

2005 - 2014 Yılları Arasında Türkiye'de ve İzmir'de İşçi Sağlığı ve İş Güvenliğinin Durumunun Değerlendirilmesi


Elk.Elo.Müh. Murat Kocaman İnş.Müh. H. Murat Tanarlan
murat.kocaman@emo.org.tr murat.tanarlan@deu.edu.tr

Ülkemiz çalışma alanlarında her yıl binlerce kaza olmakta ve bu kazalarda istatistiklere göre her yıl bin beş yüz civarında insanımız hayatını kaybetmektedir.

Gerçekleşen bu kazalarda her gün ortalama dört çalışan hayatını kaybetmektedir. Bu çalışma da Ülkemizde ve İzmir'de yaşanan iş kazaları, bu kazalarda meydana gelen ölüm ve yaralanma sayıları, kısmi veya tam iş göremez durumları, kazaların sebepleri ve kazalara maruz kalanların cinsiyetleri Sosyal Güvenlik Kurumunun verileri dikkate alınarak değerlendirilecektir. Ayrıca bu kazaların ekonomiye yansması ve ülkede ki seçim, üretim artışı vb. durumlardan etkilenme durumları da irdelenecektir. İstatistiklere göre ölümlerin ve kazaların yaklaşık dörtte biri inşaat alanında gerçekleşmektedir. 2005-2014 yılları arasındaki verilerden de görülebileceği gibi inşaat alanları en çok kazanın ve ölümün meydana geldiği iş alanlarından biridir. Bu nedenle bu çalışma alanı iş kazalarını azaltabilmek için özenle değerlendirilmesi gereken bir sahadır. Tüm verilerin değerlendirilmesiyle hem İzmir ili ve hem de Türkiye'de ki iş kazaları detaylı bir şekilde incelenmiş olacaktır. Sosyal Güvenlik Kurumunun verilerinin detaylı bir şekilde değerlendirilmesiyle iş kazalarının nedenleri ve kısmen de olsa çözüm yöntem-

lerine ulaşabilmek amaçlanmaktadır.

Giriş

6331 Sayılı yasaya göre iş kazası; işyerinde veya işin yürütümü nedeniyle meydana gelen, ölüme sebebiyet veren veya vücut bütünlüğünü ruhen ya da bedenen özre uğratan olay olarak tanımlanmaktadır. Ülkemizde gerçekleşen iş kazaları nedeniyle her yıl binin çok üzerinde insanımız hayatını kaybetmektedir. Bu durumda her gün iş günü olsun ya da olmasın dört insanımızın hayatını kaybettiğini söylemek mümkündür. Yani ölüm sayılarının yıl bazında ortalama olarak 1500'ün pek altında olmadığını, bazen bunun altına düştüğü gibi bazen de bunun çok üzerinde olduğu Sosyal Güvenlik Kurumu'nun (SGK) verileri incelendiğinde görülmektedir [1].

Gerçekleşen iş kazaları incelendiğinde inşaat sektörünün en çok kazanın ve ölümlerin meydana geldiği birkaç iş alanından biri olduğu görülmektedir. İnşaatlarda iş kazalarına baktığımızda yine ortalama olarak senede üç yüz civarı insanımızı kaybettiğimizi, dolayısıyla gün başına bir ölümün gerçekleştiğini söylemek mümkündür. Bu beş yılın ortalama değerleri dikkate alınarak ve günde 8 saat, yılda yaklaşık 300 gün çalışıldığı kabulüyle, inşaat sektörümüzde her iş günü yaklaşık 22, her iş saati 2,68, her 20 dakikada 1 iş kazası meydana geldiğini, her iş günü yaklaşık 1.2 kişinin

sürekli iş göremez durumuna düştüğünü ve 1 kişinin kaza sonucu yaşamını yitirdiğini söylemek mümkündür [2]. Bu nedenle bu çalışma alanı iş kazalarını azaltabilmek için özenle değerlendirilmesi gereken bir saha olarak dikkatle incelenmelidir.

