

İŞ VE MAKİNA GÜVENLİĞİ

Prof. Dr. Ali İhsan ACAR

**Ankara Üniversitesi
Ziraat Fakültesi**

Tarım Makinaları ve Teknolojileri Mühendisliği Bölümü

acar@agri.ankara.edu.tr

Makinalı çalışma ortamlarında makina ve ortamdaki kaynaklanan etmenlerin insanın çalışması üzerinde olumlu ya da olumsuz birçok etkisi bulunmaktadır.

Makinalı bir üretim sisteminde temel amaçlar, yapılan işin nicelik ve niteliğinin verimli çalışılarak artırılmasıdır.

İnsanın sağlığını koruyarak ve güvenli çalışma ortamlarını yaratarak bu amaçlara ulaşmak, ergonomi bilim dalının doğmasına neden olmuştur.

**İş Güvenliđi ile Görevli Mühendis veya Teknik Elemanların
Görev, Yetki ve Sorumlulukları ile Çalışma Usul ve Esasları Hakkında
Yönetmelik***

*(*20/01/2004 tarih ve 25352 sayılı Resmi Gazetede yayımlanmıştır)*

İş Güvenliđi Uzmanı: Bakanlık tarafından sertifikalandırılmış, iş güvenliđi
ile görevli mühendis veya teknik elemanı,

Mühendis: Üniversitelerin kimya, makine, maden, jeoloji, metalürji,
endüstri, elektrik, elektronik, inşaat, fizik, jeofizik, bilgisayar, tekstil,
petrol, uçak, gemi, çevre, gıda mühendisliđi ve mimarlık bölümleri ile

ziraat fakültelerinin tarım makineleri

bölümünden mezun olanları,

ifade eder.

ERGONOMİ

İnsanın anatomik özelliklerini, antropometrik ölçülerini, fiziksel kapasite ve toleranslarını gözönüne alarak; iş yeri düzenlemeleri ve ortam değişkenlerinin etkisi ile ortaya çıkan, organik ve psikolojik tepkilere göre,

İNSAN-MAKİNA-ORTAM

uyuşumunun temel kuramlarını araştıran bilim dalıdır.

İnsanın makinalı alıřmalarda etki altında kaldığı gürültü, titreřim, sıcaklık, toz, zehirli gazlar gibi faktörlerin olumsuz etkileri; insan için uygun olan optimum sınır deęerlerinin dıřına ıktığında alıřma kořulları iř güvenlięi aısından tehlikeli olmaya bařlar ve insanın yapacaęı **hatalar sonucunda istenmeyen iř kazaları ve meslek hastalıkları ortaya ıkar.**

İnsan hataları çalışma performansı üzerinde olumsuz etki yapar ve istenmeyen yada uygun olmayan insan kararlarıdır.

Genel olarak insan hataları doğru kişinin seçilmesi ve eğitimi ile uygun ekipman tasarımı ile azaltılabilir.

Genel olarak kazaların % 80'inden fazlası insan hatalarından kaynaklanmaktadır.

Yine de hiçbir zaman kazaların tek nedeni insan hatası değildir.

Kazalar çalışmaya, kişiye yada makinaya zarar veren görevlerin yerine getirilmesini olumsuz etkileyen beklenmedik olaylardır.

Kazalarda;
beklenilirlik düzeyi
kaçınılabilirlik olasılığı
kasıt unsuru düşüktür

İster ölümcül ister geçici ya da kalıcı yaralanmalara neden olsun, **KAZALAR**,

- ✓ yetişmiş insan kaybının yanında,
- ✓ üretimin kesintiye uğraması,
- ✓ maddi kayıplar,
- ✓ geçici işgücü kayıpları,
- ✓ yetişmiş insanın yerine yenisinin yetiştirilmesi için gerekli maliyet,
- ✓ diğer çalışanlar üzerinde yaratacağı moral bozukluğu gibi nedenlerle **istenmeyen olaylar** olarak değerlendirilmektedir.

İş güvenliği çalışmalarının temel ilkesi,
çalışanın en dikkatsiz ve güvensiz
davranışta bulunduğu sırada,
iş kazasının gerçekleşmesini önleyecek
tedbirlerin alınmasıdır.

İş güvenliği çalışmaları gerçekleştirilirken;

- ✓ Tehlikeler saptanmalı,
- ✓ Tehlikeler analiz edilmeli,
- ✓ Güvenlik önlemleri geliştirilmeli,
- ✓ Güvenlik önlemleri uygulanmalı
- ✓ Güvenlik önlemleri denetlenmelidir.

