

TMMOB
MADEN MÜHENDİSLERİ ODASI

MADEN İŞYERLERİNDE
İŞ SAĞLIĞI ve GÜVENLİĞİ
YÖNETMELİĞİ

İŞ EKİPMANLARININ KULLANIMINDA
SAĞLIK ve GÜVENLİK ŞARTLARI
YÖNETMELİĞİ

Ocak 2016, ANKARA

**TMMOB
MADEN MÜHENDİSLERİ ODASI**

**MADEN İŞYERLERİNDE
İŞ SAĞLIĞI ve GÜVENLİĞİ
YÖNETMELİĞİ**

**İŞ EKİPMANLARININ KULLANIMINDA
SAĞLIK ve GÜVENLİK ŞARTLARI
YÖNETMELİĞİ**

Ocak 2016, ANKARA

Bu mevzuat bilgilendirme amaçlı olup, güncel bilgi ve mevzuat için mutlak surette Mevzuatı Geliştirme ve Yayın Genel Müdürlüğü mevzuat bilgi sistemi kontrol edilmelidir.

Teknik Hazırlık : TMMOB, Maden Mühendisleri Odası
Baskı : Mattek Matbaacılık Ltd. Şti.
Tel : 0312 433 2310 • Faks: 0312 434 03 56
Baskı Tarihi : Ocak 2016
İsteme Adresi : TMMOB Maden Mühendisleri Odası
Selanik Cad. Yeşim Apt. No:19/4
Kızılay-ANKARA
Tel : 0312 425 10 80 • Faks: 0312 417 52 90
İnternet Adresi : www.maden.org.tr
E-Posta : maden@maden.org.tr
ISBN : 978-605-01-0815-6

978-605-01-0815-6

İÇİNDEKİLER

MADEN İŞYERLERİNDE İŞ SAĞLIĞI VE GÜVENLİĞİ YÖNETMELİĞİ	7
BİRİNCİ BÖLÜM	7
Amaç, Kapsam, Dayanak ve Tanımlar	7
Tanımlar	8
İKİNCİ BÖLÜM	11
İşverenlerin ve Çalışanların Yükümlülükleri	11
İşverenin genel yükümlülükleri	11
Çalışanların yükümlülükleri	13
Patlama, yangın ve zararlı ortam havasından korunma	13
Kaçış ve kurtarma araçları	13
İletişim, uyarı ve alarm sistemleri	13
Çalışanların bilgilendirilmesi	14
Sağlık gözetimi	14
Çalışanların görüşlerinin alınması ve katılımlarının sağlanması	14
Asgari sağlık ve güvenlik gerekleri	14
ÜÇÜNCÜ BÖLÜM	16
Çeşitli ve Son Hükümler	16
Yürürlükten kaldırılan yönetmelikler	16
Sağlık ve güvenlik dokümanlarının geçerliliği	19
Yeraltındaki ana yollar için geçiş hükmü	19
Yürürlük	19
Yürütme	20
EK- 1	21
SONDAJLA MADEN ÇIKARILAN İŞLERİN YAPILDIĞI İŞYERLERİ İLE YERALTI VE YERÜSTÜ MADEN İŞLERİNİN YAPILDIĞI İŞYERLERİNDE UYGULANACAK ASGARİ GENEL HÜKÜMLER	21
EK- 2	51
YERÜSTÜ MADEN İŞLERİNİN YAPILDIĞI İŞYERLERİNDE UYGULANACAK ASGARİ ÖZEL HÜKÜMLER ...	51
EK- 3	55
YERALTI MADEN İŞLERİNİN YAPILDIĞI	55

İŞYERLERİNDE UYGULANACAK	55
ASGARİ ÖZEL HÜKÜMLER.....	55
EK- 4	79
SONDAJLA MADEN ÇIKARILAN İŞLERİN YAPILDIĞI İŞYERLERİNDE UYGULANACAK ASGARİ ÖZEL HÜKÜMLER.....	79
İŞ EKİPMANLARININ KULLANIMINDA SAĞLIK VE GÜVENLİK ŞARTLARI YÖNETMELİĞİ 87	
BİRİNCİ BÖLÜM	87
Amaç, Kapsam, Dayanak ve Tanımlar	87
Amaç.....	87
Kapsam	87
Dayanak	87
Tanımlar.....	87
İKİNCİ BÖLÜM	89
İşverenlerin Yükümlülükleri.....	89
Genel yükümlülükler.....	89
İş ekipmanı ile ilgili kurallar	89
İş ekipmanının kontrolü	90
Özel risk taşıyan iş ekipmanı.....	91
İş sağlığı ve ergonomi	91
Çalışanların bilgilendirilmesi.....	91
Çalışanların eğitimi	92
Çalışanların görüşlerinin alınması ve katılımlarının sağlanması	92
ÜÇÜNCÜ BÖLÜM	93
Diğer Hususlar.....	93
Periyodik kontrolleri yapmaya yetkili kişilerin bildirimini	93
Yetkilendirme, eğitim ve denetim	94
DÖRDÜNCÜ BÖLÜM.....	95
Çeşitli ve Son Hükümler.....	95
Yürürlükten kaldırılan yönetmelik.....	95
Daha önce düzenlenmiş olan periyodik kontrol raporları.....	95
Yürürlük	95

Yürütme	96
EK - I	97
İŞ EKİPMANLARINDA BULUNACAK ASGARI GEREKLER	97
1. Genel hususlar.....	97
2. İş ekipmanlarında bulunacak asgari genel gerekler.....	97
3. Özel tipteki iş ekipmanında bulunacak asgari ek gerekler	101
3.1. Kendinden hareketli veya bir başka araç vasıtasıyla hareket edebilen iş ekipmanları için asgari gerekler;.....	101
3.2. Yüklerin kaldırılmasında kullanılan iş ekipmanları için asgari gerekler;.....	104
EK - II	106
İŞ EKİPMANININ KULLANIMI İLE İLGİLİ HUSUSLAR	106
1. Tüm iş ekipmanları için genel hükümler	106
2. Kendinden hareketli veya bir başka araç vasıtasıyla hareket edebilen iş ekipmanlarının kullanımı ile ilgili hükümler	106
3. Yük kaldırmada kullanılan iş ekipmanı ile ilgili hükümler.....	107
3.1. Genel hususlar.....	107
3.2. Kılavuzsuz (askıda iken serbest olan) yükleri kaldırmakta kullanılan iş ekipmanı..	108
4. Yüksekte yapılan geçici işlerde, iş ekipmanının kullanımı ile ilgili hükümler.....	110
4.1. Genel hususlar.....	110
4.2. El merdivenlerinin kullanımı ile ilgili özel hükümler.....	112
4.3. İskelelerin kullanımı ile ilgili özel hükümler	112
4.4. Halat kullanarak yapılan çalışmalarla ilgili özel hükümler	114
EK-III.....	116
BAKIM, ONARIM VE PERİYODİK KONTROLLER İLE İLGİLİ HUSUSLAR	116
1. Genel hususlar.....	116
2. Periyodik kontrole tabi iş ekipmanları	119
2.1. Basıncılı kap ve tesisatlar.....	119
2.2. Kaldırma ve iletme ekipmanları	122
2.3. Tesisatlar	125
2.4. Tezgâhlar	127

SUNUŞ

Bilgiye her an ulařılma olanađının bulunduđu gnmz teknolojisinde zellikle sahada alıřan meslektařlarımızın yanlarında tařıyabilmeleri iin nemli iki ynetmelik gncellenerek kitapık haline getirilmiřtir.

6331 sayılı İř Sađlıđı ve Gvenliđi Kanununun 30 uncu maddesine dayanılarak hazırlanmıř ynetmeliklerden Maden İřyerlerinde İř Sađlıđı ve Gvenliđi Ynetmeliđi 19 Eyll 2013 tarih ve 28770 sayılı Resmi Gazete’de yayımlanarak yrrlđe girmiř, 24 Eyll 2014 tarih ve 29129 sayılı ve 10 Mart 2015 tarih ve 29291 sayılı Resmi Gazete’lerde yayımlanan deđiřiklerle son halini almıřtır.

Aynı kanunun 30 ve 31 inci maddeleri ile 09 Ocak 1985 tarihli ve 3146 sayılı alıřma ve Sosyal Gvenlik Bakanlıđının Teřkilat ve Grevleri Hakkında Kanunun 2 ve 12 nci maddelerine dayanılarak hazırlanan diđer bir ynetmelik olan İř Ekipmanlarının Kullanımında Sađlık ve Gvenlik řartları Ynetmeliđi 25 Nisan 2013 tarih ve 28628 sayılı Resmi Gazete’de yayımlanarak yrrlđe girmiř, 02 Mayıs 2014 tarih ve 28988 sayılı Resmi Gazete’de yayımlanan deđiřiklerle son halini almıřtır.

Sektrmz iin nemli bir kaynak olduđunu dřndđmz bu kitapıktaki ynetmeliklerin kamu yararı nceliđini gz nnde bulunduracak ve en yksek yararı sađlayacak řekilde uygulanmasını dileriz.

Saygılarımızla,

TMMOB

Maden Mhendisleri Odası

Ynetim Kurulu

Ocak 2016

MADEN İŞYERLERİNDE İŞ SAĞLIĞI VE GÜVENLİĞİ YÖNETMELİĞİ

BİRİNCİ BÖLÜM

Amaç, Kapsam, Dayanak ve Tanımlar

Amaç

MADDE 1 – (1) Bu Yönetmeliğin amacı; sondajla maden çıkarılan işlerin yapıldığı işyerleri ile yeraltı ve yerüstü maden işlerinin yapıldığı işyerlerinde çalışanların sağlık ve güvenliğinin korunması için uyulması gerekli asgari şartları belirlemektir.

Kapsam

MADDE 2 – (1) Bu Yönetmelik; 20/6/2012 tarihli ve 6331 sayılı İş Sağlığı ve Güvenliği Kanunu kapsamına giren maden işyerlerini kapsar.

Dayanak

MADDE 3 – (1) Bu Yönetmelik,

- a) 6331 sayılı İş Sağlığı ve Güvenliği Kanununun 30 uncu maddesine dayanılarak,
- b) 3/12/1992 tarihli ve 92/104/EEC sayılı Avrupa Birliği Direktifi ile 3/11/1992 tarihli ve sayılı 92/91/EEC Avrupa Birliği Direktifine paralel olarak, hazırlanmıştır.

Tanımlar

MADDE 4 – (1) Bu Yönetmelikte geçen;

- a) Ateşleme: Kazı işlerinde deliklere doldurulmuş olan patlayıcı maddelerin patlatılmasını,
- b) Ateşleyici: Patlayıcı madde kullanılması koşullarını yerine getirmek üzere, yeterlik belgesine sahip kişiyi,
- c) Ayak: Maden içerisinde iki galeri arasında cephe halinde üretim yapılan yeri,
- ç) Baca: Maden içerisinden sürülen galeriyi,
- d) Baraj: Yeraltında yangın, su, zararlı gaz ve diğer tehlikeleri önleyici engelleri,
- e) Bür: Yerüstüyle bağlantısı olmayan kuyuyu,
- f) Cep: Galeri, varagel ve vinç dip ve başlarıyla ara katlarında ve ızgaralarda görevli çalışanların ve ateşleme görevlilerinin korunmaları amacıyla serbestçe sığınabilecekleri biçimde yapılan yuvaları,
- g) Çatlak: Ana kütleden ayrılmış, her an düşebilecek parçaları,
- ğ) Çatlak sökülümü: Bir kademenin kazı işlerinin devamı sırasında ana kütleden ayrılmış, düşebilecek durumdaki parçaların temizlenmesini,
- h) Freno: Varagel üzerinde taşımayı sağlayan sistemi,
- ı) Grizu: Metanın havayla karışımını,
- i) Kademe: Açık işletmelerde belirli aralık, kot ve eğimlerle meydana getirilen basamak şeklindeki çalışma yerlerini,
- j) Kanun: 6331 sayılı İş Sağlığı ve Güvenliği Kanununu,

- k) Lağım: Taş içerisinde sürülen galeriyi,
- l) Nefeslik: Ocak havasının giriş ve çıkış yolunu,
- m) Ocak: Kuyuları ve giriş çıkış yollarıyla yeraltındaki bütün kazıları, bu kazılardan çıkan pasanın çıkartıldığı yatımlı ve düz galerileri, diğer yolları ve üretim yerlerini, çıkarma, taşıma, havalandırma tesislerini, yeraltında kullanılan enerjinin sağlanmasında ve iletilmesinde kullanılan sabit tesisleri, açık işletmelerde giriş çıkış yolları ile tüm maden kazıları, bu kazılardan çıkan pasanın döküldüğü döküm sahalarını,
- n) Röset: Kuyu ve başaşağıkların dip ve başlarının katlardaki yatay yollarla olan bağlantı yerlerini,
- o) Sıkılama: Lağım deliklerine patlayıcı madde konulduktan sonra kalan boşluğun gerektiği biçimde doldurulmasını,
- ö) Sondajla maden çıkarma işlerinin yapıldığı işyerleri: Madenlerin sondaj kuyuları açılarak çıkarılması, arama amacıyla sondaj yapılması, çıkarılan madenlerin işlenmesi hariç satışa hazırlanması işlerini,
- p) Şev: Kademe, alın ve yüzlerindeki eğimi,
- r) Topuk: İşletmelerde güvenlik için bırakılan maden kısımlarını,
- s) Varagel: Dolu araba aşağıya inerken boş arabanın yukarıya çıkmasını sağlayan ve karşılıklı ağırlık esasına göre, eğimli düzey üzerinde fren ve halat kullanılarak yapılan taşıma yerini,
- ş) Yeraltı ve yerüstü maden işlerinin yapıldığı işyerleri: Madenlerin yeraltı veya yerüstünden çıkarılması, madenlerin çıkarma amacıyla araştırılması, çıkarılan madenlerin işlen-

mesi hariç, satıŐa hazırlanması iŐlerini,
ifade eder.

İKİNCİ BÖLÜM

İşverenlerin ve Çalışanların Yükümlülükleri

İşverenin genel yükümlülükleri

MADDE 5 – (1) İşveren aşağıdaki hususları yerine getirmekle yükümlüdür:

a) Çalışanların sağlık ve güvenliklerini sağlamak amacıyla;

1) İşyerleri, çalışanların sağlık ve güvenliklerini tehlikeye atmayacak şekilde tasarlanır, inşa edilir, teçhiz edilir, hizmete alınır, işletilir ve bakımı yapılır.

2) İşyerinde yapılacak her türlü çalışma, yetkili kişinin nezaretinde ve sorumluluğu altında yapılır.

3) Özel riski bulunan işler yalnızca bu işlerle ilgili özel eğitim alan ehil kişiler tarafından ve talimatlara uygun olarak yapılır.

4) Tüm güvenlik talimatları çalışanların anlayacağı şekilde hazırlanır.

5) 18/6/2013 tarihli ve 28681 sayılı Resmî Gazete’de yayımlanan İşyerlerinde Acil Durumlar Hakkında Yönetmeliğe uygun olarak yeterli ilk yardım donanımı sağlanır ve yılda en az bir defa olmak üzere düzenli olarak gerekli tatbikatlar yapılır.

(2) İşveren,

a) Kanunun 4, 10, 14 ve 16 ncı maddelerinde belirtilen hükümler doğrultusunda sağlık ve güvenlik dokümanı hazır-

lanmasını ve güncellenmesini sağlar.

b) Sağlık ve güvenlik dokümanında özellikle aşağıdaki hususların yer almasını sağlar:

1) Çalışanların işyerinde maruz kalabilecekleri psikososyal riskler dahil olmak üzere risklerin belirlenmesi ve değerlendirilmesi.

2) Bu Yönetmelik hükümlerini yerine getirmek için alınacak uygun tedbirler ile bu Yönetmelik kapsamında hazırlanması gereken yönergelerin ve planların hazırlanması.

3) Çalışma yerlerinin ve ekipmanın güvenli şekilde düzenlenmesi, kullanılması ve bakımının yapılması.

c) Sağlık ve güvenlik dokümanının işyerinde çalışmaya başlanılmadan önce hazırlanmasını ve önemli değişiklikler veya ilave yapıldığında ya da işyerinde meydana gelen iş kazası; çalışan, işyeri ya da iş ekipmanını zarara uğratma potansiyeli olduğu halde zarara uğratmayan olaylardan sonra gözden geçirilmesini ve ihtiyaç halinde revize edilmesini sağlar.

(3) İşveren, Kanununun 14 üncü maddesi uyarınca gerekli kayıt ve bildirimleri yapar.

(4) Bir işyerinde birden çok işverene ait çalışanların bulunması durumunda, her işveren kendi kontrolü altındaki işlerden sorumludur. Ancak işyerinin tamamından sorumlu olan işveren, çalışanların sağlık ve güvenliğinin korunması ile ilgili tedbirlerin uygulanmasını koordine eder. Kendisine ait sağlık ve güvenlik dokümanında koordinasyonun amacını ve bu koordinasyonu sağlamak için alınacak tedbirler ile uygulanacak yöntemleri belirler. Bu koordinasyon her bir

işverenin Kanunda belirtilen sorumluluğunu etkilemez.

Çalışanların yükümlülükleri

MADDE 6 – (1) Çalışanlar, iş sağlığı ve güvenliği bakımından, ilgili mevzuatın öngördüğü esaslara ve işverenin bunlara uygun olarak vereceği emir ve talimata uymak zorundadırlar.

Patlama, yangın ve zararlı ortam havasından korunma

MADDE 7 – (1) İşveren, patlama ve yangın çıkmasını ve bunların olumsuz etkilerini önlemek üzere, patlayıcı ve sağlığa zararlı ortam havasının oluşmasını önlemek, yapılan işlemlerin doğası gereği patlayıcı ortam oluşmasının önlenmesi mümkün değilse patlayıcı ortamın tutuşmasını önlemek, patlama ve yangın başlangıçlarını tespit etmek, yayılmasını önlemek ve mücadele etmek için yapılan işe uygun tedbirler alır.

Kaçış ve kurtarma araçları

MADDE 8 – (1) İşveren, bir tehlike anında çalışanların çalışma yerlerini en kısa zamanda ve güvenli bir şekilde terk edebilmeleri için uygun kaçış ve kurtarma araçlarını sağlar ve kullanıma hazır bulundurur.

İletişim, uyarı ve alarm sistemleri

MADDE 9 – (1) İşveren, işyerinin bütününde gerekli haberleşme ve iletişim sistemini kurar.

(2) İşveren, ihtiyaç halinde yardım, kaçış ve kurtarma işlemlerinin derhal uygulamaya konulabilmesi için gerekli uyarı ve diğer iletişim sistemlerini hazır bulundurur.

Çalışanların bilgilendirilmesi

MADDE 10 – (1) Kanununun 16 ncı maddesi hükümleri saklı kalmak kaydı ile çalışanlar veya temsilcileri, işyerinde sağlık ve güvenlikle ilgili alınması gereken tüm tedbirler ve bu Yönetmeliğin, özellikle 5, 6, 7 ve 8 inci maddelerinin uygulanması hakkında bilgilendirilir.

(2) Bu bilgiler çalışanlar tarafından erişilebilir ve anlaşılır şekilde olur.

Sağlık gözetimi

MADDE 11 – (1) Kanununun 15 inci maddesi hükümleri saklı kalmak kaydı ile çalışanların;

a) Yapmakta oldukları işlerde maruz kaldıkları sağlık ve güvenlik risklerine uygun olarak sağlık gözetimine tabi tutulmaları sağlanır.

b) İşe girişlerinde ve işin devamı süresince periyodik olarak sağlık gözetimleri yapılır.

Çalışanların görüşlerinin alınması ve katılımlarının sağlanması

MADDE 12 – (1) İşveren, bu Yönetmelikte belirtilen konularda Kanununun 18 inci maddesine uygun olarak çalışanların veya temsilcilerinin görüşlerini alır ve katılımlarını sağlar.

Asgari sağlık ve güvenlik gerekleri

MADDE 13 – (1) İşveren, eklerde belirtilen hususların işyerinin, yapılan işin, şartların veya özel bir riskin gerektirdiği tüm durumlarda uygulanmasını sağlar.

(2) İşveren;

- a) Yeraltı ve yerüstü maden işleri ile sondajla maden çıkarma işlerinin yapıldığı işyerlerinde ek-1'de,
- b) Yerüstü maden işlerinin yapıldığı işyerleri ek-2'de,
- c) Yeraltı maden işlerinin yapıldığı işyerleri ek-3'te,
- ç) Sondajla maden çıkarılan işyerlerinde ek-4'te belirtilen sağlık ve güvenlikle ilgili gereklere uymak zorundadır.

ÜÇÜNCÜ BÖLÜM

Çeşitli ve Son Hükümler

Yürürlükten kaldırılan yönetmelikler

MADDE 14 – (1) 11/3/1997 tarihli ve 22930 sayılı Resmî Gazete’de yayımlanan Grizulu Ocaklarda Elektrik Enerjisi Kullanılması Hakkında Yönetmelik, 13/4/1997 tarihli ve 22963 sayılı Resmî Gazete’de yayımlanan Deniz, Göl veya Nehir Altında Bulunan Madenlerdeki Çalışmalar Hakkında Yönetmelik, 28/5/1997 tarihli ve 23002 sayılı Resmî Gazete’de yayımlanan Yeraltı Maden İşletmelerinde Elektrikli Lokomotiflerin Kullanılması Hakkında Yönetmelik, 21/2/2004 tarihli ve 25380 sayılı Resmî Gazete’de yayımlanan Yeraltı ve Yerüstü Maden İşletmelerinde Sağlık ve Güvenlik Şartları Yönetmeliği ile 22/2/2004 tarihli ve 25381 sayılı Resmî Gazete’de yayımlanan Sondajla Maden Çıkarılan İşletmelerde Sağlık ve Güvenlik Şartları Yönetmeliği yürürlükten kaldırılmıştır.

EK MADDE 1 – (Değişik:RG-10/3/2015-29291)*

(1) İşveren; yeraltı kömür madenlerinde faaliyet alanının herhangi bir yerinde iş sağlığı ve güvenliğini etkileyecek olayın (göçük, gaz ve toz patlaması, zehirli veya boğucu gaz intişarı ve benzeri) meydana gelmesi durumunda tüm çalışanların acil durum planında belirtilen kaçış güzergâhlarına uygun olarak sağlıklı ve güvenli bir şekilde yer üstüne intikalini sağlamak için;

* Bu değişiklik 01.01.2016 tarihinde yürürlüğe girmiştir.

a) Faaliyet alanları ile yeryüzüne çıkış ağız arasında oksijenli ferdi kurtarıcı değişim veya dolun istasyonları kurmak zorundadır. Bu iki nokta arasında oksijenli ferdi kurtarıcı değişim veya dolun istasyonu kurulup kurulmayacağına, kurulacaksa hangi mesafeler arasında olacağına aşağıda belirtilen Tablo-1 ve Tablo-2'deki şartlar çerçevesinde tercih edilen oksijenli ferdi kurtarıcıların özellikleri dikkate alınarak karar verir. Oksijenli ferdi kurtarıcı değişim veya dolun istasyonları yeraltında yaşanan göçük, su baskını, patlama, yangın gibi acil durumlardan etkilenmeyecek şekilde teçhiz eder.

b) Yeraltı kömür madenleri için bu kaçış hız ve sürelerini belirlerken; kaçış yolundaki engeller, galeri yüksekliği ve eğimi, madenin jeolojik yapısı ile kaçış yolunu aynı anda kullanacak kişi sayısı gibi hususları göz önünde bulundurur.

Tablo-1: Kuyu, Desandre, Galeri ve Taban Yollarında Kaçış Hızları

Eğim (Derece)	Kuyu, Desandre, Galeri, Taban Yolları	
	Çıkışta Kaçış Hızı (m/ dakika)	İnişte Kaçış Hızı (m/dakika)
0->10	40	45
10->20	25	30
20->45	15	20
>45 (Kuyu, Bür)	4	8

Tablo-2: Üretim Alanlarında Kaçış Hızları

Eğim (Derece)	Damar Kalınlığı (m)	Üretim Alanlarında	
		Çıkışta Kaçış Hızı (m/dakika)	İnişte Kaçış Hızı (m/dakika)
0->20	0.50->1.00	8	8
0->20	1.00->1.40	10	10
0->20	1.40->1.80	15	15
0->20	>1.80	20	25
20->45	>1.00	10	15
>45 (Kelebe, Fere)	>1.00	4	8

c) Kirli hava akımının bulunduğu nefeslik ve benzeri yollar- da çalışanların seçilecek oksijenli ferdi kurtarıcı ile sağlıklı ve güvenli bir şekilde yeryüzüne ulaşamayacak mesafede bulunmaları durumunda, seçilecek oksijenli ferdi kurtarıcının özelliği ve nefeslik yollarının şartları dikkate alınarak uygun yerlerde değişim istasyonu kurulur.

ç) Lağımlarda 30 metrede bir, taban yollarında 20 metrede bir ve başyukarılarda 10 metrede bir basınçlı hava teneffüs istasyonu kurulur ve acil durum planlarında gösterilir.

d) İşveren, istasyonlarda bulunacak donanım sayısı ve ekipmanını, acil durumlarda o istasyondan yararlanması beklenen çalışan sayısının en az %10 fazlası olacak şekilde belirler.

e) Bu madde kapsamında alınacak önlemlerin, gerek işletme ruhsatı başvurusunda düzenlenen maden işletme projesinde gerekse de maden işletme projelerinin revize edilmesinde projede bulunması ve Enerji ve Tabii Kaynaklar

Bakanlığı Maden İşleri Genel Müdürlüğünce onaylanması sağlanır.

Sağlık ve güvenlik dokümanlarının geçerliliği

GEÇİCİ MADDE 1 – (1) 21/2/2004 tarihli ve 25380 sayılı Resmî Gazete’de yayımlanan Yeraltı ve Yerüstü Maden İşletmelerinde Sağlık ve Güvenlik Şartları Yönetmeliği ile 22/2/2004 tarihli ve 25381 sayılı Resmî Gazete’de yayımlanan Sondajla Maden Çıkarılan İşletmelerde Sağlık ve Güvenlik Şartları Yönetmeliği hükümleri kapsamında hazırlanan mevcut sağlık ve güvenlik dokümanları bir yıl içerisinde bu Yönetmelik hükümlerine uygun hale getirilir.

Yeraltındaki ana yollar için geçiş hükmü

GEÇİCİ MADDE 2 – (Ek:RG-10/3/2015-29291)*

(1) Bu Yönetmeliğin yayımı tarihinden önce işletme ruhsatı alan yeraltı maden işyerlerinin insan nakli yapılan galerilerinde; eğimin 18 dereceyi geçmesi halinde ana yollara uygun fren sistemi ve koruyucularla donatılmış mekanik vasıtalarla insanların taşınması için gerekli çalışmalar 1/1/2017 tarihine kadar tamamlanır. Diğer işyerlerinde ise Ek-3’ün 4.1 inci bendi uygulanır.

