

T.C.
CUMHURBAŞKANLIĞI
Devlet Denetleme Kurulu

ARAŞTIRMA VE İNCELEME RAPORU

RAPORUN KONUSU

Kamuoyunu derinden etkileyen ölümlere ve yaralanmalara neden olan maden kazalarının önlenmesi için gerekli olan düzenleme, araştırma ve gelişme programları ihtiyaçlarının belirlenebilmesi ve ilgili bakanlıkların, madencilik kurum ve kuruluşlarının, üniversitelerin, sendikaların ve madencilik sektörünün bilgi ve birikimi ile uygulamalarının değerlendirilmesini teminen; Türkiye'de madencilik sektöründe yürütülen faaliyetlerin iş sağlığı ve güvenliği açısından araştırılması, incelenmesi ve değerlendirilmesi.

İşbu Raporun; araştırma ve inceleme kapsamında yer alan Kurumlara dair hizmete özel nitelikli tespit, değerlendirme ve öneriler içermesi nedeniyle internet sayfasında özetine yer verilmiştir.

Tarihi : 08/06/2011

Sayısı : 2011/3

Eki :-

İÇİNDEKİLER

İÇİNDEKİLER	I
TABLolar	VI
SEKİLLER	IX
RESİMLER	XI
KISALTMALAR	XII
MADENCİLİK TERİMLERİ	XIV
GİRİŞ	1
ÇALIŞMAYA İLİŞKİN BİLGİLER	1
I. ÇALIŞMANIN KONUSU VE DAYANAĞI	1
II. ÇALIŞMANIN KAPSAM VE YÖNTEMİ	1
BİRİNCİ BÖLÜM	3
MADENCİLİK SEKTÖRÜNE İLİŞKİN BİLGİLER	3
I. ÜLKEMİZİN MADEN POTANSİYELİ	4
II. MADENCİLİK SEKTÖRÜNE İLİŞKİN MAKROEKONOMİK GÖSTERGELER	5
A. MADENCİLİK SEKTÖRÜNÜN GSYH İÇERİSİNDEKİ PAYI	5
B. MADEN İHRACAT VE İTHALATI	6
C. MADENCİLİK SEKTÖRÜNDE İSTİHDAM	8
D. MADEN ÜRETİMİ VE VERİMLİLİK	17
E. MADENCİLİK SEKTÖRÜNDE DEVLET HAKKI UYGULAMASI	18
III. MADENCİLİK SEKTÖRÜNÜN ANALİZİ VE SEKTÖRE YÖNELİK DEĞERLENDİRME	20
İKİNCİ BÖLÜM	25
MADENCİLİK SEKTÖRÜNDE İŞ SAĞLIĞI VE GÜVENLİĞİ	25
I. MADEN İŞLETME YÖNTEMLERİ	26
A. AÇIK İŞLETME YÖNTEMİ VE TEKNOLOJİSİ	27
B. YERALTI İŞLETME YÖNTEMİ VE TEKNOLOJİSİ	28
II. İŞ KAZALARI	29

III. MESLEK HASTALIKLARI	34
A. MESLEK HASTALIKLARININ ÖZELLİKLERİ VE SINIFLANDIRILMASI	36
B. MESLEK HASTALIKLARINDA TANI VE TEDAVİ İLKELERİ	37
IV. İŞ KAZALARI VE MESLEK HASTALIKLARININ MALİYETİ	38
V. MADENLERDE İŞ KAZALARINI VE MESLEK HASTALIKLARINI DOĞURAN RİSKLER	43
A. YERÜSTÜ MADENCİLİĞİNDE İŞ GÜVENLİĞİ RİSKLERİ	45
B. YERALTI MADENCİLİĞİNDE İŞ GÜVENLİĞİ RİSKLERİ VE ALINACAK TEDBİRLER	46
1. Kazı İşleri, Göçükler ve Malzeme Düşmeleri ve Tedbirleri	46
2. Tehlikeli Gazlardan Kaynaklanan Riskler ve Tedbirleri	50
3. Sağlığa Zararlı ve Patlayıcı Tozlar	61
4. Ocak Yangınları	61
5. Nakliyat	62
6. Su Baskınları ve Su Atımı	63
7. Enerji ve Mekanizasyon	63
8. Malzeme Kullanımından Doğan Riskler	67
9. Ocak İklimi	67
10. Meslek Hastalıkları	67
VI. İŞ SAĞLIĞI VE GÜVENLİĞİ YÖNETİM SİSTEMİ	71
A. İŞ SAĞLIĞI VE GÜVENLİĞİ YÖNETİM SİSTEMİ KAVRAMI	72
B. İŞ SAĞLIĞI VE GÜVENLİĞİ YÖNETİM SİSTEMLERİNİN FAYDALARI	73
C. RİSK YÖNETİM GEREKLİLİKLERİ VE RİSK YÖNETİM KÜLTÜRÜ	73
D. İŞ SAĞLIĞI VE GÜVENLİĞİ RİSK YÖNETİMİNİN YAPISI	74
E. İŞ SAĞLIĞI VE GÜVENLİĞİ STANDARTLARI	76
F. OHSAS 18001 İSG YÖNETİM SİSTEMİ	77
G. ÇALIŞMA MEVZUATIMIZDA RİSK DEĞERLENDİRMESİ	79
H. TÜRKİYE'DE MADEN İŞYERLERİNDE RİSK DEĞERLENDİRME ÇALIŞMALARININ DURUMU	80
I. TÜRKİYE'DE BİR İŞLETMEDE İŞ SAĞLIĞI VE GÜVENLİĞİ YÖNETİM SİSTEMİ UYGULAMA ÖRNEĞİ	82
VII. MADENCİLİK SEKTÖRÜNDE İŞ KAZASI VE MESLEK HASTALIKLARI İSTATİSTİKLERİ	86
ÜÇÜNCÜ BÖLÜM	96
DÜNYADA MADENCİLİK SEKTÖRÜNDE İŞ SAĞLIĞI VE GÜVENLİĞİ UYGULAMALARI	96
I. İŞ SAĞLIĞI VE GÜVENLİĞİ İLE İLGİLİ ULUSLARARASI KURULUŞLAR	96

A. ULUSLARARASI ÇALIŞMA ÖRGÜTÜ (ILO)	96
B. DÜNYA SAĞLIK ÖRGÜTÜ (WORLD HEALTH ORGANIZATION - WHO)	98
C. AVRUPA BİRLİĞİ	99
D. AVRUPA MADENCİLER BİRLİĞİ (EUROMINES)	101
E. ULUSLARARASI KİMYA, ENERJİ, MADEN VE GENEL İŞÇİ SENDİKALARI FEDERASYONU (ICEM)	102
II. MADENCİLİK SEKTÖRÜNDE İŞ SAĞLIĞI VE GÜVENLİĞİ İLE İLGİLİ ÜLKE UYGULAMALARI	103
A. ABD MADENCİLİK SEKTÖRÜNDE İŞ SAĞLIĞI VE GÜVENLİĞİ	108
B. ÇİN HALK CUMHURİYETİ MADENCİLİK SEKTÖRÜNDE İŞ SAĞLIĞI VE GÜVENLİĞİ	120
C. AB ÜYESİ ÜLKELERDE İŞ SAĞLIĞI VE GÜVENLİĞİ UYGULAMALARI	127
DÖRDÜNCÜ BÖLÜM	146
TÜRKİYE'DE MADENCİLİK VE İŞ SAĞLIĞI VE GÜVENLİĞİ ALANINDA KURUMSAL YAPI VE UYGULAMALAR	146
I. HUKUKİ DURUM	146
A. ULUSLARARASI MEVZUAT	146
1. ILO Sözleşmeleri ve Tavsiye Kararları	146
2. 176 sayılı ILO Sözleşmesi	150
3. Yeraltı Kömür Madenlerinde Sağlık ve Güvenliğe İlişkin ILO Uygulama Rehberi	152
4. Avrupa Birliği İş Sağlığı ve Güvenliği Mevzuatı	154
B. MADENCİLİKTE İŞ SAĞLIĞI VE GÜVENLİĞİ İLE İLGİLİ ULUSAL MEVZUAT	160
1. 3213 sayılı Maden Kanunu	161
2. İş Sağlığı ve Güvenliği İle İlgili Mevzuat	166
II. TÜRKİYE'DE MADENCİLİK FAALİYETLERİNE İLİŞKİN KURUMSAL YAPI VE UYGULAMALAR	168
A. ENERJİ VE TABİİ KAYNAKLAR BAKANLIĞI	169
1. Maden İşleri Genel Müdürlüğü (MİGEM)	169
2. Türkiye Taşkömürü Kurumu (TTK)	192
3. Maden Tetkik Arama Genel Müdürlüğü (MTA)	215
4. Türkiye Petrolleri Anonim Ortaklığı (TPAO)	217
5. Türkiye Kömür İşletmeleri (TKİ)	218
6. Eti Maden İşletmeleri Genel Müdürlüğü	218
B. MADENCİLİKLE İLGİLİ DİĞER KURUM VE KURULUŞLAR	219
C. ÇALIŞMA VE SOSYAL GÜVENLİK BAKANLIĞI	220

1. İş Sağlığı ve Güvenliği Genel Müdürlüğü (İSGM)	224
2. İş Teftiş Kurulu Başkanlığı	234
3. Bakanlık Bölge Müdürlükleri	254
4. Sosyal Güvenlik Kurumu (SGK)	261
D. MADENCİLİKTE ÖZEL İŞLETMECİLİK VE RÖDÖVANS UYGULAMASI	263
III. MADEN İŞLETMELERİNDE İŞ SAĞLIĞI VE GÜVENLİĞİ SİTEMLERİ	268
A. İŞ SAĞLIĞI VE GÜVENLİĞİ HİZMETLERİ BİRİMLERİ	269
B. İŞ SAĞLIĞI VE GÜVENLİĞİ KURULU	270
C. İŞ GÜVENLİĞİ UZMANI	272
D. TEKNİK NEZARETÇİ	276
E. DAİMİ NEZARETÇİ	285
F. TEKNİK ELEMAN	287
G. İŞYERİ HEKİMİ	287
H. ARAMA - KURTARMA (TAHLİSİYE) ORGANİZASYONU	290
İ. İŞ SAĞLIĞI VE GÜVENLİĞİ İLE İLGİLİ OLARAK İŞVEREN VE ÇALIŞANLARIN YÜKÜMLÜLÜKLERİ	291
IV. MADENCİLİK SEKTÖRÜNDE MESLEKİ EĞİTİM	294
A. İŞ SAĞLIĞI VE GÜVENLİĞİ EĞİTİMİ	295
B. İŞ SAĞLIĞI VE GÜVENLİĞİ EĞİTİMİ VERİLEN OKULLAR	297
C. MADENCİLİK SEKTÖRÜNE YÖNELİK EĞİTİM	298
1. Usta Eğitimi	298
2. Nezaretçi Eğitimi	299
3. İşçilere Yönelik Eğitim	300
4. Mühendislik Eğitimi	302
D. İŞ SAĞLIĞI VE GÜVENLİĞİ KÜLTÜRÜ	306
BEŞİNCİ BÖLÜM	308
SON DÖNEMDE YAŞANAN BAZI MADEN KAZALARINA İLİŞKİN TESPİT VE DEĞERLENDİRMELER	308
I. DÜNYADA YAŞANAN BAZI MADEN KAZALARINA İLİŞKİN DEĞERLENDİRMELER	308
A. SAGO MADENİNDE MEYDANA GELEN KAZA (ABD)	310
B. ŞİLİ'DE MEYDANA GELEN MADEN KAZASI VE KURTARMA FAALİYETLERİ	316
II. ÜLKEMİZDE YAŞANAN BAZI MADEN KAZALARINA İLİŞKİN BİLGİLER	320
A. BÜKKÖY MADENCİLİĞE AİT KÖMÜR İŞLETMESİNDE MEYDANA GELEN GRİZU PATLAMASI	321

