

İŞ GÜVENLİĞİ MÜHENDİSİ

Yrd. Doç. Dr. Fuat YILMAZ
Gaziantep Üniversitesi
Makine Mühendisliği Bölümü

İş Güvenliğinin Tanımı

İş güvenliği; bir işin yapılması sırasında, işyerindeki fiziki çevre şartlarından dolayı işyerinde bulunan herhangi bir kişinin (çalışanların, ziyaretçilerin, müşterilerin, vb.) maruz kaldığı, sağlığını ve güvenliğine etki eden faktörleri ve koşulları inceleyen bilim dalı olarak tanımlanmaktadır.

İş güvenliği; çalışanların yanı sıra, işletme güvenliğini ve üretim güvenliğini de sağlar.

Neden İş Sağlığı ve Güvenliği?

TÜRKİYE

Her gün;
172 iş kazası olmakta,
4 kişi iş kazası nedeniyle
ölmekte,
6 kişi sürekli iş göremez
hale gelmektedir.

DÜNYA

Her gün;
1 Milyon iş kazası olmakta,
4932 çalışan işle ilgili
hastalıklar, 1096 çalışan iş
kazası nedeniyle
ölmektedir.

Bu kayıpların maddi yönden değeri ise, ülkelerin GSYİH' nın % 3-5'i arasında değişmektedir.

İş güvenliğinin amacı

- **Kaza ve hastalık şeklinde ortaya çıkan tehlikelerden çalışanları korumak,**
 - **zarar verici etkileri asgariye indirmek,**
 - **fiziksel, ruhsal ve sosyal yönden tam iyilik halini hedefleyip**
- **yüksek nitelikte hayat sağlayıp dolayısıyla çalışanların mutlu olmalarını gerçekleştirmektir.**

İŞ SAĞLIĞI VE GÜVENLİĞİNİ İLGİLENDİREN BAŞLICA YASALAR

- 4857 sayılı İş Yasası
- 5510 sayılı Sosyal Sigortalar ve Genel sağlık Sigortası Yasası
- Borçlar Yasası
- Umumi Hıfzıssıhha Yasası

İş Kanunu:

✿3008 sayılı, 1936

✿931 sayılı, 1967

✿1475 sayılı, 1971

✿4857 sayılı, 2003

1475 sayılı İŞ YASASI'NA DAYANARAK ÇIKARTILAN VE HALEN YÜRÜRLÜKTE OLAN TÜZÜKLER

- İşçi Sağlığı ve İş Güvenliği Tüzüğü
- Yapı İşlerinde İşçi Sağlığı ve İş Güvenliği Tüzüğü
- Parlayıcı, Patlayıcı, Tehlikeli ve Zararlı Maddelerle Çalışılan İşyerlerinde ve İşlerde Alınacak Tedbirler Hakkında Tüzük
- Maden ve Taş Ocakları İşletmelerinde ve Tünel Yapımında Alınacak İşçi Sağlığı ve İş Güvenliği Önlemlerine İlişkin Tüzük

4857 sayılı İŞ YASASI'NA DAYANARAK ÇIKARTILAN YÖNETMELİKLER

- İş Sağlığı ve Güvenliği Kurulları Hakkında Yönetmelik
- İş Güvenliği ile Görevli Mühendis veya Teknik Elemanların Görev Yetki ve Sorumlulukları ile Çalışma Esas ve Usulleri Hakkında Yönetmelik (İPTAL)
- İşyeri Sağlık Birimleri ve İş yeri Hekimleri Görevleri ile Çalışma Esas ve Usulleri Hakkında Yönetmelik
- Ağır ve Tehlikeli İşler Yönetmeliği
- Yapı İşlerinde Sağlık ve Güvenlik Yönetmeliği

