

**TÜRKİYE ELEKTRİK
DAĞITIM ANONİM ŞİRKETİ
GENEL MÜDÜRLÜĞÜ**

İŞ GÜVENLİĞİ YÖNERGESİ

BİRİNCİ BÖLÜM

Amaç, Kapsam, Dayanak ve Tanımlar

Amaç

MADDE 1-(1) Bu yönerge, iş ve çalışma hayatını düzenleyen Yasalar ve sair Mevzuatın İş Güvenliğine ilişkin ilgili tüm hükümlerine ilaveten Şirketimizin faaliyet konusunu oluşturan elektrik enerjisindeki çalışmalarda; iş kazalarının önlenmesi, çalışanların ve tesislerin emniyetini sağlamak için alınacak tedbirleri ve bu tedbirlerin uygulama esaslarını belirlemek amacıyla hazırlanmıştır.

Kapsam

MADDE 2-(1) Bu Yönerge TEDAŞ işyerlerinde görevli 4857 Sayılı Yasaya tabi işçiler, 657 Sayılı Yasaya tabi memurlar ve 399 Sayılı K.H.K. ye tabi sözleşmeli personel ile 4046 Sayılı Yasaya tabi olarak çalışan kapsam dışı personele uygulanacaktır.

Dayanak:

MADDE 3-(1) Bu Yönergenin hukuki dayanağı 4857 Sayılı İş Kanunu, çalışma hayatını düzenleyen Yasalar, İş Sağlığı ve Güvenliği Yönetmeliği, İş Sağlığı ve Güvenliği Kurulları Yönetmeliği ile 4046 Sayılı Özelleştirme Uygulamaları Hakkındaki Kanun ve TEDAŞ Ana Sözleşmesidir.

Tanımlar, kısaltmalar, işlemler ve gerilim kademeleri

MADDE 4-(1) Bu yönergede adı geçen tanımlar, kısaltmalarla cihazlar ve işlemler aşağıdaki anlamları ifade eder ve gerilim kademeleri aşağıdaki gibidir.

a) Tanımlar

- 1) TEDAŞ : Türkiye Elektrik Dağıtım Anonim Şirketinin kısaltılmış adı
- 2) Şirket : Türkiye Elektrik Dağıtım Anonim Şirketi Genel Müdürlüğünü,
- 3) Yönetim Kurulu : TEDAŞ Yönetim Kurulunu
- 4) Bağlı Şirket : TEDAŞ'ın hissedarı olduğu Bölge Şirketlerini,
- 5) İl Müdürlüğü : Sermayesinin tamamı Şirkete ait olup ona bağlı İşletme ve İşletmeler topluluğunu,

b) Kısaltmalar

- 1) DG : Düşük gerilim
- 2) AG : Alçak gerilim
- 3) YG : Yüksek gerilim
- 4) YDM : Yük Dağıtım Merkezi
- 5) ENH : Enerji Nakil Hattı
- 6) EDH : Enerji Dağıtım Hattı
- 7) KÖK : Kesici Ölçü Kabini
- 8) TM : Trafo Merkezi
- 9) İGE : İş Görev Emri ve Çalışma Müsaadesi Formu
- 10) İM : İndirici Merkez
- 11) DM: Dağıtım Merkezi (Ayrırma Merkezi)
- 12) BTP: Bina Tipi Trafo Postası

- 13) DTP: Direk Tipi Trafo Postası
- 14) RMU(Ring Main Unit): Ring Anahtarlama Ünitesi
- 15) MH: Modüler Hücre
- 16) ŞK: Şönt Kapasitör

c) İşlemler

1) **Manevra:** Sistemin tamamını ya da bazı kısımlarını devreye almak veya devreden çıkarmak için kesiciler ve ayırıcılar ile yapılan işlemlerdir. Klasik hücrelerle, RMU ve Metal Mahfazalı Modüler hücrelerde manevralar Sistem İşletme Dairesi Başkanlığının işletme talimatları doğrultusunda yapılacaktır.

2) **Kesici veya Ayırıcının Kilitlenmesi:** Bu cihazların kontrol dışı çalışmasını önlemek ve onu belirli bir durumda(açık veya kapalı) tutmak için gerekli işlemlerin hepsini birden yapmak demektir.

3) **Teçhizatın Gerilimsiz Bırakılması:** Teçhizatı, gerilim verebilen her kaynaktan gözle görülür şekilde ayırmak, kesici ve ayırıcıları topraklamak, açık durumda kilitlemek, kartlama yapmak, ikaz ve uyarı levhaları koymaktır.

4) **Teçhizatın Gerilim Altına Alınması:** Gerilimsiz halde bulunan bir teçhizatın normal işletme koşullarına hazır hale getirilmesinden sonra topraklamalar ile irtibatının kesilmesinin akabinde ayırıcı ve kesicilerini kapatarak teçhizatı gerilimli sistemle irtibatlandırmak demektir.

5) **Koordineli Çalışma:** Aynı çalışma bölgesinde veya birbiri ile ilişkili farklı çalışma bölgelerindeki çalışmaları yapmak için birden fazla ekibin iş görev emri ve çalışma müsaadesi formuna uygun olarak birleştirilerek veya ayrı ayrı çalıştırılmasının sağlanmasıdır. Bu koordinasyon İşveren Vekili veya görevlendirdiği kişi tarafından yapılır.

6) **Topraklama ve Kısa Devre Yapmak:** Gerilimsiz boştaki bir teçhizata veya hatlara ait faz iletkenlerinin toprak ayırıcısını kapatarak veya topraklama kısa devre kablosunu ve ıstankasını kullanarak en yakındaki topraklamaya bağlanmak veya topraklama demiri kullanılarak toprakla iletken bir bağ kurmaktır.

7) **Gerilim Altında Çalışmalar:** Elektrik enerjisi gelme ihtimali olan tesislerde veya teçhizatlardaki çalışmalar, Enerjili bir teçhizat veya hattın yakınında(M.7'de) belirtilen emniyet mesafelerine kadar sokulma zarureti olan çalışmalar ve normal çalışma esnasında üzerinde çalışılan teçhizatı kontrol veya tecrübe için gerilim altına almak gibi çalışmalar ile iş güvenliği görevlisini seçmeye yetkili şahsın takdir edeceği özel hallerdeki çalışmalardır. Bir direk üzerinde birden fazla devre mevcut ise ve bunlardan biri enerjili iken diğerinde yapılan çalışmalar, aydınlatma şebekelerindeki çalışmalar, ana bara enerjili iken hücrelerde yapılan çalışmalar gerilim altında yapılan çalışma sayılır.

d) Gerilim Kademeleri

- 1) Düşük Gerilim : 0–50 Volt arası (Tehlikesiz Gerilim)(Çok Düşük Gerilim, TS EN 50110-1)
- 2) Alçak Gerilim : 50–1000 Volt arası(Düşük Gerilim, TS EN 50110-1)
- 3) Yüksek Gerilim : 1000 Volttan büyük(Yüksek Gerilim, TS EN 50110-1) olan gerilimlerdir.

Alınacak güvenlik önlemleri açısından 1000 voltun üzerindeki gerilimler yüksek gerilim sayılacaktır. Etkin değeri 50 voltun üzerinde olan gerilim tehlikeli gerilimdir.

(2) **İş Hijyeni:** Meslek hastalıklarına neden olan veya işçinin sağlığını, iş görmezliğe ve zaman kaybına sebep olacak şekilde bozan veya işçinin tam kapasite ile çalışmasını engelleyen faktörlerin ortadan kaldırılmasıdır.

İKİNCİ BÖLÜM

Genel kurallar

MADDE 5-(1) TEDAŞ ve Bağlı Şirketlerde iş kazası olma ihtimali olan tüm çalışmalar aşağıdaki “İş Akışına” göre yapılacaktır.

