

**ÇALIŞMA HAYATINDA
İŞ SAĞLIĞI VE GÜVENLİĞİ EĞİTİCİ REHBER**

gültekin cangül / a sınıfı iş güvenliği uzmanı

MEVZUAT

1. Bir ülkede yürürlükte bulunan yasa, tüzük, yönetmelik, kararname vb.nin tümü.
2. Belli bir konuda yürürlükte bulunan yasal düzenlemeler.

1- Anayasa

ülke üzerindeki egemenlik haklarının kullanım yetkisinin içeriğinde belirtildiği şekilde devlete verildiğini belirleyen toplumsal sözleşmelerdir.

Üst basamakta yer alan normdan alır ve dolayısıyla ona uygun olmak zorundadır.

Örneğin; kanun Anayasaya, yönetmelik kanuna aykırı olamaz.

2- Milletlerarası Andlaşmalar

“Türkiye Cumhuriyeti adına yabancı devletlerle ve milletlerarası kuruluşlarla yapılacak andlaşmaların onaylanması, Türkiye Büyük Millet Meclisinin onaylamayı bir kanunla uygun bulmasına bağlıdır.

Usulüne göre yürürlüğe konulmuş Milletlerarası andlaşmalar kanun hükmündedir. Bunlar hakkında Anayasaya aykırılık iddiası ile Anayasa Mahkemesine başvurulamaz.

Usulüne göre yürürlüğe konulmuş temel hak ve özgürlüklere ilişkin milletlerarası andlaşmalarla kanunların aynı konuda farklı hükümler içermesi nedeniyle çıkabilecek uyuşmazlıklarda milletlerarası andlaşma hükümleri esas alınır.

3- Kanunlar

Yasama organı tarafından çıkarılan, yazılı, genel, sürekli ve soyut hukuk kurallarıdır. Kanun teklif etmeye Bakanlar Kurulu ve TBMM üyeleri yetkilidir. TBMM üyelerince hazırlanan kanun projelerine kanun teklifi, Bakanlar Kurulu'nun hazırlayıp sundukları kanun projelerine kanun tasarısı adı verilir.

4- KHK (Kanun Hükmünde Kararname)

Türkiye Büyük Millet Meclisinden veya doğrudan Anayasadan aldığı bir yetkiye dayanarak Bakanlar Kurulunun belli konuları düzenlemek için çıkarılan hukuk kurallarıdır.

5- Tüzükler (Nizamname)

Bir kanunun uygulanmasını göstermek üzere veya kanunun emrettiği işleri belirtmek üzere Danıştay'ın incelenmesinden geçirilerek Bakanlar Kurulu tarafından çıkarılır. Kanuna dayanılmadan tüzük çıkarılamaz, iptali için Danıştay'da iptal davası açılabilir.

6- Yönetmelikler

Başbakanlık, bakanlıklar ve kamu tüzel kişilerin, kanun ve tüzüklerin uygulanmasını sağlamak için çıkarılır. Tüzüklerden farklı olarak yönetmelikler için belli bir şekil şartı getirilmemiştir.

7- Yönerge

- Herhangi bir konuda tutulacak yol için üst makamlardan alt makamlara belli bir esasa dayanarak verilen buyruk, talimat, direktif.
- Bu buyrukların yazılı olduğu belge.
- Yönetmeliklerde değinilmeyen konulara açıklık getirmek için düzenlenen resmî belge.

8- Tebliğ

- Bildirme - Haber verme - Bildiri

9- Genelge

Yasa ve yönetmeliklerin uygulanmasında yol göstermek, herhangi bir konuda aydınlatmak, dikkat çekmek üzere ilgililere gönderilen yazı, tamim, sirküler

10- Talimat

- Yönerge
- Görevin gerektirdiği türlü hizmetlerin başarıyla yürütülmesi için kumandan, başkan veya daire başkanları tarafından verilen, o hizmetle ilgili sorumluluk, düzen ve ilkeleri içine alan buyruklar.

Neden İş sağlığı ve güvenliği ?

T.C. Anayasası

Kanun Numarası: 2709 Kabul Tarihi: 18/10/1982

Yayımlandığı R.Gazete : Tarih : 9/11/1982 Sayı:17863 (Mükerrer) Yayımlandığı Düstur : Tertip : 5 Cilt : 22 Sayfa: 3

IV. Çalışma ve sözleşme hürriyeti

V. Çalışma ile ilgili hükümler

A. Çalışma hakkı ve ödevi

Madde 49 – Çalışma, herkesin hakkı ve ödevidir.

(Değişik: 3/10/2001-4709/19 md.) Devlet, çalışanların hayat seviyesini yükseltmek, çalışma hayatını geliştirmek için çalışanları ve işsizleri korumak, çalışmayı desteklemek, işsizliği önlemeye elverişli ekonomik bir ortam yaratmak ve çalışma barışını sağlamak için gerekli tedbirleri alır.

(Mülga: 3/10/2001-4709/19 md.)

B. Çalışma şartları ve dinlenme hakkı

Madde 50 – Kimse, yaşına, cinsiyetine ve gücüne uymayan işlerde çalıştırılmaz.

Küçükler ve kadınlar ile bedeni ve ruhi yetersizliği olanlar çalışma şartları bakımından özel olarak korunurlar.

Dinlenmek, çalışanların hakkıdır.

Ücretli hafta ve bayram tatili ile ücretli yıllık izin hakları ve şartları kanunla düzenlenir.

Çalışma hayatını ilgilendiren en önemli 3 kanun

4857 İş Kanunu

Bu Kanunun amacı işverenler ile bir iş sözleşmesine dayanarak çalıştırılan işçilerin çalışma şartları ve çalışma ortamına ilişkin hak ve sorumluluklarını düzenlemektir.

5510 Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu

MADDE 1- Bu Kanunun amacı, sosyal sigortalar ile genel sağlık sigortası bakımından kişileri güvence altına almak; bu sigortalardan yararlanacak kişileri ve sağlanacak hakları, bu haklardan yararlanma şartları ile finansman ve karşılanma yöntemlerini belirlemek; sosyal sigortaların ve genel sağlık sigortasının işleyişi ile ilgili usûl ve esasları düzenlemektir.

6331 İş Sağlığı ve Güvenliği Kanunu

MADDE 1 – (1) Bu Kanunun amacı; işyerlerinde iş sağlığı ve güvenliğinin sağlanması ve mevcut sağlık ve güvenlik şartlarının iyileştirilmesi için işveren ve çalışanların görev, yetki, sorumluluk, hak ve yükümlülüklerini düzenlemektir.

TANIMLAR

Çalışan: Kendi özel kanunlarındaki statülerine bakılmaksızın kamu veya özel işyerlerinde istihdam edilen gerçek kişiyi,

Çalışan temsilcisi: İş sağlığı ve güvenliği ile ilgili çalışmalara katılma, çalışmalarını izleme, tedbir alınmasını isteme, tekliflerde bulunma ve benzeri konularda çalışanları temsil etmeye yetkili çalışanı,

Destek elemanı: Asli görevinin yanında iş sağlığı ve güvenliği ile ilgili önleme, koruma, tahliye, yangınla mücadele, ilk yardım ve benzeri konularda özel olarak görevlendirilmiş uygun donanım ve yeterli eğitime sahip kişiyi,

Genç çalışan: Onbeş yaşını bitirmiş ancak onsekiz yaşını doldurmamış çalışanı,
(Değişik: 12/7/2013-6495/101 md.)

İş Güvenliği Uzmanı: Usul ve esasları yönetmelikle belirlenen, iş sağlığı ve güvenliği alanında görev yapmak üzere Bakanlıkça yetkilendirilmiş, iş güvenliği uzmanlığı belgesine sahip, Bakanlık ve ilgili kuruluşlarında çalışma hayatını denetleyen müfettişler ile mühendislik veya mimarlık eğitimi veren fakültelerin mezunları ile teknik elemanı

TANIMLAR

İş kazası: İşyerinde veya işin yürütümü nedeniyle meydana gelen, ölüme sebebiyet veren veya vücut bütünlüğünü ruhen ya da bedenen engelli hâle getiren olayı

İşyeri: Mal veya hizmet üretmek amacıyla maddi olan ve olmayan unsurlar ile çalışanın birlikte örgütlendiği, işverenin işyerinde ürettiği mal veya hizmet ile nitelik yönünden bağılılığı bulunan ve aynı yönetim altında örgütlenen işyerine bağlı yerler ile dinlenme, çocuk emzirme, yemek, uyku, yıkanma, muayene ve bakım, beden ve mesleki eğitim yerleri ve avlu gibi diğer eklentiler ve araçları da içeren organizasyonu

İşyeri hekimi: İş sağlığı ve güvenliği alanında görev yapmak üzere Bakanlıkça yetkilendirilmiş, işyeri hekimliği belgesine sahip hekimi

İşyeri sağlık ve güvenlik birimi: İşyerinde iş sağlığı ve güvenliği hizmetlerini yürütmek üzere kurulan, gerekli donanım ve personele sahip olan birimi

