

בטיחות וגהות בחקלאות

במשך תקופה ארוכה ועד לתקופתנו אנו, לא ניתנה תשומת לב ראויה לבטיחות בחקלאות, זאת למרות שהיו נפגעים, אך אלה פורסמו בעמודים הפנימיים בעיתונים ואנו הציבור לא יכולנו להבחין ולהבין את חומרתם של הדברים. בנוסף לאמור היום ובעיקר בשנים האחרונות והדברים מתפתחים כל הזמן, זאת בניגוד לעבר הרחוק נעשים שימושים רבים בענף החקלאות בצידוד חדיש ומורכב, בחומרים בעלי סיכונים ממשיים, במקומות בעלי חללים סגורים ועוד.

רשימת הסיכונים :

הסיכונים בענף החקלאות רבים הם וחלקם יפורט בפרק זה. בראש הסיכונים כפי שכבר העלתי בפרק הקודם נמצא הגורם האנושי, להלן רשימת הנושאים ובהמשך יפורט ויורחב כל נושא.

1. הגורם האנושי.
2. השימוש הרב במכונות.
3. השימוש בטרקטורים ובמכונות ניידות.
4. תחזוקה וטיפול בתחזוקת מכונות חקלאיות.
5. כללי בטיחות לקבוצות המיכון החקלאי.
6. מיתקנים לעבודה בגובה המצויים בחקלאות.
7. בטיחות בשימוש בתכשירים כימיים להדברה ולדישון.
8. הבטיחות המחויבת בעבודה ברפת חלב.
9. הבטיחות המחויבת בעבודה ברפת הבשר.
10. הבטיחות המחויבת בעבודה בדיר הצאן.
11. הבטיחות המחויבת בעבודה בלולים.
12. הבטיחות המחויבת בעבודה בענף המדגה.
13. הבטיחות המחויבת בעבודה בענף גידול הדבורים.
14. הבטיחות המחויבת בעבודה במכונות התערוכת ובמרכזי המזון.
15. הבטיחות המחויבת בעבודה בחללים סגורים ("מקום מוקף")
16. הבטיחות המחויבת בנקודות המפגש בין החקלאות לסביבה.
17. שיקולי בטיחות המתחייבים בתכנון מבני המשק.
18. המחלות המועברות לאדם על ידי בעלי החיים (מחלות זואוונותיות)

הגורם האנושי:

- **טעויות אנוש רבות**, נגרמות בשל: רשלנות, חולשה, עומס יתר, דאגה, חוסר התאמה בין האדם למכונה ועוד.
- **מגבלות ויכולות אנושיות**, אם נשווה את גופנו למעגל חשמלי, הרי במקרה של מעגל חשמלי הפועל בעומס, יישרף הנתיק והמעגל ינותק ע"י מנגנון הגנה. גם גופנו מצויד במנגנוני הגנה רבים והם: כאשר הגוף מועמס בעומס יתר הוא משגר אות כאב ו/או מגביר את קצב פעימות הלב ואת ההזעה. במקרה של בני האדם בניגוד למכונה או מעגל חשמלי, יש מנגד את כוח הרצון, אשר יכול לגרום לנו להמשיך ולשאת בעומס, גם לאחר שהתקבלו אותות האזהרה. כשעומס היתר נמשך לאורך תקופה ארוכה, הגוף האנושי מתחיל לעשות טעויות.
- **טעויות נפוצות**, שכח משהו, עשה קיצור דרך, לקח סיכון מחושב, התעלם מאזהרה, עשה מעשים לא בטיחותיים, היה מוטרד, מודאג, עצבני, לא היה מודע לסכנה.

מצב תפקודי:

"אני מותש"

הסיכונים בשימוש במכונות

במכונות החקלאיות השונות קיימות נקודות סיכון אופייניות. זיהוי הנקודות והכרת הסכנות הכלולות בהן מאפשרים לעובד לפתח גישה בטוחה לעבודה, להימנע מחשיפה לסכנה ולחסוך עצמו מפגיעות. להלן יפורטו חלקם של הסיכונים הנפוצים:

- נקודות צביטה
- נקודות משיכה
- נקודות כריכה
- נקודות גזירה
- נקודות חיתוך
- נקודות מעיכה.
- פגיעה מחלקים הנעים בתנועה חופשית
- פגיעה מעצמים מושלכים.
- שחרור פתאומי של אנרגיה אצורה.
- החלקות ונפילות.
- כלי רכב הנעים באיטיות.
- סיכוני צד שלישי
- ועוד.

