

RİSK DEĞERLENDİRME YAKLAŞIMI VE YASAL YÜKÜMLÜLÜKLER

1475 sayılı iş yasası ve bu yasanın 74. Maddesine göre çıkarılan tüzükler incelendiğinde mevzuatın,

- Teknik bilgi vermeye çalışan ve buna bağlı olarak önlemleri belirleyen,
- Yayımlandığı tarihlerdeki teknik gelişmeleri yansıtan,
- Katılımı ve istişareyi öne çıkarmayan,
- Eğitime verdiği önem yangın ve kimyasal maddelerle gibi birkaç konu ile sınırlı olan özellikler gösterdiğini biliyoruz.

Gelişen ve değişen şartlara rağmen bu yasa ve ilgili mevzuat önemli işlevler ifa etmiş ve hala bu işlevlerini yargı kararı ile sürdürmektedir

4857 sayılı iş yasası 22.05.2003 tarihinde yürürlüğe girmiş ve bu kanuna göre 45 adet yönetmelik yayımlanmıştır. Bu yönetmeliklerden 32 tanesi doğrudan iş sağlığı ve güvenliğini ilgilendiren yönetmeliklerdir. Bu yasa ve yönetmelikler incelendiğinde,

- Teknik yaklaşımları risklerin niteliğine ve standartlara bırakan,
- Katılımcılığa önem veren katılımı isteyen,
- Eğitime önem veren, tüm İSİG uygulamalarında eğitimi şart olarak ortaya koyan bir yaklaşımın benimsendiğini,
- Önlemlerin belirlenmesinde “Risk Değerlendirmesi” sonuçlarının belirleyici olduğu bir sistemin öngörüldüğü,
- Risk Değerlendirmesi sürecinin öngörüldüğü,
- Proaktif izlemenin benimsendiği
- İSİG uygulamalarının sürekli izlendiği ve dersler çıkarıldığı bir anlayışın ortaya konulduğu bir yapıda olduğu görülmektedir.

MEVZUATA GÖRE RİSK DEĞERLENDİRİLMESİ

İşverenlerin ve işçilerin yükümlülükleri

MADDE 77 - İşverenler işyerinde alınan iş sağlığı ve güvenliği önlemlerine uyulup uyulmadığını denetlemek, işçileri karşı karşıya buldukları **mesleki riskler**, alınması gerekli tedbirler, yasal hak ve sorumlulukları konusunda bilgilendirmek ve gerekli iş sağlığı ve güvenliği eğitimini vermek zorundadırlar.

Sağlık ve güvenlik tüzük ve yönetmelikleri

MADDE 78 - Sağlık Bakanlığının görüşünü alarak Çalışma ve Sosyal Güvenlik Bakanlığı işyerlerinde iş sağlığı ve güvenliği önlemlerinin alınması, makineler, tesisat, araç ve gereçler ile kullanılan maddeler sebebiyle ortaya çıkabilecek iş kazaları ve meslek hastalıklarının önlenmesi, yaş, cinsiyet ve özel durumları sebebiyle korunması gereken kişilerin çalışma şartlarının düzenlenmesi amacıyla tüzük ve yönetmelikler çıkarır.

İş sağlığı ve güvenliği alanında, 12/6/1989 tarihli ve 89/391/EEC sayılı Avrupa Birliği Konsey Direktifi esas alınarak çıkarılmış olan Resmi Gazetenin 09.12.2003/25311 tarih sayılı nüshasında yayımlanmış olan İş Sağlığı ve Güvenliği Yönetmeliği Risk Değerlendirilmesi yapılması ile ilgili kuralları ortaya koymaktadır.

1) Kullanılacak iş ekipmanının, kimyasal madde ve preparatların seçimi, işyerindeki çalışma düzeni gibi konular da dahil işçilerin sağlık ve güvenliği yönünden tüm riskleri değerlendirir. Bu değerlendirme sonucuna göre; işverence alınan önleyici tedbirler ile seçilen çalışma şekli ve üretim yöntemleri, işçilerin sağlık ve güvenlik yönünden korunma düzeyini yükseltmeli ve işyerinin idari yapılanmasının her kademesinde uygulanmalıdır.