- a) Arıza hallerinde arızanın kayıt altına alınması,
- b) Sözlü ve yazılı talimatın alınması,
- c) Alınan talimatlar doğrultusunda gerekli formların doldurulması(İş Görev Emri Formu EK-1),
- ç) Yapılacak işe göre ekibin oluşturulması,
- d) İhtiyaç duyulacak tüm araç-gerecin ve kişisel koruyucu iş güvenliği donanımlarının hazırlanması,
- e) Uygun taşıt temini
- f) Araç-gerecin ve kişisel koruyucuların iyi bir şekilde yerleştirilmesi,
- g) Yapılacak işin mahalline gidilmesi,
- ğ) Önce işin yapılması için sıhî şartların müsait olup olmadığının kontrol edilmesi,
- h) Sıhî şartlar müsait ise gerekli kişisel iş güvenliği malzemelerinin giyilmesi veya takılması
- h) Yapılacak işin planlanması ve tehlike kaynaklarının tespit edilmesi,
- ı) Tespit edilen tehlike kaynaklarının iş güvenliği malzemeleri kullanılarak ortadan kaldırılması ve güvenli bir çalışma ortamının sağlanması
- i) Çalışma ortamının güvenilir olduğunun tekrar kontrolü ve teyidi
- j) Ekip Şefinin sevk ve idaresinde, iş güvenliği sorumlusunun gözetiminde güvenli bir şekilde iyi bir organize ile işin yapılması
- k) Yapılan işin doğruluğunun teyidi ve kontrol edilmesi
- l) Çalışmaya başlamadan önce alınan iş sağlığı ve güvenliği ile ilgili tedbirlerin ortadan kaldırılması,
- m) Ekip/Ekiplerin elemanlarının tamamının bir araya getirilmesi ancak ekiplerin bir araya getirilmesinin mümkün olmadığı hallerde enerji verilme teyidinin alınması,
- n) İşletmenin normal hale getirilmesi
- o) Araç-gerecin taşıta düzenli bir şekilde yerleştirilmesi
- ö) Görevin tamamlandığının amirlere bildirilmesi
- p) Görevin tamamlandığına dair formların doldurulması ve yapılan işin arıza kayıt defterine yazılmasının sağlanması

MADDE 6-(1) Bu Yönergede adları geçen personel ve formların tarifleri aşağıda belirtilmiştir.

- a) Ekip: En az iki ihtisas sahibi elemandan oluşan çalışma grubudur. (Şoför hariç).
- b) Ekip Şefi veya Sorumlusu: İşin yapımı esnasında gerekli güvenlik önlemlerini alarak veya aldırarak teçhizat üzerinde tekniğe, mevzuata ve talimatlara göre yapılacak çalışmaların kaliteli ve güvenli bir şekilde yürütülmesinden sorumlu şahıstır.

c) İş Güvenliği Görevlisi yapılacak bir çalışmadan önce gerekli güvenlik önlemlerini alan veya aldırarak, çalışmaların bitiminde bu önlemlerin kaldırılmasını sağlayan veya isteyen, üzerinde çalışma yapılan teçhizatın servise alınabileceğini ilgili birimlere bildiren şahıstır.

1) İş güvenliği görevlisi olarak ilgili birim amiri tarafından gerektiğinde ekip içinde bir eleman görevlendirebileceği gibi ekip dışından bir eleman da görevlendirilebilir.

2) İş Güvenliği Görevlisi gerekli önlemleri aldırdıktan sonra kendi yetki ve sorumluluğu saklı kalmak kaydıyla Ekip Şefinin talimatlarına uyacaktır.

3) İş Güvenliği Görevlisinin işveren vekilince tayin edilmediği ekiplerde iş güvenliği görevlisi Ekip Şefi veya Sorumlusudur.

4) İş Güvenliği Görevlisinin iş görev emrine yazılması zorunludur.

ç) Koordinasyon Sorumlusu: Koordineli çalışma gerektiren durumlarda işveren vekilince atanan kişidir. Koordineli çalışmayı sevk ve organize eder ve iş kazasının olmaması için gerekli tedbirleri alır.

d) İş Görev Emri Formu: Şebeke ile ilgili arıza, bakım, onarım ve işletmede yapılan tüm çalışmalar da kullanılacak formdur. (EK-1)

(2) Çalışma İzni İstemeye Yetkili Elemanlar: 380-154/36-15,8-10,5-6,3kV trafo merkezlerinden fiderden enerji kesilerek yapılacak çalışmalarda enerji kesme izni istemeye yetkili elemanların isimleri ilgili trafo merkezinin bağlı bulunduğu birimlere önceden yazılı olarak bildirilecektir.

MADDE 7-(1) Çalışanlar için Gerilim altındaki iletkenler de kabul edilen mutlak yaklaşma mesafesi aşağıda gösterilmiştir.

0-1000 Volta kadar 30 cm.

1001-10000 Volta kadar 60 cm.

10001-36000 Volta kadar 90 cm.

iletkenlerin hareketli olması halinde bu mesafeler iletkenin en fazla hareket durumuna göre asgari olarak korunacaktır.

MADDE 8-(1) Şirketimizde yeni işe alınan her eleman mesleki ve iş güvenliği eğitiminden geçirilmeden işletme, bakım, tesis ve imalat vb. işyerlerinde çalıştırılmayacaktır.

MADDE 9-(1) Personel görev yerini izinsiz terk etmeyecek ve çalışma güzergâhı haricindeki işyerlerine izinsiz girmeyecektir.

MADDE 10-(1) Çalışan her eleman görevin devamı süresince çalıştığı görevde gerekli olan tüm güvenlik tedbirlerinin titizlikle uygulanmasından öncelikle kendisi sorumlu olacaktır.

MADDE 11-(1) Maddi kayıpların önlenmesi veya iş süresinin kısalması pahasına bile olsa gerekli her türlü güvenlik tedbirleri alınmadan herhangi bir işe girişmek kesinlikle yasaktır.

MADDE 12-(1) Bütün çalışmalar tesis, işletme ve bakım talimatları doğrultusunda yapılacaktır.

MADDE 13-(1) Tüm güvenlik tedbirleri alınmasına rağmen olağan dışı nedenlerle herhangi bir işin sonucu şüpheli ise, durum en yakın amire duyurulacaktır.

MADDE 14-(1) Personele veya ekibe işinde gerek duyulacak her türlü koruyucu malzeme ve teçhizat tutanakla verilecektir(EK: 2). Personele bu teçhizatın kullanılması öğretilcektir.

(2) Personele verilen ve kullanılması öğretilen koruyucu teçhizatın kullanılmasından, temizlenmesinden ve korunmasından ilgili personel sorumludur.

(3) Ekibe verilen malzemelerden Ekip Şefi sorumludur.

MADDE 15-(1) Gezici ekiplerde ve sabit işyerlerinde, Yönergenin 294. Maddesindeki listede belirtilen iş güvenliği ve ilk yardım malzemeleri her an kullanılmaya hazır durumda bulundurulacaktır.

MADDE 16-(1) İş Güvenliği ve İlk Yardım malzemelerinin kullanılabilir durumda olup, olmadığını kaydedileceği "İş Güvenliği ve ilk Yardım Malzemeleri Kontrol Formu" aylık olarak düzenli bir şekilde tutulacaktır(Form Ek: 3). Bu formların tutulmasından Ekip Şefi sorumludur

MADDE 17-(1) Günlük çalışmaların başında ve sonunda, bütün iş güvenliği ve ilk yardım malzemeleri ile diğer aletler kontrol edilecektir.

(2) Kullanılmasında sakınca görülenler ve iş kazasına neden olabileceği düşünülen malzeme tamir edilmek üzere ayrılacak veya yenisi ile değiştirilmek üzere en yakın amire bildirilecektir.

MADDE 18-(1) Gelip geçmeye engel olan çalışma yerlerinde şerit ve ikaz levhaları ile gerekli emniyet önlemleri alınacak, gerektiğinde ilgili kuruluşlarla işbirliği yapılacaktır.

(2) Özellikle yollarda yapılacak çalışmalarda uygun yerlere üzerinde "ÇALIŞMA VAR" yazılı levhalar asılacaktır.

(3) Trafiğin bir müddet için kesilmesi gerektiğinde kırmızı flamalı bir işaretçi bulundurulacaktır.

(4) Geceleri kırmızı flamalar, ışıklı işaretlerle değiştirilecek ve levhaların okunaklı durumda kalmaları sağlanacaktır.