שימוש בטרקטורים ומכונות ניידות

עובדים ומפעילים מעטים של טרקטורים ומכונות ניידות זוכים בפרס על כך שהפעילו את הטרקטורים והמכונות בצורה מושלמת ובטוחה. הפרס/תגמול של מפעילים אלה הן אותן שעות עבודה רבות של עבודה יעילה ביחס לאלה שאינם נוהגים תוך שימת לב לבטיחות. זוכי הפרס/התגמול אינם נימנים על אלה ההופכים לקורבנות של תאונות עבודה, ובכך נחסכים מהם הכאבים הכרוכים בפציעות חמורות, עוגמת הנפש וההוצאות הנילוות אליהן.

מפעילים זהירים של טרקטורים ומכונות ניידות מיישמים, באמצעות ידע ומיומנות שבעה תחומי אחריות והם:

- הטרקטור משמש רק לביצוע עבודות שעבורן נועד.
- ביצוע עבודות תחזוקה, לפי מפרט אותו סיפק היצרן.
- עריכת בדיקות מקיפות לפני הפעלת הציוד.
- עושים את הנדרש בעת תידלוק הציוד כדי להימנע מדליקה או פיצוץ.
- בעת התנעת הציוד או בעצירת הציוד, מקפידים על מילוי הנוהלים המקובלים.
- נוקטים בזהירות מיוחדת, בכל מהלך השימוש בציוד כדי להימנע מתאונות.
- בעת חיבור הטרקטור לכלים או מכונות נגררות, מקפידים על שימוש באמצעי זהירות מתאימים.

תחזוקה וטיפול במכונות חקלאיות

בניגוד לכלי רכב פרטיים, שבעליהם נכנסים מדי תקופה למוסכים לצורכי טיפולים תקופתיים ותיקונים, החקלאים נדרשים לטפל בטרקטורים וביוד החקלאי בחצר המשק. בבואם לביצוע העבודות בחצר המשק, נחשפים החקלאים בפני שתי סכנות עיקריות האחת פגיעה גופנית והשנייה נזק לציוד. כדי שהחקלאי יהא מסוגל למנוע פגיעות בגוף, עליו להיות מודע לפחות לסכנות השכיחות במכונות ולפעול נכון כדי למנוע את התרחשותן.

כללי בטיחות לקבוצות המיכון החקלאי

המיכון החקלאי מגוון הוא בחלקו צמוד ובחלקו רתום ונגרר.

מכאן נדרשים כללי בטיחות מגוונים הכוללים:

- כללי בטיחות לכלים צמודים ונגררים.
- כללי בטיחות למקצרות למיניהן.
- כללי בטיחות למכסחות למיניהן.
- כללי בטיחות לכלים לעיבודים שטחיים.
- כללי בטיחות בהפעלת מכבשים לסוגיהם.
- כללי בטיחות בהפעלת קומביין כמכונה ניידת.

הגורמים לתאונות רבים הם להלן חלק מהם:

- כשל טכני בכלי הנובע מתחזוקה לקויה.
- שגיאות וטעויות בהפעלת הציוד החקלאי.
- חוסר שליטה של המפעיל בציוד ובמיכון החקלאי.
- ניסיונות מפעיל הציוד החקלאי להפעילו מעבר למיגבלותיו.
- התעלמות המפעיל מיציבות הכלי וממיקום מרכז הכובד בו.
- מהירות הנסיעה בכלי, ללא התייחסות ראויה לתנאי הדרך.

בטיחות מיתקנים לעבודה בגובה

היום המגזר החקלאי משופע בציוד ובמיכון חדיש ומתקדם, הצופן בחובו סיכונים ממשיים, שבהתרחשותם חלילה יהפוך החקלאי (לנכה) במקרה הקל ולאיבוד חיים (מוות) במקרה החמור.

כדי להעלות עובדים בענף החקלאות לגבהים הרצויים לביצוע העבודות, פותחו כלים יעודיים מסוגים שונים. מיתקנים אלה משמשים בעיקר במטעים, בעבודות קטיף, גיזום, גדיד ועוד.

תקנות עבודה בגובה, מחמירות במיוחד ומטילות על המפעיל ועל האחראים במקום העבודה, דרישות רבות וסייגים רבים ובכללם סוג הציוד המצויד בתורן הרמה, מבנהו של סל הרמת אדם, בדיקות מקדימות לביצוע העבודות, נוהלי עבודה להרמת אדם מפני הקרקע, מחסומים, שילוט מתאים וכן ובעיקר הסמכות רלוונטיות.

בטיחות בשימוש בתכשירים כימיים

ההדברה והדישון בחקלאות המודרנית נעשים, ברובם, באמצעות חומרים כימיים ("כימיקליים").