- **İşyeri Bina ve Eklentilerinde Alınacak Sağlık ve Güvenlik Önlemlerine İlişkin Yönetmelik**
- **Titreşim Yönetmeliği**
- **Güvenlik ve Sağlık İşaretleri Yönetmeliği**
- **Kişisel Koruyucu Donanım Yönetmeliği**
- **Kişisel Koruyucu Donanımların İşyerlerinde Kullanılması Hakkında Yönetmelik**
- **Kimyasal Maddelerle Çalışmalarda Sağlık ve Güvenlik Önlemleri Hakkında Yönetmelik**
- **Kanserojen ve Mutajen Maddelerle Çalışmalarda Sağlık ve Güvenlik Önlemleri Hakkında Yönetmelik**

- **Patlayıcı Ortamların Tehlikelerinden Çalışanların Korunması Hakkında Yönetmelik**
- **İş Ekipmanlarının Kullanımında Sağlık ve Güvenlik Şartları Yönetmeliği**
- **Ekranlı Araçlarla Çalışmalarda Sağlık ve Güvenlik Önlemleri Hakkında Yönetmelik**
- **Çalışanların İş Sağlığı ve Güvenliği Eğitimlerinin Usul ve Esasları Hakkında Yönetmelik**
- **Elle Taşıma İşleri Yönetmeliği**
- **Gürültü Yönetmeliği**
- **Asbestle Çalışmalarda Sağlık ve Güvenlik Önlemleri Hakkında Yönetmelik**
- **Hazırlama, Tamamlama ve Temizleme İşleri Yönetmeliği**

- **Çocuk ve Genç İşçilerin Çalıştırılma Usul ve Esasları Hakkında Yönetmelik**
- **Gebe ve Emziren Kadınların Çalıştırılma Şartlarıyla Emzirme Odaları ve Çocuk Bakım Yurtlarına Dair Yönetmelik**
- **Geçici veya Belirli Süreli İşlerde İş Sağlığı ve Güvenliği Yönetmeliği**
- **İş Kanununa İlişkin Çalışma Süreleri Yönetmeliği**
- **İş Kanununa İlişkin Fazla Çalışma ve Fazla Sürelerle Çalışma Yönetmeliği**
- **Yıllık Ücretli İzin Yönetmeliği**

- İşyerinde İşin Durdurulmasına veya İşyerlerinin Kapatılmasına Dair Yönetmelik
- Kadın İşçilerin Gece Postalarında Çalıştırılma Koşulları hakkında Yönetmelik
- Kısa Çalışma ve Kısa Çalışma Ödeneğine İlişkin Yönetmelik
- Özürlü, Eski Hükümlü ve Terör Mağduru İstihdamı Hakkında Yönetmelik
- Postalar Halinde İşçi Çalıştırılarak Yürütülen İşlerde Çalışmalara İlişkin Özel Usul ve Esaslar Hakkında Yönetmelik

- **Sağlık Kuralları Bakımından Günde Ancak Yedi buçuk Saat veya Daha Az Çalışması Gereken İşler Hakkında Yönetmelik**
- **Sanayi, Ticaret, Tarım ve Orman İşlerinden Sayılan İşlere İlişkin Yönetmelik**
- **Haftalık İş Günlerine Bölünemeyen Çalışma Süreleri Yönetmeliği**
- **Sondajla Maden Çıkarılan İşletmelerde Sağlık ve Güvenlik Şartları Yönetmeliği**
- **Yeraltı ve Yerüstü Maden İşletmelerinde Sağlık ve Güvenlik Şartları Yönetmeliği**

TEBLİĞLER

- İş Sağlığı ve Güvenliğine İlişkin Risk Grupları Listesi Tebliği
- Kişisel Koruyucu Donanımların Kategorizasyon Rehberine Dair Tebliğ
- Kişisel Koruyucu Donanımlarla İlgili Uyumlaştırılmış Ulusal Standartlara Dair Tebliğ
- Kişisel Koruyucu Donanımlarla İlgili Onaylanmış Kuruluşların Görevlendirilmesine Dair Tebliğ

İş sağlığı ve güvenliği ilk kez müstakil bir kanunda ele alındı.

6331 Sayılı

İş Sağlığı ve Güvenliği Kanunu

20/06/2012 Tarihinde TBMM'nde

Kabul edilmiş

30/06/2012 tarihinde

Resmi Gazetede Yayımlanarak

(Kademeli olarak)

Yürürlüğe Girmiştir.