MADDE 19-(1) Yetkili amirin bilgisi dışında ikaz(uyarı) ve tehlike levhaları ile kartların yerleri değiştirilmeyecektir.

MADDE 20-(1) Ünite dâhilindeki veya çalışma sahasındaki ikaz(uyarı) ve tehlike levhalarına kesinlikle uyulacaktır.

(2) İşletmedeki elektrik tesislerinin bölümlerine ve gerekli görülen yerlere, görevlilerin; cihazlar, makineler ve diğer malzemelerden ihtiyaç duyulanların ne işe yaradığının açıkça anlayabileceği biçimde bozulmaz türden yazı, işaret ve şemalar konulacaktır.

(3) Elektrik tesislerinde uygun yerlere aşağıdaki levhalar asılacaktır.

a) Elektrik akımının neden olduğu kazalarda yapılacak ilk yardımla ilgili talimatlar,

b) Tesisin bağlantı şeması

c) Tesisin işletmesi sırasında alınması gereken özel önlemlerle ilgili kısa talimatlar.

MADDE 21-(1) Yapılan bütün bakım-onarım ve İşletme çalışmalarında alınacak iş güvenliği tedbirleri kayda bağlanacaktır.

MADDE 22-(1) Üzerinde bakım-onarım yapılan kısımların altında güvenlik tedbirleri almadan bulunulmayacaktır.

MADDE 23-(1) İşin yapılması sırasında ortaya çıkan malzeme inşaat ve hafriyat artığı, yağlı-kirli temizlik maddeleri, varil, yalıtım(izolasyon) maddeleri v.b. maddelerin, işin bitiminden veya yapılışı süresi içinde atılmasından, toplanmasından, depolanmasından veya imha edilmesinden işi yapan Ekip Şefi sorumlu olacaktır.

MADDE 24-(1) Hareketli sistemlerde hareketin çevreye açık olarak iletildiği kısımlara koruyucular yapılacaktır.

MADDE 25-(1) Koruyucu tertibatın kaldırılmasını gerektiren hallerde; bakım ve onarım işlerinin yapılabilmesi için makine durduktan ve onarım işlerinden sorumlu olanlardan izin alındıktan sonra koruyucu tertibat kaldırılacak ve onarım işlemlerinden sorumlu kişi onarılan makine, cihaz veya tesisatın çalışmasına izin vermeden önce koruyucu tertibatın uygun şekilde tekrar yerlerine konulup konulmadığını kontrol edecektir.

MADDE 26-(1) Çalışan makinelerin ve aparatlarının temizliği o tesisatı işletmekle sorumlu olan personel tarafından yapılacaktır.

MADDE 27-(1) Gereğinden fazla veya kullanılmayan malzemeler çalışılan yerlerde bulundurulmayacaktır.

MADDE 28-(1) İş elbiseleri, makinelerin çalışan kısımlarına girecek veya takılacak şekilde bol ve yırtık olmayacaktır.

MADDE 29-(1) Yetkililerce, iş ve hizmet gereği kullanılmasına müsaade edilen iş yerleri dışındaki kısım ve binalarda elektrik sobası, elektrik ocağı, elektrikli çaydanlık v.b. elektrik gereçleri kullanılmayacaktır.

MADDE 30-(1) Her ne suretle olursa olsun işyerlerinde iş kazasına ve yangına sebebiyet verecek hareketlerde bulunulmayacak yangın halinde itfaiye ve ilgililere haber verilecektir.

MADDE 31-(1) İçinde aşındırıcı, yakıcı veya sıcak sıvılar bulunan büyük kap, sarnıç, kuyu, havuz ve depoların ağızları, döşeme ile aynı seviyede bulunuyorsa bunların kenarları sağlam korkuluklarla çevrilecek veya ağızları kapakla örtülecektir.

MADDE 32-(1) İş Güvenliğini gerektiren çalışmalar sırasında alet ve malzeme düşebilecek saha dâhilinde veya civarında enerjili tesislerin patlaması sonucunda parça tesiri muhtemel olan yerlerde bulunan kimseler baret giyecektir.

MADDE 33-(1) Çalışmalar başlamadan önce, üzerinde çalışılacak tesisati enerjilendirmesi muhtemel olan her gerilimdeki kesici ve ayırıcıların açık durumda olmaları sağlanacak ve çalışma süresince bu durumu koruyacak önlemler alınacaktır.

MADDE 34-(1) Ekip Şefinin veya İş Güvenliği Görevlisinin ihtiyaç göreceği hallerde kumanda mekanizmalarına ait beslemenin(Elektrik veya basınçlı hava v.b) kesilmesi, kilitlenmesi sağlanacak ve kesicilere ait özel basınçlı hava tankları boşaltılacaktır.

MADDE 35-(1) Gazlı(SF6) kesicilerin gazla temas eden söndürme hücresi üzerinde yapılacak her türlü bakım, tamir ve benzeri çalışmalarda koruyucu giysi, çizme, eldiven ve maske gibi koruyucular kullanılacaktır.

(2) Gaz kaçağı halinde gaz temizleninceye kadar bu giysiler çıkarılmayacaktır. Yoğunlaşan gaz süpürge ile temizlenecektir.

MADDE 36-(1) Bu Yönetmelik, kapsamına giren her şahsa imza karşılığında verilir. Yönergeyi alan her personel güvenlik kurallarına uyacak ve anlamadığı hususlar hakkında en yakın amirinden bilgi alacaktır.

MADDE 37-(1) Elektrik enerjisinde yapılan tüm çalışmalardaki telsiz görüşmeleri, emri alan kimseye tekrar ettirilecek ve görüşmelerde telsiz kodlama sistemine uyulacaktır. Telsiz görüşmelerinin karışmaması için tüm tedbirler alınacaktır.

MADDE 38-(1) Haberleşme imkânı olmayan tesis, işletme, bakım, onarım, laboratuvar, test, TM ve KÖK'lerdeki çalışmalarda en az iki kişi bulunacaktır.

MADDE 39-(1) Elektrik iç tesisatındaki tüm değişiklikler yetkili amirin onayından sonra yapılacaktır.

MADDE 40-(1) Teçhizatı yapılacak çalışmalarda kullanılan araç gereç ve aletlerin bu işi yapmaya uygun ve emniyetli olmasına dikkat edilecektir.

MADDE 41-(1) Üç fazlı sistemlerde yapılacak çalışmadan önce ve sonra faz sıraları ve fazların doğru bağlandığı faz kontrol cihazı ile kontrol edilecektir.

(2) AG sistemlerinde nötr özellikle belirtilecektir.

(3) DC sistemlerinde (+) ve (-) potansiyel uçlarının doğru bağlanmasına dikkat edilecektir.

Gerilim altında çalışma müsaadesini gerektiren haller

MADDE 42-(1) Gerilim altında yapılan çalışmalarda ekip şefi ve iş güvenliği görevlisi bizzat işyerinde bulunacaktır.

MADDE 43-(1) YG sistemine bağlı çalışan teçhizat ile yedek teçhizat üzerinde yapılacak çalışmalar ve gerilim altında yapılan çalışmalar, gerilim altında çalışma müsaadesini gerektirir.

MADDE 44-(1) Atölye ve laboratuvarındaki AG ve YG deneylerinde iş güvenliği görevlisi bulundurulacaktır.

MADDE 45-(1) Gerilim altında çalışma müsaadesi gerektiren hallerde Madde 5. de ki "İş Akışı"nda belirtilen hükümler uygulanır.

(2) Bu çalışmalarda düzenlenecek İş Görev Emri ve Çalışma müsaadesi formunda Ekip Şefi ile İş Güvenliği Görevlisi belirtilecektir.

(3) Ekip Şefi veya Koordinasyon Sorumlusu tarafından, iş görev emrinde belirtilen esaslar dâhilinde çalışma yapılacak veya yaptırılacaktır.

(4) Telsiz emirleri emri verenin ismi de belirtilerek forma kaydedilecektir.

(5) İş bitiminde Ekip Şefi veya koordineli çalışmalarda Koordinasyon Sorumlusu ile İş Güvenliği Görevlisi mutabakata varacak ve forma kaydedilecektir. Daha sonra birim amiri ile mutabakata varılacak ve teçhizatın tekrar normal duruma getirilmesi sağlanacaktır.