Yürürlük

MADDE 15 – (1) Bu Yönetmelik yayımı tarihinde yürürlüğe girer.

Yürütme

* Bu değişiklik yayımı tarihinde yürürlüğe girmiştir.

MADDE 16 – (1) Bu Yönetmelik hükümlerini Çalışma ve Sosyal Güvenlik Bakanı yürütür.

	Yönetmeliğin Yayımlandığı Resmî Gazete'nin	
	Tarihi	Sayısı
	19/9/2013	28770
	Yönetmelikte Değişiklik Yapan Yönetmeliklerin Yayımlandığı Resmî Gazetelerin	
	Tarihi	Sayısı
1	24/9/2014	29129
2	10/3/2015	29291
3		
4		

EK- 1

SONDAJLA MADEN ÇIKARILAN İŞLERİN YAPILDIĞI İŞYERLERİ İLE YERALTI VE YERÜSTÜ MADEN İŞLERİNİN YAPILDIĞI İŞYERLERİNDE UYGULANACAK ASGARİ GENEL HÜKÜMLER

1. Organizasyon ve gözetim

1.1. İşyerlerinin organizasyonu

1.1.1. İşyerleri tehlikelere karşı yeterli koruma sağlanacak şekilde organize edilir. Çalışanların sağlık ve güvenliğini tehlikeye atmamak için işyerindeki tehlikeli veya atık maddeler uzaklaştırılır veya kontrol altında tutularak işyerinin her zaman düzenli bir durumda olması sağlanır.

1.1.2. Çalışma mahalleri, çalışanların işlerini kolayca yapabilmeleri için ergonomik esaslara uygun şekilde tasarlanır ve kurulur.

1.1.3. İşyerleri, muhtemel çevre şartlarına dayanabilecek şekilde tasarlanır, inşa edilir, kurulur, işletilir, kontrol edilir ve bakımı yapılır. İşyerlerinin, kullanım amacına uygun yapıda ve sağlamlıkta olması sağlanır.

1.1.4. Çalışma mahallinde çalışanın yalnız çalışması durumunda, uygun gözetim yapılır.

1.1.5. İşyerinin varsa ocağını da kapsayacak şekilde gerekli haberleşme ve iletişim, uygun yollarla sağlanır.

1.1.6. İşyerlerinde çalışanlara dair kayıtlar tutulur. Ocağa

giriş ve çıkışlar ile çalışanların bulunduğu yerler belirtile- rek kayıt altına alınır. **(Ek cümleler:RG-10/3/2015-29291)*** Ayrıca, yeraltı maden ocaklarında, yeraltında çalışacakların giriş-çıkışlarının ve buldukları yerlerin her an doğru bir şekilde yerüstünde takip edilebileceği bir sistem kurulur. Bu sistemde kullanılan ekipmanlar, kablolar ve tamamlayıcı unsurların yeraltında yaşanan göçük, su baskını, patlama, yangın gibi acil hallere karşı korumalı olması ve bu hallerde de çalışabilir durumda olması sağlanır. Sistem tarafından tutulan kayıtlar en az bir yıl süreyle saklanır.

1.1.7. Ocak yönetimince yazılı izin verilmemiş kimseler oca- ğa giremezler. Yazılı izin almış olanlar ise, ocağa ancak yet- kili bir çalışanın eşliğinde girebilirler.

1.1.8. Bu Yönetmelikte öngörülen kayıtların tutulmasından ve saklanmasından işveren sorumludur.

1.2. **(Değişik:RG-10/3/2015-29291)**** Her işyerinde işveren tarafından atanmış, çalışmanın devam ettiği sürece görev yapacak, yeterli beceri ve uzmanlığa sahip yetkili kişi veya kişiler bulunur.

1.3. Gözetim ve denetim

1.3.1. **(Değişik:RG-10/3/2015-29291)***** Yapılan tüm çalış- malarda, çalışanların sağlık ve güvenliğinin korunmasının sağlanması için işverence atanan, yeterli beceri ve uzman- lığa sahip yetkili kişi veya kişiler tarafından gerekli gözetim ve denetim yapılır. Sağlık ve güvenlik dokümanında, gerekli görülmesi halinde çalışılan yerler gözetim yapan kişi tara-

* Bu değişiklik 01.01.2016 tarihinde yürürlüğe girmiştir.

** Bu değişiklik yayımı tarihinde yürürlüğe girmiştir.

*** Bu değişiklik yayımı tarihinde yürürlüğe girmiştir.

findan her vardiyada en az bir defa kontrol edilir. Yetkili kiři olma kriterlerine sahip olmak řartıyla yukarıda belirtilen gözetim görevini iřverenin kendisi üstlenebilir.

1.3.2. Tek vardiyayla alıřılan iřyerlerinde veya tatil gibi güvenliđi riske sokacak kadar ara verilmesinden sonra, alıřanlar ocađa girmeden ve herhangi bir faaliyete bařlanmadan önce, sorumlu kiřiler tarafından ocađın her yeri sađlık ve güvenlik yönünden denetlenir; alıřamaya uygun řartların varlıđı tespit edilmeden ocađa girilmesine izin verilmez.

1.4. Her iřyerinde kendilerine verilen iři yapabilmek için gerekli beceri, tecrübe ve eđitime sahip yeterli sayıda kalifiye alıřan bulundurulur.

1.5. alıřanlara sađlık ve güvenliklerini sađlayabilmeleri için yeterli bilgi, talimat ve eđitim verilir ve bu eđitimler tekrarlanır. Iřveren, alıřanlara verilen talimatların kendilerinin ve diđer alıřanların sađlık ve güvenliklerini tehlikeye atmalarını önleyecek řekilde kolay anlaşılır olmasını sađlar.

1.6. Her iřyeri için alıřanların sađlık ve güvenliklerinin korunması, patlayıcı maddelerin tařınması, depo edilmesi ve iř ekipmanlarının güvenli bir řekilde kullanılması için gerekli kuralları belirleyen yazılı talimatlar hazırlanır. Bu talimatlar, acil durum ekipmanlarının kullanımına ve iřyerinde veya iřyeri yakınındaki herhangi bir acil durumda nasıl hareket edileceđine iliřkin bilgileri de kapsar.

1.7. Güvenli alıřma yöntemleri: Her iřyerinde ya da her iște güvenli alıřma yöntemleri uygulanır. Tesis, tahkim ve onarım iřleri yapacak olanlar için gerekli güvenlik tedbirleri alınır.

1.7.1. Ocakların girilmesi yasaklanan kısımları, uyarı levhala-

ryla belirtilir. Bu levhalar, tüm çalışanlar tarafından kolayca görülecek ve anlaşılacak biçimde hazırlanır ve yerleştirilir.

1.7.2. Muhtemel istenmeyen bir durumda kolayca fark edilemeyecek veya yardıma gidilemeyecek yerler ile kuyu içinde yapılan tesis, tahkim ve onarım işlerinde çalışanlar tek başına çalıştırılmaz.

1.8. Sağlık ve güvenlik dokümanı

1.8.1. Bu Yönetmeliğin 5 inci maddesinin ikinci fıkrasının (b) bendi hükmü saklı kalmak kaydı ile işveren, hem olağan hem de olağanüstü durumlarda çalışanların sağlık ve güvenliğini korumak üzere alınması gerekli tüm tedbirlerin sağlık ve güvenlik dokümanında yer almasını sağlar.

1.8.2. Sağlık ve güvenlik dokümanı düzenli olarak güncelleştirilir ve denetim için işyerinde bulundurulur. İşyerindeki çalışmalar sağlık ve güvenlik dokümanına uygun olarak yürütülür.

1.9. Sağlık ve güvenlik dokümanında, gerekli görülmesi halinde, hem tehlikeli işlerin yapılmasında hem de diğer işlerle etkileşmesi sonucu ciddi tehlikelere neden olabilecek rutin işlerin yapılmasında bir çalışma izin sistemi uygulanır. Yapılacak işten önce, iş sırasında ve iş bitiminde uyulacak şartları ve alınacak tedbirleri belirten çalışma izni, çalışmaya başlanmadan önce yetkili bir kişi tarafından yazılı olarak verilir.

1.10. İşveren, iş sağlığı ve güvenliği yönetim sistemi dahil olmak üzere çalışanların sağlığını ve güvenliğini korumak için alınan tedbirleri, bu Yönetmeliğe uygunluğunu sağlamak için, düzenli aralıklarla gözden geçirir.

2. Mekanik ve elektrikli ekipman ve tesisatlar

2.1. Genel

2.1.1. Mekanik ve elektrikli ekipmanın seçimi, kurulması, uygun yerlere yerleştirilmesi, hizmete alınması, işletilmesi ve bakımında, çalışanların sağlık ve güvenliği için, bu Yönetmelik hükümleri ile 3/3/2009 tarihli ve 27158 sayılı Resmî Gazete’de yayımlanan Makina Emniyeti Yönetmeliği (2006/42/AT) ile 25/4/2013 tarihli ve 28628 sayılı Resmî Gazete’de yayımlanan İş Ekipmanlarının Kullanımında Sağlık ve Güvenlik Şartları Yönetmeliği hükümleri dikkate alınır. Gazların, buharların veya buharlaşabilen sıvıların alev alarak tutuşması sonucu yangın veya patlama riski olan bir ortamda kullanılacak iş ekipmanları, bu tür ortamlarda kullanmaya uygun özellikte olmalıdır. İş ekipmanları, gerektiğinde uyumlaştırılmış ulusal standartlara sahip, uygun koruma tertibatları ve arıza durumunda ekipmanın güvenli kalmasını sağlayacak sistemler ile donatılır.

2.1.2. İşyerinde, elektrik şebekesini ve şebekedeki sabit aygıt ve tesislerin yerlerini gösteren, ölçekli, ayrıntılı ve güncel bir plan bulundurulur. Yetkisiz kimselerin elektrik aygıtlarının almasının ve kullanmasının yasak olduğunu, yangın anında yapılacak işleri, elektrik devresini kesmekle görevli kişilerle haberleşme biçimini ve gerekli diğer bilgileri kapsayan talimatlar hazırlanır ve uygun yerlere asılır.

2.1.3. Elektrik tesisleri, uygun ölçü, kontrol, gösterge, uyarı ve kumanda aygıtlarıyla donatılır.

2.1.4. Elektrikli aygıtlar, çevrenin sıcaklığı da hesaba katılarak, önceden tespit edilmiş en yüksek sıcaklıkta çalışabilecek

cek biçimde kurulur ve kullanılır.

2.1.5. Gerektiğinde kullanılmak üzere, uygun yerlere, herhangi bir şebeke kısmının akımını tamamen kesecek devre kesicileri yerleştirilir.

2.1.6. Yeraltı (**Ek ibare:RG-10/3/2015-29291**)* kömür ocaklarında kullanılacak ekipman ve tesisatlar ile bu tip madenlerin grizu gazı ve/veya yanıcı tozlar tarafından muhtemel tehlike oluşturabilecek yerüstü tesislerinde kullanılan parçalar 30/12/2006 tarihli ve 26392 4 üncü mükerrer sayılı Resmî Gazete'de yayımlanan Muhtemel Patlayıcı Ortamda Kullanılan Teçhizat ve Koruyucu Sistemler ile İlgili Yönetmelik (94/9/AT)'te belirtilen I. Grup (**Değişik ibare:RG-10/3/2015-29291**)** Teçhizatın uygun kategorisinde olmalıdır.

2.1.7. Çalışma gerilimi 42 voltun üzerinde ise, elektrik kaçacağı yapabilecek elektrikli aygıtlar ve madeni kısımlar, topraklamayla güvenlik altına alınır. Ocak içi şebekesine ve buna bağlı devrelere ait topraklama iletkenlerinde kesiklik veya kopukluk bulunmayacak; kablo ekleme kutuları veya başlıklarında, güvenli biçimde köprüleme yapılır. Bağlantı yerlerinde boya, oksit ve pas nedeniyle topraklama direncinin yükselmesine izin verilmez.

2.1.8. Elektrik tesisatıyla ilgili mevzuat, başka bir topraklama sistemine izin vermedikçe, ocak içi şebekesinin herhangi bir noktasındaki topraklama, ancak ocak dışındaki bir topraklama tesisiyle birleştirilerek yapılabilir.

2.1.9. (**Ek:RG-10/3/2015-29291**)*** Bant konveyörler antis-

* Bu değişiklik yayımı tarihinde yürürlüğe girmiştir.

** Bu değişiklik yayımı tarihinde yürürlüğe girmiştir.

*** Bu değişiklikler 01.09.2015 tarihinde yürürlüğe girmiştir.

tatik ve alev yürütmez özellikte olmalı; ısınmayı veya tutuşmayı tespit etmek üzere sensörler ve ortaya çıkabilecek herhangi bir yangının ilerlemesini durduracak sıklıkta soğutma/söndürme sistemi ile donatılmalıdır.

2.2. Aşırı güçlere karşı koruma

2.2.1. Yeraltındaki tesis ve aygıtları, gerilimin aşırı yükselmelerine karşı korumak amacıyla, yerüstünde gerekli yerlere parafudr vb. koruyucular yerleştirilir.

2.2.2. Her şebeke ve devredeki akımın nominal değeri üstüne çıkmasına karşı gerekli otomatik koruma aygıtları (devre kesiciler) kullanılır.

2.2.3. Devre kesiciler, bağlı oldukları devrelerin akımını güvenlikle ve süratle kesebilecek biçimde seçilmiş olmalıdır. Devre kesiciler, devreyi otomatik olarak kestiklerinde, kendi kendilerine tekrar kapanmayacak özellikte olmalı ve dış etkilere karşı korunmalıdır.

2.3. Deney ve kontrol aletleri, normal kullanışları sırasında tehlike meydana getirmeyecek biçimde yapılmış olmalıdır.

2.4. Yapılan kontrol ve deneylerde tehlike meydana getirecek biçimde hasara uğramış veya bozulmuş oldukları görülen kablolar, derhal onarıma alınır veya sağlamlarıyla değiştirilir. Hasara uğramış veya bozulmuş kablolar, esaslı biçimde onarılıp kontrol edilmedikçe tekrar kullanılamaz.

2.5. Mekanik iş ekipmanları ve tesisler, sağlam, kusursuz ve kullanım amacına uygun olmalıdır. Elektrikli ekipmanların ve tesislerin gücü ve boyutları, kullanım amacına uygun olmalıdır. Mekanik ve elektrikli iş ekipmanları ile tesisat tehlike meydana getirmeyecek şekilde kurulur ve korunur.

2.6. Tehlike meydana getirebilecek uzaktan kumandalı makinaların üzerine, uyarı levhaları konur ve bunlar, durdurma düzenleriyle donatılır.

2.7. Her türlü elektrik kullanımı ve elektrik tesisatının işletilmesiyle ilgili olarak, bu Yönetmelik hükümleri yanında ilgili diğer mevzuat hükümleri de uygulanır.

3. Bakım ve onarım

3.1. Mekanik ve elektrikli ekipmanlar ile tesislerin kontrolü, bakımı ve gerektiğinde testlerinin düzenli bir şekilde yapılmasını sağlayacak uygun bakım planı yapılır. Ekipmanların ve tesislerin bütün kısımlarının kontrol, bakım, onarım ve testleri yetkili kişiler tarafından yapılır. Bakım ve onarımdan sonra, ekipman ve tesisler kullanıma alınmadan önce kontrol edilir. Yapılan kontrol ve testlerle ilgili kayıt tutulur ve bu kayıtlar uygun şekilde saklanır.

3.2. Güvenlik ekipmanları ve makinaların koruyucu düzenleri her zaman kullanıma hazır ve çalışır durumda bulundurulur ve düzenli aralıklarla kontrol edilir. Bu ekipmanların bakımı yapılan iş dikkate alınarak yapılır.

4. Kuyuların Kontrolü

4.1. Sondaj kuyusu açılması işlemleri sırasında kullanılmak üzere püskürme ve yeraltında bulunan zehirli ve patlayıcı gazların yayılması gibi risklerden korunmak için uygun kontrol ekipmanı bulundurulur. Bu ekipmanların dağılımında, açılan kuyular ve yürütülen işlemler dikkate alınır.

4.2. Petrol, doğal gaz, jeotermal ve kaya gazı sondajlarında mutlaka kuyu kontrol donanımları bulundurulması zorunludur. Bu donanımlar her kuyu için kurulur ve bu donanımlar

ların çalışır durumda olması sağlanır. Gaz ve sıvı püskürme ihtimali bulunan diğer sondaj kuyularında da kurulur ve işletilir.

4.3. Sondaj kuyusu açılması işlemleri sırasında kullanılmak üzere, püskürme gibi risklerden korunmak için uygun kontrol ekipmanı ve gerektiğinde kuyuyu susturmak amacıyla sondaj çamurunu ağırlaştırmak için bant vb. malzemeleri bulundurulur. Bu ekipmanların ve malzemelerin dağılımında, açılan kuyular ve yürütülen işlemler dikkate alınır.

5. Patlama riski, yangın tehlikesi ve zararlı ortam havasına karşı korunma

5.1. Genel

5.1.1. Ortam havasında sağlığa zararlı ve/veya patlayıcı maddelerin bulunup bulunmadığının tespit edilmesi ve bu maddelerin konsantrasyonunun ölçülmesi için gerekli tedbirler alınır. Sağlık ve güvenlik dokümanında gerekli görülmesi halinde, elektrikli tesisatlar ve içten patlamalı motorların gücünü otomatik olarak kesen aygıtlar, belirlenmiş yerlerdeki gaz birikimlerini otomatik ve devamlı olarak ölçen kontrol aygıtları ve otomatik alarm sistemleri sağlanır. Otomatik ve mekanik ölçüm sonuçları sağlık ve güvenlik dokümanında öngörüldüğü şekilde kayıt altına alınır ve saklanır.

5.1.2. Yangın veya patlama tehlikesi bulunan ortamlarda tütün ve tütün ürünlerinin içilmesine izin verilmez. Bu tür ocaklara sigara, pipo, puro, kibrit, çakmak vb. madde ve malzemeler sokulmaz. Yangın çıkması veya patlama meydana gelmesine karşı yeterli tedbir alınmadığı sürece, açık

alev kullanılması ve kıvılcım çıkarabilecek veya tutuşmaya neden olabilecek herhangi bir tutuşturucu kaynakla çalışma yapılması yasaklanır.

5.2. Patlama risklerinden korunma

5.2.1. Patlayıcı ortam oluşmasına ve birikmesine karşı gerekli tüm tedbirler alınır.

5.2.2. Patlama riski bulunan yerlerde, patlayıcı ortamın tutuşmasını önlemek için gerekli tüm tedbirler alınır.

5.2.3. Alınması gerekli tedbir ve kullanılacak ekipmanı ayrıntılı olarak belirten patlamayı önleme planı hazırlanır.

5.3. Zararlı ortam havasından korunma

5.3.1. Zararlı maddelerin ortam havasına karıştığı veya karışabileceği yerlerde;

- a) Zararlı maddelerin çıkışının kaynağında engellenmesi,
- b) Kaynağından emilmesi veya uzaklaştırılması,
- c) Bu maddelerin ortam havasındaki yoğunluğunun azaltılması,

gibi tedbirler alınarak çalışanların risk altında olması önlenir. Bu tedbirlerle ilgili uygulanan sistem, çalışanların risk altında olmasını önleyecek şekilde ve zararlı maddeleri ortam havasından uzaklaştıracak kapasitede olmalıdır.

5.3.2. Çalışanların, ortam havasında bulunan tozun zararlı etkilerinden korunması için bu Yönetmelik hükümleri ile beraber Bakanlıkça çıkarılan tozla mücadeleyle ilgili mevzuat hükümleri de dikkate alınır.

5.3.3. 2/7/2013 tarihli ve 28695 sayılı Resmî Gazete’de yayımlanan Kişisel Koruyucu Donanımların İşyerinde Kulla-

nılması Hakkında Yönetmelik hükümleri saklı kalmak kaydı ile çalışanların zararlı ortam havasına maruz kalabilecekleri yerlerde yeterli sayıda uygun solunum ve canlandırma ekipmanı bulundurulur. Bu yerlerde bu ekipmanı kullanabilecek eğitime sahip yeterli sayıda çalışan bulunur. Bu ekipman uygun yerlerde saklanır ve korunur.

5.3.4. Ortam havasında zehirli gazların bulunduğu veya bulunabileceği yerlerde, alınan tedbirler ve mevcut koruyucu donanım ile ilgili detayları kapsayan bir koruma planı hazır bulundurulur.

5.4. Yangından korunma

5.4.1. Sağlık ve güvenlik dokümanında belirlenmiş olan kaynaklardan yangının başlaması ve yayılmasına karşı işyerlerinin planlanması, kurulması, donatılması, işletmeye alınması, işletilmesi ve bakımında gerekli tedbirler alınır. Yangınla hızlı ve etkili mücadele için gerekli tertibat hazırlanır. Yangın çıkma ihtimali bulunan yerler yağ, kükürt, kömür tozu vb. kolay yanabilecek maddelerden temizlenir.

5.4.2. İşyerleri, uygun yangın söndürme ekipmanları ve gereken hallerde yangın detektörleri ve alarm sistemleri ile donatılır.

5.4.3. Otomatik olmayan yangın söndürme ekipmanları, kolay ulaşılabilir ve kullanılabilir olmalı ve gerektiğinde zarar görme ihtimaline karşı korunmalıdır.

5.4.4. Bu Yönetmeliğin 5, 6, 7 ve 8 inci maddelerinde belirtilen hükümler gereğince, yangından korunma, yangın başlangıcını ve yayılmasını tespit ve yangınla mücadele konusunda alınacak tedbirlerle ilgili detayları kapsayan yan-

gından korunma planı çalışılan yerlerde bulundurulur.

5.4.5. Yangınla mücadele ekipmanları, 11/9/2013 tarihli ve 28762 sayılı Resmî Gazete’de yayımlanan Sağlık ve Güvenlik İşaretleri Yönetmeliği hükümlerine uygun şekilde işaretlenir. Bu işaretler uygun yerlere konur ve kalıcı olur.

5.4.6. **(Değişik:RG-10/3/2015-29291)*** Kendiliğinden yanmaya elverişli madenlerde, bekleme barajları dahil olmak üzere gerekli tedbirler alınır. Yangın veya sızdırmazlık bekleme barajları üretimi biten panoların ya da herhangi bir yangın riskine karşı asgari olarak her üretim panosunun alt taban ve üst taban yollarında kurulur, bunlar dışında kurulacak bölgeler sağlık ve güvenlik dokümanında belirlenir. Ocağın ana hava giriş ve çıkışında bir yangın tehlikesine karşı, ocağın giriş ve çıkışını tamamen kapatabilecek miktarda malzeme bulundurulur. Üretimi biten eski imalat ve panolardaki kalıcı bekleme barajları hava sızdırmaz, basınca dayanıklı ve tahrip olmayacak şekilde kurulur ve ocak gazları yönünden sürekli kontrol altında bulundurulur. Bu barajlar, baraj arkalarında oluşabilecek gaz basıncı ve su baskınına karşı dayanımı hesaplanarak kurularak sağlık ve güvenlik dokümanında belirtilir. Barajların arkasında bulunan oksijen, metan, karbonmonoksit, hidrojen sülfür vb. ocak gazları ile sıcaklık ölçümleri 10 günde bir, değişiklik tespit edilmesi halinde sürekli yapılır ve kayıt altına alınır. Barajların açılmasında gerekli güvenlik tedbirleri alınır. Bu barajlar hazırlanacak olan yeraltı çalışma planlarında gösterilir.

6. Patlayıcı maddeler ve ateşleyiciler

* Bu değişiklik yayımı tarihinde yürürlüğe girmiştir.

6.1. Patlayıcı maddelerin ve ateşleyicilerin depolanması, taşınması ve kullanılması, sadece bu konuda yetkili ve ehil kişiler tarafından yapılır. Bu işler, çalışanlar için risk oluşturmayacak şekilde organize edilir ve yürütülür.

6.2. İşletmelerin yapısına uygun nitelikte patlayıcı maddeler ve kapsüller kullanılır. Patlayıcı maddeleri yeterlilik belgesine sahip ateşleyicilerden başkasının almasına ve ateşlemesine izin verilmemelidir.

6.3. Yeraltındaki patlayıcı madde depoları, bir patlama halinde, çalışanların çalıştığı yerlere, yollara ve ana havalandırma yoluna zarar vermeyecek ve çalışanlar için tehlike oluşturmayacak uzaklıkta, çatlak ve göçük yapmayacak, olabildiğince su sızdırmayacak, alt ve üst kattaki çalışmalara zarar vermeyecek ve çalışmalardan zarar görmeyecek bir yerde olmalıdır. Patlayıcı madde depolarının yakınında çalışma yapılırken, yangın ve patlamaya neden olunmaması için sağlık ve güvenlik tedbirleri alınır ve hiçbir tutuşturucu kaynakla çalışma yapılmaz. 50 kilogramdan az patlayıcı madde bulunan depolara ana yoldan 90 derecelik bir, daha çok patlayıcı madde bulunan depolara 90 derecelik iki dirsek oluşturan yolla girilmeli ve patlayıcı madde depolarının son kısmına konulmalıdır. Bir patlama olasılığına karşı, patlayıcı madde depolarının karşısına, dirseklerden en az üç metre derinlikte hız kesici cepler yapılmalıdır. Yeraltı deposunda, sıcaklığın 8 dereceden aşağı ve 30 dereceden yukarı olmaması sağlanır. Patlayıcı madde dağıtımı, depo çıkışıındaki özel bir cepte yapılır ve buralarda statik elektrik boşalmasına karşı gereken tedbirler alınır.

6.4. Patlayıcı maddeler özel sandıklar içinde taşınır ve bu

sandıkların içine başka bir madde konulamaz. Kapsüllerle diđer patlayıcı maddeler aynı kap içinde bir arada bulundurulamaz ve taşınamaz.

6.5. Ateşleyici, manyeto ve sandıkların anahtarlarını kendi üzerinde bulundurur. Ateşleyicinin vücudundaki statik elektriđin boşaltılması için gerekli tedbirler alınır. Bir kişinin taşıyabileceđi patlayıcı madde miktarı 10 kilogramı geçmez.

6.6. Patlayıcı madde depolarında, patlayıcı madde ve bu maddelerin tüketim kaydı tutulur.

6.7. Patlayıcı madde lađım deliđi iyice temizlendikten ve gerekli hallerde yastık maddesi yerleřtirildikten sonra doldurulur ve sıkılandıktan sonra ateşlenir. Sıkılama maddesinin boyu 40 santimetreye kadar olan kartuřlar için 35 santimetredir. Fazla her kartuř için, kartuř boyunun yarısı kadar, sıkılama maddesi eklenir. Patlayıcı maddenin boyu, delik derinliđinin yarısını geçemez. Artan boşluk, sıkılama maddesiyle doldurulur. Sorumlu kiřiler, sıkılama madde ve gereçlerini ateşleme yerinin yakınında bulundururlar. Lađım deliklerinin doldurulması ve sıkılanması, bizzat ateşleyici veya onun gözetim ve sorumluluđu altında bu konuda deneyimli usta veya çalıřan tarafından yapılır. Kartuřlar lađım deliklerine řekillerinin bozulmamasına özen gösterilerek zorlanmadan sokulur. Sıkılama iletken olmayan özel çubuklarla yapılır. Fittiller ve kapsüller özel kapsül pensesiyle sıkıřtırılır. Kapsüller kartuřlara ateşleme yapılacađı sırada yerleřtirilir ve lađım delikleri ancak ateşlenecekleri zaman doldurulur.