2) Bir işçiye herhangi bir görev verirken, işçinin sağlık ve güvenlik yönünden uygunluğunu göz önüne alır.

3) Yeni teknolojinin planlanması ve uygulanmasının, seçilecek iş ekipmanının çalışma ortam ve koşullarına, işçilerin sağlığı ve güvenliğine etkisi konusunda işçiler veya temsilcileri ile istişarede bulunur.

4) Ciddi tehlike bulunduğu bilinen özel yerlere sadece yeterli bilgi ve talimat verilen işçilerin girebilmesi için uygun önlemleri alır.

d) Aynı işyerinin birden fazla işveren tarafından kullanılması durumunda işverenler, yaptıkları işin niteliğini dikkate alarak; iş sağlığı ve güvenliği ile iş hijyeni önlemlerinin uygulanmasında işbirliği yapar, mesleki risklerin önlenmesi ve bunlardan korunma ile ilgili çalışmalarını koordine eder, birbirlerini ve birbirlerinin işçi veya işçi temsilcilerini riskler konusunda bilgilendirirler.

“İşverenin Diğer Yükümlülükleri

Madde 9 — İşveren yukarıda belirtilen yükümlülükleri ile beraber aşağıdaki hususları yerine getirmekle yükümlüdür:

a) İşveren ;

1) İşyerinde risklerden özel olarak etkilenebilecek işçi gruplarının durumunu da kapsayacak şekilde sağlık ve güvenlik yönünden risk değerlendirmesi yapar.

2) Risk değerlendirmesi sonucuna göre, alınması gereken koruyucu önlemlere ve kullanılması gereken koruyucu ekipmana karar verir.

Risk Değerlendirilmesi yükümlülüğü ortaya konulmuş olmaktadır.

Ancak,

İş Sağlığı ve Güvenliği Yönetmeliği, Türk Tabipler Birliği, Türkiye Mimar ve Mühendis Odaları Birliği ve Disk’ in açtığı davada Danıştay 10. Dairesi 24.05.2004 tarihinde yürütmenin durdurulması kararı vermiştir.

Bu yargı kararı ile “Risk Değerlendirilmesi” yasal dayanağını büyük ölçüde kaybetmiştir. Zira diğer tüm yönetmeliklerde Risk Değerlendirilmesi yükümlülüğü yerine getirilmesinde bu yönetmelik hükümlerine atıf yapmaktadır.

Kimyasal Maddelerle Çalışmalarda Sağlık ve Güvenlik Önlemleri Hakkında Yönetmelik Madde 6;

– İşveren, işyerinde tehlikeli kimyasal madde bulunup bulunmadığını tespit etmek ve tehlikeli kimyasal madde bulunması halinde, işçilerin sağlık ve güvenliği yönünden olumsuz etkilerini belirlemek üzere, İş Sağlığı ve Güvenliği Yönetmeliği’nin 6 ncı maddesinin (c) bendi ile 9 uncu maddesinin (a) bendine uygun şekilde, risk değerlendirmesi yapmakla yükümlüdür.

Patlayıcı Ortamların Tehlikelerinden Çalışanların Korunması Hakkında Yönetmelik Madde 6;
– İşveren, İş Sağlığı ve Güvenliği Yönetmeliğinde belirtildiği şekilde işyerinde risk değerlendirmesi yaparken patlayıcı ortamdaki kaynaklanan özel risklerin değerlendirmesinde aşağıdaki hususları da dikkate alacaktır:.....

Bu örnekleri çoğaltmak ve her bir yönetmelik için vermek mümkündür.