Alçak gerilim

MADDE 46-(1) Alçak gerilimli bir teçhizat üzerinde çalışmaya başlamadan önce gerekli kesme manevraları yapılarak üzerinde çalışılacak tesis kısımları gerilim dışı bırakılacaktır(Termik manyetik ana şalter açılarak, kol çıkışlarındaki sigortalı yük kesicisi veya yük ayırıcısındaki sigortalar çıkarılacaktır). Tesislerde gerilim olup olmadığı AG dedektörü ile mutlaka kontrol edildikten ve topraklama ile kısa devre işlemleri yapıldıktan sonra çalışmaya başlanacaktır.

MADDE 47-(1) Alçak gerilim tesislerinin gerilim dışı bırakılması mümkün değilse tesis üzerinde veya yakınındaki çalışmalar **Gerilim Altında Çalışma** olduğundan aşağıdaki iş güvenliği tedbirleri alınacaktır.

a) Platformlu direklerdeki çalışmalar esnasında izoleli ayakkabı giyilecek ve yalıtkan eşya üzerinde durulacaktır.

b) Platformlu araçlarla çalışıldığı takdirde platformun yalıtım seviyesi en az 2,5 kV olacaktır.

c) Kullanılan bütün aletler izoleli olacaktır.

ç) Çalışan, kendisini nötr iletkeni dahil çalışma noktasına yakın olan gerilim altındaki diğer iletkenlerden, akım geçirmeyen aletler, uygun iş elbisesi ve eldiven gibi kişisel koruyucularla, izole halı ile yalıtkan paravanlar, tabureler ve platform gibi araçlar kullanılarak izole edilecektir.

d) Temasın muhtemel olduğu yerlerde iletkenler ve bara üzerine izole kılıf geçirilecektir.

MADDE 48-(1) Bir AG tesisatındaki sigortaları değiştirmeden önce tesisat gerilim dışı bırakılacak ve gerilimin olmadığı tespit edilecektir. AG izole eldiven, izole ayakkabı ve göz koruyucu kullanılarak sigorta değiştirme pensi ile sigorta değiştirilecektir.

MADDE 49-(1) Buşonlu ve NH bıçaklı tip AG sigortalar tel sarılarak yeniden kullanılmayacaktır.

MADDE 50-(1) AG Şalterleri açılıp kapatılırken yanmaya dayanıklı iş eldiveni, göz koruyucusu ve baret kullanılacaktır.

MADDE 51-(1) AG de şebekeye direkt bağlı sayaçların ilk bağlantısı ile açma-kapama esnasında enerji, kolan sigortasından kesilecek ve gerilim yokluğu görüldükten sonra işlem yapılacaktır.

MADDE 52-(1) Aydınlatma tesislerinde ampul değişimi dışındaki armatür, balast, kondansatör, ıgnetör değişimi ile armatür camı temizliği işlemleri gerilim kesilerek yapılacaktır.

(2) Gerilimin kesilmesi mümkün olmayan yerlerde Madde 49'daki hükümlere riayet edilecektir.

Yüksek gerilim

MADDE 53-(1) Yüksek gerilim tesislerine görevlilerin dışındaki şahısların girmeleri yasaktır. Ancak diğer şahısların tesislere girmesi özel izinle, görevli bir elemanın kontrolünde ve kişisel koruyucu kullanmaları ile mümkün olacaktır.

MADDE 54-(1) Kesici ve ayırıcıların manevraları gerilim altında çalışma sayılmayacaktır.

MADDE 55-(1) İstanka ile manevra yapılması gereken ayırıcıların manevralarında mutlaka istanka kullanılacaktır. Gerek istanka ile manevra yapılan ayırıcıların, gerekse mekanik kollu ayırıcıların ve kesicilerin manevralarında yalıtkan eldivenler, baret, yalıtkan ayakkabı ve tesisatın özelliğine göre izole halı veya izole tabure kullanılacaktır.

MADDE 56-(1) Üzerinde YG tatbik edilmiş iletkenlere, yalıtkan eldivenlerle dokunulmayacak ve bu iletkenler üzerinde sadece sapı yalıtılmış aletlerle çalışılmayacaktır.

MADDE 57-(1) YG tesislerinde her türlü çalışma aşağıdaki işlemlerden sonra yapılacaktır.

a) Üzerinde çalışılacak teçhizatı gerilimsiz bırakmak için önce kesiciler, sonra ayırıcılar açılacak, harici tip ayırıcıların kolları asma kilitle kilitlenecektir.

b) Kesici ve ayırıcıların her fazının teker teker açık olduğu gözle ve diyot lambalı istanka ile kontrol edilecektir.

c) Topraklamalar gözle kontrol edildikten sonra topraklama ayırıcısı kapatılacaktır.

ç) Kesici ve ayırıcılar kapalı şalt içerisinde ise ve elektriki kilitlenme tertibatı yoksa hücre kapısı ya da şaltın kapısı kilit altına alınacaktır.

d) Çalışma bölgesi kesici veya ayırıcı görülemeyecek bir yerde ise kesici veya ayırıcının yanına bir kişi nöbetçi bırakılacaktır. Her iki durumda da kilitli bölümün anahtarı iş güvenliği görevlisinde bulunacaktır.

e) Tesisin güvenlik altına alınması amacıyla kesme cihazları ve kumanda tertibatı üzerine EMNİYET KARTLARI, İKAZ ve İHBAR levhaları konulacaktır.

f) Platformlu araçlarla çalışıldığı takdirde platformun yalıtım seviyesi en az 70 kV olacaktır

g) Çalışma yerinde gerilim yokluğunun kontrolü iletkenlerin her biri üzerinde diyot lambalı gerilim kontrol istankası, hat tüfeği v.b. özel aletler yardımı ile yapılacaktır.

ğ) Gerilim yokluğu tespit edilince topraklama ve kısa devre etme işlemleri, çalışma yerinin mümkün olduğu kadar yakınında ve çalışma yerini besleyebilecek bütün kollar üzerinde yapılacaktır. Anlatılan işlem enerji kaynaklarından ayrılmış olan hat parçaları üzerinde de yapılacaktır. Çünkü bu parçalar atmosferik aşırı gerilimler veya endüksiyon tesirinde kalmış olabilirler.

h) Topraklama ayırıcılarının kapatılmış olması halinde dahi bu işlem çalışma mahallinde aynen uygulanacaktır.

ı) Topraklama ve kısa devre yapma işlerinde yalıtkan eldivenler, baret, yalıtkan ayakkabı, izole halı veya izole tabure ile yalıtılmış istankalar kullanılacaktır.

i) Topraklama ayırıcı bıçaklarının hepsinin kapalı olması şarttır. Bu durum gözle kontrol edilecektir.

j) Çalışma yeri, levhalar, bayraklar, flamalar, kordonlar, bariyerler vb. işaretlerle sınırlandırılacaktır.

k) Tesislerin müsait olduğu hallerde, gerilim altında kalmış bulunan kısımlarına yaklaşılmasını yasaklayıcı levhalar konulacaktır.

l) Tersten enerji gelme ihtimali bulunan fider hücrelerine "BU FİDERE TERSTEN ENERJİ GELEBİLİR" ibaresi taşıyan uyarı levhaları asılacaktır.

m) İki taraftan beslenen ve bir hat bölücü ayırıcısı ile ayrılan YG hattındaki ayırıcının kolu açık ve kapalı iken emniyetli bir şekilde kilit altında tutulacaktır.

n) Direğin her iki yüzünde uzaktan okunabilecek şekilde "DİKKAT ÇİFT YÖNLÜ BESLEME VARDIR" levhası konulacaktır.

o) Kondansatörlerin bulunduğu yerlerde her işlemten önce kondansatörler boşaltılacaktır.

ö) Boşaltma tertibatı bulunsa bile, kondansatörlerin herhangi bir çalışmadan önce bütün uçlarının özel tertibatlarla topraklanması yapılacaktır.

p) YG tesislerinde insanın temas olasılığı bulunan hücre kapısı, kesici şasesi, ayırıcı kolu v.b. gibi metal aksamın toprak şebekesi ile irtibatını sağlayan topraklama iletkenlerinin gözle görülen kısmı üzerinden geçiş dirençleri periyodik olarak kontrol edilecek ve bu işle ilgili çalışmaların sonucu kaydedilecektir.

