

İş Kazaları ve Meslek Hastalıkları

Kapitalizmin Acımasız Bir Sonucudur!

Sömürü ilişkileri başladığından beri dünyada büyük bir savaş sürüyor. Bu savaşta sayısız erkek ve kadın işçi yaşamını kaybetti ve kaybetmeye devam ediyor. Bu savaş sınıf savaşı ve savaşta ölenler hep cephenin bir tarafından oluyor. İşçi sınıfı yeni kentler kurdukça, yeni araçlar ürettikçe, girilmedik ormanlara, ulaşılmadık dağlara barajlar, konutlar yaptıkça, her gün kullandığımız her türden araç gereci ürettikçe kendisini tüketiyor, yok oluyor, ölüyor. Sınıf savaşında, iş kazaları ve meslek hastalıkları işçi sınıfı cephesinde sürekli yaşamları söndürüyor. Cephenin diğer tarafının sayısı ise giderek azalıyor, tüm zenginlikler ve yaratılan tüm değerler giderek daha az sermaye sahibinin elinde toplanıyor, tekelleşiyor.

Patronlar zenginleşmek için daha fazla sömürmek, daha fazla sömürmek için de öldürmek zorunda. Kimi zaman işgal ettiği ülkelerdeki yoksul emekçileri öldüren sistem; çok daha fazlasını ise her gün, her saat iş cinayetleri ile katlediyor.

Teknoloji ve bilim, dünya tarihinde ulaştığı en üst noktadayken, iş güvenliği ve çalışma koşulları yüzyıllar öncsinden bir farklılık göstermiyor.

Yaz aylarında fındık ve pamuk toplamak için tıka basa dolduruldukları kamyonlarla ve minibüslerle Doğu illerinin

den taşınan kadınlı çocuklu yoksul tarım işçileri uğradıkları trafik kazalarında her yıl ölüyor.

Madenlerde ölümler kanıksanır oldu, Bursa, Balıkesir, Zonguldak'ta maden işçilerinin ağır ve zor koşullarda maruz kaldıkları çok sayıda iş kazası gerçekleşti, birçoğu öldü veya yaralandı.

İnşaatlarda sürekli işçiler ölüyor, yaralanıyor, sakat kalıyor, ekonominin parlayan yıldızı inşaat sektörü işçi sınıfı için ölüm makinesi gibi işliyor.

Sağlıksız koşullarda çalışmak zorunda olmamız yüzünden yakalandığımız kanser ve diğer meslek hastalıkları kayda ve istatistiklere bile geçmiyor. Meslek hastalıklarının teşhis ve tedavisinin bile bizden esirgendiği bir düzende yaşıyoruz.

Yalnız bugün değil, gelecek üzerinde de ölüm kokusu var. Gelecek kuşaklar kurşun, asbest ve nice kimyasal soluyan işçilerin ölümlerini görecek; işçiler, bugünden vücutlarına aldıkları zehri, gelecekte çocuklarına da aktaracak. İşçi sınıfı günümüzde yalnızca çalışanlardan değil, işsizler ve sakatlar ordusundan da oluşuyor, tabii ki yaşam şansı bulabiliyorlarsa. Tüm bu tabloda en büyük acıyı Türkiye işçi sınıfı ve özellikle maden, tersane ve inşaat işçileri çekiyor. Unutmamak gerekiyor ki, kapitalist düzende iş kazaları, artı-değer üretiminin ve sömürünün ayrılmaz bir parçasıdır.

1- İş kazalarına ilişkin temel bazı veriler

İşçilerin işyerlerindeki ve üretim havzalarındaki çalışma koşullarıyla ilgili ve iş kazalarıyla ilgili temel bilgilere sahip olmadan, bu koşulları değiştiremeyiz, iş kazalarını önleyemeyiz.