B. ŞEN MADENCİLİĞE AİT KÖMÜR İŞLETMESİNDE MEYDANA GELEN GRIZU PATLAMASI	344
C. TÜRKMER MADENCİLİĞE AİT KÖMÜR İŞLETMESİNDE MEYDANA GELEN GÖÇÜK KAZASI	362
D. TTK KARADON MÜESSESE MÜDÜRLÜĞÜNDE MEYDANA GELEN GRIZU PATLAMASI	390
III. BÜKKÖY, ŞEN, TÜRKMER VE KARADON İŞLETMELERİNDE MEYDANA GELEN KAZALARA İLİŞKİN DEĞERLENDİRME	431
IV. İŞ SAĞLIĞI VE GÜVENLİĞİ BAKIMINDAN YERALTI MADEN OCAKLARINDA BULUNMASI GEREKEN TEMEL ŞARTLAR	448
V. PAYDAŞLARIN SEKTÖRLE VE YAŞANAN KAZALARLA İLGİLİ GÖRÜŞ VE ÖNERİLERİ	451
ALTINCI BÖLÜM	468
GENEL DEĞERLENDİRME VE ÖNERİLER	468
I. İŞ SAĞLIĞI VE GÜVENLİĞİ UYGULAMALARINA DAİR TESPİT VE ÖNERİLER	474
II. KURUMSAL YAPI VE İŞLEYİŞLE İLGİLİ TESPİT VE ÖNERİLER	508
A. MADEN İŞLERİ GENEL MÜDÜRLÜĞÜNÜN YAPI VE İŞLEYİŞİNE YÖNELİK DEĞERLENDİRMELER	508
B. TTK GENEL MÜDÜRLÜĞÜNÜN KURULUŞ VE İŞLEYİŞİ İLE İLGİLİ DEĞERLENDİRMELER	525
C. ÇALIŞMA VE SOSYAL GÜVENLİK BAKANLIĞININ İLGİLİ BİRİMLERİNİN YAPI VE İŞLEYİŞİNE YÖNELİK DEĞERLENDİRMELER	537
III. KONUSYA İLİŞKİN DİĞER TESPİT VE ÖNERİLER	547
SONUÇ	570
KAYNAKÇA	579

TABLolar

Tablo 1: GSYH İçinde Madencilik Sektörünün Payı (x1.000TL).....	5
Tablo 2: Toplam İhracat ve İthalat İçinde Madenciliğin Payı.....	7
Tablo 3: Madencilik Sektöründe Yer Alan İşyeri Sayıları.....	9
Tablo 4: Madencilik İşkollarına Göre Sigortalı İşçi Sayısı (2004-2010).....	10
Tablo 5: 2006 Yılı İtibariyle Sektörel Kayıt Dışı İstihdam (%).....	13
Tablo 6: Zonguldak Havzası Ölümlü Kaza İstatistikleri.....	16
Tablo 7: Madencilik Sektöründe Devlet Hakkı.....	19
Tablo 8: Kazaların Temel Nedenleri (4M).....	34
Tablo 9: CO Yoğunluğunun Zamana Bağlı Olarak İnsan Üzerindeki Fizyolojik Etkileri.....	52
Tablo 10: Yıllar İtibarıyla Türkiye'deki İş Kazası ve Meslek Hastalığı İstatistikleri.....	88
Tablo 11: 2003-2009 Madencilik Sektöründe Meydana Gelen İş Kazaları ve Meslek Hastalıkları.....	89
Tablo 12: Dünya Madencilik Sektöründe Ölümlü İş Kazaları Sayısı (Yüz Binde).....	89
Tablo 13: Dünya Madencilik Sektöründe Yıllar İtibarıyla İş Kazalarına Bağlı Ölüm Sayısı.....	90
Tablo 14: Türkiye'de Madencilik Sektöründe Faaliyet Kollarına Göre İş Kazası, Sürekli İş Göremezlik ve Ölüm Sayıları (2004-2009).....	90
Tablo 15: Meslek Hastalıklarının ve İş Kazalarının İşyerindeki Sigortalı Sayılarına Göre Dağılımı (2008).....	91
Tablo 16: Meslek Hastalığı Oranları /100.000.....	92
Tablo 17: Sürekli iş göremezlik ve ölüm sebebi olarak iş kazaları ve meslek hastalıkları.....	93
Tablo 18: ABD'de 1970 -2010 Yılları Arası Beş ve Daha Fazla Ölümlü Kömür Madeni Kazaları.....	110
Tablo 19: ABD Tüm Madenlere İlişkin Veriler.....	114
Tablo 20: ABD Kömür Madenlerine İlişkin Veriler.....	115
Tablo 21: ABD Kömür Dışındaki Madenlerin Üretimi İlgili Veriler.....	115
Tablo 22: Çin Halk Cumhuriyeti 2005 yılı Kömür Ocaklarının Mülkiyet Durumları.....	123
Tablo 23: Çin Kömür Madenciliğindeki Bazı Kazalar (2005-2009).....	126
Tablo 24: Çin Halk Cumhuriyetinde kömür madenlerindeki kaza ve ölümler.....	126
Tablo 25: İngiltere'de İşyerinde Yaralanma ve Meslek Hastalıkları Karşılaştırması.....	129
Tablo 26: Türkiye'nin Onayladığı ILO Sözleşmeleri.....	147
Tablo 27: AB'nin İş Sağlığı ve Güvenliğine İlişkin Konsey Direktifleri ve Ulusal Mevzuat.....	157
Tablo 28: MİGEM Personelinin Meslekler İtibarıyla Dağılımı.....	172
Tablo 29: MİGEM Tarafından Son Beş Yılda Gerçekleştirilen Denetimler.....	176
Tablo 30: Son 3 Yılda İncelenen Projelerin Sayısı.....	179
Tablo 31: Ocak Denetim Sürecinde Süreler.....	185
Tablo 32: Mahallinde Denetim Raporu Tarihleri.....	186
Tablo 33: Mahallinde Tetkik Raporu ve Genel Müdürlük Onayı Tarihleri.....	188

Tablo 34: Son On Yıllık Taşkömürü Üretim Miktarları	194
Tablo 35: TTK Üretim, İthalat ve Tüketim Verileri.....	194
Tablo 36: Yıllar İtibariyle Kurumun İşçi Sayıları	195
Tablo 37: TTK'da Müesseselere Göre Personel Dağılımı	196
Tablo 38: TTK İşçi Sayıları İle Üretim Miktarları.....	197
Tablo 39: TTK'da Ton Başına Üretim Maliyeti İle Satış Tutarları	198
Tablo 40: Satılabilir İşçilik Randımanları	199
Tablo 41: TTK Mali Durum Tablosu (1000 TL).....	199
Tablo 42: TTK Yatırım Tutarları (1000 TL)	200
Tablo 43: TTK üretim değerleri.....	201
Tablo 44: TTK ve Özel İşletmelerde (Rödövanlı İşletmelerde) Üretilen Milyon Ton Taşkömürü Başına Düşen Ölüm Sayısı	201
Tablo 45: Zonguldak Havzasında Rödövanlı ve Kaçak Ocaklarda Meydana Gelen Ölümlü İş Kazaları.....	203
Tablo 46: TTK'da İş Kazalarının Sebep ve Sonuçları İle Sayıları	208
Tablo 47: TTK Tarafından Yapılmış Bir Nakliyat Kazası Analizinin Sonuçları.....	209
Tablo 48: TTK Tarafından Yapılan Ödemeler	210
Tablo 49: TTK İşyeri Hekimliğince Yapılan Pnömokonyoz İhbarları.....	213
Tablo 50: TTK Alevsizdirmazlık Test İstasyonunca Yapılan Muayene İşleri	214
Tablo 51: İş Sağlığı ve Güvenliği Alanında Çalışan Personelin Branşlarına Göre Dağılımı*.....	224
Tablo 52: Ölçüm ve Analiz Faaliyetleri.....	228
Tablo 53: İş Teftiş Kurulu Başkanlığınca 2006-2009 yıllarında Gerçekleştirilen Denetimler	239
Tablo 54: Yıllara Göre Müfettiş Sayıları.....	240
Tablo 55: İş Teftiş Grup Başkanlıklarının Sorumlu Olduğu İller ve Personel Sayısı.....	241
Tablo 56: Grup Başkanlıklarındaki (Teknik) İş Müfettişlerinin Teftiş Bölgelerine göre Dağılımı	242
Tablo 57: Teknik İş Müfettişlerinin Branşlarına Göre Dağılımı.....	244
Tablo 58: 2007-2009 Yılları Teftiş Sonuçları	250
Tablo 59: Bölge Müdürlükleri Kadro Dağılımı.....	256
Tablo 60: Görevin Yapılış Usullerine Göre Dağılımı.....	257
Tablo 61: Madencilik Sektöründe 50'den Fazla İşçi Çalıştıran İşyeri ve Toplam Sigortalı Sayıları.....	275
Tablo 62: Bazı Teknik Nezaretçilerin Görev Üstlendikleri Sahaların Buldukları İller	281
Tablo 63: Maden Teknolojisi Yüksek Okulu Bulunan Üniversiteler (2010).....	300
Tablo 64: Maden Mühendisliği Bölümleri Bulunan Üniversiteler (2010).....	304
Tablo 65: Dünyadaki Büyük Maden Kazaları	308
Tablo 66: Türkiye'de Son 30 Yılda Vuku Bulan Beş ve Daha Fazla Ölümlü Kömür Madeni Kazaları.....	320
Tablo 67: Bükköy Madencilik A.Ş.'de Meydana Gelen İş Kazası İstatistikleri.....	322
Tablo 68: Son 5 Yılda Yapılan Teftiş ve Kaza İncelemeleri.....	330
Tablo 69: Şen Madencilik A.Ş. Kömür İşletmesinde Meydana Gelen İş Kazası İstatistikleri.....	345
Tablo 70: Maden Ocağında Son Genel Teftişten İtibaren Yapılan Teftişler ve Kaza İncelemeleri.....	350

Tablo 71: Grizu Patlamalarına İlişkin Bilgiler	351
Tablo 72: Türkmer Madencilik Ltd. Şti'nde Meydana Gelen İş Kazası İstatistikleri	363
Tablo 73: Maden Ocağında 2007 Tarihli Son Genel Teftiştten İtibaren Yapılan Teftişler ve Kaza İncelemeleri	366
Tablo 74: Yapı Tek. AŞ.'nde Meydana Gelen İş Kazası İstatistikleri	392
Tablo 75: -540 Katında İş Kazasına Uğrayanlara Ait Bilgiler	398
Tablo 76: Denetimlere Ait Bilgiler	404
Tablo 77: 2005-2009 yıllarında Karadon TİM'de yapılan iş kazası incelemeleri	406
Tablo 78: Karadon İşletmesi İSG Birimindeki Personel Dağılımı.....	413
Tablo 79: Mahallinde Denetim Rapor ve Onay Tarihleri	515