6.8. Kapsül tellerinin uçlarının temizlenmesi, birbirlerine ve

ateşleme tellerine bağlanması ve ateşlenmesi işini bizzat ateşleyici yapar. Lağım atılacak yeri en son ateşleyici terk eder. Beşten çok lağımın aynı zamanda ateşlenmesi seri halinde elektrikle yapılır. Yanıcı ve parlayıcı gazlar bulunan tozların yanması ve patlaması tehlikesi olan ocaklarda, fitille ateşleme yapılamaz.

6.9. Elektrikli kapsülle ateşleme yapılan yerlerde lağım deliklerine teknik amonyum nitratın doldurulmasında kullanılan pnömatik ve mekanik araçlar uygun biçimde topraklanır. Doldurulacak lağım sayısı, elektrikli ateşleme aracının patlatabileceği kapsül sayısının yarısını geçemez. Ateşlemeden önce, bütün bağlantılar gözden geçirilir ve özel ölçüm aygıtları ile devre kontrolü yapılır.

6.10. Gerekli çevre güvenliği alınmadan ateşleme yapılmaz.

6.11. Lağım atıldıktan sonra, elektrikli ateşlemede en az 5 dakika, fitil veya benzeri ateşlemede 1 saat geçmeden ve yetkili kimseler tarafından dikkatle muayene edilip tehlike kalmadığı bildirilmedikçe ateşleme alanına kimsenin girmesine izin verilmez. Lağım deliğinde patlamamış patlayıcı maddenin kaldığı veya bundan kuşkulandığı takdirde, ortamın güvenliği sağlanıncaya kadar ateşleme alanına kimse giremez. Patlamamış patlayıcı madde artıkları, bir sorumlu kişinin gözetiminde, mümkünse o lağımı delen çalışan tarafından, patlamamış lağım deliğinin en az 30 santimetre yakınında, ona paralel başka bir delik delinip doldurularak ateşlenir. Delinme, doldurulma, ateşleme ve pasanın kaldırılması sırasında, çalışma alanında, görevlilerden başkasının bulunması yasaktır. Patlamamış kartuş ve kapsüller bulunması ihtimaline karşı, pasalar elle kaldırılır ve kartuş ve

kapsüller aranır; bulunamadığı takdirde, bu pasanın doldurulduğu araba, katarlara bağlanmaz. Bu arabaların üzerine tehlike işareti konur; güvenlik tedbirleri altında tek olarak ocak dışına çıkarılır; dikkatle boşaltılır ve bulunacak patlayıcı maddeler ambara teslim edilir. Ateşleyici, lağım deliğinde kalan patlamamış patlayıcı maddeleri zararsız hale sokamazsa, bacadaki çalışmayı durdurur; kendisinden sonraki vardiya ateşleyicisine durumu bildirerek bacayı teslim eder ve sorumlu kişilere gerekli bilgileri bizzat verir.

6.12. Patlayıcı maddelere ilişkin yönerge: Patlayıcı maddelerin taşınması ve depo edilmesine ilişkin esaslar hususunda, ilgili mevzuat hükümlerinin de göz önünde tutulduğu ve aşağıdaki ayrıntıları kapsayan bir yönerge hazırlanır. Bu Yönergede;

- a) Patlayıcı madde depolarının yerini gösterir planlar,
 - b) Ateşleyiciler ile patlayıcı madde depolarına girmeye yetkili çalışanların listesi,
 - c) Patlayıcıları nem, bozulma ve donmaya karşı korumak için alınacak tedbirler,
 - ç) Patlayıcı madde tüketim planı,
 - d) Tecrit (ayırma) tedbirleri,
 - e) Havalandırma,
 - f) Patlama ve yangına karşı alınacak tedbirler,
 - g) Yangın halinde gaz ve dumanların boşaltılması,
 - ğ) Patlayıcı maddelerin taşınmasına dair kuralları,
- ile ilgili hususlar yer alır.

7. Kimyasal ve radyoaktif maddeler

7.1. Kimyasal maddelerin kullanıldığı çalışmalarda çalışanların sağlığı ve güvenliğinin sağlanması için, bu Yönetmelik hükümleri ile 12/8/2013 tarihli ve 28733 sayılı Resmî Gazete’de yayımlanan Kimyasal Maddelerle Çalışmalarda Sağlık ve Güvenlik Tedbirleri Hakkında Yönetmelik hükümleri dikkate alınır.

7.2. Radyoaktif maden ve minerallerin arama, üretim ve çıkarılmasıyla ilgili çalışmalarda bunların zararlı etkilerini giderici önleyici ya da koruyucu tedbirler alınır.

8. Ulaşım yolları

8.1. Çalışma yerlerine güvenli bir şekilde ulaşabilmek ve acil bir durumda hızlı ve güvenli bir şekilde bu yerleri terk edebilmek için ulaşım yolları sağlanır.

8.2. Merdivenler, yükleme platform ve rampaları dahil bütün ulaşım yolları, yayalar veya araçlar için kolay, güvenli ve uygun geçişi sağlayacak, uygun eğimde ve yakınındaki çalışanları tehlikeye düşürmeyecek şekilde hesaplanır, boyutlandırılır ve yapılır.

8.3. Yayaların kullandığı ve/veya araçlarla malzeme taşımada kullanılan yollar, kullanıcı sayısına ve işyerinde yapılan işin özelliğine uygun boyutlarda olmalıdır. Madenin üretim yöntemi ve teknik özellikleri göz önünde bulundurularak çalışanların çalışma yerlerine ulaşmaları için gerekli teçhizat, donanım ve araç sağlanır. Malzeme taşınan yollarda yayalar için yeterli güvenlik mesafesi bırakılır.

8.4. Araç trafiğine açık yollar ile kapılar, yaya geçiş yolları, koridorlar ve merdivenler arasında yeterli mesafe bulunur.

8.5. Çalışanların korunması amacıyla araç yolları ve geçişler

açıkça işaretlenir ve yeterli düzeyde aydınlatılır.

8.6. Çalışma sahasında motorlu taşıtlar ve araç trafiĐinin bulunması durumunda, trafik kurallarına uygun düzenleme yapılır.

8.7. Yaya yolları ve taşıma yolları dahil tüm ulaşım yollarında gidiş geliő zoraştırıcı engeller ve malzeme döküntüleri bulunmaması sağlanır.

9. Taşıma ile ilgili hususlar

9.1. Kurtarma işleri gibi özel durumlar hariç olmak üzere çalışanlar sadece insan taşımak için imal edilmiş araçlarla taşınır. Bu taşıtlarda gerekli hız limitleri belirlenerek bu limitlere uyulması sağlanır ve bu taşıtlar sağlık ve güvenlik açısından uygun durdurma tertibatıyla donatılır.

9.2. Ocakta kullanılan tüm mobil ekipmanlar görünürlüĐü ve hareket yönünün ayırt edilmesini sağlayacak gerekli işaret lambalarıyla donatılır. Lokomotiflerin önünde beyaz veya sarı, son arabanın arkasında da kolay görülür kırmızı bir işaret lambası bulundurulur.

9.3. Konveyörlerin tehlikeli kısımları, özellikle baş ve kuyruk tamburları, uygun ve güvenli bir koruyucu altında bulundurulur. Konveyörlerin eğimi, konveyörler üzerinde taşınan madde veya malzemenin kayması sonucu tehlike meydana getirebilecek derecedeyse, bu tehlikeyi önleyecek özel tedbirler alınır.

9.4. Konveyörler, makiniste işaret vermek üzere işaretleşme araçlarıyla veya herhangi bir noktada durdurabilecek bir düzenle donatılır. Bu araçlar çalışırken bir sorumlunun sürekli gözetimi altında bulundurulur.

9.5. Uyumlaştırılmış ulusal standartlara ve yapılan işe uygun taşıyıcı halatlar kullanılır. Halatlar ve halat tellerinin uygun testleri yapılır. Halatlar ve halat telleri, her kullanım öncesinde kontrol edilir ve periyodik olarak bakımları yapılır.

10. Açık alandaki çalışmalar

10.1. İşyerindeki açık çalışma yerleri, yollar ve çalışanların kullandığı diğer açık alanlar yaya ve araç trafiğinin güvenli bir şekilde yapılmasını sağlayacak şekilde düzenlenir.

10.2. Açık çalışma alanları gün ışığının yeterli olmadığı hal-lerde uygun şekilde aydınlatılır.

10.3. Açık alanda yapılan çalışmalarda aşağıdaki düzenle-meler yapılır:

a) Çalışanlar, olumsuz hava koşullarına ve gerekli hallerde cisim düşmelerine karşı korunur.

b) Gürültü, gaz, buhar, toz veya güneş gibi dış etkilerin olumsuz sonuçlarından çalışanların korunması sağlanır.

c) Çalışanlar, herhangi bir tehlike durumunda işyerini hemen terk edebilmeli veya kısa sürede yardım alabilmelidir.

ç) Çalışanların kaymaları veya düşmeleri önlenir.

11. Tehlikeli alanlar

11.1. Tehlikeli alanlar açıkça görülebilir şekilde işaretlenir ve gerekli olduğu durumlarda etrafı engellerle çevrilir.

11.2. Yapılan işin özelliği nedeniyle malzeme veya çalışanla-rın düşmesi dahil risk bulunan tehlikeli alanlara, görevli ol-mayan kişilerin girmesi uygun araç ve gereçlerle engellenir.

11.3. Merdivenler ve yüksekte çalışma gerektiren yerlerde çalışanların güvenliğini sağlamak üzere gerekli bütün ted-

birler alınır.

11.4. Tehlikeli alanlara girme yetkisi olan kişilerin korunması için uygun tedbirler alınır.

11.5. Silo ve kuyu gibi yerlere gerekli güvenlik tedbirleri alınarak girilir. Dik damarlardaki çalışma yerlerinde parça düşmelerine karşı gerekli güvenlik tedbirleri alınır. Lađım atılmaları vb. nedenlerle çalışmaların durdurulup çalışanların dışarıya çıkarıldığı hallerde, kuyu denetlenerek sağlık ve güvenlik yönünden yeterli olduğu tespit edilmeden hiç kimsenin kuyuya inmesine izin verilmez.

11.6. Ocaklara kesici ve yaralayıcı alet, silah veya alkollü içki sokulamaz.

12.Yeraltı ve yüzey suları

12.1 İşletmelerin yeraltı ve yerüstü çalışmalarında suların meydana getireceđi tehlikelere karşı gerekli sağlık ve güvenlik tedbirleri alınır.

13. Kaçış yolları ve imdat çıkışları

13.1. Herhangi bir tehlike durumunda, tüm çalışanların iş yerini derhal ve güvenli bir şekilde terk edebilmeleri için gerekli tedbirler alınır.

13.2. Acil çıkış yolları doğrudan dışarıya veya güvenli bir alana veya toplanma noktasına veya tahliye noktasına açılır ve çıkışı önleyecek hiçbir engel bulunmaz.

13.3. Acil çıkış yollarının ve kapılarının sayısı, boyutları ve yerleri yapılan işin niteliğine, işyerinin büyüklüğüne ve çalışanların sayısına uygun olması sağlanır.

13.4. Acil çıkış kapıları dışarıya doğru açılır. Acil çıkış kapıları;

acil durumlarda çalışanların hemen ve kolayca açabilecekleri şekilde olur.

13.5. Acil çıkış kapıları kilitli olmaz. Acil çıkış yolları ve kapıları ile buralara açılan yol ve kapılarda çıkışı zorlaştıracak hiçbir engel bulundurulmaz.

13.6. Aydınlatılması gereken acil çıkış yolları ve kapılarında elektrik kesilmesi halinde yeterli aydınlatmayı sağlayacak yedek aydınlatma sistemi bulunur.

13.7. Acil çıkış yolları ve kapıları Sağlık ve Güvenlik İşaretleri Yönetmeliğine uygun şekilde işaretlenir.

14. Arama, kurtarma ve tahliye

14.1. **(Değişik:RG-10/3/2015-29291)*** İşyerlerinde Acil Durumlar Hakkında Yönetmeliğe uygun olarak, çalışanlar herhangi bir acil durumda nasıl davranmaları gerektiği konusunda eğitilirler. Arama, kurtarma ve tahliye konusunda yeterli sayıda destek elemanı görevlendirilir. İşyerlerinde Acil Durumlar Hakkında Yönetmeliğin 11 inci maddesinin birinci fıkrası kapsamında görevlendirilen destek elemanı sayısının 10'dan az olduğu ocaklarda en az 10 çalışanın konu ile ilgili eğitim alması sağlanır. Çalışan sayısının 10'dan az olduğu durumlarda bu eğitimi her çalışanın alması sağlanır. Bu eğitimler; yapılan işin niteliğine uygun olarak ve gerekli teorik ve pratik eğitimleri içerecek şekilde verilir, belgelendirilir ve bu eğitimler her altı ayda bir yenilenir. Arama, kurtarma ve tahliye için kullanılacak ekipmanlar, kolayca ulaşılabilecek uygun yerlerde kullanıma hazır durumda bulundurulur ve Sağlık ve Güvenlik İşaretleri Yönetmeliğine

* Bu değişiklik yayımı tarihinde yürürlüğe girmiştir.

uygun olarak işaretlenir.

14.2. Kaçışın zor olduğu, zaman aldığı veya sağlığa zararlı havanın solunabileceği veya oluşabileceği yerlerde, temiz hava sağlayan taşınabilir solunum cihazları bulundurulur. Bu cihazlar en kısa sürede ve kolaylıkla ulaşılabılır ve kullanıma hazır şekilde muhafaza edilir.

14.3. Yer altı ve yerüstü maden işyerlerinde arama, kurtarma ve tahliye ekiplerinin hızlı ve etkili bir şekilde müdahale edebilmesi için uygun bir kurtarma istasyonu kurulur. **(Ek cümle:RG-10/3/2015-29291)*** Bu istasyonda bulunacak malzeme ve ekipmanların özellikleri ve sayısı ile bu ekipmanların periyodik kontrolleri ve kalibrasyon sıklıkları sağlık ve güvenlik dokümanında belirtilir. Ancak, yarıçapı en çok 50 kilometre olan alan içinde bulunan maden işyerleri, merkezi bir yerde, ortaklaşa bir kurtarma istasyonu kurabilirler. Bu hüküm, aynı işyerinin çeşitli ocakları için de geçerlidir. İşyerleri, bu istasyonun kuruluş ve yönetim giderlerini, çalıştırdıkları çalışanların sayısına göre aralarında paylaşırlar.

15. Güvenlik tatbikatları: **(Değişik cümle:RG-10/3/2015-29291)**** İşyerlerinde altı ayda bir acil durum planları yenilenir, tatbikatlar en geç altı ayda bir yapılır ve bu Yönetmeliğin Ek-1'inin 2.1.6 ncı bendinde belirtilen uygun ekipmanlar vasıtasıyla tatbikatların görüntüsü kaydedilerek gerekli tutanaklar düzenlenir. Bu tatbikatların amacı, acil durum ekipmanının kullanılması veya işletilmesi dahil acil durumlarda özel görevi bulunan çalışanların eğitim ve becerilerinin kontrol edilmesidir. Görevli çalışanlara, uygun yerlerde, bu

* Bu değişiklik yayımı tarihinde yürürlüğe girmiştir.

** Bu değişiklik yayımı tarihinde yürürlüğe girmiştir.

ekipmanların doğru bir şekilde kullanılması veya işletilmesi hususunda da tatbikat yaptırılır. Tatbikatta kullanılan bütün acil durum ekipmanı test edilir, temizlenir ve yeniden dolumu yapılır veya yenilenir. Kullanılan bütün taşınabilir ekipmanlar muhafaza edildikleri yerlerine geri konulur.

16. İlk yardım

16.1. İlk yardım ekipmanları, çalışma şartlarının gerektirdiği her yerde bulundurulur ve yapılan işin özelliğine uygun olur. İlk yardım ekipmanları, uygun bir şekilde işaretlenir ve kolay ulaşılabilir yerlerde bulundurulur.

16.2. İşyerinin büyüklüğü, yapılan işin niteliği ve kaza riskine göre işyerinde bir ya da daha fazla ilk yardım odası bulunur. Bu odalarda, kaza halinde yapılacak işleri belirten ilk yardım talimatı kolay görülebilecek şekilde asılır.

16.3. İlk yardım odaları yeterli ilk yardım malzeme ve ekipmanı ile teçhiz edilir ve sedyeler kolay erişilebilir yerlerde bulundurulur. Bu yerler Sağlık ve Güvenlik İşaretleri Yönetmeliğine uygun şekilde işaretlenir.

16.4. İlk yardım konusunda 22/5/2002 tarihli ve 24762 sayılı Resmî Gazete’de yayımlanan İlk Yardım Yönetmeliği esaslarına göre destek elemanı görevlendirilir.

17. Doğal ve suni aydınlatma

17.1. Çalışanların sağlık ve güvenliği için her işyerinin yeteri kadar aydınlık olması sağlanır.

17.2. Çalışanların sağlık ve güvenliğinin korunması için işyerlerinin mümkün olduğunca doğal ışık alması sağlanır ve hava şartları göz önünde bulundurularak suni aydınlatma ile donatılır.

17.3. Çalışılan yerlerdeki ve geçitlerdeki aydınlatma tesisatı, çalışanlar için risk oluşturmayacak tipte olur ve uygun şekilde yerleştirilir.

17.4. Aydınlatma sistemindeki herhangi bir arızanın çalışanlar için risk oluşturabileceği yerlerde acil ve yeterli aydınlatmayı sağlayacak yedek aydınlatma sistemi bulunur. Bunun mümkün olmadığı durumlarda, çalışanlara kişisel aydınlatma araçları verilir.

17.5. Aydınlatma tesisatı; işlemlerin kontrol ve kumanda edildiği alanların, kaçış yollarının, yükleme alanlarının ve tehlikeli alanların, sürekli aydınlık olmasını sağlayacak şekilde yapılır. Bu aydınlatma, çalışmaların sürekli olmadığı işyerlerinde, çalışanların bulunduğu sürece yapılır.

18. Gürültü, titreşim ve toz

18.1. Çalışanların, gürültü, titreşim ve tozun zararlı etkilerinden korunması için 28/7/2013 tarihli ve 28721 sayılı Resmî Gazete’de yayımlanan Çalışanların Gürültü İle İlgili Risklerden Korunmalarına Dair Yönetmelik ile 22/8/2013 tarihli ve 28743 sayılı Resmî Gazete’de yayımlanan Çalışanların Titreşimle İlgili Risklerden Korunmalarına Dair Yönetmelik ile beraber Bakanlıkça çıkarılan tozla mücadeleyle ilgili mevzuat hükümleri dikkate alınır.

19. Hafriyat dökme yerleri ve atık sahaları: Hafriyat dökme yerleri, atık yığınları ve sahaları ile çöktürme havuzları, sağlam ve dayanıklı olmalı, çalışanların sağlığını ve güvenliğini tehlikeye düşürmeyecek şekilde tasarlanmalı, inşa edilmeli, işletilmeli ve bakımı yapılmalıdır.

20. Sıhhi tesisler

20.1. Soyunma yerleri, elbise dolapları

20.1.1. Çalışmaları sırasında özel iş elbiseleri giymek durumunda olan çalışanlar için uygun soyunma yerleri sağlanır. Soyunma yerleri kolaylıkla ulaşılabilecek yerlerde ve yeterli büyüklükte kurulur ve buralarda oturma yerleri bulunur.

20.1.2. Soyunma odaları yeterince geniş olur ve burada her çalışan için çalışma saatleri içinde elbiselerini koyabilecekleri kilitli dolaplar bulunur. Nemli, tozlu, kirli ve benzeri işlerde veya tehlikeli maddelerle çalışılan yerlerde, iş elbiseleri ile harici elbiselerin ayrı yerlerde saklanabilmesi için, elbise dolapları yan yana iki bölmeli olur veya iki ayrı elbise dolabı verilir. Islak iş elbiselerinin kurutulabilmesi için gerekli imkanlar sağlanır.

20.1.3. Kadınlar ve erkekler için ayrı soyunma yerleri olmalıdır.

20.1.4. Soyunma yeri gerekmeyen işyerlerinde çalışanların elbiselerini koyabilecekleri uygun bir yer sağlanır.

20.2. Duşlar ve lavabolar

20.2.1. Yapılan işin veya sağlıkla ilgili nedenlerin gerektirmesi halinde çalışanlar için uygun duş tesisleri yapılır. Duşlar kadın ve erkek çalışanlar için ayrı ayrı olur.

20.2.2. Duşlar çalışanların rahatça yıkanabilecekleri genişlikte ve uygun hijyenik şartlarda olur. Duşlarda sıcak ve soğuk akan su bulunur.

20.2.3. Duş tesisi gerektirmeyen işlerde, çalışma yerlerinin ve soyunma odalarının yakınında, gerekiyorsa akar sıcak suyu da bulunan lavabolar bulunur. Lavabolar erkek ve kadın çalışanlar için ayrı ayrı olur.

20.3. Çalışma yerlerine, dinlenme odalarına, soyunma yerlerine, duş ve yıkanma yerlerine yakın yerlerde yeterli sayıda tuvalet ve lavabo bulunur. Tuvalet ve lavabolar erkek ve kadın çalışanlar için ayrı ayrı olur. Yeraltı ocaklarının, bu bölümde sözü edilen sıhhi tesisleri yerüstünde bulunabilir.

21. Yerüstü yardımcı tesislerine ilişkin özel hükümler

21.1. İşyerleri, muhtemel çevre şartlarına dayanabilecek şekilde tasarlanır, inşa edilir, kurulur, işletilir, kontrol edilir ve bakımı yapılır. İşyerleri, kullanım amacına uygun yapıda ve sağlamlıkta olur.

21.2. Zeminler, duvarlar, tavanlar ve çatılar

21.2.1. İşyerlerinde, taban döşeme ve kaplamaları sağlam, kuru ve mümkün olduğu kadar düz ve kaymaz bir şekilde olmalı, tehlikeli eğimler, çukurlar ve engeller bulunmamalıdır. İşyerinde yapılan işin niteliği ve çalışanların yaptıkları iş dikkate alınarak işyeri bölümleri ısıya karşı uygun şekilde yalıtılır.

21.2.2. İşyerlerinde, taban döşeme ve kaplamaları, duvarlar ve tavan, uygun hijyen şartlarını sağlayacak şekilde temizlemeye elverişli malzemedir yapılır.

21.2.3. İşyeri binaları, avlular, geçitler, yollar veya benzeri yerlerde bulunan saydam veya yarı saydam duvarlar ile özellikle camlı bölmeler; güvenli malzemedir yapılır, açık bir şekilde işaretlenir veya çarpma ve kırılmaya karşı uygun şekilde korunur.

21.2.4. Yeterli sağlamlıkta olmayan çatılara çıkılmasına ve buralarda çalışılmasına, güvenli çalışmayı sağlayacak ekipman olmadan izin verilmez.

21.3. Çalışma yeri boyutları ve hava hacmi ve çalışma yerinde hareket serbestliği

21.3.1. Çalışma yerinin taban alanı, yüksekliği ve hava hacmi, çalışanların rahat çalışmaları, sağlık ve güvenliklerini riske atmadan işlerini yürütebilmeleri için yeterli olmalıdır.

21.3.2. Çalışanın işini yaptığı yerde rahat hareket edebilmesi ve işini güvenli bir şekilde yapabilmesi için yeterli serbest alan bulunur.

21.4. Pencereler

21.4.1. Pencereler, tavan pencereleri ve havalandırma araçları; açılıp kapanması, ayarlanması ve sabitleştirilmesi güvenli olacak şekilde tasarlanır ve yapılır. Bunlar, açık olduklarında çalışanlar için herhangi bir tehlike arz etmeyecek şekilde yerleştirilir.

21.4.2. Pencereler ve tavan pencereleri, risk meydana getirmeyecek şekilde temizlenebilir olmalıdır.

22.5. Kapılar ve girişler

22.5.1. Kapılar ve girişlerin yeri, sayısı ve boyutları ile yapıldıkları malzemeler, kullanıldıkları odalara, alanlara, kullanım amaçlarına ve çalışanların rahatça girip çıkmalarına uygun olmalıdır.

22.5.2. Saydam kapıların üzeri kolayca görünür şekilde işaretlenir.

22.5.3. Her iki yöne açılabilen kapılar saydam malzemedendir yapılar veya karşı tarafın görülmesini sağlayan saydam kısımları bulunur.

22.5.4. Saydam veya yarı saydam kapıların yüzeyleri, çalı-

şanlar için tehlike meydana getirmeyecek şekilde güvenli malzemedir yapılmalı veya kırılmalara karşı korunmalıdır.

22.5.5. Raylı kapılarda raydan çıkmayı ve istenmeyen şekilde devrilmeyi önleyecek güvenlik sistemi bulunur.

22.5.6. Yukarı doğru açılan kapılarda istenmeyen şekilde aşağı düşmeyi önleyecek güvenlik sistemi bulunur.

22.5.7. Kaçış yollarında bulunan kapılar uygun şekilde işletilir. Bu kapılar yardım almaksızın her zaman ve her durumda içeriden açılabilir özellikte olur.

22.5.8. Araçların geçtiği geçit ve kapılar yayaların geçişi için güvenli değilse bu mahallerde yayalar için ayrı geçiş kapıları bulunur, bu kapılar açıkça işaretlenir ve bu kapıların önlerinde hiçbir engel bulundurulmaz.

22.5.9. Mekanik kapılar çalışanlar için kaza riski taşımayacak şekilde çalışır. Bu kapılarda kolay fark edilebilir ve ulaşılabilir, acil durdurma cihazları bulunur ve herhangi bir güç kesilmesinde, otomatik olarak açılır olmaması durumunda, kapıların el ile de açılabilir olması sağlanır.

22.5.10. Herhangi bir yere girişi engellemek için zincir veya benzeri araçlar kullanıldığında, bunlar açıkça görülebilir olmalı ve buralara yasaklama veya uyarıyı belirten uygun işaretler konulmalıdır.

22.6. Kapalı işyerlerinin havalandırılması

22.6.1. Kapalı işyerlerinde çalışma şekline ve çalışanların yaptıkları işe göre, ihtiyaç duyacakları yeterli temiz hava bulunması sağlanır. Cebri havalandırma sistemi kullanıldığında sistemin her zaman çalışır durumda olması sağlanır. Havalandırma sisteminin çalışmaması durumunda arızayı

bildiren uyarı sistemi bulunur.