- İş kazalarının yarısından çoğuna 35 yaşından genç işçiler maruz kalır. Kazaların beşte biri mesleki tecrübesi bir yıldan az işçilere denk gelir.
- Ağır ve tehlikeli işlerde çalışan ve iş kazasına maruz kalanların hemen tamamı, eğitim düzeyi düşük, iş tecrübesi az, düşük ücretlerle güvencesiz ve kayıt dışı veya geçici statüde çalıştırılan genç işçilerdir ve birçoğu alt-işveren (taşeron) tarafından tutulmuştur.
- İş kazalarının üçte birinden fazlası 500'den fazla işçi çalıştıran kalabalık ve büyük işyerlerinde gerçekleşir. Büyük inşaat projelerinde işi en az maliyetle en kısa sürede bitirme baskısıyla çalışan taşeron ekipleri, çoğu zaman birbirinden habersiz ve bağlantısız olarak çalışan geçici statüde (çalıştığı şantiyelere alışmadan onlarca şantiye gezebilen) genç ve tecrübesiz işçilerle üretim yapmakta, her grubun çalışması, yakında çalışan başka bir grubu tehlikeye atmaktadır.
- İş kazalarının çoğu, mesai saatlerinin ya da vardiyaların bitimine yakın gerçekleşir. Çalışma saatlerinin uzunluğu ve fazla mesai, işçiyi yıpratıcı ve yorucu etkileriyle ve dikkat dağılmasına sebep olmasıyla, üretimin hızlandırılması ve yoğunlaştırılması, dikkati azaltıp makinelere bağlı riski büyütmesiyle, en önemli iş kazası sebepleri arasındadır.
- Kapitalist Avrupa ve ABD ülkelerinde iş kazaları azalmaktadır. Bunun en temel nedeni bu ülkelerdeki ağır ve tehlikeli işleri kapsayan sanayi kollarının bir bölümünün Asya ve Güney Amerika ülkelerine taşınması veya bu işlerin kayıt dışı çalışan ve iş kazaları istatistiklere eksik yansıyan göçmen ya da kaçak işçilere yaptırılmasıdır.
- Büyük şehirlerde büyüyen hizmet sektöründe son yıllarda yeni iş kazası türleri ortaya çıkmaktadır: ulaştırma hizmetlerinde otobüs veya taksi şoförlerinin, hastanelerde acil servis çalışanlarının sık sık saldırıya uğraması, yaralanması, öldürülmesi olayları son yıllarda çoğalmaktadır.

2- Çalışma yaşamı neden tehlikelidir?

İşçi sağlığı ve güvenliği, yalnızca iş kazası geçirmemek, meslek hastalığına yakalanmamak, çalışırken yorgunluk-

tan, bedensel ve ruhsal tükeniştikten korunmak, erken yıpranmamak ve yaşlanmamak diye tanımlanamaz. Dünya Sağlık Örgütü'nün sağlığı "yalnız hastalık ve sakatlığın olmaması değil, bedensel, ruhsal ve toplumsal yönden tam bir iyilik hali" olarak tanımlayan yaklaşımı işçi sağlığı ve güvenliği için de geçerlidir.

Kapitalizm sürekli kâr etmek ister! Kâr etmek için insan emeğini sömürmek, emek sömürsünü giderek artırmak, tek tek emekçiler bazında sömürü oranını artırmak zordur. Tek bir emekçiyi düşündüğümüzde ürettiği artı değer artırılması için:

- Ücreti düşürülmeli,
- Ücret aynı kalsa da, daha uzun ve yoğun çalıştırılmalı,
- Ücret haricindeki tüm giderler ortadan kaldırılmalı veya azaltılmalıdır.

