserpel@koray.com

⁶ İstanbul Teknik Üniversitesi, İnşaat Müh. Fakültesi, İstanbul. - gurcanlig@itu.edu.tr

Giriş

Günümüzde gelişen teknoloji ve karmaşıklaşan inşaat yapıları nedeniyle, inşaat sektörünün tüm üretim kalemlerinde makina kullanım oranı artmıştır. Üretimin vazgeçilemez bir parçası olan makinalar, artan kullanım oranları ve kazaya meyil yatkınlıkları nedeniyle aynı zamanda İş Güvenliği ve İşçi Sağlığı açısından da bir risk oluşturmaktadır.

Araştırmalar göstermektedir ki Türkiye’de iş kazaları taraması ya yapılmamakta ya da yapılan çalışmalar yeterli düzeye getirilememektedir. Yapılan çalışmalar kamu kurumları tarafından yayınlanan iş kazaları istatistiklerinin, işyerinde gerçekleşen kazaların büyük bir bölümünün rapor altına alınıp bildirilmemesi nedeniyle gerçeği yansıtmadığını göstermektedir. Kamu kurumları tarafından raporlanan kazalar derlenerek yayınlanan istatistiksel raporlarda neden-sonuç ilişkisinin kurulabileceği verilere ulaşılamamakta, bu nedenle raporlanan kazaların ortadan kaldırılması için gerekli önleyici faaliyetlerin tespiti mümkün olmamaktadır. Örneğin, Sosyal Güvenlik Kurumu verilerine göre Türkiye’de inşaat sektöründe kaç kaza gerçekleştiğinin değeri ile makinaların sebep olduğu kazaların değeri ayrı ayrı tespit edilebilirken, inşaat sektöründe iş makinası kaynaklı kazaların değeri tespit edilememektedir. Bu durum göstermektedir ki ülkemizde sektörel bazlı bir kaza veri tabanı oluşturulmamakta, kazalar yalnızca temel sınıflandırmalar ile derlenmektedir.

Kazaların sektör bazlı raporlanmaması, kaza önleme yöntemlerinin oluşturulması ve de uygulanması önünde önemli bir engel oluşturmaktadır. Sektör bazlı tutulmayan kaza verileri, daha verimli ve anlamlı kaza önleme yöntemlerinin oluşturulmasını engellemekte; bu durum da genel kabul görmüş önleme yöntemlerinin sektör ayrımı gözetmeksizin her alana uygulanması zorunluluğunu doğurmaktadır.

İş Kazası Kavramı ve İş Kazalarının İnşaat Sektöründeki Etkileri

Sosyal Güvenlik Kanunu hükümlerine göre;

- a) Sigortalının işyerinde bulunduğu sırada,
- b) İşveren tarafından yürütülmekte olan iş dolayısıyla,
- c) Sigortalının işveren tarafından görevle başka bir yere gönderilmesi yüzünden asıl işini yapmaksızın geçen zamanlarda,
- d) Emzikli kadın sigortalının çocuğuna süt vermek için ayrılan zamanlarda,
- e) Sigortalının işverence sağlanan bir taşıtla işin yapıldığı yere toplu olarak götürülüp getirilmeleri sırasında,

meydana gelen ve sigortalıyı hemen veya sonradan bedence veya ruhça arızaya uğratan olaya iş kazası denilmektedir.

Türkiye İstatistik Kurumu 2009 yılı verilerine göre Türkiye’de bahsi geçen yıl içerisinde toplam 64.316 iş kazası ve 429 meslek hastalığının kayıtlara girildiği saptanmıştır. Bu kazalarda toplamda 1.171 kişi hayatını kaybederken, 1.885 kişi de sürekli iş göremez hale gelmiştir. Veriler göstermektedir ki Türkiye’de bir günde 176 iş kazası meydana gelmekte ve bu kazalar nedeniyle her gün 3 ölüm, 5 de iş göremezlik durumu yaşanmaktadır.

İş kazaları, sigortalıyı bedenlen ve ruhen geçici yahut kalıcı hasara uğratabilmenin hatta ölümle sonuçlanmanın yanı sıra, iş günü kayıplarına da neden olmaktadır. Çalışma ve

Sosyal Güvenlik Bakanı Ömer Dinçer Türkiye’de 2009 yılında meydana gelmiş olan iş kazaları nedeniyle 1 milyon 589 bin 116 iş günü kaybına uğrandığını bildirmiştir. Tüm bu iş günü kayıplarının maddi boyutu daha da ürperticidir. 2009 yılında meydana gelmiş iş kazalarının ülke ekonomisine toplam maliyeti 4 milyar Türk Lirası’nı bulmuştur. Ancak daha da çarpıcı ve düşündürücü olanı yalnızca 200 milyon liralık bir yatırım ile tüm bu kayıplardan kurtulunabileceği gerçeğidir.

Çalışmanın Yöntemi

Daha önce de belirtildiği gibi Türkiye’de sektörel bazlı bir kaza veri tabanının bulunmaması, genelde inşaat sektörü özelde ise inşaat sektöründe yapı makinaları bazlı kazalara ulaşımında zorluklara neden olmuştur. Çalışmanın başlangıcında elde edilen verilerin daha iyi analiz edilebilmesi ve yasal boşlukların sonuçlar üzerindeki etkilerinin tespiti amacıyla Türkiye’de geçerli tüzük ve yönetmelikle yapı makinaları açısından taranmıştır.