ŞEKİLLER

Şekil 1: Yeraltı Maden Ocağı Kesiti.....	27
Şekil 2: Kaza Nedenlerinin Analizi	31
Şekil 3: Malzeme Düşmesi ve Göçük Nedeniyle Oluşan Kazalar	47
Şekil 4: Mekanize Ayak Yöntemiyle Üretim	49
Şekil 5: Metan Drenajı Uygulaması	58
Şekil 6: Yatay Sondaj Delikleriyle Drenaj Yöntemi	59
Şekil 7: Tavan ve Tabana Açılan Çapraz Deliklerle Drenaj.....	59
Şekil 8: Risk Yönetim Sistemi	75
Şekil 9: Dünya Sağlık Örgütü Verilerine Göre Tespit Edilen Meslek Hastalığı Sayıları (2003-2007)	92
Şekil 10: Dünyada İş Kazaları İle İlgili Sektörel Veriler	104
Şekil 11: ABD Kömür Üretim, Tüketim ve Kömür Endüstrisindeki İstihdam Değerleri (1900-2006).....	108
Şekil 12: 1900-2008 ABD Kömür Madenciliği Kazalarındaki Ölüm Sayıları.....	116
Şekil 13: 1900-2008 ABD Kömür Madenciliğinde Çalışan İşçiler İçindeki Ölüm Oranları (Binde)	117
Şekil 14: 1973-2008 ABD'de Kömür Madenciliğindeki Kazalardan Kaynaklanan Ölümler Ve Aynı Dönemdeki Kömür Üretim Miktarları (1000 ton).....	117
Şekil 15: 1978-2007 yılları ABD'de Kömür Madenciliği Sırasında Yeraltı Ve Açık Ocaklardaki Kazalardan Kaynaklanan Ölümler	118
Şekil 16: ABD'de 1978-2007 Yılları Arası Kömür Madenciliği Kazalarındaki Ölümlerin Üretim Miktarına Oranı (kişi/milyon ton).....	119
Şekil 17: Çin Halk Cumhuriyeti 1949-2006 Yılları Arası Taşkömürü Üretim Ve Tüketim Miktarları	121
Şekil 18: Çin'de 1949-2006 Yılları Kömür Madenciliği Kazalarına İlişkin Veriler.....	122
Şekil 19: Çin'de 1990-2006 yılları Kömür Ocaklarının Bulunduğu Yere Göre Kazalar	123
Şekil 20: Çin'de 1990-2006 Yıllarında Ölen Kömür İşçisinin Bir Milyon Ton Kömür Üretimine Oranı.....	124
Şekil 21: İngiltere 1880-2006 Yılları Arası Kömür Üretim ve Tüketimi	127
Şekil 22: İngiltere'deki İşyeri Kaynaklı Ölümler (Eğitim, Sağlık ve Kamu Yönetimi Hariç)	129
Şekil 23: İngiltere 2006-2008 Yılları Kömür Madenciliği Kaza ve Hastalıklar.....	130
Şekil 24: İngiltere 1996-2008 Yılları Kömür ve Asbestten Kaynaklı Pnömonyoz Hastalığı	130
Şekil 25: Maden İşleri Genel Müdürlüğü Teşkilat Şeması.....	171
Şekil 26: Genel Müdürlük İş Güvenliği Teşkilat Şeması.....	205
Şekil 27: Müesseseler İş Güvenliği Teşkilatı	206
Şekil 28: Çalışma ve Sosyal Güvenlik Bakanlığı Teşkilat Şeması	223
Şekil 29: Sago Madeni Krokisi	311
Şekil 30: Şili'de Yürütülen Kurtarma Çalışmaları.....	318
Şekil 31: Bükköy Madencilik Kaza Krokisi	340

Şekil 32: Delik Dizaynı Örnek Uygulama	357
Şekil 33: Maden Ocağının Olay Yeri Görünümü	376
Şekil 34: -540 Katı Tali Havalandırma Ekipmanlarının Yerleşim Şekli	396
Şekil 35:-540 Katı Tali Havalandırma Ekipmanlarının Olması Gereken Yerleşim Şekli	397
Şekil 36: -540 Katında Patlama Öncesi Sensörden Ölçülen Gaz Değerleri.....	408

RESİMLER

Resim 1: Çelik Malzeme Kullanılarak Yapılan Tahkimat.....	49
Resim 2: Basınçlı Hava Teneffüs İstasyonu.....	56
Resim 3: ABD’de Maden İşçisi Kadın ve Çocuklar (1936)	109
Resim 4: Havalandırma Kapısından Sorumlu Çocuk Kömür İşçileri, Pensilvanya 1911	109
Resim 5: Xinxing Kömür Ocağında Meydana Gelen Grizu Patlaması Sonrası Kurtarma Görüntüleri.....	122
Resim 6: Madencilerin Hayatta Olduklarını Gösteren Bilgi Notu.....	317
Resim 7: Şili’de Yürütülen Kurtarma Çalışmaları.....	319
Resim 8: Bükköy Maden Ocağında Üretim(Ayak) Ortamı – Patlamadan sonra.....	324
Resim 9: Ocaktaki Elektrik Tesisatı	327
Resim 10: Patlamanın olduğu ayak (üretim alanı)	334
Resim 11: Kullanılan Gaz İzleme Sistemi Odası	347
Resim 12: Gaz Algılama Sensörleri	348
Resim 13: Ex-Proof (Grizu Emniyetli) Özellikte Elektrikli Ekipmanlar.....	349
Resim 14: Bir kömür damarına, taban yolundan delinen delikler vasıtasıyla drenaj.....	357
Resim 15: Ocakta Havalandırma İçin de Kullanılan Kazıcı Aletin Basınçlı Hava Hortumu	365
Resim 16: Kazıcı Aletin (Martopikör) Çalıştırılması ve Ocak İçinin Havalandırılması İçin Kullanılan Basınçlı Hava Tankı ve Hava Göndermeyi Sağlayan Bağlantı Borusu	365
Resim 17: Ocağın +704 Kodu Ana Lağımında Kırık Ağaç Bağlar	366
Resim 18: Baca, Başyukarı, Taban, Lağım vb. Yerlerde Kullanılan Metanometre (Vak Vak).....	426

KISALTMALAR

AB	Avrupa Birliği
ABD	Amerika Birleşik Devletleri
ABET	Mühendislik ve Teknoloji Akreditasyon Kurulu (Accreditation Board for Engineering and Technology)
ARGE	Araştırma Geliştirme
AŞ	Anonim Şirket
ATEX	Patlayıcı Ortam (Atmospheres Explosible)
BM	Birleşmiş Milletler
BOREN	Ulusal Bor Araştırma Enstitüsü
BOTAŞ	Boru Hatları ile Petrol Taşıma Anonim Şirketi
CE	Avrupa Birliği Uygunluk Belgesi (Certificate of European Union)
ÇASGEM	Çalışma ve Sosyal Güvenlik Eğitim ve Araştırma Merkezi
ÇATES	Çatalağzı Termik Santrali
ÇED	Çevresel Etki Değerlendirmesi
ÇSGB	Çalışma ve Sosyal Güvenlik Bakanlığı
DPT	Devlet Planlama Teşkilatı
DTÖ	Dünya Ticaret Örgütü
EN	Avrupa Birliği Standartları
EPDK	Enerji Piyasası Düzenleme Kurulu
ETKB	Enerji ve Tabii Kaynaklar Bakanlığı
EÜAŞ	Elektrik Üretim Anonim Şirketi
GLİ	Garp Linyitleri İşletmesi Müessesesi
GSM	Gayrisihhi Müessese
GSYH	Gayrisafi Yurt İçi Hasıla
HP	Beygir gücü
HSE	İngiltere Sağlık ve Güvenlik Kurumu (Health and Safety Executive)
ICLS	Uluslararası Çalışma İstatistikçileri Konferansı (International Conference of Labour Statisticians)
ILO	Uluslararası Çalışma Teşkilatı (International Labor Organization)
İPC	İdari Para Cezası
ISO	Uluslar arası Standartlar Örgütü (International Organization for Standardization)
İSG	İş Sağlığı ve Güvenliği
İSGGM	İş Sağlığı ve Güvenliği Genel Müdürlüğü
İSGÜM	İş Sağlığı ve Güvenliği Merkezi
İŞKUR	Türkiye İş Kurumu
İTK	İş Teftiş Kurulu
KDV	Katma Değer Vergisi
KHK	Kanun Hükmünde Kararname
KİT	Kamu İktisadi Teşebbüsü
KOBİ	Küçük ve Orta Boy (Ölçekli) İşletme
KSO	Kaza Sıklık Oranı
KŞO	Kaza Şiddet Oranı

MİGEM	Maden İşleri Genel Müdürlüğü
MSHA	Madenlerde Sağlık ve Güvenlik İdaresi (Mine Safety and Health Administration)
MTA	Maden Tetkik ve Arama Genel Müdürlüğü
MÜDEK	Mühendislik Eğitim Programları Değerlendirme ve Akreditasyon Derneği
NACE	Avrupa Topluğundaki Ekonomik Faaliyetlerin İstatistikî Sınıflandırması (Nomenclature des Activites Economiques)
ODTÜ	Orta Doğu Teknik Üniversitesi
OECD	Ekonomik İşbirliği ve Kalkınma Örgütü
ÖTV	Özel Tüketim Vergisi
RG	Resmî Gazete
SGK	Sosyal Güvenlik Kurumu
SLİ	Seyitömer Linyitleri İşletmesi Müessesesi
TKİ	Türkiye Kömür İşletmeleri
TSE	Türk Standartları Enstitüsü
TTK	Türkiye Taşkömürü Kurumu
TÜBİTAK	Türkiye Bilimsel ve Teknik Araştırma Kurumu
TÜİK	Türkiye İstatistik Kurumu
UEA	Uluslararası Enerji Ajansı
YMGV	Yurt Madenciliğini Geliştirme Vakfı
YÖK	Yükseköğretim Kurulu

MADENCİLİK TERİMLERİ

Acil Teneffüs İstasyonları: Yeraltı maden ocaklarında basınçlı hava hattı boyunca belirli noktalarda kurulan işçilerin mahzur kalma durumunda teneffüs edebilecekleri hayat kurtarma araçları.

Ağaç Tahkimat: Ahşap birimlerle kurulan tahkimat düzeninin bütünü.

Akrosaj: Dik ve meyilli kuyuların dip ve başları ile ara katlardaki manevra yerleri ve bunlarla ilgili diğer yerlerin tamamı.

Alevsizedirmaz Cihaz: Patlayıcı gaz ortamında çalışmak üzere ALSz standart isteklerine göre dizayn edilip teste tabi tutulmuş, sertifika ve imal lisansı verilmiş cihaz. Patlayıcı gaz ortamında çalışabilen bu tür cihaz veya tesisat (Ex) Explosion Proof, (ALSz) alevsizedirmaz cihaz veya tesisat diye isimlendirilir. Bir cihazın alevsizedirmaz olabilmesi için konusu ile ilgili özel standart, yönetmelik ve şartnamelerle belirlenen koruma tiplerinden biri veya daha fazlasının bütün özelliklerini dizayn ve yapısında sağlaması ve bunların testler neticesinde de sağlandığının yetkili otoritelerce onaylanması lazımdır.