Meslek hastalığı: Mesleki risklere maruziyet sonucu ortaya çıkan hastalığı

TANIMLAR

Ortak sađlık ve g#venlik birimi (OSGB): Kamu kurum ve kuruluřları, organize sanayi b#lgeleri ile T#rk Ticaret Kanununa g#re faaliyet g#steren řirketler tarafından, iřyerlerine iř sađlıđı ve g#venliđi hizmetlerini sunmak #zere kurulan gerekli donanım ve personele sahip olan ve Bakanlıkça yetkilendirilen birimi

#nleme: Iřyerinde y#r#t#len iřlerin b#t#n safhalarında iř sađlıđı ve g#venliđi ile ilgili riskleri ortadan kaldırmak veya azaltmak i#in planlanan ve alınan tedbirlerin t#m#n#

Tehlike sınıfı: Iř sađlıđı ve g#venliđi a#ısından, yapılan iřin #zelliđi, iřin her safhasında kullanılan veya ortaya #ıkan maddeler, iř ekipmanı, #retim y#ntem ve řekilleri, #alıřma ortam ve řartları ile ilgili diđer hususlar dikkate alınarak iřyeri i#in belirlenen tehlike grubunu

TANIMLAR

Tehlike

İşyerinde var olan ya da dışarıdan gelebilecek, çalışanı veya işyerini etkileyebilecek zarar veya hasar verme potansiyeli

Risk

Tehlikeden kaynaklanacak kayıp, yaralanma ya da başka zararlı sonuç meydana gelme ihtimalini

Risk değerlendirilmesi

İşyerinde var olan ya da dışarıdan gelebilecek tehlikelerin belirlenmesi, bu tehlikelerin riske dönüşmesine yol açan faktörler ile tehlikelerden kaynaklanan risklerin analiz edilerek derecelendirilmesi ve kontrol tedbirlerinin kararlaştırılması amacıyla yapılması gerekli çalışmaları

OLASILIK DEĞERİ	ŞANS (OLASILIK) zararın gerçekleşme olasılığı	0,5	FREKANS DEĞERİ	FREKANS tehlikeye zaman içinde maruz kalma tekrar	0,5	ŞİDDET DEĞERİ	ŞİDDET İnsan ve/veya çevre üzerinde yaratacağı tahmini zarar	100
10	beklenir, kesin	●	10	hemen hemen sürekli (Bir saatte birkaç defa)	●	100	Birden fazla ölümlü kaza / çevresel felaket	●
6	yüksek / oldukça mümkün	●	6	sık (günde bir veya birkaç defa)	●	40	Ödünçlü kaza / ciddi çevresel zarar	●
3	olası	●	3	ara sıra (haftada bir veya birkaç defa)	●	15	Kalıcı hasarı/yanarlanma, iş kaybı / çevresel engel oluşturma, yakın çevreden şikayet	●
1	mümkün fakat düşük	●	2	sık değil (ayda bir veya birkaç defa)	●	7	Önemli hasarı/yanarlanma, dışlık yardım ihtiyacı / arazi sınırları dışında çevresel zarar	●
0,5	beklenmez fakat mümkün	○	1	seyrek (yılıda birkaç defa)	●	3	Küçük hasarı/yanarlanma, dahili ilk yardım / arazi içinde sınırlı çevresel zarar	●
0,2	beklenmez	○	0,5	çok seyrek (yılıda bir veya daha seyrek)	○	1	ucuz atılma / çevresel zarar yok	●
RİSK DEĞERİ		R	RİSK DEĞERLENDİRME SONUCU					V
400 < R			tolerans gösterilemez risk, hemen gerekli önlemler alınmalı / veya tesis, bina, çevrenin kapatılması düşünülmelidir					
200 < R < 400			esaslı risk, kısa dönemde iyileştirilmelidir (birkaç ay içinde)					
70 < R < 200			önemli risk, uzun dönemde iyileştirilmelidir (yıllık içinde)					
20 < R < 70			olası risk, +H4 gözetim altında uygulanmalıdır					
R < 20		önemsiz risk, önem öncelikli değildir						

İşveren

Çalışan istihdam eden gerçek veya tüzel kişi yahut tüzel kişiliği olmayan kurum ve kuruluşlar

İşverenin genel yükümlülüğü

MADDE 4

(1) İşveren, çalışanların işle ilgili sağlık ve güvenliğini sağlamakla yükümlü olup bu çerçevede;

- a) Mesleki risklerin önlenmesi, eğitim ve bilgi verilmesi dâhil her türlü tedbirin alınması, organizasyonun yapılması, gerekli araç ve gereçlerin sağlanması, sağlık ve güvenlik tedbirlerinin değişen şartlara uygun hale getirilmesi ve mevcut durumun iyileştirilmesi için çalışmalar yapar.
 - b) İşyerinde alınan iş sağlığı ve güvenliği tedbirlerine uyulup uyulmadığını izler, denetler ve uygunsuzlukların giderilmesini sağlar.
 - c) Risk değerlendirmesi yapar veya yaptırır.
 - ç) Çalışana görev verirken, çalışanın sağlık ve güvenlik yönünden işe uygunluğunu göz önüne alır.
 - d) Yeterli bilgi ve talimat verilenler dışındaki çalışanların hayati ve özel tehlike bulunan yerlere girmemesi için gerekli tedbirleri alır.
- (2) İşyeri dışındaki uzman kişi ve kuruluşlardan hizmet alınması, işverenin sorumluluklarını ortadan kaldırmaz.
- (3) Çalışanların iş sağlığı ve güvenliği alanındaki yükümlülükleri, işverenin sorumluluklarını etkilemez.
- (4) İşveren, iş sağlığı ve güvenliği tedbirlerinin maliyetini çalışanlara yansıtamaz.

6331 iş sağlığı ve güvenliği kanunu

İşyeri Hekimleri ve İş Güvenliği Uzmanları

MADDE 8

(1) İşyeri hekimi ve iş güvenliği uzmanlarının hak ve yetkileri, görevlerini yerine getirmeleri nedeniyle kısıtlanamaz. Bu kişiler, görevlerini mesleğin gerektirdiği etik ilkeler ve mesleki bağımsızlık içerisinde yürütür.

İşverene iş sağlığı ve güvenliği ile ilgili konularda **rehberlik ve danışmanlık** yapmak üzere görevlendirilen işyeri hekimi ve iş güvenliği uzmanı, görev aldığı işyerinde göreviyle ilgili mevzuat ve teknik gelişmeleri göz önünde bulundurarak iş sağlığı ve güvenliği ile ilgili eksiklik ve aksaklıkları, tedbir ve tavsiyeleri belirler ve işverene yazılı olarak bildirir.

Eksiklik ve aksaklıkların düzeltilmesinden, tedbir ve tavsiyelerin yerine getirilmesinden **işveren** sorumludur.

6331 iş sağlığı ve güvenliği kanunu

İş kazası ve meslek hastalıklarının kayıt ve bildirimini

MADDE 14

(1) İşveren;

- a) Bütün iş kazalarının ve meslek hastalıklarının kaydını tutar, gerekli incelemeleri yaparak bunlar ile ilgili raporları düzenler.
- b) İşyerinde meydana gelen ancak yaralanma veya ölüme neden olmadığı halde işyeri ya da iş ekipmanının zarara uğramasına yol açan veya çalışan, işyeri ya da iş ekipmanını zarara uğratma potansiyeli olan olayları inceleyerek bunlar ile ilgili raporları düzenler.

(2) İşveren; aşağıdaki hallerde belirtilen sürede Sosyal Güvenlik Kurumuna bildirimde bulunur:

- a) İş kazalarını kazadan sonraki **üç iş günü** içinde.
- b) Sağlık hizmeti sunucuları veya işyeri hekimi tarafından kendisine bildirilen meslek hastalıklarını, öğrendiği tarihten itibaren üç iş günü içinde.

(3) İşyeri hekimi veya sağlık hizmeti sunucuları; **meslek hastalığı ön tanısı koydukları vakaları**, Sosyal Güvenlik Kurumu tarafından yetkilendirilen sağlık hizmeti sunucularına sevk eder.

(4) Sağlık hizmeti sunucuları kendilerine intikal eden iş kazalarını, yetkilendirilen sağlık hizmeti sunucuları ise meslek hastalığı tanısı koydukları vakaları **en geç on gün içinde** Sosyal Güvenlik Kurumuna bildirir.

(5) Bu maddenin uygulanmasına ilişkin usul ve esaslar, Sağlık Bakanlığının uygun görüşü alınarak Bakanlıkça belirlenir.

6331 iş sağlığı ve güvenliği kanunu

Sağlık Gözetimi

MADDE 15

(1) İşveren ;

a) Çalışanların işyerinde maruz kalacakları sağlık ve güvenlik risklerini dikkate alarak sağlık gözetimine tabi tutulmalarını sağlar.

b) Aşağıdaki hallerde çalışanların sağlık muayenelerinin yapılmasını sağlamak zorundadır:

* İşe girişlerinde.

* İş değişikliğinde.

* İş kazası, meslek hastalığı veya sağlık nedeniyle tekrarlanan işten uzaklaşmalarından sonra işe dönüşlerinde talep etmeleri hâlinde.

• İşin devamı süresince, çalışanın ve işin niteliği ile işyerinin tehlike sınıfına göre Bakanlıkça belirlenen düzenli aralıklarla.