Çalışmada yöntem olarak öncelikli olarak Sosyal Güvenlik Kurumu ve Çalışma Bakanlığı gibi ilgili kuruluşların kaza istatistiklerine ulaşılmıştır. Ancak kaza raporlarının inşaat sektörü özelinde toplanmıyor olması nedeniyle ilgili kuruluşlardaki İş Müfettişleri ile irtibata geçilmiş ve tutulmuş olan kaza raporları teker teker irdelenmiştir.

Bir sonraki aşama olarak geniş bir medya taraması yapılmış ve medyada iş makinaları nedeniyle meydana gelen kazalar derlenmiştir. Ancak medyaya yansıyan kazaların genellikle ölümlerle sonuçlanmış olan kazalar olması ve çalışmadaki verilerin güvenilirliği hususunda bir sorgulamaya gidilmemesi için farklı alanlarda faaliyet gösteren inşaat firmalarının şantiye kaza verileri de incelenmiştir. Elde edilen tüm bu veriler ile bir genelleme yapılmaya çalışılmış ve bu genellemeler devlet kurumlarından alınan veriler ile karşılaştırılmıştır.

Derlenen tüm bu kazaların neden-sonuç ilişkilerinin irdelenebilmesi için meydana gelmiş kazaların nedenlerine bağlı olarak, kazalar çeşitli başlıklar altında toplanmış ve önemli noktaların tablolar halinde gösterilmiştir.

Yönetmelik ve Tüzük Taraması

İşçilerin sağlıklı bir çalışma ortamına kavuşturulması ve işlerin güvenli bir şekilde sürdürülebilmesi için tüzükler ve yönetmelikler çıkarılmıştır.

Tüzükler, yasalarca belirlenen işlerin nasıl yapılacağını gösteren, bakanlar kurulunca çıkarılan ve cumhurbaşkanının imzasından sonra Resmi Gazetede yayımlanarak yürürlüğe girer, Danıştay’ın denetimine tabidir ayrıca bir kurum ya da kuruluşun amaçlarını, görevlerini ve izleyeceği yol ve yöntemleri belirttikleri maddeler bütünüdür.

Yönetmelikler, bakanlıkların ve kamu tüzel kişilerin kendi görev alanlarını ilgilendiren kanunların ve tüzüklerin uygulanması için çıkardıkları hukuk kurallarıdır. Yönetmelikler yasa ve tüzüklere aykırı hükümler içeremezler. Ülke çapında uygulanacak olan yönetmeliklerin yargısal denetimi Danıştay tarafından yapılırken, diğer yönetmeliklerin yargısal denetimi genel görevli idari mahkemeler tarafından yapılmaktadır.

İş Güvenliği ve İşçi Sağlığı alanında kullanılan tüzük ve yönetmeliklerin tamamı 2003 tarihli 4857 sayılı İş Kanunu’na dayanmaktadır.

İş Sağlığı ve Güvenliği Hizmetleri Yönetmeliği'nde işveren ve işçinin yükümlülüklerini açık bir şekilde veren maddeler 5. ve 6. maddelerdir.

Madde 5 - (1) İşveren, işyerlerinde alınması gereken iş sağlığı ve güvenliği tedbirlerinin belirlenmesi ve uygulanmasının izlenmesi, iş kazası ve meslek hastalıklarının önlenmesi, işçilerin ilk yardım ve acil tedavi ile koruyucu sağlık ve güvenlik hizmetlerinin yürütülmesi amacıyla; İSGB oluşturmakla, bu birimde bir veya birden fazla işyeri hekimi ile gereğinde diğer sağlık personelini görevlendirmekle ve sanayiden sayılan işlerin yapıldığı işyerlerinde tehlike sınıfına uygun bir veya birden fazla iş güvenliği uzmanı görevlendirmekle yükümlüdür.

(2) İşveren, birinci fıkrada sayılan yükümlülüklerinin tamamını veya bir kısmını işyerinde, Bakanlıkça belirlenen niteliklere sahip personel bulunmaması halinde, işletme dışındaki kurulu Bakanlıkça yetkilendirilen birimlerden hizmet olarak da yerine getirebilir.

(3) Sağlık ve güvenlik hizmetlerini yürütmek üzere işyerinden personel görevlendirmek veya işletme dışında kurulu Bakanlıkça yetkilendirilen birimlerden hizmet almak suretiyle bu konudaki yetkilerini devreden işverenin iş sağlığı ve güvenliği hizmetlerine ilişkin yükümlülükleri devam eder.

(4) İşveren;

- a) İş sağlığı ve güvenliği hizmetleri ile ilgili görevlendirilen personelin etkin bir şekilde çalışması amacıyla gerekli kolaylığı sağlamak ve bu hususta planlama ve düzenleme yapmakla,
- b) İSGB personelinin işbirliği içinde çalışmasını sağlamakla,
- c) Sağlık ve güvenlikle ilgili konularda işçilerin görüşlerini alarak katılımlarını sağlamakla,
- ç) İSGB veya hizmet aldığı işletme dışında kurulu Bakanlıkça yetkilendirilen birimlerde görev yapan kişiler ile bunların çalışma saatleri, görev, yetki ve sorumlulukları konusunda işçileri veya temsilcilerini bilgilendirmekle,
- d) İşyeri hekimi ile iş güvenliği uzmanlarının görevlerini yerine getirebilmeleri için, Bakanlıkça belirlenen sürelerden az olmamak kaydı ile yeterli çalışma süresini sağlamakla,
- e) Başka bir işyerinden kendi işyerine çalışmak üzere gelen işçilerin sağlık bilgilerine İSGB veya hizmet aldığı işletme dışında kurulu Bakanlıkça yetkilendirilen birimlerin ulaşabilmesini sağlamakla,
- f) İş sağlığı ve güvenliği mevzuatı gereği, yükümlü olduğu kayıt ve bildirimleri İSGB veya hizmet aldığı işletme dışında kurulu Bakanlıkça yetkilendirilen birimler ile işbirliği içerisinde yapmakla, yükümlüdür.