ÇALIŞAN SAYISI	TEHLİKE SINIFI	İş güvenliği, İlk Yardım, Acil Durum Planı, Yangın Eğitimi	İş Güvenliği Uzmanı, İşyeri Hekimi ve Diğer Sağlık Personeli
50'den Az Çalışanı Olan	Az Tehlikeli	30.12.2012	30.06.2014
	Tehlikeli		30.06.2013
	Çok Tehlikeli		30.06.2013
50'den Fazla Çalışanı Olan	Az Tehlikeli	30.12.2012	30.12.2012
	Tehlikeli		
	Çok Tehlikeli		

- Sayı sınırı olmaksızın, Memur, işçi, işveren, çırak, stajyer tüm çalışanlar, Kamu ve özel sektöre ait bütün işler ve işyerleri, Tarım vb. dahil tüm işkolları.

Kapsam

- TSK, emniyet, afet müdahale ekipleri, ev hizmetleri, kendi nam ve hesabına tek başına çalışanlar.

İstisna

Tehlike Sınıfları

İşyerleri, yapılan işin niteliğine göre tehlike sınıflarına ayrılıyor.
Tehlike sınıfları tespitinde; işyerlerinin yaptığı asıl iş esas alınır.

AZ
TEHLİKELİ

TEHLİKELİ

ÇOK
TEHLİKELİ

A Sınıfı
Uzman

• Çok tehlikeli

B Sınıfı
Uzman

• Tehlikeli

C Sınıfı
Uzman

• Az tehlikeli

3 Yıl süre ile bir alt sınıf iş güvenliği uzmanı, bir üst tehlike sınıfına (C, B'ye, B de A'ya) bakabilir.

Genel olarak bir **mal üretimine dayanmayan işler az tehlikeli** sınıfta bulunmaktadır.

Muhasebe ve Hukuk Büroları.

Otelcilik,

Otomobil alım satım işleri,

Elektronik alet ticareti,

Mobilya satış mağazası,

Ayakkabı malzemeleri toptan
ticareti,

Kırtasiye,

Kaldırma ve taşıma
ekipmanlarının toptan
ticareti...

Genel olarak **imalata** dayanan işler **tehlikeli** sınıfta bulunmaktadır.

Metallerin makinede işlenmesi (torna tesviye işleri, metal parçaları delme vs.),
Gıda ve içeceklerin endüstriyel olarak hazırlanması,
Mutfak ve büro mobilyası, sandalye imalatı,
Makine ve ekipman imalatı...

Bazı sektörlerdeki işlerin bir bölümü ise **çok tehlikelidir.**

İnşaat sektörü,
Kimya sektörü,
Akaryakıt ve LPG istasyonları,
Madencilik,
Dökümcülük,
Elektrik üretimi, iletimi,
dağıtımı
Tarımsal ilaçların üretimi...

İŞ YERİ SAĞLIK GÜVENLİK BİRİMİ-İŞ GÜVENLİĞİ MÜHENDİSİ

Bütün işyerlerinde iş güvenliği uzmanı, işyeri hekimi gibi profesyoneller görev yapacak.

