

İSTANBUL TEKNİK ÜNİVERSİTESİ ★ FEN BİLİMLERİ ENSTİTÜSÜ

**BİR TOPLU KONUT PROJESİNDE UYGULANAN İŞ GÜVENLİĞİ
YÖNETİM SÜREÇLERİNİN OHSAS 18001
UYGULAMALARIYLA KARŞILAŞTIRILMASI**

**YÜKSEK LİSANS TEZİ
Haluk NAYCI**

Anabilim Dalı : İnşaat Mühendisliği

Programı : Yapı İşletmesi

OCAK 2010

İSTANBUL TEKNİK ÜNİVERSİTESİ ★ FEN BİLİMLERİ ENSTİTÜSÜ

**BİR TOPLU KONUT PROJESİNDE UYGULANAN İŞ GÜVENLİĞİ
YÖNETİM SÜREÇLERİNİN OHSAS 18001
UYGULAMALARIYLA KARŞILAŞTIRILMASI**

**YÜKSEK LİSANS TEZİ
Haluk NAYCI
(501941270)**

**Tezin Enstitüye Verildiği Tarih : 25 Aralık 2009
Tezin Savunulduğu Tarih : 28 Ocak 2010**

**Tez Danışmanı : Öğr. Gör. Dr. Emre GÜRCANLI(İTÜ)
Diğer Jüri Üyeleri : Yrd.Doç. Dr. Uğur MÜNGEN(İTÜ)
Yrd. Doç. Dr. Emrah ACAR(İTÜ)**

OCAK 2010

ÖNSÖZ

İnşaat Mühendisliği eğitimim süresince ve eğitimimi bitirdikten sonra yapmış olduğum gözlemler sonucunda Proje Yönetimi konusunda da kendimi eğitmemin doğru olacağını düşünerek, akademik bir eğitim almam gerektiğine inandım ve Yapı İşletmesi programında yüksek lisans yapmaya karar verdim.

Meslek hayatımda karşılaştığım sorunları, yüksek lisansın sürecinde edinmiş olduğum bakış açısıyla aşabilmekte ve başarı sağlayabildiğime inanmaktayım.

Çalışmalarım boyunca beni yönlendiren, her aşamasında bilgi ve tecrübelerini benden esirgemeyen, Öğr.Gör.Dr. Gürkan Emre GÜRCANLI'ya en içten teşekkürlerimi sunarım.

Bu çalışmalarımı hazırlarken, tutmuş olduğu arşiv ve belgelerini benimle paylaşan şirketimizin İş Güvenliği Uzmanı Ahmet Yıldız'a teşekkür ederim.

Ayrıca hayatım boyunca iyi bir eğitim almamı ve bugünlere gelmemi sağlayan aileme, özellikle çalışma hayatım ve tez çalışmam boyunca desteğini esirgemeyen sevgili eşim Deniz'e, çocuklarım Bora ve Doğa'ya özellikle teşekkür ederim.

Ocak 2010

Haluk NAYCI
İnşaat Mühendisi

İÇİNDEKİLER

Sayfa

ÖNSÖZ.....	iii
İÇİNDEKİLER.....	v
KISALTMALAR.....	ix
ÇİZELGE LİSTESİ.....	xi
ŞEKİL LİSTESİ.....	xiii
ÖZET.....	xv
SUMMARY.....	xvii
1. GİRİŞ.....	1
1.1 İş Güvenliği Tanımlanması ve İş Güvenliğinin Önemi.....	1
1.2 Yapı Sektöründe İş Güvenliğinin Önemi ve Getirdiği Maliyetler	2
1.2.1 Dolaysız Maliyetler	2
1.2.2 Dolaylı Maliyetler	3
1.3 Yapı Sektörü Hakkında Genel Bilgiler	4
1.3.1 Yapı Sektöründe Çalışanların Özelliklerine İlişkin Bilgiler	4
1.3.2 İşyerlerinin Yapı Türlerine İlişkin Bilgiler.....	4
1.3.3 İşyerlerinde İş Sağlığı ve Güvenliği Organizasyonuna İlişkin Bilgiler.....	5
1.3.4 İşyerlerinde Tespit Edilen Noksanlara İlişkin Bilgiler.....	6
2. TEMEL KAVRAMLAR VE MEVZUAT HÜKÜMLERİ.....	17
2.1 İşçi, İşveren Vekili, İşyeri, Sigortalı.....	17
2.2 İş Kazası Kavramı	17
2.2.1 Teknik Olarak İş Kazası	18
2.2.2 Hukuki Olarak İş Kazası	19
2.3 İşverenlerin İş Kazalarıyla İlgili Sorumlulukları.....	19
2.3.1 İdari Sorumluluk.....	20
2.3.2 Hukuki Sorumluluk	20
2.3.3 Ceza Sorumluluk ve Yaptırımlar	20
2.4 Mevzuat Hükümleri.....	21
2.4.1 Kayıt ve Belgelere İlişkin Mevzuat Hükümleri.....	21
2.4.1.1.Sağlık ve güvenlik planı	22
2.4.1.2 Bildirim	22
2.4.1.3 Risk değerlendirmesi.....	23
2.4.1.4 Özlük dosyaları.....	23
2.4.1.5 Sağlık raporları	23
2.4.1.6 Nüfus kimlik cüzdanlarının onaylı örnekleri.....	24
2.4.1.7 Sağlık birimi yıllık çalışma planı	24
2.4.1.8 Sağlık birimi yıllık değerlendirme raporu	24
2.4.1.9 Kayıt ve istatistikler.....	24
2.4.1.10 İskelelerin kontrolü.....	25
2.4.1.11 Kaldırma araçlarının kontrolü	25
2.4.1.12 Ateşleyici yeterlik belgesi	26
2.4.1.13 Sürücü ve operatör belgesi	26
2.4.1.14 Patlamadan koruma dökümanı	26
2.4.1.15 Riskli olan işlerde çalışanların güncel listesi ve maruziyet kayıtları.....	27
2.4.1.16 Sağlık gözetimi ile ilgili kişisel kayıtlar.....	27
2.4.1.17 Kişisel sağlık ve maruziyet ile ilgili kayıtlar	27

2.4.1.18	Asbestle çalışanlarla ilgili kayıtlar	28
2.4.1.19	İş ekipmanlarının kontrolü.....	28
2.4.1.20	İsim listeleri	28
2.4.1.21	Yıllık eğitim programları.....	28
2.4.1.22	Eğitim	29
2.4.1.23	Malzeme güvenlik bilgi formları.....	29
2.4.1.24	Elektrik ve topraklama tesisatı ile paratoner kontrolü.....	29
2.4.2	Organizasyona İlişkin Hususlar.....	30
2.4.2.1	Koordinatör.....	30
2.4.2.2	İş Güvenliği ile görevli mühendis veya teknik eleman	30
2.4.2.3	İşyeri hekimi – sağlık birimi.....	30
2.4.2.4	İşyeri hemşiresi veya sağlık memuru	31
2.4.2.5	İş sağlığı ve güvenlik kurulu	31
2.4.2.6	İlk yardım, yangınla mücadele ekibi	31
2.4.3	Yapı Alanında Çalışılan Yerlere İlişkin Hususlar	32
2.4.3.1	Sağlamlık ve dayanıklılık.....	32
2.4.3.2	Enerji dağıtım tesisleri.....	32
2.4.3.3	Acil çıkış yolları ve kapıları	32
2.4.3.4	Yangın algılama ve yangınla mücadele.....	33
2.4.3.5	Havalandırma.....	33
2.4.3.6	Sıcaklık	33
2.4.3.7	Aydınlatma	33
2.4.3.8	Kapılar ve geçitler	34
2.4.3.9	Trafik yolları-tehlikeli alanlar	34
2.4.3.10	Yükleme yerleri ve rampalar	35
2.4.3.11	Çalışma yerinde hareket serbestliği.....	35
2.4.3.12	İlk yardım	35
2.4.3.13	Doğal ve suni aydınlatma	35
2.4.3.14	Araç yolları	35
2.4.3.15	Yürüyen merdivenler ve bantlar	36
2.4.3.16	Hava koşulları.....	36
2.4.3.17	Düşen cisimler	36
2.4.3.18	Yüksekte çalışma	36
2.4.3.19	İskele ve seyyar merdivenler	36
2.4.3.20	Kaldırma araçları	37
2.4.3.21	Kazı ve malzeme taşıma araç ve makinaları	37
2.4.3.22	Tesis makine ve ekipman	38
2.4.3.23	Kazı işleri, kuyular, yer altı işleri, tünel ve kanal işleri.....	38
2.4.3.24	Yıkım	38
2.4.3.25	Metal veya beton karkas ve ağır prefabrike elemanlar	39
2.4.3.26	Batakdolarlarve kesonlar	39
2.4.3.27	Çatılarda çalışma	39
2.4.3.28	Odaların taban, duvar ve tavanları.....	39
2.4.3.29	Pencereler-çatı pencereleri	40
2.4.3.30	Kapılar	40
2.4.3.31	Oda boyutları ve hava hacmi	40
2.4.3.32	Temizlik ekipmanı.....	40
2.4.3.33	Duşlar ve lavabolar	41
2.4.3.34	Tuvalet ve lavabolar	41
2.4.3.35	Dinlenme ve barınma yerleri	41

2.4.3.36 Özel riskler	42
2.4.3.37 Yapı alanının çevresinin kapatılması.....	42
2.4.3.38 Kişisel koruyucu donanımlar.....	42
3. OHSAS 18001 İŞ SAĞLIĞI VE GÜVENLİĞİ YÖNETİM SİSTEMLERİ ...	43
3.1 OHSAS 18001 Nedir-Neden Önemlidir?.....	43
3.2 OHSAS 18001'in Faydaları Nelerdir?	44
3.3 OHSAS 18001 Yönetim Sistemi.....	44
3.3.1 OHSAS 18001 Elemanları	45
3.3.2 OHSAS 18001 Yapısı	45
3.4 Risk Değerlendirme Karar Matrisi	47
3.4.1 L Tipi Matris	47
3.4.2 X Tipi Matris	50
4. MODEL BİR TOPLUKONUT PROJESİNDE UYGULANAN İŞÇİ SAĞLIĞI VE İŞ GÜVENLİĞİ	57
4.1 Veri Toplama Yönetimi.....	57
4.1.1 Vaka İnceleme	57
4.1.2 Katılımcı Gözlem	58
4.1.2.1 Basit Yoğun Gözlem	59
4.1.2.2 Sistematik Yoğun Gözlem.....	59
4.2 Modelin Tanımı	62
4.3 İncelenen Projede Uygulanan Geniş İş Güvenliği Çalışmaları ve İş Kazalarını Önlemek İçin Alınan Genel Tedbirler	62
4.3.1 İş Güvenliği Uzmanı ile sözleşme ve prensip anlaşması	62
4.3.2 Sağlık ve Güvenlik Planı Oluşturulması	62
4.3.3 Genel Organizasyon ve Yapılması Gereken İşlerin Tespiti	67
4.3.4 Acil Durum Planı Yapılması	73
4.3.5 Risk Analizi Yapılması	75
4.3.6 Çalışanlara Ait Özlük Dosyası Oluşturma	75
4.4 Sahada Yapılan İş Güvenliği Çalışmaları ve İş Kazalarını Önlemek İçin Alınan Tedbirler	76
4.4.1 İnşaat Sahası İş Güvenliği Talimatı.....	76
4.4.2 Eğitim Verilmesi	80
4.5 Proje Safhalarında Yapılan Ayrıntılı İş Güvenliği Çalışmaları.....	81
4.5.1 Eryapı İnşaat-My Towers Bina İnşaatı Projesinde Platform, İskele, Merdiven ve Yüksek Yerlerde Çalışmada İş Sağlığı ve Güvenliği Talimatları	81
4.5.2 Eryapı İnşaat-My Towers Bina İnşaatı Projesinde Sabit ve Mobil Vinçlerle Yapılan İşlerde İş Sağlığı ve Güvenliği Talimatları.....	86
4.5.3 Eryapı İnşaat-My Towers bina İnşaatı Projesinde İskele Kurulması-Sökülmesi-Kalıp Hazırlanması ve Beton Dökülmesi İşlerinde İş Sağlığı ve Güvenliği Talimatları.....	86
4.5.4 Eryapı İnşaat-My Towers Bina İnşaatı Projesinde Gırgır Vinç ve Sıva Asansörlerinin Çalışmalarında İş Güvenliği Talimatları.....	95
4.5.5 Eryapı İnşaat-My Towers Bina İnşaatı Projesinde Kullanılan Araçları Kullanma Talimatı.....	99
4.5.6 Eryapı İnşaat-My Towers Bina İnşaatı Projesinde Kişisel ve Genel Koruyucu Teçhizat Kullanımı Talimatı	99
4.5.7 Eryapı İnşaat-My Towers Bina İnşaatı Projesinde Kaynak ve Taşlama İşlerinde İş Güvenliği Talimatları	99

4.5.8 Eryapı İnşaat-My Towers Bina İnşaat Projesinde Elektrikli El Aletleri ve Elektrik İşlerinde Güvenlik Önlemleri	101
4.6 Yasal Gereklere Saha İzleme Planı ve İnşaat Sahasındaki Tehlikeli Durumlar ve Bunlara Bağlı Tehlikeli Hareketler-Alınması Gereken Önlemler	103
5. MODEL PROJEDE OHSAS 18001 UYGULAMASI.....	119
5.1 Model Projede İSG Politikası ve Organizasyonu	119
5.1.1 İSG Politikası.....	119
5.1.2 İSG Organizasyonu.....	119
5.2 Model Projede Planlama.....	120
5.2.1 Tehlike Tanımlaması Parametreleri.....	120
5.2.2 Genel İşler.....	120
5.2.3 Tehlikelerin Tanımlanması.....	123
5.2.4 Risk Değerlendirme Tablosu	123
5.3 Model Projede Hedefler.....	124
5.4 Model Projede İSG Yönetim Programı	124
5.5 Model Projede Uygulama ve Operasyon.....	124
6. KARŞILAŞTIRMA VE SONUÇLAR.....	125
6.1 Genel Anlayış olarak, Uygulanan İş Güvenliği Yönetimi ile OHSAS 18001 Arasındaki Farklar	125
6.2 İncelenen Şirketin OHSAS 18001 İş Güvenliği Yönetim Serisi Belgesi İçin Saptanan Yetersizlikleri ve Bu Konuda Yapılması Gerektiği Düşünülen Ek Çalışmalar	127
6.3 Sonuç ve Öneriler	133
KAYNAKLAR.....	135
EKLER	137

KISALTMALAR

OHSAS	: Occupational Health and Safety Assessment Series
İSİG	: İşçi Sağlığı ve İş Güvenliği
İSG	: İş Sağlığı ve Güvenliği
ISO	: International Standards Organization
TMB	: Technical Management Board
PUKO	: Planla, Uygula, Kontrol Et, Önlem Al Döngü Sistemi
RDS	: Risk derecelendirme skoru
OHSMS	: Occupational Health and Safety Management System
ÇSG	: Çevre Sağlığı ve Güvenliği
YGG	: Yönetim Gözden Geçirme
KÇS	: Kalite, Çevre ve Sağlık
S&G	: Sağlık ve Güvenlik
BS 8800	: Guide to occupational health and safety management systems
TSE	: Türk Standartları Enstitüsü

ÇİZELGE LİSTESİ

Sayfa

Çizelge 1.1: Yapı Sektöründe Çalışan Teknik Personelin ve İşçilerin Özelliklerine İlişkin Bilgiler.....	4
Çizelge 1.2: İşyerlerinin Yapı Türlerine İlişkin Bilgiler.....	5
Çizelge 1.3: İllere Göre Yapı İşyerlerinde İş Sağlığı ve Güvenliği Organizasyonuna İlişkin Bilgiler.....	5
Çizelge 1.4: 1. Aşama ve 2. Aşama Teftişlerde Tespit Edilen Noksanlar	6
Çizelge 1.5: Aşama Teftişlerde En Çok Tespit Edilen Noksanlar ve İyileşme Oranları.....	7
Çizelge 1.6: Türkiye Genelinde ve İnşaat Sektöründe İş Kazası Sayıları	14
Çizelge 1.7: İş Kazalarının Maruz Kalanlara ve Türüne Göre Mukayessesesi.....	15
Çizelge 1.8: İş Kazalarının İnşaat Türüne Göre Dağılımı	15
Çizelge 1.9: İş Kaza Oluşum Şeklinin İnşaat Türlerine Göre Dağılımı.....	15
Çizelge 3.1: Bir Olayın Gerçekleşme İhtimali.....	48
Çizelge 3.2: Bir Olayın Gerçekleştiği Takdirde Şiddeti	48
Çizelge 3.3: Risk Derecelendirme Matrisi.....	48
Çizelge 3.4: Sonucun Kabul Edilebilirlik Değerleri	49
Çizelge 3.5: L Tipi Matris Risk Değerlendirme Formu.....	50
Çizelge 3.6: Bir Olayın Gerçekleşme İhtimali.....	51
Çizelge 3.7: Görev Üzerindeki Kontroller.....	51
Çizelge 3.8: Bir Olayın Gerçekleştiği Takdirde Şiddeti	52
Çizelge 3.9: Önceki Kazaların Sonucu	52
Çizelge 3.10: X Tipi Risk Derecelendirme Matrisi	55
Çizelge 3.11: X Tipi Matris Risk Derecelendirme Tablosu.....	55
Çizelge 4.1: Günlük İSG Saha Denetleme Raporu.....	104

ŞEKİL LİSTESİ

Sayfa

Şekil 1.1: 1. Aşama ve 2. Aşama Teftişlerde En Çok Tespit Edilen Noksanlar	9
Şekil 1.2: 1. Aşama Teftişlerde Tespit edilen Noksanların Dağılımı (%)	10
Şekil 1.3: 1. Aşama ve 2. Aşama Teftişlerde En Çok Tespit Edilen Noksanlar	11
Şekil 3.1: Risk Skor (Derecelendirme) Matrisi (L Tipi Matris)	49
Şekil 3.2: X Tipi Matris Risk Değerlendirme Matrisi Değişkenleri	54
Şekil 4.3: Eğitim	80
Şekil 4.4: Talimat 4.4.1 Madde 13	82
Şekil 4.6: Talimat 4.4.1 Madde 13	83
Şekil 4.8: Talimat 4.4.1 Madde 13	84
Şekil 4.10: Talimat 4.4.1 Madde 2	86
Şekil 4.12: Talimat 4.4.3 Uygunluğu	90
Şekil 4.13: Talimat 4.4.3 Uygunluğu	91
Şekil 4.14: Talimat 4.4.3 Uygunluğu	92
Şekil 4.15: Talimat 4.4.3 Uygunluğu	92
Şekil 4.16: Talimat 4.4.3 Uygunluğu	93
Şekil 4.17: Talimat 4.4.3 Uygunluğu	93
Şekil 4.18: Talimat 4.4.3 Uygunluğu	94
Şekil 4.19: Talimat 4.4.3 Uygunluğu	94
Şekil 4.20: Talimat 4.4.3 Uygunluğu	95
Şekil 4.21: Talimat 4.4.3 Uygunluğu	97
Şekil 4.22: Talimat 4.4.4'e Uymayan Çalışma Şekli	97
Şekil 4.23: Talimat 4.4.4 Uygunluğu	98
Şekil 4.24: Talimat 4.4.4 Uygunluğu	98
Şekil 4.25: Talimat 4.4.4 Uygunluğu	106
Şekil 4.26: Tehlikeli Çalışma Durumu	106
Şekil 4.27: Tespit ve Uyarı Sonrası Güvenli Çalışma Durumu	107
Şekil 4.28: Tespit ve Uyarı Sonrası Güvenli Çalışma Durumu	109
Şekil 4.29: Tehlikeli Çalışma Durumu Uyarı ve Gerekli Önlemlerin Alınması.....	109
Şekil 4.30: Tespit ve Uyarı Sonrası Güvenli Çalışma Durumu	110
Şekil 4.31: Tespit ve Uyarı Sonrası Güvenli Çalışma Durumu	110
Şekil 4.32: Tespit ve Uyarı Sonrası Güvenli Çalışma Durumu	111
Şekil 4.33: Tespit ve Uyarı Sonrası Güvenli Çalışma Durumu	111
Şekil 6.1: PUKO Döngüsü	133

BİR TOPLU KONUT PROJESİNDE UYGULANAN İŞ GÜVENLİĞİ YÖNETİM SÜREÇLERİNİN OHSAS 18001 UYGULAMALARIYLA KARŞILAŞTIRILMASI

ÖZET

Günümüz Türkiye’inde yatırım ve müteahhitlik sektöründe yer alan firmalar, hızla gelişmekte olup son model inşaat teknolojisi ve geliştirilmiş inşaat kalitesi yapım tekniğini bünyelerinde uygulamaktadırlar. Bu prensipler büyük ölçekli inşaat firmalarından orta ve küçük ölçekli inşaat firmalarına doğru hızlı bir gelişim göstermektedir. Aynı zamanda ülkemizi yurtdışında başarıyla temsil ederek yurtdışında müteahhitlik yapan Türk müteahhit firmalarımız Amerika ve Çin’den sonra Dünya sıralamasında 3.gelmektedir. Bu rekabetçi ortamda mücadele eden müteahhitlik firmalarımız kendi stratejileri doğrultusunda gerek zaman yönetimini sıkıştırarak gerek kar marjlarını belirli limitlerde tutarak buna paralel riski arttırarak iş yapmaktadırlar. Bu stratejideki firmaların, en dikkat etmesi gereken önemli hususlardan biri de gelişmiş inşaat kalitesi bilinci ve kullanılan inşaat malzemeleri ve işgücünün kalitesine paralel olarak inşaatlardaki iş kazalarının minimize edilecek kültürün ve

bilincin firma çalışanlarınca benimsenecek politikanın ve çalışmanın yapılması dolayısıyla işgücü verimliliğinin arttırılması,işgücü kaybının azaltılması,firmanın moralinin yüksek seviyede tutulması ve altından kalkılamayacak manevi ve de maddi olayların oluşmasını engellemektir. Bu hususlar sağlandığı takdirde buna paralel olarak doğru bir “finans yönetimiyle” yukarıda bahsi geçen “zaman yönetimi” ve “iş güvenliği yönetimi” dinamiklerinin beraber çalışması sonucu başarılı bir “Proje Yönetimi” oluşturularak başarı sağlanmış olacaktır.

Yüksek Lisans tezi olarak hazırlanan bu çalışmada yukarıda bahsi geçen yönetim dinamiklerinden “İş Güvenliği Yönetimi” ele alınacaktır.

Çalışmanın birinci bölümünde İş Güvenliği konusunda açıklayıcı bölümler yer almaktadır. İkinci bölümde temel kavramlar, üçüncü bölümde ise OHSAS 18001 İş Sağlığı ve Güvenliği Yönetim Sistemi Nedir?,Neden önemlidir? anlatılmaktadır. Dördüncü bölümde model bir toplu konut projesinde uygulanan mevcut iş güvenliği uygulamaları ve yönetim süreçleri ortaya konmaktadır. Beşinci bölümde ise dördüncü bölümdeki yönetim süreçlerinin OHSAS 18001 uygulamalarıyla değerlendirilmesi yer almaktadır. Altıncı bölümde ise bu karşılaştırmanın sonuçları ortaya konmuştur.

THE COMPARISON OF OCCUPATIONAL SAFETY MANAGEMENT PROCESS THAT HAS BEEN IMPLEMENTED AND OHSAS 18001 IN HOUSING PROJECT

SUMMARY

Nowadays, the companies in investment and construction business in Turkey, that implement the latest and developing construction technology and improved construction quality and method. These principles create a rapid progress from large-scale construction companies to medium-sized and small companies. In addition, Turkish contractors who have been working abroad for years have also represented our country successfully and these companies became the third in world ranking after United States of America and China. The contracting companies that have been struggling in this competitive atmosphere are working by applying time management in the direction of their own strategies, maintaining the profit margins at one point and increasing the risk. One of the most important points in this strategy for the companies is the developed construction quality awareness, materials of construction, the increase in labor productivity in order to minimize the occupational accident by adopting the culture and awareness in the company for this reason, decrease labour loss, increase moral support and prevent material and moral loss that may give harm to the company. As long as these subjects are provided, success may be gained by providing “Project Management” as a result of “Time Management” and “Occupational Safety Management” mentioned above and “Accurate Finance Management” dynamics together.

In this study written as a postgraduate thesis, “Occupational Safety Management” will be discussed from the point of view of management dynamics mentioned above.

In the first part of the study, there are explanatory sections about “Occupational Safety”. In the second part there are main concepts while “OHSAS 18001, What is Occupational Health and Safety?, Why is it important?” are explained in the third part. In the fourth part, the actual occupational safety implementation and management process are explained in a sample Housing Project. In the fifth part, the evaluation of management process with OHSAS 18001 is explained and discussed. In the sixth part, the results of these comparisons are presented.

1. GİRİŞ

1.1 İş Güvenliği Tanımlaması ve İş Güvenliğinin Önemi

İş Kazalarını ve bunların neden oldukları kayıpları en aza indirmek amacıyla, bilimsel araştırmalara dayalı güvenlik önlemlerinin saptanması ve uygulanması doğrultusundaki çalışmalar kısaca “iş güvenliği” terimi içinde toplanmaktadır. [10] Dünyada ve ülkemizde sanayileşme ve teknolojik gelişmelere paralel olarak özellikle işyerlerinde üretken faktör olan çalışan kişilerin sağlığı ve güvenliği ile ilgili bir takım sorunlar ortaya çıkmıştır. Başlangıçta fazla önemsenmeyen bu sorunlar iş verimini ve işletmeyi tehlikeye sokmasıyla önem kazanmış ve üzerinde düşünülmesi gerekliliği doğmuştur. [23]

Bu aşamada yapılan çalışmalar sonucunda işyerlerinde çalışma düzenini ve koşullarını kapsayan birtakım kurallar ve kanunlar yürürlüğe konmuştur. Ancak geçen zaman içinde bu düzenlemelerin yetersiz olduğu görülmüş ve soruna daha değişik açılardan yaklaşılması gerekliliği baş göstermiştir. Bunun üzerine yapılan çalışmalar ve araştırmalar sonucunda “İşçi Sağlığı ve İş Güvenliği” kavramı doğmuş, konuya bilimsel olarak yaklaşılmaya başlanmıştır. Genel olarak iş güvenliği kavramı çalışanların, işletmenin ve üretimin her türlü tehlike ve zararlardan korunmasını içermektedir. İnsan hayatının öncelik taşıması nedeniyle işletme ve üretim güvenliği konularının ikinci planda kaldığı ve uluslararası alanda iş güvenliği kavramıyla genel olarak çalışanların güvenliğinin ifade edildiği görülmektedir. Bu yaklaşım esas alındığında, işyerinde işin yürütülmesi ile ilgili olarak oluşan tehlikelerden, sağlığa zarar verebilecek koşullardan korunmak ve daha iyi bir iş ortamı yaratmak için yapılan metotlu çalışmalara İŞ GÜVENLİĞİ[2] denir.

İş güvenliği kavramında, çalışanların can güvenliği, makine araç ve gereçlerin, işyerinin, çevrenin, üretilen malın güvenliği yer almaktadır. Bu kapsamdan, iş dünyasında çalışan çok sayıda insan, büyük miktarlar tutan malzeme, makine, araç ve gereçler, çevre, ekoloji, iş dünyası ile ilgisi olmayan milyonlarca insanın hayatı ve mutluluğu söz konusu olduğundan ve iş güvenliği bu faktörlerin[2] tümünü koruma

amacı taşıdığından, iş güvenliği çok önemi bir husustur. Bu nedenle denilebilir ki, sadece bir iş yerinde değil, bir ülkede İş Güvenliği varsa orada sağlık ve mutluluk vardır. İş güvenliği yoksa, can kaybı, sakatlık, hastalık, para ve zaman kaybı vardır.

1.2 Yapı Sektöründe İş Güvenliğinin Önemi ve Getirdiği Maliyetler

İş kazalarının sosyal ve insancıl yönden etkili olan olumsuz sonuçlarının yanı sıra, bunların neden olduğu maddi kayıplar da işçi, işveren, işletme ve sonuçta ulusal ekonomi açısından önemli boyutlarda bulunmaktadır. Ancak bu kayıpların kapsam ve miktar bakımından tam olarak saptanması kolay olmayıp, bu husus ayrıntılı araştırmalar gerektiren bir uzmanlık konusudur.

İş kazalarının neden olduğu ekonomik kayıpları inceleyen araştırmacılar, bu kayıpların iki ana gruptan oluştuğu hususu üzerinde önemle durmaktadırlar. [2] Bunlardan biri, somut verilerle ölçülebilen dolaysız (direkt) maliyetler, diğer ise tam olarak saptanamayan ve sınırlandırılmayan dolaylı (indirekt) maliyetlerdir.

İndirekt maliyetlerin nelerden ibaret olduğunu ve nasıl belirlenebileceğini kesin olarak bilmek

ise oldukça zordur. İndirekt maliyetler, genellikle iş kazası sonucunda hemen ve önceden hesaplanamayan, uzun zaman içerisinde oluşan maliyetlerdir.

Konuyla ilgili uzmanlarca, dolaylı maliyetlerin, dolaysızların 4-6 katı mertebesinde olduğu kabul edilmektedir.

1.2.1. Dolaysız (Direkt) Maliyetler

İş kazaları sonucu meydana gelen zararların ödenmesi sureti ile ortaya çıkan maliyetlerdir.

Yani ölçülebilen, genellikle bir para miktarı olarak gösterilebilen harcamalardır. Türkiye'deki mevcut sistem çerçevesinde işletmenin ve kazaya uğrayanın SSK kapsamında bulunduğu kabulüyle dolaysız maliyetler olarak aşağıdaki harcamalar sayılabilir.

Tedavi Harcamaları :

Kazaya uğrayana yapılan tıbbi müdahale, hastane masrafları, ilaç bedelleri, yaralıların tedavisi için yapılan harcamalardır.

Geçici İşgörmezlik, Sürekli İşgörmezlik, Malüllük ve Ölüm Ödenekleri :

Kaza sonucundaki duruma göre SSK tarafından yapılan ödemelerdir.

Kazaya Uğrayana Ödenen Diğer Tazminatlar :

SSK'nın yaptığı ödemelerden başka, kazaya uğrayana veya ölmüşse yakınlarına maddi ve manevi tazminat olarak yapılan ödemelerdir.

Mahkeme Masrafları :

İş kazası nedeniyle açılan ceza ve hukuk davalarında söz konusu olan mahkeme harçları, vekalet ücretleri, bilirkişilik ücretleri ve benzeri masraflardır

Özet olarak;

- İlk müdahale, ambulans ve tedavi masrafları,
 - Geçici veya sürekli iş göremezlik ve ölüm ödemeleri,
 - İşçiye veya yakınlarına ödenen maddi ve manevi tazminatlar
 - Sigortaya ödenen tazminatlar
- şeklinde özetlenebilir.

1.2.2. Dolaylı (İndirekt) Maliyetler :

Yukarıda sıralanan dolaysız maliyetlerin 4-6 olduğu tahmin edilen dolaylı maliyetler, ölçülmesi zor ve dolayısıyla miktar bakımından tam olarak saptanamayan maliyetlerdir.

Bu tip maliyetlerin başlıcaları şunlardır.

- İşletmenin, makinaların, prosesin yada fabrikanın bir bölümünün yada tamamının kaybedilmesi,
- İşçinin üretimde çalışmaması nedeniyle iş gücü ve maliyet kaybı, Adli masraflar (Mahkeme)
- İşe yeni bir işçinin alınması gerekiyorsa veriminin düşük olmasının getirdiği maliyet,
- Kazanın getirdiği fazla mesainin maliyeti,
- Kaza esnasında, bu bölümde işin durması nedeniyle zaman ve maliyet kaybı,
- Ürün, makina veya tezgahın kısmen yada tamamen zarar görmesi nedeniyle tamir yada yeni makina alımının getirdiği maliyet,
- Ürünün yada hammaddelerin zarara uğraması,
- Çalışanların moral bozukluğu nedeniyle dolaylı yada dolaysız iş yavaşlatmaları,
- Yeni işçi alımı gerekiyorsa, işçiye verilen eğitim ve işçinin işi öğrenmesi esnasında geçen sürenin getirdiği maliyet [12]
- Bürokratik işlemlerle ilgili harcanan zaman ve maddi kayıp

- Siparişin zamanında teslim edilememesi nedeniyle uğranılacak kayıplar olarak özetlenebilir.

1.3 Yapı Sektörü Hakkında Genel Bilgiler

1.3.1 Yapı sektöründe Çalışan Teknik Personelin ve İşçilerin Özelliklerine İlişkin Bilgiler

Çalışma ve Sosyal Güvenlik Bakanlığı'nın yapmış olduğu Türkiye genelinde 35 şehirdeki bir çalışmada[1], çalışanların cinsiyet ve eğitim durumuna göre Çizelge 1.1'de yer alan bir dağılım söz konusudur.

Çizelge 1.1: Teknik Personelin ve İşçilerin Özellikleri

Yapı Türü	Teknik Personel Sayısı	İşçi Sayısı	Cinsiyet	
			Bayan	Erkek
Bina	3456	134360	1734	136082
Metro	134	6909	45	6998
Karayolu	189	6942	67	7064
Demiryolu	49	3181	36	3194
Liman	9	122	19	112
Havalimanı	165	9981	35	10111
Alt/Üst Geçit-Köprü-Kavşak	26	1131	15	1142
İçme Suyu-Kanalizasyon	31	1197	24	1204
Enerji Nakil Hattı	8	293	5	296
TOPLAM	4067	164116	1980	166203

1.3.2 İşyerlerinin Yapı Türlerine İlişkin Bilgiler

Çalışma ve Sosyal Güvenlik Bakanlığı'na bağlı İş Teftiş Kurulu Başkanlığının yapmış olduğu kapsamlı bir araştırmada[1] Türkiye çapında devam etmekte olan metro,alt-üst geçit,köprü,kavşak,karayolu, demiryolu, liman, havalimanı, içme suyu, kanalizasyon, enerji nakil hattı ve bina inşaatları iş sağlığı ve güvenliği yönünden ele alınmıştır. Bu işyerlerinin türü ve saptanan eksiklikler Çizelge 1.2'de belirtildiği şekildedir.

Çizelge 1.2: İşyerlerinin Türü ve Saptanan Eksiklikler

Yapı Türü	Teftiş Sayısı	İşçi Sayısı	Noksan Sayısı	Miktarı	
				m ²	Km
Bina	5124	134360	38908	60435384	0
Metro	24	6909	279	0	142,4
Karayolu	30	6942	366	0	892,92
Demiryolu	8	3181	72	0	1718
Liman	2	122	23	6000	0,1
Havalimanı	8	9981	78	1590400	0
Alt/Üst Geçit-Köprü-Kavşak	26	1131	1769	80000	44,24
İçme Suyu-Kanalizasyon	31	1197	213	7923	1212,4
Enerji Nakil Hattı	8	293	64	58680	263,75
TOPLAM	5261	164206	40175	62178387	4273,81

1.3.3 İşyerlerinde İş Sağlığı ve Güvenliği Organizasyonuna İlişkin Bilgiler

Çalışma ve Sosyal Güvenlik Bakanlığı'na bağlı İş Teftiş Kurulu Başkanlığının yapmış olduğu gene aynı araştırmaya[1] göre bazı illerdeki, işyerlerinde iş sağlığı ve güvenlik organizasyonuna ilişkin bilgiler ise Çizelge 1.3 'te gösterilmiştir.

Çizelge 1.3 : illere Göre Yapı İşyerlerinde İş Sağlığı ve Güvenliği Organizasyonuna İlişkin Bilgiler

İLLER	50'den Fazla İşçi Çalışan İşyeri Sayısı		İş Güvenliği ile Görevli Mühendis veya Teknik Eleman				İşyeri Hekimi				İşçi Sağlığı ve Güvenliği Kurulu			
			1.Aşama		2.Aşama		1.Aşama		2.Aşama		1.Aşama		2.Aşama	
	1.Aşama	2.Aşama	Var	Yok	Var	Yok	Var	Yok	Var	Yok	Var	Yok	Var	Yok
ANKARA	31	26	13	18	21	5	22	9	25	1	16	17	23	3
ANTALYA	26	14	0	26	8	6	3	23	8	6	1	25	8	6
ESKİŞEHİR	8	7	7	1	4	3	4	4	1	6	3	5	1	6
KAYSERİ	9	5	0	9	4	1	1	8	3	2	0	9	1	4
KOCAELİ	10	9	10	0	9	0	2	8	5	4	2	8	4	5
KONYA	12	10	2	10	8	2	4	8	8	2	2	10	8	2
KÜTAHYA	3	2	0	3	2	0	1	2	2	0	1	2	2	0
BURDUR	3	1	0	3	1	0	1	2	0	1	1	2	0	1
BİLECİK	2	1	0	2	1	0	0	2	0	1	0	2	0	1
AFYON	2	2	0	2	2	0	1	1	0	2	0	2	0	2
NEVŞEHİR	1	1	0	1	0	1	0	1	0	1	0	1	0	1
YOZGAT	1	0	1	0	0	0	1	0	0	0	1	0	0	0
BOLU	2	2	1	1	1	1	1	1	1	1	1	1	1	1
NİĞDE	4	2	0	4	1	1	2	2	1	1	0	2	0	2
AKSARAY	1	2	0	1	0	2	0	1	2	0	0	1	0	2

Çizelge 1.3 : (Devam)

SAMSUN	3	1	0	3	1	0	1	2	1	0	0	3	1	0
TRABZON	4	3	0	4	2	1	0	4	0	3	0	4	0	3
ORDU	1	1	0	1	0	1	0	1	0	1	0	1	0	1
ERZURUM	5	4	0	5	4	0	0	5	0	4	0	5	1	3
ERZİNCAN	4	1	0	4	1	0	0	4	0	1	0	4	0	1
SİVAS	3	2	3	0	2	0	3	0	2	0	1	2	2	0
GİRESUN	0	2	0	0	1	1	0	0	2	0	0	0	1	1
ÇORUM	0	2	0	0	1	1	0	0	1	1	0	0	1	1
İSTANBUL	68	84	16	52	68	16	39	29	73	11	38	30	71	13
TEKİRDAĞ	5	2	0	5	0	2	0	5	1	1	1	4	1	1
İZMİR	13	14	8	5	13	1	13	0	13	1	9	4	13	1
MUĞLA	3	0	1	2	0	0	2	1	0	0	2	1	0	0
AYDIN	2	2	0	2	2	0	0	2	2	0	0	2	2	0
DENİZLİ	4	3	0	4	2	1	0	4	2	1	0	4	2	1
MANİSA	1	1	1	0	1	0	1	0	1	0	1	0	0	1
BURSA	7	7	4	3	4	3	3	4	6	1	1	6	4	3
BALIKESİR	8	2	4	4	2	0	1	7	2	0	4	4	2	0
ADANA	5	2	0	5	2	0	3	2	2	0	3	2	2	0
GAZİANTEP	1	2	0	1	2	0	1	0	2	0	1	0	2	0
ŞANLIURFA	8	5	2	6	3	2	2	6	4	1	2	6	4	1
TOPLAM	264	226	74	190	174	52	112	152	171	55	92	172	158	68

1.3.4 İşyerlerinde Tespit Edilen Noksanlara İlişkin Bilgiler

Yapılan çalışmalar aynı işyerlerinde iki aşamadan oluşmakta olup, 1. aşama ve 2.aşamada tespit edilen noksanlar aşağıda yer alan Çizelge 1.4'teki şekilde gözlemlenmiştir.