(5) İşveren, işçilerin kişisel sağlık dosyalarını işten ayrılma tarihinden itibaren 10 yıl süreyle saklamak zorundadır. Çalışma ortamından kaynaklanan hastalıkların yükümlülük süresinin Sosyal Güvenlik Kurumu Yüksek Sağlık Kurulu Başkanlığının vereceği karara göre 10 yılı aşması halinde, evraklar belirlenen yeni süreye uygun olarak saklanır. İşçinin işyerinden ayrılarak başka bir işyerinde çalışmaya başlaması halinde, yeni işveren işçinin kişisel sağlık dosyasını talep eder, önceki işveren dosyanın bir örneğini onaylayarak gönderir.

- (6) İşyeri hekimi veya iş güvenliği uzmanının; onaylı deftere iş sağlığı ve güvenliğine ilişkin yazacağı tedbir ve önerilerin yerine getirilmesinden ve defterin imzalanması ve düzenli tutulmasından işveren veya işveren vekili sorumludur. Onaylı defter; seri numaralı ve kendinden kopyalı olur ve Genel Müdürlüğe, işyerinin bağlı olduğu Bakanlığın ilgili bölge müdürlüğüne veya notere her sayfası onaylattırılır. Defterin aslı işveren, suretleri ise işyeri hekimi ve/veya iş güvenliği uzmanı tarafından muhafaza edilir. Bu defterin, istenmesi halinde, iş müfettişlerine gösterilmesi zorunludur.
- (7) İşyerlerinde görevlendirilen işyeri hekimi ve iş güvenliği uzmanı ile hizmet alınan kurumların İş Kanununa göre geçerli yetki belgesine sahip olmalarından işveren sorumludur.

Madde 6 - (1) İşçiler, sağlık ve güvenliklerini etkileyebilecek tehlikeleri iş sağlığı ve güvenliği kuruluna, kurulun bulunmadığı işyerlerinde ise işveren veya işveren vekiline bildirerek durumun tespit edilmesini ve gerekli tedbirlerin alınmasını talep edebilir.

- (2) İşçiler, işyerinde yürütülecek iş sağlığı ve güvenliği hizmetlerinin amaç ve usulleri konusunda haberdar edilir ve elde edilen verilerin kullanılması ile ilgili bilgilendirilirler.
- (3) İşçiler, işverene karşı yükümlülükleri saklı kalmak şartıyla işyerinde sağlık ve güvenliğin korunması ve geliştirilmesi için;
- İşyeri hekimi, iş güvenliği uzmanı, işveren veya işveren vekili tarafından verilen iş sağlığı ve güvenliğiyle ilgili talimatlara uymakla,
 - İSGB veya işletme dışından hizmet alınan birimlerin yapacağı çalışmalarda işbirliği yapmakla,
 - İş sağlığı ve güvenliği konularına ilişkin çalışmalara, sağlık muayenelerine, bilgilendirme ve eğitim programlarına katılmakla,
 - Makine, tesisat ve kişisel koruyucu donanımları verilen talimatlar doğrultusunda ve amacına uygun olarak kullanmakla yükümlüdürler.

Yapı makinaları kaynaklı iş kazalarını önleme ve meydana gelen kazalarda rapor oluşturmak için kullanılan iki önemli tüzük bulunmaktadır. Bunlar:

- İşçi Sağlığı ve İş Güvenliği Tüzüğü
- Yapı İşlerinde İşçi Sağlığı ve İş Güvenliği Tüzüğü

Ayrıca bunlar dışında nadiren kullanılan İşçi Sağlığı ve İş Güvenliği Kuralları Hakkında Tüzük, Ağır ve Tehlikeli İşler Tüzüğü, Makine Koruyucuları Yönetmeliği ve Gürültü Yönetmeliği bulunmaktadır.

İşçi Sağlığı ve İş Güvenliği Tüzüğü

İşçi Sağlığı ve İş Güvenliği Tüzüğü'nün 3. Bölümünde, kompresörlerde alınacak güvenlik tedbirlerinden bahsedilmektedir. Bunlara harfiyen uyulması kompresör kaynaklı iş kazalarını önlemede etkili olacaktır.

İşçi Sağlığı ve İş Güvenliği Tüzüğü'nün 7. Bölümü, kaldırma makinalarında alınacak güvenlik tedbirlerini konu almaktadır. Bu bölümünde yer alan maddeler dikkatli bir şekilde incelenip, uygulamaya konulursa kaldırma makinalarında, dikkatsizlik, bakımsız-

lıktan ve tedbirsizlikten meydana gelen halat kopması, elektrik ve yükleme kazaları en asgari düzeye indirecektir.