Her türlü üretim süreci risklidir. Kimyasallar, tozlar, yüksekte çalışma, kesici batıcı cisimler, elektrik, makine kullanımı hepsi de işçileri tehdit eder. Güvenli bir çalışma için hep söylenen bir yalan vardır: "İşçiler eğitimsiz ve verdiğimiz kişisel koruyucuları kullanmıyorlar (baret, gözlük, eldiven, emniyet kemeri gibi)". Hâlbuki güvenli bir çalışma için, önce çalışma ortamının güvenli olması, bunun için de aşağıdaki koşulların sağlanması gerekir:

Tehlikeli işlerin yapılmaması

Örneğin kot taşlama insanlık için zorunlu bir iş değildir. Kot taşlamadan kaynaklanan silikozis hastalığı 6-10 yıl içinde kesinlikle öldürür. Yapılması gereken kot taşlamayı yasaklamaktır!

Tehlikeli maddelerin kullanılmaması

Kanserojen olan ve ucuzluğu nedeniyle özellikle inşaat sektöründe çok kullanılan asbestin yerine daha sağlıklı malzeme kullanılabilir. Ancak kapitalizm ucuz, verimli, kârlı olanı, tehlikeli de olsa sonuna kadar kullanmakta ısrar eder ve karşılığında binlerce işçiyi öldürür.

Tehlikeli işlerde risklerin azaltılması

Yüksekte çalışma sırasında, korkuluk, düşmeye karşı ağ sistemleri kurulmalıdır. Yasal olarak da zorunluluk olmasına karşın, maliyet nedeniyle çoğunlukla uygulanmaz ve binlerce insan yüksekte düşme sonucu yaşamını kaybeder.

Kişisel koruyucuların kullanımı ve işçilerin yaptıkları işler konusundaki eğitimi ise, yukarıda sayılanlar yapıldıktan

sonra büyük önem taşımaktadır. İskelede çalışan bir işçi, standartlara uygun bir iskelede çalışmalı, korkuluklar kurulmalı, ondan sonra emniyet kemeri olup olmaması tartışılmalıdır.

3- Neden iş kazaları ve meslek hastalıkları olur?

İş kazaları ve meslek hastalıkları, yukarıda sayılan önlemler alınmadığı için gerçekleşir.

Peki, neden alınmaz?

Çünkü kapitalizmin bitmek tükenmek bilmeyen kâr hırsı karşısında, örgütsüz işçi sınıfı ölmeye mahkûmdur.

İşçiler örgütsüzse, daha uzun ve yoğun çalışır. Fazla çalışma dikkat dağınılığına, yorgunluğa ve kazalara neden olur. İşçiler örgütsüzse, yasak da olsa tehlikeli maddelerle çalışır. Bu tehlikeli maddeler, meslek hastalıklarına, iş kazalarına neden olur. Kişisel koruyucular pek çok durumda işçilere verilmez. Pek çok inşaat işçisi, hayatında baret, emniyet kemeri, demir burunlu bot, eldiven görmeden, iş kazası sonucu yaşamını yitirmiştir. İşçiler örgütsüzse, korkuluk, gürültü kontrolü gibi toplu koruma önlemleri alınmaz. Tehlikeli işlerin yapılması kaçınılmaz hale gelir. Dolayısıyla iş kazalarını ve meslek hastalıklarını önlemek için önce örgütlü olmak gerekiyor.

Örgütsüz işçi sınıfı yasaları değiştiremez, sermayenin yasalarına bağımlı kalır. Örneğin, ülkemizde üretimin büyük bir kısmı 50'den az işçi çalıştıran işyerlerinde gerçekleştirilmektedir. Ama ülkemizde işçi sağlığı ve iş güvenliğiyle ilgili yönetmelikler sadece 50'den fazla işçi çalıştıran işyerlerini kapsamaktadır!

Sosyal devletin kazanımları ve devlet denetimi ortadan kalkarken, örgütsüz işçi sınıfı bunun karşısında duramaz. Devlet denetimi yoksa patronlar istediği gibi at koşturur, hiçbir işçi sağlığı ve iş güvenliği kuralını uygulamaz. Kısacası kapitalizm ne kadar acımasızsa o kadar çok iş kazası ve meslek hastalığı olur. O kadar çok işçi aramızdan ayrılır!