- İş Güvenliği Uzmanı

- İşyeri Hekimi

- Diğer Sağlık Personeli

- Destek Elemanı

İş Sağlığı ve Güvenliği Hizmeti İÇERİDEN DIŞARIDAN

İŞVERENLERİN YÜKÜMLÜLÜKLERİ

- İşverenler işyerlerinde iş sağlığı ve güvenliğinin sağlanması için gerekli her türlü önlemi almak, araç ve gereçleri noksansız bulundurmakla yükümlüdürler.
- İşverenler işyerinde alınan iş sağlığı ve güvenliği önlemlerine uyulup uyulmadığını denetlemek, işçileri karşı karşıya buldukları mesleki riskler, alınması gerekli tedbirler, yasal hak ve sorumlulukları konusunda bilgilendirmek ve gerekli iş sağlığı ve güvenliği eğitimini vermek zorundadırlar.
- İşverenler işyerlerinde meydana gelen iş kazasını ve tespit edilecek meslek hastalığını en geç iki iş günü içinde yazı ile ilgili bölge müdürlüğüne bildirmek zorundadırlar.
- Çalışma ve Sosyal Güvenlik Bakanlığı'na başvurularak İşletme Belgesi alınması gerekmektedir.
- Sanayiden sayılan, devamlı olarak en az 50 işçi çalıştıran ve altı aydan fazla sürekli işlerin yapıldığı işyerlerinde her işveren bir İş Sağlığı ve Güvenliği Kurulu kurmakla yükümlüdür. İşverenler, İş Sağlığı ve Güvenliği Kurullarınca iş sağlığı ve güvenliği mevzuatına uygun olarak verilen kararları uygulamakla yükümlüdürler.

İŞVERENİN GENEL YÜKÜMLÜLÜĞÜ

- (1) İşveren, çalışanların işle ilgili sağlık ve güvenliğini sağlamakla yükümlü olup bu çerçevede;
- a) Mesleki risklerin önlenmesi, eğitim ve bilgi verilmesi dâhil her türlü tedbirin alınması, organizasyonun yapılması, gerekli araç ve gereçlerin sağlanması, sağlık ve güvenlik tedbirlerinin değişen şartlara uygun hale getirilmesi ve mevcut durumun iyileştirilmesi için çalışmalar yapar.
- b) İşyerinde alınan iş sağlığı ve güvenliği tedbirlerine uyulup uyulmadığını izler, denetler ve uygunsuzlukların giderilmesini sağlar.
- c) Risk değerlendirmesi yapar veya yaptırır.

- ç) Çalışana görev verirken, çalışanın sağlık ve güvenlik yönünden işe uygunluğunu göz önüne alır.
- d) Yeterli bilgi ve talimat verilenler dışındaki çalışanların hayati ve özel tehlike bulunan yerlere girmemesi için gerekli tedbirleri alır.
- (2) İşyeri dışındaki uzman kişi ve kuruluşlardan hizmet alınması, işverenin sorumluluklarını ortadan kaldırmaz.
- (3) Çalışanların iş sağlığı ve güvenliği alanındaki yükümlülükleri, işverenin sorumluluklarını etkilemez.
- (4) İşveren, iş sağlığı ve güvenliği tedbirlerinin maliyetini çalışanlara yansıtamaz.

İŞ SAĞLIĞI VE GÜVENLİĞİ KURULU

- **(1) Elli ve daha fazla çalışanın bulunduğu ve altı aydan fazla süren sürekli işlerin yapıldığı işyerlerinde işveren, iş sağlığı ve güvenliği ile ilgili çalışmalarda bulunmak üzere kurul oluşturur. İşveren, iş sağlığı ve güvenliği mevzuatına uygun kurul kararlarını uygular.**

- (2) Altı aydan fazla süren asıl işveren-alt işveren ilişkisinin bulunduğu hallerde;
- a) Asıl işveren ve alt işveren tarafından ayrı ayrı kurul oluşturulmuş ise, faaliyetlerin yürütülmesi ve kararların uygulanması konusunda iş birliği ve koordinasyon asıl işverence sağlanır.
- b) Asıl işveren tarafından kurul oluşturulmuş ise, kurul oluşturması gerekmeyen alt işveren, koordinasyonu sağlamak üzere vekâleten yetkili bir temsilci atar.
- c) İşyerinde kurul oluşturması gerekmeyen asıl işveren, alt işverenin oluşturduğu kurula iş birliği ve koordinasyonu sağlamak üzere vekâleten yetkili bir temsilci atar.
- ç) Kurul oluşturması gerekmeyen asıl işveren ve alt işverenin toplam çalışan sayısı elliden fazla ise, koordinasyonu asıl işverence yapılmak kaydıyla, asıl işveren ve alt işveren tarafından birlikte bir kurul oluşturulur.

- **(3) Aynı çalışma alanında birden fazla işverenin bulunması ve bu işverenlerce birden fazla kurulun oluşturulması hâlinde işverenler, birbirlerinin çalışmalarını etkileyebilecek kurul kararları hakkında diğer işverenleri bilgilendirir.**