İşçi Sağlığı ve İş Güvenliği Tüzüğü'nün 12. Bölümünde ise, makinaların bakım ve onarım işlerinde alınacak güvenlik tedbirleri sıralanmıştır. Bu bölümde bakım ve onarım esnasında olumsuz bir durumla karşı karşıya kalınmaması için yapılması gerekenler maddeler halinde açıklanmıştır.

Yapı İşlerinde İşçi Sağlığı ve İş Güvenliği Tüzüğü

Yapı İşlerinde İşçi Sağlığı ve İş Güvenliği Tüzüğü'nün 3. Bölümünde, kazı işlerinde alınacak güvenlik tedbirleri yer almaktadır. Bu tedbirler sayesinde ekskavatör, buldozer ve benzeri makinalarla yapılan kazılarda meydana gelebilecek iş kazalarının önüne geçilebilir.

Yapı İşlerinde İşçi Sağlığı ve İş Güvenliği Tüzüğü'nün 6. Bölümünde, yapı işlerinde kullanılan makina ve teçhizatın alınacak güvenlik tedbirlerinden bahsedilmiştir. Buna göre aşağıdaki maddeler dikkate alınırsa gırgır vinçten kaynaklanan kazaların önüne geçilecektir.

- Vincin elektrik motoru topraklanmış olacaktır.
- Vincin şalteri otomatik olacak, vinç kovanının belirli bir yüksekliğe çıkması halinde otomatik şalter devreyi kesecektir.
- Vinç tambur yuvası çelik telin uzunluğu ile orantılı olarak seçilmiş olacaktır.
- Çelik halatın tamburdan dışarı fırlaması önlenecektir.
- Kullanılacak çelik halatın çapı 12 milimetreden az olmayacak, sağlam ve özürsüz tellerden yapılmış olacaktır.
- Kova kancasına takılacak çelik halatın uç kısmı yüksüklü olarak kancaya takılacak ve serbest kalan uç kısmı uzun kısma en az 3 adet u klemensi ile uygun şekilde tespit edilecektir.
- Kancanın kovadan kurtulmaması için, mandal, kilitli mandal veya bağlama gibi uygun tertibat bulunacaktır.
- Vincin tespit edildiği kolon ahşap ise, kesiti 20X20 santimetreden küçük olmayacak ve kolon, sağa sola yalpa yapmayacak şekilde tespit edilecektir.
- Ek bulunduğu hallerde, kolonun dört bir yüzünde, ekleme şartlarına uygun saplama yapılacaktır.
- 10-Hareketi sırasında katlar arasında kovaya takılacak herhangi bir engel bulundurulmayacaktır.
- İçine konacak her türlü malzemenin yüksekliği kova üst düzeyini aşmayacaktır.
- Kalas, uzun tahta, demir ve benzeri malzeme veya eşya gırgır vince uygun ve emniyetli şekilde bağlandıktan sonra taşınacaktır.
- Hareket sırasında alabora olmaması için kova sapı kenarında kilitli mandal kullanılacaktır.
- Gırgır vinci çalıştıran işçiye güvenlik kemeri, lastik eldiven ve lastik ayakkabı gibi uygun kişisel koruyucu araçlar verilecektir.

- Gırgır vincin tabanda durduğu alanın ön yüzünde parmaklık (bariyer) şeklinde bir kapısı bulunacak, diğer tarafları ise en az 90 santimetre yüksekliğinde bir korkulukla çevrilmiş olacaktır.
- Gırgır vincin hareketi sırasında çevrili olan içinde hiç bir işçi bulundurulmayacaktır.
- Gırgır vince malzeme yükleyen bütün işçilere koruma başlığı (baret) giydirilecektir.
- Gırgır vincin bütün kısımları en az haftada bir kere ve ayrıca her yer değişmesinde kontrol edilecek ve sonuçlar yapı iş defterine yazılarak imzalanacaktır.

İnşaat sektöründe kullanılan makinaların sayısının artmasıyla gürültü önemli tahribatlarla yol açmaya başlamıştır. Özellikle binaların yıkımı sırasında kullanılan makinalar, vinçler, greyderler ve kepçeler sadece makinaları kullanan işçiler için değil, çevredeki işçiler ve diğer insanlar için de işitme sorunlarına neden olmaktadır. Bu nedenle kulak koruyucu donanımlar olan kulaklıklar ve kulak tıkaçları kullanılmalıdır. Gürültü Yönetmeliği'nde belirtilen önlemler alınmalı ve ölçümler yaptırılmalıdır.

İnşaat sektöründe üretim sürecinde alınacak sağlık ve güvenlik önlemlerinin belirlenip bunların noksatsız ve bilinçli bir şekilde uygulanması için, bu konuda nelerin, ne zaman ve nasıl yapılacağına önceden belirlenip ortaya konması büyük önem arz etmektedir. Diğer bir ifadeyle, üretim safhası başlanmadan önce bu konuda ayrıntılı bir planlamanın yapılması gerekmektedir. 23.12.2003 tarihinde yayımlanmış "Yapı İşlerinde Sağlık ve Güvenlik Yönetmeliği"nde, böyle bir planlama çalışmasının yapılmasının işverenin isteğine bağlı olmadığı, yapı daha proje aşamasındayken sağlık ve güvenlik planlamanın hazırlanmasının zorunlu olduğu açıkça belirtilmiştir. Yönetmelikte böyle bir hüküm yer almasına rağmen, bu planın içeriği ve genel çerçevesi konusunda uygulayıcılara rehberlik edecek herhangi bir metnin bulunmaması da ayrıca düşündürücüdür. Bu nedenle de konu ile ilgili olarak, kişilerin plan anlayışına bağlı ve genellikle de yetersiz sayılabilecek içerikte uygulamalar yapılmaktadır. Oysa bu planın, sürecin tümü ve inşaatla özgü koşullar dikkate alınarak hazırlanması gerekmektedir.