4857 sayılı iş yasasını 78. Maddesinin değiştirildiği 26 Mayıs 2008 tarihli Resmi Gazetede yayımlanan İş Kanunu ve Bazı Kanunlarda Değişiklik Yapılması Hakkında Kanun 3. Maddesinde 78. Madde:

"İş sağlığı ve güvenliği yönetmelikleri

MADDE 78 iş sağlığı ve güvenliği ile ilgili konularda yapılacak risk değerlendirmesi, kontrol, ölçüm, inceleme ve araştırmaların usul ve esasları ile bunları yapacak kişi ve kuruluşların niteliklerinin belirlenmesi, gerekli izin verilmesi ve verilen izin iptal edilmesi Sağlık Bakanlığının görüşü alınarak Çalışma ve Sosyal Güvenlik Bakanlığınca çıkarılacak yönetmeliklerle belirlenir."

Bu halde, Risk Değerlendirilmesi konusu kuvvetli bir yasal dayanağa kavuşmuştur.

RİSK DEĞERLENDİRİLMESİ:

RİSK:

İşyerinde, meydana gelebilecek, maruz kimselere veya çalışma çevresine zarar yada hasar verici nitelikteki bir olayın, meydana gelme ihtimali ile zarar verme derecesinin bir bileşkesi olarak tanımlanmaktadır.

R: Risk İ: İhtimal D: Zarar verme derecesi
R= İ X D

Risk Değerlendirmesi

Çalışma ortamı, şartları yada çevrede var olan tehlikelerden, kaynaklanan riskleri, sistematik bir yolla, ortaya çıkarmak, yok etmek veya kabul edilebilir seviyeye indirmek için, nitel ve nicel yöntemler kullanılarak yapılan çalışmalardır.

BS8800 dahil olmak üzere bazı referans dokümanlarında "risk değerlendirme" terimi tehlikenin tanımlanması, riskin belirlenmesi ve uygun risk azaltma ve risk kontrol tedbirlerinin alınmasını kapsayan sürecin tamamı için kullanılmıştır. OHSAS 18001 ve OHSAS 18002 standartları bu sürecin münferit elemanlarını ayrı ayrı ele almakta olup "risk değerlendirme" terimi bu dokümanlarda sadece ikinci adımı, yani riskin belirlenmesini ifade etmektedir.

Kabul Edilebilir Risk

İşletmenin, kanuni zorunluluklar ve kendi iş sağlığı ve güvenliği politika ve uygulamaları dikkate alındığında, kabul edebileceği düzeye indirilmiş risk

Risk Değerlendirilmesi ne zaman yapılmalıdır?

İşe başlanması durumunda

İşyerinin kurulup üretime başlamasından hemen sonra, yada işyerinin daha önce kurulmuş ve risk analizi ve değerlendirilmesi çalışmalarının hiç yapılmamış olması halinde,

Değişiklik durumunda,

İşyerinde, iş, yer, el, üretim teknolojisi değişikliği, yeni bir tehlikenin ortaya çıkması yada uygulamaların gözden geçirilmesinde yeni bir durumun tespit edilmiş olması durumlarından birinin gerçekleşmesi halinde,

İş kazası, meslek hastalığı, olay vb. durumunda,

İşyerinin tamamını yada büyük kısmını etkileyebilecek bir kaza, iş kazası, meslek hastalığı yada olay vb. durumun meydana gelmiş olması halinde

Düzenli aralıklarla

İşyerinden ve etkilenme alanından kaynaklanan tehlikelerin ve bu tehlikeler sonucu ortaya çıkan risklerin yapısına ve faaliyetlerdeki ya da işteki değişimin derecesine bağlı olarak düzenli aralıklarla yapılacaktır.

(Kimyasal Maddelerle Yapılan Çalışmalarda Sağlık ve Güvenlik Önlemleri Hakkında Yönetmelik bu süreyi 5 yıl olarak öngörmektedir.)

Risk Değerlendirme aşamaları aşağıdaki tabloda verilmektedir.

Yukarıdaki Risk Değerlendirme prosesi şematik olarak verilmektedir.