Alevsizedirmazlık (ALSz): Devamlı veya zaman zaman ark ve kıvılcım çıkararak çalışan cihazların, bilhassa elektrik motorlarının patlayıcı toz, buhar, gaz bulunan işyerlerinde yani patlayıcı ortamlarda, kullanılabilmelerini sağlayan özellikleri. Bu tür cihazların patlayıcı ortamlarda kullanılmaları için yapıları ve kullanılışlarında özel tedbirler alınması gerekmekte ve bu konu genel olarak "Alevsizedirmazlık" kapsamı içinde tanımlanmaktadır.

Alevsizedirmazlık Test İstasyonu: Alevsizedirmazlık konularını inceleyen, testlerini yapan, bu testlerden elde edilen neticeleri değerlendirip ilgililere aktaran, sertifika ve imal lisans şartlarını takip ve kontrol eden kuruluş.

Ana Galeri: İhraç kuyusuna irtibatlı ve işletmecilik açısından önemli olan damar istikametinde sürülen ana ulaşım (nakliyat) ve havalandırma yolu.

Ani Gaz Boşalması: Yeraltı çalışmaları sırasında; jeolojik yapıdan dolayı basınç altında bulunan metan, CO₂ vb. gazların çalışılan yere ani olarak püskürmesi suretiyle serbestleşmeleri ve dolayısı ile kömür ve diğer katmanların açılmış boşluğa yayılmaları.

Antigrizu Cihaz : Alevsizedirmaz cihaz.

Antigrizu Devre Kesici: Grizulu ocaklarda kullanılan elektrik motorlarını, kısa devre, aşırı yüklenme, faz kesilmesi ve toprak kaçaklarına karşı koruyan düzen.

Arın: Galeri ilerlemelerinde cevher, kömür veya taşa üretim ve ilerleme çalışmalarının yöneldiği dikey yüzey parçası.

Ateşleme: Kazı yapma veya gevşetme amaçları ile patlayıcı madde doldurulmuş, sıkılanmış lağım delikleri içerisine yerleştirilmiş kapsülün ve dolayısı ile patlayıcı maddenin patlatılması için yapılan işlem.

Ateşçi: Kayaçları ve madenleri kolay kazılabilir hale getirmek için delinen deliklerin, patlayıcı madde ile doldurulması ve ateşlenmesi işlerini yapabilen eğitilmiş, ehliyetli kişi.

Atım: Ateşleme işlemi sonunda serbestleşen maden veya örtü tabakası kitlesi.

Ayak: Yeraltı işletmelerinde, maden içerisinde iki galeri arasında cephe halinde maden üretimi yapılan yer.

Baca: Kömür ocaklarında kömürün kazılarak çıkarıldığı yer veya cevher içinde açılan boşluk veya kara tumba metodu ile çalışılan panolarda sürülen kılavuz ve başyukarılar.

Bağ: Normal olarak iki yan direk ve yatay direkten ibaret ağaç veya madeni tahkimat ünitesi.

Baraj: Yeraltı işletmelerinde yangın, su, zararlı gazlar veya infilakın başka damar panolara yayılmasını, galerilerden hava, gaz ve su geçirmesini önlemek için yapılan sızdırmaz engel. Barajların yapımında kum torbaları, kil, yapı malzemeleri vb. maddeler kullanılır.

Başyukarı: Yan taştta veya damar içerisinde aşağıdan yukarı doğru sürülen meyilli yol.

Cebri Havalandırma: Tali havalandırma.

Çelik Tahkimat: Çelikten yapılmış birimlerle kurulan tahkimat düzeninin tümü.

Çıkış Havası: Ocakta kullanılıp nefeslikten dışarı atılan kirli hava.

Debi: Gaz veya sıvıların, aktığı yerin muayyen bir kesitinden, birim zamanda geçen miktarı.

Degaj: Ani gaz boşalması.

Dekapaj :Açık işletme projesine göre maden yatağının üzerindeki örtü tabakasının gevşetilmesi, kazılması, yüklenmesi, taşınması, toprak harmanına dökülmesi, serilmesi, harman sahasının düzeltilmesi, toprak harmanı ve kademe yollarının yapımı ve bakımı gibi muhtelif ameliyeleri kapsayan işlemlerin tümü.

Desandre: Maden ocaklarında aşağıdan yukarıya cevher veya kömür nakli yapmak amacı ile aşağıya doğru meyilli olarak yan taş, cevher veya kömür içinde sürülen galeri.

Devlet Hakkı: Yürürlükteki Maden Kanunu'na göre, maden sahasından çıkarılacak madenin ocak başı satış tutarından ödenmesi zaruri olan meblağ.

Doğal Havalandırma: Ocakta, hava yoğunluğu farkından oluşan, doğal hava ile yapılan havalandırma, tabii havalandırma.

Domuzdamı: Travers parçaları, özel hazırlanmış direkler veya bunların arasında profil demirleri de kullanılarak dikdörtgen veya kare prizma şeklinde tavanı tutan sağlayan özel tahkimat birimi.

Fay: Tektonik olaylar sonunda tabakaların kırılması veya kesilmesi sonucu meydana gelen kayma düzlemleri.

Fırça: Tahkimat bağlarının birlikte çalışmalarını sağlamak ve bağ aralıklarını eşit mesafelerde tutmak için, bağlar arasına vurulan ince direk parçaları.

Formasyon: Kayaç sınıflamasının temel birimi olan ve haritaya geçirilebilen ve derine doğru izlenebilen alt ve üstten sınırlı homojen kayaç oluşumu.

Galeri: Yeraltında açılan geçit yolu.

Galeri Tahkimatı: Galeriye çalışılabilir duruma sokmak ve açık tutmak için ağaç, demir ve beton kullanarak yapılan bağ.

Gaz Drenajı: Çevredeki formasyonlarda bulunan metan gazının, ocak havasına karışmadan önce emilmesini sağlamak amacıyla yapılan işlem.

Gaz İntişarı: Kömür veya yan kayaçtan gelen ve uzun bir süre devam eden gaz çıkışı, gaz boşalması.

Göçük: Yeraltı imalatında tahkimatın yetersizliği veya eskiyip dayanıklılığını kaybetmesi sonucu tavanın göçmesi hali.

Görünür Rezerv: Ocak içinde yapılan galeri, desandre, yarma vb. çalışmaları ile devamlılık arz eden yataklarda üç yanı açılmış bulunan maden kesimlerini belirleyen rezerv kavramı. Görünür rezerv kısmında istihsal için gerekli olan bilgilerin tespit edilmiş olması istenir. Görünür rezerv işletmelerde; "çıkarılmaya hazır" ve "çıkarılmaya hazır değil" (belirli) diye iki ayrı rakamla ifade edilir. Uygulamada, görünür rezervin hata sınırı, çok iyi bilinen yataklarda \pm %5, genellikle \pm %20 olarak kabul edilir.

Götürü İş Anlaşması: İşveren ile işçi arasında yapılan iş anlaşması. Arkadaşlık grubu ve tek adam türlerinde olabilir. Bu anlaşmada yapılan iş miktarı, duruma göre; malzeme kullanımı, vagon adedi, uzunluk (cm, m), yüzey (m²), hacim (m³) ve zaman ölçülerine göre tespit edildiği gibi, vagon adedi ve karışık biçimde ölçü birimleri ile de tespit edilir.

Grizu: Metan gazının hava ile belirli bir oranda karışımından oluşan patlayıcı ve yanıcı (ocak gazı) gaz.

Have: Klasik usulde bir üretim vardiyasında yapılması gereken (asgari) ilerleme mesafesi. Mekanize ayaklarda have 1.25 m'dir.

İlerleme: Galeri sürülmesinde her bir ateşleme sonunda elde edilen ilerleme miktarı, Sondajda delme işlemi.

İnset: Kuyunun dibinden veya herhangi bir yerinden yapılan lağım girişi.

Kaçamak Yolu :Grizu, yangın vb. tehlike hallerinde, insanları taze hava akımının bulunduğu yere ulaştıran yol.

Kademe: Açık ocaklarda iş makinelerinin teknik özellikleri ile arazinin fiziksel ve jeolojik yapısına bağlı olarak belirlenen yükseklikte yatay dilimler. (Basamak)

Kama: Ağaç veya madeni bağların arkasını pekiştirmek ve tahkimatın normal çalışmasını sağlamak için kullanılan, testere ile ortasından (ekseninden) kesilmiş ince maden direğinin bir tarafı.

Karbonmonoksit (CO): Karbonlu maddelerin yüksek ısıda ve oksijen azlığı olan yerlerde veya bunların yavaş yanması dolayısıyla teşekkül eden yanıcı ve özellikle zehirleyici, kâfi derecede oksijen alabildiği takdirde CO₂ haline geçen gaz.

Karot: Yeraltında bulunan formasyonlar hakkında bilgi edinmek üzere geliştirilen özel delici uçlar yardımıyla sondaj yapılırken; doğal formasyondan kesilerek alınan silindirik numune.

Kat: Maden ocaklarında üretim yapmaya esas teşkil edecek şekilde belirlenen ana üretim seviyeleri.

Kat Ağzı: Galerilerin kuyu ile birleştiği yani insan, malzeme, cevher veya kömür naklinde yatay nakliyat sistemi ile dikey nakliyat sisteminin kesiştiği yer.

Kavlak: Maden ocaklarında atımdan sonra meydana gelen çatlaklar veya diğer yerlerde herhangi bir nedenle oluşan kılcal çatlakların zamanla büyümesi suretiyle ana kayaktan ayrılıp askıda kalan ve tehlike yaratan, tıklatıldığında kof ses çıkaran taş veya cevher parçaları veya blokları.

Kesene: Götürü usul iş anlaşması. Yapılan iş miktarınca (maden ocaklarında belli bir metre ilerleme, kaç vagon üretim yapıldığı vb.) ödeme yapılan iş sözleşmesi.

Kesonlama: Sulu veya yumuşak zeminlerde sürdürülen yapı çalışmalarında veya temel atmakta kullanılan kasa. Kesonlar genel olarak metal veya betonarme olarak prizma yada silindir şeklinde, uzunlukları ise kullanılacakları yerin şartlarına göre hazırlanır.

Kızışma: Kömür madenlerinde, panolarda yapılan yetersiz havalandırma veya stoklardaki kömürlerde kömürün veya kömür içinde bulunan piritin yavaş yanması sonucu meydana gelen ısının dağılmaması sonucu kömür ısısının yükselmesi. Kömürün kızışmasının artması sonucu yavaş yanma açık alevli yanmaya dönüşebilir. Buna spontane (kendiliğinden tutuşma) yangın denir.

Konveyör: Yatay veya az meyilli yerlerde çalışan, ya malzemenin döküldüğü zeminin hareket etmesi (band) suretiyle veya oluk üzerinde bulunan zincirin çekilmesiyle taşıma yapan düzen.