MADDE 58-(1) İşaret, flama, kordon, levha, emniyet kartları v.b güvenlik malzemeleri ile kısa devre ve topraklama tertibatı kaldırılmadan tesisat gerilim altına alınmayacaktır.

MADDE 59-(1) YG şalt sahalarında bulunan kesici ve ayırıcıların nerelere ait olduğunu gösterir yazılı levhalar, uzaktan okunabilecek şekilde teçhizatın uygun yerlerine asılacaktır.

MADDE 60-(1) YG hücrelerinde yapılacak çalışmalarda, cihazların enerjisini kesmeden önce hücre korunma kapılarının açılması veya kaldırılması yasaktır.

(2) Çalışma bittikten sonra gerekli güvenlik önlemleri kaldırılacak, korunma kapıları kapatılacak ve kilitlendikten sonra enerji verilecektir.

MADDE 61-(1) YG tarafından kesici bulunmayan transformatörün YG ve AG tarafından devre dışı bırakılması AG tarafından başlamak üzere önce kesme, sonrada YG tarafından ayırma cihazları açılarak yapılacaktır.

(2) Bir transformatörün yağ seviyesinin kontrolünde kibrit ve benzeri alevli, aydınlatma araçları kullanılmayacaktır.

(3) İşletmede çalışan güç trafoları ve yağ depolanan tanklarda herhangi bir nedenle araştırma yapmak gerektiğinde gerekli emniyet tedbirleri alınmadan(yağın boşaltılması, tank içerisindeki havanın temizlenmesi, gaz maskesi takılması v.b.) tank içerisine girilmeyecek ve teçhizat üzerinde kaynak yapılmayacaktır.

MADDE 62-(1) Akım trafoları serviste iken sekonder devrelerinin açık kalmaması için gerekli önlemler alınacaktır(Akım trafolarının sekonderleri beslediği aletler üzerinden kapalı devre edilecektir. Boştaki sekonder uçlar kısa devre edilip topraklanacaktır).

(2) Gerilim trafolarının sekonderine bağlı herhangi bir alet yoksa uçları açık bırakılacaktır.

MADDE 63-(1) Transformatör merkezlerindeki YG sigortaları ancak hava hattı ayırıcısı açıldıktan ve sigortanın her iki tarafında gerilim bulunmadığı kontrol edildikten sonra orijinali ile değiştirilecektir.

MADDE 64-(1) Kesme cihazlarının açılmasından sonra, gerilim altında kalmış kısımlarla temas veya ark atlaması gibi herhangi bir tehlikenin bulunduğu hallerde iş güvenliği tedbirleri alınmadan sigortalar değiştirilmeyecektir.

MADDE 65-(1) Direk tipi dağıtım trafolarında çalışma türü ne olursa olsun gerilim önce AG'den daha sonra YG'den kesilecektir. Gerilim kontrolü yapılarak gerilimin olmadığı görüldükten sonra topraklama ve kısa devre işlemi yapılarak çalışmaya başlanacaktır.

MADDE 66-(1) Harici tip sigortalı ayırıcılarda sigorta değiştirme işlemi yapılırken aşağıdaki işlemler yapılacaktır.

a) Değiştirilecek sigorta uçları **ayırıcı açılarak** gerilimsiz bırakıldıktan sonra bıçakların açık olduğu **gözle kontrol edilecek ve ayırıcı koluna kilit vurulacak,**

b) Bütün gerilim noktaları diyot lambalı ıstankayla kontrol edilecek,

c) Topraklama yapılacak,

ç) Sigorta orijinali ile değiştirilecektir.

Hava hatları

MADDE 67-(1) Hava hattı üzerinde yapılacak tamirat ve izolatör değiştirilmesi gibi ekip çalışmalarında kazaya uğrayan kimsenin kurtarılması için gerekli indirme malzemesi ile ilk yardım malzemesi personelin yanında bulundurulacaktır.

MADDE 68-(1) Tel çekiminde kullanılan çekme ve fren makineleri ile hareketli iletken topraklanacaktır.

(2) İşletme tarafından belirli sürelerde hava hatları ve direkler, topraklamalar dâhil denetlenecek ve yoklanacaktır. Yoklama ve bakımın sonuçları düzenli olarak kaydedilecektir.

(3) Devre dışı edilen kullanılmayan hatlar, hat başı ve hat sonundan topraklanacaktır.

(4) Uzun süre işletme dışında bırakılacak hava hatları ya tamamen sökülecek ya da işletmede bulunan hatlar gibi düzenli biçimde belirli sürede bakımı yapılacaktır.

(5) Yeni tesis edilen ancak enerjilendirilmemiş hatlar hat başı ve hat sonundan topraklanacaktır.

(6) Müşterek direkli hatlar genellikle ring olarak beslendiğinden arızalarda iki trafo arasındaki hattın enerjisi kesilerek bina/trafo çıkışlarından topraklandıktan sonra çalışmaya başlanacaktır.

(7) Müşterek direkli hatlarda uzun süre kullanılmayacak AG hatlarında YG'den indüksiyon yoluyla atlama olabileceğinden AG iletkenleri kısa devre edilerek her iki tarafından topraklanacaktır.

MADDE 69-(1) Gergi altına alınmış iletkenlerin gergi yükü uygun şekilde kaldırılmadan kesme işlemi yapılmayacaktır.

MADDE 70-(1) Tel çekimi sırasında hareket halindeki koruma nâkili tamburlarının en az 5m'lik emniyet mesafesinde eleman bulunmayacaktır.

MADDE 71-(1) Direk üzerine çıkılmadan önce gerilimle ilgili her türlü tedbir alınacaktır. Direğe çıkan bir kimsede; emniyet kemeri, güvenlik ayakkabısı, baret, takım torbası v.b. gibi kişisel koruyucular bulundurulacaktır.

(2) Direğin cinsine göre hazırlanmış tırmanma cıvataları, ayakçak, özel kanca, merdiven gibi tırmanıcılarla direk donatılacaktır.

(3) Emniyet kemeri çalışma süresince düşmeyi önleyecek sağlam noktalara bağlanacaktır.

MADDE 72-(1) Ağaç bir direğe sağlam durumda bulunduğundan emin olmadıkça çıkmak tehlikelidir. Direğin sağlam olmadığı basit muayene ile anlaşılmadığı takdirde lentelenmesi, kaldırma çatalları veya payanda gibi araçlarla kuvvetlendirilmesi zorunludur. Direğe merdiven dayamadan ve tırmanmadan önce lenteler kontrol edilecektir.

MADDE 73-(1) Malzeme ve aletler kesinlikle fırlatılmayacak tek dilli makaralı halat sistemi ile çıkarılıp indirilecektir.

(2) Küçük el aletleri(pense, tornavida, anahtarlar v.s.) çalışanın kemerine takılmış takım çantasında taşınacaktır.

MADDE 74-(1) Bir direğe birden fazla kişinin çıkması çalışma için gerekli ise aynı çıkış aksından birinci şahıs çıkmadan ikinci şahıs çıkmayacaktır.

MADDE 75-(1) Kaldırma ve taşıma araçlarının gerilim altında bulunan veya bulunmayan iletkenler yakınında kullanılması ve hareket ettirilmesi sırasında bu araçların iletkenlerle temas etmemeleri için özel önlemler alınacaktır

MADDE 76-(1) Çalışma sahasının sınırlandırılmasında cihazların boyutları, iş makinelerinin ve diğer araçların manevra yapabilme imkânları ve hatların kopması ihtimali göz önünde bulundurulacaktır.

MADDE 77-(1) Müşterek direkli hatlar üzerinde çalışırken aksine emir verilmedikçe alçak gerilim üzerinde her türlü çalışmadan önce YG hattındaki gerilim kesilecektir.

(2) YG kesilmeden AG hattında çalışılırsa, bu çalışma gerilim altında çalışma hükümleri uygulanır.