(2) Tehlikeli ve çok tehlikeli sınıfta yer alan işlerde çalışacaklar, yapacakları işe uygun olduklarını belirten sağlık raporu olmadan işe başlatılamaz.

İŞE GİRİŞ / PERİYODİK MUAYENE FORMU

İŞYERİNİN:

ÜNVANI:

SGK / Bölge Müdürlüğü Sicil No:

Adresi:

Tel:

Faks:

E-posta:

fotoğraf

İŞÇİNİN			
Adı Soyadı		T.C. Kimlik No.	
Medeni Durumu	Evli <input type="checkbox"/> Bekar <input type="checkbox"/> Dul <input type="checkbox"/>	Çocuk Sayısı	
Doğum Yeri		Eğitim Durumu	İlk <input type="checkbox"/> Lise <input type="checkbox"/> Üniversite <input type="checkbox"/>
Doğum Tarihi		Mesleği / Yapılan İş	
Cinsiyeti	Bay <input type="checkbox"/> Bayan <input type="checkbox"/>	Çalıştığı Bölüm	
Ev Adresi	Daha Önce Çalıştığı Yerler		
	İş İsmi	Yapılan İş	Giriş / Çıkış Tarihi
	1.		
	2.		
	3.		
Tel No.			

6331 iş sağlığı ve güvenliği kanunu

Sağlık Gözetimi

(3) (Değişik birinci cümle: 10/9/2014-6552/17 md.) Bu Kanun kapsamında alınması gereken sağlık raporları **işyeri hekiminden** alınır.

10'dan az çalışanı bulunan ve az tehlikeli işyerleri için ise kamu hizmet sunucuları veya aile hekimlerinden de alınabilir. Raporlara itirazlar Sağlık Bakanlığı tarafından belirlenen hakem hastanelere yapılır, verilen kararlar kesindir.

(4) Sağlık gözetiminden doğan maliyet ve bu gözetimden kaynaklı her türlü ek maliyet işverence karşılanır, **çalışana yansıtılamaz.**

(5) Sağlık muayenesi yaptırılan çalışanın özel hayatı ve itibarının korunması açısından **sağlık bilgileri gizli tutulur.**

Sağlık raporları

GEÇİCİ MADDE 3

(1) Çalışanlar için, 4857 sayılı Kanun ve diğer mevzuat gereği daha önce alınmış bulunan **periyodik sağlık raporları süresi bitinceye kadar geçerlidir.**

6331 iş sağlığı ve güvenliği kanunu

Sağlık Gözetimi

İŞYERİ HEKİMİ VE DİĞER SAĞLIK PERSONELİNİN GÖREV, YETKİ, SORUMLULUK VE EĞİTİMLERİ HAKKINDA YÖNETMELİK

3) (Değişik:RG-18/12/2014-29209)

Çalışanın kişisel özellikleri, işyerinin tehlike sınıfı ve işin niteliği öncelikli olarak göz önünde bulundurularak uluslararası standartlar ile işyerinde yapılan risk değerlendirmesi sonuçları doğrultusunda;

az tehlikeli sınıftaki işlerde en geç beş yılda bir,

tehlikeli sınıftaki işlerde en geç üç yılda bir,

çok tehlikeli sınıftaki işlerde en geç yılda bir,

özel politika gerektiren grupta yer alanlardan çocuk, genç ve gebe çalışanlar için en geç altı ayda bir defa olmak üzere periyodik muayene tekrarlanır.

Ancak işyeri hekiminin gerek görmesi halinde bu süreler kısaltılır.

Sağlık Gözetimi

Meslek hastalıklarının etkilediği organlara göre;

- Solunum sistemi
- Sindirim sistemi
- Hematopoetik sistemi
- Kas iskelet sistemi
- Boşaltım sistemi
- İşitme organı ve sistemi
- Çoklu organ etkilenimi

Meslek hastalığına sebep olan etkene göre;

- Kimyasal nedenler
- Fiziksel nedenler
- Biyolojik nedenler
- Psikososyal nedenler

Meslek Hastalığı

5510 sayılı Kanununun 14. Maddesine göre **Meslek hastalığı**, sigortalının çalıştığı veya yaptığı işin niteliğinden dolayı tekrarlanan bir sebeple veya işin yürütüm şartları yüzünden uğradığı **geçici veya sürekli** hastalık, bedense veya ruhsal özürlülük halleridir

6331 iş sağlığı ve güvenliği kanunu

Sağlık Gözetimi

Mesleki kanserlerin en sık görüldüğü sektörler ve sebep oldukları kanser türleri

Sektör

Kauçuk imalatı
Metal kaplama
Plastik imalatı
Ahşap endüstrisi
Petro-kimya
Kimyasal ara ürün, sterilant üretimi
Kâğıt endüstrisi
İnşaat-yapı malzemeleri üretimi
Cam endüstrisi
Havacılık endüstrisi
Tekstil / Deri sektörü
Madeni yağ
Metalurji
Taş yontma, heykeltıraşlık
Kuru temizleme
Boya sektörü

Kanser Türü

Mesane
Burun boşluğu, akciğer
Karaciğer, akciğer, kan, lösemi
Burun boşluğu
Cilt
Lösemi
Akciğer
Cilt, akciğer, mesane
Akciğer, deri
Akciğer
Akciğer, plevra, karın zarı
Cilt
Burun boşluğu, akciğer
Akciğer Çözücü
Akciğer, lenfoma, yemek borusu

Çalışanların Bilgilendirilmesi

MADDE 16

(1) İşyerinde iş sağlığı ve güvenliğinin sağlanması ve sürdürülebilmesi amacıyla işveren, çalışanları ve çalışan temsilcilerini işyerinin özelliklerini de dikkate alarak aşağıdaki konularda bilgilendirir:

- a) İşyerinde karşılaşılabilecek sağlık ve güvenlik riskleri, koruyucu ve önleyici tedbirler.
- b) Kendileri ile ilgili yasal hak ve sorumluluklar.
- c) İlk yardım, olağan dışı durumlar, afetler ve yangınla mücadele ve tahliye işleri konusunda görevlendirilen kişiler.

(2) İşveren;

- a) 12 nci maddede belirtilen ciddi ve yakın tehlikeye maruz kalan veya kalma riski olan bütün çalışanları, tehlikeler ile bunlardan doğan risklere karşı alınmış ve alınacak tedbirler hakkında derhal bilgilendirir.
- b) Başka işyerlerinden çalışmak üzere kendi işyerine gelen çalışanların birinci fıkrada belirtilen bilgileri almalarını sağlamak üzere, söz konusu çalışanların işverenlerine gerekli bilgileri verir.
- c) Risk değerlendirmesi, iş sağlığı ve güvenliği ile ilgili koruyucu ve önleyici tedbirler, ölçüm, analiz, teknik kontrol, kayıtlar, raporlar ve teftiştan elde edilen bilgilere, destek elemanları ile çalışan temsilcilerinin ulaşmasını sağlar.

6331 iş sağlığı ve güvenliği kanunu

Çalışanların Eğitimi

MADDE 17

(1) İşveren, çalışanların iş sağlığı ve güvenliği eğitimlerini almasını sağlar. Bu eğitim özellikle; işe başlamadan önce, çalışma yeri veya iş değişikliğinde, iş ekipmanının değişmesi hâlinde veya yeni teknoloji uygulanması hâlinde verilir.

Eğitimler, değişen ve ortaya çıkan yeni risklere uygun olarak yenilenir, gerektiğinde ve düzenli aralıklarla tekrarlanır.

(2) Çalışan temsilcileri özel olarak eğitilir.

(3) Mesleki eğitim alma zorunluluğu bulunan tehlikeli ve çok tehlikeli sınıfta yer alan işlerde, yapacağı işle ilgili mesleki eğitim aldığı belgeleyemeyenler çalıştırılmaz.

(4) İş kazası geçiren veya meslek hastalığına yakalanan çalışana işe başlamadan önce, söz konusu kazanın veya meslek hastalığının sebepleri, korunma yolları ve güvenli çalışma yöntemleri ile ilgili ilave eğitim verilir.

Ayrıca, herhangi bir sebeple altı aydan fazla süreyle işten uzak kalanlara, tekrar işe başlatılmadan önce bilgi yenileme eğitimi verilir.

6331 iş sağlığı ve güvenliği kanunu

Çalışanların Eğitimi

(5) Tehlikeli ve çok tehlikeli sınıfta yer alan işyerlerinde; yapılacak işlerde karşılaşılabilecek sağlık ve güvenlik riskleri ile ilgili yeterli bilgi ve talimatları içeren eğitimin alındığına dair belge olmaksızın, başka işyerlerinden çalışmak üzere gelen çalışanlar işe başlatılamaz.

(6) Geçici iş ilişkisi kurulan işveren, iş sağlığı ve güvenliği risklerine karşı çalışana gerekli eğitimin verilmesini sağlar.

(7) Bu madde kapsamında verilecek eğitimin maliyeti çalışanlara yansıtılamaz. Eğitimlerde geçen süre çalışma süresinden sayılır. Eğitim sürelerinin haftalık çalışma süresinin üzerinde olması hâlinde, bu süreler fazla sürelerle çalışma veya fazla çalışma olarak değerlendirilir.