Kömür Tozu İnfilakı: Havada süspansiyon halinde bulunan (1 m³'te 40–2.000 gr) kömür tozunun infilak etmesi olayı. Genellikle grizu infilakından sonra meydana gelen ikinci patlama, grizu infilakının etkisi ile çevrede bulunan kömür tozlarının havaya karışması sonucu, kömür tozu infilakından ileri gelir.

Kuyu: Yeraltı işyerlerine ulaşmak amacıyla açılmış ve kesit boyutları derinliğine oranla sınırlı, düşey ve düşeye yakın bağlantı yolu.

Lağım: Taş içinde sürülen galeri; Patlayıcı madde doldurmak için delinen delik.

Lavvar: Kömür madenciliğinde kömürü yıkama (hazırlama ve zenginleştirme) tesisi.

Martopikör : Basınçlı hava ile çalışan kazı veya taş sökme makinesi.

Mostra: Yeryüzünde bir madenin açığa çıkmış ve çıplak göz ile görülen kısmı, yani maden yatağının yüzeyi ile yeryüzünün ara kesiti.

Muhtemel Rezerv: İki boyutu ile belirlenmiş olan ve devamlılığı konusunda görünür rezerve nazaran daha büyük risk taşıyan maden kütesini belirleyen bir kavram olup, prospeksiyon çalışmaları, jeolojik ve jeofizik etütleri tamamlanan, madenin muhtemel bulunduğunu gösteren rezerv sınıfı. Pratikte muhtemel rezervin hata sınırı genellikle $\pm 20-40$ olarak kabul edilir.

Nefeslik: Havalandırma bacası ve kaçamak yolu. Bir kapalı işletmede ocak içindeki havanın ocaktan çıkışını veya aspiratörle emilmesini sağlayan kuyu, galeri, vb. ile hava çıkış veya dönüş yolu.

Pano: Yeraltı işletmesi uygulanan bir damarda mostra ve muayyen bir kat veya iki kat arasında kalan işletmeye alınmış damar kısmı.

Pnömatik: Hava basıncı ile çalışan makineler.

Rekup: Bir galeri boyutlarını haiz, fakat genellikle daha kısa olup, tabakalaşmaya dik olarak sürülen bağlantı yolu.

Rekültivasyon : Madencilik faaliyeti yapılan alanın madencilik sonrası kullanımı için hazırlanmasına yönelik işlemler. (İslah çalışmaları)

Rezerv: Bir maden yatağından ya da havzasında henüz işletilmemiş maden miktarının kısa vadede ekonomik olan ve belirlilik gösteren kısmı.

Rödövars: Gerçek veya tüzel bir kişiliğe lisans sözleşmesiyle devredilen telif hakkı için, hak sahibine yapılan ödeme.

Satılabilir Maden: Maden ocağından çıkarılan tüvanan madenden ekonomik bakımdan değerlendirilemeyen maddeler ayrıldıktan sonra geri kalan kısım.

Seri Havalandırma: Kapalı ocaklarda birden fazla çalışma yerinin ardı ardına, aynı hava akımı ile havalandırılması.

Sıkılama: Patlayıcı madde şarjı yapılan lağım deliğinin, patlayıcı maddeden arta kalan kısmının kil, çamur, kum, sıvı vb. maddelerle tıkanması işi.

Sosyal İş Müfettişi: Bireysel ve toplu iş ilişkileri ilgili mevzuat hükümleri alanında denetim yapan sosyal bilimler mezunu iş müfettişidir.

Şist: Killi bir kayacın kalın örtü tabakaları altında mekanik etkilerle sertleşmesi (şistleşmesi) ile meydana gelen kayaç. Siyah renkli şistlerin içinde bir miktar kömür vardır.

Taban: Maden ocağı içerisinde açılan boşlukların altındaki yatay veya eğimli düzlem. (galeri tabanı); Tabaka halindeki maden yatakları düşünüldüğünde madenin alt sınırını teşkil eden yüzey (damar tabanı).

Taban-Tavan Galerileri: Maden yataklarında işletme metodunu uygulamak, üretim yerinde ulaşım, havalandırma ve nakliyatı sağlamak için damar istikametinde damar tabanını (tavanını) takip ederek sürülen galeriler.

Tahkimat: Maden ocağını teşkil eden galeri, kuyu ve üretim yerlerini mal ve can emniyeti bakımından çalışılabilir durumda tutmak için yerine göre ağaç, demir ve beton kullanılarak yapılan takviye.

Tali Havalandırma: Kapalı işletmede ana havalandırma şebekesi dışında kalan yani normal havalandırmanın ulaşamadığı galeri, kuyu, lağım vb. yerlerin ana havalandırma ile irtibatlı olarak temiz hava tarafına kurulan ek havalandırma düzenleri ile havalandırılması; İkincil havalandırma. Bu tür havalandırmada tali vantilatör (ikincil vantilatör) kullanılır.

Tamburlu Kesici: Ayak zincirli konveyör üzerinde hareket ederek üzerinde kesici dişleri bulunan tek veya çift tamburun döndürülmesi suretiyle madeni kesip zincirli konveyörün üzerine aktaran mekanizasyon aracı.

Tali Pervane: Ocaklarda ana havalandırma vantilatörüyle sağlanan hava akımı ile havalandırılması yapılamayan çalışma yerlerinin havalandırılması için kullanılan ikinci derece vantilatör.

Teknik İş Müfettişi: İş sağlığı ve güvenliği alanında denetim yapan mühendislik veya tıp fakültesi mezunu iş müfettişidir.

Ters Iskarpa: Açık ocaklarda kazı ya da patlatmalar ile kademe yüzeylerinin oyulması.

Tektonizma: Yerkabuğunun yapısı ile bu yapının oluşumunu sağlayan hareketlerin öğretimi, aynı zamanda bütün bu hareketlerin yarattığı görüntünün müşterek adı.

Tertip: Vardiya başlarında ve sonlarında yapılacak işleri belirlemek ve yapılan işler hakkında bilgi alışverişinde bulunmak için yapılan düzenleme çalışmaları.

SONUÇ

Cumhurbaşkanlığı Yüce Katının talimatlarına istinaden Devlet Denetleme Kurulunun 18.05.2010 tarih ve 421 sayılı kararı çerçevesinde gerçekleştirilen işbu çalışmanın konusunu; madencilik sektöründe meydana gelen iş kazalarının sebeplerinin araştırılması, bu alanda görevli kamu kurumlarının mevzuat, teşkilat, personel, amaç, araç, gereç ve metotlar yönünden araştırılıp incelenmesi, maden kazalarının asgari seviyeye indirebilmesi amacıyla alınması gereken yasal (mevzuat), idari ve ekonomik tedbirlerin neler olabileceğine yönelik öneriler geliştirilmesi oluşturmaktadır.

Çalışmanın yürütülmesinde, kurumsal faaliyetlerin analiz edilmesi yanında, yeraltındaki şartların ve kazaların vuku bulduğu mahallerin görülmesinin, konunun anlaşılmasına sağlayacağı katkı düşünülmüş ve maden kazalarının meydana geldiği ocaklara gidilmiş; işletmecilerden, görevli teknik elemanlardan ve işçilerden kazaların oluş şekline ilişkin bilgi alınmak suretiyle kazaların oluş şekil ve nedenleri anlaşılmaya çalışılmış; üniversite ve öğretim üyelerinden ve bu alanda faaliyet gösteren kamu kurumlarıyla sendika ve meslek odası gibi kuruluş temsilcilerinden görüşler alınmış, bilimsel ya da idari mahiyetli çalışmalar incelenmiştir.

Raporun Birinci Bölümünde; ülkemizin maden potansiyeli, madencilik sektörünün GSMH içindeki yeri, istihdam, ithalat ve ihracat gibi makro ekonomik büyüklükler yönünden sektörün durumu değerlendirilmiş, bunlara ilişkin istatistikî veriler ve bunların işaret ettiği sonuçlar belirtilmiş, bölüm sonunda sektörün özet bir mikro iktisadi analizi yanında güçlü ve zayıf yönlerinden de bahsedilmiştir.

Raporun İkinci Bölümünde; maden işletme yöntemleri, iş kazaları ve meslek hastalıklarının nedenleri, topluma ve kişilere yüklediği doğrudan ve dolaylı maliyetler, maden işletmelerinde sağlık ve güvenlik yönünden risk unsurları ve alınması gerekli tedbirler, iş sağlığı ve güvenliği (İSG) yönetim sistemi ve bu kapsamda risk değerlendirmesi konuları irdelenmiş; patlayıcı ortamlarda güvenlik şartlarını sağlamak için Avrupa Birliğince belirlenen donanım standartları hakkında bilgi verilmiş; ülkemizde maden işyerlerine ilişkin risk değerlendirme çalışmalarının durumuna dair tespitlerde bulunulmuş; Türkiye’de, iyi uygulama örneği olarak alınan bir maden işletmesindeki iş sağlığı ve güvenliği yönetim sistemi uygulaması açıklandıktan sonra madencilik sektöründe iş kazası ve meslek hastalıkları istatistiklerine yer verilmiştir.

Raporun Üçüncü Bölümünde; dünyada meydana gelmiş ve büyük can kaybına yol açan iş kazalarıyla ilgili istatistikî verilerle madencilik sektörünün dünya ekonomisi için önemi, iş kazaları ve meslek hastalıklarının maliyeti, dünyada meydana gelen toplam iş kazaları ve kaza kaynaklı

ölümler içinde madencilik sektörünün yeri ve sektörde iş güvenliği konusu irdelendikten sonra iş sağlığı ve güvenliği ile ilgili uluslararası kuruluşlar bağlamında Uluslararası Çalışma Örgütü (ILO) ve Dünya Sağlık Örgütü (WHO) hakkında özet bilgi verilmiş; farklı ülke uygulamaları tecrübe paylaşımı amacıyla izah edilmiştir.

Raporun Dördüncü Bölümünde; öncelikle madencilik alanına ilişkin uluslararası mevzuat ve bu kapsamda ILO sözleşmeleri ve uygulama rehberi, AB düzenlemeleri, ilkeleri, iş sağlığı ve güvenliği ile ilgili AB Konseyi direktifleri ve ilerleme raporlarında Türkiye'deki durumun nasıl değerlendirildiğine değinilmiş; Türkiye'de madencilik mevzuatının tarihsel değişimiyle birlikte 3213 sayılı Maden Kanunu ve bu Kanunda yapılan önemli değişiklikler ele alınmış, madencilik sektörü ile ilgili kurumsal yapı irdelenmiş, sektörle ilgili birincil derecede görevli kamu yönetimi birimleri olan Maden İşleri Genel Müdürlüğü, İş Sağlığı ve Güvenliği Genel Müdürlüğü, İş Teftiş Kurulu ve Türkiye Taşkömürü Kurumu gibi kamu kuruluşlarının görevleri, teşkilatlanmaları, personel durumu, işleyişi vb. hususlara temas edilmiş; madencilikte özel işletmecilik, rüdevans yoluyla maden işletmeciliği ve sorunları analiz edilmiş; maden ocaklarında iş sağlığı ve güvenliği alanında koruyucu ve önleyici gözetim hizmetleri temel unsurlarıyla incelenmiş; madencilik sektöründe mesleki eğitim, iş güvenliği kültürü ve iş sağlığı ve güvenliği eğitimi hususları ayrıntılı olarak açıklanmıştır.