22.6.2. Suni havalandırma sistemlerinde hava akımı, çalışanları rahatsız etmeyecek şekilde olur. Çalışma ortamı havasını kirleterek çalışanların sağlığına zarar verebilecek artık ve pislikler derhal dışarı atılır.

22.7. Ortam sıcaklığı

22.7.1. Çalışılan ortamın sıcaklığı çalışma şekline ve çalışanların harcadıkları güce uygun olmalıdır.

22.7.2. Dinlenme yerleri, soyunma yerleri, duş ve tuvaletler, bekleme yerleri, yemekhaneler, kantinler ve ilk yardım odaları kullanım amacına göre yeterli sıcaklıkta olmalıdır.

22.7.3. İşyerinin ve yapılan işin özelliğine göre pencereler, çatı aydınlatmaları ve cam kısımlar güneş ışığının olumsuz etkilerini önleyecek şekilde olmalıdır.

22.8. Dinlenme yerleri

22.8.1. Yapılan işin özelliği nedeniyle çalışanların sağlığı ve güvenliği açısından gerekli hallerde veya 10 ve daha fazla çalışanın bulunduğu işyerlerinde uygun bir dinlenme yeri sağlanır. İş aralarında uygun dinlenme imkanı bulunan büro ve benzeri işlerde ayrıca dinlenme yeri aranmaz.

22.8.2. Dinlenme yerleri yeteri kadar geniş olmalı ve buralarda çalışanlar için yeterli sayıda arkalıklı oturma yerleri ve masalar bulundurulmalıdır.

22.8.3. Dinlenme yerlerinde sigara içmeyenleri sigara dumanından korumak üzere gerekli düzenleme yapılır.

22.8.4. Çalışma süresince, işin gereği olarak düzenli ve sık ara veriliyorsa ve ayrı bir dinlenme yeri yoksa çalışanların

sađlıđı ve güvenliđi aısından gerekli olan hallerde, bu aralarda alıŐanların dinlenebileceđi uygun yerler sađlanır. Bu yerlerde sigara imeyenleri sigara dumanından korumak üzere gerekli düzenleme yapılır.

23. Gebe ve emziren kadınlar: Gebe ve emziren kadınlar iin 16/8/2013 tarihli ve 28737 sayılı Resmî Gazete’de yayımlanan Gebe veya Emziren Kadınların alıŐtırılma Őartlarıyla Emzirme Odaları ve ocuk Bakım Yurtlarına Dair Yönetmelik hükümleri dikkate alınır.

24. Engelli alıŐanlar: Engelli alıŐanların alıŐtıđı iŐyerlerinde bu alıŐanların durumları dikkate alınarak gerekli düzenleme yapılır. Bu düzenleme özellikle engelli alıŐanların doğrudan alıŐtıđı yerler ile kullandıkları kapılar, geiŐ yerleri, merdivenler, duŐlar, lavabolar ve tuvaletlerde yapılır.

EK- 2**YERÜSTÜ MADEN İŞLERİNİN
YAPILDIĞI İŞYERLERİNDE UYGULANACAK
ASGARİ ÖZEL HÜKÜMLER****1. İşletme**

1.1. İşyerinde yapılacak çalışmalar sağlık ve güvenlik dokümanında belirtilen toprak kayması veya çökmesi riski ile ilgili hususlar dikkate alınarak planlanır. Kazı yüzeyleri ve şevlerin eğimi ve yüksekliği zeminin yapısına ve sağlamlığına ve uygulanan çalışma yöntemlerine uygun olur.

1.2. Her çalışma öncesinde, çalışma mahallinden ve nakliyat yollarından daha üst seviyelerdeki şevlerde ve kazı yüzeylerinde toprak ve kaya düşmelerine karşı gerekli kontroller yapılır. Gerekli yerlerde ölçümleme işleri de yapılır.

1.3. Düz ve meyilli yüzeylerdeki çalışmalar, zeminin sağlamlığını ve dengesini bozmayacak şekilde yapılır.

1.4. Çalışma yapılan her kademeye ait en az bir adet çalışma yolu olur.

1.5. Kademe ve nakliyat yolları kullanılan araçlara uygun sağlamlıkta olur. Buralar araçların güvenli hareket edebileceği özellikte yapılır ve bakımları sağlanır.

1.6. Döküm sahası, kademe gibi iş makinelerinin düşme tehlikesi olan yerlerde yeterli yükseklikte güvenlik bariyerleri yapılır.

1.7. Kazı yapılan ve lağım atılan kademe cepheleri, şantiyeler çalışanların geçtiği bunlara yakın yollar, taşıma yolları, kitle ve blok kayması ve parça düşmesi olasılığı yönünden sürekli olarak denetlenir. Varsa tehlike giderilmeden bu işle görevlendirilen çalışanlardan başkası buralarda çalıştırılmaz.

1.8. Yıldırım düşmesi tehlikesi varsa; elektrikli kapsülle ateşleme yapılan açık ocaklarda, lağım delikleri gerekli tedbirler alınmadan doldurulmaz. Tehlike lağımın doldurulması sırasında meydana gelmişse doldurma işlemi derhal durdurulup, patlamanın olağan etki alanı dışına çıkılır ve tehlike geçinceye kadar bu alana kimsenin girmemesi için gerekli tedbirler alınır. Ek-1'de yer alan patlayıcı maddelere ilişkin yönergede bu maddede yer alan hususlar da belirtilir.

1.9. Ateşlemelerden ve donmaları izleyen arazi gevşemesi kar, yağmur vb. doğal olaylardan sonra, yeniden işe başlanılarda, kademe yüzleri ve çevresi bu işe ayrılmış deneyimli çalışanlar tarafından yukarıdan başlanıp aşağıya doğru sürdürülmek suretiyle çatlak sökümü yapılarak temizlenir. Bu çalışmalar gerekli iş sağlığı ve güvenliği tedbirleri alınarak yapılır.

1.10. Kazı ya da lağımlarla oyularak kademe alınlarının askıya alınması (ters ıskarpa) suretiyle çalışılması yasaktır.

1.11. Elle kazı ve yükleme yapılan açık ocaklarda kademe yüksekliği 3 metreyi geçemez. Bu ocaklarda şev açısı ise, jeolojik ve yapısal özellikler de dikkate alınarak, sağlam arazide 60 dereceyi, çöküntülü ve ezik arazide, kum, çakıl ve dere tortuları olan yerlerde, killi tabakalarda, ayrışımaya uğ-

ramış kalkerlerde, parçalanmış volkanik taş ve tüflerde 45 dereceyi, kaygan ve sulu yerlerde 30 dereceyi geçemez.

1.12. Açık işletmelere ilişkin yönerge: Kazıcı ve doldurucu makinaların çalıştırıldığı veya derin lağım deliklerinin uygulandığı işyerlerinde ilgili mevzuat hükümlerinin de göz önünde tutulduğu ve aşağıdaki ayrıntıları kapsayan yönerge hazırlanır. Bu Yönergede;

- a) Kademelere verilecek en çok yükseklik,
- b) Güvenle çalışmaya imkan verecek kademe düzlüğü, genişliği,
- c) Çalışılan yerin özelliğine, jeolojik, tektonik yapısına ve fiziksel özelliğine göre kademelere verilmesi gereken şev derecesi,
- ç) Lağım atılacak yerin özelliğine göre, lağım derinliği, lağım aralıkları ve lağım deliğiyle kademe yüzünün dibi arasındaki uzaklık ve buna göre konulması gereken patlayıcı madde miktarı,
- d) Ateşleme sırasında çalışanların ve makinaların güvenlikleri için alınması gereken tedbirler,
- e) Makinaların çalışma koşulları, manevra yerleri, yükleme, taşıma ve boşaltma işlerinde uygulanacak güvenlik tedbirleri,
- f) Patlayıcı madde doldurma, sıkılama ve ateşleme sırasında alınacak güvenlik tedbirleri,
- g) Çalışma yerlerine görevlilerden başkalarının girmesine karşı tedbirler,
- ğ) Patlayıcı maddelerin depolanması, kullanılacakları yere

güvenli biçimde taşınmaları ve kullanılmalarına ilişkin tedbirler,
gibi hususlar yer alır.

EK- 3**YERALTI MADEN İŞLERİNİN YAPILDIĞI
İŞYERLERİNDE UYGULANACAK
ASGARİ ÖZEL HÜKÜMLER**

1. Yeraltı çalışma planları (imalat haritası)

1.1. Yeraltı çalışmalarını açıkça gösterecek **(Değişik ibare:RG-10/3/2015-29291)*** şeklinde üç boyutlu bir yeraltı çalışma planı hazırlanır. Yollar, üretim alanları ile çalışmayı ve güvenliği etkileyebileceği beklenen diğer özellikler bu planın üzerinde gösterilir ve bu planlar kolayca ulaşılabilir şekilde muhafaza edilir. Planlar sağlık ve güvenlik yönünden gerekli olduğu sürece saklanır. **(Ek cümle:RG-10/3/2015-29291)**** Ayrıca bu plan ölçekli olarak elektronik ortamda da üç boyutlu olarak hazırlanır.

1.2. Yeraltı çalışma planları en geç ayda bir güncelleştirilir ve işyerinde bulundurulur.

1.3. Eski çalışma yerleri, ocak içinde veya çevresinde su bulunması muhtemel tabakalar, faylar ve su kaynakları gibi doğal ve arazi su birikintilerinin durumu, genişliği ve derinliğiyle ilgili bütün bilgiler, ayrıntılı olarak imalat haritalarına işlenir.

2. Tüm yeraltı çalışmalarında, çalışanların kolayca ulaşabileceği, birbirinden bağımsız ve güvenli yapıda en az iki ayrı yoldan yerüstü bağlantısı bulunur. Bu yollar arasındaki to-

* Bu değişiklik yayımı tarihinde yürürlüğe girmiştir.

** Bu değişiklik yayımı tarihinde yürürlüğe girmiştir.

puk 30 metreden aşığı olmaz, bu yolların ağızları aynı çatı altında bulundurulmaz.

3. Yeraltı çalışma yerleri ve yollar

3.1. Yeraltı çalışmalarının yapıldığı yerler, çalışanların en az riskle çalışabilecekleri ve hareket edebilecekleri şekilde yapılır, işletilir, teçhiz edilir ve bakımı sağlanır.

3.2. Yollar, çalışanların gidecekleri yerleri kolayca bulabilecekleri şekilde işaretlenir.

3.3. Taşıma elle veya bir mekanik araçla yapıldığı takdirde, yaya yolları galeri tabanından en az 180 santimetre yükseklikte ve araçlarla galerinin yan duvarlarından birisi arasında en az 60 santimetre mesafe kalacak şekilde bırakılır.

3.4. Yaya yolu bırakılmasına imkan yoksa ve taşıma sırasında çalışanların geliş ve gidişine veya çalışmasına izin verilmişse, yolların yan duvarlarında, uygun aralıklarla, en az iki kişinin sığabileceği yeterli boyutlarda cepler yapılır. Bu cepler boş ve temiz tutulur ve kolayca görünür hale getirilir. Taşımanın bantlarla yapıldığı yollar bu hükmün dışındadır.

3.5. Arabaların kancalandığı veya kancalarının çözüldüğü yerlerde doldurma ve boşaltma merkezlerinde gerekli aydınlatma yapılır ve galeri kesitleri çalışmaları tehlikeye sokmayacak şekilde boyutlandırılır.

3.6. Taşıma yollarında, varageller ve kuyularda malzeme taşınmasında kullanılan araçların ve özellikle katarların yoldan kaçmalarını önlemek, çalışanların bu tehlikeli durumlardan korunmalarını sağlamak üzere, gerekli sağlık ve güvenlik tedbirleri alınır.

3.7. Yeraltı tesislerinde uygun işaretleşme sistemi kurulur.

3.8. **(Ek:RG-10/3/2015-29291)*** Başyukarılarda insan, malzeme, hava yolu ile kazıdan elde edilen cevher ve pasa yolları birbirinden ayrılır, buralarda aynada ilerleme yapılırken kapak uygulanır.

4. Nakliyat

4.1. Taşıma araçları sürücülerin, kullanıcıların ve civarda bulunan diğer çalışanların sağlık ve güvenliği için uygun şekilde kurulur, çalıştırılır ve bakımı yapılır. **(Ek cümle:RG-10/3/2015-29291)**** İnsan naklinin yapıldığı eğimli galerilerde; eğim 18 dereceyi geçemez. Bu durumun sağlanamadığı eğimli ana yollarda insanların taşınması uygun fren sistemi ve koruyucularla donatılmış mekanik vasıtalarla yapılır.

4.2. İnsan taşınmasında kullanılan mekanik araçlar uygun şekilde kurulur ve yazılı talimatlar uyarınca kullanılır.

4.3. Tek çıkarma sistemli kuyularda insan taşınması süresince, malzeme taşınması yasaktır. İki çıkarma sistemli kuyularda kompartımanların birinde insan taşınırken diğerinde malzeme taşınabilir.

4.4. Taşıma yollarındaki hava içinde patlamaya neden olabilecek miktarda kömür tozu bulunan veya metan oranı % 0.3'ü geçen kömür ocaklarıyla kükürt tozu bulunan kükürt ocaklarında, elektrikli lokomotifler kullanılmaz.

4.5. Kömür ve kükürt ocaklarında, benzinli lokomotiflerin ve benzinle çalışan araçların kullanılması yasaktır. Dizel lokomotiflerde egzoz gazlarının tehlikesine karşı, uygun sistemler kullanılması zorunludur.

* Bu değişiklik yayımı tarihinde yürürlüğe girmiştir.

** Bu değişiklik yayımı tarihinde yürürlüğe girmiştir.

4.6. Freno ve vinçlerle taşıma yapılırken çalışanların vinç ve varageller ile taşıma yapılan yollardan yürüyerek iniŐ çıkışı yasaktır. Vinç ve varagellere ancak taşıma durdurulduĐu zaman ve saççının izni alınarak girilir. İlgililer, bu durumlarda, önceden, gerekli güvenlik tedbirlerini alırlar.

4.7. Ocaklarda kullanılacak mekanik taşıt sistemine, sistemin çalışmasına, özel işaretleŐme kurallarına, arabaların yönetimine ve durdurulmasına, arabalara binmesine izin verilen kancacıların uymak zorunda oldukları kurallara, yoldan çıkan ve devrilen arabaların yola konulmasında uygulanacak esaslara, asılacak uyarı levhalarına ilişkin aŐaĐıdaki ayrıntıları kapsayan ve ilgili mevzuat hükümlerinin de göz önünde tutulduĐu bir yönerge hazırlanır. Yönerge ve yönergenin öngördüĐü uyarı levhaları uygun yerlere asılır ve tüm ocak personeline öğretilir.Çalışanların görebileceĐi yerlere asılır. Bu Yönergede;

- a) İnsan taşınması sırasında alınacak güvenlik tedbirleri,
- b) Taşıma yapılan yerlerde uyulacak kurallar, görevlendirilen kişiler,
- c) Elle veya mekanik vasıtalarla taşımalar sırasında kullanılacak güzergahlar,
- ç) Bakım ve onarım gibi durumlarda görevlendirilecek kişiler,
- d) Zorunlu hallerde taşıma vasıtalarının hareketlerinin düzenlenmesi, kancalama ve kanca kesilmesi ve durdurulması için gerekli araç ve gereçler,
- e) Nakliyat sırasında uygun kesit, ebat ve eğimde yolun bulunması ile ilgili hususlar,

- f) Hız ile ilgili hususlar,
g) Freno ve vinçlerle taşıma yapılırken çalışanların yürüyerek iniş çıkışı ile ilgili gerekli güvenlik tedbirleri,
ğ) Her kafeste veya kafesin her katında taşınabilecek çalışan sayısı ile kafesler ve halatlarla ilgili güvenlik tedbirleri,
gibi hususlar yer alır.

5. Kuyularda taşıma

5.1. Halatların veya bağlama düzeninin kopması, kayması vb. durumlarda, kafeslerde ani düşmeleri önlemek üzere gerekli tedbirler alınır.

5.2. Taşıma halatıyla kafes arasındaki bağlayıcı parçaların (koşum düzeni) maruz kalabilecekleri dinamik çarpma ve gerilmeler de hesaba katılmış olmak koşuluyla, yapımda uygulanacak güvenlik katsayısı, kafesin taşıyacağı en çok statik yüke nazaran en az 12 olmalıdır. Güvenlik zincirleri kullanılması gerektiğinde, zincirler merkez askı çubuğunun kopması olasılığına karşı, kafesin maruz kalacağı çarpmanın olabildiğince hafif olmasını sağlayabilecek boyda olmalıdır. Halatların ve karşı ağırlıkla kafes arasındaki bağlayıcı parçaların güvenliğini sağlayacak gerekli tedbirler ayrıca alınır.

5.3. Taşıyıcı halatla kafes arasındaki koşum düzeni, altı ayda en az bir kez, zincirler, ayırma kancaları ve diğer parçalar sökülme, parçaların kesitleri uygun aletlerle ölçülmek suretiyle aşınma, pas ve çatlak bulunup bulunmadığı yönünden muayene edilir. Muayeneler ve parça değiştirmeleri yetkililerin gözetimi altında yapılır. Bütün bağlama düzeni, yapımcı firmanın taahhüt ettiği süre ve esaslar içerisinde kalmak üzere, işletmenin çalışma koşullarına göre, sorum-

lu kiŐiler tarafından belirlenecek bir devreden sonra deĐiŐtirilir. BaĐlama ve koŐum parçalarının tamamının veya bir kısmının deĐiŐtirilmeleri halinde, hizmete konmadan önce, uygun ve yeterli bir yükleme deneyiyle dayanıklılıkları ölçülr. Muayene ve deneylerin sonuçları rapor defterine yazılır.

6. Doldurma istasyonları ve garajlar

6.1. Doldurma istasyonu ve lokomotif garajı, taşıma yollarından ayrı olarak, yanmaz maddelerden yapılır. İstasyonlar, yeterli biçimde aydınlatılır ve havalandırılır. Buraların açık alevli ışık kaynaklarıyla aydınlatılması yasaktır.

6.2. Doldurma istasyonlarının hava dönüş yolu, yangın anında zararlı gazların doğrudan ana hava dönüş yoluna gidebileceĐi biçimde düzenlenir.

6.3. Akümülatörlü lokomotiflerin akümülatörlerinin ocak içerisinde doldurulmaları ve deĐiŐtirilmeleri aŐaĐıda belirtilen koŐullarda ve doldurma istasyonlarında yapılır:

- a) Doldurma odaları ve istasyonları amaca uygun biçimde donatılır.
- b) Buralar iyice havalandırılır ve çıkan hava doğrudan ana hava dönüş yoluna verilir.
- c) Oda ve istasyonlar yanmaz malzemedен yapılır.
- ç) Elektrolitle yapmalara karşı koruma tedbirleri alınır.
- d) Elektrik tesisatı bu gibi yerler için kabul edilir tipten olur.
- e) Aydınlatma armatörlerinin bakımı düzenli olarak yapılır.

7. Tahkimat

7.1. Bütün yeraltı işlerinde, taŐ, toprak, kömür, cevher vb. maddelerin kayma ve düşmelerini önlemek üzere, uygun

ve yeterli tahkimat yapılır. Tavanlar, yan duvarlar ve tahkimat düzenli olarak muayene edilir. Çalışılan yerin güvenilir şekilde tahkimini, gereğinde derhal onarımını, değiştirilmesini veya takviyesini sağlayacak tedbirler alınır.

7.2. Tahkimat, planlara ve yazılı talimatlara uygun olarak yapılır ve bu talimatlar sorumlu kişilerin rapor defterinde bulundurulur.

7.3. Galeriler zeminin sağlamlığı ve dayanıklılığı açısından düzenli olarak kontrol edilir ve tahkimatların bakımı düzenli olarak yapılır.

7.4. Tahkimatın onarımı, değiştirilmesi, ileri alınması ve sökülmesi sırasında gerekli güvenlik tedbirleri alınır.

7.5. Tavanlarda ve yanlardaki boşluklar doldurulur ve sıkıştırılır. Bir daha kullanılmayacak olan yollarda dolgu ile ilgili gerekli tedbirler alınır.

7.6. Ocak grizulu veya damar kendi kendine yanmaya elverişli ise ayak arkası, tavan veya yanlarda meydana gelen boşluklar sıkıca doldurulur ve diğer sağlık ve güvenlik tedbirleri alınır.

7.7. Yeraltı maden ocaklarında açık tutulması gereken her yerde tavan kendini taşıyacak kadar sağlam olmadıkça tahkimat yapılması zorunludur. Tahkimat yapılması zorunlu olan ocaklarda aşağıdaki ayrıntıları kapsayan ve ilgili mevzuat hükümlerinin de göz önünde tutulduğu bir yönerge hazırlanır ve çalışanların görebileceği yerlere asılır. Bu Yönergede;

a) Ocakta tahkimat gerektiren her kısımda (ayak, tavan vb.) tahkimattan sorumlu çalışanın belirlenmesi,

b) Tahkimatın yapılması sırasında çevre güvenliğinin alınması,

- c) Çalışma yapılan her ayakta uygun nitelik, miktar ve ebatlarda tahkimat malzemesinin bulunması,
 - ç) Çalışılan yerin özelliğine, jeolojik, tektonik yapısına ve fiziksel ve kimyasal özelliğine göre kademelere uygun tahkimat yapılması ile ilgili gerekli tedbirler,
 - d) Kendiliğinden yanmaya meyilli ve grizulu ocaklarda tahkimat yapılması ile ilgili gerekli tedbirler,
 - e) Güvenle çalışmaya imkan verecek arın düzlüğü ile ayak baş ve dibi arasındaki hiza genişliği ilgili tedbirler,
 - f) Tavan tahkimatının geri kazanılması,
 - g) Ayak arkasının düşürülmesi,
- ile ilgili hususlar yer alır.

8. Havalandırma

8.1. Çalışma yapılan bütün yeraltı işletmelerinde uygun havalandırma sağlanır. Üretime başlamadan önce, her ocakta, uygun bir havalandırma sistemi kurulur. Ocaklarda;

- a) Sağlığa uygun solunabilir hava sağlanması,
 - b) Ortamdaki patlama riskinin ve solunabilir toz konsantrasyonunun kontrol altında tutulması,
 - c) Kullanılan çalışma yöntemi ve çalışanların fiziki faaliyetleri dikkate alınarak çalışma şartlarına uygun hava özelliklerinin sağlanması ve bu durumun sürdürülebilmesi için sürekli havalandırma yapılması,
- zorunludur.

8.2. 8.1 numaralı maddede belirtilen şartların doğal havalandırma ile sağlanamadığı yerlerde, havalandırma bir veya

daha fazla mekanik sistemle sağlanır. Havalandırmanın sürekliliğini ve kararlılığını sağlayacak tedbirler alınır. Mekanik havalandırma sistemi kullanılan ocaklarda hava akımı mümkünse doğal hava akımı doğrultusunda yönlendirilir. Havalandırma sistemlerinin devre dışı kalmaması için bu sistemler devamlı surette izlenir ve istenmeyen devre dışı kalmaları bildirecek otomatik alarm sistemi bulunur.

8.3. Havalandırma ile ilgili değerler periyodik olarak ölçülür ve ölçüm sonuçları kaydedilir. Havalandırma sisteminin detaylarını kapsayan bir havalandırma planı hazırlanır, periyodik olarak güncellenir ve işyerinde hazır bulundurulur. **(Ek cümleler:RG-10/3/2015-29291)*** Ocaktaki hava miktarı; temiz hava giriş yolu ve havanın ayrıldığı bütün kollarda dâhil olacak şekilde, hava ölçüm istasyonları kurularak, gerekli ölçümler yapılmak suretiyle takip edilir. Bu ölçümler sağlık ve güvenlik dokümanında belirtilen sıklıklara göre yapılır ve havalandırma defterine kaydedilir. Hava hızı her halde 0,5 m/s'den az olamaz.

8.4. İnsan ve malzeme taşımada kullanılan kuyularda, lağımlarda, ana nefeslik yollarında, eğimli ve düz yollarda, hava hızı, saniyede 8 metreyi geçmez.

8.5. **(Değişik:RG-10/3/2015-29291)**** Havasında % 19'dan az oksijen, % 2'den çok metan, % 0.5'ten çok karbondioksit, 50 ppm (%0.005) den çok karbonmonoksit ve diğer tehlikeli gazlar bulunan yerlerde gerekli güvenlik önlemleri alınarak mevcut olan tehlikeyi bertaraf etmek amacıyla önleyici faaliyetler ve kurtarma çalışmaları dışında çalışılmaz. 8 saatlik

* Bu değişiklik yayımı tarihinde yürürlüğe girmiştir.

** Bu değişiklik yayımı tarihinde yürürlüğe girmiştir.

çalışma için müsaade edilen en yüksek hidrojen Sülfür oranı 20 ppm (% 0,002)'dir.

8.6. Terk edilen veya yeterince havalandırılmayan yerler çalışanların girmesini önleyecek biçimde kapatılır ve üzerlerine uyarı işareti konulur. Çalışmanın bittiĐi yerlerle terk edilmiş katlar, çalışılan yerlerden ve hava yollarından topuk veya gaz sızdırmaz barajlarla ayrılır. Buna imkân olmadığı hallerde buralardan gelecek kirli hava en kısa yoldan nefesliğe verilerek dışarı atılır. Buralar sorumlu kişilerce her vardiyada denetlenir.

8.7. Havalandırma sistemi kapı ve perdelerle havayı yönlendirecek şekilde düzenlenir. Kapı ve perdeler nakliyat esnasında havalandırma sistemini olumsuz etkilemeyecek şekilde ayarlanır. Ana hava giriş ve çıkış yolları arasında bulunan barajlar, hava köprüleri ve kapılar, bir patlama veya yangın halinde kolayca yıkılmayacak sağlamlıkta ve dayanımda yapılır.

8.8. Ana vantilatör ve aspiratörler birbirinden bağımsız iki ayrı enerji kaynağına bağlanır. Bu enerji kaynaklarından birinin durması halinde diğer kaynağın ocak havalandırmasını aksatmayacak en kısa zamanda devreye girmesi sağlanır.

8.9. Ocağın çeşitli kısımlarında, sıcaklık ve nem oranı düzenli olarak ölçülür. Nem oranı göz önünde bulundurularak hava sıcaklığının sağlığa zararlı düzeye yükselmemesi için gerekli tedbirler alınır. Bu düzeye yaklaşıldığında ölçme işlemi her gün gerekli görülecek aralıklarla yapılır ve ölçme sonuçları havalandırma defterine yazılır. Söz konusu şartların sağlık için tehlikeli olması halinde çalışma geçici olarak durdurulur.