2005-2014 yılları arasında meydana gelen iş kazaları, bunların nedenleri gibi donelerin incelenmesi daha sonra ki yıllarda meydana gelebilecek iş kazaları hakkında bize önemli veriler sunacaktır. İstatiksel bu verilerin detaylı bir şekilde değerlendirilmesiyle iş kazalarının nedenleri belirlenmesinde ve kısmen de olsa çözüm yöntemlerine ulaşabilmek mümkün olabilecektir. Bu nedenle bu çalışmada hem İzmir ili ve hem de Türkiye'de ki iş kazaları detaylı bir şekilde incelenmiş, Sosyal Güvenlik Kurumunun verilerinin detaylı bir şekilde değerlendirilerek iş kazalarının nedenleri ve kısmen de olsa çözüm yöntemlerine ulaşabilmek amaçlanmıştır.

2005-2013 Sosyal Güvenlik Kurumu'nun (SGK) Verilerinin Değerlendirilmesi

İş kazaları sosyal ve ekonomik açıdan önemli sorunlara ve kayıplara neden olmaktadır. 6331 Sayılı yasa dışında, iş kazası Dünya Sağlık Örgütü tarafından önceden planlanmamış kişisel yaralanmalara, maddi zarara ve üretimin durmasına sebep olan olay olarak tanımlanmaktadır. İş kazası

dışında, üretimi etkileyen bir başka etken ise meslek hastalığıdır. 6331 Sayılı yasaya göre meslek hastalığı; mesleki risklere maruziyet sonucu ortaya çıkan hastalık olarak tanımlanmaktadır. Dünya sağlık örgütü ve uluslararası çalışma örgütüne göre meslek hastalığı ise; zararlı bir etkenle bundan etkilenen insan vücudu arasında, çalışılan işe özgü bir neden-sonuç, etki tepki ilişkisinin ortaya konabildiği hastalıklar grubu olarak tanımlanmaktadır. İş kazaları hem işçiyi, hem de işvereni etkilemesi dışında sosyal ve ekonomik açıdan önemli kayıplara neden olduğu için detaylı bir şekilde incelenmelidir. Daha önceki yıllarda meydana gelen kazaların oluşum nedenlerinde ki benzerlik vurgulanabilirse, alınabilecek önlemler içinde bir fikir yürütmek mümkün olabilir.

2005-2013 yılları arasında Sosyal Güvenlik Kurumu (SGK) verileri, Türkiye genelinde meydana gelen iş kazalarını, bu kazaların sektör bazında meydana gelme durumlarını, bu kazalar sonucunda sürekli iş göre-

mezliği ve ölüm sayılarını sunmaktadır. SGK verilerinden elde edilen bu veriler Tablo-1'de sunulmuştur. 2013 ve 2014 yıllarına ait bir takım veriler eksik olmasına rağmen bu durum genel bir değerlendirme yapılmasına engel değildir. Ayrıca 2014 Yılı Ölüm Sayıları için İstanbul İşçi Sağlığı ve İş Güvenliği Meclisi'nin verileri de değerlendirmeler kullanılmıştır [3].

Tablo-1'de kullanılarak elde edilen bazı çıkarımları öncelikli olarak madde madde sıralayarak değerlendirmek mümkündür; Buna göre,

Türkiye'de yılda ortalama 72229 iş kazası meydana gelmektedir.

Senede ortalama 300 çalışma günü olduğunu ve her gün sekiz saat çalışma yapıldığı kabulü ile hesaplama yaparsak günde ortalama olarak 241 kaza, saat başına ise 31 kaza meydana gelmektedir.

Aynı kabullerle yola çıktığımızda inşaat alanında gün başına ortalama 24 kaza ve çalışma saati başına ortalama 3 kaza meydana gelmektedir.

Aynı yöntemle irdelediğimizde ça-

alışma günü başına yaklaşık 1,25 ölüm meydana gelmektedir.

İnşaat alanında her 96 kazadan 5'inin ölümle sonuçlandığını da aynı metotla görmek mümkündür.

İş kazalarının yaklaşık 7137 tanesi inşaat sektöründe olmaktadır. Bu da çalışma alanında ki iş kazalarının yaklaşık %10'unun inşaat alanında olduğunu gösterir

Ülkemizde yılda ortalama 1805 sürekli iş göremezlik durumu oluşmaktadır.

Bu iş göremezlik durumlarının ortalama 382'si inşaat çalışma alanında olmaktadır. Bu sayı çalışma alanının %22'sine yaklaşmaktadır.