Çizelge 1.4 : 1.Aşama ve 2.Aşama Teftişlerde Tespit Edilen Noksanlar

NOKSANLAR			
A.KAYIT VE BELGELERE İLİŞKİN HUSUSLAR		1.Aşama	2.Aşama
1	Sağlık ve güvenlik planı	2537	993
2	Bildirim	2309	637
3	Risk değerlendirme	283	79
4	Özlük dosyaları	1905	300
5	Sağlık raporları	2660	867
6	Nüfus kimlik cüzdanlarının onaylı örnekleri	273	13
7	Sağlık birimi yıllık çalışma planı	128	21
8	Sağlık birimi yıllık değerlendirme raporu	93	17
9	Kayıt ve istatistikler	78	24
10	İskelelerin kontrolü	563	239
11	Kaldırma araçlarının kontrolü	1579	564
12	Ateşleyici yeterlik belgesi	17	2
13	Sürücü ve operatör belgesi	128	39
14	Patlamadan korunma dökümanı	1	1
15	Riskli olan işlerde çalışanların güncel listesi ve maruziyet kayıtları	17	12
16	Sağlık gözetimi ile ilgili kişisel kayıtlar	60	10
17	Kişisel sağlık ve maruziyet ile ilgili kayıtlar	75	5
18	Asbestle çalışmalarla ilgili kayıtlar	1	2
19	İş ekipmanlarının kontrolü	195	76
20	İsim listeleri	5	2
21	Yıllık eğitim programları	327	87
22	Eğitim	2175	711
23	Malzeme güvenlik bilgi formları	30	3
24	Elektrik tesisatı ve topraklama,paratoner kontrolü	1474	472
NOKSANLAR			
B.ORGANİZASYONA İLİŞKİN HUSUSLAR		1.Aşama	2.Aşama
25	Koordinatör	741	233
26	İş güvenliği ile görevli mühendis veya teknik eleman	91	36
27	İşyeri hekimi-Sağlık birimi	145	53
28	İşyeri hemşiresi veya sağlık memuru	190	83
29	İş sağlığı ve güvenliği kurulu	147	63
30	İlk yardım, yangınla mücadele ekibi	326	95
C.YAPI ALANINDAKİ ÇALIŞILAN YERLERE İLİŞKİN HUSUSLAR		1.Aşama	2.Aşama
31	Sağlamlık ve dayanıklılık	99	20
32	Enerji dağıtım tesisleri	312	156
33	Acil çıkış yolları ve kapıları	34	5
34	Yangın algılama ve yangınla mücadele	254	81
35	Havalandırma	15	4
36	Sıcaklık	1	0
37	Aydınlatma	34	3
38	Kapılar ve geçitler	53	5
39	Trafik yolları - Tehlikeli alanlar	1688	297
40	Yükleme yerleri ve rampaları	147	25
41	Çalışma yerinde hareket serbestliği	176	53
42	İlk yardım	1409	174

Çizelge 1.4 : (Devam)

43	Doğal ve suni aydınlatma	27	5
44	Araç yolları	13	6
45	Yürüyen merdivenler ve yürüyen bantlar için özel önlemler	2	4
46	Hava koşulları	3	2
47	Düşen cisimler	1690	364
48	Yüksekte çalışma	2381	699
49	İskele ve seyyar merdivenler	608	149
50	Kaldırma araçları	296	110
51	Kazı ve malzeme taşıma araç ve makineleri	76	10
52	Tesis,makine,ekipman	347	69
53	Kazı işleri,kuyular,yer altı işleri,tünel ve kanal işleri	158	24
54	Yıkım işleri	2	0
55	Metal,beton karkas,kalıp panoları ve ağır prefabrik elemanlar	3	1
56	Batardolar (koferdamlar) ve kesonlar	1	1
57	Çatılarda çalışma	12	5
58	Odaların taban,duvar ve tavanları	18	4
59	Pencereler - Çatı Pencereleri	1	0
60	Kapılar	2	0
61	Oda boyutları ve hava hacmi	20	4
62	Temizlik ekipmanı	120	22
63	Duşlar ve lavabolar	254	57
64	Tuvaletler ve lavabolar	262	27
65	Dinlenme ve barınma yerleri	366	94
66	Özel riskler (gürültü,gaz,toz,buhar,kapalı ortamda çalışma vb.)	1712	382
67	Yapı alanının çevresinin kapatılması	62	12
68	Kişisel koruyucu donanımlar	290	61
TOPLAM		31501	8674

1.Aşama ve Teftişlerde En Çok Tespit Edilen Noksanlar ve İyileşme Oranları

Çizelge 1.5 :1. Aşama Teftişlerde En Çok Tespit Edilen Noksanlar ve İyileşme Oranları

TESPİT EDİLEN NOKSANLAR	1.Aşama	2.Aşama	İyileşme Oranı (%)
Sağlık raporları	2660	867	67
Sağlık ve güvenlik planı	2537	993	61
Yüksekte çalışma	2381	699	74
Bildirim	2309	637	72
Eğitim	2175	711	67
Özlük dosyaları	1905	300	84
Özel riskler (gürültü,toz,buhar,kapalı ortamda çalışma vb.)	1712	382	78
Düşen cisimler	1690	364	78
Trafik yolları - Tehlikeli alanlar	1688	297	82
Kaldırma araçlarının kontrolü	1579	564	64
Elektrik tesisatı ve topraklama,paratoner kontrolü	1474	472	68
İlk yardım	1409	174	88
Diğer Noksanlar	7982	2214	73
TOPLAM	31501	8674	73

Şekil 1.1: 1.Aşama ve 2.Aşama Teftişlerde En Çok Tespit Edilen Noksanlar

Şekil 1.2 : 1.Aşama Teftişlerde Tespit Edilen Noksanların Dağılımı (%)

Şekil 1.3 : 2.Aşama Teftişlerde Tespit Edilen Noksanların Dağılımı (%)

1.4 Sorun Tanımlanması

İş Kazaları istatistikleri incelendiğinde sayı olarak en çok iş kazasının inşaat iş kolunda meydana geldiği görülmektedir. Ülkemizde meydana gelen iş kazalarıyla ilgili sayısal veriler, Sosyal Sigortalar Kurumu (yeni adıyla Sosyal Güvenlik Kurumu) tarafından her yıl yayınlanan istatistik yıllıklarından elde edilmektedir. Doğal olarak bu sayısal veriler, Kurum'a bağlı işyerlerinden elde edilen bilgiler olup, sigortalı olmayan kişilerin uğradıkları iş kazası sayılarını içermemektedir. Bu nedenle, Türkiye'deki gerçek iş kazası sayısının çok daha fazla olduğu tahmin edilmektedir. Kurum istatistiklerinden elde edilen, son beş yıla ait iş kazası, kaza sonucu sürekli işgöremezlik ve ölüm sayıları Çizelge 1.6'da verilmiştir.

Çizelge 1.6 Türkiye Geneline ve İnşaat Sektöründe İş Kazası Sayıları

Yıl	Toplam Kaza Sayısı		Sürekli İşgöremezlik		Ölüm	
	Türkiye Geneli	İnşaat Sektörü	Türkiye Geneli	İnşaat Sektörü	Türkiye Geneli	İnşaat Sektörü
2003	76.668	8.106	1.421	354	810	274
2004	83.830	8.116	1.608	346	841	263
2005	73.923	6.480	1.374	322	1.072	290
2006	79.027	7.143	1.953	425	1.592	397
2007	80.602	7.615	1.550	359	1.043	359
Ortalama	78.810	7.492	1.581	361	1072	317

Bu beş yılın ortalama değerleri dikkate alınarak ve günde 8 saat, yılda yaklaşık 300 gün çalışıldığı kabulüyle, inşaat sektörümüzde

- Her iş günü yaklaşık 25, her iş saati 3, her 20 dakikada 1 iş kazası meydana gelmektedir.
- Her iş günü yaklaşık 1.2 kişi sürekli işgöremez duruma düşmekte, ve 1 kişi kaza sonucu yaşamını yitirmektedir.

Sayısal çokluğun yanı sıra, inşaat sektörümüzdeki iş kazalarının önemli bir özelliği de sonuçlarının ağır olmasıdır. Aynı verilere dayanılarak yapılan değerlendirmede şu önemli bulgular dikkati çekmektedir :

- Türkiye'deki tüm iş kazalarının % 1.4'ü ölümlerle sonuçlanırken inşaat sektörümüzdeki iş kazalarının % 4.2'si ölümlerle sonuçlanmaktadır.
- Öte yandan Türkiye'deki tüm iş kazalarının yaklaşık %9,5'i inşaat sektöründe meydana gelirken , sürekli işgöremezlikle sonuçlanan iş

kazalarının %23 ' ü, ölümle sonuçlanan iş kazalarının ise %30' u inşaat sektöründe meydana gelmektedir.

Yukarıdaki veriler, ülkemizde ve özellikle inşaat sektörümüzde iş kazalarının yol açtığı sosyal yaranın önemini göstermektedir. Emeğiyle üretime katkıda bulunan bunca kişinin, çoğu kez basit ihmallerden kaynaklanan iş kazaları sonunda sakat kalması veya hayatını kaybetmesi küçümsenmeyecek bir olay olup, iş güvenliğinin sağlanması aynı zamanda çalışma ortamında can güvenliğinin ve yaşama hakkının korunması anlamını taşımaktadır. Bu husustaki çabalar, insan hayatına verilen değerlerin bir ölçüsüdür.

İş kazalarının maliyetini bilmek işyerinde sağlık ve güvenlik önlemlerinin daha iyi alınmasını sağlar. Kaza maliyetlerinin gerçek maliyetlerini belirleyebilmek amacıyla çeşitli endüstri alanlarındaki firmalarda meydana gelmiş iş kazaları üzerinde çeşitli çalışmalar yapılmış, bu araştırmaya katılan firmaların hiç birinde araştırma süresince büyük boyutlarda kaza meydana gelmemekle birlikte bunun yanı sıra iş kaybını arttıracak ölçüde sakatlanmalara, davalara ve özel tazminatlara maruz kalmıştır.

İstatistikler sonucunda, kaza maliyetlerinin, yaklaşık olarak bir proje maliyetinin %2-%5 arasında değişiklik gösteren ancak önemli bir oran olan maliyetleri tuttuğu sonucuna ulaşılmıştır. İşyerlerindeki iş kazaları ve meslek hastalıklarının doğurduğu maliyetlerin bilinmesi halinde iş kazalarının ve bunun sonucunda meydana gelen yaralanmaların, sakatlanmaların ve ölümlerin azaltılması yolunda çok önemli adımlar atılacaktır. İşverenlerin kazaların gerçek maliyetlerini bilmemeleri halinde kazaları azaltmak ve önlemek mümkün değildir. Bundan dolayı, iş kazalarının ve çalışırken oluşabilecek hastalıkları azaltmak için bu konuda etkili ve kararlı kuralların uygulanmasının yanı sıra, işletmelerin iş sağlığı ve güvenliği için bütçelerinde bu konu için ayıracakları fon, günlük yönetim akışı içerisinde iş sağlığı ve güvenliği bilinci ile bütünleşeceğinden önem kazanmaktadır.

İş kazalarının insan hayatına zararlarının yanında hem çalışanlara hem de işletmelerde ve dolayısıyla ulusal ekonomiye de önemli ölçüde maddi bir zarar ve yük getirmektedir. İş Sağlığı ve Güvenliğinin öncelikli amacı insan hayatını sosyal hayatı göz önünde bulundurarak korumaktır. Bir işçinin kaza geçirmesi ailesini, işyerini, sosyal çevresini ve konu ile ilgili devlet kuruluşları ile adliye teşkilatını da etkiler. Aynı zamanda meydana gelen kaza hastaneleri ve kamu adına inceleme yapan Çalışma Bakanlığı ve ilgili birimleri meşgul eder. Kazalar dolayısıyla meydana gelen zararların büyüklüğü, işyerindeki yöneticinin tehlikeleri ve kontrol edilebilecek

riskleri önceden tespit edememesi halinde tamamen şansa kalmıştır. İş Güvenliği çalışmalarında ilk aşamayı tehlikelerin saptanması oluşturmaktadır. Böylece olası riskler belirlenerek iş kazasını önceden saptamak mümkün olabilmektedir. Yapılan araştırmalar, iş kazalarının % 50 sini oluşturan tehlikelerin kolayca saptanabileceğini ortaya koymaktadır. Geriye kalan tehlikelerin saptanması ise kapsamlı ve detaylı iş güvenliği çalışmaları gerektirir.

Bütün bu hususlar göz önünde tutulduğunda işçi sağlığı ve iş güvenliği ile ilgili alınması gereken önlemlerin ne kadar önemli ve hayati olduğu ortaya çıkar. Bu sebeplerden dolayı konu ile ilgili incelemelerin yapılması önem kazanmaktadır. Bu nedenle işyerinde sağlık ve güvenliğin sağlanması, işveren için yararı, sadece yasal zorunlulukların yerine getirilmesi değil, meydana gelecek iş kazalarında doğacak olan maliyetlerinde ortadan kaldırılmasını sağlamaktadır. İş güvenliğinin genel amacı, gerek işçiye gerekse ailesine, işyerine ve diğer mercilere gelen yükümlülüklerin azaltılması ve buna bağlı olarak ülke ekonomisine verdiği zararın asgariye indirilmesidir.

Çizelge 1.7 İş Kazalarının Maruz Kalanlara ve Türüne Göre Mukayesesi

	Düşme	Elektrik Kazası	İş Makinası Kazası	Trafik Kazası (Saha İçi)	Düşen Cisimle Yaralanma	Kazı ve Kazı Sonrası Kaza	Yapı Çökmesi	Yangın veya Patlama	Diğerleri
Vasıfsız İşçiler	50,4	52,2	29,1	61,3	60,2	85,5	62,3	48,0	22,7
Ustalar	36,7	34,1	6,8	3,6	17,1	8,7	22,8	10,0	7,2
Güvenlik Personeli	2,7	4,4	2,4	5,4	4,8	0,7	1,8	8,0	8,2
Ağır İş Makinaları Operatörleri	0,5	0,7	27,2	6,5	4,0	0,7	0,0	14,0	5,2
Vasıta Sürücüleri	0,1	0,0	6,3	7,1	1,6	0,7	0,6	0,0	10,3
Diğer Operatör ve Sürücüler	0,3	1,0	23,8	8,3	1,6	1,4	0,0	6,0	2,1
Teknik Personel	2,4	3,4	2,9	3,0	4,0	0,0	2,4	0,0	6,2
Diğerleri	6,9	4,1	1,5	4,8	6,8	2,2	10,4	14,0	38,1

Çizelge 1.8: İş Kazalarının İnşaat Türüne Göre Dağılımı

İnşaat Türü	Ölüm	%
Bina	1535	64,0
Otoyol	227	9,5
Su Temini ve Kanal	147	6,1
Baraj	85	3,5
Enerji Tesisleri	58	2,4
Yıkım İşleri	58	2,4
Demiryolları	26	1,1
Liman	24	1,0
Köprü ve Viyadükler	36	1,5
Tünel	24	1,0
Diğerleri	178	7,4
Toplam	2398	100,0

Çizelge 1.9: İş Kaza Oluşum Şeklinin İnşaat Türlerine Göre Dağılımı

	Bina	Otoyol	Su Temini ve Kanal	Baraj	Enerji Tesisleri	Yıkım İşleri	Demiryolları	Liman	Köprü ve Viyadükler	Tünel
Düşme	57,3	3,5	12,9	15,3	37,9	13,8	3,8	8,3	41,7	0,0
Elektrik Kazası	16,6	0,4	3,4	7,1	15,5	1,7	0,0	16,7	0,0	0,0
İş Makinası Kazası	9,9	7,0	8,2	25,9	13,8	6,9	15,4	16,7	11,1	62,5
Trafik Kazası (Saha İçi)	2,1	39,6	8,8	22,4	12,1	1,7	0,0	25,0	11,1	8,3
Düşen Cisimle Yaralanma	1,4	32,6	8,8	16,5	8,6	1,7	80,8	12,5	5,6	4,2
Kazı ve Kazı Sonrası Kaza	6,8	0,4	1,4	1,2	0,0	70,7	0,0	0,0	11,1	0,0
Yapı Çökmesi	3,9	1,8	46,3	0,0	0,0	1,7	0,0	12,5	2,8	4,2
Yangın veya Patlama	1,6	4,0	4,8	8,2	10,3	1,7	0,0	8,3	16,7	0,0
Diğerleri	0,3	10,6	5,4	3,5	1,7	0,0	0,0	0,0	0,0	20,8

2. TEMEL KAVRAMLAR,SORUMLULUKLAR, MEVZUAT HÜKÜMLERİ

2.1 İşçi, İşveren, İşveren Vekili, İşyeri, Sigortalı

İşçi, işveren, işveren vekili ve işyeri kavramları, 4857 sayılı İş Kanunu'nun 2. maddesinde açıklanmaktadır. Buna göre, Madde 2'de Bir iş sözleşmesine dayanarak çalışan kişiye işçi, işçi çalıştıran gerçek veya tüzel kişiye yahut tüzel kişiliği olmayan kurum ve kuruluşlara işveren[3], işveren tarafından mal veya hizmet üretmek amacıyla maddi olan veya olmayan unsurlar ile işçinin birlikte örgütlendiği birime işyeri denilmektedir. İşverenin işyerinde ürettiği mal veya hizmet ile nitelik yönünden bağılılığı bulunan ve aynı yönetim altında örgütlenen yerler ile dinlenme, çocuk emzirme, yemek, uyku, yıkanma, muayene ve bakım, beden ve mesleki eğitim ve avlu gibi diğer eklentiler ve araçlarda işyerinden sayıldığı belirtilmektedir. İşveren adına hareket eden ve işin, işyerinin ve işletmenin yönetiminde görev alan kimselere işveren vekili denilmektedir (Çalışma ve Sosyal Güvenlik Bakanlığı, 2005). 506 sayılı Sosyal Sigortalar Kanunu'nda sigortalı kavramı açıklanmaktadır. Kanunun 2. maddesinde "bir hizmet akdine dayanarak bir veya birkaç işveren tarafından çalıştıranlar bu kanuna göre sigortalı sayılırlar" hükmü bulunmaktadır.

2.2.Kaza Kavramı ve İş Kazası

Genel olarak "kaza", kasıt söz konusu olmaksızın meydana gelen, beklenmedik ve sonucu arzu edilmeyen bir olayı belirtmektedir. Kaza kavramının bu genel tanımı üzerinde yaygın bir fikir birliği bulunmasına karşın "iş kazası" kavramının tanımında farklı yaklaşımların bulunduğu, kavram üzerindeki tartışmalardan ve uzmanlar arasındaki görüş ayrılıklarından anlaşılmaktadır. Çalışma hayatında iş kazalarının işçi, işveren, sigorta kurumları ve diğer bazı kuruluşları ilgilendiren hukuksal sorunlara neden olması ve bu arada, işçinin korunması ana kuralı, iş kazası kapsamının genişlemesine neden olmuş ve tanımını güçleştirmiştir (Müngen ,1993). Pek çok araştırmacı kazaları tanımlamak, yalıtılmak ve kazaya doğrudan neden olan veya oluşumuna katkıda bulunan faktörleri ortadan kaldırmak için kaza nedensellik teorisi geliştirmiştir. Domino teorisi, çok yönlü nedensellik teorisi, tesadüf teorisi,

kazaya eğilimli olma teorisi vb. gibi. Ancak evrensel olarak kabul gören bir teori bulunmamaktadır (Gürcanlı, 2006).

2.2.1. Teknik Açından İş kazası Kavramı

Teknik açıdan iş kazası, kişilere zarar veren olayların yanı sıra işyerindeki makinelere, tesisat ve tertibata zarar veren olayları, hatta işyerinde canlı veya cansız, hiçbir şeye zarar vermeyen fakat işin tamamlanmasına engel olan veya aksatan olaylar da iş kazası olarak nitelendirilmektedir. [6] Cansızlara zarar veren veya bir faaliyetin durmasına veya kesintiye uğramasına neden olan olaylar ise arıza kapsamına girmektedir. Kazanın oluşumuna göre, tüm kazalarda beş temel faktörden oluşan bir zincir bulunmaktadır. Kaza zinciri faktörü aşağıdaki gibi sıralanmaktadır; “Doğa koşulları” diye adlandırılan birinci faktör önlenemeyen bir faktördür. İnsan-malzeme düşmelerinin ve zemin kaymalarının doğadaki yer çekimi nedeniyle olduğu, elektrik enerjisinin öldürücü etkisinin bulunduğu, küçük bir kıvılcımın patlamaya veya yangına neden olabileceği ve buna benzer örnekler, doğanın yapısında var olan ve önlenmesi mümkün olmayan bazı özelliklerdir. Bu nedenle kaza zincirinin ilk halkasını oluşturmaktadırlar. İnsanoğlunun hatasız ve eksiksiz olmamasından dolayı, kaza zincirinin ikinci halkasını da “kişisel eksiklikler” yer almaktadır. Bu faktörle insan yapısındaki yetersizlikler belirtilmektedir. Fiziksel ve ruhsal açıdan insanın sahip olduğu yetenekler kısıtlı olmakla beraber kazalardan korunmak için yeterli değildir. Ayrıca bazı kişisel özürler nedeniyle de kaza riski artmaktadır. Kaza zincirinde yer alan en önemli faktör “güvensiz durum ve davranışlar”dır. Bu faktörün ortadan kaldırılmasıyla, ondan önceki faktörlerin kazaya sebebiyet verme ihtimali kalmamaktadır. “Güvensiz durum” kavramı genel olarak kazalara yol açan fiziksel eksiklikleri, hatalı ve tehlikeli durumları belirtir.

Zarar (Ölüm, Yaralanma)

Güvensiz Durum ve Davranışlar

Doğa Koşulları

Kaza

Kişisel Eksiklikler

içermektedir. “Güvensiz davranış” kavramı ise, çalışma sırasında kazaya sebebiyet verebilecek dikkatsiz ve tedbirsiz davranışları, hatalı ve bilgisizce yapılan hareketleri içermektedir.

2.2.2.Hukuksal Açıdan İş Kazası Kavramı

Türkiye’de iş kazasının hukuksal tanımı uzun yıllardan beri sadece 506 sayılı Sosyal Sigortalar Kanunu’nun madde 11/A da yer almaktaydı. 2006 yılında yayınlanan ancak daha sonra birçok maddesinde değişiklik ve eklemeler yapıldıktan sonra 01 Ekim 2008 günü yürürlüğe giren 5510 Sayılı Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu’ da iş kazası şöyle tanımlanmıştır (madde 13) :

İş kazası;

- a)Sigortalının işyerinde bulunduğu sırada,
- b)İşveren tarafından yürütülmekte olan iş nedeniyle sigortalı kendi adına ve hesabına bağımsız çalışıyorsa yürütmekte olduğu iş nedeniyle,
- c)Bir işverene bağlı olarak çalışan sigortalının, görevli olarak işyeri dışında başka bir yere gönderilmesi nedeniyle asıl işini yapmaksızın geçen zamanlarda,
- d)Bu Kanunun 4 üncü maddesinin birinci fıkrasının (a) bendi kapsamındaki emziren kadın sigortalının, iş mevzuatı gereğince çocuğuna süt vermek için ayrılan zamanlarda,
- e)Sigortalıların, işverence sağlanan bir taşıtla işin yapıldığı yere gidiş gelişi sırasında, meydana gelen ve sigortalıyı hemen veya sonradan bedenen ya da ruhen özüre uğratan olaydır.

Görüldüğü gibi, yasa koyucu çalışanın bedence veya ruhça zarar görmesi koşulunu esas almış ve bu zararın sonradan da ortaya çıkması olasılığını göz önünde bulundurmıştır. İş kazasının bu tanımında, sadece çalışanlara zarar veren olaylar söz konusudur.

Yasa maddesinin (d) fıkrasında atıf yapılan (a) bendinde „hizmet akdi ile bir veya birden fazla işveren tarafından çalıştırılanlar,, ibaresi bulunmaktadır.

2.3 İşverenlerin İş Kazalarıyla İlgili Sorumlulukları

Öncelikle şu hususu vurgulamakta yarar görülmüştür ; 4857 sayılı İş Kanunu’ nun 2. maddesinde “ İşveren adına hareket eden ve işin, işyerinin ve işletmenin yönetiminde görev alan kimselere işveren vekili denir. İşveren vekilinin bu sıfatla işçilere karşı işlem ve yükümlülüklerinden doğrudan işveren sorumludur. Bu kanunda işveren için öngörülen her çeşit sorumluluk ve zorunluluklar işveren vekilleri hakkında da uygulanır...” denmektedir. Dolayısıyla mevzuatta işveren için belirtilen sorumluluklar işveren vekili olarak görev yapan tüm teknik elemanları da kapsamaktadır.

İşverenlerin sorumlulukları üç ana başlık altında incelenmektedir. İdari sorumluluk, hukuki sorumluluk ve cezai sorumluluk. Cezai sorumluluk bildiri konusu olarak incelenmiştir. Geniş kapsamlı olan idari ve hukuki sorumluluklar hakkında ayrıntıya girilmemiş, bilgilendirmek amacıyla özet açıklamalar aşağıda verilmiştir.

2.3.1 İdari Sorumluluk

4857 sayılı İş Kanunu'nda ve bu kanuna dayanılarak çıkarılan tüzük ve yönetmeliklerde yer alan iş güvenliğine ilişkin hükümler emredici niteliktedirler. Bunlara uyulmaması kamu düzenini bozduğundan devlet bu hükümlere aykırılıkları idari yaptırımlara bağlamıştır (Caniklioğlu 2004).

Devletin uyguladığı idari yaptırımlar; idari para cezaları, işin durdurulması veya işyerinin kapatılması, işçilerin çalışmaktan alıkonulmasıdır (Baycık 2007)

2.3.2 Hukuki Sorumluluk

Türk iş hukuku öğretisinde işverenin iş kazası ve meslek hastalığı nedeniyle oluşan zararları tazmin sorumluluğunun hukuki niteliği konusunda görüş ayrılığı vardır. Kimi yazarlar işverenin işçiyi gözetme borcundan doğan sorumluluğunu kusursuz sorumluluk esasına dayandırır. Yargıtay da yerleşmiş içtihadıyla risk nazariyesine dayalı kusursuz sorumluluk esasını benimsediğini göstermiştir. Borçlar Kanunu'nda esas olan kusura dayalı sorumluluktur (Baycık 2007).

2.3.3 Cezai Sorumluluk ve Yaptırımlar

Bir iş kazası ölüm veya yaralanma ile sonuçlanmışsa olayda kusuru bulunan kişiler cezai açıdan sorumludurlar ve haklarında cezai yaptırımlar uygulanır. Bu kişiler, işverenler, işveren vekilleri veya diğer elemanlar olabilir. Sorumluluk kusur esasına dayanmaktadır. Dolayısıyla, yasa, tüzük, yönetmelik ve diğer hukuksal düzenlemelerde belirtilen iş güvenliği kurallarına, dikkat ve özen yükümlülüğüne aykırı davranışlar kusur nedeni olmaktadır.

İnşaat işverenlerinin, işveren vekili sorumluluğunu taşıyan mühendis ve mimarların önemli bir kısmının taşıdıkları sorumluluğun yeterince bilincinde olmadıkları görülmektedir. Örneğin incelenen dava dosyalarında Şantiye Şefi, Teknik Uygulama Sorumlusu (Fenni Mesul), Yapı Denetim Görevlisi unvanlarıyla görev yapan bazı teknik elemanların , sorumlulukları kapsamı dışında kalan nedenlerle suçlandıkları

halde kendilerini yeterince savunamadıkları ya da sorumlu olduklarını bilmedikleri için gerekli önlemi almadıkları saptanmıştır.

Türk Ceza Hukuku'nda iş kazalarıyla ilgili suçlar “**taksirli suçlar**” olarak adlandırılmıştır. Taksir sözcüğü kusurda bulunma, kusurlu olma durumu anlamındadır. Bilindiği gibi eski ceza yasası (765 Sayılı Türk Ceza Kanunu) yürürlükte iken yasanın taksirli suçlar için ön gördüğü hapis cezaları önemli ölçüde eleştirilmiş, özellikle cinayet gibi trafik kazaları için verilen hapis cezalarının yetersizliği uzun süre gündemde kalmıştı.

2004 yılında çıkarılan 5237 Sayılı Türk Ceza Kanunu'nda taksir kavramının yanı sıra “**bilinçli taksir**” kavramı yer almıştır. Türk Ceza Kanunu'nun konuyla ilgili 22. maddesinde bu iki kavram şöyle tanımlanmıştır :

“Taksir, dikkat ve özen yükümlülüğüne aykırılık dolayısıyla, bir davranışın suçun kanunî tanımında belirtilen neticesi öngörülmeyle gerçekleştirilmesidir. Kişinin öngördüğü neticeyi istememesine karşın, neticenin meydana gelmesi hâlinde **bilinçli taksir** vardır; bu halde taksirli suça ilişkin **ceza üçte birden yarısına kadar artırılır.**”

Türk Ceza Kanunu'nda ayrıca eski yasaya oranla öngörülen hapis cezası miktarları da artırılmıştır. İş kazası sonucu bir ölüm varsa verilen hapis cezasının alt ve üst sınırı 2 – 6 yıl, birden fazla ölüm veya bir ölüm + yaralanma varsa 2–15 yıl olmaktadır. Örneğin birden fazla ölümle sonuçlanan olan bir iş kazasında bilinçli taksir olduğuna kanaat getiren ve cezayı üst sınırdan uygulamaya karar veren mahkeme, kusurlu sanık için 22,5 yıl hapis cezasına hükmedebilecektir. Ayrıca bilinçli taksir varsa verilen hapis cezası paraya çevrilmemekte ve ertelenmemektedir.

Görüldüğü gibi iş kazalarının cezai sonuçları yeni ceza yasasındaki bu değişiklikle büyük ölçüde ağırlaşmıştır. Bu nedenle konunun tartışılmasında, örnek olaylar da verilerek, meslektaşlarımızın özellikle dikkat etmesi gereken hususların vurgulanmasında yarar görülmektedir.

2.4 Mevzuat Hükümleri

2.4.1 Kayıt ve Belgelere İlişkin Mevzuat hükümleri

Kayıt ve Belgelere ilişkin mevzuat hükümleri aşağıdaki şekilde yer almaktadır.

2.4.1.1 Sağlık ve Güvenlik Planı

İşveren veya proje sorumlusu, yapı işlerine başlamadan önce,yapı alanında yürütülecek faaliyetleri dikkate alarak, uygulanacak kuralları belirleyen bir sağlık ve güvenlik planı hazırlayacak veya hazırlanmasını sağlayacaktır.Yapı alanında aşağıda belirtilen işler yapılacaksa, bu işlerle ilgili özel önlemler de planda yer alacaktır.

1-Özellikle yapılan işin ve işlemlerin niteliği veya işyeri alanının çevresel özelliklerden dolayı, işçilerin toprak altında kalma,batalıkta batma veya yüksekten düşme gibi risklerin fazla olduğu işler.

2-Yasal olarak sağlık gözetimi gerektiren veya kimyasal ve biyolojik özelliklerden dolayı işçilerin sağlık ve güvenlikleri için risk oluşturan maddelerle yapılan işler.

3-Yürürlükteki mevzuat uyarınca,denetimli ve gözetimli alanlar belirlenmesini gerektiren iyonlaştırıcı radyasyonla çalışılan işler.

4-Yüksek gerilim hatları yakınındaki işler

5-Boğulma riski bulunan işler

6-Kuyu,yer altı kazıları ve tünel işleri

7-Hava beslemeli sistem kullanan dalgıçların yaptığı işler

8-Basınçlı keson içinde yapılan işler

9-Patlayıcı madde kullanımını gerektiren işler

10-Ağır prefabrike elemanların montaj ve söküm işleri

2.4.1.2 Bildirim

İşveren veya proje sorumlusu; yapı işine başlamadan önce aşağıda bilgileri içeren bildirimini Çalışma ve Sosyal Güvenlik Bakanlığı'nın ilgili Bölge Müdürlüğüne vermekle yükümlüdür.

Bu bildirimde belirtilen bilgilerin yer aldığı levha açıkça görünecek şekilde yapı alanının uygun bir yerine konulacak ve gerektiğinde bu bilgiler güncelleştirilecektir.Bildirimde yer alması gereken hususlar aşağıda belirtilmiştir.

1.Bildirim Tarihi

2.İnşaatın tam adresi

3.Yüklenicinin ad ve adresi

4.Proje Tipi

5.Proje sorumlularının adı ve adresi

6.Proje hazırlık safhasındaki güvenlik ve sağlık koordinatörlerinin adı ve adresi

7.Proje uygulama safhasındaki güvenlik ve sağlık koordinatörlerinin adı ve adresi

- 8.İşin planlanan başlama tarihi
- 9.Planlanan çalışma süresi
- 10.İnşaat alanında çalışacak tahmin edilen azami işçi sayısı
- 11.İnşaat alanında çalışacak müteahhitler ve kendi adına çalışan kişilerin sayısı
- 12.Seçilmiş müteahhitler hakkında bilgi

2.4.1.3 Risk Değerlendirmesi

İşyerlerinde var olan veya dışarıdan gelebilecek tehlikelerin işçilere, işyerine ve çevreye

verebileceği zararların ve bunlara karşı alınacak önlemlerin belirlenmesi amacıyla bir risk

değerlendirilmesi yapılmalıdır.

2.4.1.4 Özlük Dosyaları

İşveren çalıştırdığı her işçi için bir özlük dosyası düzenler. İşveren bu dosyada, işçinin kimlik

bilgileri yanında, 4857 sayılı iş kanunu ve diğer kanunlar uyarınca düzenlemek, zorunda olduğu her türlü belge ve kayıtları saklamak ve bunları istendiği zaman yetkili memur ve mercilere göstermek zorundadır.

İşveren, işçi hakkında edindiği bilgileri dürüstlük kuralları ve hukuka uygun olarak kullanmak ve gizli kalmasında işçinin haklı çıkarı bulunan bilgileri açıklamamakla yükümlüdür.

2.4.1.5 Sağlık Raporları

Ağır ve tehlikeli işlerde çalıştırılacak işçiler ile 16 yaşını doldurmuş fakat 18 yaşını bitirmemiş genç işçilerin işe girişlerinde, işin niteliğine ve şartlarına göre bedence bu işlere elverişli ve dayanıklı olduklarının, fizik muayene ve gerektiğinde laboratuvar bulgularına dayanılarak hazırlanan hekim raporu ile belirlenmesi zorunludur . İşin devamı süresince de bu işlerde çalıştırılmalarında bir sakınca olmadığının 16 yaşını doldurmuş fakat 18 yaşını bitirmemiş genç işçiler için en az 6 ayda bir, diğerleri için de en az yılda bir defa hekim raporu ile tespiti zorunludur. Bu raporlar işyeri hekimi, işyeri ortak sağlık birimi, bunların bulunmadığı yerlerde sırasıyla en yakın Sağlık Ocağı, Hükümet veya belediye hekimleri tarafından verilir.

Sağlık raporu alınmamış herhangi bir işçinin ağır ve tehlikeli işlerde çalıştırılması yasaktır.

İşçilerin gerek ilk işe girişlerinde gerekse periyodik muayenelerinde belirlenen sağlık durumları ile diğer gerekli bilgiler bu raporlara işlenir.

Bu raporlar, teftiş esnasında iş müfettişlerine her istenildiğinde gösterilmek üzere işveren veya yetkilisi tarafından, gizliliğine hanel gelmeyecek bir surette işyerindeki özlük dosyalarının kişisel sağlık bölümlerinde saklanır.

İşyerinden ilişkileri kesilerek yeni bir işe giren işçilerin bu raporları veya örnekleri yeni işveren veya vekilinin isteği halinde o işyerine gönderilir.

2.4.1.6 Nüfus Kimlik Cüzdanlarının Onaylı Örnekleri

İşveren veya vekili, ağır ve tehlikeli işlerde çalıştırdığı işçilerin nüfus cüzdanlarının onaylı örneklerini saklayarak, bunları iş müfettişlerinin her isteyişinde göstermekle yükümlüdür.