8.10. Hava giriş kuyusundan kömür tozu girmesini önlemek üzere yerüstünde gerekli tedbirler alınır. Ayrıca kuyular ve çevreleri belirli aralıklarla toz birikintilerinden temizlenir. Tozların havaya karışmasına engel olacak tedbirler alınmadığı takdirde ocak dışında hava giriş kuyusuna 80 metreden daha yakın eleme ve ayıklama tesisi kurulmaz.

8.11. Havalandırma ile ilgili aşağıdaki ayrıntıları kapsayan ve ilgili mevzuat hükümleri doğrultusunda hazırlanan bir yönerge hazırlanır ve çalışanların görebileceği yerlere asılır. Bu Yönergede;

- a) Havalandırma sisteminin doğal ya da cebri olarak sağlandığına dair bilgi,
- b) Havalandırma planı hakkında bilgi,
- c) Havalandırmayı etkileyebilecek durumlar,
- ç) Havalandırmanın yapılmadığı bölgeler,
- d) Hava ölçümlerinin kim tarafından, hangi aralıklarla ve nerelerde yapılacağı,
- e) Yapılacak gaz ölçümleri,
- f) Ölçümler sonrasında alınacak tedbirler, ile ilgili hususlar yer alır.

9. Patlayıcı madde kullanım yasağı

9.1. Patlayıcı madde;

- a) Emniyet lambası veya metan detektörleriyle yapılan ölçümlerde % 1 veya daha çok metan bulunan kısımlarda,
- b) Grizu bulunması muhtemel yerler, grizu kontrolü yapılmayan eski veya yeni imalat boşlukları veya çatlakları olan

yerlerde,

c) Tıkanmış kömür, bür ve siloların açılmasında,

ç) Kapatılmış yangın barajlarının açılmasında,

kullanılmaz.

10. Grizulu maden ocakları

10.1. Yeraltı çalışmalarında yanıcı veya patlayıcı ortam oluşması riski meydana getirecek miktarda metan gazı çıkma ihtimalinin olduğu yerler grizulu kabul edilir.

10.2. Bacalar, ani grizu boşalabilecek yönlerde veya grizu bulunabilecek eski çalışma yerlerinde devam ettirildiği takdirde, yapısal özellikler göz önünde bulundurularak en az 25 metre boyunda kontrol sondajları yapılması sağlanır. Kontrol sondaj deliklerinde, grizu veya tehlikeli gazların varlığı anlaşılırsa, iş durdurulur; çalışanlar söz konusu yeri terk eder; giriş yeri kapatılır, durum yetkililere derhal haber verilerek gerekli çalışmaların yapılması sağlanır.

10.3. Grizulu ocaklarda havalandırma ile ilgili değerler her vardiyada ölçülür, metan gazı ölçümleri bu ölçümlerle beraber yapılır. Havada % 1'den çok metan gazı tespitinde, bu oran % 1'in altına düşünceye kadar ölçümler aralıksız sürdürülür. Üretim ünitelerinden dönüş havası içinde ve üretim yerlerindeki gazların birikebileceği yerlerde metan gazı seviyesi sürekli olarak izlenir. **(Ek cümleler:RG-10/3/2015-29291)*** Merkezi izleme sistemine bağlı sensörler; oksijen, metan, karbonmonoksit, hidrojen sülfür, sıcaklık ve hava hızı değerlerini ölçecek şekilde, sayıları ve yerleri sağlık ve güvenlik dokümanında belirtilerek yerleştirilir.

* Bu değişiklik yayımı tarihinde yürürlüğe girmiştir.

rilir. Ancak, bu sensörler, asgari olarak, ocağın ana hava giriş yolunda, üretim bölgelerinin her birinin temiz hava giriş ve hava dönüş yollarında, hazırlık çalışması yapılan bölgelerin hava dönüş yollarında ve ocağın kirli havasının ocak dışına çıktığı nefesliklerde bulunur. Sensör ölçümleri; farklı ölçüm metotlarıyla doğrulanır. Bu ölçümler sağlık ve güvenlik dokümanında belirtilen sıklıklara göre yapılır ve havalandırma defterine kaydedilir. Merkezi izleme sistemine bağlı sensörler ile bu sisteme bağlı diğer tamamlayıcı unsurların bakım ve onarımı İş Ekipmanlarının Kullanımında Sağlık ve Güvenlik Şartları Yönetmeliği hükümlerine uygun olması sağlanır.

10.4. Bütün grizulu ocakların, havalandırma planında tespit edilen istasyonlarında, en geç 10 günde bir gerekli ölçümler yapılır. Hava akımını etkileyecek bir değişikliğin olması durumunda gerekli ölçümler yenilenir. **(Ek cümleler:RG-10/3/2015-29291)*** Ocakta yeterli sayıda kalibre edilmiş seygar gaz ölçüm cihazları bulundurulur, birbirinden ayrı noktalarda çalışan her ekipte en az bir adet cihaz bulunur. Bu cihazlar metan, karbonmonoksit, oksijen ve hidrojen sülfür gazlarını ölçecek özellikte olur. Bu cihazlarla; sağlık ve güvenlik dokümanında belirtilen sıklıkta ocağın çalışan bulunan bölgelerinde, baraj önlerinde, hava istasyonlarında ve su ceplerinde ölçümler yapılarak, bu ölçümler havalandırma defterine kaydedilir. Herhangi bir cihazın arızalanması halinde kullanıma hazır yeterli sayıda yedek cihaz bulundurulur.

10.5. Havalandırma bir veya daha fazla mekanik sistemle sağlanır.

* Bu değişiklik yayımı tarihinde yürürlüğe girmiştir.

10.6. Çalışmalar metan gazı çıkışı dikkate alınarak yürütülür. Metan gazından kaynaklanacak riskleri mümkün olduğunca ortadan kaldıracak tedbirler alınır.

10.7. **(Değişik:RG-10/3/2015-29291)*** Tali havalandırma sadece ana havalandırma akışı ile bağlantısı bulunan hazırlık ve kurtarma çalışmalarının yapıldığı yerlerde uygulanır. Tali havalandırmada kısa devreyi önleyecek tedbirler alınır. Tali havalandırmada kullanılan vantüpler antistatik ve alev yürütmez özellikte olur.

10.8. Havalandırma esas itibariyle aşağıdan yukarıya doğru yapılır. Eğimi hiçbir kısımda % 10' u geçmeyen kesitinin herhangi bir noktasında grizu toplanmasına imkân bulunmayan ve grizu birikimini önleyecek hava akımı sağlanan galeriler havalandırma bakımından düz sayılır.

10.9. Hazırlık işleri veya grizu birikimlerini dağıtmak amacıyla yapılan işler dışında, bölmeyle veya borularla havalandırma yapılmaz.

10.10. Grizu birikintileri, tehlike doğurmayacak biçimde temizlenir.

10.11. Aynı hava akımı üzerinde bulunan ve aynı anda çalışılan yerlerin sayısı, hava miktarına ve grizu çıkışına göre düzenlenir. Aynı hava akımından yararlanan ayaklarda ve damar içindeki düz ve eğimli yollarda metan oranı % 1,5'u, bunların bağlandığı hava dönüş yollarında % 1'i geçmez.

10.12. **(Değişik:RG-10/3/2015-29291)**** Grizulu veya yangına elverişli kömür damarlarının bulunduğu ocaklarda, tüm

* Bu değişiklik yayımı tarihinde yürürlüğe girmiştir.

** Bu değişiklik 01.01.2016 tarihinde yürürlüğe girmiştir.

çalışanlar çalışma süresince, yanlarında Ek-1 inci maddede yer alan tabloda belirtilen kaçış sürelerini ve TS-EN 13794 sayılı standartta belirtilen kriterleri sağlayacak oksijenli ferdi kurtarıcı bulundurur ve gerektiğinde kullanır.

10.13. Bütün grizulu ocaklarda her biri tek başına ocağın havalandırılmasını sağlayacak güçte, birinin herhangi bir nedenle durması halinde diğeri derhal çalışacak durumda iki havalandırma grubu bulunur.

10.14. Havasında % 2'den çok metan tespit edilen ocaklarda veya ocak kısımlarında, çalışanların kurtarılması ve grizunun temizlenmesi dışında çalışma yapılmaz. Temizlik çalışmalarında bulunacak kişilerin konu ile ilgili özel eğitim alması zorunludur. Metan oranının çalışma ortamında sık sık değiştiği hallerde, metan oranına göre ayarlı, ses ve ışık uyarısı yapan metan dedektörü bulundurulur veya bir merkezden izlenebilecek otomatik kontrol sistemi kurulur.

10.15. Genel havasındaki metan oranı % 1,5'i geçen yerlerdeki iletkenlerin ve elektrikli aygıtların gerilimi derhal kesilir ve şartlar düzelmedikçe yeniden verilmez. **(Ek cümle:RG-10/3/2015-29291)*** Ancak, I. Grup Teçhizatın M1 kategorisinde olan ekipmanlar bu hükmün dışındadır.

10.16. Grizulu maden ocaklarında yalnız bu tür ocaklar için uygun olan patlayıcı maddeler ve ateşleyiciler kullanılır.

10.17. Ateşleyici grizulu ocaklarda lağım deliklerini doldurmadan önce 25 metre yarıçapındaki bir alan içinde ve özellikle tavandaki boşluklar, çatlaklar ve oyuklarda grizu ölçümü yapar. Bu ölçüme % 1 veya daha yüksek oranda metan

* Bu değişiklik yayımı tarihinde yürürlüğe girmiştir.

tespit edilirse lağımlar doldurulmaz.

10.18. Ateşleyici, lağımların doldurulmasından sonra ve ateşlemeden önce ölçümü tekrarlar. Metan oranı % 1'in altındaysa lağımlar ateşlenir, üstündeyse % 1'in altına düşünceye kadar ateşleme yapılmaz. Kömür tozu bulunan veya kömür tozu oluşabilecek kömür damarlarının bulunduğu ocaklarda, ateşlenecek yerlerde lağım delikleri doldurulmadan önce taş tozu serpmek, sulamak gibi koruyucu tedbirler alınır.

10.19. Sigara içmek, içmek amacıyla tütün mamulleri ile alev ve kıvılcım çıkarabilecek her türlü maddeyi taşımak ve bulundurmamak yasaktır.

10.20. Alevle kesme, kaynak yapma ve benzeri diğer işlemlere, çalışanların sağlık ve güvenliklerini korumaya yönelik özel tedbirler alınması kaydıyla sadece istisnai durumlarda izin verilir.

10.21. Yerüstünde ocaktan çıkan grizu veya diğer zararlı gazların tehlike oluşturmasını önlemek üzere gerekli güvenlik tedbirleri alınır.

10.22. **(Ek:RG-10/3/2015-29291)*** Havalandırma sistemi acil hallerde ve ihtiyaç halinde kullanılabilmesi için hava yönünü ters çevirebilecek özellikte olur.

11. Yanıcı toz bulunan maden ocakları

11.1. Açılan bütün maden damarlarında oluşabilecek tozun, patlamanın yayılmasına neden olmayacağı sağlık ve güvenlik dokümanında belirtilmedikçe, kömür madenleri yanıcı toz bulunan maden ocakları olarak kabul edilir.

* Bu değişiklik 01.09.2015 tarihinde yürürlüğe girmiştir

11.2. Yanıcı toz bulunan maden ocaklarında toz patlamasına karşı gerekli tedbirler alınır ve yalnız bu tür ocaklar için uygun olan patlayıcı maddeler ve ateşleyiciler kullanılır.

11.3. Yanıcı toz birikimini azaltacak, taş tozu ve benzeri maddelerle yanma özelliğini yok edecek veya su ve benzeri maddelerde tozu bağlayarak uzaklaştırılmasını sağlayacak tedbirler alınır.

11.4. Zincirleme toz patlamalarına neden olabilecek yanıcı toz ve/veya grizu patlamalarının yayılması patlama barajları yapılarak önlenir. Patlamayı durdurucu bu barajların yerleri ocaktaki üretim ve faaliyetlerden kaynaklı değişikliklere göre güncellenir ve yerleri imalat haritaları ve havalandırma planında gösterilir.

11.5. Kömür ocaklarındaki arabalar, içlerinden kömür tozu dökülmeyecek biçimde olur. Üretim, yükleme, taşıma, aktarma ve boşaltma yapılan yerlerde tozun havaya yayılmasını önlemek için pülverize su fisketeleri gibi gerekli tedbirler alınır.

11.6. Taş tozu serpmeye işlemi, kömür tozunun yanma ve patlama etkisini yok edecek veya azaltacak oranda ve uygun nitelikteki maddelerle yapılır. Taş tozu, bu oranı sürekli olarak koruyacak biçimde ve uygun aralıklarla serpilir. Kullanılacak taş tozu, olabildiğince nem tutmayacak, silis içermeyecek, içinde % 1,5'dan çok organik madde bulunmayacak ve sağlığa zararlı etki yapmayacak nitelikte olur. Taş tozu, inceliği ve dağılım özelliği bakımından belirli aralıklarla denetlenir. Bozulmuş veya çamurlaşmış taş tozu birikintileri toplanarak ocaktan dışarıya çıkarılır.

11.7. Yanıcı toz bulunan maden ocaklarında bu bölümün 10.19 ve 10.20 numaralı maddelerde belirtilen hükümler uygulanır.

12. Gaz kaçağı, göçük veya su baskını

12.1. **(Değişik:RG-10/3/2015-29291)*** Ani gaz geliri veya göçük veya su baskını ihtimali olan bölgelerde çalışanların korunması ve güvenli bir çalışma ortamı sağlanması için yürütülecek faaliyetler sağlık ve güvenlik dokümanında belirtilerek planlanır ve uygulanır.

12.2. Tehlikeli miktarda su veya akıcı malzeme bulunduran veya eski imalat tabakaları arasında kazılmakta olan kuyularda, çalışanların gerektiğinde kuyudan derhal çıkmalarını sağlayacak tedbirler alınır.

12.3. Tespit edilen riskli bölgelerin yakınında çalışanlar ile bu bölgelerden geçen galerilerdeki çalışanların korunması sağlanır ve risklerin kontrol altına alınması için gerekli tedbirler alınır.

12.4. Ocak ağızları, dış su baskınları ve heyelan gibi doğal afetlerin etkisinden zarar görmeyecek yerlerde seçilir. Afetlerden kaynaklanan değişiklikler nedeniyle yeni tehlikelerin ortaya çıkması durumunda, ocaklarda gerekli güvenlik tedbirleri ayrıca alınır.

12.5. **(Değişik:RG-10/3/2015-29291)**** Çalışılmakta olan yerler yakınında, basınç altında birikmiş tehlikeli ve zararlı gazların veya yeraltı suyunun tehlikeye neden olabileceği durumlarda veya eski çalışma yerlerinde su veya gaz birik-

* Bu değişiklik yayımı tarihinde yürürlüğe girmiştir.

** Bu değişiklik yayımı tarihinde yürürlüğe girmiştir.

me ihtimalinde kontrol sondajı yapılır.

12.5.1. Yeraltı kömür ocaklarında gaz degajı riskinin değerlendirilerek sağlık ve güvenlik dokümanında yer alması esastır. Degaj riskinin değerlendirilmesinde asgari olarak aşağıdaki hususlar dikkate alınarak sağlık ve güvenlik dokümanında belirtilir.

- a) Kömür damarlarının gaz içerikleri,
- b) Kömürün desorbsiyon kapasitesi,
- c) Gaz yayılımının (a) ve (b) alt bentlerinde belirtilen hususlar göz önünde bulundurularak bilimsel bir metotla değerlendirilmesi.

12.5.2. Sağlık ve güvenlik dokümanına göre degaj riskinin olmadığı yerlerde bu durumun sürekliliği gaz ölçümleri ve sürekli gözlemlerle kontrol altında tutulur. Degaj riskinin olduğu belirlenen yerlerde ise aşağıdaki önlemlerden en az biri uygulanır.

- a) Gaz drenajı,
- b) 50 m'den az olmamak kaydıyla uygun topuk bırakılması,
- c) Ayrı bir çalışma yöntemi uygulanarak önceden belirlenmiş sağlık ve güvenlik dokümanı çerçevesinde 12.5.3'de belirtilen şartlara uygun kontrol sondajları ile ilerlenmesi.

12.5.3. Yeraltı kömür ocaklarında, 12.5.1'e göre gaz degaj riskinin belirlenemediği durumlarda veya yeraltı suyu ile eski çalışma yerlerinde biriken su akışlarının önlenmesi amacıyla; lağım, galeri ve bacalarda ilerleme yönünde 25 metreden az olmayacak şekilde kontrol sondajları yapılır. 25 metrelik kontrol sondajları, 15 metre topuk bırakılacak şe-

kilde 10 metre ilerleme gerçekleştirildikten sonra her seferinde tekrarlanır. Ancak bu şekilde yapılan sondajın kömür damarı veya fayı kesmesi durumunda dört yönlü olacak şekilde ilave sondajlar yapılır. Önceden çalışma yapılmış olan bölgelerde ve/veya bu bölgelere 50 metre yaklaşıldığında, arından dört tarafa aynı ölçülerde kontrol sondajları yapılır.

12.5.4. Yeraltı kömür ocaklarında, taştta açılan galerilerde, kömür damarı veya fay kesilmesi durumlarında, dört yönde olacak şekilde ve sağlık ve güvenlik dokümanında belirlenen sayılarda kontrol sondajları yapılır.

12.5.5. Diğer yeraltı maden işletmelerinde ise muhtemel su ve gaz degajları göz önünde bulundurularak sağlık ve güvenlik dokümanında gerekli görülmesi halinde, 12.5.3'te belirtilen şartlara uygun kontrol sondajlarının yapılması sağlanır.

13. Yangın, tutuşma ve kızışma

13.1. Kendiliğinden tutuşmanın önlenmesi veya erken fark edilmesi için gerekli tedbirler alınır. **(Ek cümleler:RG-10/3/2015-29291)*** Jeoloji ve damar yapısı müsaade ettiği müddetçe, ana yollar ve havalandırma yollarının kömür içerisinden sürülmemesi esastır. Bunun sağlanamadığı ana yollar ve havalandırma yollarında kömürün hava ile temasını tamamen kesecek gerekli tedbirler alınır.

13.2. Zorunlu ihtiyaçtan daha fazla yanıcı madde yeraltına indirilmez.

13.3. Hidrolik sıvıların (hidrostatik ve/veya hidrokinetik mekanik enerjinin nakli için kullanılan sıvılar) kullanılması

* Bu değişiklik yayımı tarihinde yürürlüğe girmiştir.

gereken durumlarda, yangın çıkmasının ve yayılmasının önlenmesi için zor alev alabilen sıvılar kullanılır. Hidrolik sıvılar, yangına dayanıklılık ve hijyen yönünden belirlenmiş kriterlere uygun özellikte olur. Yangına dayanıklılık ve hijyen yönünden belirlenmiş kriterlere uygun olmayan hidrolik sıvıların kullanılması durumunda, artan yangın ve bu yangının yayılma riskinin önlenmesi için ilave güvenlik tedbirleri alınır.

14. Çalışanların korunmasına ilişkin ihtiyati tedbirler

14.1. Çalışanlara gerektiğinde güvenli bir şekilde dışarı çıkabilmeleri için, her zaman kolay ulaşabilecekleri yerlerde bulunacak kişisel solunum koruma cihazları verilir. Çalışanlar bu cihazların kullanımı ile ilgili olarak eğitilir. Bu cihazların her zaman çalışır durumda bulunmaları için düzenli kontrolleri yapılır ve işyerinde muhafaza edilir.

15. Aydınlatma

15.1. Çalışanlara uygun kişisel lambalar verilir.

15.2. İşyerleri, çalışanların sağlık ve güvenliklerinin korunmasına uygun suni aydınlatma tesisatları ile donatılır. Aydınlatma tesisatı, çalışanlar için risk oluşturmayacak tipte olur ve uygun şekilde yerleştirilir.

16. Kurtarma planı

16.1 Her ocakta arama, kurtarma ve tahliye ile görevli destek elemanlarının yararlanması için belli başlı kapıları, barajları, hava köprülerini, hava akımını ayarlayan düzeni ve telefon istasyonları gibi ihtiyaç duyulacak hususların yerlerini gösteren bir plan bulundurulur.

17. Emniyet topuğu, çözünebilir taş, jips ve tuz yatakları

17.1. Suyla dolu olduğu bilinen veya bundan kuşku edilen arazi tabakaları altındaki ocaklarda, suyun bu ocaklarda herhangi bir tehlike oluşturmasını önlemeye ve çalışanların sağlık ve güvenliğini sağlamaya yönelik bir emniyet topuğu bırakılır.

17.2. İşletmeye elverişli derinlikteki maden damarlarının çözünebilir taş veya jips yatakları altında bulunduğu yerlerde, yeryüzünde sondaj yapılmışsa, burası terk edilmeden önce, damarlar veya üzerlerindeki sondaj delikleri, çözünebilir taş ve jips yataklarına önemli miktarda su girmesine engel olacak biçimde tıkanır. İşletmeye uygun derinlikteki maden damarları üzerinde bulunan tuz tabakaları, sondaj deliklerinden çözme yöntemiyle işletilemez.

18. **(Ek:RG-10/3/2015-29291)*** Yeraltı madenlerinde, hazırlık faaliyetlerinin yapıldığı alanlar ve üretim panoları gibi yeraltı maden işletmesinin bütün bölümlerini kapsayacak

Şekil-1: Hayat hattı görünümü

* Bu değişiklik 01.01.2016 tarihinde yürürlüğe girmiştir.

şekilde ve çalışanların yerüstüne çıkmalarını kolaylaştıran; yanmaya, kopmaya ve aşınmaya karşı dayanıklı bir hayat hattı kurulur (Şekil-1 ve Şekil-2). Bu hatlar acil durum planlarına uygun olarak yerleştirilir.

18.1. Hayat hatlarının acil durumlarda kullanımına ilişkin, çalışanlarda davranış değişikliği sağlayacak şekilde eğitimler verilir.

18.2. Yeraltı madenlerinde bulunması zorunlu olan sürekli hayat hattı, acil durum planına uygun şekilde çalışanların en kısa sürede madeni terk edecekleri şekilde yerleştirilir.

18.3. Hayat hattının hiçbir şartta zarar görmemesi sağlanır. Hayat hattının zarar görmesi halinde en kısa sürede eski haline getirilir.

18.4. Hayat hattı sehim yapmayacak şekilde uygun aralıklarla yerden 130 cm yüksekliği sağlayacak bağlantılarla tavana ya da yan duvara monte edilir.

18.5. Hayat hattı, konik gösterge ve reflektör levha, yanmaz, yıpranma ve aşınmaya dayanıklı polipropilen (polypropylene) malzemeden imâl edilir.

18.6. Hayat hattı, 7 mm çapında sarı renkli olup tek yönlü konik gösterge ile başlar. Konik göstergeler acil çıkışı gösterecek şekilde 10 metreyi geçmeyecek aralıklarla yerleştirilir. Konik göstergelerin tam orta mesafelerinde reflektör levhalar bulunur. Reflektör levhalar; 50 mm x 100 mm ölçülerinde, çıkışa doğru yani kaçış yönünde yeşil, aksi istikamette kırmızı renkte yanmaz malzemeden yapılır. Konik göstergenin üstünde altı adet reflektör şerit bulunur. Konik gösterge ve reflektör levha bulunduğu yerden düşmeyecek ve kay-

Şekil-2: Hayat hattının sembolik görünümü

mayacak şekilde hayat hattının üzerine sabitlenir.

18.7. Ana hayat hattına eklenecek bağlantı hatları iki konik göstergenin aynı yöne bakacak şekilde arka arkaya konumlandırılması ile gösterilir.

18.8. Hayat hattının, çalışanların bulunduğu her galeri veya üretim alanı ile kesiştiği noktalara, yanmaz ve dayanıklı küre şeklindeki göstergeler yerleştirilir. Bu göstergeler başka çalışanların gelebileceğini de ifade eder.

18.9. Hayat hattının, oksijenli ferdi kurtarıcı değişim veya dolum istasyonlarının bulunduğu güzergâhta yer alması esastır. İstasyonların bulunduğu yerler ikişer adet iki konik göstergenin tabanlarının birleştirilip arka arkaya konumlandırılması ile gösterilir. Bu istasyonlara bir bağlantı hattı ile ulaşılması gerekirse aynı konik göstergeler bu bağlantı hattı üzerine de konumlandırılır.

EK- 4**SONDAJLA MADEN ÇIKARILAN İŞLERİN
YAPILDIĞI İŞYERLERİNDE UYGULANACAK
ASGARİ ÖZEL HÜKÜMLER**

Denizler ve Karalarda Yapılacak Çalışmalar İçin Ortak Hükümler

1. Acil durumlarda uzaktan kumanda

1.1. Sağlık ve güvenlik dokümanında gerekli görülmesi halinde, acil durumlar için uzaktan kumanda sistemi kurulur. Bu sistem, acil durumlarda kullanılmak üzere uygun yerlerde bulunan kumanda yerlerinde ve gerekiyorsa toplanma yerleri ile tahliye istasyonlarında da bulunur.

1.2. Uzaktan kumanda ekipmanı en az, havalandırma sistemlerine, tutuşmaya neden olabilecek ekipmanın acil olarak kapatma sistemine, parlayıcı sıvı ve gaz çıkışını önleyecek sisteme, yangından korunma sistemlerine ve sondaj kuyusu kontrol sistemine kumanda edebilecek kapasiteye sahip olacak şekilde olur. Bu kumanda sistemi sondaj kuyularını, tesis ve boru hatlarını izole edecek ve kapatacak sisteme sahip olur.

2. Genel ve acil durum haberleşme sistemi

2.1. Sağlık ve güvenlik dokümanında teknik olarak gerekli görülmesi halinde, her işyerinde;

a) İşyerinin insan bulunan bütün bölümlerine alarm işareti ni iletebilecek kapasiteye sahip sesli veya ışıklı sistem,

- b) İşyerinin çoğu zaman çalışan bulunan bütün kısımlarından açıkça işitilebilecek kapasiteye sahip sesli sistem,
c) Denizlerdeki tesislerde kıyı ve kurtarma servisleri ile sürekli haberleşmeyi sağlayacak sistem,
bulunur.

2.2. Bu sistemler acil durumlarda işlevlerini sürdürebilecek kapasiteye sahip olur. Sesli uyarı sistemi, güvenilir olmayan enerji kaynağından beslenmeyen haberleşme sistemleri ile desteklenir.

2.3. Alarm kumandaları uygun yerlerde bulunur.

2.4. Normal olarak çalışanların bulunmadığı yerlerde, çalışanların kullanabilecekleri uygun haberleşme sistemi bulunur.

3. Güvenli toplanma yerleri ve isim listesi

3.1. İşyerlerinde Acil Durumlar Hakkında Yönetmelik uyarınca özel görevi bulunan çalışanların listesi işyerinin uygun yerlerine asılır ve güvenli toplanma yerleri belirlenir. Çalışanların güncel isim listesi bulundurulur ve acil durumlarda toplanma yerlerinde çalışanların mevcudiyeti ile ilgili tespit yapılır ve toplanma yerlerinde yapılması gereken işler belirlenir.