6331 iş sağlığı ve güvenliği kanunu

Çalışanların Eğitimi

İşverenin Yükümlülükleri

MADDE 5

- (1) İşveren, çalışanların iş sağlığı ve güvenliği eğitimleri ile ilgili;
 - a) Programların hazırlanması ve uygulanmasını,
 - b) Eğitimler için uygun yer, araç ve gereçlerin temin edilmesini,
 - c) Çalışanların bu programlara katılmasını,
 - ç) Program sonunda katılanlar için katılım belgesi düzenlenmesini sağlar.

İş Sağlığı ve Güvenliği Eğitimleri

MADDE 6

İşveren,

- çalışan fiilen çalışmaya başlamadan önce, çalışanın yapacağı iş ve işyerine özgü riskler ile korunma tedbirlerini içeren konularda öncelikli olarak eğitilmesini sağlar.
- (3) Çalışma yeri veya iş değişikliği, iş ekipmanının değişmesi, yeni teknoloji uygulanması gibi durumlar nedeniyle ortaya çıkacak risklerle ilgili eğitimler ayrıca verilir.
- (4) Birinci fıkraya göre verilen eğitimler, değişen ve ortaya çıkan yeni riskler de dikkate alınarak aşağıda belirtilen düzenli aralıklarla tekrarlanır:
 - a) **Çok tehlikeli** sınıfta yer alan işyerlerinde yılda en az bir defa.
 - b) **Tehlikeli sınıfta** yer alan işyerlerinde iki yılda en az bir defa.
 - c) **Az tehlikeli sınıfta** yer alan işyerlerinde üç yılda en az bir defa.

ÇALIŞANLARIN İŞ SAĞLIĞI VE GÜVENLİĞİ EĞİTİMLERİNİN USUL VE ESASLARI HAKKINDA YÖNETMELİK

Çalışanların Eğitimi

İş sağlığı ve güvenliği eğitimleri MADDE 6

- (5) İş kazası geçiren veya meslek hastalığına yakalanan çalışana işe dönüşünde çalışmaya başlamadan önce, kazanın veya meslek hastalığının sebepleri, korunma yolları ve güvenli çalışma yöntemleri ile **ilgili ilave eğitim** verilir.
- (6) Herhangi bir sebeple altı aydan fazla süreyle işten uzak kalanlara, tekrar işe başlatılmadan önce **bilgi yenileme eğitimi** verilir.

İş sağlığı ve güvenliği eğitimleri MADDE 7

Özel politika gerektiren grupların ve özel görevi bulunan çalışanların eğitimi

- (1) İşyerinde onbeş yaşını bitirmiş ancak onsekiz yaşını doldurmamış genç çalışanlar, yaşlı, engelli, gebe veya emziren çalışanlar gibi özel politika gerektiren grupların özellikleri dikkate alınarak **gerekli eğitimler** verilir.
- (2) Destek elemanlarına ve çalışan temsilcilerine, görevlendirilecekleri konularla ilgili de eğitim verilir.

ÇALIŞANLARIN İŞ SAĞLIĞI VE GÜVENLİĞİ EĞİTİMLERİNİN USUL VE ESASLARI HAKKINDA YÖNETMELİK

Çalışanların Eğitimi

Eğitim süreleri ve konuları

MADDE 11

Çalışanlara verilecek eğitimler, çalışanların işe girişlerinde ve işin devamı süresince belirlenen periyotlar içinde;

- a) Az tehlikeli işyerleri için **3 YILDA en az sekiz saat**,
- b) Tehlikeli işyerleri için **2 YILDA en az on iki saat**,
- c) Çok tehlikeli işyerleri için **HER YIL en az on altı saat**

olarak her çalışan için düzenlenir.

Eğitim sürelerinin bütün olarak değerlendirilmesi esas olmakla birlikte dört saat ve katları şeklinde işyerindeki vardiya ve benzeri iş programları da dikkate alınarak farklı zaman dilimlerinde de değerlendirilebilir.

3) 22/5/2003 tarihli ve 4857 sayılı İş Kanununun 2 nci maddesinin yedinci fıkrasında belirtilen asıl işveren-alt işveren ilişkisi kurulan işyerlerinde, alt işverenin çalışanlarının eğitimlerinden, asıl işveren alt işverenle birlikte sorumludur.

ÇALIŞANLARIN İŞ SAĞLIĞI VE GÜVENLİĞİ EĞİTİMLERİNİN USUL VE ESASLARI HAKKINDA YÖNETMELİK

EĞİTİM KONULARI

1. Genel konular

- a) Çalışma mevzuatı ile ilgili bilgiler,
- b) Çalışanların yasal hak ve sorumlulukları,
- c) İşyeri temizliği ve düzeni,
- ç) İş kazası ve meslek hastalığından doğan hukuki sonuçlar

2. Sağlık konuları

- a) Meslek hastalıklarının sebepleri,
- b) Hastalıktan korunma prensipleri ve korunma tekniklerinin uygulanması,
- c) Biyolojik ve psikososyal risk etmenleri,
- ç) İlk yardım

3. Teknik konular

- a) Kimyasal, fiziksel ve ergonomik risk etmenleri,
- b) Elle kaldırma ve taşıma,
- c) Parlama, patlama, yangın ve yangından korunma,
- ç) İş ekipmanlarının güvenli kullanımı,
- d) Ekranlı araçlarla çalışma,
- e) Elektrik, tehlikeleri, riskleri ve önlemleri,
- f) İş kazalarının sebepleri ve korunma prensipleri ile tekniklerinin uygulanması,
- g) Güvenlik ve sağlık işaretleri,
- ğ) Kişisel koruyucu donanım kullanımı,
- h) İş sağlığı ve güvenliği genel kuralları ve güvenlik kültürü,
- ı) Tahliye ve kurtarma

Çalışanların Yükümlülükleri

MADDE 19

(1) **Çalışanlar**, iş sağlığı ve güvenliği ile ilgili aldıkları eğitim ve işverenin bu konudaki talimatları doğrultusunda, kendilerinin ve hareketlerinden veya yaptıkları işten etkilenen diğer çalışanların sağlık ve güvenliklerini tehlikeye düşürmemekle yükümlüdür.

(2) Çalışanların, işveren tarafından verilen eğitim ve talimatlar doğrultusunda yükümlülükleri şunlardır:

a) İşyerindeki makine, cihaz, araç, gereç, tehlikeli madde, taşıma ekipmanı ve diğer üretim araçlarını kurallara uygun şekilde kullanmak, bunların güvenlik donanımlarını doğru olarak kullanmak, keyfi olarak çıkarmamak ve değiştirmemek.

b) Kendilerine sağlanan kişisel koruyucu donanımı doğru kullanmak ve korumak.

c) İşyerindeki makine, cihaz, araç, gereç, tesis ve binalarda sağlık ve güvenlik yönünden ciddi ve yakın bir tehlike ile karşılaştıklarında ve koruma tedbirlerinde bir eksiklik gördüklerinde, işverene veya çalışan temsilcisine derhal haber vermek.

ç) Teftiş yetkili makam tarafından işyerinde tespit edilen noksanlık ve mevzuata aykırılıkların giderilmesi konusunda, işveren ve çalışan temsilcisi ile iş birliği yapmak.

d) Kendi görev alanında, iş sağlığı ve güvenliğinin sağlanması için işveren ve çalışan temsilcisi ile iş birliği yapmak

6331 iş sağlığı ve güvenliği kanunu

Çalışan Temsilcisi

MADDE 20

(1) İşveren; işyerinin değişik bölümlerindeki riskler ve çalışan sayılarını göz önünde bulundurarak dengeli dağılıma özen göstermek kaydıyla, çalışanlar arasında yapılacak seçim veya seçimle belirlenemediği durumda atama yoluyla, aşağıda belirtilen sayılarda çalışan temsilcisini görevlendirir:

- a) İki ile elli arasında çalışanı bulunan işyerlerinde **bir.**
- b) Ellibir ile yüz arasında çalışanı bulunan işyerlerinde **iki.**
- c) Yüzbir ile beşyüz arasında çalışanı bulunan işyerlerinde **üç.**
- ç) Beşyüzbir ile bin arasında çalışanı bulunan işyerlerinde **dört.**
- d) Binbir ile ikibin arasında çalışanı bulunan işyerlerinde **beş.**
- e) İkibinbir ve üzeri çalışanı bulunan işyerlerinde **altı.**

(2) Birden fazla çalışan temsilcisinin bulunması durumunda **baş temsilci**, çalışan temsilcileri arasında yapılacak seçimle belirlenir.

(3) Çalışan temsilcileri, **tehlike kaynağının yok edilmesi veya tehlikeden kaynaklanan riskin azaltılması için**, işverene öneride bulunma ve işverenden gerekli tedbirlerin alınmasını isteme hakkına sahiptir.

(4) Görevlerini yürütmeleri nedeniyle, çalışan temsilcileri ve destek elemanlarının hakları kısıtlanamaz ve görevlerini yerine getirebilmeleri için işveren tarafından gerekli imkânlar sağlanır.