2.4.1.7 Sağlık Birimi Yıllık Çalışma Planı

Sağlık birimi, işyerlerinde yürütülecek sağlık hizmetleri ile ilgili olarak yıllık çalışma planı hazırlayarak işverenin onayına sunar. Onaylanan plan işyerinde ilan edilir. Ayrıca, bu plan çalışanların temsilcilerine ve varsa iş sağlığı ve güvenliği kuruluna gönderilir.

2.4.1.8 Sağlık Birimi Yıllık Değerlendirme Raporu

Sağlık birimi, işyerinde yürütülen sağlık hizmetleri ile ilgili olarak yapılacak denetimlerde incelenmek üzere her yıl örneğe uygun yıllık değerlendirme raporu hazırlar ve bir nüshasını Genel Müdürlüğe gönderir

2.4.1.9 Kayıt ve İstatistikler

Çalışma ortamı ve çalışanların sağlık gözetimine ait bütün bilgiler kayıt altına alınır ve belgeler muhafaza edilir.

Çalışanların sağlık bilgileri, yaptığı işler ve çalıştığı ortamdaki maruziyet bilgileri ile bu maruziyetlerin değerlendirme sonuçları kişisel sağlık dosyalarında saklanır.

Sağlık birimi, çalışanların kişisel sağlık dosyalarını işten ayrılma tarihinden itibaren 10 yıl boyunca saklamak zorundadır. Yükümlülük süresi bu süreyi aşan meslek hastalığı riski bulunan işyerlerinde, belirlenen risklerle ilgili evrakların saklanması yükümlülük süresine kadar uzar. Çalışanların işyerinden ayrılarak başka bir işyerinde çalışmaya başlaması halinde, yeni işveren çalışanın kişisel sağlık dosyasını ister. Eski işveren, kişisel sağlık dosyasının onaylı bir örneğini gönderir. Çalışanın işe

girişinde ve iş değişikliğinde, işe uyumunun belirlenmesi amacıyla yapılan sağlık muayenesi sonucunda oluşturulan raporda; çalıştırılacağı işler ve çalışma koşulları belirtilir, rapor sonucu işveren ve çalışana yazılı olarak bildirilir. Sağlık birimince, iş kazaları ve meslek hastalıkları ile ilgili kayıt ve takip işlemlerinde İşyeri Sağlık Birimleri ve İşyeri Hekimlerinin Görevleri ve Çalışma Usul ve Esasları Hakkında Yönetmelik Ek-3 ve Ek-4'de belirtilen örnek formlar kullanılır. İşyerinde meydana gelen bütün kazalar ve meslek hastalıkları kaydedilir. Kaza ve meslek hastalıklarının kayıtları değerlendirilerek kaynakları belirlenir ve bunlara yönelik önlemler geliştirilir.

2.4.1.10 İskelelerin Kontrolü

Bütün iskeleler kendiliğinden hareket etmeyecek ve çökmeyecek şekilde tasarlanmış, yapılmış olacak ve bakımlı bulundurulacaktır.

Çalışma platformları, geçitler ve iskele platformları, kişileri düşmekten ve düşen cisimlerden koruyacak şekilde yapılacak, boyutlandırılacak, kullanılacak ve muhafaza edilecektir.

İskeleler;

a-Kullanılmaya başlamadan önce,

b-Daha sonra belirli aralıklarla,

c-Üzerinde değişiklik yapıldığında, belli bir süre kullanılmadığında, kötü hava şartları veya sismik sarsıntıya veya sağlamlığını ve dayanıklılığını etkileyebilecek diğer koşullara maruz kaldığında, uzman bir kişi tarafından kontrol edilecektir.

Seyyar iskelelerin kendiliğinden hareket etmemesi için gerekli önlem alınacaktır.

2.4.1.11 Kaldırma Araçlarının Kontrolü

Bütün kaldırma araçları ile bağlantıları, sabitleme ve destekleme elemanları da dahil bütün

yardımcı kısımları;

Kullanım amacına uygun ve yeterli sağlamlıkta tasarlanmış ve imal edilmiş olacak, Doğru şekilde kurulacak ve kullanılacak,

Her zaman iyi çalışabilir durumda olacak,

Yürürlükteki mevzuata göre, periyodik olarak kontrol, test ve deneyleri yapılacak,

Bu konuda eğitim almış ehil kişilerce kullanılacaktır.

Kaldırma araçları ve yardımcı elemanlarının üzerlerine azami yük değerleri açıkça görülecek şekilde yazılacaktır.

Kaldırma ekipmanı ve aksesuarları belirlenen amacı dışında kullanılmayacaktır.

2.4.1.12 Ateşleyici Yeterlik Belgesi

Patlayıcı maddelerin ateşlenmesinde görev alacak kişilerin, ateşleyici yeterlilik belgesi almaları zorunludur. Yapılacak sınavda yeterli bilgi ve deneyime sahip oldukları anlaşılan ve güvenlik soruşturması sonucu durumu uygun bulunanlara, valilikçe beş yıl süreli ateşleyici yeterlilik belgesi verilir.

Ateşleyici yeterlilik belgesinde, belge sahibinin kimliği, kullanabileceği patlayıcı maddelerle yerler ve işkolları belirtilir.

2.4.1.13 Sürücü ve Operatör Belgesi

Kazı ve malzeme taşıma işlerinde kullanılan makine ve araçların sürücü ve operatörleri özel olarak eğitilmiş ve ehliyetli olacaktır.

Operatörlük belgesi bulunmayan işçilerin iş makinesi kullanmalarına izin verilmeyecektir.

2.4.1.14 Patlamadan Koruma Dökümanı

Patlayıcı ortam oluşturma ihtimali olan işyerlerinde 'Patlamadan Korunma Dokümanı' hazırlanacaktır.

Patlamadan Korunma Dokümanında özellikle;Patlama riskinin belirlendiği ve değerlendirildiği,

Patlayıcı Ortamların Tehlikelerinden Çalışanların Korunması Hakkında Yönetmeliğinde belirlenen yükümlülüklerin yerine getirilmesi için alınacak önlemler,

İşyerinde Patlayıcı Ortamların Tehlikelerinden Çalışanların Korunması Hakkında Yönetmelik Ek-1'e göre sınıflandırılmış yerler,

Patlayıcı Ortamların Tehlikelerinden Çalışanların Korunması Hakkında Yönetmelik Ek-II'de verilen asgari gereklerin uygulanacağı yerler,

Çalışma yerleri ile uyarı cihazları da dahil iş ekipmanlarının tasarımı, işletilmesi, kontrol ve bakımının güvenlik kurallarına uygun olarak sağlandığı,

İşyerinde kullanılan tüm ekipmanın 'İş ekipmanlarının Kullanımında Sağlık ve Güvenlik Şartları Yönetmeliği'ne uygun olduğu,Hususları yazılı olarak yer alacaktır.

Patlamadan korunma dokümanı, işin başlamasından öce hazırlanacak ve işyerinde, iş

ekipmanında veya organizasyonunda önemli deęişiklik, genişleme veya tadilat yapıldığında yeniden gözden geçirilerek güncelleştirilecektir.

2.4.1.15 Riskli Olan İşlerde Çalışanların Güncel Listesi ve Maruziyet Kayıtları

İşveren, risk deęerlendirmesine göre, kanserojen ve mutajen maddelere maruz kalma riski olan işlerde çalışanların güncellenmiş listesini ve bunların maruziyet durumlarını belirten kayıtları tutar

2.4.1.16 Sağlık Gözetimi ile İlgili Kişisel Kayıtlar

Kanserojen ve mutajen maddelere maruz kalma riski olan işlerde çalışanların sağlık gözetimi ile ilgili kişisel sağlık kayıt sistemi bulunacaktır. İşyeri hekimi her çalışan için alınması gerekli koruyucu önlemler konusunda önerilerde bulunacaktır.

2.4.1.17 Kişisel Sağlık ve Maruziyet ile İlgili Kayıtlar

Kişisel sağlık ve maruziyet ile ilgili kayıtlar, yapılan sağlık gözetimi ve kişinin maruziyet düzeyi izleme sonuçlarının bir özetini ihtiva edecektir. Sağlık gözetiminde biyolojik izleme ve gerekli incelemeler yer alacaktır.

İleriki bir tarihte deęerlendirilmesi açısından, sağlık ve maruziyet ile ilgili kayıtlar gizlilięi de dikkate alınarak, uygun bir şekilde tutulacak ve muhafaza edilecektir. Kayıtların bir örneęi, istenmesi halinde Bakanlığa verilecektir. İşçiler, kendilerine ait sağlık muayene sonuçları ve etkilenme düzeylerine ait bilgileri görme hakkına sahiptir. İşyerinin faaliyetine son verilmesi halinde, işveren sağlık ve maruziyet ile ilgili kayıtları Bakanlığa vermek zorundadır.

2.4.1.18 Asbestle Çalışanlarla İlgili Kayıtlar

Asbestle çalışılan işyerlerinde işverenler aşağıda belirtilen kayıtları tutmak ve bunları saklamakla yükümlüdürler.

a) İşveren, asbest veya asbestli malzeme ile çalışanların yaptıkları işleri, çalışma süresini ve maruziyet miktarını belirten kayıtları tutacaktır. Doktor veya sağlık konusunda yetkili kişiler bu kayıtları inceleyebilir. İşçiler kendilerine ait kayıtların bir örneęini alabilirler. İşçiler ve/veya temsilcileri de kayıtlar hakkında isimsiz genel bilgileri alabilirler.

b) Yukarıda (a) bendinde belirtilen kayıtlar ile Asbestle Çalışmalarda Sağlık ve Güvenlik Önlemleri Hakkında Yönetmelięin 19 uncu maddesinin (a) bendinde

belirtilen kayıtlar, maruziyetin sona ermesinden sonra en az 40 yıl süreyle saklanacaktır.

c)İşyerinde faaliyetin sona ermesi halinde işveren (b) bendinde belirtilen kayıtları Çalışma ve Sosyal Güvenlik Bakanlığı'na vermek zorundadır.

2.4.1.19 İş Ekipmanlarının Kontrolü

İşyerinde kullanılan iş ekipmanlarının kontrolü ile ilgili aşağıdaki hususlara uyulacaktır.

a)İş ekipmanının güvenliğinin kurulma şartlarına bağlı olduğu durumlarda, ekipmanın kurulmasından sonra ve ilk defa kullanılmadan önce ve her yer değişikliğinde uzman kişiler tarafından kontrolü yapılacak, doğru kurulduğu ve güvenli şekilde çalıştığını gösteren belge düzenlenecektir.

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

1)Uzman kişilerce periyodik kontrollerinin ve gerektiğinde testlerinin 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 uzman kişilerce gerekli kontrollerin yapılması sağlanacaktır.

c)Kontrol sonuçları kayıt altına alınacak, yetkililerin her istediğinde gösterilmek üzere uygun şekilde saklanacaktır.

İş ekipmanı işletme dışında kullanıldığında, yapılan son kontrol ile ilgili belge de ekipmanla birlikte bulunacaktır.

2.4.1.20 İsim Listeleri

İşveren veya işveren vekilleri, postalar halinde işçi çalıştırılarak yürütülen işlerde, her postada çalışan işçilerin ad ve soyadlarını kapsayan listeler ile bu işçiler için işe başlamadan önce alınan periyodik sağlık raporlarının bir nüshasını Çalışma ve Sosyal Güvenlik Bakanlığı ilgili Bölge Müdürlüğüne vermekle yükümlüdür.

2.4.1.21 Yıllık Eğitim Programları

Eğitim programları, işyerlerinde sağlıklı ve güvenli bir ortamı temin etmek, iş kazalarını ve meslek hastalıklarını azaltmak, çalışanları yasal hak ve sorumlulukları konusunda

bilgilendirmek, onların karşı karşıya buldukları mesleki riskleri ile bu risklere karşı alınması gerekli tedbirleri öğretmek ve iş sağlığı ve güvenliği bilinci oluşturarak uygun davranış kazandırmak amacına uygun hazırlanır. Eğitim programlarının hazırlanmasında işçilerin veya sağlık ve güvenlik işçi temsilcisinin katılımları sağlanarak görüşleri alınır.

Genel eğitim planına uygun olarak yıl içinde düzenlenecek eğitim faaliyetlerini gösterir bir Yıllık Eğitim Programı hazırlanır.

Yıllık Eğitim Programı, yıl içinde eğitim ihtiyaçlarını karşılamak için düzenlenen genel bir çizelgedir. Bu çizelgede, verilecek eğitimlerin hedefi, konusu, süresi, amacı, tarihi, eğitim vereceklerin adı, soyadı, unvanı, eğitime katılanların sayısı hakkında bilgiler yer alır.

2.4.1.22 Eğitim

İşverenler, işçileri karşı karşıya buldukları mesleki riskler, alınması gerekli tedbirler, yasal hak ve sorumlulukları konusunda bilgilendirmek ve gerekli iş sağlığı ve güvenliği eğitimini vermek zorundadırlar.

İşyerlerinde düzenlenen eğitimler belgelendirilir ve bu belgeler çalışanların ölük dosyalarında saklanır. Eğitim sonrası düzenlenecek belgede, eğitime katılan kişinin adı, soyadı, görev unvanı, eğitimin konusu, süresi, eğitimi verenin adı, soyadı, görev unvanı, imzası, ve eğitimin tarihi yer alır.

2.4.1.23 Malzeme Güvenlik Bilgi Formları

İşveren, işyerinde tehlikeli kimyasal madde bulunup bulunmadığını tespit etmek ve tehlikeli kimyasal madde bulunması halinde, işçilerin sağlık ve güvenliği yönünden olumsuz etkilerini belirlemek üzere, risk değerlendirmesi yapmakla yükümlüdür. Risk değerlendirmesinde imalatçı, ithalatçı veya satıcılardan sağlanacak malzeme güvenlik bilgi formu da özellikle değerlendirilecektir.

2.4.1.24 Elektrik ve Topraklama Tesisatı ile Paratoner Kontrolü

Yapı alanındaki enerji dağıtım tesislerinin, özellikle de dış etkenlere maruz kalan tesislerin, kontrol ve bakımları düzenli olarak yapılacaktır.

Yapı işlerine başlamadan önce alanda mevcut olan tesisat belirlenecek, kontrol edilecek ve açıkça işaretlenecektir.

Yapı alanında elektrik hava hatları geçiyorsa, mümkünse bunların güzergahı değiştirilerek yapı alanından uzaklaştırılacak veya hattın gerilimi kestirilecektir.

Bu mümkün değilse, bariyerler veya ika levhalarıyla araçların ve tesislerin elektrik hattından uzak tutulması sağlanacaktır.

Araçların hat altından geçmesinin zorunlu olduğu durumlarda uygun önlemler alınacak ve gerekli ikazlar yapılacaktır.

İşyerinde bulunan iş ekipmanlarının topraklamaları; elektrik iş tesisat yönetmeliği ile topraklama yönetmeliği esaslarına uygun olarak yetkili teknik elemanlar tarafından yapılacak ve yılda bir kere kontrol ve bakıma tabii tutulacak, yapılan kontroller sırasında bulunan değerleri ve bu değerlerin yürürlükteki mevzuata uygun olduğu düzenlenecek olan bir belge üzerinde belirtilecektir.

İşyerindeki parlayıcı, patlayıcı ve yanıcı maddelerin imal edildiği, işlendiği veya depolandığı yerler, yağ, boya ve diğer parlayıcı sıvıların bulunduğu binalar, yüksek bacalar, yüksek binalar ile üzerinde direk veya sivri çıkıntılar yahut su depoları gibi yüksek yerler bulunan binalar, yıldırıma karşı yürürlükteki yönetmelik ve şartnamelere göre yapılacak, yıldırımlik tesisatı ile hava hatları ise uygun kapasitedeki parafudrlar ile korunacaktır.

2.4.2 Organizasyona İlişkin Hususlar

2.4.2.1 Koordinatör

Aynı yapı alanında bir veya daha fazla işveren veya alt işverenin iş yaptığı durumda, işveren veya proje sorumlusu, sağlık ve güvenlik konularında bir veya daha fazla koordinatör atayacaktır

2.4.2.2 İş Güvenliği İle Görevli Mühendis veya Teknik Eleman

4857 sayılı kanuna göre sanayiden sayılan, devamlı olarak en az elli işçi çalıştıran ve altı aydan fazla sürekli işlerin yapıldığı işyerlerinde işverenler, işyerinin iş güvenliği önlemlerinin sağlanması, iş kazalarının ve meslek hastalıklarının önlenmesi için alınacak önlemlerin belirlenmesi ve uygulanmasının izlenmesi hizmetlerini yürütmek üzere işyerindeki işçi sayısına, işyerinin niteliğine ve tehlikelilik derecesine göre bir veya daha fazla mühendis veya teknik elemanı görevlendirmekle yükümlüdürler.

2.4.2.3 İşyeri Hekimi- Sağlık Birimi

Devamlı olarak en az elli işçi çalıştıran işverenler, Sosyal Sigortalar Kurumunca sağlanan tedavi hizmetleri dışında kalan, işçilerin sağlık durumunun ve alınması gereken iş sağlığı ve güvenliği önlemlerinin sağlanması, ilk yardım ve acil tedavi ile

koruyucu sađlık hizmetlerini yurutmek uzere isyerindeki isçi sayısına ve isin tehlike derecesine göre bir veya daha fazla isyeri hekimi çalıřtırmak ve bir isyeri sađlık birimi oluřturmakla yuikuimliuudur

2.4.2.4 İřyeri Hemřiresi veya Sađlık Memuru

Sađlık biriminde; en az bir isyeri hekimi ile birlikte en az bir isyeri hemřiresi veya sađlık memuru goevlendirilmesi zorunludur.

Nitelikleri dolayısıyla devamlı çalıřma yapılan isyerlerinde sađlık birimleri çalıřma suresince ađık bulundurulur ve en az bir isyeri hemřiresi veya sađlık memuru goevlendirilir. Normal çalıřma suresi dıřında kalan vardiya çalıřmalarında bu personelin sađlanamadıđı hallerde sađlık biriminde ilk yardım kursu goermuř en az bir eleman goevlendirilir.

2.4.2.5 İř Sađlıđı ve Guvenliđi Kurulu

4857 sayılı kanuna göre sanayiden sayılan, devamlı olarak en az elli isçi çalıřtıran ve altı aydan fazla surekli islerin yapıldıđı isyerlerinde her isveren bir is sađlıđı ve guvenliđi kurulu kurmakla yuikuimliuudur.

İřverenler is sađlıđı ve guvenliđi kurullarınca is sađlıđı ve guvenliđi mevzuatına uygun olarak verilen kararları uygulamakla yuikuimliuudurler.

İř sađlıđı ve guvenliđi kurullarının oluřumu, çalıřma yontemleri, odev, yetki ve yuikuimliulukleri Çalıřma ve Sosyal Guvenlik Bakanlıđınca hazırlanacak bir yonetmelikte goesterilir.

2.4.2.6 İlk Yardım,Yangınla MuCADELE Ekibi

İřveren is yerinin buyukluđunu, yapılan isin ozelliđini ve isyerinde bulunan isçilerin ve diđer kiřilerin sayısını dikkate alarak; ilkyardım,yangınla muCADELE ve kiřilerin tahliyesi için gerekli tedbirleri alır.Özellikle, ilkyardım,acil tıbbi müdahale,kurtarma ve yangınla muCADELE konularında, isyeri dıřındaki kuruluřlarla irtibatı sađlayacak gerekli duzenlemeleri yapar. İřveren , ilkyardım, yangınla muCADELE ve tahliye isleri için, isyerinin buyukluđu ve tařıdıđı ozel tehlikeleri dikkate alarak, bu konuda eđitilmiş, uygun donanımına sahip yeterli sayıda kiřiyi goevlendirir.

2.4.3 Yapı Alanında Çalışılan Yerlere İlişkin Hususlar

2.4.3.1 Sağlık ve Dayanıklılık

Beklenmeyen herhangi bir hareketi nedeniyle işçilerin sağlık ve güvenliğini etkileyebilecek her türlü malzeme, ekipman ile bunların parçaları güvenli ve uygun bir şekilde sabitlenecektir. İşin güvenli bir şekilde yapılmasını sağlayacak uygun ekipman ve çalışma şartları sağlanmadıkça, yeterli dayanıklılıkta olmayan yüzeylerde çalışılmasına ve buralara girilmesine izin verilmeyecektir.

2.4.3.2 Enerji Dağıtım Tesisleri

Tesisler, yangın veya patlama riski yaratmayacak şekilde tasarlanarak kurulacak ve işletilecektir. Kişiler, doğrudan veya dolaylı temas sonucu elektrik çarpması riskine karşı korunacaktır.

Ekipmanın ve koruyucu cihazların tasarımı, yapımı ve seçiminde, dağıtılan enerjinin tipi ve gücü, dış şartlar ile tesisin çeşitli bölümlerine girmeye yetkili kişilerin ehliyeti göz önünde bulundurulacaktır.

2.4.3.3 Acil Çıkış Yolları ve Kapıları

Acil çıkış yolları ve kapıları doğrudan dışarıya veya güvenli bir alana açılacak ve çıkışı önleyecek hiçbir engel bulunmayacaktır.

Herhangi bir tehlike durumunda, tüm çalışanların işyerini derhal ve güvenli bir şekilde terk etmeleri mümkün olacaktır.

Acil çıkış yollarının ve kapılarının sayısı, dağılımı ve boyutları; yapı alanının ve işçi barakalarının kullanım şekline, boyutlarına, içinde bulunan ekipmana ve bulunabilecek azami işçi sayısına uygun olacaktır.

Acil çıkış yolları ve kapıları, Güvenlik ve Sağlık İşaretleri Yönetmeliğine göre uygun şekilde işaretlenmiş olacaktır. İşaretler uygun yerlere konulacak ve kalıcı olacaktır.

Acil çıkış yolları ve kapıları ile buralara açılan yol ve kapılarda çıkışı zorlaştıracak hiçbir engel bulunmayacaktır.

Aydınlatılması gereken acil çıkış ve yolları ve kapılarında elektrik kesilmesi halinde yeterli aydınlatmayı sağlayacak sistem bulunacaktır.

2.4.3.4 Yangın Algılama ve Yangınla Mücadele

Yapı alanının özelliklerine, işçi barakalarının boyutlarına ve kullanım şekline, alandaki ekipmana, alanda bulunan maddelerin fiziksel ve kimyasal özelliklerine, bulunabilecek maksimum kişi sayısına bağlı olarak uygun nitelikte ve yeterli sayıda yangınla mücadele araç ve gereci ve gerekli yerlerde yangın detektörleri ve alarm sistemleri bulundurulacaktır.

Yangınla mücadele araç ve gereçleri, yangın detektörleri ve alarm sistemlerinin düzenli olarak kontrol ve bakımı sağlanacaktır. Periyodik olarak uygun deneme ve testleri yapılacaktır. Otomatik olmayan yangın söndürme ekipmanı kolayca erişilebilir yerlerde bulunacak ve kullanımı basit olacaktır.

Ekipmanlar ilgili yönetmeliğe uygun şekilde işaretlenmiş olacaktır. İşaretler uygun yerlere konulacak ve kalıcı olacaktır.

2.4.3.5 Havalandırma

İşçilerin harcadıkları fiziksel güç ve çalışma şekli dikkate alınarak yeterli temiz hava sağlanacaktır. Cebri havalandırma sistemi kullanıldığında sistemin her zaman çalışır durumda olması sağlanacak, işçilerin sağlığına zarar verebilecek hava akımlarına neden olmayacaktır.

İşçilerin sağlığı yönünden gerekli hallerde havalandırma sistemindeki herhangi bir arızayı bildiren sistem bulunacaktır. [14]

2.4.3.6 Sıcaklık

Ortam sıcaklığı, çalışma süresince, işçilerin yaptıkları işe ve harcadıkları fiziksel güce uygun düzeyde olacaktır.

Çalışma odaları, dinlenme yerleri, soyunma yerleri, duş, tuvalet ve lavabolar, kantinler ve ilk yardım odalarındaki sıcaklık, bu yerlerin kullanım amaçlarına uygun olacaktır. [14]

2.4.3.7 Aydınlatma

Çalışma yerleri, barakalar ve yollar mümkün olduğu ölçüde doğal olarak aydınlatılacak, gece çalışmalarında veya gün ışığının yetersiz olduğu durumlarda uygun ve yeterli suni aydınlatma sağlanacak, gerekli hallerde darbeye karşı korunmalı taşınabilir aydınlatma araçları kullanılacaktır. Suni ışığın rengi, sinyallerin ve işaretlerin algılanmasını engellemeyecektir.

Çalışma yerleri, barakalar ve geçiş yollarındaki aydınlatma sistemleri, çalışanlar için kaza riski oluşturmayacak türde olacak ve uygun şekilde yerleştirilecektir.

Çalışma yerleri, barakalar ve geçiş yollarındaki aydınlatma sistemindeki herhangi bir arızanın çalışanlar için risk oluşturabileceği yerlerde acil ve yeterli aydınlatmayı sağlayacak yedek aydınlatma sistemi bulunacaktır. [14]

2.4.3.8 Kapılar ve Geçitler

Raylı kapılarda, raydan çıkmayı ve devrilmeyi önleyecek güvenlik tertibatı bulunacaktır. Yukarı doğru açılan kapılarda, aşağı düşmeyi önleyecek güvenlik tertibatı bulunacaktır. Kaçış yollarında bulunan kapılar ve geçitler uygun şekilde işaretlenecektir. Araçların geçtiği geçit ve kapılar yayaların geçişi için güvenli değilse bu mahallerde yayalar için ayrı geçiş kapıları bulunacaktır. Bu kapılar açıkça işaretlenecek ve önlerinde hiçbir engel bulunmayacaktır. Mekanik kapılar ve geçitler, işçiler için kaza riski oluşturmayacaktır. Bu kapılarda kolay fark edilebilir ve ulaşılabilir, acil durdurma sistemleri bulunacak ve herhangi bir güç kesilmesinde otomatik olarak açılmıyorsa, kapılar el ile de açılabilir olacaktır.

2.4.3.9 Trafik Yolları-Tehlikeli Alanlar

Merdivenler, sabitlenmiş geçici merdivenler, yükleme yerleri ve rampaları da dahil olmak üzere trafik yolları; kolay ve güvenli geçişi sağlayacak, buraların yakınında çalışanlar için tehlike yaratmayacak şekilde tasarlanıp yapılacaktır.

Yayaların kullandığı ve yükleme boşaltma için kullanılanlar da dahil, araçlarla malzeme taşımada kullanılan yollar, potansiyel kullanıcı sayısı ve işyerinde yapılan işin özelliğine uygun boyutlarda olacaktır. Trafik yolları üzerinde taşıma işi yapılması durumunda, bu yolu kullanan diğer kişiler için yol kenarında yeterli güvenlik mesafesi bırakılacak veya uygun koruyucu önlemler alınacaktır. Yollar görülebilir şekilde işaretlenecek, düzenli olarak kontrolü yapılarak her zaman bakımlı olması sağlanacaktır.

Araç trafiği olan yollar ile kapılar, geçitler, yaya geçiş yolları, koridorlar ve merdivenler arasında yeterli mesafe bulunacaktır.

Yapı alanlarında girilmesi yasak bölgelere yetkisiz kişilerin girişi uygun araç ve gereç kullanılarak engellenecektir. Tehlikeli bölgeler belirgin olarak işaretlenecek, bu bölgelere girme izni verilen işçileri korumak için gerekli önlemler alınacaktır. [14]

2.4.3.10 Yükleme Yerleri ve Rampalar

Yükleme yerleri ve rampaları, taşınacak yükün boyutlarına uygun olacaktır.

Yükleme yerlerinde en az bir çıkış yeri bulunacaktır.

Yükleme rampaları işçilerin düşmesini önleyecek şekilde güvenli olacaktır.

2.4.3.11 Çalışma Yerinde Hareket Serbestliği

Çalışılan yerin alanı, gerekli her türlü ekipman ve araçlar dikkate alınarak, işçilerin işlerini yaparken rahatça hareket edebilecekleri genişlikte olacaktır.

2.4.3.12 İlk Yardım

İşveren ilkyardım yapılmasını sağlayacak ve bu amaçla eğitilmiş personeli her an hazır bulunduracaktır.İşyerinde kaza geçiren veya aniden rahatsızlanan işçilerin tıbbi müdahale yapılacak yerlere en kısa zamanda ulaşmalarını sağlayacak önlemleri alacaktır.

İşin büyüklüğü ve türüne göre gerekiyorsa işyerlerinde bir ya da daha fazla ilk yardım odası bulunacaktır.

İlk yardım odaları yeterli ilk yardım malzemeleri ile teçhiz edilecek ve sedyeler kullanıma hazır halde bulundurulacaktır.Buralar, yürürlükteki mevzuata uygun şekilde işaretlenecektir.Çalışma koşullarının gerektirdiği her yerde ilk yardım ekipmanı bulundurulacaktır.Bu ekipman kolayca erişilebilir yerde olacak ve yürürlükteki mevzuata uygun şekilde işaretlenecektir.Yerel acil servis adresleri ve telefon numaraları görünür yerlerde bulunacaktır.

2.4.3.13 Doğal ve Suni Aydınlatma

İşyerleri mümkün olduğunca doğal olarak aydınlatılacak,doğal aydınlatmanın yeterli olmadığı durumlarda işçilerin sağlık ve güvenliğinin korunması amacıyla uygun olarak yeterli suni aydınlatma yapılacaktır. [14]

2.4.3.14 Araç Yolları

Kapalı çalışma alanlarının kullanımı ve içinde bulunan ekipman göz önüne alınarak araçların geçiş yolları işçilerin korunması amacıyla açıkça işaretlenecektir.

2.4.3.15 Yürüyen Merdivenler ve Bantlar

Yürüyen merdivenler ve bantlar güvenli şekilde çalışır durumda olacaktır.

Gerekli güvenlik araçları ile teçhiz edilecektir.

Kolayca görülebilecek ve ulaşılabilecek acil durdurma sistemleri olacaktır.

2.4.3.16 Hava Koşulları

İşçiler, sağlık ve güvenliklerini etkileyebilecek hava koşullarından korunacaktır.

2.4.3.17 Düşen Cisimler

Teknik olarak mümkün olduğunda işçiler düşen cisimlere karşı toplu olarak korunacaktır.

Malzeme ve ekipman, yıkılma ve devrilmeleri önlenecek şekilde istiflenecek veya depolanacaktır.

Gerekli yerlerde tehlikeli bölgelere girişler önlenecek veya kapalı geçitler yapılacaktır.

2.4.3.18 Yüksekte Çalışma

Yüksekten düşmeler, özellikle yeterli yükseklikte sağlam korkuluklarla veya aynı korumayı sağlayabilen başka yollarla önlenecektir.

Korkuluklarda en az; bir tirabzan, orta seviyesinde bir ara korkuluk ve tabanında eteklik bulunacaktır.

Yüksekte çalışmalar ancak uygun ekipmanlarla veya korkuluklar, platformlar, güvenlik ağları gibi toplu koruma araçları kullanılarak yapılacaktır.

İşin doğası gereği toplu koruma önlemlerinin uygulanmasının mümkün olmadığı hallerde, çalışma yerine ulaşılması için uygun araçlar sağlanacak, çalışılan yerde vücut tipi emniyet kemeri veya benzeri güvenlik yöntemleri kullanılacaktır.

2.4.3.19 İskele ve Seyyar Merdivenler

Bütün iskeleler kendiliğinden hareket etmeyecek ve çökmeyecek şekilde tasarlanmış, yapılmış olacak ve bakımlı bulundurulacaktır.

Çalışma platformları, geçitler ve iskele platformları, kişileri düşmekten ve düşen cisimlerden koruyacak şekilde yapılacak, boyutlandırılacak, kullanılacak ve muhafaza edilecektir.

İskeleler;

(a) Kullanılmaya başlamadan önce,

(b) Daha sonra belirli aralıklarla,

(c) Üzerinde deęişiklik yapıldığında, belli bir süre kullanılmadığında, kötü hava şartları veya

sismik sarsıntıya veya sağlamlığını ve dayanıklılığını etkileyebilecek dięer koşullara maruz kaldığında, uzman bir kiři tarafından kontrol edilecektir.

Merdivenler yeterli sağlamlıkta olacak ve uygun şekilde bakım ve muhafazası sağlanacaktır.

Bunlar uygun yerlerde ve amaçlarına uygun olarak doęru bir şekilde kullanılacaktır.

[14]

Seyyar iskelelerin kendiliğinden hareket etmemesi için gerekli önlem alınacaktır.

2.4.3.20 Kaldırma Araçları

Bütün kaldırma araçları ile bağlantıları, sabitleme ve destekleme elemanları da dahil bütün yardımcı kısımları;

(a) Kullanım amacına uygun ve yeterli sağlamlıkta tasarlanmış ve imal edilmiş olacak,

(b) Doęru şekilde kurulacak ve kullanılacak,

(c) Her zaman iyi çalışabilir durumda olacak,

(d) Yürürlükteki mevzuata göre, periyodik olarak kontrol, test ve deneyleri yapılacak,

(e) Bu konuda eğitim almış ehil kişilerce kullanılacaktır.

Kaldırma araçları ve yardımcı elemanlarının üzerlerine azami yük deęerleri açıkça görülecek şekilde yazılacaktır.

Kaldırma ekipmanı ve aksesuarları belirlenen amacı dışında kullanılmayacaktır.

2.4.3.21 Kazı ve Malzeme Taşıma Araç ve Makinaları

Bütün kazı ve malzeme taşıma araç ve makineleri;

(a) Mümkün olduęu kadar ergonomi prensipleri de dikkate alınarak uygun şekilde tasarlanmış ve imal edilmiş olacak

(b) İyi çalışır durumda olacak,

(c) Doęru şekilde kullanılacaktır.

Kazı ve malzeme taşıma işlerinde kullanılan makine ve araçların sürücü ve operatörleri özel olarak eğitilmiş olacaktır. Kazı ve malzeme taşıma işlerinde kullanılan makine ve araçların

kazı çukuruna veya suya düşmemesi için gerekli koruyucu önlemler alınacaktır.

Kazı ve malzeme taşıma işlerinde kullanılan makine ve araçlarda sürücünün bulunduğu kısım, aracın devrilmesi durumunda sürücünün ezilmemesi ve düşen cisimlerden korunması için uygun şekilde yapılmış olacaktır.

2.4.3.22 Tesis Makine ve Ekipman

Mekanik el aletleri de dahil olmak üzere herhangi bir güçle çalışan tesis, makine ve ekipman;

- (a) Mümkün olduğu kadar ergonomi prensipleri dikkate alınarak uygun şekilde tasarlanmış ve imal edilmiş olacak,
- (b) İyi çalışır durumda olacak,
- (c) Yalnız tasarlandıkları işler için kullanılacak,
- (d) Uygun eğitim almış kişilerce kullanılacaktır.

Basınç altındaki ekipman ve tesisatın, yürürlükteki mevzuata göre, periyodik olarak kontrol, test ve deneyleri yapılacaktır.

2.4.3.23 Kazı İşleri,Kuyular,Yer altı İşleri,Tünel ve Kanal İşleri

Kazı işleri, kuyular, yeraltı işleri ile tünel ve kanal çalışmalarında;

- (a) Uygun destekler ve setler kullanılacak,
- (b) Malzeme veya cisim düşmesi veya su baskını tehlikesine ve insanların düşmesine karşı uygun önlemler alınacak,
- (c) Sağlık için tehlikeli veya zararlı olmayan özellikte solunabilir hava sağlamak için bütün çalışma yerlerinde yeterli havalandırma yapılacak,
- (d) Yangın, su baskını veya göçük gibi durumlarda işçilerin güvenli bir yere ulaşmaları sağlanacaktır.

Kazı işlerine başlamadan önce, yer altı kabloları ve diğer dağıtım sistemleri belirlenecek ve bunlardan kaynaklanabilecek tehlikeleri asgariye indirmek için gerekli önlemler alınacaktır.

Kazı alanına giriş ve çıkış için güvenli yollar sağlanacaktır.

Toprak ve malzeme yığınları ve hareketli araçlar kazı yerinden uzak tutulacak ve gerekiyorsa uygun bariyerler yapılacaktır.

2.4.3.24 Yıkım

Bina veya yapıların yıkımının tehlikeli olabileceği durumlarda:

- (a) Uygun yöntem ve işlemler kullanılacak ve gerekli önlemler alınacaktır.

(b) Çalışmalar ancak uzman bir kişinin gözetimi altında planlanacak ve yürütülecektir.

2.4.3.25 Metal veya Beton Karkas,Kalıp Panoları ve Ağır Prefabrike Elemanlar

Metal veya beton karkas ve bunların parçaları, kalıp panolar, prefabrike elemanlar veya geçici

destekler ve payandalar ancak uzman bir kişinin gözetimi altında kurulacak ve sökülecektir. İşçileri, yapının geçici dayanıksızlık veya kırılabilirliğinden kaynaklanan risklerden korumak için yeterli önlemler alınacaktır.

Kalıp panoları, geçici destek ve payandaları, üzerlerine binen yüke ve gerilime dayanacak şekilde planlanacak, tasarlanacak, kurulacak ve korunacaktır.

2.4.3.26 Batardolarlar ve Kesonlar

Bütün batardolar ve kesonlar;

(a) Yeterli dayanıklılıkta, sağlam ve uygun malzemeden yapılmış, iyi kurulmuş olacak,

(b) Su, sıvı beton ve benzeri malzeme baskını halinde işçilerin sığınabileceği şekilde uygun ekipmanla donatılmış olacaktır.

Batardo ve kesonların yapımı, kurulması, değiştirilmesi veya sökülmesi, ancak uzman kişinin gözetimi altında yapılacaktır.

Bütün batardolar ve kesonlar uzman bir kişi tarafından düzenli aralıklarla kontrol edilecektir.