Ölüm sayılarına bakıldığında yıllık ortalama 1292 ölüm olduğu görülmektedir.

Ölümlerin yıllık ortalama olarak 374 tanesi inşaat alanında olmaktadır. Bu da yine ortalama olarak ölümlerin % 29'una karşılık gelmektedir.

İş kazaları ile ilgili verilere bakıldığında ilk gözümüze çarpan inşaat- ta ki iş kazalarının sonuçlarının çok daha ağır olduğudur. Tablo 1'de yer alan verilerde yıl yıl farklılık gösterse de genellikle iş kazalarının %9 ile %11 arasında kalan bölümünün inşaat alanında olduğunu görülmektedir. Ancak bu kazaların sonuçlarının diğer sektörlerden daha ağır olduğunu ortaya çıkan ölüm sayıları değerlendirildiğinde %29'luk oran ile görülmektedir. Aynı şekilde sürekli iş göremezlik sayılarına bakıldığında da %22'lik orandan da bu durum görülmektedir. Dolayısıyla inşaat alanında kazaların sonuçlarının çalışanlar açısından çok daha ağır olması sebebiyle bu alanda çok daha titiz davranılması gerektiğini istatistiksel verilerden faydalanılarak söylemek mümkündür.

Ülkemizde 2011 yılından itibaren bir yasanın gerekliliği üzerine tartışmalar yapılırken beklenen yasa 20

YIL	TOPLAM İŞ KAZASI		SÜREKLİ İŞ GÖREMEZLİK		ÖLÜM SAYISI	
	TÜRKİYE GENELİ	İNŞAAT SEKTÖRÜ	TÜRKİYE GENELİ	İNŞAAT SEKTÖRÜ	TÜRKİYE GENELİ	İNŞAAT SEKTÖRÜ
2005	73.923	6.480	1.374	322	1.072	290
2006	79.027	7.143	1.953	425	1.592	397
2007	80.602	7.615	1.550	359	1.043	359
2008	72.963	5.574	1.452	373	886	297
2009	64.316	6.891	1.668	282	1.171	156
2010	62.903	6.437	2.016	319	1.454	475
2011	69.227	7.749	2.216	407	1.710	570
2012	74.871	9.209	2.209	568	745	256
2013					1.360	521
2014					1.886	423
Ortalama	72.229	7.137	1.805	382	1.292	374

Tablo 1 – Türkiye geneli ve inşaat sektörü yıl yıl (2005-2014 arası) iş kazası, sürekli iş göremezlik, ölüm sayıları mukayese tablosu

Haziran 2012 yasalasarak yürürlüğe girmiştir. Yasa'nın bu tarihte değişmesine rağmen uygulamasına Ocak 2013'te başlanması ön görülmüştür. Kısmen de olsa 2013 Ocak ayından itibaren hayatımıza girdiğini söyleyebileceğimiz yasa çalışanlara ve çalışma alanlarımıza neler getirdiği değerlendirilmesi gereken önemli bir konudur.

Yasanın yürürlüğe girmesiyle ortaya çıkması düşünülen farklılıkları değerlendirmek için SGK verilerinden elde edilen ölüm sayılarını karşılaştırılabilir. Sadece ölüm sayılarının karşılaştırılmasının nedeni ise 2013 ve 2014 verilerinin henüz detaylı şekilde olarak yayınlanmamış olmasıdır. Ölüm sayılarına değerlendirildiğinde ülke genelinde 2013 ve 2014 yıllarında sırasıyla 1360 ve 1886 kişinin (2014 verisi henüz resmi olarak açıklanmamıştır) iş kazaları nedeniyle hayatını kaybettiği görülmektedir. Gerçekleşen ölüm sayılarına karşılaştırma kriteri olarak alındığında kanunun hayatımıza girmesinin ani bir değişikliğe neden olmadığı, şartları daha iyiye şu an için götüremediğini söylemek mümkündür. Önümüzdeki yıllarda yasa koyucunun yürürlüğe giren yasaları uygulamaya devam etmesiyle bu alanda

beklenen iyileşmenin gerçekleşeceği düşüncesi hâsıdır.