(5) İşyerinde yetkili sendika bulunması hâlinde, işyeri sendika temsilcileri çalışan temsilcisi olarak da görev yapar

6331 iş sağlığı ve güvenliği kanunu

ÇOCUK VE GENÇ İŞÇİLER

Genç işçi : 15 yaşını tamamlamış, ancak 18 yaşını tamamlamamış

Çocuk işçi : 14 yaşını bitirmiş, 15 yaşını doldurmamış ve ilköğretimini tamamlamış kişi

Hazırlama, tamamlama ve temizleme işlerinde, alkol, sigara ve bağımlılığa yol açan maddelerin üretimi ve toptan satış işlerinde, parlayıcı, patlayıcı, zararlı ve tehlikeli maddelerin toptan ve perakende satış işleri ile bu gibi maddelerin imali, işlenmesi, depolanması işleri ve bu maddelere maruz kalma ihtimali bulunan her türlü işlerde, gürültü ve/veya vibrasyonun yüksek olduğu ortamlarda yapılan işlerde, aşırı sıcak ve soğuk ortamda çalışma gerektiren işlerde, sağlığa zararlı ve meslek hastalığına yol açan maddeler ile yapılan işlerde, radyoaktif maddelere ve zararlı ışınlara maruz kalınması ihtimali olan işlerde, fazla dikkat isteyen ve aralıksız ayakta durmayı gerektiren işlerde, parça başı ve prim sistemi ile ücret ödenen işlerde, eğitim amaçlı işler hariç iş bitiminde evine veya ailesinin yanına dönmesine imkan sağlamayan işlerde, işyeri hekimi raporu ile fiziki ve psikolojik yeterliliklerinin üzerinde olan işlerde, eğitim, deney eksikliği, güvenlik konusunda dikkat eksikliği getirme ihtimali olan işlerde, para taşıma ve tahsilat işleri ile 4857 sayılı İş Kanununun 69 uncu maddesinin birinci fıkrasında belirtilen gece dönemine rastlayan sürelerde yapılan işlerde **18 yaşını doldurmamış işçiler çalıştırılmaz.**

4857 sayılı İş Kanunu

Geçici iş ilişkisi kurulan işveren

Herhangi bir işverenden geçici bir süre ile işçilerini kendi işyerinde mesleklerine uygun işlerde çalıştırmak üzere devralan işveren

Eşit davranma

MADDE 5

- (I) İşveren, belirli süreli işlerde veya geçici süreli iş ilişkilerinde, özellikle kişisel koruyucu donanımlara erişim dâhil olmak üzere işyerinde çalışanların sağlık ve güvenliklerinin korunmasını içeren çalışma koşulları bakımından farklı uygulamalarda bulunamaz.

Çalışanların bilgilendirilmesi

MADDE 6

- (1) İşveren, belirli süreli işlerde veya geçici süreli iş ilişkilerinde 6331 sayılı Kanunun 16 ncı maddesinde belirtilen bilgilendirme yükümlülüğü saklı kalmak kaydı ile çalışanlara;
- a) İşe başlamadan önce yapacakları işin ne olduğu ve bu işte karşılaşacakları riskler hakkında **gerekli bilgilerin verilmesini sağlar.**
- b) Özellikle yapılacak işin gerektirdiği mesleki bilgi, yetenek, tecrübe ve gerekli sağlık gözetiminin neler olduğu konusunda bilgi verilmesini sağlar. Ayrıca iş nedeniyle ortaya çıkabilecek ilave özel riskler açıkça belirtilir.

GEÇİCİ VEYA BELİRLİ SÜRELİ İŞLERDE İŞ SAĞLIĞI VE GÜVENLİĞİ HAKKINDA YÖNETMELİK

Eđitim

MADDE 7

(1) 6331 sayılı Kanunun 17 nci maddesi hükmü ile birlikte işveren, belirli süreli veya geçici süreli iş sözleşmeleri ile istihdam edeceği çalışanların bilgi ve tecrübelerini de dikkate alarak, yapacakları işin niteliğine uygun yeterli eğitim almalarını sağlar.

Sađlık gözetimi

MADDE 8

(1) 6331 sayılı Kanunun 15 inci maddesine göre yapılacak sađlık gözetimlerinde ařađıdaki hususlara uyulacaktır:

a) Sađlık ve güvenlik yönünden özel sađlık gözetimi gerektiren işlerde; işveren, belirli süreli veya geçici süreli iş sözleşmeleri ile istihdam edeceği çalışanların, işin gerektirdiđi özel sađlık gözetimine tabi tutulmalarını sağlar.

GEÇİCİ VEYA BELİRLİ SÜRELİ İŞLERDE İŞ SAĐLIĐI VE GÜVENLİĐİ HAKKINDA YÖNETMELİK

ÜÇÜNCÜ BÖLÜM Özel Hükümler

Geçici iş ilişkisinde bilgilendirme

MADDE 10

(1) Bu Yönetmeliğin 6 ncı maddesinde belirtilen hususlar ile birlikte;

- a)** Geçici iş ilişkisi ile çalıştırılacaklarla ilgili olarak geçici iş ilişkisi kurulacak işveren diğer işverene, 6331 sayılı Kanununun 16 ncı maddesinin birinci fıkrasında belirtilen hususlar ile yapılacak işin gerektirdiği mesleki bilgi, yetenek ve işin özellikleri hakkında gerekli bilgiyi verir. Bu bilgilerin sözleşmede yer almasını sağlar.
- b)** Çalışanlarını geçici olarak devredecek işveren de aldığı bu bilgileri geçici iş ilişkisi ile çalıştırılacak çalışanlara verir.

Geçici iş ilişkisinde sorumluluk

MADDE 11

- (1) Çalışanlarını geçici olarak devreden işveren ile birlikte geçici iş ilişkisi kurulan işveren, **yapılan iş süresince işin yapılması ile ilgili koşullardan sorumludur.**
- (2) Birinci fıkranın uygulanması bakımından, işin yapılmasına ilişkin sorumluluk, iş sağlığı ve güvenliği ile iş hijyeni konuları ile sınırlıdır.

GEÇİCİ VEYA BELİRLİ SÜRELİ İŞLERDE İŞ SAĞLIĞI VE GÜVENLİĞİ HAKKINDA YÖNETMELİK

Çalışma Süresi

Madde 3

Çalışma süresi, işçinin çalıştırıldığı işte geçirdiği süredir.

Haftalık Normal Çalışma Süresi

Madde 4

Genel bakımdan çalışma süresi **haftada en çok kırkbeş saattir.** Aksi kararlaştırılmamışsa bu süre, işyerlerinde haftanın çalışılan günlerine eşit ölçüde bölünerek uygulanır.

Günlük çalışma süresi her ne şekilde olursa olsun **11 saati aşamaz.**

Günlük Çalışma Süresinin Duyurulması

Madde 8

Günlük çalışmanın başlama ve bitiş saatleri ile dinlenme saatleri işyerlerinde işçilere **uygun araçlarla duyurulur.**

Yapılan işlerin niteliğine göre, işin başlama ve bitiş saatleri işçiler için farklı şekilde düzenlenebilir.

Çalışma Süresinin Belgelenmesi

Madde 9

İşveren, işçilerin **çalışma sürelerini** uygun araçlarla belgelemek zorundadır.

Sınırlandırma

Madde 11

Çalışma süreleriyle ilgili olarak öngörülen sınırlamalar, işyerleri ya da yürütülen işlere değil, **işçilerin şahıslarına ilişkindir.**

İŞ KANUNUNA İLİŞKİN ÇALIŞMA SÜRELERİ YÖNETMELİĞİ

Fazla Çalışma

İş Kanununda yazılı koşullar çerçevesinde haftalık **45 saati aşan** çalışmalardır.

Fazla Sürelerle Çalışma

Haftalık çalışma süresinin sözleşmelerle 45 saatin altında belirlendiği durumlarda bu çalışma süresini aşan ve 45 saate kadar yapılan çalışmalardır.

Fazla Çalışma ve Fazla Sürelerle Çalışma Ücreti

Madde 4

Fazla çalışmanın her saati için verilecek ücret, normal çalışma ücretinin saat başına düşen tutarının yüzde elli yükseltilmesi suretiyle ödenir.

Fazla sürelerle çalışmalarda her bir saat fazla çalışma için verilecek ücret, normal çalışma ücretinin saat başına düşen miktarının yüzde yirmibeş yükseltilmesiyle ödenir.

Fazla Çalışmada Sınır

Madde 5

Fazla çalışma süresinin toplamı **bir yılda ikiyüzyetmiş saatten fazla olamaz**. Bu süre sınırı, işyerlerine veya yürütülen işlere değil, işçilerin şahıslarına ilişkindir.

Fazla çalışma veya fazla sürelerle çalışma sürelerinin hesabında yarım saatten az olan süreler yarım saat, yarım saati aşan süreler ise bir saat sayılır.

İŞ KANUNUNA İLİŞKİN FAZLA ÇALIŞMA VE FAZLA SÜRELERLE ÇALIŞMA YÖNETMELİĞİ

Serbest Zaman

Madde 6

Fazla çalışma veya fazla sürelerle çalışma yapan işçi, isterse işverene yazılı olarak başvurmak koşuluyla, bu çalışmalar karşılığı zamlı ücret yerine, fazla çalıştığı her saat karşılığında bir saat otuz dakikayı, fazla sürelerle çalıştığı her saat karşılığında bir saat onbeş dakikayı serbest zaman olarak kullanabilir.