2.4.3.27 Çatılarda Çalışma

Yükseklik veya eğimin belirlenen değerleri aşması halinde; işçilerin, aletlerin veya diğer nesne veya malzemelerin düşmesini veya herhangi bir riski önlemek için toplu koruyucu önlemler alınacaktır. İşçilerin çatı üzerinde veya kenarında veya kırılabilir malzemeden yapılmış herhangi bir yüzey üzerinde çalışmak zorunda olduğu hallerde; kırılabilir maddeden yapılmış yüzeyde dalgınlıkla yürümelerini veya yere düşmelerini önleyecek önlemler alınacaktır.

2.4.3.28 Odaların Taban,Duvar ve Tavanları

Çalışma yerlerinin tabanları sabit, sağlam ve kaymaz bir şekilde olacak, tehlikeli olabilecek engeller, çukurlar veya eğimler bulunmayacaktır.

Odaların taban, duvar ve tavan yüzeyleri hijyen şartlarına uygun olarak kolay temizlenebilir olacak veya gerektiğinde yenilenebilecektir.

Odalardaki ve çalışma yerleri ile trafik yollarının yakınında bulunan saydam veya yarı saydam duvarlar ile özellikle bütün camlı bölmeler; güvenli malzemeden yapılmış olacak, açık bir şekilde işaretlenecek, çarpma ve kırılmaya karşı uygun şekilde korunacaktır.

2.4.3.29 Pencereleler-Çatı Pencereleleri

Pencerelelerin, çatı pencerelelerinin ve havalandırma sistemlelerinin işçiler tarafından kolay ve güvenli bir şekilde açılması, kapatılması, ayarlanması ve güvenlik altına alınması mümkün olacaktır. Bunlar açık durumdayken işçiler için herhangi bir tehlike yaratmayacaktır.

Pencereleler ve çatı pencereleleri, bunların temizliğini yapan işçiler ve civarda bulunan kişiler için risk oluşturmayacak şekilde dizayn edilecek veya gerekli ekipmanla donatılacaktır

2.4.3.30 Kapılar

Ana giriş kapıları ve diğer kapıların yeri, sayısı ve boyutları ile yapıldıkları malzemeler, buldukları yer ve odaların, niteliğine ve kullanım amacına uygun olacaktır. Saydam kapıların üzeri kolayca görünür şekilde işaretlenecektir.

Her iki yöne açılabilen kapılar saydam malzemeden yapılacak veya karşı tarafın görülmesini sağlayan saydam kısımları bulunacaktır. Saydam veya yarı saydam kapıların yüzeyleri güvenli malzemeden yapılmamış ve çarpma sonucu kırılmaları işçilerin yaralanmalarına neden olabilecek ise, bu yüzeyler kırılmalara karşı korunmuş olacaktır

2.4.3.31 Oda Boyutları ve Hava Hacmi

Çalışma yerlelerinin taban alanı ve yüksekliği, işçilerin sağlık ve güvenliklerine zarar vermeyecek ve rahatça çalışmalarını sağlayacak boyutlarda olacaktır.

2.4.3.32 Temizlik Ekipmanı

İş elbisesi giymek zorunda olan işçilerin, etik olarak veya sağlık nedenleleriyle, uygun olmayan bir yerde soyunmalarına izin verilmeyecek, işçiler için uygun soyunma

Yerleri sağlanacaktır. Soyunma yerlerine kolay ulaşılacak, kapasitesi yeterli olacak ve oturacak yer sağlanacaktır.

Soyunma yerleri yeterince geniş olacak ve gerektiğinde işçilerin iş elbiselerini ve kişisel eşyalarını kurutabileceği ve kilit altında tutabileceği imkanlar sağlanacaktır. Rutubetli, kirli ve benzeri işlerde veya tehlikeli maddelerle çalışılan yerlerde, iş elbiseleri, işçilerin şahsi elbise ve eşyalarından ayrı yerlerde muhafaza edilecektir.

Kadınlar ve erkekler için ayrı soyunma yerleri sağlanacak veya bunların ayrı ayrı kullanımı için gerekli düzenleme yapılacaktır. İşyerinde soyunma yeri gerekmiyorsa her işçi için şahsi elbise ve eşyalarını muhafaza edeceği kilitli bir yer sağlanacaktır.

2.4.3.33 Duşlar ve Lavabolar

Yapılan işin gereği veya sağlık nedenleriyle işçiler için uygun ve yeterli duş tesisleri yapılacaktır. Duşlar kadın ve erkek işçiler için ayrı olacak veya bunların ayrı ayrı kullanımı için gerekli düzenleme yapılacaktır. Duşlar işçilerin rahatça yıkanabilecekleri genişlikte ve uygun hijyenik koşullarda olacaktır. Duşlarda sıcak ve soğuk akar su bulunacaktır. Duş tesisi gerekmeyen işlerde, çalışma yerlerinin ve soyunma odalarının yakınında uygun ve yeterli sayıda lavabo bulundurulacaktır. Lavabolarda gerektiğinde sıcak akar su da bulundurulacaktır. Lavabolar erkek ve kadın işçiler için ayrı olacak veya ayrı ayrı kullanımları için gerekli düzenleme yapılacaktır. Soyunma yerleri ile duş veya lavaboların ayrı yerlerde olduğu durumlarda, duş ve lavabolar ile soyunma yerleri arasında kolay geçiş sağlanacaktır.

2.4.3.34 Tuvalet ve Lavabolar

Çalışma, dinlenme, yıkanma ve soyunma yerlerinin yakınında, yeterli sayıda tuvalet ve lavabo ile temizlik malzemesi bulundurulacaktır. Tuvalet ve lavabolar erkek ve kadın işçiler için ayrı olacak veya ayrı ayrı kullanımları için gerekli düzenleme yapılacaktır.

2.4.3.35 Dinlenme ve Barınma Yerleri

Özellikle, çalışan işçi sayısının fazla olması veya işin niteliği veya çalışma yerinin uzak olması ve benzeri nedenlerin sağlık ve güvenlik yönünden gerektirmesi halinde, işçilere, kolay ulaşılabilen dinlenme ve/veya barınma yerleri sağlanacaktır.

Dinlenme odaları veya barınma yerleri yeterli genişlikte olacak ve buralarda işçiler için yeterli sayıda masa ve arkalıklı sandalye bulunacaktır. Bu tür imkanlar yoksa iş aralarında işçilerin dinlenebileceği yerler sağlanacaktır.

Sabit barınma tesislerinde, bir dinlenme odası, bir boş vakit değerlendirme odası, yeterli duş, tuvalet, lavabo ve temizlik malzemesi bulunacaktır. İşçi sayısı göz önünde bulundurularak bu yerlerde yatak, dolap, masa ve arkalı sandalyeler bulunacak ve bunlar; kadın ve erkek işçilerin varlığı dikkate alınarak yerleştirilecektir.

2.4.3.36 Özel Riskler

İşçilerin zararlı düzeyde gürültüye veya gaz, buhar, toz gibi zararlı dış etkenlere maruz kalmaları önlenecektir.

Zehirli veya zararlı madde bulunması muhtemel veya oksijen düzeyi yetersiz veya parlayıcı olabilecek bir ortama girmek zorunda kalan işçilerin, herhangi bir tehlikeye maruz kalmalarını önlemek üzere kapalı ortam havası kontrol edilecek ve gerekli önlemler alınacaktır.

İşçiler, sınırlı hava hacmine sahip yüksek riskli ortamlarda çalıştırılmayacaktır. Zorunlu hallerde, en azından bu işçiler dışarıdan sürekli izlenecek, gerekli yardımın derhal yapılması için her türlü önlem alınacaktır.

2.4.3.37 Yapı Alanının Çevresinin Kapatılması

Yapı alanının çevresi ve çalışma alanının etrafı kolayca görülebilecek ve fark edilebilecek şekilde çevrilecek ve işaretlenecektir.

2.4.3.38 Kişisel Koruyucu Donanımlar

Risklerin toplu korumayı sağlayacak teknik önlemlerle veya iş organizasyonu ve çalışma yöntemleriyle önlenemediği veya tam olarak sınırlandırılmadığı durumlarda işin gerektirdiği şekil ve nitelikte iş elbisesi, baret, emniyet kemeri, iş ayakkabısı, gözlük, eldiven ve benzeri kişisel koruyucu donanım verilecek ve kullanımı sağlanacaktır.

3. OHSAS 18001 İŞ SAĞLIĞI VE GÜVENLİĞİ YÖNETİM SİSTEMLERİ

Daha önceki bölümlerde de işlendiği üzere, kuruluşlarda karşılaşılan en önemli sorunlardan biri, çalışanların emniyetli ve sağlıklı bir çalışma ortamına sahip olmamalarıdır. Kuruluşların daha iyi rekabet koşullarına ulaşabilmeleri için çalışanların iş sağlığı ve güvenliği konusunda; planlı ve sistemli çalışmalar yürütmeleri gerekmektedir. ISO 9001 ve ISO 14001 gibi standartların kalite ve çevre yönetim sistemleri üzerinde yoğunlaşmış olmaları dolayısıyla iş sağlığı ve güvenliğinin sağlanması yönünde yetersiz kalmaları nedeniyle OHSAS 18001 standardına gereksinim duyulmuştur.

3.1 OHSAS 18001 Nedir-Neden Önemlidir?

OHSAS 18001 (Occupational Health and Safety Assessment Series- İş Sağlığı ve Güvenliği Yönetim Sistemi), işyerinde meydana gelebilecek olası bir iş kazası riskini en aza indirmek ve iş sağlığı ve güvenliği ile ilgili yasal yükümlülüklerin yerine getirilmesiyle ilgili asgari[8] şartları ortaya koymak için geliştirilmiş bir sistemdir. OHSAS 18001, kuruluşun kendi risklerini kontrol etmesi ve performansını iyileştirmesini sağlamak amacıyla sağlık ve güvenlik yönetim sistemlerine ilişkin koşulları tanımlayan uluslararası bir standarttır.

OHSAS 18001 her türde iş sektör ve faaliyetleri gösteren tüm organizasyonlara [9] uygulanabilen, iş sağlığı ve güvenliği faaliyetlerinin kuruluşların genel stratejileri ile uyumlu olarak sistematik bir şekilde ele alınıp sürekli iyileştirme yaklaşımı çerçevesinde çözümlenmesi için kullanılan etkin bir araçtır. [9]

OHSAS 18001 belgelendirmesi, kuruluşun olağan faaliyetlerinden ve olağanüstü durumlardan kaynaklanan tüm risklerinin belirlenmesi ve kontrol edilmesi amacını gütmektedir. OHSAS 18001; kuruluşların, İş Sağlığı ve Güvenliği politikasına uymakta olduğunu kanıtlamak amacıyla sürekli gelişimine odaklanmaktadır.

3.2. OHSAS 18001'in Faydaları Nelerdir?

OHSAS 18001 Yönetim Sisteminin faydalarını ana hatlarıyla sıralayacak olursak

- İş sağlığı ve güvenliği ile ilgili ulusal ve uluslararası şartlara ve yasalara uyumun sağlanması
- Kuruluşun saygınlığının artırılması suretiyle rekabette avantaj sağlaması
- İşyerlerinin kalitesinin, işçi moralitesinin ve kuruluş değerlerine bağlılığın iyileştirilmesi
- Potansiyel kaynak veya durumların tespit ve tarif edilerek, kuruluşun sağlık ve güvenlik risklerinin kontrol altında tutulması
- Müşterilerin güveninin ve sadakatinin sağlanması
- Ulusal yasa ve dünya standartlarına uyum süresinin ve maliyetinin azaltılması
- İşgücü ve diğer kaynakların korunmasının sağlanması
- Olası kaza ve olaylardan doğabilecek tazminat vb. maliyetlerin azaltılması
- Yasalara uygun, hedeflerin yönetim programları ile hayata geçilebileceği bir sistem kurulması
- Acil durumlara (deprem, yangın, sel vb. gibi) ve kazalara karşı eylem planlarının hazırlanması
- Ölüme, hastalığa, yaralanmaya, hasara ve diğer kayıplara sebebiyet veren istenmeyen olayların büyük ölçüde engellenmesi
- Kazaları minimum seviyeye indirerek üretimde zaman kaybını azaltmak ve verimliliğin artırılmasını sağlamak
- Güvenlik kültürünün geliştirilmesi
- Tehlike ve risk yönetimi için dinamik ve nitel bir mekanizma sağlanması

3.3. OHSAS 18001 Yönetim Sistemi

OHSAS Yönetim Sistemi; kurumun işi ile ilgili olarak OHSAS riskleri ile ilişkili yönetimi

başlatan yönetim sistemi; bu kuruluş yapısını, planlanan faaliyetleri, sorumlulukları, pratikleri, prosedürleri, prosesleri ve kuruluşun OHSAS politikasının geliştirilmesi, uygulanması ve sürdürülmesi ile ilgili kaynakları kapsar[7]

3.3.1 OHSAS 18001 Elemanları

Performans:Kuruluşun ISG politika ve hedefleri temel alınarak, sağlık ve güvenlik risklerinin kontrolü ile ilişkili ISG yönetim sisteminin ölçülebilir sonuçları.

Kaza: Ölüme, hastalığa, yaralanmaya veya hasara yol açan istenmeyen olay.

Tehlike:Ölüme, hastalığa, yaralanma, sağlığın bozulması, eşyaya zarar verme, iş yerine zarar verme şeklinde zarara yol açan potansiyel durum veya kaynak.

Tehlike Belirleme:Tehlikenin bulunduğu ve özelliklerinin tanımlandığı proses

Olay: Kazaya sebebiyet veren veya potansiyel olarak kazaya yol açan olay.

(Sağlığı bozmayan, hasar veya her hangi bir kayba sebebiyet vermeyen olay Ramak Kala diye adlandırılır.)

Risk:Tehlikeli bir olayın meydana gelme olasılığı ile sonuçlarının bileşimi

Güvenlik:Kabul edilemez zarar riski altında olmama durumu

Katlanılabilir Risk: Kuruluşun, yasal zorunluluklara ve kendi ISG politikasına göre, tahammül edebileceği düzeye indirilmiş risk.

Uyumsuzluk:İş standartlarından, pratiklerinden, yasalardan, yönetim sistem performansından oluşan ve doğrudan veya dolaylı olarak yaralanmaya, hastalığa, hasara, iş yerinde hasara yol açan sapma[7]

3.3.2 OHSAS 18001 Yapısı

1. Kapsam
2. Referans Yayınlar
3. Terimler ve Tanımlamalar
4. Yönetim sistemi elemanları
 - 4.1 Genel şartlar.
 - 4.2 Politika
 - 4.3 Planlama
 - 4.4 Uygulama ve İşletme
 - 4.5 Kontrol ve Düzeltici Faaliyet
 - 4.6 Yönetimi Gözden Geçirme

RİSK DEĞERLENDİRME

Risk değerlendirme prosesinde beş ana aşama:

Aşama 1 - Tehlikelere Bak

Aşama 2 - Kimin zarar görebileceğine karar ver

Aşama 3 - Riskleri değerlendir ve mevcut tedbirlerin yeterliliğini kontrol ederek, daha iyi tedbirleri gerekip gerekmediğini kararlaştır

Aşama 4 - Bulguları kaydet

Aşama 5 - Değerlendirmeyi gözden geçir gerekiyor ise revize et

Risk değerlendirme aşağıdakileri içermelidir

Bütün Faaliyetler

Malzemeler

İşyeri

Cihaz

İnsan

Tehlikeleri Belirle

"Zarara yol açma ihtimali olan bir şey"

Dönen Şaft - Dolaşma

Islak Zemin - Kayma

Sigara İçimi - Yangın / Patlama

Kapalı çalışma alanı - Duman zehirlenmesi

Normal ve Anormal Durumları Düşün

Risk altındaki kişileri belirle

Yaşı

Cinsiyeti

Sağlık durumunu

Analiz

RISK = İhtimal x Şiddet

İhtimal: Bütün faktörleri dikkate alarak, bir tehlikenin zarar verme şansı nedir.

Çok büyük olasılık

Mümkün

Olası

Zor

Mümkün Değil

Şiddet

Ölümcül / Ölüm

Ana Yaralanma

3-5 Günlük hafif yaralanma

Sıyrık

Yaralanmaya yol açmayan kaza / olay

İhtimal ve Şiddet belirlendikten sonra RİSK 'i hesaplamamız gerekir.

İhtimal x Şiddet = Risk

Derecelendirme sistemi kullanılarak risk seviyesine göre öncelik sıraları belirlenebilir.

İhmal ettiğimiz risk seviyesi “Katlanılabilir” dir.

3.4. Risk Değerlendirme Karar Matrisi (Risk Assessment Decision Matrix):

En sık kullanılan yaklaşımlardan biri olan risk değerlendirme matrisi ABD Askeri standardı MIL-STD-882-D olarak da bilinen sistem güvenlik program gereksimini karşılamak maksadıyla geliştirilmiştir[5]. Matris diyagramları iki veya daha fazla değişken arasındaki ilişkiyi analiz etmekte kullanılan bir değerlendirme aracıdır.

3.4.1. L Tipi Matris :

5 x 5 Matris diyagramı (L Tipi Matris) özellikle sebep-sonuç ilişkilerinin değerlendirilmesinde kullanılır. Bu metot basit olması dolayısıyla tek başına risk analizi yapmak zorunda olan analistler için idealdir, ancak değişik prosesler içeren veya birbirinden çok farklı akım şemasına sahip işlerin hepsi için tek başına yeterli değildir ve analistin birikimine göre metodun başarı oranı değişir. Bu tür işletmelerde özellikle acil durumlarda gerektiren ve biran evvel önlem alınması gerekli olan tehlikelerin tespitinin yapılabilmesi için kullanılmalıdır. Bu metod ile öncelikle bir olayın gerçekleşme ihtimali ile gerçekleşmesi takdirinde sonucunun derecelendirilmesi ve ölçümü yapılır.

Risk skoru ihtimal ve zarar derecesinin çarpımından elde edilerek tablodaki yerine yazılır.

Risk Skoru = İhtimal x Zarar Derecesi

Çizelge-3.1: Bir Olayın Gerçekleşme İhtimali

İHTİMAL	ORTAYA ÇIKMA OLASILIĞI İÇİN DERECELENDİRME BASAMAKLARI
ÇOK KÜÇÜK	Hemen hemen hiç
KÜÇÜK	Çok az (yılda bir kez), sadece anormal durumlarda
ORTA	Az (yılda bir kaç kez)
YÜKSEK	Sıklıkla (ayda bir)
ÇOK YÜKSEK	Çok sıklıkla (haftada bir, her gün), normal çalışma şartlarında

Çizelge-3.1: Bir Olayın Gerçekleştiği Takdirde Şiddeti

SONUÇ	DERECELENDİRME
ÇOK HAFİF	İş saati kaybı yok, ilkyardım gerektiren
HAFİF	İş günü kaybı yok, kalıcı etkisi olmayan ayakta tedavi ilk yardım gerektiren
ORTA	Hafif yaralanma, yatarak tedavi gerekir
CİDDİ	Ciddi yaralanma, uzun süreli tedavi, meslek hastalığı
ÇOK CİDDİ	Ölüm, sürekli iş göremezlik

İHTİMAL	ŞİDDET				
	1 (Çok Hafif)	2 (Hafif)	3 (Orta Derece)	4 (Ciddi)	5 (Çok Ciddi)
1 (Çok Küçük)	Anlamsız 1	Düşük 2	Düşük 3	Düşük 4	Düşük 5
2 (Küçük)	Düşük 2	Düşük 4	Düşük 6	Orta 8	Orta 10
3 (Orta Derece)	Düşük 3	Düşük 6	Orta 9	Orta 12	Yüksek 15
4 (Yüksek)	Düşük 4	Orta 8	Orta 12	Yüksek 16	Yüksek 20
5 (Çok Yüksek)	Düşük 5	Orta 10	Yüksek 15	Yüksek 20	Tolere Edilemez 25

Şekil -3.1: Risk Skor (Derecelendirme) Matrisi (L Tipi Matris)

Yukarıdaki çizelgelerden elde edilen değerler matris metodolojisi temelli risk değerlendirme çizelgeleri kaydedilir ve çizelge-3.4'te belirtilen eylemlere göre en büyük değerden başlayarak riskler için gerekli önlemler alınır.

Çizelge –3.4: Sonucun Kabul Edilebilirlik Değerleri

SONUÇ	EYLEM
Katlanılamaz Riskler (25)	Belirlenen risk kabul edilebilir bir seviyeye düşürülünceye kadar iş başlatılmamalı eğer devam eden bir faaliyet varsa derhal durdurulmalıdır. Gerçekleştirilen faaliyetlere rağmen riski düşürmek mümkün olmuyorsa, faaliyet engellenmelidir.
Önemli Riskler (15,16,20)	Belirlenen risk azaltılıncaya kadar iş başlatılmamalı eğer devam eden bir faaliyet varsa derhal durdurulmalıdır. Risk işin devam etmesi ile ilgiliyse acil önlem alınmalı ve bu önlemler sonucunda faaliyetin devamına karar verilmelidir.
Orta Düzeydeki Riskler (8,9,10,12)	Belirlenen riskleri düşürmek için faaliyetler başlatılmalıdır. Risk azaltma önlemleri zaman alabilir.

Katlanılabilir Riskler (2,3,4,5,6)	Belirlenen riskleri ortadan kaldırmak için ilave kontrol proseslerine ihtiyaç olmayabilir. Ancak mevcut kontroller sürdürülmeli ve bu kontrollerin sürdürüldüğü denetlenmelidir.
Önemsiz Riskler (1)	Belirlenen riskleri ortadan kaldırmak için kontrol prosesleri planlamaya ve gerçekleştirilecek faaliyetlerin kayıtlarını saklamaya gerek olmayabilir.

Önlemlerin yerine getirilmesinden sonra belirlenen risk için yeni bir risk skoru belirlenmeli ve form yeniden doldurulmalıdır.

3.4.2. Çok Değişkenli X Tipi Matris Diyagramı

Matris diyagramları çok boyutlu düşünce yoluyla problemleri konuların açığa kavuşturulmasına katkı sağlar. Matris diyagramları bir probleme veya olaya iştirak eden veya problem veya olay üzerinde etkisi olan faktörlerin, parametrelerin tanımlanmasını ve aralarındaki ilişkinin belirlenmesini sağlar. Matris diyagramının temel avantajı; her çift değişken arasındaki ilişkinin derecesini grafiksel olarak göstermesidir.

Çizelge-3.5: L Tipi Matris Risk Değerlendirme Formu

Tarih:		L TİPİ MATRİS					Değerlendirme No:	
Proses/Sistem:		RISK DEĞERLENDİRME FORMU					Düzenleyen:	
Alt Sistem:							Revizyon No:	
Design Rehberi:							Revizyon Tarihi:	
Takım:							Sayfa:	
TEHLİKE	KİMLER ETKİLENEBİLİR	SONUÇ	TEHLİKENİN AÇIĞA ÇIKMA OLASILIĞI	ŞİDDET DERECE Sİ	RISK SKORU	ETKİLİ KONTROL VARMİ	ÖNLEM	

Bu tip risk deęerlendirmesi karmařık prosesler veya akım řemaları ieren iřlerin mevcut olduęu yerlere veya olaylara uygulanabilir. Tek bařına bir analistin yapmasına uygun deęildir,

5 yıllık gemiř kaza arařtırmasına İhtiya vardır. Tecrübeli bir takım lideri önderlięinde

disiplinli bir takım alıřması gerektirir. [5] Daha önce meydana gelmiř bir kazanın veya buna baęlı bir olayın tekrarlanma olasılıęı da deęerlendirilir. Deęerlendirme sonucunda riskin giderilmesi iin alınacak önlemlerin maliyet analizi de yapılarak, riskin maliyeti ile riski transfer etme imkanı var ise iki maliyet karřılařtırılarak kıyaslanır. Öncelikle bir iřletme ierisinde bir bölüm/para veya bir olay seilir, seilen konu ile ilgili olarak 5 yıllık gemiř kaza arařtırması yapılır veya arřivler incelenir, gemiř kazaları ortaya getiren nedenler belirlenmeye alıřılır ve tekrarlama řansları arařtırılır. Ařaęıda X tipi matris ile risk deęerlendirmesi yapılması iin kullanılabılır verilmiřtir.[13]

izelge –3.6: Bir Olayın Gerekleřme İhtimali

OLASILIK	DERECELENDİRME
OK YÜKSEK	Basit ekipman hatası veya valf hatası, hortumdan sızıntı veya hergünkü normal řartlar altında gerekleřebilecek insan hatası.
YÜKSEK	İkili ekipman hatası, ekipmandan sızıntı veya hortum yırtılması, borulamada kırılma, insan hatası
ORTA	İnsan hatası ile ekipman hatasının kombinasyonu veya proses hattındaki veya borulamalarında hata
KÜÜK	oklu ekipman, valf, insan, boru hattı hatası veya tanklardaki, proses kaplarındaki spontane geliřen hatalar
OK KÜÜK	Sadece Olaęanüstü durumlarda gerekleřir

Çizelge –3.7: Seçilen Bölümde ya da Yapılan Görev Üzerindeki Kontroller

SONUÇ	KONTROL DERECESESİ
VAR	Kontrol var, sistemin çalışması ekipmanla da takip ediliyor
ORTA	Kontrol var, ancak birim amiri gözetimi ile yapılıyor
ZAYIF	Belli aralıklarla çalışanların uyarılması sağlanıyor
YOK	Tamamen çalışanın inisiyatifinde

Çizelge –3.8: Bir Olayın Gerçekleştiği Takdirde Şiddeti

SONUÇ	DERECELENDİRME
ÇOK HAFİF	<p>Personel : Hafif sıyrıklar, 3 günden az iş günü kayıplı kazalar.</p> <p>Toplum : Direkt etki yok.</p> <p>Çevre : Tamamen kontrol altında tutulabilecek çevresel etki</p> <p>Ekipman : Fabrika hasarı/kayıp değeri yaklaşık 1 – 1,000 \$ arası</p>
HAFİF	<p>Personel : İlk yardım gerektiren yaralanmalar.</p> <p>Toplum : Koku veya gürültü yayılması sonucu rahatsızlık verilmesi, direkt etki yok.</p> <p>Çevre : Kontrol altına alınabilecek lokal çevresel etki</p> <p>Ekipman : Fabrika hasarı/kayıp değeri yaklaşık 1,000 – 10,000 \$ arası</p>
ORTA	<p>Personel : Doktor müdahalesi gerektiren şiddetli yaralanmalar ve meslek hastalıkları</p> <p>Toplum : Doktor müdahalesi gerektiren şiddetli yaralanmalar</p> <p>Çevre : Kontrol altına alınamayan küçük düzeyli çevresel etki</p> <p>Ekipman : Fabrika hasarı/kayıp değeri yaklaşık 10,000 – 100,000 \$ arası</p>
CİDDİ	<p>Personel : Hayatı tehdit edici yaralanma, akut zehirlenmeli meslek hastalığı veya kaza yada meslek hastalığı sonucu bir kişinin ölümü</p>

	<p>Toplum : Hayatı tehdit edici yaralanma veya kaza sonucu bir kişinin ölümü</p> <p>Çevre : Kontrol altına alınamayan orta düzeyli çevresel etki</p> <p>Ekipman : Fabrika hasarı/kayıp değeri yaklaşık 100,000 – 1,000,000 \$ arası</p>
ÇOK CİDDİ	<p>Personel : Birçok çalışanın hayatını tehdit edici şekilde yaralanması, meslek hastalığına yakalanması veya kaza yada meslek hastalığı sonucunda ölmesi</p> <p>Toplum : Hayatı tehdit edici şekilde yaralanma, meslek hastalığına yakalanma veya kaza yada meslek hastalığı sonucu birden çok ölüm</p> <p>Çevre : Kontrol altına alınamayan büyük çaplı çevresel etki</p> <p>Ekipman : Fabrika hasarı/kayıp değeri yaklaşık 1,000,0000 \$ ve üzeri</p>

Çizelge –3.9: Önceki Kazaların Sonucu

SONUÇ	ÖNCEKİ KAZALAR
Ö	Ölümlü kaza
UK	Uzuv kayıplı hayati tehlike yaratabilecek kaza, hayati tehlike yaratacak meslek hastalığı
İGK	İş günü kaybı, uzun süreli tedavi gerektiren iş kazası veya meslek hastalığı
HY	Hafif Yaralanma
KRK	Kazaya ramak kalma, tehlikeli durum

Şekil –3.2: X Tipi Matris Risk Değerlendirme Matrisi Değişkenleri

Risk matrisi üzerinden belirlenen değerler aşağıdaki formüle yazılarak risk derecelendirme

skoru elde edilir.

$$RDS = A + B + C + D$$

Elde edilen değerler matris metodolojisi temelli risk değerlendirme tablosuna kaydedilir ve çıkan sonucun büyüklüğüne göre en büyük değerden başlayarak riskler için gerekli önlemler alınır [15]

Çizelge –3.10: X Tipi Risk Derecelendirme Matrisi

Ö	5	10	15	20	25	ONCEKIBENZER KAZALAR	5	10	15	20	25
	UK	4	8	12	16		20		4	8	12
İGK	3	6	9	12	15		3	6	9	12	15
HY	2	4	6	8	10		2	4	6	8	10
KRK	1	2	3	4	5		1	2	3	4	5
OLASILIK							PERSONEL SAYISI				
ÇOK CİDDİ	5	10	15	20	25	ŞİDDET	5	10	15	20	25
CİDDİ	4	8	12	16	20		4	8	12	16	20
ORTA	3	6	9	12	15		3	6	9	12	15
HAFİF	2	4	6	8	10		2	4	6	8	10
ÇOK HAFİF	1	2	3	4	5		1	2	3	4	5
	ÇOK KÜÇÜK	KÜÇÜK	ORTA	YÜKSEK	ÇOK YÜKSEK			1 Kişi	1-3 Kişi	5	5-10

A= OLASILIK x ŞİDDET
 B= OLASILIK X ÖNCEKİ KAZALAR
 C= ÖNCEKİ KAZA X PERSONEL SAYISI
 D= PERSONEL SAYISI X ŞİDDET

 Etki Yok
 Yüksek Derece Etki

 Orta Derece Etki
 Kabul Edilemez Bölge

 Etki Yok

Çizelge-3.11: X - Tipi Matris Risk Derecelendirme Çizelgesi

Tarih :		X TİPİ MATRİS								Değerlendirme No:			
Proses/Sistem :		RİSK DEĞERLENDİRME FORMU								Düzenleyen:			
Alt Sistem :										Tarih:			
Dizayn Rehberi:										Revizyon Tarihi:			
Takımı:										Sayfa:			
Sistem/ Parça/ Yapılan İş	A	Tehlike	Tehlikenin Sonucu	B	Önceki Kazadan Etkilenen Personel Sayısı	Önceki Kaza Sonucu	C	Risk Altındaki Personel Sayısı	D	RDS	Kontrol Var mı?	SONUÇ	Kanunda Yeri Var mı?
ONAY :													
İMZA :													

4. MODEL BİR TOPLUKONUT PROJESİNDE UYGULANAN İŞÇİ SAĞLIĞI VE İŞ GÜVENLİĞİ

4.1 Veri Toplama Yöntemi

Öncelikle, söz konusu tez çalışmasında, incelemeye temel oluşturan verilerle ilgili ön bilgi vermek suretiyle tezin oluşma şekline istinaden tamamlayıcı bilgiler vermekte fayda vardır.

Bazı olayları, durumları, ilişkileri veya davranışları anlamak ve incelemek için davranışlar, durumlar, ilişkiler ve olaylar üzerinde geçerli ve güvenilir bilgiler elde etmek gerekir. Bu bilgilere veri (data) denir. Günümüzde bilimsel araştırmalar için çeşitli veri toplama yöntemleri geliştirilmiştir.

4.1.1 Vaka(Olay) inceleme(Case Study)

Veri toplama yöntemleri, davranışları betimlemeyi, ortak özelliklerine göre sınıflamayı ve birbiri ile ilgili davranışsal olayları belirlemeyi amaçlar. Betimsel yöntemle bilgi toplamak demek, bilgi kaynaklarına hiçbir müdahalede bulunmadan, durum saptama yoluyla bilgileri belirlemektir.

Bu veri toplama yöntemleri şunlardır:

- 1.Doğal gözlem
- 2.Sistematik gözlem
- 3.Testler
- 4.Anket
- 5.Vak'a (olay) inceleme
- 6.Görüşme (Mülâkat)

İşte söz konusu tez çalışmasında vaka(olay) inceleme yöntemi kullanılarak model projeden yararlanılmaktadır.

Bunu tanımlayacak olursak, Olay (Vak'a) İncelemesinde, bireyin geçmişi, ailesi ve çevresindeki kişilerle ilişkileri, sorunları ile ilgili bilgiler bireyin kendisinden ve diğer kaynaklardan elde edilebilir. Vaka tarihçeleri genellikle geçmişte yaşanmış olayların hatırlanıp söylenmesi yoluyla oluşturulur. Olay incelemeesi birçok bilgiyi elde etmeye yardımcı olur. Olay incelemeesi, genellikle uygulamalı bilim dalları için kullanılan bir uygulamadır.

Olay incelemeesi, bir kişi, olay veya grupla ilgili olarak yapılabilir. Örneğin, şantiye içinde gerçekleşen koşulları değerlendirmek için olay incelemeesi yapılabilir.

Söz konusu tez çalışmasında da olay incelemesi yapılırken veriler “Katılımcı Gözlem” tekniği ile toplanmıştır.

4.1.2 Katılımcı Gözlem(Participant Observation)

Türk Dil Kurumu’nun resmi web sayfasında gözlem kavramına;

“1.Bir nesnenin, olayın veya bir gerçeğin, niteliklerinin bilinmesi amacıyla, dikkatli ve planlı olarak ele alınıp incelenmesi, müşahede.

2.İnceleme sonucu elde edilen değer, müşahede.

3.Felsefe: Çeşitli araç ve gereçlerin yardımıyla olayların sebeplerini bilmek için uygulanan bilimsel yöntem.

4.Edebiyat: Bir yazı veya eseri yazmaya başlamadan önce konusuyla ilgili gerekli bilgi, deney, inceleme ve araştırma yapma işi.

5.Astronomi: Bir gök cismini veya olayını çıplak gözle veya bir araç yardımıyla izleyerek görülen değerleri tespit etme işlemi, rasat.” açıklamaları ile yer verilmiştir.

Gözlemle ilgili yapılan farklı tanımlar bulunmasına rağmen bunların ortak bir zeminde çakıştığını görüyoruz.

Gözlem, kendiliğinden oluşan veya bilinçli olarak hazırlanan olayları ortaya çıktıkları sırada sistematik ve amaçlı bir biçimde incelemektir. Bir başka anlamda gözlem araştırmacının gerçek hayatı içinde, bireylerin davranışlarını, olayları bir plan dahilinde gözlemesi, izlemesi ve kaydetmesi işlemidir.

Bu tekniğin kullanılması doğa ile uğraşan bilim adamlarında görülür. Örneğin, tabiatta bitki türleriyle, kuşlar ve hayvanların yaşamlarını inceleyen bilim adamları, gözlem tekniği ile veri toplamaya öncelik verirler. Laboratuvar deneylerine dayalı araştırmalarda elde edilen verilerin hemen hemen hepsi gözlem tekniğine dayanır. Toplumsal bilimlerde, bazı sorunlar nedeniyle gözlem tekniğiyle veri toplamaya pek sık rastlanmaz.

Toplumsal bilimlerde gözlem tekniği ile veri toplama iki şekilde yapılmaktadır:

4.1.2.1. Basit Yoğun Gözlem

4.1.2.2. Sistematik Yoğun Gözlem

Şimdi bu gözlem türlerinden, söz konusu tez çalışmasında kullanılan “Basit Yoğun Gözlem” ve özelliklerine geçmek istiyoruz.

4.1.2.1. Basit Yoğun Gözlem Tekniđi:

Bu tür gözlem tekniđinde toplum ve toplumsal olaylar basit olarak, herhangi bir sistemleştirmeye başvurmadan, olay ve olgular olduđu gibi gözlenir. Toplumsal olayların ortaya çıkması rastlantıya bađlıdır. Küçük topluluklarda veya kurumlarda yapılan monografik çalışmalarda veri toplamak için basit yoğun gözlem tekniđi kullanılır. Örneđin, Samoa Adaları'nda Margaret Mead tarafından yerli halk üzerine yapılan antropolojik araştırmalarda basit yoğun gözlem tekniđi kullanılmıştır.

Ülkemizde basit yoğun gözlem tekniđine dayalı verilerle yapılan araştırmalara örnek olarak; İbrahim Yasa'nın Sindel Köyü Araştırması, Mübeccel Kıray'ın Eređli Araştırması bu noktada incelemeye deđer araştırmalardır.

Basit yoğun gözlem tekniđi ile veri toplama konusu da kendi içerisinde iki alt başlık halinde incelenmektedir:

A. Katılımlı Yoğun Gözlem

B. Katılımsız Yoğun Gözlem

A.Katılımlı Yoğun Gözlem:

Araştırma yapan kişinin kimliđini gizleyerek, toplumun bir üyesi gibi onlarla yani yaşam koşulları içinde araştırdıđı kümedeki bireyleri ve onların problemlerini gözleyerek not almasıdır.

Bu yöntemde katılımcı, müşahit, hem süje hem objedir. Yani hem müşahade edendir hem de müşahade edilen “şey” de bir unsurdur. Gözlemci olayları incelerken, aynı zamanda onların kendi şuurundaki etkilerine bakar.

Bu teknik, bazı çevrelerde, “nitel araştırma yöntemi” ya da “etnografik araştırma tekniđi” olarak da adlandırılmaktadır.

Katılarak gözlem tekniđine başvurma ihtiyacının dođuşunu son derece hareketlilik içindeki toplumsal olay ve olguları laboratuara sokma, denetleme, test etme ve tekrarlanan sınırlı hatta imkansız olmasında, dolayısıyla bunları yerinde izleme zorunluluđunun bulunmasında aramak mümkündür. Dođal olay ve olgular içinse durum çok farklıdır. Alana çıktığımızda laboratuvar eksikliđimizi giderebilir, katılarak bir dereceye kadar denetleme imkanı sağlayabilir ve gözleyerek objektif gerçeđe yaklaşabiliriz.