İş kazalarının tek sonucu meslek hastalıkları, ölümler veya yaralanmalar değildir. İş kazalarının ekonomiye de çok ciddi etkileri vardı. Tablo 2'de de görüldüğü gibi iş kazalarından ve meslek hastalıklarından dolayı hem geçici iş göremezlik ve hem de yatarak hastanede geçen durumlardan kaynaklı çok ciddi ekonomik kayıplar söz konusudur. Bunları sayısal verilerle irdeleyecek olursak;

Ayakta tedaviler sonucu iş sahalarında yılda 1.666.292 gün kayıp oluşmaktadır. Yatarak tedaviler sonucu ise toplam 56.372 gün kayıp yaşanmaktadır. Toplam iş günü kaybı ise 1.722.664 olmaktadır.

İnşaat sektöründe ise ayakta tedaviler sonucu 262.875 iş günü kaybı olmaktadır. Yatarak tedaviler sonucu ise 13.981 gün kayıp oluşmaktadır. Her ikisi toplam 276.856 iş günü kaybına neden olmaktadır.

Toplam iş günü kayıplarının yaklaşık %17'si inşaat alanında gerçekleşmektedir. Yatarak tedavi sonucu iş günü kayıplarının ise yaklaşık %25'i inşaat alanında olmaktadır. Bu veri de bize aynı ölüm ve sürekli iş göremez-

lik vakalarında olduğu gibi inşaat kazalarında sonuçların diğer sektörlere göre çok daha ağır olduğu gerçeğini bir kez daha göstermektedir.

Söz konusu meslek hastalıkları olunca ise çok ilginç bir durum karşımıza çıkmaktadır. Tabloya göre meslek hastalığı hem inşaat alanında ve hem de tüm çalışma alanlarında neredeyse hiç görülmemektedir. Meslek hastalığı sonucu ayakta tedavi ile 8.482 ve yatarak tedavi ile de 2.433 iş günü kaybı olduğundan toplamda 10.915 iş günü kaybı olmaktadır. İnşaat alanında ise geçici olarak 568 ve yatarak 91 olmak üzere toplam 659 iş günü kaybı olmaktadır. İş kazalarının bu kadar basit sebeplerden ve sıklıkla olduğu bir ülkede bu rakamlar hiç gerçekçi değildir. Bu nedenle bu konuda sağlıklı bir veri tutulmadığı düşünülmektedir.

Türkiye de iş günü başına (1 yıl 300 iş günü alırsak) 5743 iş günü kaybı oluşmaktadır.

İnşaat alanında ortalama iş günü kaybı ise 922 olarak gerçekleşmektedir. Bu da yine uluslararası standartların çok üzerindedir. Bu da ekonomik gerekçelerle kaçındığımız yatırım bedeli olarak hem insanımızı, hem nitelikli iş gücümüzü hem de yapmaktan

YIL	İŞ KAZASI				MESLEK HASTALIĞI				TOPLAM			
	GEÇİCİ İŞGÖR. SÜR. (GÜN) (AYAKTAN)		HASTANEDE GEÇEN GÜNLER (YATARAK)		GEÇİCİ İŞGÖR. SÜR. (GÜN) (AYAKTAN)		HASTANEDE GEÇEN GÜNLER (YATARAK)		GEÇİCİ İŞGÖR. SÜR. (GÜN) (AYAKTAN)		HASTANEDE GEÇEN GÜNLER (YATARAK)	
	TÜRKİYE GENELİ	İNŞAAT SEKTÖRÜ	TÜRKİYE GENELİ	İNŞAAT SEKTÖRÜ	TÜRKİYE GENELİ	İNŞAAT SEKTÖRÜ	TÜRKİYE GENELİ	İNŞAAT SEKTÖRÜ	TÜRKİYE GENELİ	İNŞAAT SEKTÖRÜ	TÜRKİYE GENELİ	İNŞAAT SEKTÖRÜ
2005												
2006												
2007	1.876.524	266.061	58.456	13.996	5.879	362	1.714	30	1.882.403	266.423	60.170	14.026
2008	1.795.046	233.042	60.934	13.422	7.299	475	1.836	49	1.802.345	233.517	62.770	13.471
2009	1.520.563	252.061	51.543	12.225	13.186	650	3.824	82	1.533.749	252.711	55.367	12.307
2010	1.455.555	228.558	47.316	12.576	10.591	1.038	2.562	222	1.466.146	229.596	49.878	12.798
2011	1.701.928	303.248	55.494	15.961	11.560	516	3.918	84	1.713.488	303.764	59.412	16.045
2012	1.597.241	294.279	49.886	15.162	2.377	364	746	79	1.599.618	294.643	50.632	15.241
2013												
2014												
Ortalama	1.657.810	262.875	53.938	13.890	8.482	568	2.433	91	1.666.292	263.442	56.372	13.981