İşçi hak ettiği serbest zamanı, 6 ay zarfında işverene önceden yazılı olarak bildirmesi koşuluyla ve işverenin, işin veya işyerinin gereklerine uygun olarak belirlediği tarihten itibaren iş günleri içerisinde aralıksız ve ücretinde bir kesinti olmadan kullanır. İşçinin bu kanundan ve sözleşmelerden kaynaklanan tatil ve izin günlerinde serbest zaman kullandırılmaz.

Fazla Çalışma Yaptırılacak İşçinin Onayı

Madde 9

Fazla çalışma ve fazla sürelerle çalışma yaptırmak için işçinin yazılı onayının alınması gerekir. Zorunlu nedenlerle veya olağanüstü durumlarda yapılan fazla çalışma ve fazla sürelerle çalışma için bu onay aranmaz.

Fazla çalışma ihtiyacı olan işverence bu onay her yıl başında işçilerden yazılı olarak alınır ve işçi özlük dosyasında saklanır.

Fazla Çalışmanın Belgelenmesi

Madde 10

İşveren, fazla çalışma ve fazla sürelerle çalışma yaptırdığı işçilerin bu çalışma saatlerini gösteren bir belge düzenlemek, imzalı bir nüshasını işçinin özlük dosyasında saklamak zorundadır. İşçilerin işlemiş olan fazla çalışma ve fazla sürelerle çalışma ücretleri normal çalışmalarına ait ücretlerle birlikte, 4857 sayılı İş Kanununun 32 ve 34 üncü maddeleri uyarınca ödenir. Bu ödemeler, ücret bordrolarında ve İş Kanununun 37 nci maddesi uyarınca işçiye verilmesi gereken ücret hesap pusulalarında açıkça gösterilir.

İŞ KANUNUNA İLİŞKİN FAZLA ÇALIŞMA VE FAZLA SÜRELERLE ÇALIŞMA YÖNETMELİĞİ

Acil durum planları, yangınla mücadele ve ilk yardım

Acil durum:

İşyerinin tamamında veya bir kısmında meydana gelebilecek yangın, patlama, tehlikeli kimyasal maddelerden kaynaklanan yayılım, doğal afet gibi acil müdahale, mücadele, ilkyardım veya tahliye gerektiren olayları,

Acil durum planı:

İşyerlerinde meydana gelebilecek acil durumlarda yapılacak iş ve işlemler dahil bilgilerin ve uygulamaya yönelik eylemlerin yer aldığı planı,

Güvenli yer:

Acil durumların olumsuz sonuçlarından çalışanların etkilenmeyeceği mesafede veya korunakta belirlenmiş yeri, ifade eder.

Acil durum planları, yangınla mücadele ve ilk yardım

İşveren ve Çalışanların Yükümlülüğü

İşverenin yükümlülükleri

MADDE 5

(1) İşverenin acil durumlara ilişkin yükümlülükleri aşağıda belirtilmiştir:

- Çalışma ortamı, kullanılan maddeler, iş ekipmanı ile çevre şartlarını dikkate alarak meydana gelebilecek ve çalışan ile çalışma çevresini etkileyecek acil durumları önceden değerlendirerek muhtemel acil durumları belirler.
- Acil durumların olumsuz etkilerini önleyici ve sınırlandırıcı tedbirleri alır.
- Acil durumların olumsuz etkilerinden korunmak üzere gerekli ölçüm ve değerlendirmeleri yapar.
- Acil durum planlarını hazırlar ve tatbikatların yapılmasını sağlar.
- Acil durumlarla mücadele için işyerinin büyüklüğü ve taşıdığı özel tehlikeler, yapılan işin niteliği, çalışan sayısı ile işyerinde bulunan diğer kişileri dikkate alarak; önleme, koruma, tahliye, yangınla mücadele, ilk yardım ve benzeri konularda uygun donanıma sahip ve bu konularda eğitilmiş yeterli sayıda çalışanı görevlendirir ve her zaman hazır bulunmalarını sağlar.
- Özellikle ilk yardım, acil tıbbi müdahale, kurtarma ve yangınla mücadele konularında, işyeri dışındaki kuruluşlarla irtibatı sağlayacak gerekli düzenlemeleri yapar.
- Acil durumlarda enerji kaynaklarının ve tehlike yaratabilecek sistemlerin olumsuz durumlar yaratmayacak ve koruyucu sistemleri etkilemeyecek şekilde devre dışı bırakılması ile ilgili gerekli düzenlemeleri yapar.
- Varsa alt işveren ve geçici iş ilişkisi kurulan işverenin çalışanları ile müşteri ve ziyaretçi gibi işyerinde bulunan diğer kişileri acil durumlar konusunda bilgilendirir.

(2) Acil durumlarla ilgili özel görevlendirilen çalışanların sorumlulukları işverenlerin konuya ilişkin yükümlülüğünü ortadan kaldırmaz

İŞYERLERİNDE ACİL DURUMLAR HAKKINDA YÖNETMELİK

Çalışanların yükümlülük ve sorumlulukları

MADDE 6

(1) Çalışanların acil durumlara ilgili yükümlülükleri aşağıda belirtilmiştir:

- a) Acil durum planında belirtilen hususlar dahilinde alınan önleyici ve sınırlandırıcı tedbirlere uymak.
- b) İşyerindeki makine, cihaz, araç, gereç, tesis ve binalarda kendileri ve diğer kişilerin sağlık ve güvenliğini tehlikeye düşürecek acil durum ile karşılaştıklarında; hemen en yakın amirine, acil durumla ilgili görevlendirilen sorumluya veya çalışan temsilcisine haber vermek.
- c) Acil durumun giderilmesi için, işveren ile işyeri dışındaki ilgili kuruluşlardan olay yerine intikal eden ekiplerin talimatlarına uymak.
- ç) Acil durumlar sırasında kendisinin ve çalışma arkadaşlarının hayatını tehlikeye düşürmeyecek şekilde davranmak.

(2) İşveren, çalışanların kendileri veya diğer kişilerin güvenliği için ciddi ve yakın bir tehlike ile karşılaştıkları ve amirine hemen haber veremedikleri durumlarda; istenmeyen sonuçların önlenmesi için, bilgileri ve mevcut teknik donanımları çerçevesinde müdahale edebilmelerine imkân sağlar. **Böyle bir durumda çalışanlar, ihmal veya dikkatsiz davranışları olmadıkça yaptıkları müdahaleden dolayı sorumlu tutulamaz.**

Acil durum planları, yangınla mücadele ve ilk yardım

MADDE 11 – (1) İşveren;

- Çalışma ortamı, kullanılan maddeler, iş ekipmanı ile çevre şartlarını dikkate alarak meydana gelebilecek acil durumları önceden değerlendirerek, çalışanları ve çalışma çevresini etkilemesi mümkün ve muhtemel acil durumları belirler ve bunların olumsuz etkilerini önleyici ve sınırlandırıcı tedbirleri alır.
- Acil durumların olumsuz etkilerinden korunmak üzere gerekli ölçüm ve değerlendirmeleri yapar, acil durum planlarını hazırlar.
- Acil durumlara mücadele için işyerinin büyüklüğü ve taşıdığı özel tehlikeler, yapılan işin niteliği, çalışan sayısı ile işyerinde bulunan diğer kişileri dikkate alarak; önleme, koruma, tahliye, yangınla mücadele, ilk yardım ve benzeri konularda uygun donanımına sahip ve bu konularda eğitilmiş yeterli sayıda kişiyi görevlendirir, araç ve gereçleri sağlayarak eğitim ve tatbikatları yaptırır ve ekiplerin her zaman hazır bulunmalarını sağlar.
- Özellikle ilk yardım, acil tıbbi müdahale, kurtarma ve yangınla mücadele konularında, işyeri dışındaki kuruluşlarla irtibatı sağlayacak gerekli düzenlemeleri yapar.

6331 iş sağlığı ve güvenliği kanunu

Acil durum planları, yangınla mücadele ve ilk yardım

Acil Durum Planının Hazırlanması

Acil durum planı

MADDE 7

(1) Acil durum planı, tüm işyerleri için tasarım veya kuruluş aşamasından başlamak üzere acil durumların belirlenmesi, bunların olumsuz etkilerini önleyici ve sınırlandırıcı tedbirlerin alınması, görevlendirilecek kişilerin belirlenmesi, acil durum müdahale ve tahliye yöntemlerinin oluşturulması, dokümantasyon, tatbikat ve acil durum planının yenilenmesi aşamaları izlenerek hazırlanır.

Önleyici ve sınırlandırıcı tedbirler

MADDE 9

- (1) İşveren, belirlediği mümkün ve muhtemel acil durumların oluşturabileceği zararları önlemek ve daha büyük etkilerini sınırlandırmak üzere gerekli tedbirleri alır.
- (2) Acil durumların olumsuz etkilerinden korunmak üzere tedbirler belirlenirken gerekli olduğu durumda ölçüm ve değerlendirmeler yapılır.
- (3) Alınacak tedbirler, risklerden korunma ilkelerine uygun olur ve toplu korumayı esas alır.