Gözlemci bu yöntemde katıldığı topluluğun değerleri kendi değeri gibiymişçesine davranmak ve saygılı olmak durumundadır. Zaman zaman elde olmayarak yapılabilecek hataların bağışlandığını görerek hoşgörüyü sığınmakta doğru olmayacaktır. Çünkü hoşgörünün sınırının ne zaman ve nerede biteceğini kestirmek mümkün değildir. Gözlemci her türlü kayıt aracını hünerle kullanabilmeli ve bunların araştırma sırasında sadece birer araç olduğunu unutmamalıdır. Aksi takdirde gözlemci davranış bilgilerini fotografla tespit edeceğim diye adını “fotografçıya” veya her şeyi yazacağım diye de adını “yazıcıya” çıkartabilir. Gözlemcinin katıldığı topluluğa elinden gelen bireysel yardımda bulunması elbette uygun olur. Ancak bu eylemini de sınırlayıp, kendisinin bir yardım meleği olarak algılanmasına izin vermemesi gerekir.

Katılımlı gözlem genellikle bilgi edinmenin güç olduğu durumlarda kullanılır. Antropologlar katılımlı gözlem yöntemine daha çok başvurumaktadırlar. Bronislaw Malinowski Trobriand Adaları araştırmalarında yerlilerle yıllarca iç içe yaşamıştır. Yaptığı çalışmalar bu yöntemin başarılı bir örneğidir.

Bir grupla fikri ve hissi bağları olan bir araştırmacı, bu grupla ilgili bir araştırmayı yaparken kendini katılımcı farz ederek objektif davranabileceğini sanması çok defa araştırmanın sağlığını tehlikeye düşürür. Çünkü böyle bir araştırmacı bir bakıma da incelediği grubun içinde sayılabilir.

Herhangi bir grubun kültürü veya o gruba ait sosyal olguyu incelemek isteyen bir sosyal araştırmacı; hem grubun içine girerek, bu olguyu veya onun yer aldığı kültürü gözlemlemeyi hem de grup üyelerinin düşünce yapılarını analiz etmeyi amaçlayan bir yöntem uygulamaktadır. İdeal olan, araştırmacının grup üyesi gibi davranması, onun bir gözlemci olduğunun anlaşılmamasıdır. Fakat bununla birlikte yine araştırma yaptığını açıklamadan grup üyelerinin normal davranışlarını bozmayacak şekilde bir rol üstlenerek araştırmasını sürdürebilir. Bu yöntem ile grubu uzaktan incelemekle elde edilemeyecek bilgilere ulaşılabilir.

Ancak her katılımlı gözlemde, araştırmacının kimliğini gizleyerek, incelediği olaya doğrudan katılması söz konusu değildir. Katılımlı gözleme başvuran incelemelerde araştırmacının olaya ya da kümeye çok değişik ölçülerde katılabileceği belirtilmelidir.

B.Katılımsız Yoğun Gözlem:

Katılımsız yoğun gözlemlerle veri toplama, arařtırmacı kimliđini saklamaz. Arařtırmacı, gözleyeceđi bireylere kimliđini ve özellikle de ne tür bir arařtırma yaptığını, arařtırma yapmasının nedenini açıkça söyler. Bu gözlem şeklinde arařtırmacının olaylara bakış açısı daha geniş bir perspektif içinde olur.

Katılımsız yoğun gözlem, katılımlı gözlemin taşıdığı, yöntemsel sakıncaların kimilerinden arınmış bir tekniktir. Katılımsız yoğun gözlemlerde, gözlemci, durumun gereklerine göre deđişik roller almakla birlikte, ilke olarak arařtırıcı kişiliđini korumakta ve olayın dışında kalmaktadır. Olay ya da grubun içine girmekten kaçınarak durumu dıştan izlemeye çalışan arařtırıcı, böyle bir ölçüde gözlemlerine nesnellik, genişlik ve genellik kazandırmak olanađı bulur. Ancak yine standart bir gözlem aracı kullanmadığı ve gözlem koşullarını denetim altına almadığı için kesin ve nesnel saptamalarda bulunma gücünden yoksundur.

Arařtırıcının olaya hiç katılmadığı bir gözlemlerde bulunmanın olanaksız denecek kadar zor olduđu belirtilmelidir. Fakat ilke olarak bir arařtırıcının gözleme katılmadığı durumlarda bile belli bir ölçüde katılmanın söz konusu olduđu bilinmelidir. Ayrıca bir arařtırmacının durum ya da olaya katılmamak üzere aşırı bir çaba göstermesi, bir ölçüde yabancılaşmasına, gözlemin kendiliđinden ve doğal olmaktan çıkmasına yol açabilir. Üstelik arařtırmacının gözleme az çok katılmasının gerektiđi durumlarda vardır. Özellikle deneysel deđişkenin gözlemci tarafından hazırlandıđı durumlarda, deđişkenin sürekliliđini sağlamak üzere arařtırıcının gözlemlerde rol alması gerekir.

Sonuç itibarı ile, söz konusu tez çalışmasında aşağıda yer almakta olan Model Proje incelenirken veri toplama yöntemi olarak “Vaka İnceleme” yöntemi kullanılmış, bunun için de gözlem yapılırken Katılımcı Gözlem metodu uygulanmıştır.

4.2 Modelin Tanımı

Kısaca model olan projemizi anlatacak olursak; projemiz Mersin İli'nin Kuzey tarafında, yeni yerleşim bölgesi olan Yenişehir Belediyesi sınırları içerisinde yer almakta olup, ERYAPI İNŞAAT AŞ tarafından geliştirilen, finanse edilen, aynı zamanda satışını ve müteahhitliğini bizzat kendi yürüttüğü, 1.sınıf inşaat kalitesiyle yapılmakta olan, 3 blok'tan oluşan "MY TOWERS" isimli projedir. Toplam inşaat sahası 17,000 m², inşaat alanı ise 16,500 m²'dir. Her blok 14 kat, her kat 2 daire, toplam 84 konutluk bir site inşaatıdır. Proje süresi 30 ay olup, inşaat proje süresi hızlandırılmış iş programına göre planlanmış olup toplam iş gücünün % 80'i tamamlanmış ve halen devam etmektedir. Şantiyede son ay ortalama olarak yaklaşık 180 kişi çalışmıştır. Projede yaklaşık 40.000 m³ kazı gerçekleştirilmiştir. Beton olarak bugüne kadar 11.000 m³ beton dökülmüş, kaba inşaat tamamen bitmiş, ince işler halen devam etmektedir. Günde yaklaşık ortalama 14 adet farklı taşeron ekip çalışmaktadır. Son 3 aylık çalışma dönemine girilmesiyle beraber, çok farklı taşeron firmaların şantiyede işbaşı yapmasından dolayı, iş sağlığı ve güvenliği kavramı daha da bir önem kazanmıştır. Böyle büyük ölçekli bir şantiyede sağlıklı risk analizleri yapılmadan ve İSG önlemleri alınmadan kazasız bitirmek imkansızdır. Projenin iş sağlığı ve güvenliği açısından başarılı olabilmesi için gerekli İSG Mühendislerinin yanında tüm ekibin bilinçli ve duyarlı olması gerekir. Bu sebeplerden dolayı işe başlanırken profesyonel bir İş sağlığı ve İş Güvenlik Uzmanı ile anlaşılması olup, işin başından beri aşağıda yer almakta olan safhalar ve çalışmalar gerçekleştirilmiştir.

4.3 Projede Uygulanan Genel İş Güvenliği Çalışmaları ve İş Kazalarını Önlemek İçin Alınan Genel Tedbirler

4.3.1 İş Güvenliği Uzmanı ile sözleşme ve prensip anlaşması

Projeye başlarken iş güvenliği uzmanı ile bir sözleşme imzalanmış ve ortak çalışma başlatılmıştır. Ekte yapılan anlaşma yer almaktadır.

4.3.2 Sağlık ve Güvenlik Planı Oluşturulması

Yapı alanında yürütülecek faaliyetleri dikkate alarak, uygulanacak kuralları belirleyen aşağıda yer almakta olan bir sağlık ve güvenlik planı hazırlanmıştır.

ERYAPI İNŞAAT MY TOWERS PROJESİ

İŞÇİ SAĞLIĞI VE GÜVENLİĞİ PLANI

İş Yerinin

SSK Dosya No:

1-AMAÇ

Yapımına başlanan inşaat alanında, bitimine kadar iş kazası ve meslek hastalığına engel olmak amacı ile; ilgili mevzuatta belirtilen güvenlik ve sağlık Önlemlerinin alınarak. Güvenli ve verimli bir iş yeri ortamı yaratmaktır.

2-KAPSAM

Güvenlik ve sağlık önlemlerinin alınmasında ve uygulanmasında yüklenici olarak şirketimizi ve alt yüklenicileri, alınan önlemlerin uygulanmasında şirketimizin ve alt yüklenicilerin tüm çalışanlarını kapsar.

3- İŞÇİ SAĞLIĞI

İşyerimizde sağlıklı bir çalışma ortamının sağlanması ve iş bitimine kadar devam ettirilmesi için

3-1. Yüklenici ve alt yüklenicilerin işçilerin sağlık durumlarının inşaat iş kolunda çalışabileceklerine uygun olduğu hakkında "Ağır ve Tehlikeli tüzüğünde belirtilen rapora" uygun rapor alınarak işçi çalıştırılacaktır.

3-2. Her yıl işçilerin periyodik olarak sağlık kontrolleri yapılarak muayeneler sonucu ilgili rapora doktor tarafından işlenecek ve sonuca göre hareket edilecektir.

3-3. Bu raporlar dışında doktor öngöreceği test ve muayeneler de yaptırılacaktır.

3-4 Gıda işleri ile uğraşan işçilerin her altı ayda bir portör muayeneleri yaptırılacaktır.

3-5. İnşaat iş kolunda çalışan işçilere yapılması gereken tetanoz gibi aşuların doktorun öngöreceği zamanlarda yapılacaktır.

3-6. İşçilerin günlük yemeklerini yiyebilmesi için hijyenik koşullara uygun yemek yeme yeri temin edilecektir.

3-7. Doktorun öngöreceği ilaç ve tıbbi gereçlerin bulunduğu ilk yardım seti işyerinde bulundurulacaktır.

3-8. İşçilerin temizlik ve tuvalet ihtiyaçlarını giderecek uygun lavabo ve wc'ler yapılacak temizlik malzemeleri eksiksiz bulunacaktır.

3-9. İşçilerin sağlıkla ilgili belgeleri işyerinde bulundurulacaktır.

3-10. Burada sayılmayan ama ilgili mevzuatta belirtilen diğer hususlarda uygulanacaktır.

4- İŞ GÜVENLİĞİ: [4]

4-1. Tüm işçilere genel iş güvenliği ve sağlığı eğitimi verilecek ve tutanaklarla belgelenecektir.

4-2. İşin yürütümü esnasında; inşaat iş kolu ve iş yerinde yapılan işlerle ilgili eğitim programları düzenlenecek ve işçiler tekrar tekrar eğitimden geçirilecektir.

4-3. İş başında; çalışma esnasında da zaman zaman iş başı güvenliği eğitimleri yapılacaktır.

4-4. İnşaat sahası çevresi koruma altına alınacak ve ilgisiz kişilerin şantiye sahasına girmemeleri sağlanacaktır. Ayrıca inşaat sınırının çevresine dışarıdan görülebilecek şekilde "İnşaat Sahasına Girmek Tehlikeli ve Yasaktır" uyarı levhaları yeteri kadar asılacaktır.

4-5. İnşaat sahasında olası tehlikelere dikkat çekmek ve caydırıcı olması amacı ile yeteri kadar uyarı levhaları asılacaktır.

4-6. İnşaatın başlamasından bitimine kadar kullanılmak üzere işçilere baret, emniyet kemeri, gözlük gibi elzem kişisel koruyucular verilecek kullanılmalrı sağlanacak, kullanmayanlar sözlü ve yazılı olarak uyarılacak ve dosyalarına işlenecektir. [4]

4-7. BOŞLUKLAR:

İnşaat alanında oluşan ve süreç içinde oluşabilecek tüm boşluklar sağlam malzeme ile işin özelliğine göre ya üzerleri veya çevreleri çevrilecek şekilde kapatılarak asla boşluk bulundurulmayacaktır.

4-8. Elektrik Tesisatı

Elektrik kabloları fiziksel etkiden etkilenmeyecek şekilde(çarpma, ezilme, kesilme ve benzeri) çekilecektir, elektrik çarpmalara neden olabilecek çarpmalar bulundurulmayacaktır.

Kırık priz fiş ve diğer sistem kullanılmayacaktır.

Elektrik ile çalışan makinelerin güvenlik(gövde) topraklamaları muhakkak yapılacaktır.Elektrik panoları standartlara uygun ve muhafazalı olarak elektrik işlerini yetkili elektrikçi yapacaktır.Elektrikle ilgili burada belirtilmeyen ama uyulması zorunlu olan diğer önlemlere de uyulacaktır.

4-9. Kaldırma araçları

İş yerinde kullanılan tüm mobilya, elektrik veya sadece mronvel(motorsuz) vinç, gırgırvinç, elektrikli iskele gibi araçlar her üç ayda bir güvenlik testinden geçirilerek rapor sonucuna göre hareket edilecek raporlar işyerinde saklanacaktır.

Paletli veya lastik tekerlekli kaldırma araçlarının operatörleri kesinlikle ‘‘G’’ sınıfı ehliyeti olmasına riayet edilecektir. Kaldırma araçlarının halat ve kovaları ile bağlantı elemanları her gün kontrol edilecek yıpranan teli kaçak halatlar derhal değiştirilecektir.

4-10. İskeleler

İnşaat alanını çevreleyen iskeleler uygun şekilde kurulacak, zemine gelen ayaklarda muhakkak pabuç olacak, devrilmelerine karşı emniyetli bir şekilde tespit edilecektir. İskelelerde yürüme ve çalışma platformları 60 cm genişliğinde 5*20 ebadında sağlam kereste veya metalden oluşacak devrilmelere ve kaymalara karşı platform parçaları önce birbirlerine

sonra iskeleye sağlam bir şekilde tespit edilecektir. Eğik, çatlak, kırık iskele parçası kesinlikle kullanılmayacak çalışma esnasında zedelenen parçalar yenileri ile değiştirilecektir.

Oluşabilecek şiddetli rüzgar ve fırtınalardan sonra iskeleler ve platformlar. Kontrol edilecek emniyetsiz bir durum var ise giderildikten sonra işçiler çalıştırılacaktır.

4-11. Merdivenler[4]

İş yerinde kullanılan seyyar ahşap ve metal merdivenler her zaman sağlam ve bakımlı bir şekilde bulundurulacak. Parçaları ve gövdesi yer yer kırık çatlak çürük basamakları eğik ve eksik merdivenler kullanılmayacak. Merdivenlerin zemine gelen ayak kısımları açık ve kaymalara engel olacak şekilde yapılacaktır.

Kayma tehlikesi olan yerlerde kullanılması zorunluluk arz eden hallerde bir işçi merdivende çalışırken diğer işçi merdiveni düşmemesi için tutacaktır. Merdivenler ile ilgili diğer hususlara uyulacaktır.

Ahşap merdivenler ‘‘ boyanmayacaktır’’.

4-12. Beton pompalar

Beton döküm işleri mobil pompa ile yapıldığında, pompa dengeli bir şekilde park ettirilecektir. Beton dökülen alanın etrafı düşmelere karşı korunacaktır. [4]

Mobil pompa operatörü ile döküm alanında bulunan yetkili kişilerin haberleşmesi telsiz ve benzeri cihazlarla yapılacaktır. İşçilere çizme verilecektir.

Fil hortumunun işçilere çarpmaması için gerekli önlemler alınacak. Boru hattının tıkanması halinde fil hortumunun ucunda gerekli önlemler alınacak, temizlik ve açma işi bitimine kadar boruların ve hortumun işçilere çarpmaması için önlemler alınacak. Beton dökümü kesinlikle bir yetkili beraberinde yapılacaktır.

Boru hattının temizliđi esnasında gerekli önlemler alınacak temizleme topunun hiç kimseye çarpmaması sağlanacaktır. (Bu işler sorumlu mobil pompa operatörüdür).

Mobil pompanın boru aksamının ilk kısımlarında tıkanmalarda fanla havayı tahliye ederek emniyet ventili boru aksamı alacaktır.

Beton dökümün önce kalıplar yetkili bir kişi tarafından kontrol edilecek varsa eksiklikler giderilecek. Yetkili kişinin izni ile beton dökümü işi yapılacaktır.

4-13. Kalıp ve kalıpcılar

Kalıplar yetkili kalıpcılar tarafından yapılacak kalıp yapım esnasında düşme tehlikesinde bulunan yerlerde çalışan işçiler kemerlerini kullanacaktır. Kalıbı ve yükü taşıyacak elemanlar çatlak, kırık eğik olmayacaktır.

4-14. Yük asansörleri

Yük asansörleri ile işçi taşınmayacaktır. Kapasiteleri belirtilecek, fazla yük taşınmayacaktır.

Malzeme düşmesine karşı etrafı kapalı olacaktır. Çelik halatlar sık sık kontrol edilecektir.

4-15.Çalışma Asansörleri (iskele tipi)

İnşaatın dış cephesinde kullanılan iskele tipi aracın çevresinde korkuluklar olacak. Bağlamları çok sağlam olacak. Kullanılmadan önce bir yetkili kontrol edilecek onun izninden sonra kullanılacaktır.

Çalışma platformunda çalışanlar emniyet kemeri takacak, baret kullanacak.Düşmeye karşı (iskelelerin) çok sağlam bir şekilde tespit edilecek.Taşıma kapasitesi belirtilecek kapasite dışında insan veya malzeme bulunmayacak.

Fren sistemi sık sık kontrol edilecek. Her kullanma günü tüm ekipmanlar bir yetkili tarafından kontrol edilecek. Varsa eksikler giderilecek. [4]

4-16. Temel Kazı Kazıdan çıkan malzemeler ya anında taşınacak veya kazı derinliğine göre derinliğin iki misli ilerisine (yani derinlik bir metre ise iki metre ilerisine atılacaktır.) Kazı alanında çalışan işçilerin üzerlerine malzeme ve diğer benzeri şeyler düşmemesi için kazı alanın etrafı hem de düşmelere karşı sağlam bir şekilde muhafaza altına alınacaktır.

Kazı aynalarında (duvar) kopma ve kayma tehlikesine karşı tahkimat yapılacak. Kazı duvarlarındaki kavlaklar temizlenecektir. Kazıda çalışan işçiler baret kullanacaktır.

4-17. İş Yerinin Muhtelif Yerlerine İtfaiye, polis, Jandarma, İlkyardım, Zehir danışma gibi ünitelerin telefon numaraları asılacaktır.

4-18. Açık ateş ile hazırlanan mangal ve benzeri gibi araçlarla ısıtma yapılmayacak, işçilerin ve bekçilerin dinlenme mahallerinde açık ateşli ısıtma aracı kullanılmayacaktır.

4- SON HÜKÜM

Bu planda belirtilmemiş olan planın dışında hususlarda ilgili mevzuatlar ve hükümler geçerli olup uygulanacaktır.

4.3.3 Genel Organizasyon ve Yapılması Gereken İşlerin Tespiti

İş Güvenlik Uzmanı ile işveren ve temsilcileri bir araya gelerek yapılması gereken işleri tespit ederek aşağıda yer alan “Genel Organizasyon Talimatı” çalışmayı yapmışlardır.

A-Projenin Mimari Krokisinde Çalışma alanları

1-A ve B-Blok ;1.Derecede riskli çalışma alanıdır.Sıva asansörleri (2 adet) ve gırgır vinç(1 adet) burada çalışmaktadır.Çalışma alanları emniyet şeritleri ile çevrilerek çalışma yapılacaktır.Ayrıca projede yapılan örnek dairenin A blok’ ta olması sebebiyle ziyaretçiler için emniyetli giriş ve çıkış yolları oluşturulacaktır.Gırgır vinçle yapılan çalışmalarda yük altında ve katlara malzeme indirilmesinde gerekli emniyet tedbirleri alındıktan sonra işlem yapılacaktır.Sıva asansörlerinde çalışmaya başlamadan önce halat ve tamburlar teknik olarak gözden geçirilerek raporlandırılmalıdır.Sıva iskelesinde veya asansöründe çalışan personeller yüksekten düşmeye karşı gerekli kişisel koruyucu (baret.iş ayakkabısı ve emniyet kemerlerini) malzemelerini kullanacaklardır.

İş Sağlığı yönünden alınacak tedbirler; Ağır ve tehlikeli işler yönetmeliğine göre personel çalıştırılacaktır. Her yıl işçilerin periyodik kontrolleri yapılacaktır. İşçilere tetanos aşısı yapılacaktır. Yemekhane, duş ve soyunma yerleri yönetmeliğe uygun olacaktır. İlgili mevzuatta belirtilen diğer hususlarda uygulanacaktır.

İş Güvenliği yönünden alınacak tedbirler; İşçilerin İnşaatlardaki tehlike ve risklere karşı özellikle yüksekten düşme ve malzeme çarpmalarına karşı planlı eğitimler verilmelidir.

Kişisel koruyucu malzemelerini teslim ederek çalışmalarda kullanmaları sağlanacaktır.

Çalışma sahaları emniyet şeritleri ile çevrilerek çalışma yapılacaktır.’İnşaat sahasına girmek

tehlikeli ve yasaktır' uyarı levhaları asılacaktır. İşçiler elbiselerini 4 nolu yerde, kişisel koruyucu malzemelerini 3 nolu yerde ve tuvalet ihtiyaçlarını 5 nolu yerde gidereceklerdir.

Şantiye girişi projenin batı nizamiyesinden yapılmaktadır. Müşteri giriş-çıkış yolları da buradan yapılacaktır.

-Fenni Sorumlu

Her işveren, yapı işlerini, fenni yeterliği bulunan kişilerin, teknik gözetimi ve sorumluluğu altında yürütecektir. Bu sorumlu kişi ya da kişiler ilgi alanlarına giren işlerin yapıldığı zamanlarda inşaat sahasında bulunmak ve işi yönlendirmek zorundadırlar.

-Yapı İş Defteri

İşveren, birinci sayfası Çalışma Bakanlığınca saptanacak örneğe uygun ve diğer sayfaları bir asıl ve bir suret olacak şekilde bir yapı iş defterini, işyerinde bulundurmakla yükümlüdür. Bu defter (piyasadan alınabilen 100-200 sayfalık kareli, harita metot defteri) işveren tarafından işyerinin bağlı bulunduğu bölge çalışma müdürlüğüne her sayfası mühürlenmek suretiyle onaylatılır.

Yapı iş defteri fenni mesul tarafından tutulur.

Yapı iş defterine “Yapı İşlerinde İşçi Sağlığı ve İş Güvenliği Tüzüğü”nün ilgili maddelerinde belirtilen hususlar ve gerekli diğer bilgiler işlenir. (Özellikle inşaatın her safhasında alınan güvenlik önlemleri, kazı kontrolü, gırgır vincin kontrolü, asma iskelenin kontrolü, betonarme kalıplarının kontrolü vb. hususlar tarih atılmak kaydıyla yazılır.)

Yapı iş defterinin, istenmesi halinde, işyerini teftiş ve kontrole yetkili memurlara gösterilmesi zorunludur. Bu nedenle şantiyede bulundurulması gereklidir.

- İlk Yardım Malzemeleri ve Sedyeler:

İşyerlerinde, içinde (tentürdiyot, alkol, sargı bezi, pamuk, yanık pomadı, suni teneffüs cihazı

vb.) ilk yardım levazımı bulunan ilk yardım dolabı ile bir sedye ve bir battaniye bulundurulacaktır.

- İşçilere Sağlık Raporu

İnşaat işlerinde çalışacak işçilerin işe girişlerinde veya işin devamı süresince bedence bu işlere elverişli ve dayanıklı oldukları; işyeri hekimi işçi sağlığı dispanserleri, bunların

bulunmadığı yerlerde sırası ile en yakın Sosyal Sigortalar Kurumu, Sağlık Ocağı, Hükümet yada Belediye Doktorları tarafından verilmiş örneğine uygun sağlık raporları olmadıkça; bu gibilerin işe alınmaları veya işte çalıştırılmaları yasaktır.

Yetkili memurlar isteyince, bu raporları işveren kendilerine göstermek zorundadır. Bu nedenle bu raporların şantiyeden uzaktaki bir büroda değil, şantiyede bulundurulması gereklidir.

Bu raporlar her türlü resim ve harçtan muaftır.

- Kişisel Koruyucular:

Alet, parça, malzeme gibi cisimlerin düşmesi muhtemel yerlerde çalışacak işçilere koruma başlığı (baret) verilecektir.

Yüksekliği tabandan itibaren 3 metreden daha fazla olan ve düşme veya kayma tehlikesi bulunan yerlerde çalışanlarla, kiremit döşeyicilerine, oluk ve her türlü dış boya işleri yapanlara, gırgır vinçlerini çalıştıranlara ve kuyu, lağım, galeri ve benzeri derinliklerde çalışanlara emniyet kemerleri verilecek ve işçiler de verilen bu kemerleri kullanacaklardır. Su içinde çalışmayı gerektiren hallerde, işçilere, uygun lastik çizmeler verilecektir. Diz boyunu aşan suların yenilmesi için ayrıca gerekli tedbirler alınacaktır.

El ve kolların korunması için kullanılacak eldivenler, işçinin ellerine ve yapacakları işe uygun seçilmiş olacaktır.

- Uyarı Levhaları:

Yapı alanı içindeki tehlikeli kısımlar, açıkça sınırlandırılacak ve buralara görünür şekilde yazılmış uyarı levhaları konulacaktır.

- Döşeme Kenarına Korkuluk

Betonarme platformlarının döşeme kenarlarına düşmeyi önleyecek korkuluk yapılacaktır. Bu mümkün olmadığı hallerde, serbest çalışmayı sağlamak için döşeme kenarına korkuluklu iskele yapılacaktır.

Not: Döşeme kenarları en azından, uyarı niteliğinde kırmızı-beyaz renkli şerit bant ile sarılmalıdır.

Basamakları yapılmamış betonarme merdiven döşemelerine kayma veya düşmeyi önleyecek

ahşap basamaklar ve kova boşluğu kenarlarına ise uygun korkuluklar yapılacaktır.

- Betonarme Kalıpların Kontrolü

Betonarme kalıplarının yeterliliği her beton dökümünden önce kontrol edilerek yapı iş defterine yazılacaktır.

- Tehlikeli İşler-Malzeme İstifi-Boşluklar

Tavan veya döşemelerdeki boşluk ve deliklere , asansör boşluklarına, korkuluk yapılacak veya bu deliklerin üstleri geçici bir süre için uygun şekilde kapatılacaktır.

Yapı işyerinde kazaya sebep olacak veya çalışanları tehlikeli durumlara düşürecek şekilde malzeme istif edilmeyecek ve araçlar gelişi güzel yerlere bırakılmayacaktır.

Yapının devamı süresince sivri uçları veya keskin kenarları bulunan malzeme ve artıklar, gelişi güzel atılmayacak ve ortaklıkta bulundurulmayacaktır.

Tahta Perde:

Belediye sınırları içinde meskun bölgelerde, yapı kazılarına başlamadan önce yapı alanının çevresi ortalama 2 metre yükseklikte tahta perde ile çevrilecek, payandaları içten vurulacak ve bunlar yapının bitimine kadar bu şekilde korunacaktır.Yapının oturacağı alanın çevresinin açık ve geniş olması halinde tahta perde yerine kazı sınırı gerisinden başlamak üzere 90 -100 santimetre yükseklikte bir korkuluk yapılacaktır.

- Yapı İskeleri:

Yapı iskeleleri, ancak sorumlu ve yetkili teknik elemanın yönetimi altında, tecrübeli ustalara iskele ölçüleri ve malzeme özellikleri göz önünde bulundurularak kurdurulacak veya söktürülecektir. İskeleler, sık sık ve en az ayda bir kere muayene ve kontrol edilecek ve sonuçlar yapı iş defterine yazılacaktır. İskeleler her fırtınadan sonra kontrol edilecektir.

Yük taşıyan iskelelerde alet ve malzemenin düşerek kazaya sebep olmasını önlemek için döşeme dış kısmına 15 santimetre yüksekliğinde bir etek tahtası konacaktır. Bu etek tahtası ile döşeme arasında en çok bir santimetre boşluk bırakılabilir.

İskelelerde köprü görevi görececek geçitler, 60 santimetreden dar ve korkuluksuz yapılmayacaktır.

- Çelik Borulu İskele

Çelik borulu iskeleler, sağa ve sola sallanmayacak şekilde yeteri kadar çapraz borularla takviye edilecek ve binadan ayrılmayacak şekilde tespit olunacaktır.

Çelik borulu iskelelerdeki platformlarda kullanılacak kalas veya diğer ahşap kısımların özellikleri ile kullanılacak çaprazlar, korkuluklar, ara korkuluklar ve benzeri kısımlardaki aralıklar ahşap iskelelerde aranan özelliklere uygun olacaktır.

Boru veya madeni iskeleler statik, elektriğe karşı uygun şekilde topraklanacaktır.

- Asma İskele:

Asma iskelelerin aşağı ve yukarı hareketlerini sağlayan makina, teçhizat ve vinçlerin,

kullanmaya elverişli olduklarına ilişkin ve yetkili teknik elemanca kullanmaya başlamadan önce düzenlenmiş belgeleri işyerinde saklanacaktır.

Asma iskele askısı için kullanılacak çelik veya kendir halatların yahut benzeri malzemenin her gün işe başlamadan önce muayene edilerek ezik, kopuk, çürük veya başka bir özrü olup

olmadığı hususu yapı iş defterine kaydedilecek, ancak sağlam olduğu anlaşıldıktan sonra iskelede çalışma yapılacaktır.

Asma iskele tavan kısmında mutlak surette sabit bir noktaya sağlam bir şekilde bağlanacaktır. Asma iskele korkulukları, en az 100 santimetre yükseklikte ve ara korkuluklu yapılacak, etek tahtaları ise en az 15 santimetre yükseklikte olacaktır.

- Sıpa İskele:

Duvar işlerinde veya 120 santimetreden yüksekte yapılacak işlerde kullanılacak sıpa iskelelerde aşağıdaki özellikler bulunacaktır.

1 -Genişlikleri 125 santimetreden az,

2 -Yükseklikleri 300 santimetreden çok,

3 -Platform kalınlığı 5 santimetreden az,

4 -İskele bacak ve kirişleri 10X10 santimetre kesitinden küçük,

5 -Takviye ve çaprazlar 2,5X15 santimetre veya 5X10 santimetre kesitinden küçük, olmayacaktır.

- Gırgır Vinç(Asansör)

Gırgır vincin elektrik motoru topraklanmış olacaktır.

Vincin şalteri otomatik olacak, vinç kovanının belirli bir yüksekliğe çıkması halinde otomatik şalter devreyi kesecektir.

Çelik halatın tamburdan dışarı fırlaması önlenecektir.

Kullanılacak çelik halatın çapı 12 milimetreden az olmayacak, sağlam ve özürsüz tellerden yapılmış olacaktır.

Kova kancasına takılacak çelik halatın uç kısmı yüksüklü olarak kancaya takılacak ve serbest kalan uç kısmı uzun kısma en az 3 adet U klemensi ile uygun şekilde tespit edilecektir.

Kancanın kovadan kurtulmaması için, mandal, kilitli mandal veya bağlama gibi uygun tertibat bulunacaktır.

Vincin tespit edildiği kolon ahşap ise, kesiti 20X20 cm.den küçük olmayacak ve kolon, sağa sola yalpa yapmayacak şekilde tespit edilecektir.

Ek bulunduğu hallerde, kolonun dört bir yüzünde, ekleme şartlarına uygun saplama

yapılacaktır.

Hareketi sırasında katlar arasında kovaya takılacak herhangi bir engel bulundurulmayacaktır.

İçine konacak her türlü malzemenin yüksekliği kova üst düzeyini aşmayacaktır.

Kalas, uzun tahta, demir ve benzeri malzeme veya eşya gırgır vince uygun ve emniyetli şekilde bağlandıktan sonra taşınacaktır.

Hareket sırasında alabora olmaması için kova sapı kenarında kilitli mandal kullanılacaktır.

Gırgır vinci çalıştıran işçiye güvenlik kemeri, lastik eldiven ve lastik ayakkabı gibi uygun kişisel koruyucu araçlar verilecektir.

Gırgır vincin tabanda durduğu alanın ön yüzünde parmaklık (bariyer) şeklinde bir kapısı bulunacak, diğer tarafları ise en az 90 santimetre yüksekliğinde bir korkulukla çevrilmiş olacaktır.

Gırgır vincin hareketi sırasında çevrili olan içinde hiç bir işçi bulundurulmayacaktır.

Gırgır vince malzeme yükleyen bütün işçilere koruma başlığı (baret) giydirilecektir.

Gırgır vincin bütün kısımları en az haftada bir kere ve ayrıca her yer değişmesinde kontrol edilecek ve sonuçlar yapı iş defterine yazılarak imzalanacaktır.

- Elektrik Panosu ve İletkenler – Topraklama:

Elektrik panolarının taban alanlarında yalıtkan malzeme (lastik paspas veya tahta ızgara) bulunacaktır.

Tehlike anında panoya ulaşmak için elektrik panolarının önlerine herhangi bir engel bulundurulmayacaktır.

Elektrik kabloları, mekanik ve kimyasal etkilerden korunmuş olarak yerleştirilecektir.

Elektrikli makinaları, uygun bir şekilde topraklanacaktır. Topraklama hatları kolay muayene edilecek şekilde çekilmiş olacaktır.

Seyyar elektrikli makinalarda, gelen ve dönen akımı kontrol edip eşit olmadığı zamanlarda elektriği kesen kaçak akım röleleri kullanılacaktır.15.07.2007

ERYAPI İNŞAAT İş Güvenliği Uzmanı

4.3.4 Acil Durum Planı Yapılması

Acil Durum planı yapılmış ve bu plana göre nasıl hareket edileceği, kimin hangi görevi üstleneceği aşağıda yer alan planda yer aldığı üzere belirlenmiştir. Grafik 4.1

Acil Durum Planı

-İş Yerinde, Yangına Neden Olabilecek veya Meydana Gelen Yangının Söndürülmesi ile acil

durumlarda, can ve mal güvenliğini sağlayacak tedbirlerin alınması başlıca temel hedefimizdir.

-Yasaklanan Yerlerde Sigara İçmeyiniz

-Bina Çıkış Kapıları ile Koridorları Açık Bulundurunuz

-Ofislerde, Yemek Isıtmak veya Isınmak Amacıyla Elektrikli Izgara ve Isıtıcılar Kullanmayınız

-Ofislerde Parlayıcı ve Patlayıcı Madde Bulundurmayınız

-Çalışma Saatinin Bitiminde Elektrikle Çalışan Makine, Cihaz ve Donanımlarınızı (Bilgisayar, Kesintisiz Güç Kaynağı ve Telefon Santrali Dışındaki) Kapatınız.

-İş Yerinden Ayrılırken Kapı ve Pencereleri Açık Bırakmayınız.

-Elektrikle Çalışan Makine, Cihaz ve Donanımları Amaçları Dışında Kullanmayınız

-Sigaralarınızı Söndürmeden Bırakmayınız. Yanan İzmaritleri Yerlere ve Çöp Kutularına Atmayınız.

-Yangında Çalışanların ve Görevlilerin Yapacağı İşler

-Ofislerde Çalışanların Yapacağı İşler

-Soğukkanlı Olunuz ve Yapacağınız İş için Çabuk Karar Veriniz

-Kişisel Güvenliğiniz Açısından Herhangi Bir Risk Yoksa, En yakınınızdaki Yangın Söndürme Cihazı ile Yangını Söndürmeye Çalışınız

-Yangın Kontrolde Çıkış ise Çalışma Yerinizi Paniğe Kapılmadan Hemen Terk ediniz.

-Hava Akımını Azaltmak için Kapıları Kapatınız

-Yangını Diğer Birimlere Duyurunuz

-“Yangın Var” İhbarını Duyunca Paniğe Kapılmadan Çalışma Yerinizi Süratle Terk ediniz

-Çalışma Arkadaşlarınızı Yangın Mahallini Terk Edip Etmediğini Kontrol Ediniz

Söndürme Ekibinin Yapacağı İşler

-Yangın Pompasını Çalıştırarak Sistemi Hazır Duruma Getiriniz

-Elektriklerin Kesildiğinden Emin Olunuz

-Elektrik Yangınlarına Karşı Su Kullanmayınız. Bu Tür Yangına Karbondioksit Yangın söndürücü İle Müdahale Ediniz

-Mümkün Olduğu Kadar Az Zararla Yangını Söndürmeye Çalışınız

-Dumanlı Olan Yerlere Girmeyiniz. Gerekğinde Yoğun Dumana Karşı Maske Kullanınız

-Yangın Söndürme ve Mücadele İçin Amirlerin Verdiği Talimatlara Uyunuz

Tahliye Esasında Uyulması Gereken Kurallar

-Bina Çıkış ve Merdivenleri Düzenli Kullanınız

-Kurtarma Ekibindeki görevliler, Öncelikli Olarak İçeride Mahsur Kalan Canlı ve Yaralı Personeli, Daha Sonra Kıymetli Evrak ve Malzemeleri Kurtarmalıdır.

-Binadan Çıkanlar Yangın Toplanma Bölgesine Giderek Yapılacak İşlerle İlgili Sorumlu Amirden Talimat Bekleyeceklerdir.