Sahada karşılaştığımız örnekler ise, herhangi bir denetimde risk değerlendirilmesi dökümanı talep edilmesi ile piyasada bulunan danışman firmaların bu dökümanları oluşturmaları neticesinde ortaya çıkmaktadır. Bu çalışmaya işyeri çalışanlarının katılımı ve katkısı sınırlı düzeyde kalmakta bu çalışma beklenen yararı sağlamamaktadır. Aşağıda sahada karşılaşılan bir doküman örneğidir.

Risky/Tehlike	olasılık	şiddet	Risk Skor	önlem	sorumlu	Kalan Risk
Elektrik	5	5	25	Kişisel koruyucu Eğitim		
Düşme	5	5	25	Emniyet Kemerini Eğitim		
Kaynak Riski				Eğitim Kişisel Koruyucu		

Bu örneği verdiğimiz işyerinin bulunduğu bölge geçtiğimiz yaz, iş kazaları ile kamuoyunun dikkatini çeken bir bölge idi. Bu görüntü çalışma yaptığımız işyerinin iki blok ötesindeki bir çalışmaya aittir. O bölgede bulunan hemen tüm işyerleri risk değerlendirme çalışmalarını yaptırmışlardı. Buna rağmen aşağıda resimde gösterilen çalışmayı görüldüğü şekilde yapıyorlardı.

SONUÇ VE ÖNERİLER:

5763 sayılı yasa 3. Maddesi ile Risk Değerlendirmesi konusu yasal bir zemine kavuşmuştur. Ancak, risk değerlendirme sürecini bütünüyle açıklayan İSİG Yönetmeliği ayarında bir mevzuat henüz oluşturulamamıştır. Bakanlığımızın bu boşluğu kanununda belirtildiği şekilde kısa vade içinde doldurmasında zorunluluk bulunmaktadır.

Yine yukarıda belirtildiği üzere sahada karşılaştığımız sorunlardan bir tanesi de yoğunlukla danışman firmalar tarafından sipariş üzerine hazırlanan ve işyeri çalışanlarının aktif katılımı ve katkısı olmadan hazırlanmış bu Risk Değerlendirme çalışmalarının işyeri ortam risklerini ortadan kaldırma ve güvenli çalışma ortamı tesis etmede kayda değer katkı ortaya koyamamalarıdır. Bu çalışmalar denetim sırasında müfettişe sunulan bir belgeden öte bir anlam taşımamaktadır.

Yukarıda belirtildiği üzere eski tüzük ve yeni yönetmelikler birlikte kullanılmakta ve bu durum yeni İSİG anlayışının tam olarak ortaya çıkmasını engellemektedir.

Yeni yönetmeliklerle ilgili olarak uygulamada kullanılacak alt mevzuatta da eksiklikler vardır. Örneğin **“İş Ekipmanlarının Kullanımında Sağlık ve Güvenlik Şartları Yönetmeliği” 7. Maddesinde;**

Hangi tür iş ekipmanlarının kontrollere tabi tutulacağı, kontrollerin kimler tarafından ve hangi sıklıkla ve hangi şartlar altında yapılacağı ile kontrol sonucu düzenlenecek belgelerle ilgili usul ve esaslar Çalışma ve Sosyal Güvenlik Bakanlığınca belirlenecektir. Denilmekte olup, bu esaslar henüz belirlenmemiştir.

Yine aynı yönetmelik 8. Maddesinde belirtilen iş ekipmanını kullanacak kişinin ehil kişi olması hususu 1.1.2009 tarihinde yürürlüğe girecek Mesleki Eğitim konusu ile ilgilidir. Bu noktada eksikliklerin giderilmesi gerekir.

Yukarıda açıklamaya çalıştığımız durum çerçevesinde mevzuatın iş sağlığı ve güvenliğinin sağlanması hususunda büyük önemi vardır. Mevzuatın oluşturulması, uygulanmasının etkin olarak denetlenmesi ve ilgili tarafların bu yeni anlayışa samimi ve yapıcı olarak katkı vermeleri ile işyerleri sağlıklı ve güvenli işyerleri haline daha kısa sürede ulaşacaktır.

Bu dilekle hepinize saygılar sunarım.