4- İş Kazaları önlenbilir mi? Ben ne yapabilirim?

Sigortasız çalışma, sigorta primlerini takip et

Başta tersane ve inşaat işçileri olmak üzere, sayısız işçi "sigortanı yaptık" denerek kandırılıyor veya sigorta başlangıcı yapılırken, primleri yatırılmıyor. Bunu takip etmek ise çok kolay, internet üzerinden SGK numarası ile primlerin yatıp yatmadığı kolaylıkla takip edilebiliyor. Ayrıca yine örgütlü mücadele ile patrona, sigortasız çalıştırdığı işçi için iki asgari ücret tutarında ceza ödetilebileceği de unutulmamalı.

işçiookulu FASİKÜL 11:

Haklarımızı öğreniyoruz:

Sınıf mücadelesinde işçi sağlığı ve iş güvenliği

Çalışma koşulların kötü ise çalışmayı durdur, bu senin hakkın, çalışmasan da yevmiyeni alırsın
Çalışma yaşamını düzenleyen mevzuata göre işverenin işçiyi koruma, işçinin sağlığı ve iş güvenliği ile ilgili önlemleri alma yükümlülüğü vardır, bu konu ile ilgili mevzuat hükümleri emredici niteliktedir. 4857 sayılı İş Kanunu'nun 83üncü maddesine göre, gerekli işçi sağlığı ve işçi güvenliği tedbirlerinin alınmadığı bir işyerinde çalışan işçiler çalışmayı reddedebileceği gibi, işverenden çalışmamalarına rağmen ücretlerini talep etmek hakkına sahiptirler. Haklı nedene dayandığı için kıdem tazminatı hakkına ilişkin bir sıkıntı da doğmaz. Ancak ülkemizde, yasaların kendisine verdiği bir hakkı bile kullanmak için, işçilerin o işyerinde örgütlü bir şekilde mücadele etmesi gerekiyor.

Kadınlar ve 18 yaşını doldurmamış genç işçiler ve çocuklar ağır ve tehlikeli işlerde çalıştırılmaz
Ağır ve Tehlikeli İşler Yönetmeliği'ne göre, ağır ve tehlikeli işlerde kadınlarla, on sekiz yaşını doldurmamış genç işçilerin çalıştırılması kesinlikle yasaktır. Ayrıca bu işlerde, işe girişte ve işin devamı süresince periyodik olarak muayenelerin gerçekleşmesi ve sağlıklı olduğuna ilişkin rapor alınması zorunluluktur.

Devlet gelip denetlemez, sen başvur, şikâyet et!

Bilinçli bir politika ile, devletin denetim fonksiyonu sıfırlanmaya çalışılmaktadır. Sürekli bir şekilde yapılması gereken denetimler gerçekleşmemekte, dolayısıyla devletin denetim yükümlülüğü, şikâyet üzerine ve/veya iş kazası/meslek hastalığı ortaya çıktığında yapılabilmektedir. İş güvenliği konusunda firmaların aldığı sertifikalar da bu alanın ticarileşmesi sonucunu doğurmuş, devletin en yoğun müdahale etmesi gereken alanlardan biri olan çalışma yaşamının denetimi devletin elinden alınmaya başlamıştır. İş Kanunu'nda işçi sağlığı ve iş güvenliğine ilişkin düzenlemelere uymayan patronlara yönelik önemli cezai yaptırımlar yer almaktadır. Ancak bunların hayata geçirilebilmesi de, yine işçilerin şikâyet etmesine, işyerinde örgütlü tavır alabilmesine bağlıdır.

Kendin ve sınıf kardeşlerin için hakkını ara, patronun ceza almasını sağla

Sürekli olarak resmi makamlara şikâyet gitmesi, en azından bir işyerinin dikkat çekmesi anlamına gelecektir. O bakımdan kaza olsun, olmasın işyerinde sağlık ve güvenlik

önlemleri alınmıyorsa, işçiler tarafından duruma müdahale edilmesi gerekir.