İngiltere'de yapıla bir arařtırmada ölümcül tarım kazalarının nedenleri řöyledir:

- ✓%22 Tařıma (ezilme ya da araç devrilmesi)
- ✓%16 Yüksekten düşme
- ✓%14 Hareketli veya düşen nesnelerin çarpması
- ✓%11 Çöken yada devrilen nesnelerin kısırtması
- ✓%9 Hayvancılıkla ilgili konular
- ✓%7 Boğulma

ABD'de yapılan bir arařtırmada;

- ✓ Tarımsal iřletmelerde kaza olasılıđının %32 olduđu,
- ✓ Bu kazaların %87'sinin tarımsal mekanizasyonla ilgili olduđu
- ✓ Kazaların %27'sinde bđyđk sakatlanmaların gerekleřtiđi saptanmıřtır.

Aynı arařtırmada kazaların;

%37'sinin hasat

%18'inin apalama ve ilalama

%12'sinin toprak hazırlığı, ekim ve dikim

%10'unun taşıma

%23'ünün bilinmeyen işlemlerde meydana geldiğı belirlenmiştir.

Biçerdöver gibi kendiyürür tarım alet ve makinalarının güç kaynağı olan traktörlerin tarımda ne büyük bir tehlike oluşturduğu şöyle ifade edilebilir:

- ✓ Traktör devrilmesi kazaları %34
- ✓ İnip binme sırasında olan kazalar %19
- ✓ Makina takıp sökerken olan kazalar %9

Aynı çalışmada traktörlerin devrilmesinde ölüm oranı % 58 olarak saptanmıştır.

Tarım makinalarıyla çok sayıda ve çoğunlukla ölüm ya da kalıcı yaralanmalarla sonuçlanan kaza olmasının nedenleri şöyle sıralanabilir:

✓ Tarım makinaları çok değişik koşullarda kullanılmaktadır.

✓ Mevsimlik çalışma dönmelerinde büyük farklar olmaktadır

✓ Toprak ve iklim özelliklerinde büyük farklar vardır.

✓ Tarım makinalarını kullananların eğitim düzeyi yetersizdir.

Ülkemizde 2000'in üzerinde gerçekleşmiş kazaların analiz edildiği bir araştırmada, kazaların %74'ünün insandan, % 16'sının makinadan ve % 10'unun çevre koşullarından kaynaklandığı belirlenmiştir.

Kazaların çoğu, tarım arabası, pulluk ve sapdöver harman makinası kullanımında meydana gelmiştir.

Traktör kazalarının çoğu (%60) devrilme, takla atma ve şarampole uçma şeklinde olmakta bunu %25 ile başka bir araçla çarpışma izlemektedir. Kabinsiz traktörlerde ölüm oranı %34 iken kabinlilerde bu oran %10 olmuştur. Traktör kazalarında kazazedelerin %46'sı ya ölmekte ya ağır yaralanmakta ya da sakat kalmaktadır. Ölüm oranı tarım alet ve makinalarına göre çok yüksektir.

Tarım makinalarında tehlikeli bölgeler:

- ✓ Traktör üç nokta bağlantısı, kuyruk mili, sürücü oturağı dışında uygun olmayan oturma yeri
- ✓ Asılı ekipmanların altı
- ✓ Ekim makinası deposu içersindeki karıştırıcı
- ✓ İlaçlama makinası şaftı
- ✓ Motorlu çapanın bıçakları
- ✓ Helezonlu götürücü yedirme ve boşaltma ağızı
- ✓ Çayır biçme makinası biçme mekanizması ve şaftı
- ✓ Harman makinası yedirme ağızı, temizleme düzeni

Devrilmeye Karşı Traktör Koruyucu Yapıları

Türkiye'de ilk traktör güvenlik çerçevesi 1979 yılında kullanılmaya başlanmış, 2001 yılı başından itibaren ise yeni imal edilecek traktörlerde devrilmeye karşı koruma çerçevesi zorunluluğu uygulanmaya başlamıştır.

Güvenlik Kabini

İki direkli emniyet çerçevesi (roll-bar)

Dört direkli emniyet çerçevesi

:Makina emniyeti konusu ile ilgili řu konularda mutlaka eğitim programları yürütülmelidir

- ✓Traktör çalıştırma ve durdurma
- ✓Çiftlikte traktör güvenliđi
- ✓Traktör bağlantıları, kuyruk mili çıkışları ve hidrolik
- ✓Yolda traktör güvenliđi
- ✓Tarım makinaları kazalarının nedenleri
- ✓Makina muhafazaları
- ✓Atölye güvenliđi
- ✓Ayrı ayrı makinaların güvenliđi

Tamburlu ayır bime makinası

Silaj makinası

Yuvarlak balya makinası

Helezonlu gtrc

Kuyruk mili muhafazası

A Pull-In Hazard:
Feeding Materials by Hand

Figure 4. Machinery can pull you in faster than you can think to let go.

Tarım arabası

Sürücü emniyet kemeri

Tekerlek deęiřtirme aparatı

Koyun kirkmada askı kullanma

Mafsallı şaft koruyucusu

Arazi araçları

İlaçlama makinası

Traktör emniyet kemeri

İlaçlama makinası traktör devrilmesi

ROPS

Traktörün arkaya devrilmesi

Lastik tekerlek ŐiŐirme

TEŞEKKÜRLER