Raporun Beşinci Bölümünde; Türkiye'de can kayıplarının yaşanması ile kamuoyunun gündemine gelen bazı maden kazaları ve bu kazaların yaşandığı maden işletmelerinde yapılan inceleme sonuçlarına ilişkin tespit ve değerlendirmelerde bulunulmuş ve bu kazaların ortak ve/veya benzer noktaları analiz edilmiş; maden ocaklarında “**olmazsa olmaz**” (sine qua non) gerekliliklerin neler olduğu ortaya konulmuştur. Ayrıca yüz yüze görüşülen veya yazılı olarak görüşlerini bildiren çeşitli kişi ve kuruluşların sektörle ve yaşanan kazalarla ilgili görüş ve önerileri de özetlenmiştir.

Bu kapsamda; Sago'da (ABD) ve Atacama'da (Şili) meydana gelen maden kazaları ve kurtarma faaliyetlerine dair bilgiler iki farklı ülke uygulaması olarak verilmiş; müteakiben son dönemde ülkemizdeki maden işletmelerinden, Bükköy Madencilik Tur. Tic. A.Ş.'ne ait kömür ocağında 10.12.2009, Şen Madencilik San. ve Tic. A.Ş. Odaköy Kömür İşletmesinde 23.02.2010, Türkmer Mad. San. ve Tic. Ltd. Şti. Kömür İşletmesinde 12.05.2010, Türkiye Taşkömürü Kurumu (TTK) Karadon Müessesesi Müdürlüğünde 17.05.2010 tarihinde meydana gelen maden kazaları incelenmiş, bu kazaların oluş nedenlerine dair tespitlere yer verilerek, birbirleriyle çeşitli yönlerden benzerliklerine ilişkin bir genel değerlendirme yapılmıştır.

Söz konusu bölümde ayrıntılı olarak belirtildiği üzere madencilik sektöründe, iş kazalarının bir kısmı “kaçınılmaz” olarak kabul edilmektedir. Kaçınılmazlık oranı, sektörün yüksek riskli özelliği nedeniyle diğer işkollarındaki kaçınılmazlık oranından daha yüksektir. Ancak, bütün

tedbirler alınsa dahi meydana gelebilen, işin mahiyetinden kaynaklanan kaçınılmaz kazalar dışında; havalandırma ve tahkimat noksanlıkları gibi çeşitli konulardaki işletme uygulamalarından kaynaklanan kazalar çoğunluktadır.

Bu çerçevede, anılan bölümde ayrıntılı biçimde incelenen kazaların nedenine ilişkin benzerlikler aşağıda listelenmiştir.

- Risk değerlendirmesi yapılmaması,
- Taşeronluk/alt işverenlik uygulaması,
- Üretim zorlaması,
- Geçmiş kazalardan ders alınmaması,
- Grizu riskine karşı önlemlerin yetersiz olması,
- Kontrol ve degaj sondajlarının yeterince yapılmaması,
- Delme-patlatma işlemindeki düzensizlikler,
- Çalışanlarda CO maskesi bulunmaması,
- Gaz izleme ve ikaz sistemlerinin yetersizliği,
- Havalandırma yetersizliği,
- Grizu emniyetli elektrikli cihaz ve ekipmanlar ile ilgili sorunlar,
- Nefeslik-kaçamak yolu ile ilgili yetersizlikler,
- Tahkimat ile ilgili eksiklikler,
- Tahlisiye hizmetleri ile ilgili sorunlar,
- Maden işletmelerinde gözetim (iç denetim) hizmetlerinin yetersizliği,
- Teknik nezaretçilik vb. işletme içi denetim uygulamaları ile ilgili sorunlar,
- Kamu birimleri denetimlerinin etkinsizliği,
- Mesleki eğitim ve iş güvenliği kültürü noksanlıkları.

Raporun Genel Değerlendirme ve Öneriler başlığını taşıyan Altıncı Bölümünde ise; madencilik sektöründe iş sağlığı ve güvenliği ile ilgili olarak gerçekleştirilen ve ayrıntıları ilk beş bölümde açıklanan araştırma ve inceleme sonucunda ulaşılan tespit, değerlendirme ve önerilere yer verilmiştir.

Dünyada yaklaşık yıllık 1,5 trilyon ABD doları değerinde 10 milyar tonun üzerinde maden üretilmektedir. Bunun %75'i enerji ham maddeleri, %10'u metalik madenler ve %15'i endüstriyel ham madde üretimine aittir. İş sağlığı ve güvenliği, tüm dünyada önemli bir sorun alanıdır. ILO verilerine göre her yıl 2.200.000 insan iş kazaları ve meslek hastalıkları nedeniyle hayatını yitirmektedir. Tüm dünyada her yıl 270 milyon iş kazası ve 160 milyon iş kaynaklı hastalık yaşanmaktadır. Her yıl 438.000 çalışan işyerinde karşılaştığı zehirli maddeler nedeniyle yaşamını yitirmekte, tüm kanser vakalarının %10'unu mesleki kanserler oluşturmaktadır.

SGK istatistiklerine göre son beş yılda kömür madenciliği işletmelerinde 30.154 iş kazası meydana gelmiş olup bu rakam, bütün sektörlerdeki toplam iş kazası sayısının yaklaşık %8'ini oluşturmaktadır.

Sosyo-ekonomik faaliyetlerin diğer alanlarında olduğu gibi madencilik sektöründe de ülkenin uluslararası ilişkileri, ekonominin içinde bulunduğu yapısal ve konjonktürel şartlar, faaliyetlere hukuki çerçeve oluşturan mevzuat, ülkede ve sektörde hâkim olan yönetim kültürü ve alışkanlıkları gibi unsurların tamamı birbiriyle ilişkilidir; bir unsurdaki değişiklik diğerlerini de etkiler. Dolayısıyla, doğru yaklaşım, madencilik sektöründeki iş sağlığı ve güvenliği (meslek hastalıkları ve iş kazaları) konularına bu bütünlük içerisinde bakılmasını gerektirmektedir.

Çalışmaların ortaya çıkardığı ilk tespit; ülkemizdeki maden işletmelerinde karşılaşılabilecek muhtemel bütün riskleri değerlendirerek sistematik tedbirler alınmasını sağlamaya yönelik iş sağlığı ve güvenliği yönetim sistemi kurulmasında ve dolayısıyla risklerin önceden değerlendirilerek önlenmesinde ciddi eksiklikler bulunduğudır. Bu eksiklikler; işverenlerin kaza maliyetlerini azaltıcı önlemlere yeterince önem vermemeleri, donanımlı ve tecrübeli iş güvenliği uzmanı sayısının yetersizliği, risk değerlendirmesinin işyerlerine özel hazırlanmaması, seçilen risk değerlendirme yönteminin işyerinin koşullarına uygun olmaması gibi hususları içermektedir. Yeraltı kömür madenciliğinin yaygınlığı ve işletmelerin önemli bir kısmının küçük ölçekli olması göz önüne alındığında işverenler, teknik nezaretçiler, mühendisler, müfettişler ve iş sağlığı ve güvenliğinin sağlanmasına yönelik sorumluluk üstlenen ilgili tüm tarafların referans olarak kullanabileceği bir uygulama rehberine ihtiyaç duyulmaktadır. Mevcut düzenlemelerin bu ihtiyacı karşılamaktan uzak olduğu anlaşılmaktadır.

Bu kapsamda, madencilik sektöründe; iş sağlığı ve güvenliği mevzuatı ile ilgili olarak ILO sözleşmeleri ve uygulama kılavuzlarının (code of practice) Türkiye'deki iç düzenlemelere ve madencilik faaliyetlerine kazandırılması, AB mevzuatına uyumla ilgili sorunların çözülmesi, hazırlanmış olan İş Sağlığı ve Güvenliği Kanun tasarısının sektördeki bütün paydaşların katılımı ile gözden geçirilerek kanunlaştırılması, çeşitli kurumların mevzuatları arasında madencilik faaliyetlerini ve İSG tedbirlerinin alınmasını zorlaştıran çelişkilerin giderilmesi büyük önem taşımaktadır. Bu alanda gerekli standartları hazırlamakla görevli kurum olarak İş Sağlığı ve Güvenliği Genel Müdürlüğü tarafından işçi ve işveren temsilcilerinin görüş ve katkıları alınmak suretiyle "**Yeraltı Kömür Madenlerinde Sağlık ve Güvenliğe İlişkin ILO Uygulama Rehberi**"nin ülke şartları doğrultusunda düzenlenerek bir uygulama yönetmeliği haline getirilmesinin gerekli olduğu değerlendirilmektedir.

AB ilerleme raporlarında, AB çerçeve direktifinin iç hukuka aktarılamadığı belirtilmekte, veri toplama sisteminin güçlendirilmesine ve iş sağlığı ve güvenliği ile ilgili etkin denetim bakımından İş Teftiş Kurulunun kapasitesinin artırılmasına ihtiyaç olduğu vurgulanmaktadır. Bu

nedenle iş sağlığı ve güvenliği ile ilgili olarak ILO sözleşmelerinin ve AB Konsey direktiflerinin ülke şartları dikkate alınarak iç mevzuatımıza aktarılması gerekmektedir. Özellikle 176 sayılı **Madenlerde Sağlık ve Güvenlik Sözleşmesinin** onaylanmasının maden sektöründe iş sağlığı ve güvenliği konusunda daha ileri düzeyde adımlar atılması açısından gerekli olduğu, arzu edilen sonuçların elde edilmesinin esasen diğer ülkelerde maden işletmelerinde iş güvenliğiyle ilgili olumlu sonuçlar veren uygulamaların irdelenerek bu ülkelerde uygulanmakta olan güvenlik standartlarının ülkemize uyarlanması ve işletmelerde uygulanmasını sağlayacak kurumsal altyapının ivedilikle oluşturulmasına bağlı olduğu değerlendirilmektedir.

Madencilik iş sağlığı ve güvenliği ile ilgili vazedilmiş olan mevzuatın uygulayıcısı konumundaki kamu yönetimi birimlerinin görev, yetki, teşkilatlanma, personel durumu, işleyişi vb. hususlar; hizmetlerin etkinliği ve verimliliğinin sağlanması yönünden büyük önem taşımaktadır. Çalışmaların ortaya çıkardığı önemli tespitlerden bir diğeri ise bu alandaki belirsizliklerin varlığının ortaya konulmuş olmasıdır. Madencilik sektörüne ilişkin kurumsal yapı ile ilgili en önemli sorunlardan birisini; özellikle işçi sağlığı ve iş güvenliği konularında görev ve yetkilerin net olarak belirlenememiş olması ve hangi konulardan hangi birimin sorumlu olduğunun kapsamlı/tanımlayıcı/işlevsel bir biçimde ortaya konulamamış olması oluşturmaktadır.