Bulgular

Türkiye İstatistik Kurumu 2009 verilerine göre (2010 yılı henüz yayımlanmamıştır) Türkiye'de 2009 yılında toplam 64.316 iş kazası meydana gelmiştir. (Tablo 1) Meydana gelmiş olan bu kazalar, kaza nedenlerine göre incelendiği zaman ise, 400 kodlu Makinaların Sebep Olduğu Kazalar başlığında toplam 9685 iş kazasının meydana geldiği görülmektedir.(Tablo 2) Ancak Tablo 2 iyi incelendiği zaman görülmektedir ki bu başlık altında toplanan tüm kazalar salt inşaat sektörü bazlı olmamakla birlikte yapı makinaları nedeniyle meydana gelmiş tüm kazaları kapsamıyor olabilir. Örneğin, bir kişinin yapı makinası aracından düşmesi sonucu meydana gelen bir kaza, 400 kodu altında toplanmak yerine 301 kodlu kaza nedenine dahil edilmektedir. Tüm bu genel ve yetersiz sınıflandırmalar göz önüne alınarak yapılan bir yüzdeleme göstermektedir ki 2009 yılı içerisinde makina kaynaklı meydana gelmiş kazalar, toplam iş kazalarının 15,06% 'sını oluşturmaktadır. Ancak belirtildiği gibi bu oranın yalnız ve yalnızca inşaat sektörünün verileri ile elde edilmediği unutulmamalıdır.

Tablo 1 - TÜİK 2009 Yılı İş Kazaları İstatistikleri (http://www.tuik.gov.tr)

2009 Yılı (Dönemler) Seasons In 2009	İş Kazası Sayısı N'of Employment.Injuries	Toplam Prim Tahakkuk Eden Gün Sayısı N'dpa	İş Kazası Sıklık Hızı Incidence Rate Of Emp. Inj. (*)		2009 Yıl Sonu İtib. Geçici İşgör.Süresi(Gün) Dura. Of Temp. Incap. For Work (Days)	2009 Yıl Sonu İtib. Toplam Sürekli İşgör. Derece Toplamı	2009 Yıl Sonu İtib. Ölüm Vaka Sayısı N'of Death	İş Kazası Ağırlık Hızı Weight Rate Of Emp- loyment Injuries (**)
			1,000,000 İş Saati (Per 1,000,000 Work.Hours)	100 Kişide (Per 100 Person)				
Ocak Şubat Mart Nisan	17 733	940946 231	2,36	0,53				
Mayıs Haziran Tem- muz Ağustos	18 954	974209 469	2,43	0,55	1572 106	61 300	1 171	641 0,51
Eylül Ekim Kasım Aralık	27 629	1000248 672	3,45	0,78				
Toplam	64 316	2915404 372	2,76	0,62				

Tablo 2 - İş Kazalarının Kaza Sebeplerine Göre Dağılımı (http://www.tuik.gov.tr)

Kod No	Kazaların Sebepleri Type of accident	2009		
		Kadın	Erkek	Toplam
		Female	Male	Total
	100- Taşıtlı Kazaları - Transportation accidents	189	2 472	2 661
	200- Kaza Neticesi Zehirlenmeler - Accidental poisoning	0	15	15
	300- Kişilerin Düşmesi - Falls of persons	651	7 713	8 364
301	Kişilerin yüksek bir yerden (ağaçlar, binalar, yapı iskeleleri, merdivenler makinalar, araçlar) ve çukur, derin bir yere (hendeklere, kuyulara, kazılara, yerdeki çukurlara) düşmesi	165	3 582	3 747
	Falls of persons from heights (trees, buildings, scaffolds, ladders, machines, vehicles) and into depths (wells, ditches, excavations, holes in the ground)			
302	Kaza neticesi suda boğulma ve suya düşme	6	36	42
	Drowning, submersion			
303	Kişilerin hemzemin ortamda düşmesi	480	4 095	4 575
	Falls of persons on the same level			
	400- Makinelerin Sebep Olduğu Kazalar	563	9 122	9 685
	Accident caused by machinery			
	500- Patlama Sonucu Çıkan Kazalar	16	499	515
	Accident caused by explosion			

Araştırma sırasında yapılan geniş medya taraması sonucunda 2010 yılında inşaat sektöründe yapı makinaları kaynaklı meydana gelmiş toplam 26 adet kaza bulunmuştur. İşçi sağlığı ve iş güvenliği konusunda uzman firma ve inşaat sektöründe faaliyet gösteren müteahhitler ile yapılan yoğun görüşmeler sonucunda ise ilgili firmaların üst yapı ve alt yapı şantiyeleri verilerine ulaşılmıştır. Bu kapsamda 300 adet üst yapı kazası ile 162 adet alt yapı kazası irdelenmiştir. Bu kazalardaki iş makinası kaynaklı kaza verileri Tablo 3'te gösterilmiştir.