חומרים אלה משמשים להדברת פגעים – תכשירי הדברה לעשבים, מזיקים וגורמי מחלות וכדשנים להזנת גידולים. אומנם תכשירים אלה משפרים את כמות ואיכות היבולים, אך מנגד חומרים אלה עלולים גם לגרום לנזקים.

הדשנים עלולים, לעיתים, לגרום לנזקים לגידולים שאותם הם אמורים להזין – נזקים שאינם נופלים מהתועלת שביישומם. מלבד הנזקים לגידולים – שימוש לא אחראי בדשנים עלול לגרום למחלות אצל העובדים עד כדי מוות.

יעילותם של תכשירי ההדברה, מתבטאת בהתערבות ובפגיעה במסלול חייהם של חרקים, פטריות וצמחים. לרבים מתכשירים אלה יש גם את היכולת לפגוע ולגרום לנזקים לבעלי חיים אחרים, יונקים ובני אדם עד כדי מוות.

מודעות ואחריות הן המפתח ליישום בטוח.

בטיחות בעבודה ברפת החלב

הפרות נחשבות בדרך כלל, לחיות רגועות וכלל לא תוקפניות. אך יחד עם זאת כל שינוי פיתאומי בסביבתן יגרום לכך שהפרות יבהלו ואז התנהלותם תהא סכנה ממשית.

משקלן של הפרות נע בין 500 ל- 850 ק"ג, מכאן הסיכון הממשי למעיכת גופו של העובד כנגד קיר או גדר או מעיכת כף רגלו של העובד מדריכת הפרה.

גורמי הסיכון העיקריים הם:

- התנהגותם של בעלי החיים עצמם שכלל אינם צפויים.
- ציוד המשמש את הענף כגון: טרקטורים, עגלות, מיכון חליבה, משאבות, מדחסים, מאווררים ועוד.
- התחשמלות ממכשירי חשמל שונים, מקווי מתח בין המבנים, מצידוד פגום, מכבלים חשופים, מעבודה ללא ממסרי פחת ועוד.
- חומרים מסוכנים כגון: חומרי ניקוי, חומרי הדברה, תרופות ויטנריות, תוספי מזון ועוד.
- חומרי מזון הנמצאים באיחסון כגון: ערימות גרעינים, עירומי קש, עירומי שחת ועוד.
- מישטחי עבודה – במרכז מזון, בסככות הפרות, במכון החליבה, במישטחי העמסת בעלי החיים ועוד.

בטיחות בעבודה ברפת בשר

עדרי הבקר המיועדים לבשר, שוהים 365 ימים במרעה טבעי. העובדים בעדרי בקר אלה, באים במגע באופן שוטף עם בעלי החיים ועם הציוד המשמש אותם בעבודה כגון: טרקטורים, עגלות מזון, שקתות ועוד. העגלים לאחר היוולדם שוהים בסמיכות לאימותיהם. משקלו של עגל נע בין 250 ל- 270 ק"ג, כאשר הפרה הבוגרת יכולה להגיע לכדי משקל של 800 ק"ג ומשקלו של פר יכול להגיע לכדי 1,000 ק"ג.

עדרי בקר אלה מפוזרים בשדות מרעה לאורך המדינה, כאשר מספר פעמים בשנה עדרי הבקר נאספים לגדרות תחומים, כדי לבצע חיסונים, ריסוסים כנגד טפילים שונים, בדיקות הריון, ואף גמילת הוולדות.

בשל אופי העבודה בה על העובדים להימצא בשטח לביצוע העבודות הדרושות ואף לביצוע מעקבים, נמצאים העובדים במגע צמוד עם בעלי החיים והציוד בתדירות גבוהה ובתנאים אלו נוצרים סיכונים בטיחות רבים ומגוונים.

בטיחות בעבודה בדיר הצאן

העבודה בדיר הצאן, כרוכה בסיכונים בטיחות רבים ובעיקר סיכונים למחלות מקצוע הנובעות ממיגוון העבודות השונות המבוצעות בדיר כגון: הפעלת המיכון בדיר, הפעלת המכונות החקלאיות ובכללן הטרקטורים, חשיפת העובדים להפרשות הצאן, למחלות מידבקות, לזיהומים ביולוגיים, לסיכונים גהות שונים ועוד.

העבודה בדירים מתבצעת בכל עונות השנה, בכל יום וכמעט ב- 24 שעות ביממה. סוגי העבודות המבוצעות בדיר הינן מגוונות ורבות במיוחד כגון: טילוף, זריקות וטיפולים וטרינריים, העברת עדר הצאן ממקום אחד למשנהו ועוד.