-Koruma Ekibinin Görevleri Yangın Anında Binalardan Tahliye Edilen Kıymetli Evrak ve Malzemelerin Emniyetli Bir Bölgede Toplanmasını Sağlayın

-Tahliye Edilen Evrak ve Malzemelerin Her ne Sebep Olursa Olsun, Sorumlu Olmayan Şahıslar Tarafından Karıştırılmasına ve Başka Bir Yere Taşınmasına Mani Olunuz

-Yangından Hemen Sonra Binaları Koruma Altına Alınız. Giriş ve Çıkışları Kontrol Altına Alınız

İlk Yardım Ekibinin Görevleri

-Yangın Esnasında Yaralananları Emniyetli Bir Yere Naklediniz.

-Yaralanan ve Dumandan Zehirlenenleri Hastaneye Sevk Edene Kadar İlk Yardım Yapınız

İtfaiye

110

Yangın İhbarda Adınızı,Soyadınızı ve Yangın Mahallini Söyleyiniz

Şekil 4.1: Acil Durum Ekipleri

4.3.5 Risk Analizi Yapılması

Şantiyenin risk analizi yapılarak buna göre dikkat edilecek hususlar ve önemleri belirlenmiştir. Buna göre saha takipleri yapılmış ve her risk faktörünün yanına tarihleri ile bununla ilgili yapılan çalışmalar belirtilmiştir.(Ek 1-Ek 28)

4.3.6 Çalışanlara Ait Özlük Dosyası Oluşturma

Aşağıda yer alan evraklar temin edilerek her çalışana ait özlük dosyası oluşturulmuştur.

Çalışanların özlük dosyasında bulunması gereken yasal evraklar

a-Ağır ve tehlikeli işlerde çalışabilir raporu(2 sayfa olan)

b-Nüfus cüzdan fotokopisi

c-İkametgah ilmühaberi

d-Savcılık kağıdı

e-İşe giriş bildirgesi

f-Fotoğraf(4 adet)

g-Operatörlük belgesi (G sınıfı iş makinesi operatörlük belgesi) veya ustalık belgeleri

h-Okul diploması

ı-Eğitim katılım sertifikaları

4.4 Sahada Yapılan İş Güvenliği Çalışmaları ve İş Kazalarını Önlemek İçin Alınan Tedbirler

4.4.1 İnşaat Sahası İş Güvenliği Talimatı

İnşaat sahasında uyulması gereken genel kurallar tespit edilerek şantiye koşullarına göre değerlendirme yapılmış ve okunabilecek yerlere bu maddeleri içeren levha asılmıştır.

Eryapı İnşaat

İnşaat Sahası ve İş Güvenliği Talimatı

1. İnşaat demirini şantiyeye getiren kamyon, inşaat demirlerini inşaat alanına boşaltırken kesinlikle demirlerin boşaltıldığı alana yaklaşmayınız. Yaklaşanlar olduğunu gördüğünüzde mutlaka uyarınız.
 2. İnşaat demirlerini, demir kesme makinesine tek başınıza taşımayınız. Mutlaka kendinizin kaldırabileceği ağırlıktan fazla demir olması durumunda diğer arkadaşlarınızdan yardım isteyiniz. Ağır malzeme kaldıranların olduğunu gördüğünüzde mutlaka uyarınız.
 3. İnşaat alanında kullandığınız makinelerde, dişli, kayış kasnak gibi aktarma organlarının muhafazalarının takılı olmasına dikkat ediniz, takılı olmayan muhafazalar varsa amirinize haber veriniz.
 4. İnşaat alanında çalışmaya başlamadan önce işinizin durumuna göre baretinizi, iş eldiveninizi, çelik burunlu ve çelik tabanlı iş ayakkabınızı, kulak koruyucunuzu, toz maskenizi, iş gözlüğünüzü ve paraşüt tipi emniyet kemerinizi mutlaka kullanınız.
- Yapacağınız iş ile ilgili Kişisel Koruyucu Malzemeniz yoksa işe başlamayınız. Mutlaka amirinizden Kişisel Koruyucu Malzemenizi isteyiniz. Tedarik ettikten sonra işe başlayınız. İnşaat alanında yaptığı işe göre Kişisel Koruyucu Malzemesini kullanmayan çalışanlar gördüğünüzde uyarınız, uymayanları amirinize bildirin.
5. Elektrikli, el aletleri ve makineler ile çalışmaya başlamadan önce topraklama kontrollerinin yapıldığından emin olunuz.
 6. Manüel demir kesme makinesi ile çalışırken parmağınızı demir kesme alanından uzak tutunuz. Kesinlikle İş eldiveni kullanınız.
 7. Gırgır vinç ile yüksek katlara malzeme çekilirken veya indirilirken kesinlikle

malzemenin altında durmayınız. Malzemenin altında duran çalışan görürseniz uyarınız.

Uymaması durumunda amirinize bildiriniz.

8.Gırgır vinç, kepçe gibi Operatörlük belgesi olması istenen iş makinelerinde Operatörlük Belgeniz yoksa kesinlikle kullanmayınız. Operatörlük belgesi olmadan iş makinesi kullanan birisini görmeniz durumunda derhal çalışanı uyararak amirinize haber veriniz.

9.Hızır planya makinesi ile çalışırken mutlaka toz maskesi ve iş gözlüğü kullanınız. Kullanmayanları gördüğünüzde uyarınız.

10.Asmolen, tuğla vb malzemeleri inşaat alanına indirirken mutlaka iş eldiveni kullanınız. İnşaat sahasına istiflenmesi esnasında çok yüksek istifleme yapmayınız. İstifleme yüksekliği 3 metreyi geçmeyecektir.

11.Asmolen, tuğla vb. malzemeleri el arabası ile yatay olarak taşırken, el arabasını itebileceğiniz ağırlıktan fazla yükü el arabasına yüklemeyiniz.

12.Asmolen, tuğla vb. malzemeleri gırgır vinç ile dikey olarak taşırken, gırgır vincin taşıyabileceği ağırlıktan fazla yükü kovaya yüklemeyiniz.

13.Yüksekte yaptığınız çalışmalarda mutlaka paraşüt tipi emniyet kemeri kullanınız. Kullanmayan personel gördüğünüzde uyarınız ve amirinize haber veriniz.

14.Yüksekte yapılan çalışmalarda, aşağıya malzeme düşme riski yüksek olması sebebiyle aşağıda emniyet şeridi ile emniyetli alan oluşturunuz. Bu alana çalışanların girmesini önleyiniz. Girdiklerini görmeniz durumunda uyarınız, uymayanları amirinize bildiriniz.

15.İnşaat alanında beton dökümü için gelen mikserlerin çevresine yaklaşmayınız. Manevra alanlarına girmeyiniz.

16.Beton dökümü esnasında betonun düzenlemelerini yapan personel iş eldiveni, baret, iş gözlüğü ve iş çizmeleri giyecektir. Bu koruyucu malzemeleri kullanmayanları gördüğünüzde uyarınız ve amirinize haber veriniz.

17.Beton pompasının kurulması esnasında pompa bomunun enerji hatlarına değmemesine dikkat edilecektir. Enerji hatlarına yakın alanlarda çalışma yapma zorunluluğu varsa mutlaka enerji hattının enerjisi kestirilerek emniyetli çalışma yapılacaktır.

18.Beton dökümünden önce kalıpların sağlamlığını mutlaka kontrol ediniz. Beton

dökümü esnasında kalıpların içerisine dengeli olarak beton dökülmesini sağlayınız ve vibratör kullanınız.

19.Boru tip inşaat iskelelerinin kurulması esnasında bağlantı noktalarının sağlam olarak sabitlendiğinden emin olunuz. İskelenin devrilmemesi için sabit bir alana bağlantılarını yapınız.

20.Boru tip inşaat iskelelerinin taşıyabileceğinden fazla yük yüklemeyiniz. İskelenin üzerinde yazılan max. Taşıyacağı yük miktarına uyunuz.

21.İnşaat iskeleleri kurulmadan önce mutlaka kontrollerini yaptırınız. Bozuk ve arızalı malzemeleri kesinlikle kullanmayınız. Mutlaka amirinize haber veriniz. Kurulmuş olan iskelelerde de arızalı alanlar tespit etmeniz durumunda işi durdurarak, derhal amirinize haber veriniz.

22.İnşaat iskelelerinde çalışırken mutlaka paraşüt tipi emniyet kemeri ve baret kullanınız. Emniyet kemerini sağlam bir yere sabitleyiniz. Ayrıca ikinci emniyet halatı kullanarak kendinizi emniyete alınız.

23.İskelelerin korkulukları olmadan kesinlikle çalışma yapmayınız. Amirinize haber veriniz.

24.Tekerlekli iskele kullanırken, kullanım alanına taşındığında iskele üzerine çıkmadan frenli sabitleme tekerlerinin kilitlerini vurarak emniyete alınız. Kapasitesinin üzerinde yük yüklemeyiniz.

25.Harç yaparken ortamda oluşan tozun solunum yolunuza gitmemesi için mutlaka toz maskesi kullanınız. Kimyasal malzemelerin gözünüze kaçmaması için google tipi iş gözlüğü kullanınız. Kimyasalların iş elbisenize bulaşmaması için iş tulumu kullanınız.

26.Kimyasal maddelerin malzeme güvenlik bilgi formlarını okuyarak, yaşanacak bir iş kazasında ne şekilde davranacağınız konusunda bilgi alınız.

27.Hilti ve seyyar kompresör tabancası ile beton kırımı ve spiral ile taşlama yapmadan önce ekipmanların gürültü seviyelerinin yüksek olması sebebiyle mutlaka kulak koruyucunuzu takınız. Kulak koruyucunuz yoksa amirinizden isteyiniz. Gürültülü ortamda personelin kulak koruyucusu olmadan çalıştığını görürseniz uyarınız.

28.Spiral ile taşlama yapmadan önce iş gözlüğünüzü takınız. İş gözlüğünü takmayan personel gördüğünüzde uyarınız.

29.Kaynak dumanının solunum yolunuza kaçmaması için aktif karbonlu yüz maskesi

- kullanınız. Kullanmayan personel gördüğünüzde uyarınız.
- 30.Kaynak yaparken gözlerinizin zarar görmemesi için mutlaka koyu camlı yüz siperi kullanınız. Kullanmayan personel gördüğünüzde uyarınız.
- 31.Kaynak yaparken uzun konçlu kaynakçı eldiveni kullanınız. Sıcak yüzeylere çıplak el ile dokunmayınız. Sıcak malzemeyi tutmanız gerekiyorsa mutlaka iş eldiveni kullanınız. Kullanmayan personel gördüğünüzde uyarınız.
- 32.Kaynağa başlamadan önce iş elbisenizin ve ayakkabınızın zarar görmemesi için kevlar kaynakçı önlüğünüzü ve ayakkabı konçunuzu giyiniz. Kullanmayan personel gördüğünüzde uyarınız.
- 33.Elinizi metal malzeme ile kesmeniz, ayağınıza çivi batması durumunda mutlaka amirinize haber veriniz. Tetanos iğnesi vurulmamışsanız mutlaka tetanos iğnesi vurulunuz. Aksi takdirde kan zehirlenmesi sonucu ölüm riskiniz vardır.
- 34.İnşaat şantiyesi içerisinde ateş yakmak ve sigara içmek kesinlikle yasaktır. Sigara içmek için belirlenmiş alanlarda sigara içiniz. Uymayan personel gördüğünüzde uyarınız.
- 35.Seyyar kompresörü kullanmadan önce mutlaka amirinize periyodik kontrolünün yapıp yapılmadığını sorunuz. Periyodik kontrol raporu olmayan seyyar kompresörleri kullanmayınız. Seyyar kompresörleri çalışanlardan en az 10 mt uzağa konuşturınız.
- 36.İnşaat şantiyesinde elektrikli el aletleriyle çalışırken seyyar kablolarını düzenli bir şekilde kullanınız. Çalışma ortamında dağınık vaziyette bırakmayınız. Uymayan personel gördüğünüzde uyarınız.
- 37.İnşaat alanında iş makinesi çalışıyorsa çalışma alanına girmeyiniz. Giren personel olursa mutlaka uyarınız.
- 38.İnşaatın zemin su yalıtımının yapılması esnasında ziftli yalıtım malzemesini Şalumo ile ısıtırken mutlaka maske kullanınız. Uymayan personel gördüğünüzde uyarınız.
- 39.Duvar boyası yaparken mutlaka göz ve solunum kişisel koruyucu malzemelerinizi kullanınız. Kullanmayan personel gördüğünüzde uyarınız.
- 40.İnşaat alanında yüksek katlarda boşluğa açılan kenarlarda emniyet uyarı şeritlerine dikkat ediniz. Emniyet uyarı şeridi olmayan kenarları amirinize bildirerek önlem aldırınız.

4.4.2 Eğitim Verilmesi

Tüm çalışan personel ve taşeronlara,işe yeni giriş yapmış olanlara, yukarda bahsi geçen talimatlarla ilgili, saha koşulları, karşılaşılabilecekleri muhtemel iş kazaları, genel saha ve çalışma koşulları, kişisel koruyucu malzemelerin kullanımı hakkında eğitimler verilmiştir. Bunlar tutanak tutularak personel özlük dosyalarına konulmuştur.

Resim 4.1 Eğitim

Eğitim için şantiyede uygun bir yer seçilir ve eğitime hazır hale getirilir.

Resim 4.2 Eğitim

Şantiyede eğitim verilirken çalışanların dikkatini yeterince çekilebilmesi ve anlatılanların kalıcı olabilmesi için, dia ve slayt gösterileriyle de eğitim desteklenir

4.5 Proje Safhalarında Yapılan Ayrıntılı İş Güvenliği Çalışmaları

Saha koşulları ve Şantiyede kullanılan tüm araç, gereçlerle ilgili olarak talimatlar hazırlanmış ve bunların eğitimi verilmiştir.

4.5.1 Eryapı İnşaat-My Towers Bina İnşaatı Projesinde Platform,İskele,Merdiven ve Yüksek Yerlerde Çalışmada İş Sağlığı ve Güvenliği Talimatları

Yapılan Toplantılar neticesinde, mevcut şantiyedeki çalışma koşullarına göre aşağıda yer alan talimat hazırlanmıştır

Platform,İskele,Merdiven ve Yüksek Yerlerde Çalışmada İş Sağlığı ve Güvenliği Talimatları

- 1-Merdiven ve iskele malzemeleri kırık, yağlı ve çatlak olmayacaktır.
- 2-Sabit merdiven, platform ve iskelelerde korkuluklar olacaktır.
- 3-Portatif merdivenlerin üst basamakları kullanılmayacaktır. Merdivenin ayakları sağlam zemine basmalıdır.
- 4-İskele ve platformların sökülmesi ve kurulması, tecrübeli ve yetkin kişiler tarafından yapılacaktır.
- 5-İskele ve platformlar taşıma kapasitelerine uygun, kurulacak ve kullanılacaktır.
- 6-İskele platformları kaygan olmayacaktır. İskele üzerinde, el aletleri ve kullanılmayan malzemeler bulunmayacaktır.İskele ayakları zemine eşit basacaktır.
- 7-İskele platformları üzerinde emniyet kemeri sürekli takılacaktır.
- 8-İskele kurulması ve sökülmesinde yetkili teknik elaman nezaretinde yapılacaktır.
- 9-Metal iskelenin statik elektriğe karşı, topraklama yapılacaktır.
- 10-İskele ve platformların standartlara (katalog normlarına göre) uygun olarak kurulacaktır.
- 11-İskele ve platformlarda çalışanların cebinde ve elinde malzeme olmayacaktır.
- 12-İskele ve platform çalışmalarında çalışma alanı emniyete alınacak ve platform altında işçi olmayacaktır.
- 13-Yüksek yerlerde çalışma yapılırken, parça düşmesine karşı önlem alınacaktır.
- 14-Yüksekte çalışan personel düşmelere karşı gerekli emniyet tedbirlerini alarak emniyet kemerini kullanacaktır.
- 15-Yüksekte yapılan çalışmalarda iklim şartlarına göre gerekli tedbirler alınacak uygun çalışma şartları oluştuktan sonra çalışılacaktır.
- 16-Yüksekte çalışanların, yüksekte çalışabilir doktor raporu olacaktır.

Resim 4.3-Talimat 4.4.1 Madde 13

Sağlam ve esnek halatlarla örülmüş güvenlik ağı katlar arasında gerilmiştir.

Resim 4.4-Talimat 4.4.1 Madde 13

Resim 4.5- Talimat 4.4.1 Madde 13

Görüldüğü üzere gerilen bu halatlar sayesinde inşaat sürecinde aşağıya pek çok malzeme düşmüş ancak ağ sayesinde aşağıda çalışanlara hiçbir tehlike arz etmemiştir.

Resim 4.6-Talimat 4.4.1 Madde 13

Resim 4.7- Talimat 4.4.1 Madde 13

Galeri boşluklarının kenarına güvenlik bandı çekilerek çalışanların boşluklara dikkati çekilmiştir.

Resim 4.8-Talimat 4.4.1 Madde 2

Merdiven kenarında ilk başta hiçbir önlem alınmadığı tespit edilmiştir.

Resim 4.9-Talimat 4.4.1 Madde 2

Bunun üzerine rapor tutularak alınması gerekli önlemler tespit edilmiş ve bu doğrultuda korkuluklar imal edilerek yerine monte edilmiştir.

Resim 4.10-Talimat 4.4.1 Madde 2

4.5.2 Eryapı İnşaat-My Towers Bina İnşaatı Projesinde Sabit ve Mobil Vinçlerle Yapılan İşlerde İş Sağlığı ve Güvenliği Talimatları

Şantiyedeki genel çalışma koşullarına uygun olarak aşağıda yer alan talimat hazırlanmış ve uygulanmasına çalışılmıştır.

Sabit ve Mobil Vinçlerle Yapılan İşlerde İş Sağlığı ve Güvenliği Talimatları

- 1-Halat telleri yıpranmış ve ezik olmayacaktır. Kancanın emniyet mandalı olmalıdır.
- 2-Çelik halat veya tambur bağlantıları gevşek olmayacaktır.Kanca ağız açıklığı tolerans içinde olacaktır.Zincirlerde uzama,kırılma ve ezilme olmayacaktır.Tamburda aşınma olmayacaktır. Halatın tamburda düzgün sarımlı olmasına dikkat edilecektir.
- 3-Alt ve üst limit şalterleri, otomatik durdurucular ile güç aktarma sistemi faal olacaktır.
- 4-Vinç yaylarında deformasyon olmayacaktır. Vinç alarm sistemi sürekli çalışır durumda olacaktır.
- Kaldırılan yükler çalışanların üzerinden geçirilmemelidir.
- 5-Vinç yük kaldırma kapasitesinden fazla yük kaldırmayacaktır. Dengeli kaldırılacaktır.
- 6-Vinçle insan indirme-bindirmeler emniyet sepeti ile yapılacaktır.
- 7-Güç aktarma organları muhafaza altında olacaktır. Kaldırma işleminde vinç bom uzunluğu katalog değerlerine uygun olacaktır. Gece çalışmalarında yeterli aydınlatma olacaktır.
- 8-Kaldırma işinde yük sallanmamalıdır. Vinç kumanda işaretleri sapancı verecektir.
- 9-Vinçle yük olumsuz hava şartlarında indirme ve kaldırma yapılmayacaktır.
- 10-Vinç, ehliyetli operatör(G sınıfı iş makinesi ehliyeti) tarafından kullanılacaktır.
- 11-Vinç kabininde; Elektrikli ısıtıcı, parlayıcı ve patlayıcı maddeler olmayacaktır. Kabinler muhafazalı ve emniyetli olacaktır.

4.5.3 Eryapı İnşaat-My Towers Bina İnşaatı Projesinde İskele Kurulması-Sökülmesi-Kalıp Hazırlanması ve Beton Dökülmesi İşlerinde İş Sağlığı ve Güvenliği Talimatları

İSG uzmanıyla yapılan toplantılar neticesinde mevcut saha ve çalışma koşulları göz önünde bulundurularak aşağıdaki talimat hazırlanarak uygulamaya geçilmiştir.

İskele Kurulması,Sökülmesi,Kalıp Hazırlanması ve Beton Dökülmesi İşlerinde İş Sağlığı ve Güvenliği Talimatları

İşçiler Yüksek Noktalardan Düşebilir. Ayrıca İşçi Üzerine Parça Düşebilir
İskele kurulması, kalıp hazırlanması, bunların sökülmesi ve beton dökülmesi sırasında; zeminden 2.00 m. Yüksek ve kenar, uç ve köşe noktalarda çalıştırılan bütün işçilere kesinlikle emniyet kemeri verilecek ve bunların işçiler tarafından kullanılması sağlanacaktır.

Başlarına sert bir cismin düşme yada çarpması söz konusu olduğundan; alt kısımlarda çalışanlara baret verilecek ve kullanılacaktır.

Çelik Borulu İskele Kurulurken, Kurulduktan Sonra ve Üzerinde Çalışılırken Sallanabilir, Devrilebilir ve Yüke Dayanamayarak Çökebilir

Çelik borulu iskele; kullanılacağı en fazla yükseklik ve birim alana uygulanacak uniform yükün en çok değeri baz alınarak yapılacak hesaplamalara göre dizayn edilecektir. Hesaplarda bulunacak maksimum kesme, eğilme ve burulma dayanımlarının üzerinde yükleme yapılmayacaktır. İskelenin ayakları; rijit zeminlere konuşlandırılan takoz yada yastıkların üzerine oturtulacak

ve sallanıp – devrilmemesi için iskele, çalışılacak olan yapıya sağlam bir şekilde bağlanacaktır.

İskeleler; her aşamada yatay ve çapraz elemanlarla desteklenecek ve düğüm noktaları sıkılacaktır.

İskeleyi Oluşturan Kafes Sistemler İle Diğer Ağır Kalıp Elemanlarının Vinçlerle Kaldırılıp – İndirilmesi Sırasında İş kazası yaşanabilir. Ayrıca vinçlerin kullanımıyla ilgili olarak olumsuzluklarla karşılaşılabilir.

Vinçler her sabah operatörleri tarafından bütünüyle kontrol edilecek; halatlarında, sapanlarında, kamalarında, makaralarında, tamburlarında ve elektrik – mekanik – hidrolik sistemlerinde herhangi bir sakıncanın olmadığı anlaşıldıktan sonra işe başlanacaktır.

Vinç operatörleri; eğitimli bir işaretçinin vereceği komutlara uyacaktır. İşaretçi dışında başka kimseler tarafından verilen komutlara göre hareket edilmeyecektir.

Yüklerin kaldırılıp – indirilmesi sırasında manevra alanında ve yüklerin altında hiçbir kimse bulundurulmayacaktır.

Vinçlerin her üç ayda bir kez, en yakın makine mühendisleri odasının kontrolleri sağlanacak ve düzenlenen belgeler dosyasında saklanacaktır.

Vinçler; kesinlikle operatörlük belgesi olan kimselerce kullanılacaktır.

Vinç operatörleri çalışırken gerekli dikkati gösterecek, seyyar kabloların üzerinden geçmeyecek, iletkenlerin üzerine yük indirmeyecek ve bomlarını gerilim hatlarına dokundurmayacaktır.

Yüklerin kaldırılması ve indirilmesinde kullanılan çelik halat ve sapanların bağlantı ve düğüm noktaları ya örgülü sistemle rijitlendirilecek yada uygun boyutlu en az 3 adet (U) klemensiyle sıkılacaktır. Özürlü çelik halat ve sapanlar kesinlikle kullanılmayacaktır.

Yüklerin kurtulup düşmemeleri için; kancalarda yaylı güvenlik mandalı bulunacaktır.

Kalıbın açılması sonucu beton boşalabilir, kalıp iskelesinin dengesi bozulabilir ve iskele burularak çökebilir.

Betonarme kalıpları; yatay ve dikey yüklere dayanacak sağlamlıkta oluşturulan ızgara ve tabanlara oturtulacak ve yanal yüzeyler tabandan başlamak üzere en çok 50 cm arayla kuşaklanacaktır. Kalıp yüzeyleri, yeterli sıklıkta içten gergi çubuklarıyla ve dıştan payandalarla desteklenecektir.

Betonun gündüz saatlerinde dökülmesi esastır. Ancak zorunlu nedenlerle akşam ve gece saatlerinde beton dökümü yapılacaksa; ortam projektörlerle yeterli ölçüde aydınlatılacaktır.

Büyük hacimli ve kütsel betonlar; ortalama 30 cm lik katmanlar halinde serilerek dökülecektir

Pompalardan kalıplara beton aktarımı sırasında; yük aynı noktaya bindirilmeyecek ve uniform bir şekilde dağıtılacaktır.

Vibratörler beton içerisinde gereğinden fazla süre tutulmayacaktır. Ayrıca kütle betonları; ön priz süresi gözetilerek dökülebilecektir.

Kısım şefleri; saha mühendisleri, teknikerler, formenler ve taşeronların ilgili teknik elemanları; sürekli olarak çalışmalarını izleyecek, denetleyecek, tekniğine uygun olarak yapımını sağlayacak ve saptadıkları aykırılıkları, yetki ve sorumlulukları ölçüsünde giderecektir.

Mikserler ve beton pompaları savrulabilir, devrilebilir ve yuvarlanabilir. Ayrıca işçiler, bu araçların altında yada arasına kalarak sıkışabilir, ezilebilir.

Mikserler devlet ve otoyollarda 70 km/h ve şantiyenin ara yollarında ise; 20 km/h hız sınırını aşmayacaktır.

Beton pompaları ve mikserler; küçük yarıçaplı dikey ve yatay kurplarda hız düşürmek suretiyle araçlarının savrulmasını, devrilmesini, başka bir araçla çarpışmasını ve yuvarlanmasını engelleyecektir.

Basit olsa bile arızalı beton pompası ve mikserlerle işe çıkılmayacaktır.

Beton pompası ve mikserler; döküm sırasında sağlam ve yatay düzlemde konuşlandırılacaktır.

Mikserlerin geri manevra ile pompalara yanaşması aşamasında ya eğitimli işaretçiden komut alınacak yada sürücüler araçtan inerek arka bölümü kontrol ettikten sonra yanaşma sağlanacaktır.

Pompa operatörleri, çalışırken gerekli dikkati gösterecek ve bomu gerilim altındaki iletkenlere dokundurmayacak ve çarptırmayacaktır.

Mikserler (E) sınıfı sürücü belgesi ve beton pompaları (G) sınıfı operatörlük belgesi olan kimselere kullanılacaktır.

İşçiler gerilim altındaki iletkenlere dokunabilir.

Projektör, vibratör, jeneratör, kaynak makinesi, spiral taşlama, seyyar lamba, zımpara taşı ve matkap benzeri araçları besleyen kablolar tekniğine uygun olarak yalıtımlı bulunacak, ek yerlerinde özel klemensler kullanılacak ve ayrıca yapışkan bantlarla sarılacaktır. Fişsiz ve uçları soyulmuş kablolarla prizlerden kesinlikle elektrik enerjisi alınmayacaktır.

Elektrik dağıtım pano ve tablolarının herhangi bir nedenle ıslanmaması için gerekli önlemler alınacak, bunların ön kısmına ve zemin üzerine lastik paspas yada çivisiz ahşap ızgara konularak bölgesel yalıtım sağlanacaktır.

Herhangi bir elektrik arızası olduğunda; durum hemen elektrik usta yada formenine bildirilecek ve çekincenin giderilmesi sağlanacaktır.

İşçiler bulaşıcı hastalıklardan ve haşarat sokmalarından zarar görebilirler. Ayrıca zehirlenmeler yaşanabilir.

Mutfak ve yemek yeme bölümlerinde görevlendirilen aşçı, çaycı, bulaşıkçı ve yemek dağıtıcısının en az 6 ayda bir kez portör sağlık kontrolleri yaptırılarak; tüberküloz ve benzeri bulaşıcı hastalığının olup – olmadığı araştırılacaktır. Böyle bir rahatsızlığın saptanması durumunda; ilgili işçi en yakın sanatoryuma gönderilerek tedavi ettirilecektir.

İşçilerin yemek, dinlenme, duş, soyunma ve barınma yerleri temiz tutulacak ve zararlı haşaratlardan korunma bakımından uygun aralıklarla dezenfekte ettirilecektir.

Akrep ve yılan sokması durumunda; işçi hemen ilk yardım odasına alınacak ve zaman geçirilmeden hazır bulundurulmuş panzehir ilaç uygulanacaktır. Ayrıca durum en seri bir biçimde iş yeri hekimine bildirilecektir.

Yıldırım düşmeleri ve yangınlar, ağır can ve mal kayıplarına yol açabilirler.

Kalıcı birimler olan; ofis, garaj, atölye ve sosyal bölümleri kapsayacak özellik ve güçte paratoner konuşlandırılacaktır. Bu donanım; en az yılda bir kez kontrol ettirilecek ve ölçümlenmeleri yaptırılacaktır.

Çıkması olası yangınların nitelikleri ile bunların büyümeden söndürülmesi işçilere öğretilerek ve yangınlara karşı savunma yöntemleri konusunda işçiler bilinçlendirilecektir.

J-Eğitimsizlik beklenmeyen olumsuzluklara neden olabilir.

1-Çalıştırılan bütün işçiler;yaptıkları işler ve bu işlerin tehlike ve risk unsurlarını öğretmek ve gerekli emniyet tedbirlerini alarak çalışmaya müsaade edilecektir.

2-Bu eğitimlere ilişkin belgeler, işçilerin özlük dosyalarında saklanacaktır.

3-İşçilerde; Bütün iş sağlığı ve güvenliği yöntem ve kurallarına uymaları esastır.

4-Yapılan bütün çalışmalar sürekli olarak izlenecek,denetlenecek ve olası hataların yenilenmemesi için gerekli önlemler alınacaktır.

K-Dağınık ve düzensiz çalışılması beklenmeyen iş kazalarına neden olabilir.

1-Çalışma alanında keskin kenarlı ve sivri uç-köşeli araç ile gereçler dağınık olarak bulundurulmayacaktır. Bunlar çalışmalarını engellemeyecek şekilde belli alanlarda istif edilecektir.

2-Bütün çalışma alanlarında; zararlı olabilecek atıklar, gelişi güzel bulundurulmayacak ve çevre kirliliğine yol açılmayacaktır.Ayrıca tabii bitki örtüsünün korunmasına özen gösterilecektir

Resim 4.11-Talimat 4.4.3

Beton döküldükten sonra her katta emniyet kemerlerinin bağlanacağı çelik halatlar için direkler dikilmiş ve çelik halat gerilmiştir.

Resim 4.12-Talimat 4.4.3

Resim 4.13-Talimat 4.4.3

Malzemelerin güvenli bir şekilde yukarı alınması için resimde görüldüğü üzere demir direklerle konuşlandırılmış malzeme asansörü kurulmuştur.

Resim 4.14-Talimat 4.4.3

Resim 4.15-Talimat 4.4.3

Döşeme kalıpları kurulurken emniyet kemerlerinin bağlanacağı çelik halatlar ve bağlantıları sürekli kontrol edilmek zorundadır.

Resim 4.16-Talimat 4.4.3

Resim 4.17-Talimat 4.4.3

Kolon,perde ve döşeme kalıpları kurulurken sürekli olarak emniyet kemerleri bağlı çalışmak önemli bir esastır.Yüksekliğin az olması sebebiyle bir çok şantiyede bu uygulama atlanmaktadır.

Resim 4.18-Talimat 4.4.3

Resim 4.19-Talimat 4.4.3

Kalıp sökölürken muhakkak surette ařađı malzeme dűşmesini engellemek için sökölün teleskopik direkler döşemeye dik olarak yatırılmalıdır.Böylece ařađı dűşen kalıplar içeriye dođru hareketlenir.

Resim 4.20-Talimat 4.4.3

4.5.4 Eryapı İnşaat-My Towers Bina İnşaatı Projesinde Gırgır Vinç ve Sıva Asansörlerinin Çalışmalarında İş Güvenliği Talimatları

İş kazalarının en sık rastlanabileceği gırgır vinç ve sıva asansörlerinin çalışmalarında aşağıdaki talimat hazırlanarak uygulamaya konmuştur.

Gırgır Vinç ve Sıva Asansörlerinin Çalışmalarında İş Güvenliği Talimatları

10.01.2008

- 1-Gırgır vincin çalışma alanının emniyete (emniyet şeridi ile çevrilmesi) alınacaktır.
- 2-Gırgır vincin kaldırma kapasitesi üzerinde yazılı olacaktır.
- 3-Vinçle yapılan çalışmalarda yük altına ve çalışma sahasına personel girmemesi için gerekli Emniyet tedbirleri alınacaktır.
- 4-Gırgır vinçlerin 3 ayda bir periyodik kontrolleri Makine Müh. Odasına kayıtlı veya oda tarafından makine mühendisi tarafından teknik olarak kontrol ederek raporlandırılmalıdır.
- 5-Gırgır vinçler 3 ayda bir Elektrik Müh.Odası tarafından veya Odaya kayıtlı Elektrik Mühendisi tarafından topraklama ölçümleri yapılarak kayıt altına alınmalıdır.
- 6-Her gün işe başlamadan önce vincin halatı, tambur, kanca ve sepetin kontrol edilerek işe başlanacaktır.

- 7-Sıva asansörlerinin Dış cephe çalışmalarında çalışma alanı emniyete alınarak işe Başlanacaktır.
- 8-Sıva asansörleri 3 ayda bir periyodik kontrolleri Makine Müh. Odasına veya odaya kayıtlı Makine Mühendisi tarafından kontrol edilerek raporlandırılmalıdır.
- 9-Kaldırma makinesinin operatörleri (G) sınıfı ehliyete sahip olacaklardır.
- 10-Operatörler kaldırma işlerinde, tecrübeli ve eğitilmiş olacaklardır.
- 11-Kaldırma makineleri, standart prosedürlere uygun olacak ve üreticinin el kitabına uygun Çalıştırılacaktır.
- 12-Çelik halat, kaldırılan yüke sürtünmeyecek ve temas etmeyecektir.
- 13-Çelik halat, düzenli olarak yağlanacaktır.
- 14-Çelik halat, asla bükülmeyecektir.
- 15-Çelik halat, yüksek sıcaklığa, neme ve aside karşı korunacaktır.
- 16-Çatlak, kırık ve deformasyonlu zincirler kullanılmayacaktır.
- 17-Kanca ağız ve emniyet mandalı, yükleme ve boşaltma işleminden önce mutlaka kontrol Ettirilecektir.
- 18-Operatör, kaldırma ikaz işaretlerine dikkat edecektir.
- 19-Çalışanların kaldırılan yükü veya çelik halatla kaldırılması yasaktır.
- 20-Yük, dengeli kaldırılacaktır.
- 21-Kaldırma makinesinin kapasitesinden fazla yük kaldırılmayacaktır.
- 22-Yük, çalışanların üzerinden geçirilmeyecektir.
- 23-Yük, kaldırılırken sallanmayacaktır.
- 24-Basınçlı gaz tüpleri, sepetle kaldırılacaktır.
- 25-Kaldırma işlemlerinde, hava şartları dikkate alınacaktır.
- 26-Yük sapanlarını, çelik halatları ve zincirlerin seçimini, kaldırma işlerinden sorumlu yönetici yapacaktır.
- 27-Sapanıcı, operatörün tüm çalışmalarını yönlendirecek ve kumanda edecektir.
- 28-Operatör, yük askıdayken makinesini terk etmeyecektir.
- 29-Periyodik bakım, üç ayda bir Tamir ve Bakım Şefi tarafından yapılacaktır.
- 30-Kaldırma işlemi öncesi, kaldırma egzersizleri yapılacaktır

Resim 4.21-Talimat 4.4.4'e Uymayan Çalışma Şekli

Gırgır vinç çalışmasında talimatlara uygun hareket edilmediği, sabitlemenin yetersiz olduğu tespit edilerek bu uygunsuz çalışma şekli derhal terk ettirilerek çalışma şekli değiştirilmiştir.

Resim 4.22-Talimat 4.4.4

Resim 4.23-Talimat 4.4.4

Sıva asansörlerinde çalışma şekli talimatlara uygun olarak devam ettiğinden dolayı, çalışan arkadaşlara ödül verilmiştir.

Resim 4.24-Talimat 4.4.4

4.5.5 Eryapı İnşaat-My Towers Bina İnşaatı Projesinde Araçları Kullanma Talimatı
Şantiyede mevcut proje için kullanılmakta olan araçlar için aşağıda yer alan Araç Kullanma Talimatı hazırlanarak uygulamaya konmuştur.

Araçları Kullanma Talimatı

Tedbirli Araç Kullanımı

- 1-Sürücüler ilgili ülkelerin yönetmeliklerine uygun ve geçerli olan sürücü belgesine sahip olacaktır.
- 2-Sürücüler, araçların trafik ruhsatını, trafik sigorta poliçesini ve aracın diğer resmi belgelerini yanlarında hazır bulunduracaklardır.
- 3-Sürücüler trafik kural ve kaidelerine riayet edeceklerdir.
- 4-Sürücüler, seyahat öncesi, yakıtı, su, yağ, lastik, sinyal, far, silecek, kriko, reflektör, takoz, çekme halatı, ilkyardım çantası ve zincirlerini kontrol edeceklerdir.
- 5-Sürücüler, araçların hızlarını, yol ve hava durumuna göre ayarlayacaklardır.
- 6-Sürücüler, araçlardan ayrılırken araçların kapılarını kilitleyeceklerdir.
- 7-Sürücüler, seyir halindeyken emniyet kemerlerini kullanacaklardır.
- 8-Sürücüler, hız limitlerini aşmayacaklardır.
- 9-Kavşaklara yavaş ve dikkatli yaklaşılacak.
- 10-Arıza durumunda, araçlar, uyarı ikazlarını kullanılarak, emniyetli park edilecektir.
- 11-Yabancı kişiler, araçlara alınmayacaktır.
- 12-Araçları kullanma yetkisi olmayan ve aracın üstüne zimmet yapılan kişi dışında kimse kullanmayacaktır.
- 13-Alkol, uyuşturucu ve keyif verici madde kullanarak araç kullanmak, yasaktır.