Acil durum müdahale ve tahliye yöntemleri

MADDE 10

- (1) İşverence acil durumların meydana gelmesi halinde uyarı verme, arama, kurtarma, tahliye, haberleşme, ilk yardım ve yangınla mücadele gibi uygulanması gereken acil durum müdahale yöntemleri belirlenir ve yazılı hale getirilir.
- (6) Acil durum müdahale ve tahliye yöntemleri oluşturulurken çalışanlar dışında müşteri, ziyaretçi gibi işyerinde bulunması muhtemel diğer kişiler de göz önünde bulundurulur.

İŞYERLERİNDE ACİL DURUMLAR HAKKINDA YÖNETMELİK

Acil durum planları, yangınla mücadele ve ilk yardım

Görevlendirilecek çalışanların belirlenmesi

MADDE 11

(1) İşveren; işyerlerinde tehlike sınıflarını tespit eden Tebliğde belirlenmiş olan **cok tehlikeli sınıfta** yer alan işyerlerinde 30 çalışana, **tehlikeli sınıfta** yer alan işyerlerinde 40 çalışana ve **az tehlikeli sınıfta** yer alan işyerlerinde 50 çalışana kadar;

a) Arama, kurtarma ve tahliye,

b) Yangınla mücadele,

konularının her biri için uygun donanıma sahip ve özel eğitilmiş en az birer çalışani destek elemanı olarak görevlendirir. İşyerinde bunları aşan sayılarda çalışanın bulunması halinde, tehlike sınıfına göre her **30, 40 ve 50'ye** kadar çalışan için birer destek elemanı daha görevlendirir.

(2) İşveren, **ilkyardım** konusunda 22/5/2002 tarihli ve 24762 sayılı Resmî Gazete'de yayımlanan İlkyardım Yönetmeliği esaslarına göre destek elemanı görevlendirir.

(3) Her konu için birden fazla çalışanın görevlendirilmesi gereken işyerlerinde bu çalışanlar konularına göre ekipler halinde koordineli olarak görev yapar. Her ekipte bir ekip başı bulunur.

(4) İşveren tarafından **acil durumlarda** ekipler arası gerekli koordinasyonu sağlamak üzere çalışanları arasından bir sorumlu görevlendirilir.

(5) 10'dan az çalışani olan ve az tehlikeli sınıfta yer alan işyerlerinde birinci fıkrada belirtilen yükümlülüğü yerine getirmek üzere bir kişi görevlendirilmesi yeterlidir.

İŞYERLERİNDE ACİL DURUMLAR HAKKINDA YÖNETMELİK

Acil durum planları, yangınla mücadele ve ilk yardım

Tatbikat

MADDE 13

- (1) Hazırlanan acil durum planının uygulama adımlarının düzenli olarak takip edilebilmesi ve uygulanabilirliğinden emin olmak için işyerlerinde yılda en az bir defa olmak üzere tatbikat yapılır, denetlenir ve gözden geçirilerek gerekli düzeltici ve önleyici faaliyetler yapılır. Gerçekleştirilen tatbikatın tarihi, görülen eksiklikler ve bu eksiklikler doğrultusunda yapılacak düzenlemeleri içeren tatbikat raporu hazırlanır.
- (2) Gerçekleştirilen tatbikat neticesinde varsa aksayan yönler ve kazanılan deneyimlere göre acil durum planları gözden geçirilerek gerekli düzeltmeler yapılır.
- (3) **Birden fazla işyerinin bulunduğu iş merkezleri, iş hanlarındaki işyerlerinde tatbikatlar yönetimin koordinasyonu ile yürütülür.**

Acil durum planının yenilenmesi

MADDE 14

- (1) İşyerinde, belirlenmiş olan acil durumları etkileyebilecek veya yeni acil durumların ortaya çıkmasına neden olacak değişikliklerin meydana gelmesi halinde etkinin büyüklüğüne göre acil durum planı tamamen veya kısmen yenilenir.
- (2) Birinci fıkrada belirtilen durumlardan bağımsız olarak, hazırlanmış olan acil durum planları; tehlike sınıfına göre ;
çok tehlikeli, tehlikeli ve az tehlikeli işyerlerinde sırasıyla en geç iki, dört ve altı yılda bir yenilenir.

İŞYERLERİNDE ACİL DURUMLAR HAKKINDA YÖNETMELİK

Acil durum planları, yangınla mücadele ve ilk yardım

Çalışanların bilgilendirilmesi ve eğitim

MADDE 15

- (1) Tüm çalışanlar acil durum planları ile arama, kurtarma ve tahliye, yangınla mücadele, ilkyardım konularında görevlendirilen kişiler hakkında bilgilendirilir.
- (2) İşe yeni alınan çalışana, iş sağlığı ve güvenliği eğitimlerine ilave olarak acil durum planları ile ilgili bilgilendirme yapılır.
- (3) Acil durum konularıyla ilgili özel olarak görevlendirilenler, yürütecekleri faaliyetler ile ilgili özel olarak eğitilir. 11 inci maddenin birinci fıkrası uyarınca görevlendirilen çalışanlara, eğitimlerin işyerinde iş güvenliği uzmanı veya işyeri hekimi tarafından verilmesi halinde, bu durum işveren ile eğitim verenlerce imzalanarak belgelendirilir

Birden fazla işveren olması durumunda acil durum planları

MADDE 17

- (1) Aynı çalışma alanını birden fazla işverenin paylaşması durumunda, yürütülen işler için diğer işverenlerin yürüttüğü işler de göz önünde bulundurularak acil durum planı işverenlerce ortaklaşa hazırlanır.
- (2) Birden fazla işyerinin bulunduğu iş merkezleri, iş hanları, sanayi bölgeleri veya sitelerinin işyerlerince hazırlanan acil durum planlarının koordinasyonu yönetim tarafından yürütülür.

Asıl işveren ve alt işveren ilişkisinin bulunduğu işyerlerinde acil durum planları

MADDE 18

- (1) Bir işyerinde bir veya daha fazla alt işveren bulunması halinde acil durum planlarının hazırlanması konusunda işyerinin bütünü için asıl işveren, kendi çalışma alanı ve yaptıkları işler ile sınırlı olmak üzere alt işverenler sorumludur

İŞYERLERİNDE ACİL DURUMLAR HAKKINDA YÖNETMELİK

Kişisel koruyucu donanım

- 1) Çalışanı, yürütülen işten kaynaklanan, sağlık ve güvenliği etkileyen bir veya birden fazla riske karşı koruyan, çalışan tarafından giyilen, takılan veya tutulan, bu amaca uygun olarak tasarımı yapılmış tüm alet, araç, gereç ve cihazları,
- 2) Kişiyi bir veya birden fazla riske karşı korumak amacıyla üretici tarafından bir bütün haline getirilmiş cihaz, alet veya malzemedan oluşmuş donanımı,
- 3) Belirli bir faaliyette bulunmak için korunma amacı olmaksızın taşınan veya giyilen donanımla birlikte kullanılan, ayrılabilir veya ayrılamaz nitelikteki koruyucu cihaz, alet veya malzemeyi,
- 4) Kişisel koruyucu donanımın rahat ve işlevsel bir şekilde çalışması için gerekli olan ve sadece bu tür donanımlarla kullanılan değiştirilebilir parçalarını,

ifade eder.

İşverenin Yükümlülükleri

Genel kural

MADDE 5

- (1) Kişisel koruyucu donanım, risklerin, toplu korunmayı sağlayacak teknik önlemlerle veya iş organizasyonu ve çalışma yöntemleriyle önlenemediği, tam olarak sınırlandırılmadığı **durumlarda kullanılır**. Kişisel koruyucu donanım, iş kazası ya da meslek hastalığının önlenmesi, çalışanların sağlık ve güvenlik risklerinden korunması, sağlık ve güvenlik koşullarının iyileştirilmesi amacıyla kullanılır.

İşveren, toplu korunma tedbirlerine, kişisel korunma tedbirlerine göre öncelik verir.

KİŞİSEL KORUYUCU DONANIMLARIN İŞYERLERİNDE KULLANILMASI HAKKINDA YÖNETMELİK

Kişisel koruyucu donanım

Genel hükümler

MADDE 6

Tüm kişisel koruyucu donanımlar;

- 1) Kendisi ek risk oluşturmadan ilgili riski önlemeye uygun olur.
- 2) İşyerinde var olan koşullara uygun olur.
- 3) Kullananın ergonomik gereksinimlerine ve sağlık durumuna uygun olur.
- 4) Gerekli ayarlamalar yapıldığında kullanana tam uyar.
- 5) Kişisel Koruyucu Donanım Yönetmeliği kapsamına giren ürünlerde uygun şekilde **CE işareti** ve **Türkçe kullanım kılavuzu bulundurulur.**

b) Birden fazla riskin bulunduğu ve çalışanın bu risklere karşı aynı anda birden fazla kişisel koruyucu donanımı kullanmasını gerektiren durumlarda, bir arada kullanılmaya uygun olan ve bir arada kullanıldığında söz konusu risklere karşı koruyuculuğu etkilenmeyen kişisel koruyucu donanımlar seçilir.

c) Kişisel koruyucu donanımların kullanım şartları ve özellikle kullanılma süreleri; riskin derecesi, maruziyet sıklığı, her bir çalışanın iş yaptığı yerin özellikleri ve kişisel koruyucu donanımın performansı dikkate alınarak belirlenir.