העבודות מבוצעות במיגוון אתרים בעלי אופי שונה אחד ממשנהו כגון: מכון החליבה, סככת הגידול, מרכזי המזון, אתרי מרעה ועוד. וכן שימוש והפעלת סוגים רבים ומגוונים של ציוד השונה בכל אתר.

בשל המגע הצמוד עם בעלי החיים והציוד וכן התדירות הגבוהה של מגע זה, נוצרים סיכונים שונים.

בטיחות בעבודה בלולים

בשר העוף והביצים מיוצרים במסגרת שלוחות הלול השונות, במבני לול וציוד מתקדמים עם מערכות אוטומטיות הדורשות תחזוקה שוטפת. תיפעול מערכות אלה מחייב נקיטת אמצעי בטיחות וזהירות מירביים, כדי להבטיח את שלום הלולנים בעבודתם היום יומית וכן את שלומם של האנשים הטכניים הפוקדים את הלולים לעיתים מזומנות.

הסיכונים האופייניים בלול הם:

- סיכונים בטיחות הנובעים מהפעלת הציוד המיכון המכונות והכלים.
- העדר מיגונים על גבי המכונות, הציוד, מכוני מיון הביצים, מיכלי התערובת, מרכזי המזון ועוד.
- סיכונים גהות ומחלות מקצוע, הנובעים משלשלת, ממחלות מידבקות, מרעש, מאבק, מחשיפה לחומרים מסוכנים – חומרי חיטוי, חומרי הדברה, תרופות ויטרנריות, גורמים מזהמים בעופות, רפד, נוצות ועוד.
- סיכונים פיזיקליים הנובעים מ: חשיפה לשמש, מחום, מקור, מתנאי אקלים קשים, מעומס חום, מאוויר דחוס, מנפילות והחלקות על גבי משטחים חלקים, מאבק מינרלי, מתנאי תברואה קשים ועוד.
- סיכונים ביולוגיים וכימיים הנובעים מ: מחלות מידבקות, מחלות מקצוע הנובעות מגורמים מזיקים ברפד ובנוצות.
- גורמי סיכון נוספים מ: רטיבות, לחות, חוסר אוויר נקי לנשימה, חשיפה לריחות, למגע עם חומרי חיטוי או חומרים חריפים כגון: אדי אמוניה, יוד, כלור, תרכובות קרזוליות ועוד.

בטיחות בעבודה במדגה

סביבת העבודה במדגה הינה מגוונת. קיימים בה, בריכות עפר מדופנות באבן, בריכות המצופות ביריעות פלסטיק, בריכות עם קירות בטון זקופים ועוד.

שטח הבריכה יכול להגיע לכדי 300 דונם, כאשר הבריכה המיזערית תהא בשטח של כ- 0.5 דונם. גודל שטח הבריכה תלוי ביעוד הבריכה ובאופי הגידול.

העומק בבריכות השונות יכול לנוע ממטר אחד בבריכות הרגילות ועד 15 מטר בבריכות המשמשות כמאגרי דייג והשקיה.

באופן עקרוני בכל בריכה קיימת נקודת כניסה למים ונקודת נקז ("נזיר"), המצויה בנקודה העמוקה ביותר בבריכה.

הנזיר הינו מתקן הבנוי מלוחות וניתן לכיוון ע"י הוספה או הסרה של לוחות ובאמצעותו ניתן לקבוע את גובה המים בבריכה.

בין הבריכות עוברות דרכי עפר כבושות או סלולות.

בטיחות וכללי זהירות : ככלל יש למנוע עבודה הכרוכה בסיכונים כגון : טביעה, תאונה כלשהיא, מצוקה של עובד בודד. יש לדאוג כי העובד בבריכות הינו עובד מיומן שקיבל הכשרה מקצועית וליווי בתחילת עבודתו בענף. העובד חייב להיות בכל זמן שהותו באתר המידגה בקשר אלחוטי עם אנשים או גוף נוסף.

הסיכונים בענף המדגה הינם רבים ומגוונים וכוללים בין היתר :

- סיכוני טביעה
- סיכוני התחשמלות
- התהפכות הטרקטור או המיכל הגרור לבריכה.
- הסתבכות של בגדים או איברים לחלקים נעים.
- תאונות החלקה ממתקני המיון שגובהם עולה על 3 מטר.
- הסתבכות וטביעה בעת שליית דגים באמצעות רשתות.
- סיכוני חשיפה ממושכת לשמש.
- מחלות זיהומיות.
- סיכוני חבלה מפגיעת דגים.
- שימוש בחומרי הדברה.
- סיכון חיי אדם, בעת שימוש בכלי ירייה לשם הברחת עופות מים אוכלי דגים.
- ועוד.