Çalışmanın ortaya çıkardığı önemli sonuçlardan birisi de kamu denetim sisteminin; gerek görev ve yetki tanımlamaları gibi alanlardaki tasarım sorunları gerekse görevli birimlerin uygulamalarında izlenen yöntem ve süreçlerdeki yaşanan sorunlar nedeniyle etkinlikten uzak ve ciddi bir zafiyet alanı oluşturduğuna ilişkindir. Kazalar irdelendiğinde etkin bir denetim sisteminin olmaması ve/veya denetim yetersizliğinden beslenen/kaynaklanan sorunlar/nedenler öne çıkmaktadır. Maden işletmeleri iş sağlığı ve güvenliği yönünden Çalışma Bakanlığı İş Teftiş Kurulu, proje uygulamaları ve iş güvenliği yönünden Enerji Bakanlığı Maden İşleri Genel Müdürlüğü (MİGEM) tarafından denetlenmektedir. Denetim birimleri arasında işbirliği/koordinasyonun bulunmadığı, ilgili kurumların bünyesindeki denetim birimlerinin, aynı alan ve mevzuda bazen birbirinden farklı idari işlem ve tasarruflarda bulunduğu, bazı maden ocakları uzun süre denetlenmemişken bazı ocakların birkaç gün arayla farklı iki kurumca denetlenebildiği, işletmelerle ilgili güncel veri tabanları bulunmadığından kapalı ocakların denetim programlarına alınabildiği, iş sağlığı ve güvenliği sahasında çok başlılık olarak nitelendirilebilecek bu durumun uygulamada mükerrer veya çelişkili raporın ortaya çıkmasına veya kararların alınmasına yol açabildiği görülmüştür.

Maden işletmelerinde iş sağlığı ve güvenliği yönünden istenilen sonuçların alınması için denetim periyot ve süreleri, denetimin içeriği, denetim sürecinin etkisizliği, kontrol denetimlerinin yeterince yapılmaması ve müeyyidelerin yetersizliği ile bağlantılı temel sorunların giderilmesi, kurumsal yapıların görev çakışmasını ortadan kaldıracak şekilde yeniden düzenlenmesi, denetim

ve denetim sonuçlarına bağlı karar alma süreçlerinin hızlandırılması ve etkinliğinin artırılması gerekmektedir.

Kazaların nedenleri arasında eğitim eksikliği önemli etkenlerden birisi olarak ortaya çıkmaktadır. Yürütülen çalışmada; madencilik sektöründe istihdam edilen işçilere yeterli mesleki eğitimin verilmemesi; bu doğrultuda gerekli altyapının oluşturulmaması; iş sağlığı ve güvenliği bakımından en riskli sektörler arasında yer alan maden ocaklarında eğitim seviyesi nispeten düşük işçilerin çalıştırıldığı ve işbaşı eğitimi ve hizmet içi eğitim şartının mevzuatta öngörüldüğü ölçüde yerine getirilmemesi; işverenlerce eğitimin zaman kaybı ve gereksiz yere katılan bir maliyet olarak algılandığı görülmüştür.

Milli Eğitim Bakanlığı tarafından yeraltı maden işçilerine yönelik oluşturulan eğitim müfredatının bir an önce uygulamaya konulması için gerekli şartların hazırlanması, maden işletmelerinde yapılan denetimlerde işçilere gerekli eğitimin verip verilmemesinin dikkate alınması ve eğitim verilmeyen işçilerin yeraltı maden ocaklarında işe başlatılmaması gerektiği değerlendirilmektedir. Ayrıca, maden mühendisliği bölümlerinin öğrenci kontenjanlarının ülkenin ihtiyaçları göz önüne alınarak belirlenmesi, maden mühendisliği eğitiminin asgari gerekliliklerinin tespit edilerek eğitim kurumlarının buna göre düzenlenip teçhiz edilmesi ve mühendislik öğrencilerinin staj gibi sorunlarının çözülmesi önemli görülmektedir.

Çalışma sonucunda, kazalar ile piyasa yapısı arasında da yakın bir irtibatın olduğu gözlemlenmiştir. Ülkemizdeki maden işletmelerinin büyük çoğunluğunun küçük ve orta ölçekli işletme vasfında ve ekonomik imkânlarının sınırlı olmasından ötürü iş sağlığı ve güvenliği ile ilgili yatırımları yapmalarında ve bu alanı yönetmelerinde önemli sıkıntıları bulunmaktadır. Örneğin; İş Teftiş Kurulunca yürütülen proje tabanlı teftiş sonucunda tespit edilen mevzuata aykırılıklar/eksiklikler incelendiğinde; küçük ve orta ölçekli işyerlerinde tahkimat planları ve talimatları ile ilgili eksikliklerin büyük ölçüde giderildiği, ancak hazırlanan plan ve talimatlara yeterince uyulmadığı tespit edilmiştir.

Bu nedenle, KOBİ niteliğindeki maden işletmelerinin uygun araçlarla teşvik edilerek bu işletmelerin sahip ve yöneticilerinde iş sağlığı ve güvenliği kültürü ile ilgili bilgi birikimi ve farkındalığın oluşturulması yanı sıra piyasa yapısının iyileştirilmesi yönünde de uzun dönemli bir strateji geliştirilmesi gerekmektedir.

Madencilik sektöründe mali yapısı güçlü, kurumsal/etkin yönetim anlayış ve kabiliyetine sahip şirketlerin faaliyet göstermesinin hem üretim, hem de iş sağlığı ve güvenliği yönünden olumlu sonuçlar doğuracağı değerlendirildiğinden, bunu teşvik edici politikaların geliştirilmesi gerektiği düşünülmektedir. Bu kapsamda bilgi ve teknoloji (know-how) transferini teşvik edici bir madencilik politikası belirlenmesinin yararlı olacağı değerlendirilmiştir. Bilgi ve teknoloji transferinin hem verimli üretim hem de iş sağlığı ve güvenliği uygulamaları bakımından maden

işletmelerine orta ve uzun dönemde katkı sağlayabileceği ve bu hususların piyasa yapısını iş sağlığı ve güvenliği açısından daha iyi bir noktaya taşıyabileceği düşünülmektedir.

Dünya için olduğu gibi ülkemiz için de büyük önem taşıyan enerji sorununun çözümünde sahip olduğumuz linyit kaynaklarının kullanımının özendirilmesinin de sektörde güçlü piyasa aktörlerinin faaliyet göstermesine ve mevcut işletmelerin bu yönde gelişmesine katkı sağlayacağı, bu hususun enerji arz güvenliği yönünden de dikkate alınması gereken bir unsur olduğu değerlendirilmiştir.

Çalışmanın ortaya çıkardığı en önemli sonuçlardan birisi de iş sağlığı ve güvenliği ile ilgili kültürün; bilinçli çaba ve yöntemlerle oluşturulması yerine kendi halinde bir gelişime bırakılmış olmasıdır. İş sağlığı ve güvenliği sorunlarını yönetmek için öncelikle işletmedeki üst yönetimden alt kademedeki işçiye kadar herkesin, kendisinin ve mesai arkadaşlarının iş sağlığı ve güvenliğinden sorumlu olduğu bilincinin yerleşmesi gerekmektedir. Uyulacak kuralların kolay anlaşılır biçimde konulması, öğrenilmesi ve uygulanması, kazaların iyi incelenmesi ve sebeplerinin ortaya konularak ders çıkarılması, acil durum yönetimi için önceden hazırlıkların yapılması, iş sağlığı ve güvenliği kurallarının konulmasında madencilikle ilgili olan ve madenlerde çalışan herkesin görüşünün olabildiğince dikkate alınması, İSG alanında etkili bir yönetim için gereklidir. Ayrıca işlerin güvenli olarak yapılmasını anlatan iş talimatlarının iyi hazırlanması ve çalışanların öğrenmesinin sağlanması da önemlidir.

Sorunların temellerine inildiğinde toplumda ve daha dar manada çalışanlar arasında iş sağlığı ve güvenliği talebinin yeterli seviyede olmadığı, iş talebinin sağlık ve güvenlik talebinden çok önde geldiği anlaşılmaktadır. Bu nedenle, bilinçlendirme çalışmaları ile iş sağlığı ve güvenliğine ilişkin talep eksikliğinin giderilmesi gerekmektedir. Bu husus işlevsel iş sağlığı ve güvenliği kültürünün varlığı, ilgililerce benimsenip özümsemesi ile ilgili bir husustur. Etkin bir “iş sağlığı ve güvenliği risk yönetim kültürü” için, işletmedeki herkesin bunu benimsemesi/içselleştirmesi, tehlikeli durumlarda yapılması gerekenlerin refleks haline dönüştürülmesi, tehlikelerin ve risklerin tanınması ve kontrol edilmesi önemlidir. Kültürel değişim uzun, sabırlı ve sistemli çabaların sonucu olduğundan, bilinçli ve öğretilmiş bir davranışa dönüşen bir iş sağlığı ve güvenliği kültürünün oluşması, istenilen kültürel anlayış ve davranış alışkanlıklarının benimsenmesi ve yerleşmesi için mesleki eğitim başta olmak üzere, her türlü bilgilendirme ve bilinçlendirme çalışmaları, sektörün bütün paydaşlarının (kamu hizmet birimleri, üniversiteler, meslek odaları, sendikalar gibi sivil toplum kuruluşları) ortak gayreti ile yürütülmelidir.

İş sağlığı ve güvenliği alanında iyi sonuçlar elde etmek için sadece eğitim yeterli olmayıp, maden ocaklarında belirli standartlara sahip teçhizat kullanılması, kurulum ve kullanım sürecinde bu teçhizatın kalibrasyonlarının mevzuata uygun biçimde yapılması iş sağlığı ve güvenliği yönünden büyük önem taşımaktadır. Kalibrasyon gerekliliği mevzuatımızda da zorunlu kılınmış

olmakla birlikte bu alanda görevli kamu birimleri işletmecilerin kalibrasyon ve test konusundaki ihtiyaçlarına cevap veremedikleri gibi bu işin yapıldığı akredite bir laboratuvar veya test merkezine de yönlendirememektedir. Zira ülkemizde, (1984 tarihli *Maden ve Taş Ocakları İşletmelerinde ve Tünel Yapımında Alınacak İşçi Sağlığı ve İş Güvenliği Önlemlerine İlişkin Tüzük*'ün 291. maddesinde Çalışma ve Sosyal Güvenlik Bakanlığı ile Enerji ve Tabii Kaynaklar Bakanlığına açıkça görev verilmiş olmasına rağmen) madenlerde kullanılan elektrikli cihaz ve ekipmanların test ve kalibrasyon hizmetlerini görece, iş sağlığı ve güvenliği teçhizatının kalibrasyon ve testlerini yaparak belgeli edebilecek akredite birimler mevcut değildir. Devlet hem çıkardığı mevzuatla bazı hususları zorunlu kılmış hem de bu zorunluluğu karşılayacak birimleri oluştur(a)mamıştır.

Ülkemizde, diğer bir çok alanda olduğu gibi, madencilik sektörü işletmelerinin sayısı, türü (yeraltı/yer üstü) ve çeşidi (kömür/metal/diğer) ile iş sağlığı ve güvenliği alanında da istatistiki veri sorunu yaşanmaktadır. Maden İşleri Genel Müdürlüğü kayıtları yeterince sistematik olmadığından maden işletmelerini kavramadığı, yani kayıtların yetersiz/eksik olduğu anlaşılmıştır. Maden İşleri Genel Müdürlüğü tarafından verilen ruhsatların kayıtlarının “saha” bazında yapıldığı, işletme/ocak bazında kayıt tutulmadığı, bir ruhsat sahasında ruhsat sahibi veya başkası (rödövanşçı) tarafından işletilen birden fazla maden ocağı bulunması halinde kayıtların bunları içerecek şekilde tutulmadığı, bu nedenle hâlihazırda faal maden ocaklarının sayısı, madenin çeşidi (kömür, metal, mermer vb.), ocak işletmesinin türü (yeraltı, yer üstü) konularının sağlıklı/gerçeğe uygun olarak bilinemediği müşahede edilmiştir. Dolayısıyla bu konuda politika üretme, değerlendirme, planlama yapma, karar alma ve denetleme gibi önemli hususlar güncel ve güvenilir verilere dayandırılmamaktadır.