3.2. Tahliye ve güvenli toplanma yerlerini, ısıdan, duman dan ve mümkün olduğu kadar patlama etkilerinden korumak için uygun önlemler alınır, tahliye yolları ve güvenli toplanma yerlerine ulaşan ve buralardan çıkışı sağlayan kaçış yolları kullanılabilir durumda olur. Alınan bu önlemler, güvenli tahliye, kaçış ve kurtarmanın organize edilmesi ve yürütülmesi için geçecek sürede çalışanların güvenliğini

sağlayacak şekilde olur.

3.3. Tahliye yolları ve güvenli toplanma yerleri, çalışma yerlerinden ve diğer tesislerden kolay ulaşılabilir yerlerde olur.

3.4. Denizlerdeki tesislerde sağlık ve güvenlik dokümanında gerekli görülmesi halinde, tahliye ve güvenli toplanma yerinde, bu bölümde belirtilen acil durumlarda ekipmanlara uzaktan kumanda edebilecek sistemler ile kıyı ve acil servislerle haberleşmeyi sağlayacak donanım bulunur.

Denizlerdeki Tesislerde Uygulanacak Asgari Özel Hükümler

1. Genel hususlar

1.1. Bu Yönetmeliğin 5 inci maddesinin ikinci fıkrasının (b) bendi hükmü saklı kalmak kaydı ile bu bölüm kapsamına giren işyerinden sorumlu olan işveren aşağıdaki hususların da sağlık ve güvenlik dokümanında yer almasını sağlar;

a) Çalışanların sağlık ve güvenliği için ciddi sonuçlar doğuracak kazalara neden olabilecek, birbirleriyle bağlantılı olarak yürütülen işler dahil, işyeri ile ilgili özel tehlike kaynaklarını belirler.

b) Yukarıda belirtilen özel tehlike kaynakları ile ilgili riskleri değerlendirilir.

c) (a) bendinde belirtilen kazaların önlenmesi, yayılmasının sınırlandırılması ve acil durumlarda işyerinin tahliyesinin uygun ve kontrollü bir şekilde yapılması için alınmış olan önlemler belirtilir.

ç) Yönetim sisteminin, hem olağan hem de olağanüstü durumlarda Kanun ile bu Yönetmelik hükümlerine uygun ya-

pılandırıldıĐı gösterilmelidir.

1.2. İŐveren, bu Yönetmelik kapsamında yapılacak işlerin her aşamasının planlanması ve uygulanmasında saĐlık ve güvenlik dokümanında belirtilen prosedür ve düzenlemelere uyar.

1.3. Birden fazla işverenin farklı çalışma yerlerinden sorumlu olması halinde, saĐlık ve güvenlik dokümanının hazırlanmasında ve gerekli iş saĐlığı ve güvenliĐini saĐlayacak önlemlerin alınmasında işverenler işbirliĐi yaparlar.

2. Yangından korunma ve yangınla mücadele

2.1. Yangından korunma, yangının algılanması ve yangınla ve yangının yayılması ile mücadele konusunda, saĐlık ve güvenlik dokümanında belirtildiĐi şekilde gerekli önlemler alınır. Mümkün olduĐu durumlarda, riskli alanlar yangın duvarları ile ayrılır.

2.2. SaĐlık ve güvenlik dokümanında riskli olarak belirlenen tüm yerler, uygun yangın algılama ve yangından korunma, yangınla mücadele ve alarm sistemleri ile donatılır. Bu sistemler en az aŐaĐıdakileri kapsar:

- a) Yangın algılama sistemleri.
- b) Yangın alarmları.
- c) Yangın için ana su borusu.
- ç) Yangın vanaları ve hortumları.
- d) Basınçlı su sistemleri ve göstergeleri.
- e) Otomatik sprink sistemleri.
- f) Gazlı söndürme sistemleri.

- g) Köpük sistemleri.
- ğ) Taşınabilir yangın söndürücüler.
- h) İtfaiyeci ekipmanları.

2.3. Otomatik olmayan yangın söndürme ekipmanları, kolay ulaşılabilir ve kullanılabilir olması sağlanır ve gerektiğinde zarar görme ihtimaline karşı korunur.

2.4. Yangının algılanması, yangınla ve yangının yayılması ile mücadele konusunda alınacak önlemlerle ilgili detayları içeren yangın planı işyerinde bulundurulur.

2.5. Acil durumlarda erişilebilir ve kullanılabilir kalabilmesi için acil durum sistemleri kazalardan etkilenmeyecek şekilde ayrılır veya kazalara karşı korunur. Gerektiğinde bu sistemler yedekli olur.

2.6. Yangınla mücadele ekipmanları, Sağlık ve Güvenlik İşaretleri Yönetmeliği hükümlerine uygun şekilde işaretlenir. Bu işaretler uygun yerlere konular ve kalıcı olur.

3. Tahliye ve kaçış

3.1. Genel acil durum eğitimine ek olarak, çalışanlara sağlık ve güvenlik dokümanında belirlenen işyerinin özelliğine uygun eğitim verilir.

3.2. Sağlık ve güvenlik dokümanında belirtilen kriterler göz önünde bulundurularak, çalışanlara hayatta kalma teknikleri ile ilgili uygun eğitim verilir.

3.3. Her iş yerinde acil durumlar için uygun ve yeterli tahliye araçları ile denize doğru kaçış imkanları bulunur.

3.4. İşyerinin tahliyesi ve deniz kurtarma koşullarına ilişkin hususlar acil durum planına dahil edilir. Sağlık ve güvenlik

dokümanı temel alınarak belirlenen bu hususlar yedek deniz araçları ve helikopterler ile bunların yüklenme süreleri ve kapasiteleri ile ilgili kriterleri de içerir. Her bir yükleme için gerekli olan süre sağlık ve güvenlik dokümanında belirtilir. Yedek deniz araçları, tahliye ve kurtarma gereklerini karşılayacak şekilde düzenlenir ve donatılır.

3.5. Cankurtaran sandalı, botu, can simidi ve yeleĐi ile ilgili asgari gerekler aŐaĐıda belirtilmiŐtir:

- a) Yeterli bir süre hayatta kalmayı saĐlayacak uygunlukta ve donanımda olur.
- b) Bütün çalıŐanlara yetecek sayıda olur.
- c) İŐyerine uygun özellikte olur.
- ç) İŐlevleri ve kullanılacakları koŐullar dikkate alınarak uygun malzemeden yapılmıŐ olur ve kullanım için hazır bulundurulur.
- d) Kullanıldıklarında dikkat çekici renklerde olacak ve kurtarma ekibinin dikkatini çekmekte kullanılacak araçlarla donatılır.

3.6. Acil kullanım için yeterli can kurtarma araç, gereç hazır bulundurulur.

4. Güvenlik tatbikatları

4.1. Tatbikatlarda, cankurtaran teknelerinin de operasyon için hazır olduĐu teyit edilir.

5. Barınma

5.1. Yapılan işin doğası, büyüklüĐu ve süresi gerektiriyorsa, işveren çalıŐanlara uygun barınma imkanları saĐlar. Bu barınaklar aŐaĐıdaki özelliklere sahip olur.

- a) Sağlık ve güvenlik dokümanında belirtildiği şekilde, patlamaların etkisine, duman ve gaz sızmalarına ve yangın çıkmasına ve yangının yayılmasına karşı uygun şekilde korunur.
- b) Uygun havalandırma, ısıtma ve aydınlatma sistemleri ile donatılır.
- c) Her katta, kaçış yollarına açılan birbirinden bağımsız en az iki çıkış yeri bulunur.
- ç) Diğer alanlardan gelebilecek, sağlığa zararlı gürültü, koku ve dumana ve sert hava koşullarına karşı korunmalı olur.
- d) Tehlikeli alanlardan uzakta ve çalışma yerlerinden ayrı olur.

5.2. Bu barınaklarda, işyerinde kalacak çalışanlara yetecek sayıda yatak veya ranza bulundurulur. Yatmak için ayrılan bütün odalar, çalışanların giysilerini koyabilecekleri büyüklükte yeterli alana sahip olur. Kadınlar ve erkekler için yatakhaneler ayrı ayrı olur.

5.3. Barınakların ve buralardaki tüm malzemelerin her zaman uygun hijyenik şartlarda olması sağlanır.

6. Helikopter operasyonları

6.1. İşyerlerinde helikopter pisti, en büyük helikopterin en zor şartlarda kolayca inip kalkabileceği ve görevini yerine getirebileceği büyüklükte olur ve helikopter operasyonlarının kolay yapılmasına imkan sağlayacak şekilde yerleştirilir. Helikopter pisti, planlanan hizmetlere uygun yapıda tasarlanır ve inşa edilir.

6.2. Helikopterlerin müdahalesini gerektirecek herhangi bir

kazada kullanımına ihtiyaç duyulacak malzemeler, helikopterin konacağı alanın yakınlarında depolanır.

6.3. Çalışanların ikamet ettikleri işyerlerinde, helikopter hareketleri esnasında yeterli sayıda, amaca uygun eğitimli destek elemanı helikopter pistinde hazır bulunur.

7. İşyerlerinin denizlerde konuşlandırılması – güvenlik ve sağlamlık

7.1. Sondajla maden çıkartma işletmelerinin açık denizde konuşlandırılması esnasında, çalışanların sağlık ve güvenliklerini korumak için gerekli olan bütün önlemler alınır.

7.2. İşyerlerinin açık denizde konuşlandırılması ile ilgili çalışmalar, güvenliği ve sağlamlığı sürekli kılacak şekilde yapılır.

7.3. İşyerlerinin açık denizde konuşlandırılması çalışmaları sırasında kullanılan ekipman ve çalışma yöntemleri, hem normal hem de kritik koşullar göz önünde bulundurularak, sondajla maden çıkartma işletmelerinde çalışacak çalışanların maruz kalacakları riskleri azaltacak şekilde olur.

İŞ EKİPMANLARININ KULLANIMINDA SAĞLIK VE GÜVENLİK ŞARTLARI YÖNETMELİĞİ

BİRİNCİ BÖLÜM

Amaç, Kapsam, Dayanak ve Tanımlar

Amaç

MADDE 1 – (1) Bu Yönetmeliğin amacı, işyerinde iş ekipmanlarının kullanımı ile ilgili sağlık ve güvenlik yönünden uyulması gerekli asgari şartları belirlemektir.

Kapsam

MADDE 2 – (1) Bu Yönetmelik, 20/6/2012 tarihli ve 6331 sayılı İş Sağlığı ve Güvenliği Kanunu kapsamına giren tüm işyerlerini kapsar.

Dayanak

MADDE 3 – (1) Bu Yönetmelik; 6331 sayılı İş Sağlığı ve Güvenliği Kanununun 30 ve 31 inci maddeleri ile 9/1/1985 tarihli ve 3146 sayılı Çalışma ve Sosyal Güvenlik Bakanlığının Teşkilat ve Görevleri Hakkında Kanunun 2 ve 12 nci maddelerine dayanılarak ve 3/10/2009 tarihli ve 2009/104/EC sayılı Avrupa Birliği Direktifine paralel olarak hazırlanmıştır.

Tanımlar

MADDE 4 – (1) Bu Yönetmelikte geçen;

- a) Bakanlık: Çalışma ve Sosyal Güvenlik Bakanlığını,
- b) Bakım: İş ekipmanında yapılan her türlü temizlik, ayar, kalibrasyon gibi işlemlerin tamamını,
- c) İş ekipmanı: İşin yapılmasında kullanılan herhangi bir makine, alet, tesis ve tesisatı,
- ç) İş ekipmanının kullanımı: İş ekipmanının çalıştırılması, durdurulması, kullanılması, taşınması, tamiri, tadili, bakımı, hizmete sunulması ve temizlenmesi gibi iş ekipmanı ile ilgili her türlü faaliyeti,
- d) Maruz kişi: Tamamen veya kısmen tehlikeli bölgede bulunan kişiyi,
- e) Operatör: İş ekipmanını kullanma görevi verilen çalışan veya çalışanları,
- f) Özel risk taşıyan iş ekipmanı: Tehlikelerin teknik önlemlerle tam olarak kontrol altına alınamadığı iş ekipmanını,
- g) Periyodik kontrol: İş ekipmanlarının, bu Yönetmelikte öngörülen aralıklarda ve belirtilen yöntemlere uygun olarak, yetkili kişilerce yapılan muayene, deney ve test faaliyetlerini,
- ğ) Periyodik kontrolleri yapmaya yetkili kişi: Bu Yönetmelikte belirtilen iş ekipmanlarının teknik özelliklerinin gerektirdiği ve EK-III'te yer alan istisnalar saklı kalmak kaydıyla ilgili branşlardan mühendis, tekniker ve yüksek teknikerleri,
- h) Tehlikeli bölge: İş ekipmanının bünyesinde veya çevresinde yer alan ve kişiler için sağlık ve güvenlik yönünden risklerin bulunduğu bölgeyi, ifade eder.

İKİNCİ BÖLÜM

İşverenlerin Yükümlülükleri

Genel yükümlülükler

MADDE 5 – (1) İşveren, işyerinde kullanılacak iş ekipmanının yapılacak işe uygun olması ve bu ekipmanın çalışanlara sağlık ve güvenlik yönünden zarar vermemesi için gerekli tüm tedbirleri alır.

(2) İşveren:

a) İş ekipmanını seçerken işyerindeki özel çalışma şartlarını, sağlık ve güvenlik yönünden tehlikeleri göz önünde bulundurarak, bu ekipmanın kullanımının ek bir tehlike oluşturmamasına dikkat eder.

b) İş ekipmanının, çalışanların sağlık ve güvenliği yönünden tamamen tehlikesiz olmasını sağlayamıyorsa, kabul edilebilir risk seviyesine indirecek uygun önlemleri alır.

İş ekipmanı ile ilgili kurallar

MADDE 6 – (1) İşyerlerinde kullanılan iş ekipmanları ile ilgili aşağıdaki hususlara uyulur:

a) 5 inci madde hükmü saklı kalmak kaydıyla, işveren; iş ekipmanının bu Yönetmeliğin EK-I'inde belirlenen asgari gereklere uygun olmasını sağlar.

b) İşveren, iş ekipmanının kullanımı süresince, yeterli bakımını yaptırarak bu maddenin (a) bendinde belirtilen hususlara uygun durumda olması için gerekli önlemleri alır.

(2) İşveren, işyerinde kullanılan iş ekipmanının, EK-II'de be-

İrtilen hususlara uygun güvenlik düzeyinde olmasını sağlar.

İş ekipmanının kontrolü

MADDE 7 – (1) İşyerinde kullanılan iş ekipmanının kontrolü ile ilgili aşağıdaki hususlara uyulur.

a) İş ekipmanının güvenliğinin kurulma ve montaj şartlarına bağlı olduğu durumlarda, ekipmanın kurulmasından sonra ve ilk defa kullanılmadan önce ve her yer değişikliğinde ekipmanın, periyodik kontrolleri yapmaya yetkili kişiler tarafından kontrolü yapılır, doğru kurulduğu ve güvenli şekilde çalıştığını gösteren belge düzenlenir.

b) İşverence, arızaya sebep olabilecek etkilere maruz kalarak tehlike yaratabilecek iş ekipmanının;

1) Periyodik kontrolleri yapmaya yetkili kişilerce periyodik kontrollerinin yapılması,

2) Çalışma şeklinde değişiklikler, kazalar, doğal olaylar veya ekipmanın uzun süre kullanılmaması gibi iş ekipmanındaki güvenliğin bozulmasına neden olabilecek durumlardan sonra, arızanın zamanında belirlenip giderilmesi ve sağlık ve güvenlik koşullarının korunması için periyodik kontrolleri yapmaya yetkili kişilerce gerekli kontrollerin yapılması, sağlanır.

c) Kontrol sonuçları kayıt altına alınır ve yetkililer her istediğinde gösterilmek üzere uygun şekilde saklanır.

(2) İş ekipmanı işletme dışında kullanıldığında, yapılan son kontrol ile ilgili belge de ekipmanla birlikte bulundurulur.

(3) Hangi tür iş ekipmanının kontrole tabi tutulacağı, bu kontrollerin hangi sıklıkla ve hangi şartlar altında yapılacağı ile

kontrol sonucu düzenlenecek belgelerle ilgili usul ve esaslar EK-III'te belirtilmiştir.

Özel risk taşıyan iş ekipmanı

MADDE 8 – (1) Çalışanların sağlık ve güvenliği yönünden, özel risk taşıyan iş ekipmanlarının kullanılmasında aşağıdaki önlemler alınır.

- a) İş ekipmanı, sadece o ekipmanı kullanmak üzere görevlendirilen kişilerce kullanılır.
- b) Bu ekipmanların tamiri, tadili, kontrolü, bakımı ve hizmete alınması bu işleri yapmakla özel olarak görevlendirilen kişilerce yapılır.

İş sağlığı ve ergonomi

MADDE 9 – (1) Asgari sağlık ve güvenlik gereklerinin uygulanmasında, çalışanların iş ekipmanı kullanımını sırasındaki duruş pozisyonları ve çalışma şekilleri ile ergonomi prensipleri işverence tam olarak dikkate alınır.

Çalışanların bilgilendirilmesi

MADDE 10 – (1) İşveren, iş ekipmanları ve bunların kullanımına ilişkin olarak çalışanların bilgilendirilmesinde aşağıda belirtilen hususlara uymakla yükümlüdür.

- a) Çalışanlara, kullandıkları iş ekipmanına ve bu iş ekipmanının kullanımına ilişkin yeterli bilgi ve uygun olması halinde yazılı talimat verilir. Bu talimat, imalatçı tarafından iş ekipmanıyla birlikte verilen kullanım kılavuzu dikkate alınarak hazırlanır. Talimatlar iş ekipmanıyla beraber bulundurulur. Bu bilgiler ve yazılı talimatlar en az aşağıdaki bilgileri içere-

cek şekilde hazırlanır.

1) İş ekipmanının kullanım koşulları.

2) İş ekipmanında öngörülen anormal durumlar.

3) Bulunması halinde iş ekipmanının önceki kullanım deneyiminden elde edilen sonuçlar.

(2) Çalışanlar, kendileri kullanmasalar bile çalışma alanında veya işyerinde bulunan iş ekipmanlarının kendilerini etkileyecek tehlikelerinden ve iş ekipmanı üzerinde yapılacak değişikliklerden kaynaklanabilecek tehlikelerden haberdar edilir.

(3) Bu bilgiler ve yazılı talimatların, basit ve kolay anlaşılır bir şekilde olması gerekir.

Çalışanların eğitimi

MADDE 11 – (1) İşverence iş ekipmanını kullanmakla görevli çalışanlara, bunların kullanımından kaynaklanabilecek riskler ve bunlardan kaçınma yollarına ilişkin eğitim almaları sağlanır. Ayrıca 8 inci maddenin birinci fıkrasının (b) bendinde belirtilen, iş ekipmanının tamiri, tadili, kontrol ve bakımı konularında çalışanlara işverenlerce yeterli özel eğitim verilir.

Çalışanların görüşlerinin alınması ve katılımlarının sağlanması

MADDE 12 – (1) İşveren, bu Yönetmelik ve eklerinde belirtilen konularda çalışanların veya temsilcilerinin görüşlerini alır ve katılımlarını sağlar.

ÜÇÜNCÜ BÖLÜM

Diğer Hususlar

Periyodik kontrolleri yapmaya yetkili kişilerin bildirim

MADDE 13 – (1) Bu Yönetmelik kapsamında periyodik kontrolleri yapmaya yetkili kişiler, bilgilerini Bakanlığa elektronik ortamda kayıt yaptırır.

a) Bakanlığa elektronik ortamda yapılacak kayıt, asgari aşağıdaki bilgileri içerir.

1) Adı ve soyadı.

2) T.C. kimlik numarası.

3) Mezun olduğu okul, bölüm, tarihi ve diploma numarası.

4) Hizmet zorunluluğu bulunması halinde çalıştığı kurum veya işletmenin sigorta sicil numarası.

5) Periyodik kontrol yapacağı iş ekipmanı.

(2) Bildirimde beyan esastır. Bu kişilere Bakanlıkça kayıt numarası verilir.

(3) Bakanlıkça yapılan araştırma sonucu beyan edilen bilgilerin doğru olmadığı tespit edilenlerin kaydı silinir. Kaydı silinenler Bakanlığın internet sitesinde ilân edilir. Bu kişiler hakkında ilgili mevzuat çerçevesinde işlem yapılır.

(4) Kaydı silinenlerin silinme tarihinden itibaren üç yıl içerisinde yaptığı başvurular, üç yılın tamamlanmasına kadar askıya alınır.

(5) Periyodik kontrol raporlarında kayıt numaralarının bulunması gerekir.

(6) Beyan edilen bilgilerin doğru olmadığı tespit edilenler ile kayıt numarası almayanlar tarafından düzenlenen periyodik kontrol raporları geçersiz sayılır.

Yetkilendirme, eğitim ve denetim

MADDE 14 – (1) Periyodik kontrol yapacak kişi ve kuruluşlara akreditasyon, yetkilendirme ve eğitim zorunluluğu getirmeye Bakanlık yetkilidir.

(2) Periyodik kontrolleri yapılmış iş ekipmanları ile ilgili olarak, periyodik kontrol raporunun gerçeğe aykırı düzenlenmesi, bu Yönetmelikte yer alan kriterlere uygun olmayan kişilerce yapılması, uygun olmayan deney ve test yöntemleri kullanılarak yapılması gibi uygunsuzlukların Bakanlıkça tespit edilmesi durumunda, periyodik kontrol raporları geçersiz sayılır. Ayrıca düzenleyen kişiler hakkında 13 üncü maddenin üçüncü fıkrasına göre işlem yapılır.

DÖRDÜNCÜ BÖLÜM

Çeşitli ve Son Hükümler

Yürürlükten kaldırılan yönetmelik

MADDE 15 – (1) 11/2/2004 tarihli ve 25370 sayılı Resmî Gazete’de yayımlanan İş Ekipmanlarının Kullanımında Sağlık ve Güvenlik Şartları Yönetmeliği yürürlükten kaldırılmıştır.

Daha önce düzenlenmiş olan periyodik kontrol raporları

GEÇİCİ MADDE 1 – (1) Bu Yönetmeliğin yürürlüğe girdiği tarihten önce düzenlenmiş olan periyodik kontrol raporları süresince geçerlidir.

(2) Bu Yönetmeliğin yayımı tarihinden itibaren (Değişik ibare:RG-2/5/2014-28988)* üç yıl boyunca periyodik kontrol raporunda kayıt numarası aranmaz.

Yürürlük

MADDE 16 – (1) Bu Yönetmeliğin;

a) 13 üncü maddesi yayımı tarihinden itibaren (Değişik ibare:RG-2/5/2014-28988)** üç yıl sonra,

b) Diğer hükümleri yayımı tarihinde, yürürlüğe girer.

* Bu değişiklik 25/4/2014 tarihinden geçerli olmak üzere yayımı tarihinde yürürlüğe girmiştir.

** Bu değişiklik 25/4/2014 tarihinden geçerli olmak üzere yayımı tarihinde yürürlüğe girmiştir.

Yürütme

MADDE 17 – (1) Bu Yönetmelik hükümlerini Çalışma ve Sosyal Güvenlik Bakanı yürütür.

	Yönetmeliğin Yayınlandığı Resmî Gazete'nin	
	Tarihi	Sayısı
	25/4/2013	28628
1.	Yönetmelikte Değişiklik Yapan Yönetmeliklerin Yayınlandığı Resmî Gazetelerin	
	Tarihi	Sayısı
	2/5/2014	28988
2.		
3.		

EK - I

İŞ EKİPMANLARINDA BULUNACAK ASGARİ GEREKLER

1. Genel hususlar

1.1. Bu ekte belirtilen hususlar, bu Yönetmelik hükümleri dikkate alınarak ve söz konusu iş ekipmanında bunlara karşılık gelen riskin bulunduğu durumlarda uygulanır.

1.2. Bu ekte belirtilen asgari gerekler, iş ekipmanlarında aranacak temel gereklerdir.

2. İş ekipmanlarında bulunacak asgari genel gerekler

2.1. İş ekipmanında bulunan ve güvenliği etkileyen kumanda cihazları için asgari gerekler;

2.1.1. İş ekipmanında bulunan ve güvenliği etkileyen kumanda cihazları açıkça görülebilir ve tanınabilir özellikte olur. Gerektiğinde uygun şekilde işaretlenir.

2.1.2. Kumanda cihazları zorunlu haller dışında, tehlikeli bölgenin dışına yerleştirilir ve bunların kullanımı ek bir tehlike oluşturmaz. Kumanda cihazları, istem dışı hareketlerde tehlikeye neden olmaması gerekir.

2.1.3. Operatör, ana kumanda yerinden tehlike bölgesinde herhangi bir kimsenin bulunmadığından emin olması gerekir. Bu mümkün değilse makine çalışmaya başlamadan önce otomatik olarak devreye girecek sesli ve ışıklı ikaz sistemi bulunur.

2.1.4. İş ekipmanının çalıştırılması veya durdurulması sebebiyle doğabilecek tehlikelere maruz kalan çalışanlar yeterli zaman ve imkân sağlayan tedbirlerle bu tehlikelerden korunur.

2.1.5. Kumanda sistemleri güvenli ve planlanan kullanım şartlarında meydana gelebilecek arıza, bozulma veya herhangi bir zorlanma göz önüne alınarak uygun nitelikte seçilir.

2.2. İş ekipmanlarının çalıştırılması, bu amaç için yapılmış kumandaların ancak bilerek ve isteyerek kullanılması ile sağlanır.

2.2.1. Bu kural, çalışanlar için tehlike oluşturmadığı sürece;

a) Herhangi bir sebeple iş ekipmanının durmasından sonra tekrar çalıştırılmasında,

b) Hız, basınç gibi çalışma şartlarında önemli değişiklikler yapılırken de,

uygulanır.

2.2.2. Bu kural otomatik çalışan iş ekipmanının normal çalışma programının devamı süresindeki tekrar harekete geçme veya çalışma şartlarındaki değişiklikler için uygulanmaz.

2.3. Bütün iş ekipmanlarında, ekipmanı tümüyle ve güvenli bir şekilde durdurabilecek bir sistem bulunur. Her bir çalışma yerinde, tehlikenin durumuna göre, iş ekipmanının tamamını veya bir kısmını durdurabilecek ve bu ekipmanın güvenli bir durumda kalmasını sağlayacak kumanda sistemi bulunur. İş ekipmanlarının durdurma sistemleri, çalıştırma sistemlerine göre öncelikli olması gerekir. İş ekipmanı veya tehlikeli kısımları durdurulduğunda, bunları harekete

geçiren enerji de kesilecek özelliğe sahip olur.

2.4. İş ekipmanının tehlikesi ve normal durma süresinin gerektirmesi halinde iş ekipmanında acil durdurma sistemi bulunur.