Tablo 3 - Medya ve Şantiye Taramaları Kaza Verileri

Şantiye Taraması		Medya Taraması
Üst Yapı	Alt Yapı	26
5	9	

Elde edilen verilere göre, üst yapı şantiyelerinde meydana gelmiş toplam 300 adet kazanın yalnızca 5 tanesi yapı makinaları kaynaklıdır; bir başka deyişle, üst yapı şantiyelerinde yapı makinaları kazaları toplam kazalar içerisinde yüzde 1,7'lik bir dilime sahiptir. Aynı oran, incelenen 162 alt yapı kazası için ise 5,6%'dir. İncelenen kazalarda meydana gelen olumsuz durumlar iş günü kaybı, yaralanma, sürekli iş kaybı-sakatlık ve ölüm başlıkları altında toplanmış ve tablolaştırılmıştır. Tablo 4'te de görüldüğü üzere 2010 yılı içerisinde irdelenmiş olan toplam 40 yapı makinası kazası, 47,5%'lik dilim ile en çok yaralanma ile sonuçlanmıştır.

Tablo 4 - Yapı Makinaları Kazalarındaki İş Günü Kaybı, Yaralanma, Sakatlık ve Ölüm Oranları, 2010

İş Günü Kaybı	Yaralanma	Sürekli İş Kaybı	Ölüm
8	19	1	12

Çalışmanın bir sonraki aşamasında ise kazaların iş günü kaybı, yaralanma, sakatlık ve ölüm gibi muhtemel sonuçları, verilerin elde edildiği her bir kaynak için ayrı ayrı incelenmiştir (Tablo 5). Bu inceleme sonucunda görülmüştür ki özel iş güvenlik firmaları ve müteahhitlerden alınan üst yapı ve alt yapı kaza verilerinde sürekli iş kaybı yahut ölümle sonuçlanan bir durum meydana gelmemiştir. Ancak medya taraması ile ulaşılan 26 kazanın 12 tanesi ölümle sonuçlanmıştır. 46,2%'lik bu yüksek dilimin nedeninin, belirtildiği gibi meydana gelmiş iş kazalarının büyük bir bölümünün ancak ölümle sonuçlanması durumunda medyada yer bulabilmesi olarak düşünülmektedir.

Kazaların muhtemel bazlı hem toplam kaza bazında hem de her bir kaynak bazlı irdelendikten sonra, bu kazaların nedenleri araştırılmış ve kazaların oluşmasına neden olan sebepler ana başlıklar altında toplanmıştır. Tablo 6'da gösterilen veriler incelendiğinde de görülebileceği gibi inşaat sektöründe yapı makinaları kazalarını oluşturan başlıca nedenler bakımsızlık ve dikkatsizlik olarak sıranabilir. Bu nedenleri takip eden bir diğer önemli neden ise, araçların uygunsuz şekilde, kapasitelerinin üstünde yüklenmeleridir.

Tablo 5 - Kazalardaki İş Günü Kaybı, Yaralanma, Sakatlık ve Ölüm Oranlarının Elde Edilen Kaynak Bazlı Dağılımı

	İş Günü Kaybı	Yaralanma	Sürekli İş Kaybı	Ölüm
Medya Taraması	-	13	1	12
Üst Yapı	3	2	-	-
Alt Yapı	5	4	-	-

Tablo 6 - Elde Edinilen Kaynak Bazlı Yapı Makinaları Kaza Nedenleri

	Medya Taraması	Üst Yapı	Alt Yapı	Toplam Sayı	%
Bakımsızlık	4	-	1	5	16.67
Dikkatsizlik	4	1	5	10	33.34
Halat Kopması	1	-	2	3	10
Görev Dışı Kullanım	-	1	-	1	3.33
Uygunuz Yerleşim/Kullanım	3	-	-	3	10
Uygunuz Yükleme	3	3	1	7	23.33
Yetkisiz Kullanım	1	-	-	1	3.33

Çalışmanın son aşamasında Çalışma ve Sosyal Güvenlik Bakanlığı'nda emekli olmuş yahut görevini halen aktif şekilde yürüten iş güvenliği müfettişlerinin yardımlarıyla ilgili kurumun 2010 yılı verilerine ulaşılmıştır. İlgili bakanlık tarafından elde edilen verilere göre 2010 yılında ülkemizde inşaat sektöründe toplam 852 adet iş kazası meydana gelmiştir. (Tablo 7)

Yoğun çabalar ve özverili çalışmalar sonucu bakanlıktan elde edilmiş verilerde dahi görülebileceği üzere, ülkemizde kazalar "Yapı Makinaları Kazaları" gibi özel başlıklar altında toplanmamaktadır. Tablo 6'nın sonuçlarının gösterdiği gibi yapı makinaları kazalarının başlıca nedenleri arasında amaca aykırı ve tehlikeli kullanım ile işlerin uygun olmayan nitelikte ekipmanlarca yapılması sayılabilmektedir. Bakanlıktan elde edilen toplam 852 inşaat kazasının kazaya sebebiyet veren durum gereği detaylı incelenmemiş olması nedeniyle, bu inceleme yazarlar tarafından Tablo 6'dan elde edilen veriler ışığında yapılmıştır. Buna göre, Tablo 7'deki 3. ve 13. Maddeler, yapı makinalarının neden olduğu muhtemel kazalar olarak düşünülmüştür. Bu kabul ile, bakanlıktan elde edilen ve 2010 yılı içerisinde meydana gelmiş toplam 852 iş kazasının 57 tanesinin yapı makinaları kaynaklı olduğu, dolayısıyla da yapı makinaları kazalarının inşaat sektöründe meydana gelmiş toplam iş kazaları içerisindeki oranının 6,7% olduğu sonucuna varılabilir.