MADDE 78-(1) Gerilim altında bulunan AG hattını kesen YG hattındaki çalışmalarda, AG hattı için 47.MADDE hükümleri uygulanacaktır.

MADDE 79-(1) Gerilim altındaki tesislerin yakınında elektrikle ilgili olmayan çalışmalarda alınacak önlemlerde; emniyet mesafesine, tesisatın karakteristiklerine uygun alet kullanılacaktır.

MADDE 80-(1) Tesisatın çok yakınındaki çalışmalarda elektrikle ilgili olmasa da önce çalışma müsaadesi alınacak ve tesisatın enerjisi kesilecektir.

(2) Enerjinin kesilmesi mümkün olmazsa AG tesisleri için 47.MADDE'deki önlemler alındıktan sonra çalışmaya başlanacaktır.

MADDE 81-(1) Tesisatın çok yakınında olmayan çalışmalarda tesisatın çalışılan yere uzaklığı emniyet mesafesinde ise, Hatların gerilim dışı bırakılmasına gerek yoktur.(Bak. MADDE 7)

(2) Ancak personelin emniyet mesafesine doğrudan doğruya veya vasıtalı olarak yaklaşmasını önlemek için gerekli tüm önlemler alınacaktır.

Yeraltı kabloları ve ekleri

Madde 82-(1) Yeraltı kabloları üzerinde çalışmaya başlamadan önce(özel bir talimatın bulunmaması halinde) gerilimin kesilmesinden hemen sonra kapasitif boşalmayı temin amacıyla kablonun bütün iletkenleri çalışma yerinin iki tarafından topraklanacak ve kısa devre edilecektir.

(2) Yeniden gerilim altına girme tehlikesine karşı fazların tayini, deney ve benzeri çalışmalar için topraklamanın kaldırıldığı hallerde gerilim vermede kullanılan bütün ayırıcı ve kesiciler açık durumda kilitlenmiş olacaktır.

MADDE 83-(1) Kablo ek ve başlıklarının yapılmasında kullanılan malzemeyi imal eden firmanın özel talimatlarına uyulacaktır.

Elektrikli el aletleri

MADDE 84-(1) Elektrikli el aletlerinin madeni gövdeleri toprakla irtibatını sağlamak için topraklı prizlerde kullanılacaktır.

MADDE 85-(1) Seyyar el lambalarının giriş telleri ile duyu tamamen örten izoleli bir sap üzerine tespit edilmiş koruyucu ile donatılması şarttır. Bu tertibatın alınmadığı seyyar lambalar kullanılmayacaktır.

MADDE 86-(1) El ile taşınan aletlerde kullanılacak kabloların iletkenleri çok telli olup, önce birer birer izole edilmiş sonra hepsi birden yalıtkan kılıf içine alınmış olacaktır.

MADDE 87-(1) Portatif elektrikli el aletlerinin küçük gerilim ile veya bir güvenlik trafosunda(izole trafodan 1/1) beslenmeleri şarttır. Bunların temin edilmediği ve mecbur kalındığı durumlarda(direkt şebekeden beslenmeleri halinde);

- a) Yalıtkan eldiven giyilecek
- b) Yalıtkan ızgara üzerinde çalışılacak,
- c) Uygun topraklama yapılacaktır.

Akümülatörler

MADDE 88-(1) Akümülatörlerin kullanılması gerektiğinde bakım gerektirmeyen veya kuru tip aküler olması zorunludur.

(2) Kuru tip akülerin kullanıldığı yerlerde havalandırma için ek bir önlem alınmasına gerek yoktur ve ayrıca akü odası bulundurulması gerekmez.

(3) Mevcut kurşun-asit akümülatörlerin ömürleri tamamlandığında yerlerine bakım gerektirmeyen veya kuru tip aküler tesis edilecektir.

(4) Kurşun asitli akümülatör odaları kuru havalı, serin, sarsıntısız olmalı ve olabildiğince sıcaklık değişmelerinin etkisinden uzak bulundurulmalıdır. Akümülatörler çok yüksek ya da alçak ortam sıcaklıklarına karşı korunmalıdır.

(5) Kurşun asitli akümülatör odaları hiçbir şekilde açık ateş ya da kızarmış cisimlerle ısıtılmamalıdır.

(6) Kurşun-asitli akümülatör birimlerinin birbirinden farklı biçimde ısınmaları da önlenmelidir. Dışarıdan kolayca ulaşılabilen, örneğin insanların gelip geçtiği yollara açık olan akümülatör odalarının pencereleri sık örgülü tel kafes ya da telli camla korunmalıdır.

(7) Kurşun-asitli akümülatör odalarında kapılar ve pencereler dışarıya doğru açılmalıdır.

(8) Kapılar, pencere çerçeveleri, duvarlar, tavanlar akümülatör yerleştirilen döşeme ve düzlükler elektrolit etkisine karşı dayanıklı olmalıdır. Gerekğinde bu etkiye karşı koruyucu boyalar kullanılmalıdır.

(9) Kurşun-asitli akümülatör odalarında elektrik tesisleri için nemli ve benzeri yerlere ilişkin iletken, kablo ve elektrik işletme gereçleri kullanılmalıdır. Bu yerlerde akkor telli lamba ve su geçirmez tip armatür kullanılmalı, kıvılcım yapabilen kolektörlü vantilatörler kullanılmamalıdır.

(10) Anahtar, priz vb. gibi işletme sırasında alevlenmeye sebep olabilecek, kıvılcım çıkaran elektrik araçları akümülatör odalarının dışarısına konulmalıdır.

(11) Kurşun-asitli akümülatör odalarında amonyak gibi zararlı gazlar bulundurulmamalıdır.

(12) Kurşun-asitli akümülatör bataryası için gerekli gereçlerin konacağı bitişik bir bölme olmalı ve burada lavabo bulunmalıdır.

(13) Akümülatörlerin bulunduğu yerler tercihen doğal havalandırmanın yeterli olabileceği biçimde yapılmalıdır.

(14) Pencere, kapı vb. ile havalandırma için gerekli hava sağlanamazsa, akümülatör tesislerinin büyüklüğüne göre kıvılcım yapmayan vantilatör, havalandırma ya da kanalları vb. gibi yapay havalandırma düzenleri kullanılmalıdır. Bu boru ve kanallar elektrolit etkisine karşı dayanıklı olmalı, duman bacalarına ya da ateşli (ocak vb.) yerlere açık olmamalıdır.

MADDE 89-(1) Akümülatör bataryaları yerleştirilirken, kolayca ulaşabilecek ve denetlenebilecek biçimde yerleştirilmelidir. Yerleştirme konusunda havalandırma durumu da dikkate alınmalıdır.

(2) Bataryalar bir ya da birkaç katlı raflar üzerine yerleştirilirse, gerekli çalışmaların yapılabilmesi için aralarına uygun açıklıklar bırakılmalıdır.

(3) Her batarya birimi toprağa ve yere karşı yalıtılmalıdır. Kurşun-asitli akülerin tespit edildiği yalıtkan gereçler elektrolitlerine dayanıklı olmalıdır.

MADDE 90-(1) Odalarda çalışırken sigara içilmeyecek, kibrit yakılmayacak v.b. alevli araçlar bulundurulmayacaktır. Bu odalara alevli araçlarla girme ve kaynak yapmak zorunluluğu varsa odalar önceden iyice havalandırılacaktır.

(2) Akümülatör için elektrolit hazırlanırken kesinlikle asit üzerine su ilave edilmeyecek, elektrolit hazırlamak için asit suya azar azar ilave edilecektir.

(3) Akümülatör bakımlarında lastik eldiven, lastik önlük ve koruyucu gözlük kullanılacaktır.

(4) Akü odaları aspiratör ile sürekli havalandırılacaktır.

(5) Aspiratör motorları kömürsüz tip olacak ve aspiratörler yere yakın olarak monte edilecektir.

MADDE 91-(1) Akülerle çalışırken gerekli hallerde imalatçı firmanın talimatlarına uyulacaktır.

Ağaç budama ve kesme işleri

MADDE 92-(1) Enerji hatlarının yakınındaki ağaç kesim işleri gerilim kesilerek özel talimata uygun olarak yapılacaktır.