2.5. Parça fırlaması veya düşmesi riski taşıyan iş ekipmanları, bu riskleri ortadan kaldırmaya uygun güvenlik tertibatı ile donatılır.

2.5.1. Gaz, buhar, sıvı veya toz çıkarma tehlikesi olan iş ekipmanları, bunları kaynağında tutacak veya çekecek uygun sistemlerle donatılır.

2.6. Çalışanların sağlığı ve güvenliği açısından gerekiyorsa, iş ekipmanı ve parçaları uygun yöntemlerle sabitlenir.

2.7. Çalışanların sağlık ve güvenliği açısından önemli bir tehlike oluşturabilecek, iş ekipmanının parçalarının kırılması, kopması veya dağılması riskine karşı uygun koruma önlemleri alınır.

2.8. İş ekipmanının hareketli parçalarıyla mekanik temas riskinin kazaya yol açabileceği hallerde; iş ekipmanı, tehlikeli bölgeye ulaşmayı önleyecek veya bu bölgeye ulaşılmadan önce hareketli parçaların durdurulmasını sağlayacak uygun koruyucular veya koruma donanımı ile donatılır.

2.8.1. Koruyucular ve koruma donanımı;

a) Sağlam yapıda olur,

b) İlave bir tehlikeye sebep olmayacak özellikte olur,

c) Kolayca yerinden çıkarılmayacak veya etkisiz hale getiremeyecek şekilde olur,

ç) Tehlike bölgesinden yeterli uzaklıkta bulunur,

d) Ekipmanın görülmesi gereken operasyon noktalarına engel olmayacak özellikte olur,

e) Sadece işlem yapılan alana erişimi kısıtlar ve bunların çıkarılmasına gerek kalmadan parça takılması, sökülmesi ve bakımı için gerekli işlemlerin yapılması mümkün olur.

2.9. İş ekipmanının çalışılan veya bakımı yapılan bölge ve operasyon noktaları, yapılacak işleme uygun şekilde aydınlatılır.

2.10. İş ekipmanının yüksek veya çok düşük sıcaklıktaki parçalarına çalışanların yaklaşmasını veya temasını engelleyecek tedbirler alınır.

2.11. İş ekipmanına ait ikaz donanımları kolay algılanır ve anlaşılır olur.

2.12. İş ekipmanı sadece tasarım ve imalat amacına uygun işlerde ve şartlarda kullanılır.

2.13. İş ekipmanının bakım işleri, ancak iş ekipmanı kapalı iken yapılabilir. Bunun mümkün olmadığı hallerde, bakım işleri yürütülürken gerekli önlemler alınır veya bu işlerin tehlike bölgesi dışında yapılması sağlanır.

2.13.1. Bakım defteri bulunan makinelerde bakımla ilgili işlemler günü gününe bu deftere işlenir. 5070 sayılı Elektronik İmza Kanununa uygun olarak güvenli elektronik imza ile imzalanmış ve elektronik ortamda saklanan kayıtlar da bakım defteri olarak kabul edilir.

2.14. İş ekipmanlarının enerji kaynaklarını kesecek araç ve gereçler kolayca görülebilir ve tanınabilir özellikte olur. Ekipmanın enerji kaynaklarına yeniden bağlanması çalışanlar için tehlikeye sebep olmayacak özellikte olur.

2.15. İş ekipmanlarında, çalışanların güvenliğinin sağlanmasında esas olan ikaz ve işaretler bulunur.

2.16. Çalışanların üretim, bakım ve ayar işlemleri yapacakları yerlere güvenli bir şekilde ulaşabilmeleri ve orada güvenli bir şekilde çalışabilmeleri için uygun şartlar sağlanır.

2.17. Bütün iş ekipmanları, ekipmanın aşırı ısınması veya yanmasına veya ekipmandan gaz, toz, sıvı, buhar veya üretilen, kullanılan veya depolanan diğer maddelerin yayılması riskine karşı çalışanların korunmasına uygun olur.

2.18. Bütün iş ekipmanları, ekipmanda üretilen, kullanılan veya depolanan maddelerin veya ekipmanın patlama riskini önleyecek özellikte olur.

2.19. Bütün iş ekipmanları, çalışanların doğrudan veya dolaylı olarak elektrikle temas riskinden korunmasına uygun olur.

3. Özel tipteki iş ekipmanında bulunacak asgari ek gerekler

3.1. Kendinden hareketli veya bir başka araç vasıtasıyla hareket edebilen iş ekipmanları için asgari gerekler;

3.1.1. Üzerinde çalışan bulunan iş ekipmanı, ekipmanın bir yerden bir yere götürülmesi sırasında tekerleklerle veya paletlere takılma veya temas etme riski de dahil çalışanlar için oluşabilecek bütün riskleri azaltabilecek uygun sistemlerle donatılır.

3.1.2. İş ekipmanının çekicisi ile çekilen ekipman veya aksesuarları ya da yedekte çekilen herhangi bir nesnenin, birbirine çarpma veya sıkışma riskinin bulunduğu durumlarda,

bu ekipmanlar çarpma ve sıkışmayı önleyecek koruyucularla donatılır.

3.1.2.1. Çarpma veya sıkışma riski önlenemiyorsa, çalışanların olumsuz etkilenmemesi için gerekli önlemler alınır.

3.1.3. İş ekipmanının hareketli kısımları arasında enerji aktarımını sağlayan kısımların yere teması nedeniyle hasar görmesi veya kirlenmesine karşı önlem alınır.

3.1.4. Üzerinde çalışan bulunan hareketli iş ekipmanı, normal çalışma koşullarında devrilme riskine karşı;

a) Cihaz bir çeyrekte (90 derecelik açı) fazla dönmeyecek şekilde yapılmış olur veya

b) Bir çeyrekte fazla dönüyorsa, üzerinde bulunan çalışanın etrafında yeterli açıklık bulunur veya

c) Aynı etkiyi sağlayacak başka koruyucu yapı veya sistem bulunur.

3.1.4.1. Bu koruyucu yapı veya sistem iş ekipmanının kendi parçası olabilir.

3.1.4.2. Çalışma sırasında iş ekipmanı sabitleniyorsa veya iş ekipmanının, devrilmesi mümkün olmayacak şekilde tasarımı yapılmışsa koruyucu yapı veya sistemler gerekmez.

3.1.4.3. İş ekipmanında; devrilmesi halinde, üzerinde bulunan çalışanın ekipman ile yer arasında sıkışarak ezilmesini önleyici koruyucu yapı veya sistem bulunur.

3.1.5. Üzerinde bir veya daha fazla çalışanın bulunduğu forkliftlerin devrilmesinden kaynaklanan risklerin azaltılması için;

a) Sürücü için kabin bulunur veya

- b) Forklift devrilmeyecek yapıda olur veya
- c) Forkliftin devrilmesi halinde, yer ile forkliftin belirli kısımları arasında taşınan çalışanlar için, yeterli açıklık kalmasını sağlayacak yapıda veya
- ç) Forklift, devrilmesi halinde sürücünün forkliftin parçaları tarafından ezilmesini önleyecek yapıda olur.

3.1.6. Kendinden hareketli iş ekipmanı hareket halinde iken kişiler için risk oluşturuyorsa aşağıdaki şartları sağlar:

- a) Yetkisiz kişilerce çalıştırılmasını önleyecek donanım bulunur.
- b) Aynı anda hareket eden birden fazla elemanı bulunan iş ekipmanında bu elemanların çarpışmasının etkilerini en aza indirecek önlemler alınır.
- c) İş ekipmanında frenleme ve durdurma donanımı bulunur. Güvenlik şartları gerektiriyorsa, ayrıca bu donanımın bozulması halinde otomatik olarak devreye giren veya kolayca ulaşılabilecek şekilde yapılmış acil frenleme ve durdurma sistemi bulunur.
- ç) Sürücünün görüş alanının kısıtlandığı durumlarda, güvenliğin sağlanması için görüş alanını iyileştirecek uygun yardımcı araçlar kullanılır.
- d) Gece veya karanlık yerlerde kullanılmak üzere tasarımlanmış iş ekipmanında, yapılan işi yürütmeye uygun ve çalışanların güvenliğini sağlayacak aydınlatma sistemi bulunur.
- e) Çalışanları etkileyebilecek yangın çıkma tehlikesi olan iş ekipmanının kendisinin veya yedekte taşıdığı ekipmanın kullanıldığı yerin hemen yakınında yangın söndürme cihaz-

ları bulunmuyorsa, bu ekipmanlarda yeterli yangın söndürme cihazları bulunur.

f) Uzaktan kumandalı iş ekipmanının, kontrol sınırlarının dışına çıkması halinde otomatik olarak hemen duracak şekilde olması gerekir.

g) Uzaktan kumandalı iş ekipmanı, normal şartlarda çarpma ve ezilme tehlikelerine karşı korunaklı olur, bunun sağlanmadığı hallerde diğer uygun araçlarla çarpma riski kontrol altına alınır.

3.2. Yüklerin kaldırılmasında kullanılan iş ekipmanları için asgari gerekler;

3.2.1. Yük kaldırma ekipmanı kalıcı olarak kurulduğunda, özellikle kaldırılan yük ve montaj veya bağlantı noktalarındaki gerilmeler dikkate alınarak ekipmanın mukavemet ve kararlılığı sağlanır.

3.2.2. Yüklerin kaldırılması için kullanılan makinelerde, kaldırılacak maksimum yük açıkça görünecek şekilde işaretlenir, makinenin değişik şekillerde kullanımında da maksimum yükü gösteren levhalar veya işaretler bulunur.

3.2.2.1. Kaldırma için kullanılan aksesuarlar da güvenli kullanım için gereken özelliklerini gösterecek şekilde işaretlenir.

3.2.2.2. İnsan kaldırmak ve taşımak için tasarlanmamış iş ekipmanları, amacı dışında kullanımını önlemek için uygun bir şekilde ve açıkça işaretlenir.

3.2.3. Sabit olarak kurulacak iş ekipmanı, yükün;

a) Çalışanlara çarpması,

b) Tehlikeli bir şekilde sürüklenmesi veya düşmesi,

c) İstem dışı kurtulması,
riskini azaltacak şekilde tesis edilir.

3.2.4. Çalışanları kaldırma veya taşımada kullanılan iş ekipmanlarında;

- a) Taşıma kabininin düşme riski uygun araçlarla önlenir,
- b) Kullanıcının kendisinin kabinden düşme riski önlenir,
- c) Özellikle cisimlerle istenmeyen temas sonucu, kullanıcının çarpma, sıkışma veya ezilme riski önlenir,
- ç) Herhangi bir olay neticesinde kabin içinde mahsur kalan çalışanların tehlikeye maruz kalmaması ve kurtarılması sağlanır.

3.2.4.1. Şayet, çalışma yerinin özelliği ve yükseklik farklılıklarından dolayı taşıma kabininin düşme riski, alınan güvenlik önlemlerine rağmen önlenemiyorsa, emniyet katsayısı daha yüksek güvenlik halatı ile teçhiz edilip, her çalışma günü kontrol edilir.

EK - II

İŞ EKİPMANININ KULLANIMI İLE İLGİLİ HUSUSLAR

Bu ekte belirtilen hususlar, bu Yönetmelik hükümleri dikkate alınarak ve söz konusu ekipmanda bunlara karşılık gelen riskin bulunduğu durumlarda uygulanır.

1. Tüm iş ekipmanları için genel hükümler

1.1. İş ekipmanları, bunları kullananlara ve diğer çalışanlara en az risk oluşturacak şekilde yerleştirilir, kurulur ve kullanılır. Bu amaçla, iş ekipmanının hareketli kısımları ile çevresinde bulunan sabit veya hareketli kısımlar arasında yeterli mesafe bulundurulur. Ayrıca iş ekipmanında kullanılan ya da üretilen enerjinin veya maddelerin güvenli bir şekilde temini ve uzaklaştırılması sağlanır.

1.2. İş ekipmanının kurulması veya sökülmesi, özellikle imalatçı tarafından verilen kullanma talimatı doğrultusunda güvenli koşullar altında yapılır.

1.3. Kullanımı sırasında yıldırım düşmesi ihtimali bulunan iş ekipmanı yıldırımın etkilerine karşı uygun araçlarla korunur.

2. Kendinden hareketli veya bir başka araç vasıtasıyla hareket edebilen iş ekipmanlarının kullanımı ile ilgili hükümler

2.1. Kendinden hareketli iş ekipmanları, bu ekipmanların güvenli kullanımı ile ilgili uygun eğitim almış çalışanlar ta-

rafından kullanılır.

2.2. İş ekipmanı bir çalışma alanı içinde hareket ediyorsa, uygun trafik kuralları ile hız sınırları konulur ve uygulanır.

2.3.1. Kendinden hareketli iş ekipmanının çalışma alanında, görevli olmayan çalışanların bulunmasını önleyecek gerekli düzenleme yapılır.

2.3.2. İşin gereği olarak bu alanda çalışan bulunması zorunlu ise, bu çalışanların iş ekipmanı nedeniyle zarar görmesini önleyecek uygun tedbirler alınır.

2.4. Mekanik olarak hareket ettirilen seyyar iş ekipmanlarında, ancak güvenliğin tam olarak sağlanması halinde çalışan taşınmasına izin verilebilir. Taşıma sırasında iş yapılması gerekiyorsa ekipmanın hızı gerektiği gibi ayarlanır.

2.5. Çalışma yerlerinde, çalışanlar için güvenlik ve sağlık riski yaratmayacak yeterli hava sağlanması şartıyla içten yanmalı motorlu seyyar iş ekipmanı kullanılabilir.

3. Yük kaldırmada kullanılan iş ekipmanı ile ilgili hükümler

3.1. Genel hususlar

3.1.1. Yük kaldırmak için tasarlanmış seyyar veya sökülüp-takılabilir iş ekipmanlarının zemin özellikleri de dikkate alınarak öngörülen bütün kullanım şartlarında sağlam ve kararlı bir şekilde kullanılması sağlanır.

3.1.2. İnsanların kaldırılmasında sadece bu amaç için sağlanan iş ekipmanı ve aksesuarları kullanılır.

3.1.2.1. Olağanüstü veya acil olan istisnai durumlarda insan-

ları kaldırmak amacıyla yapılmamış iş ekipmanı, gerekli önlemleri almak ve gözetim altında olmak şartıyla insanların kaldırılmasında kullanılabilir.

3.1.2.2. Çalışanlar yük kaldırmak için tasarlanmış iş ekipmanı üzerindeyken, ekipmanın kumandası için her zaman görevli bir kişi bulunur. Kaldırma ekipmanındaki kişilerin güvenilir haberleşme imkânlarıyla herhangi bir tehlike halinde tahliye için güvenilir araçları bulunur.

3.1.3. Teknik zorunluluk olmadıkça kaldırılan yükün altında insan bulunmaması için gerekli tedbir alınır. Çalışanların bulunabileceği korunmasız çalışma yerlerinin üzerinden yük geçirilmez. Bunun mümkün olmadığı hallerde uygun çalışma yöntemleri belirlenir ve uygulanır.

3.1.4. Kaldırma aksesuarları, sapanın şekli ve yapısı dikkate alınarak, kaldırılacak yüke, kavrama noktalarına, bağlantı elemanlarına ve atmosfer şartlarına uygun seçilir. Kaldırma da kullanılan bağlantı elemanları kullanımdan sonra sökülüyorsa, bunların özellikleri hakkında kullanıcıların bilgi sahibi olması için belirgin bir şekilde işaretlenir.

3.1.5. Kaldırma aksesuarları bozulmayacak veya hasar görmeyecek şekilde muhafaza edilir.

3.2. Kılavuzsuz (askıda iken serbest olan) yükleri kaldırmakta kullanılan iş ekipmanı

3.2.1. Çalışma alanları kesişen iki veya daha fazla kaldırma aracı ile kılavuzsuz yüklerin kaldırıldığı bir alanda, yüklerin ve kaldırma araçlarının elemanlarının çarpışmaması için gerekli önlemler alınır.

3.2.2. Kılavuzsuz yüklerin seyyar iş ekipmanı ile kaldırılmasında ekipmanın eğilmemesi, devrilmemesi ve eğer gerekiyorsa kaymaması veya yerinden oynamaması için gerekli tedbirler alınır. Bu önlemlerin tam olarak uygulanmasını sağlayacak kontroller yapılır.

3.2.3. Kılavuzsuz yükleri kaldırmakta kullanılan iş ekipmanının operatörü doğrudan veya gerekli bilgileri sağlayan yardımcı cihazlar vasıtasıyla yük yolunun tamamını göremiyorsa, operatöre yol gösterecek bu konuda eğitilmiş ve deneyimli bir kişi görevlendirilir. Çalışanları, yüklerin birbiriyle çarpışmasından kaynaklanan tehlikelerden korumak için gerekli organizasyonel önlemler alınır.

3.2.4. Yükün elle bağlanması veya çözülmesinin güvenle yapılabilmesi için özellikle iş ekipmanının kontrolü doğrudan ya da dolaylı olarak çalışmada bulunacak şekilde gerekli düzenleme yapılır.

3.2.5. Bütün yük kaldırma işleri çalışanların güvenliğini korumak için uygun şekilde planlanır ve gözetim altında yürütülür. Özellikle bir yük, kılavuzsuz yükleri kaldırmakta kullanılan iki veya daha fazla iş ekipmanı ile aynı anda kaldırılacaksa operatörler arasında eşgüdümü sağlayacak düzenleme yapılır ve uygulanır.

3.2.6. Kılavuzsuz yüklerin kaldırılmasında kullanılan iş ekipmanı, kendisini besleyen güç kaynağı tamamen veya kısmen kesildiğinde yükü askıda tutamıyorsa, ortaya çıkabilecek risklerden çalışanları korumak için uygun önlemler alınır. Tehlikeli bölgeye giriş engellenmedikçe veya yükün güvenli bir şekilde askıda kalması sağlanmadıkça askıdaki

yük gözetimsiz bırakılmaz.

3.2.7. Hava şartlarının, güvenli kullanımı engelleyecek ve çalışanları tehlikeye maruz bırakacak şekilde bozulması halinde, kılavuzsuz yüklerin kaldırılması için tasarlanmış iş ekipmanlarının açık havada kullanılması durdurulur. Çalışanları riske atmamak için özellikle iş ekipmanının devrilmesini önleyecek tedbirler alınır.

4. Yüksekte yapılan geçici işlerde, iş ekipmanının kullanımı ile ilgili hükümler

4.1. Genel hususlar

4.1.1. Bu Yönetmeliğin 5 inci maddesine uygun olarak, yüksekte yapılan geçici işler uygun bir platformda, güvenlik içinde ve uygun ergonomik koşullarda yapılamıyorsa, güvenli çalışma koşullarını sağlayacak ve devam ettirecek en uygun iş ekipmanı seçilir. Toplu koruma önlemlerine kişisel koruma önlemlerine göre öncelik verilir. İş ekipmanının boyutları, yapılacak işin doğasına ve öngörülen yüke uygun, geçişlerin tehlikesiz şekilde yapılmasını sağlayacak şekilde olması gerekir.

4.1.1.1. Yüksekteki geçici çalışma yerlerine ulaşmak için en uygun yol ve araçlar, geçişlerin sıklığı, söz konusu yerin yüksekliği ve kullanım süresi göz önüne alınarak belirlenir. Seçilen bu araçlar, yakın bir tehlike durumunda çalışanların tahliyesini de mümkün kılacak şekilde olur. Ulaşımında kullanılan yol, araç ve platformlar ile katlar veya ara geçitler arasındaki geçişlerde düşme riski ortadan kaldırılır.

4.1.2. El merdivenleri ancak düşük risk nedeniyle daha gü-

venli bir iş ekipmanı kullanımı gerekmiyorsa, kısa süre kullanılacaksa veya işverence değiştirilmesi mümkün olmayan işyeri koşullarında, EK-II madde 4.1.1'de belirtilen şartlara uymak kaydıyla yüksekte yapılan çalışmalarda kullanılabilir.

4.1.3. Halat kullanılarak yapılan çalışmalar ancak risk değerlendirmesi sonucuna göre işin güvenle yapılabileceği ve daha güvenli iş ekipmanı kullanılmasının gerektiği durumlarda yapılabilir.

4.1.3.1. Risk değerlendirmesi göz önünde bulundurularak ve özellikle işin süresine ve ergonomik zorlamalara bağlı olarak, uygun aksesuarlı oturma yerleri sağlanır.

4.1.4. Seçilen iş ekipmanının türüne bağlı olarak iş ekipmanının yapısında bulunan riskleri minimuma indirmek için uygun önlemler belirlenir. Eğer gerekiyorsa yüksekte düşmeyi önleyecek ve çalışanların yaralanmasına da meydan vermeyecek şekilde uygun yapıda ve yeterli sağlamlıkta koruyucular yapılır. Düşmeleri önleyen toplu korumaya yönelik koruyucular ancak seyyar veya sabit merdiven başlarında kesintiye uğrayabilir.

4.1.5. Düşmeleri önleyen toplu korumaya yönelik koruyucuların, özel bir işin yapılması için geçici olarak kaldırılması gerektiği durumlarda, aynı korumayı sağlayacak diğer güvenlik önlemleri alınır. Bu önlemler alınıncaya kadar çalışma yapılmaz. Bu özel iş geçici veya kesin olarak tamamlandıktan sonra koruyucular tekrar yerine konulur.

4.1.6. Yüksekte yapılan geçici işler, çalışanların sağlık ve güvenliklerini tehlikeye atmayacak uygun hava koşullarında sürdürülür.

4.2. El merdivenlerinin kullanımı ile ilgili özel hükümler

4.2.1. El merdivenleri, kullanımı sırasında sağlam bir şekilde yerleştirilir. Portatif el merdivenleri, basamakları yatay konumda olacak şekilde düzgün, sağlam, ölçüsü uygun, sabit pabuçlar üzerinde durmalıdır. Asılı duran el merdivenleri güvenli bir şekilde tutturulur, ip merdivenler hariç, yerlerinden çıkarılması ve sallanması önlenir.

4.2.2. Portatif el merdivenlerinin kullanımı sırasında üst veya alt uçları sabitlenerek veya kaymaz bir malzeme kullanılarak veya aynı korumayı sağlayan diğer tedbirlerle, ayaklarının kayması önlenir. Platformlara çıkmakta kullanılan el merdivenleri, platformda tutunacak yer bulunmadığı durumlarda, güvenli çıkışı sağlamak için platform seviyesini yeteri kadar aşacak uzunlukta tesis edilir. Uzatılıp kilitlenebilir ve eklenebilir el merdivenleri, parçalarının birbirinden ayrı hareket etmeleri önlenecek şekilde kullanılır. Mobil el merdivenleri, üzerine çıkılmadan önce hareketleri durdurulur ve sabitlenir.

4.2.3. El merdivenlerinde her zaman çalışanların elleriyle tutunabilecekleri uygun yer ve sağlam destek bulunur. Özellikle, bir el merdiveni üzerinde elle yük taşıyorsa bu durum elle tutacak yer bulunması zorunluluğunu ortadan kaldırmaz.

4.3. İskelelerin kullanımı ile ilgili özel hükümler

4.3.1. Seçilen iskelenin sağlamlık ve dayanıklılık hesabı mevcut değilse veya var olan hesaplar seçilen iskele tipinde tasarlanan yapısal değişikliklere uygun değilse veya iskele- nin genel olarak alışılmış standart konfigürasyonlara uygun

yapıda imal edilmemiş olduğu durumlarda bunların sağlamlık ve dayanıklılık hesapları yapılır. Bu hesaplar yapılmadan iskeleler kullanılamaz.

4.3.2. Seçilen iskelenin karmaşıklığına bağlı olarak kurma, kullanma ve sökme planı; yapı işlerinde inşaat mühendisi, inşaat teknikeri veya yüksek teknikeri; gemi inşası ve sökümü işlerinde ise gemi inşaatı mühendisi tarafından yapılır veya yaptırılır. Bu plan, iskele ile ilgili detay bilgileri içeren standart form şeklinde olabilir.

4.3.3. İskelenin taşıyıcı elemanlarının kayması; yeterli sağlamlıktaki taşıyıcı zemine sabitlenerek, kaymaz araçlar kullanılarak veya aynı etkiye sahip diğer yöntemlerle önlenir. İskelenin sağlam ve dengeli olması sağlanır. Yüksekte çalışma sırasında tekerlekli iskelelerin kazara hareket etmesini önleyecek uygun araçlar kullanılır.

4.3.4. İskele platformlarının boyutu, şekli ve yerleştirilmesi yapılan işin özelliklerine ve taşınan yüke uygun ve güvenli çalışma ve geçişlere izin verecek şekilde olması gerekir. İskele platformları normal kullanımda, elemanları hareket ettirmeyecek şekilde kurulur. Platform elemanları ve dikey korkulukların arasında düşmelere neden olabilecek tehlikeli boşluklar bulunmaması gerekir.

4.3.5. Kurma, sökme veya değişiklik yapılması sırasında iskelenin kullanıma hazır olmayan kısımları, 23/12/2003 tarihli ve 25325 sayılı Resmî Gazete’de yayımlanan Güvenlik ve Sağlık İşaretleri Yönetmeliğine uygun şekilde genel uyarı işaretleri ile işaretlenir ve tehlikeli bölgeye girişler fiziki olarak engellenir.

4.3.6. İskelelerin kurulması, sökülmesi veya üzerinde önemli değişiklik yapılması, görevli inşaat mühendisi, inşaat teknikeri veya yüksek teknikeri; tersanelerde ise gemi inşaatı mühendisi gözetimi altında ve bu Yönetmeliğin 11 inci maddesi uyarınca, özel riskleri ve ayrıca aşağıda belirtilen hususları kapsayan konularda yapacakları işle ilgili yeterli eğitim almış çalışanlar tarafından yapılır.

- a) İskelelerin kurulması, sökülmesi veya değişiklik yapılması ile ilgili planların anlaşılması,
- b) İskelelerin kurulması, sökülmesi veya değişiklik yapılması sırasında güvenlik,
- c) Çalışanların veya malzemelerin düşme riskini önleyecek tedbirler,
- ç) İskelelerde güvenliği olumsuz etkileyebilecek değişen hava koşullarına göre alınacak güvenlik önlemleri,
- d) İskelelerin taşıyabileceği yükler,
- e) İskelelerin kurulması, sökülmesi veya değişiklik yapılması işlemleri sırasında ortaya çıkabilecek diğer riskler.

4.3.6.1. Gözetim yapan kişi ve ilgili çalışanlara gerekli talimatları da içeren EK-II madde 4.3.2'de belirtilen kurma ve sökme planları verilir.