Tablo 7 - Çalışma Bakanlığı 2010 Yılı İş Kazaları Verileri (Adnan İyibozkurt)

Kod No.	Güvensiz Durum veya Davranış	Etkili olduğu Kaza	
		Sayısı	%'si
01	İşlerin, Yetkili ve Sorumlu Teknik Elemanların Denetiminde Yürütülmemesi	47	5,5%
02	Uygun Nitelikte ve Yeterli Sayıda Nezaretçi Elemanların Görevlendirilmemesi	10	1,2%
03	İşlerin, Uygun Olmayan Nitelikteki Ekiplere veya Kişilere Yaptırılması	31	3,6%
04	Gözetim ve Denetim Görevinin Gerekli gibi Yapılmaması,	74	8,7%
05	Çalışanların İş Güvenliği Konusunda Eğitilmemesi, Gerekli Uyarıların Yapılmaması	21	2,5%
06	Korkuluk, Tahta Perde, İksa Gibi Koruyucu Tertibatların Hiç Yapılmaması	103	12,1%
07	Korkuluk, Tahta Perde, İksa Gibi Koruyucu Tertibatların Yetersiz Düzeyde Bulunması	25	2,9%
08	Kişisel Koruyucu Araçların İşyerinde Bulundurulmaması veya Çalışanlara Verilmemesi	41	4,8%
09	Sağlam ve Yeterli Miktarda İş Malzemesinin ve Araçların İşyerinde Bulundurulmaması	9	1,1%
10	Fen ve Sanat Kurallarına Aykırı Uygulamalar Yapılması	101	11,9%
11	Çalışma Sırasındaki Hatalı (Tedbirsiz ve Dikkatsiz) Davranışlar	179	21,0%
12	Yapılan Uyarıların Dikkate Alınmaması	11	1,3%
13	Makine, Araç ve Gereçlerin Amaca Aykırı veya Tehlikeli Biçimde Kullanılması	26	3,1%
14	Verilen Kişisel Koruyucuların Kullanılmaması	15	1,8%
15	Koruyucu Tertibatların Yaptırılmasının İşverenden İstenmemesi	22	2,6%
16	Kişisel Koruyucu Araçların ve Uygun Nitelikli İş Malz. İşverenden İstenmemesi	10	1,2%
17	Bilgi ve Tecrübe Alanı Dışında Kalan İşlerde Çalışılması	18	2,1%
18	Yapıların, Ruhsata Uyg. ve İş Güvenliği Açısından, Kamu Kur. Denetlenmemesi	21	2,5%
19	Yetkililerden İzin Alınmadan Tehlikeli İş Sahasına Girilmesi	28	3,3%
20	Diğer Güve. Dur. ve Davranışlar	24	2,8%
21	Kaçınılmaz Durumlar	36	4,2%
	Toplam	852	100%

Yapı Makinaları Kazaları Önleme Yöntemleri

İşyerinde iş kazalarının önlenmesi için yapılacak çalışmalar, aynı zamanda iş güvenliğinin ilkelerini meydana getirir. İş kazalarının önlenmesi veya azaltılabilmesi için işyerindeki emniyetsiz durumları ve emniyetsiz hareketleri ortadan kaldırmak veya en aza indirmek için, ayrıca çalışma şartlarını sık sık gözden geçirmek ve aksayan konularda tedbirler almak gerekir.

İş kazalarını önleme tekniklerinin başlıcaları şunlardır:

1. Emniyetsiz Durumları Ortadan Kaldırma: İş kazalarının önlenmesinde en etkili yoldur. Çünkü güvenli durumları sağlamak için yapılacak çalışmalar hem daha kolaydır, hem de sonuçları süreklilik gösterdiğinden daha etkilidir. Emniyetsiz durumları ortadan kaldırma çalışmaları iki safhada yapılır. Öncelikle bir işyerinde emniyetsiz durumların ve kaza kaynaklarının tespit edilmesi gerekir. Daha sonra bu durumların giderilmesine yönelik önlemler planlanır ve gerçekleştirilir. Alınan önlemlerin kesin çözüm getirmesine ve süreklilik arz etmesine dikkat edilmelidir. Çünkü bu konuda yeterli özen gösterilmediği takdirde bir süre sonra aynı problemler gündeme gelebilecektir.

2. Emniyetsiz Davranışları Önlemek: Emniyetsiz davranışlar insan faktöründen kaynaklanır. Çalışanların kültür düzeyleri, alışkanlıkları, aldıkları eğitim, psikolojik ve sosyo-ekonomik durumları bu konuda etkili olmaktadır. Bu sebeple emniyetsiz davranışları önlemek çok zordur. Ancak kademeli olarak uygulanacak eğitimlerle azaltılabilir. Verilecek eğitimlerin sadece işçiye değil, çırak, kalfa, usta, ustabaşı, teknisyen, mühendis, işveren yani bütün çalışanlara uygulanması gerekir. Bu eğitim çalışmalarında kitle iletişim araçlarından (gazete, televizyon, radyo vb. gibi), broşür, fotoğraf, film, slayt, kitap, afiş gibi malzemelerden yararlanılmalıdır.