(2) Yol kenarlarında ağaç kesilmesi halinde ise trafiğin uzun müddet aksamasını önleyecek tedbirler alınacaktır.

(3) Ormanlık Bölgede enerji nakil hatlarının yangına sebep olmaması için periyodik kontroller yapılacak ağaçların iletkenlere teması önlenecektir.

Yağlardan temizleme işleri

MADDE 93-(1) Yağlardan temizleme işlerinde aşağıdaki genel korunma önlemleri alınacaktır.

- a) Çalışma sırasında insan sağlığına ve teçhizata zarar vermeyen parlayıcı, patlayıcı özelliği olmayan temizleyiciler kullanılacaktır.
- b) Klorlu eriticilerle her türlü çalışma sırasında sentetik kauçuk veya lastik eldiven ile koruyucu gözlük kullanılacaktır.
- c) Klorlu eriticilere çıplak elle dokunulmayacaktır.
- ç) Klorlu eriticiler koklanmayacak ve yakınında sigara içilmeyecektir.
- d) Yağdan temizleme işlemlerinde karbon-tetraklorür, trikloretilen, benzen v.b. kimyasal madde kullanılmayacaktır.
- e) Püskürtme tabancası ve klorlu eriticiler kullanılmayacaktır.
- f) Yağ temizleme işlemleri geniş ve iyi havalandırılmış bir yerde yapılacaktır.
- g) Eriticiyi toplamak için, toplayıcı kabı olan bir masa üzerinde çalışılacaktır.
- ğ) Buharları emen bir vantilatörle zehirli buharlar emilecektir.
- h) İçinde az sıvı bulunan derin bir kap kullanılacaktır.
- ı) Klorlu eriticiler mutlaka orijinal ve etiketli ambalajlarda saklanacak, gelişigüzel kaplara konulmayacaktır.
- i) Çalışılan yer çok dar veya havası kirli ise portatif vantilatörün emici hortumu çalışılan yere yakın konulacaktır.

Madde 94-(1) Depo ve sarnıç içinde yapılan çalışmalar sırasında aşağıdaki kurallara mutlaka uyulacaktır.

- a) Bu gibi yerlere girilmeden önce iyice havalandıracak ve bütün çalışma boyunca havalandırma işlemine devam edilecektir.
- b) Özel solunum maskesi takılması gerekirse bunun yanı sıra özel donatımda ilave edilecektir.
- c) Çalışma sırasında emniyet kemeri takılacaktır.
- ç) İşaret verme ipi bulundurulacaktır.
- d) Depo veya sarnıcın dışında ise içeride çalışanı gözetleyen bir veya birkaç yardımcı ipin diğer ucunda bulunacaktır.

Boya işleri

MADDE 95-(1) Tabanca Boyası ile boya yapılırken aşağıdaki genel korunma önlemleri alınacaktır.

- a) Püskürtme yolu ile boya yapılırken sigara içilmeyecektir.
- b) Çıplak alevli ocaklar kullanılmayacaktır.
- c) Boyanmış cisimlerin gelişigüzel usullerle kurutulması çabuklaştırmayacaktır.
- ç) Eski boyaların çıkarılma ve temizlenme işleri için kaynaklanması veya patlayıcı maddeler kullanılması tehlikelidir.
- d) Bu iş için boya fabrikalarının imal ettiği özel boya çözücüler kullanma talimatlarına göre kullanılacak veya boya mekanik olarak temizlenecektir.
- e) Rüzgârlı yerlerde çalışırken sırt rüzgâra dönük olarak çalışılacaktır.
- f) Boyama işlemi kapalı alan içinde yapılıyorsa, ortam havalandırılacak ve gerekli koruyucu malzeme kullanılacaktır.
- g) Otomobil üzerinde boyama işlemi yaparken önceden benzin deposunu boşaltmadan ve akümülatör bataryasının kutuplarını çıkarmadan çalışmayacaktır.
- ğ) Kirli atıklar sık sık boşaltılan kapalı madeni kutularda toplanacaktır.
- h) Bez parçası v.b. yabancı maddeler yerlere atılmayacaktır.
- ı) Boyalı ellerle yemek yenilmeyecektir.

i) Eller benzin veya boya eriticilerle yıkanmayacaktır.

j) Püskürtme yolu ile boya yapılırken püskürtme memesi önünde oluşabilecek statik elektrik yükünü toprağa verecek topraklama teli çekilecektir. Her kullanımdan önce topraklama telinin sağlam olduğu kontrol edilecektir.

MADDE 96-(1) Kapalı kaplarda boya ve temizleme işleri yapılırken aşağıdaki genel korunma önlemleri alınacaktır.

a) Kartuşu filtreli, gözlüğü olan maske, havası kendiliğinden olan bir başlık giyilecektir.

b) Tank veya depoya girmeden önce içerdeki havanın solunuma elverişli olduğundan emin olunacaktır.

c) Tanklarda buharları tankın dibinden toplayan havalandırma düzeni kullanılacaktır.

ç) Fenalık hissedilince hiç zaman kaybetmeden bulunulan yerden çıkılacaktır.

d) Boyama işlemlerinde uygun sağlık önlemleri alınacaktır(duş, gözlerin iyice yıkanması v.b.).

Eritme işlemleri (maden, plastik zift v.b)

MADDE 97-(1) Kişilerin gidiş gelişlerine engel olmayacak her türlü kayma ve düşmeyi önlemek için zemin temiz tutulacaktır.

(2) Çalışma yeri her türlü gereksiz malzemeden temizlenecektir.

(3) Eritme ve akıtma işlemlerinin yapıldığı yer havalandırılacak.

(4) Pik ve demir parçalan taşınırken mekaniki koruma yönünden eldiven giyilecektir.

(5) Radyasyon ısisına karşı ekran kullanılacaktır.

(6) Yapılan işe uygun eritme kabı kullanılacaktır.

(7) Potaların taşınması dikkatlice izlenecektir.

(8) Potalar serbest taşınıyorsa her türlü serbest manevradan kaçınılacaktır.

(9) Dışarıda veya içeride yapılan dökümlerde rutubetli pota kullanılmayacaktır.

(10) Aynı arabada birden fazla pota taşınmayacaktır.

(12) Potalar gereğinden fazla doldurulmayacaktır.

Kaldırma işleri

MADDE 98-(1) Kaldırma makinelerinin çelik halat uçları, tambur içine sağlam bir şekilde bağlanacak ve halat üzerindeki kaldırma kancaları en aşağı seviyede olduklarında, tambur üzerinde en az iki devir yapacak boyda halat sarılı olacaktır.

(2) Makine çalışmaya başlamadan önce iş sahası gerekli ikaz ve uyarı ışıkları ile emniyet altına alınacaktır.

(3) Elektrikli veya basınçlı hava ile çalışan ve yerden kumanda edilen kaldırma makinelerinin manevra halatlarında, dolaşmalarını önleyecek gerekli önlemler alınacaktır.

(4) Vinç kancalarında emniyet mandalı bulunacaktır. En ağır yük için kaldırma ve bağlama(sapan) zincirlerinin, kancalarının ve yüke bağlanan maşaların güvenlik katsayısı ise en az beş olmalıdır.

a) Zincirler bu özelliklerini yitirdiklerinde ve boyları %5'den fazla uzadıklarında ve halka kalınlıklarının 1/4'nü geçen bir aşınma meydana geldiğinde bunlar kullanamayacaktır.

b) Yüklerin kaldırılmasında kullanılan zincirlerde düğüm ve büküm olmayacaktır.

c) Çelik halatların güvenlik katsayısı 6'dan aşağı olmamalıdır.

ç) Halatların ek yerleri, halkalan, başlık ve bağlantıdan halatların kaldıracağı en ağır yüke dayanacaktır.

(5) Sert ve köşeli yükler kaldırılırken; köşeler ve yükler arası uygun yastıklarla beslenecek ve daha önce kırılmış olan bir kaldırma veya bağlama zinciri telle bağlanmayacak, cıvatalarla tutturulacaktır.

(6) Altı bükümlü çelik halatların 50 cm veya özel çelik halatların 1 m boyunca dayanımları aşağıda gösterilen oranlarda kaybolmuş olandan kullanılmayacaktır.