4.4. Halat kullanarak yapılan çalışmalarla ilgili özel hükümler

4.4.1 Halat kullanılarak yapılan çalışmalarda aşağıdaki şartlara uyulur.

- a) Sistemde biri, inip çıkmada veya destek olarak kullanılan çalışma halatı, diğeri ise güvenlik halatı olacak şekilde ayrı

kancalı en az iki halat bulunur.

b) Çalışanlara, çalışma halatına bağlı paraşütçü tipi emniyet kemeri verilir ve kullanılır. Emniyet kemerinin ayrıca güvenlik halatı ile bağlantısı sağlanır.

c) Çalışma halatı, güvenli iniş ve çıkış araçları ile teçhiz edilir ve kullanıcının hareket kontrolünü kaybetmesi halinde, düşmesini önlemek için kendiliğinden kilitlenebilen sisteme sahip olması gerekir. Güvenlik halatında da, çalışan ile birlikte hareket eden düşmeyi önleyici bir sistem bulunur.

ç) Çalışan tarafından kullanılan alet, edevat ve diğer aksesuarlar paraşütçü tipi emniyet kemerine veya oturma yerine veya başka uygun bir yere bağlanarak güvenli hale getirilir.

d) Acil bir durumda çalışanın derhal kurtarılabilmesi için iş uygun şekilde planlanır ve gözetim sağlanır.

e) Bu Yönetmeliğin 11 inci maddesi doğrultusunda, çalışanlara yapacakları işe uygun ve özellikle kurtarma konusunda yeterli eğitim verilir.

4.4.2 Risk değerlendirmesi göz önünde bulundurularak ikinci bir halat kullanılmasının işin yapılmasını daha tehlikeli hale getirdiği istisnai durumlarda, güvenliği sağlayacak yeterli önlemler alınmak şartıyla tek bir halatla çalışma yapılabilir.

EK-III

BAKIM, ONARIM VE PERİYODİK KONTROLLER İLE İLGİLİ HUSUSLAR

1. Genel hususlar

1.1. İş ekipmanlarının bakım, onarım ve periyodik kontrolleri, ilgili ulusal ve uluslararası standartlarda belirlenen aralıklarda ve kriterlerde, imalatçı verileri ile fen ve tekniğin gereklilikleri dikkate alınarak yapılır.

1.2. İş ekipmanlarının bakımları (günlük, haftalık, aylık, üç aylık, altı aylık ve benzeri), ilgili standartlarda belirlenen veya imalatçının belirlediği şekilde, imalatçı tarafından yetkilendirilmiş servislerce veya işyeri tarafından görevlendirilmiş kişilerce yapılır.

1.3. İş ekipmanlarının, her çalışmaya başlamadan önce, operatörleri tarafından kontrollere tabi tutulmaları sağlanır.

1.3.1. Test, deney ve tahribatsız muayeneler dışında iş ekipmanı günlük muayeneden geçirilir. Kullanım sırasında ekipman, çatlak, gevşemiş bağlantılar, parçalardaki deformasyon, aşınma, korozyon ve benzeri belirtiler bakımından gözle muayene edilir.

1.3.2. Çatlak, aşırı aşınma ve benzeri tespit edilen herhangi bir iş ekipmanı daha ayrıntılı muayene için kullanım dışı bırakılır. Gözle muayene, operatör veya iş ekipmanını ve işlevlerini bilen personel tarafından yapılarak kayıt altına alınır.

1.3.3. Muayeneler; haftalık, aylık, üç aylık ve benzeri periyotlarla iş ekipmanının ilgili olduğu standartların veya imalatçısının öngördüğü düzenli aralıklarla tekrarlanır.

1.3.4. İş ekipmanında günlük, haftalık, aylık, üç aylık ve benzeri düzenli aralıklarla yapılan muayeneler ile tüm bakım ve onarımlar kayıt altına alınır.

1.4. Periyodik kontrol aralığı ve kriterleri standartlar ile belirlenmemiş iş ekipmanlarının periyodik kontrolleri, varsa imalatçının öngördüğü aralık ve kriterlerde yapılır. Bu hususlar, imalatçı tarafından belirlenmemiş ise iş ekipmanının periyodik kontrolü, bulunduğu işyeri ortam koşulları, kullanım sıklığı ile kullanım süresi gibi faktörler göz önünde bulundurularak, yapılacak risk değerlendirmesi sonuçlarına göre, belirlenecek aralıklarda yapılır. Belirlenen periyodik kontrol aralığının bu Yönetmelikte belirtilen istisnalar(*) dışında bir yılı aşmaması gerekir.

1.5. Birden fazla iş yapmak amacıyla imal edilen iş ekipmanları yaptıkları işler göz önünde bulundurularak ayrı ayrı periyodik kontrole tabi tutulur.

1.6. Periyodik kontrolleri yapmaya yetkili kişiler tarafından yapılacak kontroller sonucunda periyodik kontrol raporu düzenlenir. Düzenlenen belgeler, iş ekipmanının kullanıldığı sürece saklanır.

1.7. İş ekipmanının periyodik kontrolü sonucunda düzenlenecek raporda aşağıdaki bölümler bulunur:

1.7.1. Genel bilgiler: Bu bölümde işyerinin adı, adresi, iletişim bilgileri (telefon, faks, elektronik posta adresi, internet sitesi ve benzeri), periyodik kontrol tarihi, normal şartlarda

yapılması gereken bir sonraki periyodik kontrol tarihi ve gerekli görülen diğer bilgilere yer verilir.

1.7.2. İş ekipmanına ait teknik özellikler: Raporun bu bölümünde periyodik kontrole tabi tutulacak iş ekipmanının adı, markası, modeli, imal yılı, ekipmanın seri numarası, konumu, kullanım amacı ile gerek görülen teknik özellikler ve diğer bilgilere yer verilir.

1.7.3. Periyodik kontrol metodu: İlgili standart numarası ve adı, periyodik kontrol esnasında kullanılan ekipmanların özellikleri ve diğer bilgiler belirtilir.

1.7.4. Tespit ve değerlendirme: Raporun bu bölümünde EK-III madde 1.7.3'te belirlenen kurallar ve yapılan periyodik kontrolden elde edilen değerlerin, yine EK-III madde 1.7.2'de yer verilen iş ekipmanının teknik özelliklerini karşılayıp karşılamadığı hususu ile ilgili standart ve teknik literatürde yer alan sınır değerlere uygun olup olmadığı kıyaslanarak değerlendirilir. Periyodik kontrolde uygulanan test ve diğer işlemlere ilişkin bilgilere yer verilir.

1.7.5. Test, deney ve muayene: İş ekipmanının periyodik kontrolü esnasında yapılan test deney ve muayene (hidrostatik test, statik test, dinamik test, tahribatsız muayene yöntemleri ve benzeri) sonuçları belirtilir.

1.7.6. İkaz ve öneriler: Yapılan periyodik kontrol sonucunda iş sağlığı ve güvenliği yönünden uygun bulunmayan hususların belirlenmesi halinde, bunların nasıl uygun hale getirileceğine ilişkin öneriler ile bu hususlar giderilmeden iş ekipmanının kullanımının güvenli olmayacağı belirtilir.

1.7.7. Sonuç ve kanaat: Raporun bu bölümünde periyodik

kontrole tabi tutulan iş ekipmanının varsa tespit edilen ve giderilen noksanlıklar açıklanarak, bir sonraki periyodik kontrole kadar geçecek süre içerisinde görevini güvenli bir şekilde yapıp yapamayacağı açıkça belirtilir.

1.7.8. Onay: Bu bölümde periyodik kontrolleri yapmaya yetkili kişinin/kişilerin kimlik bilgileri, mesleği, diploma tarihi ve numarasına ilişkin bilgiler, Bakanlık kayıt numarası ile raporun kaç nüsha olarak düzenlendiği belirtilerek, imza altına alınır. Yukarıdaki bilgilerin veya yetkili kişinin imzasının bulunmadığı raporlar geçersizdir.

1.8. İş ekipmanının özelliği gereği birden fazla branştaki periyodik kontrolleri yapmaya yetkili kişiler tarafından periyodik kontrolün yapılması gerekmesi halinde, müştereken veya her bir branştan yetkili kişi kendi konusu ile ilgili kısmın raporunu düzenleyip imzalar.

1.9. İş sağlığı ve güvenliği yönünden uygun bulunmayan hususların tespit edilmesi ve bu hususlar giderilmeden iş ekipmanının kullanılmasının uygun olmadığı belirtilmesi halinde; bu hususlar giderilinceye kadar iş ekipmanı kullanılmaz. Söz konusu eksikliklerin giderilmesinden sonra yapılacak ikinci kontrol sonucunda; eksikliklerin giderilmesi için yapılan iş ve işlemler ile iş ekipmanının bir sonraki kontrol tarihine kadar güvenle kullanılabilmesi ibaresinin de yer aldığı ikinci bir belge düzenlenir.

2. Periyodik kontrole tabi iş ekipmanları

2.1. Basınçlı kap ve tesisatlar

2.1.1. Basınçlı kaplarda temel prensip olarak hidrostatik test

yapılması esastır. Bu testler, standartlarda aksi belirtilmediği sürece işletme basıncının 1,5 katı ile ve bir yılı aşmayan sürelerle yapılır. Ancak iş ekipmanının özelliği ve işletmeden kaynaklanan zorunlu şartlar gereğince hidrostatik test yapma imkânı olmayan basınçlı kaplarda hidrostatik test yerine standartlarda belirtilen tahribatsız muayene yöntemleri de uygulanabilir. Bu durumda, düzenlenecek periyodik kontrol raporlarında bu husus gerekçesi ile birlikte belirtilir.

2.1.2. Basınçlı kap ve tesisatların periyodik kontrolleri, 22/1/2007 tarihli ve 26411 sayılı Resmî Gazete’de yayımlanan Basınçlı Ekipmanlar Yönetmeliği, 31/12/2012 tarihli ve 28514 sayılı Resmî Gazete’de yayımlanan Taşınabilir Basınçlı Ekipmanlar Yönetmeliği ve 30/12/2006 tarihli ve 26392 sayılı Resmî Gazete’de yayımlanan Basit Basınçlı Kaplar Yönetmeliğinde yer alan ve bu Yönetmelik hükümlerine aykırı olmayan hususlar saklı kalmak kaydıyla ilgili standartlarda belirtilen kriterlere göre yapılır.

2.1.3. Basınçlı kap ve tesisatların periyodik kontrolleri, makine mühendisleri ve makine tekniker veya yüksek teknikerleri tarafından yapılır. Söz konusu periyodik kontrollerin tahribatsız muayene yöntemleri ile yapılması durumunda, bu kontroller sadece TS EN 473 standardına göre eğitim almış mühendisler ve aynı eğitimi almış tekniker veya yüksek teknikerler tarafından yapılabilir.

2.1.4. Madde 2.1.1.’de belirtilen kriterler saklı kalmak kaydı ile bir kısım basınçlı kap ve tesisatın periyodik kontrol süreleri ile kontrol kriterleri Tablo: 1’de belirtilmiştir.

EKİPMAN ADI	KONTROL PERİYODU (Azami Süre) (İlgili standardın öngördüğü süreler saklı kalmak koşulu ile)	PERİYODİK KONTROL KRİTERLERİ (İlgili standartlar aşağıda belirtilmiştir.)**
Buhar kazanları	Standartlarda süre belirtilmemişse 1 Yıl	TS 2025 ve TS EN 13445-5 standartlarında belirtilen kriterlere uygun olarak yapılır.
Kalorifer kazanları	Standartlarda süre belirtilmemişse 1 Yıl	TS EN 12952-6 standardında belirtilen kriterlere uygun olarak yapılır.
Taşınabilir gaz tüpleri (Dikişli, dikişsiz)	Standartlarda süre belirtilmemişse 3Yıl	TS EN 1802, TS EN 1803, TS EN 1968, TS EN 13322, TS EN 14876, TS EN ISO 9809 ve TS EN ISO 16148 standartlarında belirtilen kriterlere uygun olarak yapılır.
Taşınabilir asetilen tüpleri	TS EN 12863 standardında belirtilen sürelerde	TS EN 12863 standardında belirtilen kriterlere uygun olarak yapılır.
Manifoldlu asetilen tüp demetleri	Standartlarda süre belirtilmemişse 1 Yıl	TS EN 12755 ve TS EN 13720 standartlarında belirtilen kriterlere uygun olarak yapılır.
Manifoldlu tüp demetleri	Standartlarda süre belirtilmemişse 1 Yıl	TS EN 13385 ve TS EN 13769 standartlarında belirtilen kriterlere uygun olarak yapılır.
Sıvılaştırılmış gaz tankları (LPG, ve benzeri) (yerüstü) ⁽¹⁾	10 Yıl	TS 55, TS 1445, TS 1446, TS EN 12817 ve TS EN 12819 standartlarında belirtilen kriterlere uygun olarak yapılır.
Sıvılaştırılmış gaz tankları (LPG, ve benzeri) (yer altı) ⁽¹⁾	10 Yıl	TS EN12817, TS EN 12819 standartlarında belirtilen kriterlere uygun olarak yapılır.
Kullanımdaki LPG tüpleri	Standartlarda süre belirtilmemişse 1 Yıl	TS EN 1440:2008+A1:2012, TS EN 14767, TS EN 14795, TS EN 14914 standartlarında belirtilen kriterlere uygun olarak yapılır.

Basınçlı hava tankları ^{(2), (3)}	Standartlarda süre belirtilmemişse 1 Yıl	TS 1203 EN 286-1, TS EN 1012-1:2010, TS EN 13445-5 standartlarında belirtilen kriterlere uygun olarak yapılır.
Kriyojenik tanklar	TS EN:13458 – 3 standardında belirtilen sürelerde.	TS EN 1251-3, TS EN:13458 – 3, TS EN 13530-3 ve TS EN 14197-3, standartlarında belirtilen kriterlere uygun olarak yapılır.
Tehlikeli sıvıların ⁽⁴⁾ bulunduğu tank ve depolar	10 Yıl ⁽⁵⁾	API 620, API 650, API 653, API 2610 standartlarda belirtilen kriterlere uygun olarak yapılır.
<p>⁽¹⁾ LPG tanklarında bulunan emniyet valfleri ise 5 yılda bir kontrol ve teste tabi tutulur.</p> <p>⁽²⁾ Seyyar veya sabit kompresör hava tankları ile basınçlı hava ihtiva eden her türlü kap ve bunların sabit donanımı.</p> <p>⁽³⁾ Kademeli sıkıştırma yapan kompresörlerin her kademesinde hidrostatik basınç deneyi, basınçlı hava tankları ile bunların sabit donanımlarının, o kademede müsaade edilen en yüksek basıncının 1,5 katı ile yapılır.</p> <p>⁽⁴⁾ Tehlikeli sıvılar: aşındırıcı veya sağlığa zararlı sıvılardır.</p> <p>⁽⁵⁾ Tahribatsız muayene yöntemleri kullanılır.</p> <p>^(*) Periyodik kontrol süreleri API 510 standardı esas alınarak belirlenen basınçlı ekipmanlarda; basınçlı ekipmandaki içerik (basınç ve benzeri) kayıpları ile korozyon gibi nedenlerle meydana gelen bozulmalar dikkate alınarak yapılan risk değerlendirmesi ve yönetimi çerçevesinde belirlenen periyodik kontrol süreleri, ekipmanın kalan ömrünün yarısını ve her halükarda beş yılı aşmaması gerekir.</p> <p>^(**) Periyodik kontrol kriteri için referans olarak tabloda belirtilen standartlar örnek olarak verilmiş olup burada belirtilmeyen ya da Yönetmeliğin yayımı tarihinden sonra yayımlanan konuyla ilgili standartların da dikkate alınması gerekir.</p>		

2.2. Kaldırma ve iletme ekipmanları

2.2.1. Standartlarda aksi belirtilmediği sürece, kaldırma ve iletme ekipmanları, beyan edilen yükün en az 1,25 katını, etkili ve güvenli bir şekilde kaldıracak ve askıda tutabilecek güçte olur ve bunların bu yüke dayanıklı ve yeterli yük frenleri bulunur.

2.2.2. Kaldırma ve iletme ekipmanlarının periyodik kontrolleri, makine mühendisleri ve makine tekniker veya yüksek teknikerleri tarafından yapılır. Söz konusu periyodik kont-

rollerin tahribatsız muayene yöntemleri ile yapılması durumunda, bu kontroller sadece TS EN 473 standardına göre eğitim almış mühendisler ve aynı eğitimi almış tekniker veya yüksek teknikerler tarafından yapılabilir.

2.2.3. Madde 2.1.1'de belirtilen kriterler saklı kalmak kaydı ile bir kısım kaldırma ve iletme ekipmanının periyodik kontrol kriterleri ve kontrol süreleri Tablo: 2'de belirtilmiştir.

EKİPMAN ADI	KONTROL PERİYODU (Azami Süre) (İlgili standardın öngördüğü süreler saklı kalmak koşulu ile)	PERİYODİK KONTROL KRİTERLERİ (İlgili standartlar aşağıda belirtilmiştir.)*
Kaldırma ve/veya iletme araçları ^{(1), (2), (3)}	Standartlarda süre belirtilmemişse 1 Yıl	TS 10116, TS EN 280 + A2, TS EN 818-6 + A1, TS EN 1495 + A2, TS EN 1709, TS EN 12079-3, TS EN 12927-7, TS EN 13157+A1, TS EN ISO 13534, TS ISO 789-2, TS ISO 3056, TS ISO 4309, TS ISO 7592, TS ISO 9927-1, TS ISO 11662-1, TS ISO 12480-1, TS ISO 12482 – 1, FEM 9.751, FEM 9.752, FEM 9.755 ve FEM 9.756 standartlarında belirtilen kriterlere uygun olarak yapılır.

Asansör (İnsan ve Yük Taşıyan) ⁽⁴⁾	Standartlarda süre belirtilmemişse 1 Yıl	31/1/2007 tarihli ve 26420 sayılı Resmî Gazete’de yayımlanan Asansör Yönetmeliği ile 18/11/2008 tarihli ve 27058 sayılı Resmî Gazete’de yayımlanan Asansör Bakım ve İşletme Yönetmeliği’nde yer alan hususlar saklı kalmak kaydıyla TS EN 81-3, TS EN 13015, TS ISO 9386-1 ve TS ISO 9386-2, standartlarında belirtilen kriterlere göre yapılır.
Yürüyen merdiven ve yürüyen bant	Standartlarda süre belirtilmemişse 1 Yıl	TS EN 13015 standardında belirtilen şartlar kapsamında yapılır.
İstif Makinesi (forklift, transpalet, lift)	Standartlarda süre belirtilmemişse 1 Yıl	TS 10689, TS EN 1757-2, TS ISO 5057, TS 10201 ISO 3184, TS ISO 6055, TS ISO 1074 ve FEM 4.004 standartlarında belirtilen kriterlere uygun olarak yapılır.
Yapı İskeleleri ^{(5),(6)}	Standartlarda süre belirtilmemişse 6 Ay	TS EN 1495 + A2, TS EN 1808 ve TS EN 12811-3 standartlarında belirtilen kriterlere uygun olarak ve EK- II’ nin 4 üncü maddesinde belirtilen hususlar dikkate alınarak yapılır.

- (1) Vinçlerin periyodik kontrollerinde yapılacak olan statik deneyde deney yükü, beyan edilen yükün en az 1,25 katı, dinamik deneyde ise en az 1,1 katı olması gerekir.
- (2) Mobil kaldırma ekipmanlarının dışında kalan kaldırma ekipmanları için kararlılık deneyi ise gerek görüldüğünde ilgili standartlarda belirtilen kriterlere uygun olarak yapılır.
- (3) Kapasitesinin altında kullanılacak kaldırma araçlarında beyan edilen kaldırılacak azami yük görünecek şekilde işaretlenir. Beyan edilen yükün üstünde bir ağırlığın kaldırılmasının söz konusu olduğu durumlarda kaldırma aracı kaldırılacak yükün miktarı esas alınarak yukarıda belirtilen kriterler çerçevesinde teste tabi tutulmadan kullanılamaz. (Beyan yükü; kaldırma aracında işveren tarafından beyan edilen kaldırılacak maksimum ağırlıktır.)
- (4) Elektronik kumanda sistemi ile donatılmış kaldırma ve iletme ekipmanının periyodik kontrolünde makine ve elektrik ile ilgili branşlarda periyodik kontrolleri yapmaya yetkili kişiler birlikte görev alır.
- (5) İşkelelerin periyodik kontrolleri mühendislik ve mimarlık fakültelerinden inşaat ve makine mühendisliği ile mimarlık bölümü mezunları makine ve inşaat teknikeri veya yüksek teknikerleri, gemi inşası işlerinde ise gemi inşaatı mühendisi tarafından yapılır.
- (6) İşkeleler, üzerlerinde taşıyabileceği azami yük görünecek şekilde işaretlenir.
- (**) Periyodik kontrol kriteri için referans olarak tabloda belirtilen standartlar örnek olarak verilmiş olup burada belirtilmeyen ya da Yönetmeliğin yayımı tarihinden sonra yayımlanan konuyla ilgili standartların da dikkate alınması gerekir.

2.3. Tesistatlar

2.3.1. İlgili standartlarda aksi belirtilmediği sürece, tesisatların periyodik kontrolleri yılda bir yapılır.

2.3.2. Elektrik tesisatı, topraklama tesisatı, paratoner tesisatı ile akümülatör ve transformatör ve benzeri elektrik ile ilgili tesisatın periyodik kontrolleri elektrik mühendisleri, elektrik tekniker veya yüksek teknikerleri tarafından yapılır.

2.3.3. Elektrik dışında kalan diğer tesisatın periyodik kontrolleri makine mühendisleri, makine tekniker veya yüksek teknikerleri tarafından yapılır.

2.3.4. Madde 2.1.1'de belirtilen kriterler saklı kalmak kaydı

ile bir kısım tesisatın periyodik kontrol kriterleri ve kontrol süreleri Tablo: 3'te belirtilmiştir.

EKİPMAN ADI	KONTROL PERİYODU (Azami Süre) (İlgili standardın öngördüğü süreler saklı kalmak koşulu ile)	PERİYODİK KONTROL KRİTERLERİ (İlgili standartlar aşağıda belirtilmiştir.)**
Elektrik Tesisatı, Topraklama Tesisatı, Paratoner	Standartlarda süre belirtilmemişse 1 Yıl	21/8/2001 tarihli ve 24500 sayılı Resmî Gazete'de Yayınlanan Elektrik Tesislerinde Topraklamalar Yönetmeliği, 30/11/2000 tarihli ve 24246 sayılı Resmî Gazete'de yayımlanan Elektrik Kuvvetli Akım Tesisleri Yönetmeliği ve 4/11/1984 tarihli ve 18565 sayılı Resmî Gazete'de yayımlanan Elektrik İç Tesisleri Yönetmeliği ile TS EN 60079 standardında belirtilen hususlara göre yapılır.
Akümülatör, Transformatör	1 Yıl	İmalatçının belirleyeceği şartlar kapsamında yapılır.
Yangın Tesisatı ve Hortumlar, Motopomplar, Boru Tesisatı	Standartlarda süre belirtilmemişse 1 Yıl	Projede belirtilen kriterlere uygun olup olmadığının belirlenmesine yönelik olarak yapılır. Ayrıca TS 9811, TS EN 671-3, TS EN 12416-1 + A2, TS EN 12416-2 + A1, TS EN 12845 + A2 standartlarında belirtilen kriterlere uygun olarak yapılır.
Yangın Söndürme cihazı	TS ISO 11602-2 standardında belirtilen sürelerde	TS ISO 11602-2 standardında belirtilen kriterlere uygun olarak yapılır.

Havalandırma ve Klima Tesisatı	1 Yıl	Projede belirtilen kriterlere uygun olup olmadığının belirlenmesine yönelik olarak yapılır.
(**) Periyodik kontrol kriteri için referans olarak tabloda belirtilen standartlar örnek olarak verilmiş olup burada belirtilmeyen ya da Yönetmeliğin yayımı tarihinden sonra yayımlanan konuyla ilgili standartların da dikkate alınması gerekir.		

2.4. Tezgâhlar

2.4.1. Makine ve tezgâhların periyodik kontrolleri EK-III, madde 1.4.'te yer alan hususlara uygun olarak yapılır.

2.4.2. Makine ve tezgâhların periyodik kontrolleri, makine mühendisleri, makine tekniker veya yüksek teknikerleri tarafından yapılır.

2.4.3. Elektronik kumanda sistemi ile donatılmış makine ve tezgâhların periyodik kontrolü; makine veya mekatronik mühendisi ile elektrik mühendisleri ve/veya bunların teknikerleri tarafından birlikte yapılır.

İLGİLİ BAŞLICA YÖNETMELİKLER

- *Elle Taşıma İşleri Yönetmeliği*
- *Geçici veya Belirli Süreli İşlerde İş Sağlığı ve Güvenliği Hakkında Yönetmelik*
- *Kişisel Koruyucu Donanımların İşyerlerinde Kullanılması Hakkında Yönetmelik*
- *Sağlık Kuralları Bakımından Günde Azami Yedi Buçuk Saat veya Daha Az Çalışılması Gereken İşler Hakkında Yönetmelik*
- *Sağlık ve Güvenlik İşaretleri Yönetmeliği*
- *Tehlikeli ve Çok Tehlikeli Sınıfta Yer Alan İşlerde Çalıştırılacakların Mesleki Eğitimlerine Dair Yönetmelik*
- *Tozla Mücadele Yönetmeliği*
- *Çalışanların Gürültü ile İlgili Risklerden Korunmalarına Dair Yönetmelik*
- *Çalışanların Patlayıcı Ortamların Tehlikelerinden Korunması Hakkında Yönetmelik*
- *Çalışanların Titreşimle İlgili Risklerden Korunmalarına Dair Yönetmelik*
- *Çalışanların İş Sağlığı ve Güvenliği Eğitimlerinin Usul ve Esasları Hakkında Yönetmelik*
- *Çocuk ve Genç İşçilerin Çalıştırılma Usul ve Esasları Hakkında Yönetmelik*
- *İş Güvenliği Uzmanlarının Görev, Yetki ve Sorumluluk ve Eğitimleri Hakkında Yönetmelik*
- *İş Sağlığı ve Güvenliği Hizmetleri Yönetmeliği*
- *İş Sağlığı ve Güvenliği Hizmetlerinin Desteklenmesi Hakkında Yönetmelik*
- *İş Sağlığı ve Güvenliği Kurulları Hakkında Yönetmelik*
- *İş Sağlığı ve Güvenliği Risk Değerlendirmesi Yönetmeliği*
- *İşyeri Bina ve Eklentilerinde Alınacak Sağlık ve Güvenlik Önlemlerine İlişkin Yönetmelik*
- *İşyeri Hekimi ve Diğer Sağlık Personelinin Görev, Yetki, Sorumluluk ve Eğitimleri Hakkında Yönetmelik*
- *İşyerlerinde Acil Durumlar Hakkında Yönetmelik*
- *İşyerlerinde İşin Durdurulmasına Dair Yönetmelik*

İlgili tüm yönetmeliklere Mevzuat Geliştirme ve Yayın Genel Müdürlüğü Mevzuat

Bilgi Sistemi web sayfasından (www.mevzuat.gov.tr) ulaşılabilir.