Tablo 2 – İş kazaları ve meslek hastalıkları sonucu geçici iş göremezlik süreleri ve hastanede geçen günlerin istatistikleri.

imtina ettiğimiz masraftan çok daha fazlasını iş kazaları ve meslek hastalıkları sonucu kaybedildiğini göstermektedir.

İnşaat sektöründe yaşanan kazaların nedenlerine bakarsak en çok ölümlü kaza yüksekten düşme (asansör, merdiven, tesisat ve döşeme kenarlarından, iskeleden), kafaya malzeme düşmesi ve elektrik çarpmasından meydana gelmektedir. Bu risk faktörleri şantiyede alınabilecek basit fiziksel önlemler, yapılacak tesisat ve ekipman kontrolü/bakımları ile kişisel koruyucu donanımların temini, kullanımı ve denetlenmesiyle ortadan kaldırılabılır. Ancak yasanın zorunlu kılmasına rağmen bu tedbirlerin yeteri kadar alınmadığı hala gerçekleşen kazalar dikkatle incelendiğinde ortaya çıkmaktadır.

İnşaat işleri beden gücü gerektirdiği için çalışanların bazılarının okuma yazma bilmemesi, eğitim seviyesinin düşük olması olağan bir durum olarak görülebilir. Yapılan eğitim çalışmaları bile çalışanların kişisel koruyucu donanım kullanımı konusundaki dirençlerini kırmaya yetersizdir. İşverenin İSG çalışmalarına ekstra maliyet gözüyle bakması, çalışanlar üzerinde oluşturduğu üretim baskısı ve zorlama işçi sağlığı için gerekli olan önlemlerin alınmasını güçleştirmektedir. Yüksekte çalışanlarda yaşam hattı ve emniyet kemeri kullanılarak yapılan çalışmaların işin bitiş süresini geciktirdiği konusunda bir düşünce genel olarak hâkimdir. Bu sebeplerden çalışanların çoğu kişisel koruyucu donanım kullanımı konusunu önemsememektedir. İşverenin de bu konuda esnek ve duyarsız davranması, üretim baskısı sonucu kazaların meydana gelmesi kaçınılmaz bir hale gelmektedir. Ancak unutulmamalıdır ki meydana gelen bir iş kazaları sonucu meydana gelecek maddi zararlar

kıyaslandığında, önlem almanın maliyeti oldukça düşük seviyelerde kalmaktadır.

Diğer sektörlerde olduğu gibi inşaat sektöründe de yasaya göre, iş güvenliği uzmanlarının ve işyeri hekimlerinin inşaatlardaki hizmet süresi, eğitimleri yeterli düzeyde ve layıkıyla yerine getirmeye yetersizdir. 5 çalışanı olan bir inşaatta iş güvenliği uzmanının hizmet süresi 1 Saat'tir. Bu kadar kısa bir sürede riskleri ortadan kaldırmak adına çalışmalar yapmanın, eğitimleri sağlıklı olarak gerçekleştirmenin mümkün olmadığı da ortadadır. Ayrıca iş güvenliği uzmanlarının yaptırım gücünün olmaması, hizmet bedelinin işveren tarafından ödenmesi de gerçekleştirilecek çalışmaları çoğu durumda işverenin lehinde olacak şekilde etkilemektedir.

Bir diğer sorun da inşaat işlerinde taşeronlaşmanın çok fazla olmasıdır. İnşaatın her aşamasında yapılan iş-

lerin niteliğine bağlı olarak sürekli farklı ekipler tarafından gerçekleştirilmesidir. İş güvenliği uzmanının haberi olmadan bile gerçekleşen taşeron değişiklikleri iş yerinde meydana gelebilecek kazalar için ortam oluşturmaktadır. Bu durumda işin bitimine kadar asıl işveren ve alt işverenlerin iş güvenliği ile ilgili çalışmalarına hâkim olmaları güçleşmektedir.