3. Çalışmada İyi Yöntemlerin Uygulanması: Kazaların olmaması veya azaltılması için işin çalışana, çalışanın da işe uygun olması önemli bir etkidir. Bu konuda ergonomi biliminden yararlanır. Ergonomi; insan, çevre ve makine ilişkisini düzenleyen ve bu konuda çalışmalar yapan bir bilimdir. Aynı zamanda verimlilik hesaplamasında da önem kazanır. Çalışanın çalışma kapasitesi ve antropolojik özellikleri tespit edilerek, yaptığı iş ve çalıştığı makine tasarımlarında göz önüne alınır. Makinelerin çok yüksek veya çok alçak olması, üzerindeki kumanda panellerinin kolay erişilebilir yerlerde olmaması, sinyalizasyonların rahatça görülememesi, hatta çalışanın oturduğu sandalyenin vücut yapısına uygun olmaması gibi faktörler iş kazalarının artmasında rol oynamaktadır.

4. Kişisel Koruyucular Kullanma: İş kazalarını önlemek için başvurulacak en son çaredir. Çünkü kişisel koruyucuları kullanmak zordur ve bazı durumlarda kaza olasılığını artırır. Bu sebeple kişisel koruyuculara, ancak makine, teçhizat ve malzemede yeterli güvenlik önlemlerinin alınmasının mümkün olmadığı durumlarda başvurulmalıdır.

Sonuç

Türkiye'nin lokomotif sektörlerinden inşaat sektöründe, gerekli tedbirlerin alınmaması nedeniyle kaza başına ölüm oranı yüksektir. Ancak bu orandaki yüksekliğin, meydana gelmiş olan iş kazasının, işverenler tarafından ancak ölümlü sonuçlanması durumunda ilgili kurumlara bildirilmesi nedeniyle olma ihtimali yüksektir.

Bu araştırma göstermektedir ki Çalışma ve Sosyal Güvenlik Bakanlığı verilerine göre Türkiye'de 2010 yılında toplam 852 iş kazası meydana gelmiştir. Yapı makinaları kazalarının toplam iş kazalarındaki oranı ise 6,7%'dir.

Araştırma kapsamında incelenen özel iş güvenliği danışmanlık firmaları verileri ile şantiye verilerine göre ise, yapı makinaları nedeniyle meydana gelen kazaların iş kazaları içerisindeki oranı üstyapı projeleri için 1,7% iken altyapı projeleri için 5,6%'dir.

İncelenen tüm verilerin 47,5%'lik dilim ile en çok yaralanma ile sonuçlandığı görülmüştür. Ancak elde edilmiş veriler, elde edildikleri kaynaklar bazlı teker teker incelendiklerin-

de ise üstyapı ve altyapı şantiyelerinde kazaların en çok iş günü kaybı ile sonuçlandıkları görülmüştür. Medya kaynaklı elde edilen yapı makineleri kazaları incelendiğinde ise, bu kaynak bazlı elde edilen verilerin 46,2%'lik yüksek bir dilim ile ölümlerle sonuçlandığı görülmüştür. Bu orandaki yüksekliğin, kazaların ancak ölümlerle sonuçlanması durumunda medyada yer bulabilmesi nedeniyle kaynaklanıyor olabileceği ise göz ardı edilmemesi gereken önemli bir husustur.

Araştırmada bahsi geçen tüzük ve yönetmeliklerin aydınlatmış olduğu yaptırımların uygulanması ve gerekli tedbirlerin alınması durumunda ise meydana gelmiş olan yapı makineleri kazalarının büyük bir çoğunluğunun önlenilebileceği unutulmamalıdır. Dikkatsizlik ve bakımsızlığın, başlıca kaza nedenleri olarak ilk sıralarda yer almasının gösterdiği gibi, küçük ancak etkin önlemler ile insana hak ettiği değerin verilebileceği, maddi manevi büyük kayıpların önüne geçileceğinin farkına varılmalıdır.

Kaynaklar

G. Emre Gürcanlı, Uğur Müngen, Murat Akad, 2008. "Construction Equipment and Motor Vehicle Related Injuries on Construction Sites in Turkey"

Özel, Y., Gümrükçüoğlu A., "Meslek Hastalıkları ve İş Kazaları", "Kimya Mühendisliği Dergisi, KMO Yayını, sayı.93, yıl 1979, Ankara

<http://www.tuik.gov.tr>

<http://www.sgk.gov.tr/wps/portal/Anasayfa/Istatistikler>

<http://www.csgeb.gov.tr>

<http://www.csgeb.gov.tr/csgebPortal/csgeb.portal?page=haber&id=basin54>

<http://www.insaathaberleri.net/haber/6697-isci-sagligi-amp-is-guvenligi-2010-yilina-ait-bazi-is-kazalari-ve-hukuki-surecle.html>

Dr. Tamer Metinsoy, Çalışma ve Sosyal Güvenlik Bakanlığı İş Müfettişi Aracılığıyla Elde Edilen Veriler

Adnan İyibozkurt, Çalışma ve Sosyal Güvenlik Bakanlığı Emekli İş Baş Müfettişi Aracılığıyla Elde Edilen Veriler

İş Güvenliği konusunda uzman özel danışmanlık firmaları ile yapılan görüşmeler

Özel sektörde faaliyet gösteren altyapı firmalarıyla yapılan görüşmeler