4.5.6 Eryapı İnşaat-My Towers Bina İnşaatı Projesinde Kişisel ve Genel Koruyucu Teçhizat

Kullanımı Talimatı

Kişisel ve Genel Koruyucu Teçhizat Kullanımı ile ilgili eğitimler verilmiş, eğitimlerin sonunda aşağıda yer alan talimat uygulamaya konmuştur.

4.5.7 Eryapı İnşaat-My Towers Bina İnşaatı Projesinde Kaynak ve Taşlama İşlerinde İş Güvenliği Talimatları

Projede görev alan çelik konstrüksiyon ekibi için aşağıdaki şekilde bir talimat hazırlanmıştır.

Kaynak ve Taşlama İşlerinde İş Güvenliği Talimatları

Kaynak İşlerinde Güvenlik Önlemleri

- 1-Kaynakçılar, özel iş elbiselerini, kaynakçı başlıklarını, gözlüklerini, eldivenlerini ve kolluklarını kullanacaklardır.
- 2-Kaynakçılar, elektrik kaynak makinelerinin topraklamalarını yapmadan kaynak işlemine başlamayacaklardır.
- 3-Elektrik ark kaynakçıları, kaynağa başlamadan önce, kaynak makinelerinin akımını ayarlayacaklardır.
- 4-Kaynak işleminde, yağlı ve ıslak kaynak kabloları, kullanılmayacaktır.
- 5-Kaynak kabloları, kullanılmadığında, kaldırılacaktır.
- 6-Kaynak kabloları, ıslak yerlerden geçirilmeyecektir.
- 7-Kaynak kabloları, yayaların ve araçların geçişlerine engel olmayacaktır.
- 8-Çalışanları arklardan korumak için, kaynak perdeleri kullanılacaktır.
- 9-Kaynak makinelerinin elektrik dağıtım panoları, anahtarları, kabloları, fişleri ve prizleri tehlikelerden korunacaktır.
- 10-Gözcü, kanallarda yapılan kaynak işlerini kontrol edecektir.
- 11-Yanıcı, parlayıcı ve patlayıcı maddeler, kaynak işleminden önce kaldırılacaktır.
- 12-Tehlikeli yerlerde, çalışma müsaadesi olmadan kaynak işlemi başlatılmayacaktır.
- 13-Kaynak sahası, atık elektronlardan temizlenecektir.
- 14-Kaynak işlemine başlamadan önce, kaynak makinelerinin kablo, fiş ve priz bağlantıları kontrol edilecektir.
- 15-Kaynak sahasında, uygun yangın söndürücüler hazır bulundurulacaktır.
- 16-Kaynak işleminde, operasyon sahasında, uygun yangın söndürücüler bulundurulacaktır.
- 17-Gaz kaynağına başlamadan önce, gaz hortumları ve bağlantılar ile nodullar, kontrol edilecektir.
- 18-Basınç regülâtörleri, manometreler ile emniyet valflarına darbe yapılmayacak ve yere düşürülmeyecektir.
- 19-Bozuk regülatörler, manometreler ve valflar kullanılmayacaktır.
- 20-Oksijen kaynağı tüpü ve regülatörü üzerine yağ sürülmeyecektir.
- 21-Tüplerin valflarına ve regülatörlerine, yağlı el ve eldivenle dokunulmayacaktır.
- 22-Hortum ve kablolar, sıcak yüzeylere temas ettirilmeyecektir.
- 23-Tüplerin vanaları, anahtarlarıyla açılacak ve kapanacaktır.
- 24-Nodullar fırçayla temizlenecektir.
- 25-Nodullar kesinlikle metallere sürülmeyecektir.

Taşlama İşlerinde Güvenlik Önlemleri

1-Taşlama işlerinde daima eldiven, koruyucu gözlük veya yüz siperi kullanılacaktır.

2-Taşlama esnasında, kıvılcımların tehlikelerinden korunmak için taşlama perdeleri kullanılacaktır.

3-Yüksek yerlerde yapılan taşlama işlerinde, emniyet kemerleri kullanılacaktır.

4-Taşlama işlemi, başlamadan önce, taşlama taşı ve bağlantıları ile kabloları kontrol edilecektir.

5-Arızalı taşlama makineleri, kullanılmayacaktır.

6-Taşlama makineleri çalışır halde yere konulmayacaktır.

7-Parlayıcı, patlayıcı ve yanıcı maddelerin kullanıldığı ve depolandığı yerlerde, taşlama yapılmayacaktır.

Kesici aletle çalışanın

Eryapı İnşaat sorumlusu

Adı Soyadı

4.5.8 Eryapı İnşaat-My Towers Bina İnşaatı Projesinde Elektrikli El Aletleri ve Elektrik

İşlerinde Güvenlik Önlemleri

Projede kullanılmakta olan elektrikli el aletleri ve genel elektrik işlerinde iş kazası sıklığının

çok yaşanabileceği göz önünde bulundurularak aşağıda yer alan talimat hazırlanmıştır.

Elektrikli El Aletleri ve Elektrik İşlerinde Güvenlik Önlemleri

1.Amaç:

Arızalı makine, cihaz, donanım ve elektrik sisteminden kaynaklanan elektrik kaçağını önlemek,

Elektrikli el aletleri ve ekipmanları ile çalışırken gerekli emniyet tedbirlerini almak,

Elektrik şebekelerinde ve yüksek gerilim ünitelerinde güvenli çalışmayı sağlamak.

Çalışanların bu konuda bilgilendirilmesi konusunda gereğinin yapılmasına yardımcı olmak.

2.Yöntem:

Elektrikli El Aletleriyle İlgili Güvenlik Önlemleri

Elektrikli el aletlerinin dönen kısımları, koruyucu kafeslerle ya da yeterli düzeneklerle korunacaklardır.

Elektrikli el aletlerinin ve ekipmanlarının kontrolü ve bakımı, elektrik ve hava beslemeleri tamamen elektrik kesildikten sonra yapılacaktır.

Elektrikli el aletlerinin mekanik aksamı ve bağlantıları, işe başlamadan önce kontrol edilecektir.

Elektrikli el aletleri, iş bittikten sonra temiz ve sağlam olarak bakımhaneye teslim edilecektir.

Elektrikli el aletleri, topraklanmış hat üzerinden beslenecektir.

Kablo uzatmaları, uygun ek bağlantılarıyla yapılacaktır.

Elektrikli el aletlerinin kabloları, ıslak yerlerden ve mekanik darbelere maruz kalacağı mahallerden geçirilmeyecektir.

Basınçlı aletlerin hortumları ve bağlantıları, işe başlamadan önce kontrol edilecektir.

Arızalı elektrikli el aletleri, kesinlikle kullanılmayacaktır.

Elektrikli el aletleri ve ekipmanlarının bakım ve onarımı, yetkili elektrikçiler tarafından yapılacaktır.

Elektrikli el aletleri, çalışır vaziyette yere bırakılmayacaktır.

Yüksek Gerilim Üniteleri ve Şebekelerinde Güvenlik Önlemleri

Yüksek gerilim tesislerine, yalnızca yetkili Elektrik Mühendisi ve denetimindeki ehliyetli elektrikçiler girebileceklerdir.

Yüksek gerilim ünitesinin bulunduğu mahallin zemininde, akım geçirmez yaygılar olacaktır.

Yüksek gerilim ünitelerinde, yalıtkan eldiven, çizme ve gerilim kontrol çubuğu bulundurulacaktır.

Yüksek gerilim ünitesinin kapısı, daima kapalı ve kilitli olacaktır.

Yüksek gerilimli ekipmanların bulunduğu alana, ikaz bantları ve işaretleri konulacaktır.

Yüksek gerilim ünitesinde, yazılı çalışma müsaadesi olmadan çalışma yapılmayacaktır.

Yüksek gerilim ünitesinde çalışmalar başlatılmadan önce, elektrik enerjisi kesilecek, gerilim olmadığı görülecek, yüksek gerilim hatları kısa devre edilerek topraklanacaktır.

Elektrik İşlerinde Güvenlik Önlemleri

Elektrikli el aletlerinin kabzaları yalıtılacaktır.

Elektrikle çalışan, makine, cihaz ve donanımlar, elektrik çarpmasına ve statik elektriğe karşı topraklanacaktır.

Parlayıcı ve patlayıcı maddelerin depolandığı yerlerin aydınlatma ve priz tesisatları ex-proof olacaktır.

Elektrik Tamir ve Bakım Mühendisi, yılda en az bir defa elektrikle çalışan makine, cihaz ve donanımların topraklamalarını ölçecektir.

Yüksek gerilim direklerinin etrafı, tel çitlerle çevrilecektir.

Elektrik yangınlarında, karbon dioksit tüplü yangın söndürücüler kullanılacaktır.

Yangın anında, elektrik şalterleri hemen açılacak ve yangın yerinin elektrik enerjisi kesilecektir.

Elektrik devrelerinde, arızalı, kırık, çatlak fiş, priz ve anahtarlar kullanılmayacaktır.

İşyerlerinde, yıldırım düşmesi riskine karşılık paratoner sistemi tesis edilecektir.

Radyoaktif paratonerler kesinlikle kullanılmayacaktır.

Paratonerlerin yıllık periyodik bakım ve kontrolleri ve topraklama ölçümleri Elektrik Bakım Mühendisi tarafından yapılacaktır.

4.6 Yasal Gereklere Saha İzleme Planı ve İnşaat Sahasındaki Tehlikeli Durumlar ve Bunlara Bağlı Tehlikeli Hareketler-Alnması Gereken Önlemler

Yukarıda yer alan tüm bu talimat ve kurallara uyulması kontrol edilerek, görülen aksaklıkların giderilmesi hususunda çalışmalar yapılmıştır. Bunun için proje müdürünün tespit ettiği iş güvenliği sorumlusu inşaat teknikeri; iş güvenliği uzmanının yönlendirmesiyle her gün İSG raporu düzenlemiştir (Çizelge 4.1). İş Güvenliği Uzmanı da aylık raporlar düzenleyerek iş sahibine, vekillerine ve çalışanlara uyarılar yapmış, gerekli düzen sağlanarak iş güvenliği arttırılmıştır.

Çizelge 4.1: Saha Denetleme Raporu

**ERYAPI İNŞAAT MY TOWERS PROJESİ İNŞAATINDA
GÜNLÜK İSG SAHA DENETLEME RAPORU**

Tarih:.../.../2008

Denetim veri:

Saati:

İSG yönünden uygun/uygun değil:

Uygunsuzluklar:

Alınması gereken önlemler

Sorumlu kişi:

İmzası:

Saha denetimini yapan:

Denetçi imzası:

Yasal Gerekler İzleme Planı ve İnşaat Sahasındaki Tehlikeli Durumlar ve Bunlara Bağlı Tehlikeli Hareketler

14.12.07

1-Çalışanların özlük dosyasında bulunması gereken yasal evraklar

a-Ağır ve tehlikeli işlerde çalışabilir raporu(2 sayfa olan)

b-Nüfus cüzdan fotokopisi

c-İkametgah ilmühaberi

d-Savcılık kağıdı

e-İşe giriş bildirgesi

f-Fotoğraf(4 adet)

g-Operatörlük belgesi (G sınıfı iş makinesi operatörlük belgesi) veya ustalık belgeleri

h-Okul diploması

ı-Eğitim katılım sertifikaları

i-Kaza raporu vb. evraklar eklenecek

2-Eryapı İnşaat şantiye sahasından sorumlu İş Güvenliği sorumlusu atanacaktır.

3-Alt işverenler(taşeron firmalar) de kendi ekip ve çalışmalarından sorumlu, iş güvenliği Sorumlusunu (Mühendis, tekniker veya formen olabilir)atayarak yazı ile Eryapı İnşaat'ın Proje müdürlüğüne vereceklerdir.

4-İSG (İş Sağlığı ve Güvenliği) sorumluları günlük çalışma raporlarını, Şantiye defterine yazacaklardır.

5-Beton dökümünden önce iskele montajı teslimatını ilgili firma İSG sorumlusu, Eryapı inşaat'ın İSG sorumlusuna teslim ederek beton dökümüne onay verecektir. Bu onay formu şantiye günlük defterine kayıt edilerek dosyalanacaktır.

6-Beton dökümünden sonra iskele ve kalıp sökümü, İSG sorumlularının bilgisi dâhilinde yapılarak gerekli çevre emniyeti alınarak yapılacaktır.

7-Yüksekte yapılan (3mt.den yüksek) çalışmalarda; Özellikle dış cephe çalışmalarında ve iç kısımlarda galeri boşluğuna açılan yüzeylerde emniyet kemerlerini takmak için çelik halatlarla çevrilerek gerekli emniyet tedbirleri alınmalıdır.

8-İnşaat'ın üst kısımlarındaki kalıp işlerini yapan elemanların, özellikle dış cephe çalışmalarında emniyet kemerlerini çelik halatlara takarak çalışacaklardır.

9-Saha çalışmalarında verilen görev ve talimatlara uymayan,kişisel koruyucu malzemelerini takmayan(Baret,Emniyet kemeri,İş ayakkabısıv.s) personellerin yazılı savunmaları alınarak rapor edilecektir.

10- İşe yeni başlayan personelin giriş işlemleri tamamlandıktan sonra; İş güvenliği (Temel bilinçlendirme eğitimi) eğitimi aldıktan sonra çalışmalara başlayacaktır.

11-Beton dökümü sırasında betonun priz almasına dikkat edilerek akıcılık kazanması önlenecektir. Döküm sırasında pompa hortumunun personele çarparak düşmesine neden olabilir onun için operatör gerekli emniyet tedbirlerini alacaktır.

Resim 4.25-Tehlikeli Çalışma Durumu

Resim 4.26-Tespit ve Uyarı Sonrası Güvenli Çalışma Durumu

Resim 4.25 'te görüldüğü üzere talimatlara uymayarak, uygunsuz koşullarda çalışan duvarcı ekibi uyarılmış, iş güvenliğinden sorumlu personelin önderliğinde gerekli emniyet tedbirleri alınarak ekibin işe 4.26'da görüldüğü üzere güvenli koşullarda devam ettirilmesi sağlanmıştır.

Resim 4.27-Tespit ve Uyarı Sonrası Güvenli Çalışma Durumu

Yasal Gereklere İzleme Planı ve İnşaat Sahasındaki Tehlikeli Durumlar ve Bunlara Bağlı Tehlikeli Hareketler

24.12.07

- 1-Eryapı inşaat şantiye sahasından sorumlu İş Güvenliği sorumlusu atayacaktır.
- 2- Alt işverenler(taşeron firmalar) de kendi ekip ve çalışmalarından sorumlu, iş güvenliği Sorumlusunu (Mühendis, tekniker veya formen olabilir)atayarak yazı ile Eryapı inşaat'ın Proje müdürlüğüne vereceklerdir.
- 3-İSG (İş Sağlığı ve Güvenliği) sorumluları günlük çalışma raporlarını, Şantiye defterine yazacaklardır.
- 4-Beton dökümünden önce iskele montajı teslimatını ilgili firma İSG sorumlusu, Eryapı inşaat'ın İSG sorumlusuna teslim ederek beton dökümüne onay verecektir. Bu onay formu şantiye günlük defterine kayıt edilerek dosyalanacaktır.
- 5-Beton dökümünden sonra iskele ve kalıp sökümü, İSG sorumlularının bilgisi dâhilinde yapılarak gerekli çevre emniyeti alınarak yapılacaktır.
- 6-A-Blok bina inşaatı balkonlarda cam korkulukların geldikleri cephelerde koruma sağlanmalıdır. Açık alanlara muhafaza yapılmalıdır.
- 7-A-Blok binasının yüksek katlarında; Duvarcı ekibinin dış cephe duvarlarının örülmesi işinde yüksekte düşmeleri önlemek için, kalıp ekinde kullanılan emniyet

halatı gibi(çalışılan cephelerde) bir önleminde duvarcı ekibi için temin edilerek kullanılmalıdır.

8-Katlarda bulunan havalandırma boşluklarının etrafı koruma altına alınmalıdır.

9-A-Blok binasının kuzey tarafında (kapalı otopark) bulunan boşluk etrafının korumaya alınarak kazı içerisine düşmeler önlenecektir.

10-A-Blok bina içerisindeki galeri boşluğunun katlara açılan kısımlardan yüksekte düşmeleri önlemek için korkuluk ve uyarıcı bantlarla çevrilmeli, inşaatı devam eden katları takip edecek şekilde, boşluk alanını kaplayacak şekilde güvenlik ağı gerilmelidir.

11-Gırgır vinçlerin periyodik kontrollerinin (3 ayda bir) Makine Mühendisleri Odası tarafından yapılmalıdır.

12-İnşaat sahasının ve mevcut binalardaki çalışanların korunması için yıldırım (Paratoner tesisatı) takılmalıdır.

13-Gırgır vinçlerin açıkta çalışan kayış-kasnak sisteminin muhafaza altına alınmalıdır.

14-İnşaat sahasında çalışanların kişisel koruyucu(özellikle kalıpcı ekibi) malzemelerini kullandıkları gözlemlenmiştir.

15-Şantiye alanında; İnşaat ta kullanılan malzemelerin bir kısmının(kalıp ve demir) düzensiz istiflenmesi ve bırakılması iş kazasına neden olabilir.

16-İnşaat alanında oto kontrol sağlanması için, çalışanların özellikle yüksekte çalışan personellerin takibi açısından İSG Denetçisi(Saha iş güvenliği sorumlusu) tayin edilerek görevlendirilmelidir.

Resim 4.28- Tehlikeli Çalışma Durumu Uyarı ve Gerekli Önlemlerin Alınması

Şantiyelerde iş kazalarının sıkça yaşandığı bir faaliyet olan, yukarı katlara malzeme çekilmesi hususunda, çalışanlara emniyet tedbirlerini nasıl almaları gerektiği yerinde uygulamalı olarak gösterilmiştir.

Resim 4.29-Tespit ve Uyarı Sonrası Güvenli Çalışma Durumu

Resim 4.30-Tespit ve Uyarı Sonrası Güvenli Çalışma Durumu

Yapılan bu uygulamalar istenilen sonucu vermiş, bu konuyla ilgili olarak herhangi bir iş kazası yaşanmamıştır.

Resim 4.31-Tespit ve Uyarı Sonrası Güvenli Çalışma Durumu

Resim 4.32-Tespit ve Uyarı Sonrası Güvenli Çalışma Durumu

Yasal Gereklere İzleme Planı ve İnşaat Sahasındaki Tehlikeli Durumlar ve Bunlara Bağlı Tehlikeli Hareketler

14.01.08

1- Alt işverenler(taşeron firmalar) de kendi ekip ve çalışmalarından sorumlu, iş güvenliği Sorumlusunu (Mühendis, tekniker veya formen olabilir) atayarak yazılı ile Eryapı İnşaat'ın Proje müdürlüğüne vereceklerdir.

2-İSG (İş Sağlığı ve Güvenliği) sorumluları günlük çalışma raporlarını, Şantiye defterine yazacaklardır.

3-Beton dökümünden önce iskele montajı teslimatını ilgili firma İSG sorumlusu, Eryapı İnşaat'ın İSG sorumlusu'a teslim ederek beton dökümüne onay verecektir. Bu onay formu şantiye günlük defterine kayıt edilerek dosyalanacaktır.

4-Beton dökümünden sonra iskele ve kalıp sökümü, İSG sorumlularının bilgisi dâhilinde yapılarak gerekli çevre emniyeti alınarak yapılacaktır.

5-A-Blok bina inşaatı balkonlarda cam korkulukların geldikleri cephelerde koruma sağlanmalıdır.

Açık alanlara muhafaza yapılmalıdır.

6-A-Blok binasının yüksek katlarında; Duvarcı ekibinin dış cephe duvarlarının örülmesi işinde yüksekten düşmeleri önlemek için, kalıp ekibinde kullanılan emniyet halatı gibi(çalışılan cephelerde) bir önleminde, duvarcı ekibi için temin edilerek kullanılmalıdır.

7-Katlarda bulunan havalandırma boşluklarının etrafı koruma altına alınmalıdır.

8-A-Blok binasının kuzey tarafında (kapalı otopark) bulunan boşluk etrafının korumaya alınarak kazı içerisine düşmeler önlenecektir.

9A-Blok bina içerisindeki galeri boşluğunun katlara açılan kısımlardan yüksekten düşmeleri önlemek için korkuluk ve uyarıcı bantlarla çevrilmeli, inşaatı devam eden katları takip edecek (2 kat geriden) şekilde, boşluk alanını kapsayacak şekilde güvenlik ağı gerilmelidir.

10-Gırgır vinçlerin periyodik kontrollerinin (3 ayda bir) Makine Mühendisleri Odası tarafından yapılmalıdır.

11-Gırdır vinç çalışma sahasına uyarıcı levhalar konmalıdır.(Yük altında durma,Operatör çalışma alanını boşalt, ...v.s)

12-Gırgır vinçlerin açıkta çalışan kayış-kasnak sisteminin muhafaza altına alınmalıdır.

13-İnşaat sahasında;Günü birlik gelen firma çalışanları(Beton ekibi,şap ekibi,malzeme getiren araç sürücülere...v.s) kişisel koruyucu malzemelerini kullanmadıkları gözlemlenmiştir.

14-Şantiye alanında; İnşaat ta kullanılan malzemelerin bir kısmının(kalıp ve demir) düzensiz istiflenmesi ve bırakılması iş kazasına neden olabilir.

15-A-Blok bina inşaatına güney tarafından emniyetli bir giriş oluşturularak yüksekten malzeme düşmelerine önlem alınarak binaya giriş-çıkış yapılmalıdır.

16-Şantiye genel talimatları bütün personellere verilerek, aldıklarını gösteren bir belge düzenlenmeli

ve talimatlara uymayan personeller uyarılarak rapor edilmelidir.

17-A-Blok kuzeyde yer alan yangın merdiven boşluklarının emniyete alınması(Altan gelen ahşap iskelenin devam ettirilmesi gerekir.) gerekmektedir.

18-Demirci ekibinde çalışanların tetanoz aşılıları tamamlanacaktır.

19-Ocak ayı sonunda iş sağlığı ve güvenliği kurulu oluşturularak, her ayın son haftası toplanılarak gerekli kararlar alınacaktır.Toplantıya katılacak İSG Kurul üyeleri şunlardır.

-İşveren vekili

-İş güvenliği Uzmanı

-İSG Saha sorumlusu

-İşyeri Hekimi

-İşçi temsilcisi (Seçilmiş işçi temsilcisi)

-Personel sorumlusu

-Saha formeni

Yasal Gereklere İzleme Planı ve İnşaat Sahasındaki Tehlikeli Durumlar ve Bunlara Bağlı Tehlikeli Hareketler

11.02.08

1- Alt işverenler(taşeron firmalar) de kendi ekip ve çalışmalarından sorumlu, iş güvenliği Sorumlusunu (Mühendis, tekniker veya formen olabilir)atayarak yazı ile Eryapı inşaat'ın Proje müdürlüğüne vereceklerdir.

2-İSG (İş Sağlığı ve Güvenliği) sorumluları günlük çalışma raporlarını, Şantiye defterine yazacaklardır.

3-A-Blok 6. ve 7. katlar dış cephe (bütün blokların yüksek katlarında) balkonlarındaki sıva çalışmalarında gerekli önlemler (çelik halatlara emniyet kemerlerinin uzatma halatlarını takarak) alınarak yapılmalıdır.

4-A-Blok bina inşaatı balkonlarda cam korkulukların geldikleri cephelerde koruma sağlanmalıdır. Açık alanlara muhafaza yapılmalıdır.

5-A-Blok binasının yüksek katlarında; Duvarcı ekibinin dış cephe duvarlarının örülmesi işinde yüksekten düşmeleri önlemek için, kalıp ekibinde kullanılan emniyet halatı gibi(çalışılan cephelerde) bir önleminde, duvarcı ekibi için temin edilerek kullanılmalıdır.

6-Katlarda bulunan havalandırma boşluklarının etrafı koruma altına alınmalıdır.

7-Gırgır vinçlerin periyodik kontrollerinin (3 ayda bir) Makine Mühendisleri Odası tarafından yapılmalıdır.

8-Gırgır vinç çalışma sahasına uyarıcı levhalar konmalıdır.(Yük altında durma, Operatör çalışma alanını boşalt, ...v.s)

9-Gırgır vinçlerin açıkta çalışan kayış-kasnak sisteminin muhafaza altına alınmalıdır.

10-İnşaat sahasında; Günü birlik gelen firma çalışanları(Beton ekibi, şap ekibi, malzeme getiren araç sürücüleri... v.s) kişisel koruyucu malzemelerini kullanmaları sağlanacaktır.

11-A-Blok bina inşaatına güney tarafından emniyetli bir giriş oluşturularak yüksekten malzeme düşmelerine önlem alınarak binaya giriş-çıkış yapılmalıdır.

12-Şantiye genel talimatları bütün personellere verilerek, aldıklarını gösteren bir belge düzenlenmeli ve talimatlara uymayan personeller uyarılarak rapor edilmelidir.

13-A-Blok kuzeyde yer alan yangın merdiven boşluklarının emniyete alınması(Altan gelen ahşap iskelenin devam ettirilmesi gerekir.) gerekmektedir.

14-Demirci ekibinde çalışanların tetanos aşılı tamamlanacaktır.

15–28 Şubat 08 Tarihine İş güvenliği kurul toplantısı yapılacaktır. Toplantıya bütün alt işveren sorumluları da katılacaktır.

Eryapı İnşaat My Towers Projesi Saha Denetim Raporu

07.03.08

Sayı/42

1- Alt işverenler(taşeron firmalar) de kendi ekip ve çalışmalarından sorumlu, iş güvenliği Sorumlusunu (Mühendis, tekniker veya formen olabilir)atayarak yazı ile Eryapı inşaat'ın Proje müdürlüğüne vereceklerdir.

2-İSG (İş Sağlığı ve Güvenliği) sorumluları günlük çalışma raporlarını, Şantiye defterine yazacaklardır.

3-A-Blok 6. ve 7. katlar dış cephe (bütün blokların yüksek katlarında) balkonlarındaki sıva çalışmalarında gerekli önlemler (çelik halatlara emniyet kemerlerinin uzatma halatlarını takarak) alınarak yapılmalıdır.

4-A-Blok bina inşaatı balkonlarda cam korkulukların geldikleri cephelerde koruma sağlanmalıdır. Açık alanlara muhafaza yapılmalıdır.

5-A-Blok binasının yüksek katlarında; Duvarcı ekibinin dış cephe duvarlarının örülmesi işinde yüksekten düşmeleri önlemek için, kalıp ekibinde kullanılan emniyet halatı gibi(çalışılan cephelerde) bir önleminde, duvarcı ekibi için temin edilerek kullanılmalıdır.

6-Katlarda bulunan havalandırma boşluklarının etrafı koruma altına alınmalıdır.

7-Gırgır vinçlerin periyodik kontrollerinin (3 ayda bir) Makine Mühendisleri Odası tarafından yapılmalıdır.

8-Gırgır vinç çalışma sahasına uyarıcı levhalar konmalıdır.(Yük altında durma, Operatör çalışma alanını boşalt, ...v.s)

9-Gırgır vinçlerin açıkta çalışan kayış-kasnak sisteminin muhafaza altına alınmalıdır.

10-İnşaat sahasında; Günü birlik gelen firma çalışanları(Beton ekibi, şap ekibi, malzeme getiren araç sürücüleri... v.s) kişisel koruyucu malzemelerini kullanmaları sağlanacaktır.

11-A-Blok bina inşaatına güney tarafından emniyetli bir giriş oluşturularak yüksekten malzeme düşmelerine önlem alınarak binaya giriş-çıkış yapılmalıdır.

12-Şantiye genel talimatları bütün personellere verilerek, aldıklarını gösteren bir belge düzenlenmeli ve talimatlara uymayan personeller uyarılarak rapor edilmelidir.

13-A-Blok kuzeyde yer alan yangın merdiven boşluklarının emniyete alınması(Altan gelen ahşap iskelenin devam ettirilmesi gerekir.) gerekmektedir.

14-Demirci ekibinde çalışanların tetanos aşılı tamamlanacaktır.

Eryapı İnşaat My Towers Projesi Saha Denetim Raporu

28.03.08

Sayı/56

1- Alt işverenler(taşeron firmalar) de kendi ekip ve çalışmalarından sorumlu, iş güvenliği Sorumlusunu (Mühendis, tekniker veya formen olabilir)atayarak yazı ile Eryapı inşaat'ın Proje müdürlüğüne vereceklerdir.

2-İSG (İş Sağlığı ve Güvenliği) sorumluları günlük çalışma raporlarını, Şantiye defterine yazacaklardır.

3-A-Blok bina inşaatı balkonlarda cam korkulukların geldikleri cephelerde koruma sağlanmalıdır. Açık alanlara muhafaza yapılmalıdır.

4-A-Blok binasının yüksek katlarında; Duvarcı ekibinin dış cephe duvarlarının örülmesi işinde yüksekten düşmeleri önlemek için, kalıp ekibinde kullanılan emniyet halatı gibi(çalışılan cephelerde) bir önleminde, duvarcı ekibi için temin edilerek kullanılmalıdır.

5-Proje çalışmalarında her 10 kişiden bir kişiye ilkyardım eğitimi aldırılmalıdır.

6-Gırgır vinçlerin periyodik kontrolleri sonucunda ortaya çıkan eksiklikler giderilmelidir.

7-Gırgır vinç çalışma sahasına uyarıcı levhalar konmalıdır.(Yük altında durma, Operatör çalışma alanını boşalt, ...v.s)

8-Gırgır vinçlerin açıkta çalışan kayış-kasnak muhafazaları sürekli takılı olmalıdır.

9-İnşaat sahasında; Günü birlik gelen firma çalışanları(Beton ekibi, şap ekibi, malzeme getiren araç sürücüleri... v.s) kişisel koruyucu malzemelerini kullanmaları sağlanacaktır.

10-A-Blok bina inşaatına güney tarafından emniyetli bir giriş oluşturularak yüksekten malzeme düşmelerine önlem alınarak binaya giriş-çıkış yapılmalıdır.

11-Şantiye genel talimatları bütün personellere verilerek, aldıklarını gösteren bir belge düzenlenmeli ve talimatlara uymayan personeller uyarılarak rapor edilmelidir.

12-A-Blok kuzeyde yer alan yangın merdiven boşluklarının emniyete alınması(Altan gelen ahşap iskelenin devam ettirilmesi gerekir.) gerekmektedir.

13-Demirci ekibinde çalışanların tetanos aşılı tamamlanacaktır.

14-Sıva işlerinde kullanılan asansörler teknik olarak kontrolleri yapılarak kapasitesine uygunluğu Makine Müh. Odasına kayıtlı teknik personel tarafından raporlandırılmalıdır.

15-Dış cephe çalışmalarındaki personeller deneyimli ve sağlıklı olan personeller çalıştırılmalıdır.

16-Havaların ısınmasından dolayı işçilerin dinlenme için serin yerlerde oturmalarında ve uykuya dalmaları sonucunda iş kazası meydana gelmemesi için çalışanlar uyarılacak ve takip edilecektir.

17-Kişisel koruyucu malzeme kullanmayan ve talimatlara uymayan personelin savunması alınacaktır.

Eryapı İnşaat My Towers Projesi Saha Denetim Raporu

07.04.08

Sayı/09

1- Alt işverenler(taşeron firmalar) de kendi ekip ve çalışmalarından sorumlu, iş güvenliği Sorumlusunu (Mühendis, tekniker veya formen olabilir)atayarak yazı ile Eryapı inşaat'ın Proje müdürlüğüne vereceklerdir.

2-İSG (İş Sağlığı ve Güvenliği) sorumluları günlük çalışma raporlarını, Şantiye defterine yazacaklardır.

3-A-Blok bina inşaatı balkonlarda cam korkulukların geldikleri cephelerde koruma sağlanmalıdır. Açık alanlara muhafaza yapılmalıdır.

4-A-Blok binasının yüksek katlarında; Duvarcı ekibinin dış cephe duvarlarının örülmesi işinde yüksekte düşmeleri önlemek için, kalıp ekibinde kullanılan emniyet halatı gibi(çalışılan cephelerde) bir önleminde, duvarcı ekibi için temin edilerek kullanılmalıdır.

5-Proje çalışmalarında her 10 kişiden bir kişiye ilkyardım eğitimi aldırılmalıdır.

6-Gırgır vinçlerin periyodik kontrolleri sonucunda ortaya çıkan eksiklikler giderilmelidir.

7-Gırgır vinç çalışma sahasına uyarıcı levhalar konmalıdır.(Yük altında durma, Operatör çalışma alanını boşalt, ...v.s)

8-Gırgır vinçlerin açıkta çalışan kayış-kasnak muhafazaları sürekli takılı olmalıdır.

9-İnşaat sahasında; Günü birlik gelen firma çalışanları(Beton ekibi, şap ekibi, malzeme getiren araç sürücüleri... v.s) kişisel koruyucu malzemelerini kullanmaları sağlanacaktır.

- 10-A-Blok bina inşaatına güney tarafından emniyetli bir giriş oluşturularak yüksekten malzeme düşmelerine önlem alınarak binaya giriş-çıkış yapılmalıdır.
- 11-Şantiye genel talimatları bütün personellere verilerek, aldıklarını gösteren bir belge düzenlenmeli ve talimatlara uymayan personeller uyarılarak rapor edilmelidir.
- 12-A-Blok kuzeyde yer alan yangın merdiven boşluklarının emniyete alınması(Altan gelen ahşap iskelenin devam ettirilmesi gerekir.) gerekmektedir.
- 13-Demirci ekibinde çalışanların tetanos aşuları tamamlanacaktır.
- 14-Sıva işlerinde kullanılan asansörler teknik olarak kontrolleri yapılarak kapasitesine uygunluğu Makine Müh. Odasına kayıtlı teknik personel tarafından raporlandırılmalıdır.
- 15-Sıva iskelesinin taşıyıcı halat, kanca ve tamburların ezilme ve kopmalara karşı sürekli kontrol edilecektir. Yıpranmış halat ve bağlantı elemanları yenisi ile değiştirilecektir.
- 16-İskeleler taşıma kapasitelerinin üzerinde yük kaldırılması önlenmelidir.
- 17-Yağışlı ve rüzgarlı havalarda yüksekten düşmeye karşı ve malzeme düşmesine karşı önlem alınacaktır.
- 18-Dış cephe çalışmalarındaki personeller deneyimli ve sağlıklı olan personeller çalıştırılmalıdır.
- 19-Havaların ısınmasından dolayı işçilerin dinlenme için serin yerlerde oturmalarında ve uykuya dalmaları sonucunda iş kazası meydana gelmemesi için çalışanlar uyarılacak ve takip edilecektir.
- 20-Kişisel koruyucu malzeme kullanmayan ve talimatlara uymayan personelin savunması alınacaktır.
- 21-Galeri boşluğunda kullanılan güvenlik ağı sürekli kontrol edilerek kullanılacaktır.

5. MODEL PROJEDE OHSAS 18001 UYGULAMASI

İncelenen projede OHSAS 18001 Yönetim sistemi izlenerek İSG uygulamasının yapılması halinde ise, aşağıda belirtilen çalışma tarzının yaşama geçirilmesi gerekli olacaktır.

5.1 İSG Politikası ve Organizasyonu

5.1.1 İSG Politikası

İncelenen projede söz konusu inşaat firmasının işçi sağlığı ve iş güvenliği konusunda hangi ilkeler çerçevesinde hareket etmesi gerektiği İSG çalışma prensipleri olarak aşağıda verilmektedir.

ERYAPI, genel faaliyetleri sırasında, çalışanlara, üçüncü şahıslara ve mala gelebilecek zararları asgari düzeye indirmek için aşağıdaki ilkelere göre hareket eder

- İş kazaları ve meslek hastalıklarının önlenmesi için gerekli İSG tedbirlerini alır.

- İSG yasa, tüzük, yönetmelik ve standartlara uymayı taahhüt eder.

- Potansiyel tehlikelerin bertaraf edilmesi için risk analizleri yapar

- Çalışma esnasında yüksek seviyede riskler varsa, gerekli önlemler alınıncaya kadar işi durdurur.

- İSG sorumluluğunun ve bilincinin her seviyede anlaşılması ve paylaşılması amacıyla tüm çalışanların katılımını sağlar.

- İSG bilincini eğitim ve ödüllendirmeyle artırır.

- Kaza ve meslek hastalıklarını inceler ve nedenlerini araştırır

- Kaza ve meslek hastalıkları istatistiksel ve sistemin performans değerlerini periyodik olarak güncelleştirir ve bunları ilgili taraflara açıklar

- İSG sisteminin performansını sürekli iyileştirmeyi taahhüt eder

- İSG alanındaki yeni gelişmeleri ve uygulamaları sisteme adapte eder

5.1.2 İSG Organizasyonu

Firmada İSG yönetimi ile ilgili olarak Ek 29 'da yer alan bir İSG organizasyon ve işleyişi yapılarak, hem merkez ofisin hem de şantiyenin ortak katılımı sağlanmalıdır.

5.2 Planlama

5.2.1 Tehlike Tanımlaması Parametreleri

- Makine,cihaz ve donanımın çalışma sahasındaki konumu
- Makine,cihaz ve donanımın koruyucu sistemleri
- Makine,cihaz ve donanımın durumu
- Sahanın durumu
- Çalışan ile makine,cihaz ve donanım arasındaki durumlar
- Çalışanların sağlık durumu
- Çalışanların moral ve motivasyon durumu
- Çalışanların güvensiz davranışları
- İSG denetim ve kontrollerin sıklığı[11]

5.2.2 Genel İşler

- Elektrik İşleri ve Elektrikli El Aletleri ve Makinalarla Çalışma
- Delme,Kesme,Taşlama ve Kaynak İşleri
- Platform,İskele,Merdiven ve Yüksek Yerlerde Çalışma
- Kaldırma İşleri
- Kazı İşleri ve İş Makinalarıyla Yapılan Çalışmalar
- Malzemelerin Depolanması ve Taşınması
- Taşeronların ve Üçüncü Kişilerin Yaptığı Çalışmalar
- Hijyen Çalışmaları ve Çalışanların Sağlığının Korunması[11]

5.2.3 Tehlikelerin Tanımlanması

ERYAPI'nın çalışma alanlarında meydana gelebilecek tehlikeler aşağıda gruplar halinde sıralanmıştır.