Aşağıda İzmir, İstanbul ve Türkiye genelinde meydana gelen iş kazaları ayrı ayrı değerlendirilmiştir.

Türkiye'de ki inşaat, sanayi ve birçok alanda ki üretimin büyük bir kısmını tek başına gerçekleştiren kent İstanbul'dur. İstanbul'da kendisinden çok daha küçük bir kent olan İzmir'den kimi seneler daha az iş kazası meydana geldiği yukarıda sunulan tablolardan görülmektedir. Görüldüğü üzere çoğu zaman iki şehirde meydana gelen iş kazaları birbirine yakın bir seyir izlemektedir. Kendisinden bel-

İLLER	İŞ KAZASI	MESLEK HASTALIĞI	SÜREKLİ İŞ GÖREMEZLİK			ÖLÜM		
			İŞ KAZASI	MESLEK HASTALIĞI	TOPLAM	İŞ KAZASI	MESLEK HASTALIĞI	TOPLAM
İSTANBUL	10.197	23	329	14	343	170	0	170
İZMİR	9.832	107	79	0	79	33	0	33
TÜRKİYE TOPLAM	80.602	1.208	1.550	406	1.956	1.043	1	1.044

Tablo 3 – İllere göre iş kazaları, meslek hastalıkları, sürekli iş göremezlik, ölüm sayıları dağılımı 2007

İLLER	İŞ KAZASI	MESLEK HASTALIĞI	SÜREKLİ İŞ GÖREMEZLİK			ÖLÜM		
			İŞ KAZASI	MESLEK HASTALIĞI	TOPLAM	İŞ KAZASI	MESLEK HASTALIĞI	TOPLAM
İSTANBUL	8.489	25	328	12	340	139	0	139
İZMİR	10.095	87	74	0	74	52	0	52
TÜRKİYE TOPLAM	72.963	539	1.452	242	1.694	865	1	866

Tablo 4 – İllere göre iş kazaları, meslek hastalıkları, sürekli iş göremezlik, ölüm sayıları dağılımı 2008

İLLER	İŞ KAZASI	MESLEK HASTALIĞI	SÜREKLİ İŞ GÖREMEZLİK			ÖLÜM		
			İŞ KAZASI	MESLEK HASTALIĞI	TOPLAM	İŞ KAZASI	MESLEK HASTALIĞI	TOPLAM
İSTANBUL	8.901	28	428	21	449	257	0	257
İZMİR	7.461	31	108	1	109	54	0	54
TÜRKİYE TOPLAM	64.316	429	1.668	217	1.885	1.171	0	1.171

Tablo 5 – İllere göre iş kazaları, meslek hastalıkları, sürekli iş göremezlik, ölüm sayıları dağılımı 2009

ki dört kat daha büyük bir kent olan İstanbul ve İzmir de yakın oranlarda iş kazası ortaya çıktığını söyleyen veriler önemlidir. Bu durumu İzmir’de iş güvenliği için yeterli önlem alınmadığı için daha fazla iş kazası meydana geldiği ya da İzmir’de görev yapan işyeri hekimi, iş güvenliği uzmanlarının ve mühendislerin iş kazalarını bildirmede daha duyarlı olduğu şeklinde yorumlamak mümkün olacaktır.

Bir diğer önemli fark ise ölüm sayıları arasındadır. Hemen hemen her sene ölümler ve sürekli iş göremezlik durumları arasında ciddi fark görülmekte ancak aynı oranda ki fark iş kazalarında gerçekleşmemektedir. İş yerlerinde gerçekleşen ölümlerin ve sürekli iş göremezlik durumlarının adli konular olması nedeniyle kayıtlara girmesinin bu farkı ortaya çıkardığı düşünülebilir. Yani bu durumda basit iş kazaları, hafif yaralanmalar ve benzeri durumlar kayıtlara bile sıklıkla girmediğini söylemek mümkündür.