Aynı şekilde, ülkemizde iş sağlığı ve güvenliği konusunda da karar alıcılara istatistiki bilgi sağlayacak iyi işleyen bir veri tabanı mevcut olmayıp, bu bakımdan kurumsal hafıza oluşturulamamıştır. Somut bir değerlendirme yapabilmek için iş kazası ve meslek hastalıkları ile ilgili ölçülebilir hedeflerin konulması gerekmektedir. Ancak konuyla ilgili istatistiklerin yayınlanmasındaki gecikme ve verilerin güvenilirliği sorunları nedeniyle bu tür hedeflerin konulmasında ve değerlendirilmesinde zorluklar yaşanmaktadır.

Oysa meydana gelen iş kazaları ile meslek hastalıklarının sayısı, nitelikleri, vuku bulma sıklığı, nerelerde meydana geldiği ve nedenleri gibi hususlarda gerçek durumu yansıtan yeterli, güvenilir ve güncel istatistikî verilerin olması, durumun ilgililerce bilinmesini, doğru değerlendirilmesini, bunların sebeplerine inilerek risk kaynaklarının azaltılmasına yönelik politika ve kararlar üretilmesini sağlamak için önemli bir gerekliliktir. Çağdaş yönetim anlayışında kararların verilere dayalı olarak üretilmesi vazgeçilmez olduğundan, Sosyal Güvenlik Kurumu veri tabanları ile bütünleşik madencilik sektörü ile iş sağlığı ve güvenliği alanında uluslararası tasnife uygun, güncel ve gerçeği yansıtan verilerin toplanacağı ve ilgili kamu kurumları kamuoyunun

faydalanmasına sunulacağı, kolay erişilebilir bir veri tabanı ivedi olarak oluşturulmalıdır. Ayrıca, iş kazaları ve meslek hastalıkları verilerinin analizi ile her maden işletmesinin kendi risk değerlendirmesini yapması yanında, merkezi bir sistemde toplanan verilerin, sektörün risk değerlendirmesi yaklaşımları dikkate alınarak denetlenmesine temel teşkil edecek şekilde kullanılması da gerekmektedir.

Bu amaçla, yukarıda kısaca özetlenen ve ayrıntıları Raporun VI. Bölümünde yer alan tespit, değerlendirme ve öneriler ile Raporun V. Bölümünde belirtilen hususların gereğinin -Enerji ve Tabii Kaynaklar Bakanlığı, Çalışma ve Sosyal Güvenlik Bakanlığı ve İçişleri Bakanlığınca- yapılmasını temin maksadıyla işbu Raporun, Devlet Denetleme Kurulu Kurulması Hakkında Kanun'un 6. maddesi uyarınca Başbakanlığa gönderilmesi gerektiği kanaat ve sonucuna varılmıştır.

Saygılarımızla arz ederiz. 08.06.2011

(İmza)
Cemal BOYALI
Başkan

(İmza)
İsmail Hakkı SAYIN
Üye

(İmza)
Faik CECELİ
Üye

(İmza)
Mehmet İLHAN
Üye

(İmza)
Mehmet Ali ÖZKILINÇ
Üye

KAYNAKÇA

1	ANDAÇ, M., "Koruyucu ve Önleyici Servisler", İş Sağlığı ve Güvenliği Dergisi, S. 35, Sh. 3-13
2	ARSLANHAN S., CÜNEDİOĞLU H.E., "TEPAV Raporu: Madenlerde Yaşanan İş Kazaları ve Sonuçları Üzerine Bir Değerlendirme", 2010
3	AVŞAROĞLU, N., "İşsizlik ve Maden Mühendisliği Alanındaki İşsizliğe Kısa Bir Bakış, Araştırma Raporu", Maden Mühendisleri Odası, Ankara, 2007
4	BİLİR, N., "İş Sağlığı ve Güvenliği", Hacettepe Üniversitesi Yayınları, Ankara, 2004
5	BOZOĞLAN M., "Ülkemizdeki Kömür Madenciliğinde İş Sağlığı ve Güvenliği Mevzuatının Gelişimi", Ankara, 2010
6	ÇSGB İç Denetim Birimi Başkanlığı, "Çalışma Bölge Müdürlüklerinin Yapılandırılması Raporu", 26.11.2009
7	Çiftlikli C. GESİAD Bakış Dergisi – Ocak 2008
8	DDK, Tersanecilik Sektörü ile İş Sağlığı ve Güvenliği Açısından Tuzla Tersaneler Bölgesinin İncelenmesi ve Değerlendirilmesi konulu, 26.11.2008 tarih ve 2008/1 sayılı Araştırma ve İnceleme Raporu
9	DPT, 9. Kalkınma Planı Madencilik Özel İhtisas Komisyonu Raporu
10	ERGÜN İ., YILMAZ A. İ., "Madenlerde Havalandırma Problemleri, Çözüm Yöntemleri, Pervaneler ve Ölçme Metotları", C. B. Ü., Soma Meslek Yüksekokulu
11	GİB (Gelir İdaresi Başkanlığı), Kayıtdışı Ekonomiyle Mücadele Stratejisi Eylem Planı (2008-2010), Ankara, 2009
12	GÜYAGÜLER, T., "Ocak Havalandırması, Fenni Nezaretçilik ve İş Güvenliği Eğitim Semineri Kitabı", 2003
13	HAMRİN, H., "Guide to Underground Mining Methods and Applications", Stockholm, İsveç
14	ILO, World Day for Safety and Health at Work 2009, Facts on-ILO, Safework-Introductory Report, 2008
15	İMMİB (İstanbul Metal ve Maden İhracatçıları Birliği), Maden Sektörü Analizi, Araştırma Raporu, İstanbul, 2010
16	KULAKSIZ, S., "Açık Ocaklarda Şev ve Basamak Duraylılığı Kriterleri ve Emniyet, Fenni Nezaretçilik ve İş Güvenliği Eğitim Semineri Kitabı", 2003
17	KARVAN, M. Raif, "Maden İşletmelerinde İş Sağlığı ve Güvenliği Yönetim Sistemleri Hakkında Uygulama Örneği, Maden İşletmelerinde İş Sağlığı ve Güvenliği Sempozyumu Bildiriler Kitabı", 2009
18	McATEER, J. Davitt, "Sago Mine Disaster", Buckhannon, 2006

19	MMO (Maden Mühendisleri Odası), "Maden İşletmelerinde İş sağlığı ve Güvenliği Sempozyumu 2009 Bildiriler Kitabı"
20	MMO, Madencilikte Yaşanan İş Kazaları Raporu, Haziran 2010
21	MMO, Türkiye 13. Kömür Kongresi Bildiriler Kitabı, 29-31 Mayıs 2002, Zonguldak
22	MSHA, "Briefing By Department Of Labor, Mine Safety And Health Administration On Disaster Of Massey Energy's Upper Big Branch Mine-South", 2010
23	OSHA, US Department of Labor, Kaza Soruşturması Bölüm 6 (Çeviri M.Öztürk)
24	ÖSYM, "2010-ÖSYS Yükseköğretim Programlarının Merkezi Yerleştirmedeki En Küçük ve En Büyük Puanları Kitabı"
25	ÖZKILIÇ, Ö., "İş Sağlığı ve Güvenliği Yönetim Sistemleri ve Risk Değerlendirme Metodolojileri", 2005
26	Özsoy, C., "Türkiye'de Mesleki ve Teknik Eğitimin İktisadi Kalkınmadaki Yeri ve Önemi", 2007
27	TBMM, Madencilik Araştırma Komisyonu Raporu, Mayıs 2010
28	TTK 2009 ve 2010 Yılı Faaliyet Raporları
29	TTK 2010 Yılı Brifingi
30	TTK Eğitim Daire Başkanlığı, "Zonguldak Maden Kömürü Havzası Tarihçesi 1829-1989", Derleyen: Bahri SAVAŞKAN, 1993
31	TTK İş Sağlığı Şube Müdürlüğü verileri
32	U.S. Geological Survey, Mineral Commodity Summaries 2009, United States Government Printing Office, Washington, 2009
33	VON RICHTHOFEN, Wolfgang, "Çalışma Denetimi", Milli Prodüktivite Merkezi Yayınları No:712, Ankara, 2010
34	YMGV (Yurt Madenciliğini Geliştirme Vakfı), Türkiye Madenciliğinin Sorunları ve Çözüm Önerileri, Araştırma Raporu, İstanbul, 2010
35	Zonguldak Emniyet Müdürlüğü Verileri, 15.03.2010
36	http://arsiv.mmo.org.tr/pdf/11332.pdf http://www.bbc.co.uk/turkce/multimedya/2010/10/101021_gundemwk42.shtml http://edition.cnn.com/2010/WORLD/americas/10/13/chile.miners.timeline/index.html# http://www.erkisgdanismanlik.com/default.asp?sayfa=istekulturdetay&no=33 http://www.euromines.org/ http://www.haberturk.com/dunya/haber/545927-silili-madencilerin-yeni-umudu-nasa http://www.hse.gov.uk/statistics/history/fatal.htm https://www.ilo.org/wcmsp5/groups/public/---ed_dialogue/---lab_admin/documents/resourcelist/wcms_111448.pdf http://www.ilo.org/public/turkish/region/eurpro/ankara/about/sozlesmeler.htm http://www.milliyet.com.tr/Yasam/SonDakika.aspx?aType=SonDakika&ArticleID=1301410&Date=14.10.2010&Kategori=turkiye&b=Silide%20gibi%20mucize%20signak%20sadece%20Ovacikta%20var http://www.mineprofs.org/info/education/South_America/SOMP-07-Education-Cedron.pdf

<http://www.msha.gov/mshainfo/factsheets/mshafct8.htm>
<http://www.msha.gov/stats/centurystats/coalstats.asp>
http://osha.europa.eu/fop/turkey/en/publications/is_kazasi_istatistikleri_brosuru
<http://www.taskomuru.gov.tr/file/SEMA/MUESSESE/KARADON/KARADON.htm>
<http://www.tisk.org.tr/yayinlar.asp?sbj=ic&id=1739>
<http://www.uwgb.edu/dutchs/EnvirGeolNotes/MineDisasters.HTM>
<http://www.wvgov.org/SagoMineDisasterJuly2006FINAL.pdf>
www.csgb.gov.tr
www.ilo.org
www.loborsta.ilo.org
www.migem.gov.tr
www.msha.gov
www.mshahelp.com
www.sgk.gov.tr
www.sosyalsiyaset.net/documents/issagligi_guvenligi.htm
www.taskomuru.gov.tr
www.tisk.org.tr/yayinlar.asp?sbj=ic&id=1739
www.who.org