Elektrik İşleri ve Elektrikli El Aletleri ve Makinalarla Çalışma

- Topraklanmamış veya hatalı topraklanmış makine,cihaz,donanım
- Kırık ve çatlak sigorta,fiş,priz
- Elektrik kablolarının kötü bağlanması veya çıplak olması
- Yetersiz saha aydınlatması
- Elektrik kablolarının nemli,ıslak ve emniyetsiz yerlerden geçmesi
- Güvensiz yüksek gerilim üniteleri
- Statik elektrik

- Elektrik çarpması
- Yetkisiz elektrikçilerin çalışması
- Yüksek akımla çalışan makinaların topraklamalarının olmaması

Delme,Kesme,Taşlama ve Kaynak İşleri

- Koruyucusuz delme,kesme ve taşlama makinaları
- Çapak sıçraması
- Delme işlerinde eldiven kullanılması
- Kırık taşlama taşı
- Kaynak ışınları ve dumanları
- Taş bağlantısının gevşek olması
- Taşlama taşının ömrünü tamamlaması
- Kaynakçı eldiveni kullanılmaması
- Kaynak paravanlarının korunmaması
- Arızalı kayna,taşlama vs gereçlerle çalışılması

Platform,İskele,Merdiven ve Yüksek Yerlerde Çalışma

- Merdiven ve iskele malzemelerinin kırık,çatlak ve yağlı olması
- Sabit merdiven, platform ve iskelelerde, korkulukların olmaması
- Portatif merdivenlerin üst basamaklarının kullanılması
- İskelelerin yetkili kişiler tarafından kurulmaması ve sökülmemesi
- İskele ve platformların kaygan olması
- İskele ve platformlar üzerinde atık malzemeler ile el aletlerinin bulunması
- Yüksek yerlerden parça düşmesi,yüksek yerlerden düşme
- İskele ve platformlarda çalışılırken, iskele ve platformların altında çalışma yapılması veya sahasının ikaz bantlarıyla çevrilmemesi

Kaldırma İşleri

- Halat tellerinin kırık ve ezik olması
- Kancanın emniyet mandalı olmaması
- Çelik halat veya tambur bağlantılarının gevşek olması
- Kanca ağız açıklığının genişlemesi
- Zincirlerde uzama ezilme ve kırılma olması
- Tamburlarda aşınma olması

- Alt ve üst limit şalterleri otomatik durdurucular ile güç aktarma sisteminin arızalı olması
- Vinç raylarında deformasyon olması
- Vinç alarm sistemlerinin arızalı olması veya hiç olmaması
- Güç aktarma organlarının koruyucusuz olması
- Vincin yük kaldırma kapasitesinden fazla yük kaldırması
- Vincin operatörü tarafından kullanılmaması

Kazı İşleri ve İş Makinalarıyla Yapılan Çalışmalar

- Kazı bantlarının etrafının çevrilmemesi
- Kazı izni olmadan çalışma yapılması
- Kazı makinalarının şiddetli titreşimler ve sesler çıkarması
- İş makinalarını operatörlerinin kullanmaması
- İş makinalarının emniyetsiz yerlerde park edilmesi
- Arızalı iş makinalarının kullanılması
- İş Makinalarıyla insan taşınması
- İş makinalarının periyodik bakımlarının yapılmaması
- İş makinalarının ikaz sistemlerinin olmaması

Malzemelerin Depolanması ve Taşınması

- Malzemelerin cinsine ve ebatlarına uygun şekilde depolanmaması
- Depolama sahasının etrafının emniyet bantlarıyla çevrilmemesi
- Malzemelerin taşıma araçlarıyla taşınmaması
- Malzeme, araç ve insan trafiğinin düzensiz olması
- Malzemelerin araçlara emniyetsiz yüklenmesi veya boşaltılması

Taşeronların ve Üçüncü Kişilerin Yaptığı Çalışmalar

Yukarıda belirtilen işleri yapan taşeron işçilerde, yukarıda belirtilen aynı tehlikelere maruz kalabilirler. Bu nedenle, taşeronun yaptıkları işlerin özelliklerine göre yukarıda tanımlanan ve belirtilen tehlikeler dikkate alınır. Tüm yasal sorumluluklar, durumlar ve yaptırımlar taşeronlar ve işçileri için geçerlidir.

Hijyen Çalışmaları ve Çalışanların Sağlığının Korunması

- Çalışanların sağlık muayenelerinin yetersiz olması
- Çalışanların toz ve gürültüye maruz kalması
- İçme sularının sağlıksız olması

- Sağlık ünitesinde tedavi malzemesi, ekipmanı ve ilkyardım araçlarının yetersiz olması
- Uyuşturucu madde ve alkol kullanılması
- İklim koşullarından kaynaklanan sağlık sorunlarının olması

5.2.4 Risk Değerlendirme Tablosu

Şantiyedeki Riskler ve Değerlendirmeleri EK 5-1 / EK 5-28 'de yer almaktadır.

5.3 Hedefler

ERYAPI'nın İSG Hedefleri:

- Çalışanlarımızla,taşeronlarımızla ve müşterilerimizle bilgilendirme, eğitime ve uygulamaya yönelik programlı toplantılar yaparak İSG bilincinin pekiştirilmesi, ERYAPI' nın İSG politikasının iyi anlaşılması ve uygulanmasını sağlamak,
- Yeni açılan şantiyelerimizde çalışmalar başlamadan evvel yeni şantiyemiz ile ilgili olarak İSG planı hazırlamak ve yeni şantiyelerimizde İSG' de istenilen seviyeye gelmek ve daha da iyileşmeyi sağlayıcı faaliyetlerde bulunmak
- Ağır iş kazası olma ihtimali yüksek olan işyerlerinde ve özel tedbirler alınması gereken durumlarda idarecilerle gerekli iletişimi sağlamak ve İSG kurulunun toplantılarını zamanında yaparak riskleri bertaraf etmek,
- Denetim ve kontrollerde, tespit edilen iş kazaları ve meslek hastalıkları risklerinin asgari düzeye indirilmesi için gereken düzeltici ve önleyici faaliyetleri, söz konusu tespitlerden sonra 3 gün içinde yürürlüğe koymak
- ERYAPI'nın işkazası sayısının 10 milyon çalışma adam saatinde 9'dan az olmasını sağlayıcı faaliyetlerde bulunmak.

5.4 İSG Yönetim Programı

Belirlenen hedeflere ulaşmak için her yıl bir İSG Yönetim Programı, Proje Müdürü ile İSG Yönetim Temsilcisinin bilgileri ve onayları dahilinde İSG sorumlusu tarafından hazırlanır ve Proje Müdürü ile İSG Mühendisine gönderilir.İSG hedefleri ve yönetim programı formunda, hedeflere ulaşmak için gerekli kaynaklar ve süreler, sorumlu kişiler ve ilgili projeler belirtilmiştir.

İSG Yönetim Programında belirtilen hedeflere ulaşıp ulaşılmadığı İSG sorumlusu tarafından izlenir ve İSG Yönetim temsilcilerine bildirilir. Yönetimin Gözden Geçirme Toplantısı da gözden geçirilir.

5.5 Uygulama ve Operasyon

Şantiyelerde, İSG bilinci ile performanslarının artırılması, çalışanların mesleki becerilerinin ve motivasyonlarının yükseltilmesi İSG eğitimleriyle mümkün olacaktır.

İSG eğitimleri İSG Sorumlusu,İSG Mühendisi veya İSG uzmanlarınca verilecektir.

İSG Eğitimleri

İşyerlerinde, işe yeni başlayanlar için İSG oryantasyon eğitimleri, İSG Sorumlusu veya Mühendisi tarafından verilir.Çalışanlara, işyerlerindeki tehlikeli bölgeler ve ferdi koruyucu malzeme kullanımı, acil durumlar, İSG iletişimi konusunda da bilgiler verir.

Uygulama ve Takip

Yukarıda yer alan tüm bu talimat ve kurallara uyulması kontrol edilerek, görülen aksaklıkların giderilmesi hususunda çalışmalar yapılmıştır.Bunun için proje müdürünün tespit ettiği iş güvenlik sorumlusu inşaat teknikeri; iş güvenlik uzmanının yönlendirmesiyle her gün İSG raporu düzenlenecektir.İş Güvenliği Uzmanı da aylık raporlar düzenleyerek iş sahibine, vekillerine ve çalışanlara uyarılar yapacak, gerekli düzen sağlanarak iş güvenliği arttırılacaktır.

6. KARŞILAŞTIRMA VE SONUÇLAR

6.1 Genel Anlayış olarak,İncelenen Projede Uygulanan İş Güvenliği Yönetimi ile OHSAS 18001 arasındaki farklar

İncelenen projedeki İSG anlayışı genelde olumlu olarak değerlendirilmektedir. Ancak günümüzde İSG sadece çalışanlara kişisel koruyucu malzemelerin sağlanması ya da ortamda bazı iyileştirici önlemlerin alınması gibi, genel yönetim ve üretim sistemlerinden kopuk bazı aktivitelerden ibaret olarak düşünülmemelidir. OHSAS 18001 Yönetim Standardı öncelikle yönetimin tam taahhüdünü istemektedir. Her kademedeki yönetim elemanları İSG'ni üretimin bir parçası olarak kabul etmeli ve bunu kararları ve davranışları ile desteklemelidirler.

İncelenen projede ise, yapılan bu çalışmalar arasında kopukluk olduğu ve ayrıca bir yönetim sisteminden ziyade, genelde birkaç kişinin, devlet mevzuatını uygulamaya yönelik iyi niyetlerle yaptığı çalışmalar olduğu gözlemlenmektedir.

Ancak İSG, işletmede sadece bir kişinin sorumluluğunda olmamalı, her seviyede yönetici ve çalışanın iş tanımı ve performans değerlendirme kriterleri içinde yer almalıdır.

Toplam kalite yönetiminin en temel kuralına göre “kalite en tepeden” başlar. Bu kural iş güvenliği yönetim sistemleri için de geçerlidir. Yani üst yönetimin taahhüdü en başta gelir.

Bir sistem ne kadar mükemmel olursa olsun esas olan uygulamadır. İncelenen projede, firmanın kurumsallaşamamış olmasından dolayı sistemin çalışmasında ciddi engeller

oluşmakta ve istenilen başarıya ulaşamamaktadır. Şantiyede yeterli çalışma koşullarının sağlanmasına yönelik ve kanuni yükümlülükleri karşılayacak kadar yapılan iş güvenliği çalışmalarının ötesindeki çalışmalar, proje için maliyeti arttırıcı unsurlar olarak görülmüş ve personel, iş gücü ve kaynak tahsisinden piyasa koşullarından dolayı kaçınılmaktadır. İSG den sorumlu olan kişilere, İSG çalışmaları ikinci bir görev olarak verilmiştir. Kendilerinden yüksek şantiye performansı beklenen aynı kişilerin, beton dökümü sırasında işçilerin baret takmamasından dolayı

beton dökümünü durdurması beklenemez.Görüldüğü üzere bu tarzdaki yapılanma kendi içersinde ikilem yaratmaktadır.Ancak bu olumsuz duruma karşı gene de belli bir çalışmanın yapıyor olması, şirkette İSG bilincinin var olması ve bunun için bir çaba sarf edilmesi, bilinçlendirme amaçlı İSG panoları, prosedür ve talimatların hazırlanması, eksiklerin tespit edilmesine yönelik aylık raporların hazırlanması ve bunların giderilmeye çalışılması, çalışanlara İSG hakkında sürekli eğitim verilmiş olması; bir yönetim sisteminin oluşturulması için yeterli ön faktörlerdir. Yapılması gereken sadece bir yönetim sisteminin oluşturulmasıdır. Bir İSG kültürünün olması durumunda, kanuni yaptırımlara gerek kalmaksızın bu sistemi düzenleyerek iyi sonuçlar alınabileceği açıktır.Şu ana kadar devletin iş güvenliği yönetim sistemleri üzerine eğilmesi, bu kültürün yerleşmesi açısından da büyük yardımı olacaktır.

Ancak diğer bir önemli faktör, taşeron firmaların da aynı kültürde olmasıdır. Taşeron firmalar müteahhitlik sisteminin önemli bir parçasını teşkil eder.Tüm imalat birimlerinin taşeron firmalara verilerek, işin yaptırıldığı konut sektöründe, İSG sisteminin başarısının, taşeronların sisteme olan inancı ve uygulamadaki başarısıyla örtüşmesi gerekmektedir.Bu konuda zorluk çıkaran taşeron firmalara gerekli yardım ve uyarılar yapılmalı, işi konusunda ne kadar başarılı da olsa İSG konusunda zayıf davranmaya devam etmekte olan taşeron firmalarla çalışmaya devam edilmemelidir. Zira uzun vadeli bakıldığında, taşeron firmalarda yaşanacak iş kazaları sebebiyle projenin bütününe zarar verme olasılığı çok yüksektir.Şirketler küçüldükçe, kurumsal yapı niteliği kalmamakta, İSG çalışmalarına yaklaşım oldukça kötü bir hal almaktadır. Bu “küçük firma zihniyeti” ne göre,İSG harcamaları tamamıyla bir gider kalemi olarak görülmekte, bu giderin minimum olması için çalışılmaktadır.En basit ferdi koruyucu malzemelerinden baret, emniyet kemeri en ucuzundan, zorunluluktan ve göstermelik olarak temin edilmekte hatta çalışan sayısı kadar bile bulundurulmamaktadır.

İmalatlarda güvenlik önlemleri minimum düzeyde olup, tedbir almak genelde bu konuda hiçbir bilgisi olmayan düz işçilere kalmaktadır. Devletin tam olarak bir denetim sağlayamadığı ancak yüksek harçlar tahsil ettiği bu güvenlik sisteminde küçük taşeron firmalar, zaten mevsimlik bir karakteri olan inşaat sektöründe sigortasız işçi çalıştırma yönüne gitmektedir.Bu şartlarda, yüksek risk sınıfındaki inşaat sektöründe kaza ve ölüm oranlarının bu kadar yüksektir.

Günümüzde konut inşaatları sektörünün rekabet koşullarında, eskisi gibi yüksek karlılık dönemi olmadığından dolayı, taşeron seçiminde en düşük fiyatı veren ve işi

en hızlı yapabilen taşeron firmalar tercih edilmektedir.Bu fiyatlarla işin ne gibi şartlarda yapılacağı, teknik donanımın nasıl olacağına dikkat edilmemektedir. Oysa taşeron seçiminde, en düşük fiyatı veren değil, işi bilen, yetkin, referansları kuvvetli, iş güvenliği bilincine sahip firmalar tercih edilmelidir. İş güvenliği ile ilgili konular, sözleşme ve şartlarda belirlenmeli, zorlayıcı yaptırımlarla güçlendirilmelidir. [22]

6.2 İncelenen Şirketin OHSAS 18001 İş Güvenliği Yönetim Serisi Belgesi İçin Saptanan Yetersizlikleri ve Bu Konuda Yapılması Gerektiği Düşünülen Ek Çalışmalar

OHSAS 18001 İş Güvenliği Yönetim Serisi Belgesi için aşağıda yer alan çalışmalar yapılmalıdır.

İş Güvenliği Uzman Personelin Sorumluk ve Yetkileri

4857 sayılı iş kanunumuz gereği , 50 kişi ve üzerinde çalışanı olan,sanayiden sayılan ve 6 aydan daha uzun süre ile çalışan işyerlerinde iş güvenliğinden sorumlu ‘iş güvenliği uzmanı-iş güvenliği mühendisi’ görev almalıdır.Ancak daha önceki bölümlerde işlendiği üzere, bu kişiler tam mesailerini bu konuya ayırmalı, projede İSG çalışmaları dışında başka bir görev almamalıdır.

İş güvenliği ile ilgili tüm çalışmaları koordine etmeli,gerekli tüm yasal zorunlu olan-olmayan çalışmaları gerçekleştirmek üzere iş güvenliği mühendisliği ve danışmanlığı çalışmaları alınmalıdır.

Bu kapsamda, firmanın iş güvenliği eğitimleri,risk değerlendirme çalışmaları,periyodik teknik cihaz kontrol ve ölçümleri,acil durum planlama ve tatbikatları,işyeri iç yönetmeliği ve İSG el kitapları hazırlanmalı ve diğer dökümantasyon çalışmalarının yapılması ve denetlenmesi gibi tüm görevler yerine getirilmelidir.Böylece, hem çalışanlar için,hem de işveren açısından en önemli gaye olan ‘sıfır iş kazası - sıfır meslek hastalığı’ hedefine ulaşmaya gayret edilerek firmanın iş sağlığı ve güvenliği konusunda temiz bir sicil ve yüksek itibar sahibi olmaları temin edilmeye çalışılmalı ve bununla beraber tüm üst düzey yönetimin katılımı sağlanmalıdır.

Risk Analizi

Önceki bölümlerde anlatıldığı üzere, işyerlerinde çalışma şartlarından veya işin doğasından kaynaklanan çeşitli riskler bulunmakta, bu riskler sebebiyle çeşitli sıklık ve büyüklükte iş kazaları ve meslek hastalıkları meydana gelmektedir.

Risk deęerlendirmesi , bu riskleri sayısal olarak deęerlendirmek ve belirli bir sıra ile bu risklerin bertaraf veya minimize edilmesini saęlamak amacıyla yapılan, eřitli gzlem ve lumlere dayalı bir alıřmadır.Bu alıřma sonucunda elde edilen verilere dayanarak iřyerlerinde risklerin tahamml edilebilir seviyeye indirilmesine alıřılır.

Risk deęerlendirmesi, srekli bir biimde izlenmesi gereken, tm řantiye personelinin aktif katkı vermesi gerekli olan bir alıřmadır. Bu aktif katkı sayesinde řantiyenin tamamında bulunan risklere karřı gerekli risk nleme ve azaltma alıřmaları saęlıklı biimde yapılmalıdır.

Bu baęlamda iř gvenlięi uzman personelleri, řantiyede tm saha ierisinde iř proseslerini ve tehlike kaynaklarını gerekli sre ierisinde izlemekte ve eřitli lmler ve gzlemler yardımıyla iřyerindeki riskleri belirlemelidir. Yapılan deęerlendirme alıřması ‘risk deęerlendirme raporu’ řeklinde iřletmeye sunulmalıdır. Bu raporlama alıřması iřyerleri iin bir iř gvenlięi yol haritasıdır.Yani bir iř gvenlięi yol haritası saptanmalı ve srekli yenilenmelidir.

Projede yer alan tm birimlerin yapması gereken bu yol haritasını takip ederek mevcut tehlike kaynaklarını ve riskleri en aza indirmeye alıřmasıdır. Bu alıřma, řantiye faaliyetini srdrdę srece devam etmesi ve řantiyedeki alıřma řartları ve yeni durumlara baęlı řekilde srekli yenilenmesi gereklidir.Risk deęerlendirme alıřmalarında alıřan tm personelin aktif katılımını saęlamak iin risk deęerlendirmesi alıřmalarının iř gvenlięi eęitimleri ile desteklenmesi gereklidir.

İř Gvenlięi Eęitimleri

İř kazaları ve meslek hastalıkları byk lde eęitimsizlik ve bunun sonucu olan bilinsizlięin neticesinde meydana gelmektedir.Gerek alıřanlar,gerekse yneticiler iin srekli ve etkin eęitimler ok nemlidir.

Hedef, bu eęitimleri tm alıřanlara ve yneticilere srekli ve etkin biimde aktararak yksek bir iř gvenlięi bilinci oluřturmak,bylece iř kazası ve meslek hastalıkları risklerinin minimize edilmesinde herkesin ‘elini tařın altına koyması’ nı saęlamaktır.

Zira; alıřanların kendilerini iř kazaları ve meslek hastalıklarından koruma bilinci edinmesi tek bařına yetmez.ncelikle yneticilerin bu konuda ortaya gl bir irade koyacak řekilde

bilinçlenmesi, çalışanların da iş güvenliğini bireysel değil 'işyeri kültürü ve toplumsal sorumluluk' olarak görmelerini sağlamak gerekmektedir. Tüm çalışanların ve yöneticilerin katılımı etkin olarak sağlanamadığı sürece 'sıfır iş kazası ve meslek hastalığı' hedefine ulaşmak olanaksızdır.

Bunu sağlamanın yolu da sürekli ve etkin eğitim tekrarları ile çalışanların bilinç düzeylerini yükseltmek, iş güvenliğine herkesin katkıda bulunduğu çalışma ortamları yaratmaktır.

İşçi Sağlığı ve İş Güvenliği Eğitim Konuları aşağıdaki başlıkları kapsamalıdır.

1. Genel iş güvenliği kuralları, işin ve işyerinin tanıtımı
2. Makinelerin çalıştırma-durdurma, temizlik-bakım ve ayarı sırasında uyulacak kurallar
3. Kişisel koruyucu malzemeler ve kullanımı
4. Elektrikten doğacak tehlikeler ve uyulması gerekli güvenlik kuralları
5. Malzemenin yüklenmesi, taşınması ve istiflenmesi işlerinde uyulacak kurallar
6. Yangına karşı alınacak tedbirler, söndürme, kurtarma ve tahliye çalışmaları
7. İş kazaları ve meslek hastalıkları ile bunlardan korunma yöntemleri
8. Genel ilkyardım eğitimi, sağlık ve hijyen kuralları
9. Yapı ve inşaat işlerinde iş sağlığı ve güvenliği

İşçi Sağlığı ve İş Güvenliği Yönetici Eğitimi Konuları ise aşağıdaki başlıkları kapsamalıdır.

1. İş sağlığı ve güvenliği mevzuatı, Genel iş güvenliği kuralları
2. İş güvenliğinde hukuki durum, haklar ve sorumluluklar
3. Kişisel koruyucu malzemeler ve kullanımı

Acil Durum Planlamaları ve Tatbikatları

Yangın, deprem, basınçlı kap veya kimyasal madde patlaması, sabotaj, terör saldırısı gibi acil tedbirlerin alınması gerekli durumlar için yapılması gerekli çalışma, planlama ve tatbikatların tümüne acil eylem planlaması denir.

Bu gibi durumlara hazırlıklı olmakla olmamak arasında, yaşamla ölüm gibi büyük farkların meydana gelebileceğini çok açıktır. Acil eylem planlamaları, firmalarda bu gibi durumların meydana gelmesi ihtimaline karşı yapılan, planlama, görev bölümü ve hazırlık tatbikatlarını içerir.

Bu sebeplerden dolayı, söz konusu firmanın acil durum planlamalarının, yangın söndürme, ilkyardım ve tahliye tatbikatlarının gerçekleştirilmesi gerekmektedir. Talimatlar hazırlanarak şantiyede alınması gerekli tedbirler planlanmalıdır.

Bir yangın, deprem yada diğer beklenmedik acil felaket durumunda saniyelerin ve en küçük kritik bilginin öneminden dolayı, yapılacak bu uygulamalar sayesinde, hem işletmenin acil durumlar karşısındaki 'refleks' süre ve biçimlerini geliştirmesi, hem de çalışan ve yöneticilerin bilinç düzeylerini artırması hedeflenmelidir.

Acil durum plan, eğitim ve tatbikatlarından elde edilen sonuçları risk analizi çalışmaları içerisinde değerlendirerek gerekli tüm araç-gereç-teçhizat eksiklerinin giderilmesini sağlanmalıdır.

İşyeri İç Yönetmelik Hazırlanması

İş sağlığı ve güvenliği iç yönetmeliği, işyerinin iş sağlığı ve güvenliği ile ilgili tutumunun ve bu konuda yapılacak çalışmaların ve kullanılacak yöntemlerin beyan edildiği belgelerdir. Bir nevi işyerinin iş sağlığı ve güvenliği 'anayasası'dır.

Bu belgeler ülkemiz mevzuatı ile çelişmeyecek şekilde düzenlenmeli ve işyerinin özel şartlarına uygun, uygulanabilir durumda hükümler içermelidir.

Söz konusu proje sahibi firma, çalışma şartlarını, fiziksel ve insani boyutlarını gözetererek bu çalışmayı titizlikle gerçekleştirmeli ve tüm iş gruplarına uygun 'İş sağlığı ve güvenliği el kitapçıkları' hazırlanmalıdır.

Periyodik Teknik Kontroller

Asansör, vinç, forklift, kule ve mobil vinç gibi kaldırma araçları ile elektrik topraklama, paratoner tesisatı ölçüm ve kontrolleri belirli periyotlarla yapılmalıdır.

Basınçlı kaplar, topraklama, paratoner ölçümleri ve kontrolleri yasal olarak yılda bir kez, kaldırma araçları kontrolleri ise üç ayda bir yapılmalıdır.

Bu kontrollerin yapılmasındaki ihmaller neticesinde ne yazık ki çok ciddi kazalar meydana gelmekte ve çok büyük maddi-manevi kayıplar yaşanmaktadır.

Söz konusu firma, bu önemli konuda yetkin ve tecrübeli personellerden hizmet almalıdır. Alınacak bu hizmetlerle, yapılan muayene, test ve kontroller neticesinde kaldırma araçları ve elektrik topraklama sorunları tespit edilecek ve bunlarla ilgili çözümler bulunarak, olası ciddi iş kazalarının önüne geçilmiş olunacaktır. Ayrıca yapılacak olan kontroller sonucu alınan raporlar, Çalışma ve Sosyal Güvenlik Bakanlığı iş müfettişleri tarafından yapılan denetlemelerde gereken yetkiye ve geçerliliğe sahip olacak, böylece kanuni sorumluluklarını da yerine getirecektir.

Yapılması Gereken Kontroller Başlıca:

Asansörler

Forkliftler

Vinç ve Caraskallar

Kule Vinç ve Mobil Vinçler

Hidrolik Liftler ve Kaldırıcılar

Diğer kaldırma ve iletme makineleri

Kompresör ve Hava tankları

Hidrofor ve Kondens tankları

Basınçlı tüpler

Kuvvetli akım tesisatının ölçüm ve kontrolleri

Aydınlatma tesisatının ölçüm ve kontrolleri

Paratoner tesisatının ölçüm ve kontrolleri

Topraklama tesisatının ölçüm ve kontrolleri

Gövde koruma topraklaması

Statik elektrik yük giderilmesinin kontrolü

Pano ve işletme topraklaması

İş Sağlığı

Yürürlükteki İlkyardım Yönetmeliğine göre (R.G. Tarihi:18.03.2004 R.G. Sayısı:25406)

“Tüm kurum ve kuruluşlarda istihdam edilen her yirmi personel için bir, ilgili mevzuata göre ağır ve tehlikeli işler kapsamında bulunan işyerlerinde, her on personel için bir olmak üzere,

bu yönetmeliğe göre yetkilendirilmiş merkezden en az "Temel İlkyardım Eğitimi" sertifikası almış İlkyardımcının bulundurulması zorunludur.”Bu sebepten dolayı Uzman bir sağlık kuruluşu ile, şantiye ortamında, en uygun şartlarda bu sertifika eğitimini almak gerekmektedir.

İşçi Sağlık Kontrolleri

Ağır ve tehlikeli işler Mevzuatına Uygun Sağlık raporu, İşe giriş ve periyodik sağlık raporları sürekli alınarak özlük dosyasında bulundurulmalıdır.İş Sağlığı ve Güvenliği mevzuatı uyarınca gerekli olan koruyucu aşılar(Tetanos,Hepatit vb) yaptırılmalıdır.

Tehlikeli Bölge Planı

Kişilerin sağlık ve güvenlik yönünden riske maruz kalabileceği, iş ekipmanında veya

çevresinde bulunan bölge ‘‘tehlikeli bölge’’ yi ifade eder.

Şantiyede mevcut olan ve tehlike arz eden bölgeler risk grubuna göre derecelendirilip bunun mukabilinde alınması gereken önlemler hakkında detaylı bir proje hazırlanmalı ve yapılacak olan eğitimlerde, çalışan tüm personele anlatılmalıdır.

Kişisel ve Genel Koruyucu Techizat

Avrupa Birliği kişisel koruyucularla ilgili EC / 89 / 686 yürürlük tarihi 21 / Aralık / 1989

Çalışma ve Güvenlik Bakanlığının Kişisel Koruyucu Yönetmeliği 09 / Nisan / 2004 tarihli Resmi Gazete’ de yayınlanan 09 / Mart / 2005 tarihinde yürürlüğe girecek kapsamdaki kişisel koruyucu malzeme (KKM) kullanılması için asgari sağlık ve güvenlik koşullarına ilişkin yönergesinde, çalışılan iş ortamlarında kullanılan koruyucu malzemelerin temel düzenlemelerini ortaya koymaktadır.

Kişisel koruyucuların kullanılmasındaki maksat çalışanları işyeri ortamından kaynaklanan her türlü tehlikelere karşı korumaktır.

Ancak burada dikkat edilmesi gerekli konu işyerinden kaynaklanan tehlikelerden korunma yolunun önceliğidir.

Kişisel koruyuculardan beklenen özellikler şöyle sıralanabilir:

Maruz kalınan tehlikeye karşı yeterli korumayı sağlamalıdır.

Konforlu olmalıdır.

İş sırasında işçinin hareketlerini engellememelidir.

Dayanıklı olmalıdır.

Rahat temizlenmelidir.

Yeni bir sağlık ve güvenlik tehlikesi yaratmamalıdır

Genel koruyucular ise çatlak,kırık, arızalı olmamalı ve uzman kişilerce kurulmalı ve sökülmelidir.

Genel

Tüm bu çalışmaların belli bir yönetim sistemiyle yapılması,genel denetim ve geri besleme yoluyla iyileşerek ve kendini yenileyerek süreklilik arz etmesi ana amaç olmalıdır.Bu bahsi geçen çalışmalar OHSAS 18001 İş Güvenliği Yönetim Serisi için gerekli olduğu gibi, genel işleyiş olarak da tüm dinamikler(Şekil 6.1), OHSAS 18001 Yönetimi esas alınarak çalıştırılmalıdır.

Şekil 6.1:PUKO Döngüsü

6.3 Sonuç ve Öneriler

Bu çalışmada anlatıldığı üzere, OHSAS Yönetim Sisteminin, sürekli iyileşme döngüsünün sağlıklı çalıştığı koşullarda, sistemin kendini yenilemesi ve düzeltilmesi kendiliğinden sağlanmaktadır. Zaman içerisinde yanlış uygulamalar düzeltilmekte, zor işlemler basitleştirilmekte, ihtiyaç doğrultusunda eklemeler ve revizyonlar yapılmaktadır. Sistemin bu özelliğine verilecek en güzel örnek önceki bölümlerde yer aldığı üzere risk değerlendirme sistemleridir. Risk değerlendirme sistemleri sürekli yenilendiği takdirde, yönetimde önemli bir süreç aşılması olacaktır.

OHSAS 18001 İş sağlığı ve Güvenliği Yönetim Sistemi uygulandığı takdirde, kendini yenileyen, eskimeyen, gelişen koşullara ve teknolojiye ayak uyduran, esnek yapısıyla iş güvenliği sorununa köklü bir çözüm olmaya adaydır.

Sonuç olarak iş sağlığı ve güvenliği çalışmaları her şeyden önce bir kültür, bilinç, kaynak ve denetim işidir. OHSAS 18001, düzenlemeleri ile tüm bu öğeleri derleyip toplayan, uygulanabilir ve esnek yapıya sahip bir yönetim sistemidir. Gerekleri sağlanarak uygulandığı takdirde bu sistem, maddi ve manevi kayıplara neden olan, inşaat sektörümüzün kanayan yarası iş sağlığı ve güvenliği sorununa çözüm olmaya adaydır. Bu sistemi büyük, küçük demeden tüm firmaların uygulamaya çalışması ve de sonunda sistemi oturtması, kısa ve uzun vade de başarıyı getiren faktörlerin başında yer alacaktır. Bu sebepten dolayı, incelenen proje sahibi şirketin de bu sistemi profesyonel olarak oturtması ve bunu sürdürmesi, tasarım ve müşteri memnuniyetinde öncülüğünü yapmakta olduğu ve adını başarıyla eşleştirdiği bu sektörde, yerini perçinlemesini sağlamaya devam ettirecek önemli bir husus olacaktır.

KAYNAKLAR

- [1] **Çalışma ve Sosyal Güvenlik Bakanlığı** İş Teftiş Kurulu Başkanlığı Araştırma Yayınları
- [2] **Müngen, U.** 2004 İnşaat İş Güvenliği, İnşaat Yönetimi Kursu, İstanbul
- [3] **Çalışma ve Sosyal Güvenlik Bakanlığı**, 1999, ‘İş Sağlığı ve İş Güvenliği ile İşverenin Sorumluluğu’ YODÇEM ve İNİŞEV Seminer Notları, Ankara.
- [4] **Birecikli, B. Mazlum** Şantiye tekniği ve şantiyede iş güv,Yapı işyerlerinde iş sağlığı güv.
- [5] **Bilir, Nazmi**, 2005. İş Sağlığı ve Güvenliğine Çağdaş Yaklaşım, İş Sağlığı ve Güvenliği Dergisi, 25, 9.
- [6] **Müngen, U.** 2004 İş Güvenliği Ders Notları, Yapı İşletmesi Anabilimdalı, İstanbul
- [7] **TS-18001, 2004.** İş Sağlığı Ve Güvenliği Yönetim Sistemleri –Sartlar , Türk Standartları Enstitüsü, Ankara.
- [8] **Health and Safety Certification**, Occupational Health and Safety Management Systems. <http://www.sgs.co.uk/certification/safety/index.htm>
- [9] **URL-1(<http://www.bsi-turkey.com/OHS/Genel-bakis>)**BSİManagement Systems, OHSAS 18001 ve OHSAS 18002 Nedir? Al.Tr.:15.08.2009
- [10] **Alfabetik Genel Kültür Ansiklopedisi**, Cilt: 3 (Gelişim Basım ve Yayım A.Ş., İstanbul), s 1145
- [11] **Tekfen İnşaat AŞ**, Kalite Yönetim Sistemi, İSG El Kitabı
- [12] **Çalışma ve Sosyal Güvenlik Bakanlığı**, 2005, ‘1475 sayılı İş Kanunu’ www.calisma.gov.tr
- [13] **Altınok, T.**, 2001 OHSAS 18001 İş Sağlığı ve Güvenliği Değerlendirme Serileri, İş Güvenliği Kongresi, Ankara İSİG-12
- [14] **2003Çalışma ve Sosyal Güvenlik Bakanlığı**,4857 Nolu İş Kanunu, Ankara
- [15] **Topçuoğlu H., Özdemir**, 2001. OHSAS !8001 İş Sağlığı ve Güvenliği Yönetim Sistemi , İş Güvenliği Kongresi, Ankara.
- [16] **TC Çalışma Bakanlığı** SSK Başkanlığı SSK İstatistikler Yıllığı,1981-2002, (Ankara)
- [17] **Kuru, Onan**, 2005. İş Sağlığı ve Güvenliği Mevzuatı ile ilgili değişiklikler, İş Sağlığı ve Güvenliği Dergisi, 22, 10.
- [18] **Müngen, U.** 2005 İş Güvenliği Ek Ders Notları , İTU Sürekli Eğitim Merkezi, İstanbul
- [19] **Pekşen, Yıldız**, 2005. İş Sağlığı ve Güvenliği Politikası ve Güvenlik Kültüründe Sosyal Diyaloğun Rolü, İş Sağlığı ve Güvenliği Dergisi, 25, 12.
- [20] **Pala, Kayıhan**, 2005. İSG Politikası ve Güvenlik Kültürü, İş Sağlığı ve Güvenliği Dergisi, 25, 18.
- [21] **Tamır, Ferdi**, 2005. İş Sağlığı ve Güvenliği, İş Sağlığı ve Güvenliği Dergisi, 17, 10.
- [22] **Özkılıç, Ö.** 2005 İş Sağlığı ve Güvenliği, Yönetim Sistemleri ve Risk Değerlendirme Metodolojileri, Ankara
- [23] **Selcan, T.**, 1985. İşçi Sağlığı ve İş Güvenliği , Kazancı Hukuk Yayınları,İst

- [24] **Baycık, G.** (2007) İnşaat İşyerlerinde İşverenin İş Sağlığı ve Güvenliği Yükümlülükleri ve Sorumluluğu. İş Sağlığı ve Güvenliği Sempozyumu Bildiriler Kitabı, İnşaat Mühendisleri Odası, Ankara, s. 41-62.
- [25] **Caniklioğlu, N.** (2004) İşverenin İş Sağlığı ve Güvenliği Önlemleri Alma Yükümlülüğü. Meslek Hastalıkları ve İş Kazaları Sempozyumu, Türk Harp – İş Sendikası Eğitim Yayınları, İstanbul, s. 47-52
- [26] **Gürcanlı, G. E.** (2007) İnşaat Şantiyelerinde Bulanık Kümeler Yardımıyla İş Güvenliği Risk Analizi Yöntemi, Doktora Tezi, İTÜ.
- [27] **Müngen, U.** (1993) Türkiye’de İnşaat İş Kazalarının Analizi ve İş Güvenliği Sorunu, Doktora Tezi, İTÜ.

EKLER

ÖZGEÇMİŞ

Ad Soyad: Haluk Naycı
Doğum Yeri ve Tarihi: 22.01.1972
Adres: İnönü Mah. 1401 Sok. No:15/16
Mersin/TURKEY
Lisans Üniversite: İstanbul Teknik Üniversitesi