İş kazalarının kayıtları incelendiğinde üç senede meslek hastalıklarından toplamda sadece 2 ölüm gerçekleştiği görülmektedir. İş kazalarında ölümlerin ve sürekli iş göremezliklerin büyük bir kısmının kayda girdiğini söylemek mümkündür. Ancak belki de hastalıkların nedenleri detaylı bir şekilde incelenmediği için meslek has-

talıklarında ki ölüm çalışma koşulları ile ilişkilendirilememekte ve sürekli iş göremezlikler aynı oranda kayda girememektedir. Meslek hastalıklarından ölümler gerçekleşmeden işçilerin iş göremez hale geldikleri için işten çıkarılması, gerçekleşen bu tip ölümlerin kayda girmesini engelleyen bir başka neden olarak görülmektedir.

Sonuç

Ülkemizde hem inşaat alanında ve hem de tüm çalışma alanlarında ölümlerin, iş kazalarının ve sürekli iş göremezliklerin azalmasını ve zamanla sifıra yakın gerçekleşmesini istiyorsak bu konuda konunun tüm tarafları bir araya gelerek ve beraberce çözüm araması gerekliliği açıktır. Bu bağlamda,

İş’ten önce işçinin sağlığı ve güvenliği tanımı kullanılmaya başlanmalıdır. Tüm yasa ve yönetmeliklerin insan odaklı anlayışla üretilmesi gerekliliği meydana gelecek maddi ve manevi yıkımları önlemek için en önemli adım olarak görülebilir.

İş güvenliği değişiklikleri için konunun tüm tarafları bir araya getirilip ortak payda da buluşabilmek hem uygulanabilirlik hem de uygunluk açısından önemli olacaktır.

İş sağlığı ve iş güvenliğini sadece devletin bir kurumunun iyileştirmesini beklemek yerine tüm bu konudan

etkilenenlerin ortak paydada buluşarak geliştirmesi gereken bir platform olduğu unutulmamalıdır.

İş güvenliği uzmanlarının ücretlerini işverenden almaları, iş yerlerinde köklü ve mevcut durumu iyileştirecek, gerekirse işi durduracak adımlar atmalarını engelleyen bir durum olarak ortaya çıkmaktadır.

Özellikle inşaat alanında taşeron uygulamaları çokça görülmektedir. Bu durumda iş güvenliği hizmetini çok zor hale getirmektedir. Bir inşaatta hizmet üreten iş güvenliği uzmanı her ay farklı çalışanlarla karşılaşabilmektedir. Bu durumun da iş güvenliği hizmetini neredeyse imkânsız hale getirdiği açıktır.

İş güvenliği konusunda denetimin her aşamada önemli olduğu unutulmamalıdır. Gerçekleştirilecek denetimler ve caydırıcı cezalar ile meydana gelebilecek iş kazalarını önlemek mümkün olacağı hiçbir zaman unutulmamalıdır.

Kaynaklar

- *İstatistik Yıllıkları (2005-2013), SGK Genel Müdürlüğü, Ankara.*
- *Müngen, U, “İnşaat Sektörümüzdeki Başlıca İş Kazası Tipleri” TMH - 469 - 2011/5. Syf 32-49*
- *İstanbul İşçi Sağlığı ve İş Güvenliği Meclisi, 2014 yılı raporu/1.Syf*

İş Güvenliği Uzmanları, Çalıştay’da Buluştu

TMMOB İzmir İKK tarafından 25 Nisan 2015 tarihinde İş Güvenliği Uzmanları Yerel Çalıştayı düzenlendi. MMO Tepekule Kongre ve Sergi Merkezi Ege Salonu’nda gerçekleşen çalıştaya 120 iş güvenliği uzmanı katılırken, çalıştayda iş güvenliği uzmanlarının sorunları tespit edilirken, bu sorunların çözüm önerileri üzerine konuşmalar yapıldı. Maden Mühendisleri Odası’ndan Akut Akdemir ve Varol Barbaros Kargı’nın yönettiği çalıştayda ayrıca, iş güvenliği uzmanlarının hem kendi örgütlenmeleri, hem de TMMOB çatısı altında örgütlenmeleri üzerine görüşler de paylaşıldı. Çalıştay sonucunda ortaya çıkan görüşler, 9-10 Mayıs’ta Ankara’da gerçekleşecek olan TMMOB İş Güvenliği Uzmanları Kurultayı’na taşınacak.