ç) Tek kişi tarafından kullanılması esas olan kişisel koruyucu donanımların, zorunlu hallerde birden fazla kişi tarafından kullanılmasını gerektiren durumlarda, bu kullanımdan dolayı **sağlık ve hijyen problemi doğmaması** için her türlü önlem alınır.

e) Kişisel koruyucu donanımlar, işveren tarafından ücretsiz verilir, imalatçı tarafından sağlanacak kullanım kılavuzuna uygun olarak bakım, onarım ve periyodik kontrolleri yapılır, ihtiyaç duyulan parçaları değiştirilir, **hijyenik şartlarda** muhafaza edilir ve kullanıma hazır bulundurulur.

KİŞİSEL KORUYUCU DONANIMLARIN İŞYERLERİNDE KULLANILMASI HAKKINDA YÖNETMELİK

Kişisel Koruyucu Donanım (KKD)

- f) İşveren, kişisel koruyucu donanımları hangi risklere karşı kullanacağı konusunda çalışanı bilgilendirir.
- g) İşveren, kişisel koruyucu donanımların kullanımı konusunda uygulamalı olarak eğitim verilmesini sağlar.
- ğ) **Kişisel koruyucu donanımlar, istisnai ve özel koşullar hariç, sadece amacına uygun olarak kullanılır.**
- h) Kişisel koruyucu donanımlar çalışanların kolayca erişebilecekleri yerlerde ve yeterli miktarlarda bulundurulur.
- (2) Kişisel koruyucu donanımlar talimatlara uygun olarak kullanılır, bakımı ve temizliği yapılır. Talimatlar çalışanlar tarafından anlaşılır olmak zorundadır.

Çalışanların bilgilendirilmesi

MADDE 9

(1) İşveren, kişisel koruyucu donanımların kullanımı esnasında alınması gereken sağlık ve güvenlik önlemleri hakkında çalışanlara ve temsilcilerine bilgi verir.

Çalışanların görüşlerinin alınması ve katılımının sağlanması

MADDE 10

(1) İşveren, bu Yönetmelik ve eklerinde belirtilen konularda 6331 sayılı Kanunun 18 inci maddesi hükümleri gereğince çalışanların veya temsilcilerinin görüşlerini alır ve katılımlarını sağlar.

(2) İşveren, destek elemanları ile çalışan temsilcilerinin, kullanılması gereken kişisel koruyucu donanımların belirlenmesi konularında önceden görüşlerinin alınmasını sağlar.

KİŞİSEL KORUYUCU DONANIMLARIN İŞYERLERİNDE KULLANILMASI HAKKINDA YÖNETMELİK

KİŞİSEL KORUYUCU DONANIM YÖNETMELİĞİ

Avrupa Topluluğu Uygunluk Beyanı ve CE İşareti

Avrupa topluluğu uygunluk beyanı

MADDE 28

(1) İmalatçı veya Türkiye’de yerleşik yetkili temsilcisi, piyasaya arz ettiği KKD’lerin bu Yönetmelik hükümlerine uygun olduğunu belgelemek amacıyla ek-6 daki forma uygun bir beyan hazırlayıp Bakanlığa sunar. Bu işlemi yerine getiren imalatçı veya Türkiye’deki yerleşik yetkili temsilcisi tarafından her KKD’ye 29 uncu maddede belirtildiği şekilde **CE** işareti konulur.

CE işareti

MADDE 29

(1) CE işareti, ek-4 de gösterilen örneğe uygun olarak her bir KKD'nin üzerine öngörülen kullanma ömrü süresince kolayca görülebilecek, okunabilecek ve silinmeyecek bir şekilde konur. Ürünün özelliklerinden dolayı bunun mümkün olmadığı durumlarda, CE işareti ambalaj üzerine konur. Altıncı ve Yedinci Bölümlerde belirtildiği üzere, üretimin kontrolü aşamasında bir onaylanmış kuruluşun devreye girmesi durumunda, CE işaretine bu kuruluşun kimlik numarası da eklenir.

(2) KKD'lerin üzerindeki diğer işaretlerin, üçüncü kişilerin CE işaretinin şekil ve anlamını yanlış anlamalarına yol açabilecek biçimde iliştilmesi yasaktır. Diğer işaretler ancak KKD'ye ambalaja veya etikete, CE işaretinin görünebilirliği ve okunabilirliğini engellememesi şartıyla iliştilir.

İşverenin Yükümlülükleri Genel yükümlülük

MADDE 5

(1) İşveren, 6331 sayılı İş Sağlığı ve Güvenliği Kanununun 10 uncu maddesinin birinci fıkrası gereğince işyerinde gerçekleştirilen risk değerlendirmesi sonuçlarına göre; işyerindeki risklerin ortadan kaldırılamadığı veya toplu korumaya yönelik teknikler veya işin organizasyonunda kullanılan önlem, yöntem veya süreçlerle yeterince azaltılamadığı durumlarda, bu Yönetmelikte yer aldığı şekliyle **sağlık ve güvenlik işaretlerini bulundurur ve uygun yerlerde kullanılmasını sağlar.**

Çalışanların bilgilendirilmesi ve eğitimi

MADDE 6

(1) İşveren, 6331 sayılı İş Sağlığı ve Güvenliği Kanununun 16 ncı maddesinin hükümleri saklı kalmak şartıyla, işyerinde kullanılan sağlık ve güvenlik işaretleri hakkında çalışanları veya temsilcilerini bilgilendirir.

(2) İşveren, 6331 sayılı İş Sağlığı ve Güvenliği Kanununun 17 nci maddesinin hükümleri saklı kalmak şartıyla, işaretlerin anlamları ve bu işaretlerin gerektirdiği davranış biçimleri hakkında, çalışanların eğitim almasını sağlar.

Çalışanların görüşlerinin alınması ve katılımlarının sağlanması

MADDE 7

(1) İşveren, 6331 sayılı İş Sağlığı ve Güvenliği Kanununun 18 inci maddesi gereğince, bu Yönetmeliğin kapsadığı konular ile ilgili çalışanların veya temsilcilerinin görüşlerini alır ve katılımlarını sağlar.

SAĞLIK VE GÜVENLİK İŞARETLERİ YÖNETMELİĞİ

SAĞLIK VE GÜVENLİK İŞARETLERİ YÖNETMELİĞİ

Acil çıkış ve ilkyardım işaretleri

Acil çıkış yolları, ilkyardım veya kurtarma ile ilgili bilgi veren işaretlerdir.

ISO Uluslararası Standartlarına göre Tekli işaretlere örnekler		ISO Uluslararası Standartlarına göre Birleşik İşaretlere örnekler			
	Acil Çıkış Sol Taraf		Yangın Söndürücü		Sağ Taraftan Acil Çıkış
	Acil Çıkış Sağ Taraf		Yangın Dolabı veya Yangın Hortumu		Sol Taraftan Acil Çıkış
	Yön Oku 90° lik		Yangın Alarm Butonu		Düz Devam
	Yön Oku 45° lik		Yangın Acil Telefonu		Aşağı Taraftan Acil Çıkış
	İlk Yardım İşareti (TR)				Düz Devam (işaretler bu şekilde de tasarlanabilir)
	Acil Telefon İşareti				
	Tahliye Toplanma Noktası				

SAĞLIK VE GÜVENLİK İŞARETLERİ YÖNETMELİĞİ

Bilgilendirme işareti

Yasak işareti, uyarı işareti, emredici işaret, acil çıkış ve ilkyardım işaretleri dışında bilgi veren diğer işaretleri

 Yanmaya Karşı Dirençlidir	 UV Işığa Karşı Dayanıklıdır	 Ev Kimyasallarına Karşı Dirençlidir
 Basınca Karşı Dirençlidir	 Kolay Temizlenir	 Altın Isıtma Sistemleriyle Kullanıma Uygunur
 Çizilmelere Karşı Dirençlidir	 Noktasal Darbelere Karşı Dirençlidir	 Ekolojiktir

Ek bilgi levhası

Bir işaret levhası ile beraber kullanılan ve ek bilgi sağlayan levhayı

SAĞLIK VE GÜVENLİK İŞARETLERİ YÖNETMELİĞİ

Yasak işareti

Tehlikeye neden olabilecek veya tehlikeye maruz bırakabilecek bir davranışı yasaklayan işareti, ifade eder.

Uyarı işareti

Bir tehlike kaynağı veya tehlike hakkında uyarıda bulunan işareti,

SAĞLIK VE GÜVENLİK İŞARETLERİ YÖNETMELİĞİ

Emredici işaret

Uyulması zorunlu bir davranışı belirleyen işareti

El işareti

Çalışanlar için tehlike oluşturabilecek manevra yapan operatörleri yönlendirmek üzere ellerin ve/veya kolların önceden anlamları belirlenmiş hareket ve/veya pozisyonlarını

Anlamı	Tarifi	Şekil
BAŞLAT Hazır ol Başlama komutu	Avuç içleri öne bakacak şekilde her iki kol yere paralel	
DUR Kesinti / ara Hareketi durdur	Avuç içi öne bakacak şekilde sağ kol yukarı kalkık	
TAMAM İşlemin sonu	Her iki kol göğüs hizasında eller kenetli	