İşçi sağlığı ve iş güvenliği mevzuatına uymayan patronlara ilişkin pek çok cezai yaptırım söz konusudur ve bunların uygulanması için kazanın meydana gelmesi gerekmez.

Patronun sağlık ve güvenlik tedbirlerine uymaması, suçun oluşması için kâfidir. Cezalar, hayati tehlike arz eden noksanların bulunması halinde noksanlar giderilinceye kadar işin bir bölümünü durdurma veya kapatma şeklinde veya idari para cezaları şeklinde uygulanır.

İş kazasının meydana gelmesi durumunda ise, meydana gelen iş kazalarının mahalli incelenmesi genellikle teknik nitelikteki bilirkişilerce yapılmakta, Cumhuriyet Başsavcıları suçun özelliğine ve niteliğine göre ilgili ceza mahkemesine dava açmaktadır. İş kazası sonucu ölüme neden olmak taksirli suçlar arasında yer almakta olup, özellikle birden fazla kişinin ölümü veya yaralanması durumunda ceza son derece ağır olmaktadır.

Sonuç

Güvenli bir çalışma ortamı için taleplerimiz

İş kazaları ve meslek hastalıklarının tümü önlenemez niteliktedir. Kapitalizmin kâr hırsı nedeniyle her geçen gün daha fazla işçi kardeşimizi yitirmemek için öncelikli koşul ise örgütlenmek ve ortak taleplerimizi daha güçlü biçimde duyurabilmektir. Peki, nedir taleplerimiz?

- Kaç saat, nasıl bir ortamda, hangi koşullarda, nasıl çalışacağız ve bu çalışma karşılığında hangi geçinme düzeyini (hangi ücretleri ve sosyal hakları) elde edeceğiz konusunda söz hakkımız olmalıdır.

- 6 saatlik işgünü, 35 saatlik iş haftası istiyoruz.

- Üretim süreci üzerinde işçi temsilcilerinden oluşan işyeri komitelerine söz hakkı istiyoruz.

- İşçi Sağlığı ve Güvenliği Kurullarında işçi temsilcileri çoğunlukta olmalıdır.

- Haftada 2,5 gün, yılda 30 gün izin hakkımız olmalıdır.

Bu ve benzeri taleplerin yerine getirilmesi ile iş kazaları büyük ölçüde ortadan kaldırılır.

Bunun gerçekleşmesinin tek yolu ise Türkiye'de yeni cumhuriyetin Sosyalist bir cumhuriyet olmasıdır. Aksi takdirde binlerce işçi arkadaşımızı herhangi bir iç savaş veya savaş gerçekleşmeden yitireceğiz. Bunu bilmek üzerimizdeki sorumluluğu artırmaktadır. Tek yol örgütlü mücadeledir!

TARTIŞMA SORULARI

1. İş kazalarının nedenleri nelerdir?
2. İş kazaları ve meslek hastalıklarında Türkiye'nin durumu nedir?
3. İş kazalarına ilişkin yasal mevzuattan doğan haklarımız nelerdir?
4. İş kazası olduğunda neler yapılması gerekiyor?
5. İşçi sağlığı ve iş güvenliğine ilişkin, işçi sınıfının talepleri neler olmalı?

OKUMA ÖNERİLERİ

Metin: 2008 Yılı İşçi Sağlığı İş Güvenliği Raporu, Yurtsever Cephe İşçi Birliği

Madencinin Sınav Günleri, Lewis Jones, Evrensel Basım Yayın

Film: 16 Ton (Ümit Kıvanç)

DERSE GELMEDEN ÖNCE YAPILMASI GEREKENLER

Derse gelmeden önce mutlaka birkaç gazete ve internet sitesinden birkaç gün içinde olan iş kazalarına bir bakılmalı ve bu kazaların nedenleri ve sonuçları üzerine düşünülmelidir.