- a) 7 telli çelik halatlarda %12
- b) 19 telli çelik halatlarda %20
- c) 37 telli çelik halatlarda %25
- ç) 61 telli çelik halatlarda %25
- d) Seal özel telli çelik halatlarda %12
- e) Üçgen bükümlü telli çelik halatlarda %15
- f) Nüflese özel telli çelik halatlarda %20

MADDE 99-(1) Elektrikle çalışan kaldırma makinelerinde belirtilen üst ve alt noktalar geçildiğinde, elektrik akımını otomatik olarak kesecek ve tamburun hareketini otomatik şekilde frenleyecek bir sistem bulunacaktır.

MADDE 100-(1) Raylı vinçlerin yükseltmeyi sınırlayıcı sistemi, doğrudan doğruya vincin kasmağı veya kancası tarafından harekete geçirilen uygun okun kesme sistemi ve yükün beklenmedik bir anda inmesini önleyebilecek şekilde yapılmış olmalıdır. Bu sistem vincin fren donanımına bağlı olarak çalışacak ve raylı vinç operatörleri çalışmaya başlamadan önce ve çalışmanın bitiminde bu sistemi çalıştırarak kontrol edecektir.

MADDE 101-(1) Açık havada çalışan raylı vinçlerde yük kancasını sürekli aydınlatabilecek kapasitede ve vinç üzerine bağlanmış lambalar bulunacaktır,

MADDE 102-(1) Raylı, elektrikli vinçlerde ana şalteri açmadan önce operatörler, bütün kumanda kol düğmelerinin stop durumunda olduğunu kontrol edecek ve gerilimin kesildiği durumlarda bütün kumanda sistemini stop durumuna girecek ve bu durum gerilim tekrar verilinceye kadar değiştirmeyecektir.

MADDE 103-(1) Operatörler kabinlerini terk etmeden önce bütün kumanda tertibatını stop durumuna ve ana şalterleri de açık duruma getirecektir.

MADDE 104-(1) Kaldırma makineleri ve araçları her çalışmaya başlamadan önce operatörleri tarafından kontrol edilecektir.

(2) Çelik halatların, zincirlerin, kancaların, sapanların, kasnakların, frenlerin ve otomatik durdurucuların fiziki durumları yetkili bir teknik eleman tarafından üç ayda bir bütünüyle kontrol edilerek bir kontrol belgesi düzenlenecek ve iş yerindeki özel dosyasına konacaktır(EK: 4-5).

MADDE 105-(1) Kaldırma makinelerinde yüklerin kaldırılmaları, indirimleri veya taşınmaları belirlenecek kişiler tarafından verilecek işaretlere göre yapılacaktır.

(2) Bir kaldırma işleminde birden çok işçinin görevli olduğu durumlarda, kaldırma makinesi operatörü, bağlayıcı, sapanı veya diğer görevlilerden yalnız birinden işaret alacak ve işaretçi operatör tarafından kolayca götürülebilecek yerlerde duracaktır. Ancak, operatör her kim tarafından verilirse verilsin, her dur işaretini yerine getirecektir.

(3) Yükler dik olarak kaldırılacaktır. Bunların eğik olarak kaldırılması zorunlu olduğu durumlarda manevralar görevlendirilecek sorumlu bir elemanın gözetiminde yapılacak, yük sallanmalarına ve yükün tehlikeli durumuna karşı gerekli önlemler alınacaktır.

(4) İndirilen bir yükün altında sapan halatlarının çekilmesi için kumanda vermeden önce işaretçi ve işçilerin güvenliği sağlanacaktır.

(5) Operatörler kaldırma makinelerinde bir yük asılı iken makinelerinin başından ayrılmayacaktır.

(6) Kaldırma makinelerinin yüksüz hareket ettirilmeleri gerektiğinde istifçi veya sapançılar, işaretçiye hareket işaretini vermeden önce, denk veya sapan halatlarını kancalara uygun bir şekilde takacaklar ve operatörlerde kancaları uygun bir yükseklikte tutacaklardır.

MADDE 106-(1) Kaldırma araç ve makinelerinin yük kancaları, demir, dövme çelik veya benzeri uygun malzemenen yapılmış olacak, yüklerin kurtulup düşmesini önlemek için güvenlik mandalı veya uygun güvenlik tertibatı bulunacaktır.

MADDE 107-(1) Hareket halindeki vinç kabinleri içinde veya vinç arabaları üzerinde, yalnız görevli kimseler bulunacak ve vinç operatörleri hiç bir kimsenin yük üzerine binmesine, boş halat veya kancalara asılmasına izin vermeyecektir.

MADDE 108-(1) Açık havada ray üzerinde vinçlerde rüzgârın etkisi hesaplanacak, bunlarda takozlama, bağlama yapılacak ve sürgü güvenlik fren sistemi bulunacaktır.

MADDE 109-(1) Ray üstünde çalışan vinçlerde, vincin ve vinç arabasının üzerinde gidip geldikleri rayların her iki başında ve en az tekerleklerin yan çapı yüksekliğinde takozlar bulunacak, köprülü ve vinç arabası tekerlerinde, uygun el, kol ve ayak koruyucular bulunacaktır.

MADDE 110-(1) Köprü ayaklı gezer vinçlerin geçtiği yol boyu ve rayların her iki tarafı serbest olarak tutulacak ve buralar en az 75 cm. eninde olacaktır.

MADDE 111-(1) Raylı vinçlerin kabin kapılarının sahanlık veya geçiş seviyesinden 30 cm, den daha yüksekte bulunduğu durumlarda, bu kapıların önüne uygun basamaklar yapılacak ve kabinlerde kum dolu bir kova veya kuru kimyevi tozlu yangın söndürme cihazı bulundurulacaktır.

MADDE 112-(1) Aynı yükü kaldırmak için iki raylı vincin birlikte çalışması durumunda her iki vinç operatörüne yalnız bir işaretçi tarafından kumanda verilecek ve vinçlerin hareketlerinde uyumu sağlayacak özel önlemler alınacaktır.

MADDE 113-(1) Yüklerin vinçlere asılı olarak taşınmasında görevlendirilen işaretçi veya işçiler yüklerin önünde giderek ray makaslarını kontrol edecek ve yüklerin bir kimseye veya herhangi bir engele çarpmayacak bir yükseklikte taşınmasını sağlayacaktır.

MADDE 114-(1) Mobil vinçlerde yük kaldırılırken veya yerleştirilirken sesli veya ışıklı uyarı yapılacak, bunların gece çalışmalarında farlar ve arkalarında stop lambaları yakılacak, kabinler uygun şekilde aydınlatılacaktır.

MADDE 115-(1) Bir kaldırma ve gerdirme aparatına üzerinde yazılı azami yükten fazla yük yüklenmeyecektir.

MADDE 116-(1) Vinç kancasında yük asılı iken, asılı yük altında dolaşılmayacak, başka iş yapılmayacaktır.

MADDE 117-(1) Aydınlatma ve havai hat şebekelerinde çalışılacak teleskopik veya eklemli sepetli araç, düz bir zemine kurulacak denge ayakları sonuna kadar yanlara açılacak aracın lastikleri yerden kesilinceye kadar yükseltilecektir.

MADDE 118-(1) Teleskopik veya eklemli sepetli vinçlerde mümkün olduğu kadar bom zemine göre dar açıda değil devrilmesini önlemek için 120 dereceye yakın açıda çalıştırılmalıdır.

Basınçlı kaplar

MADDE 119-(1) Basınçlı kapların üzerinde gerektiğinde içine girmeyi sağlayacak kapılar veya kapaklar bulunacaktır. Girilmeyecek kadar küçük olan basınçlı kaplarda el delikleri yapılacak ve bu delikler emniyetli bir şekilde kapatılacaktır.

MADDE 120-(1) El deliklerinin boyutları 70x90 mm. den küçük olmayacak, basınçlı kaplar üzerinde bulunan yıkama ve kontrol kör tapalan en az 25 mm. çapında olacaktır.

MADDE 121-(1) Basınçlı kaplar üzerinde emniyet subabı, boşaltma vanası, manometre ve termometre gibi kontrol cihazları bulunacaktır.

MADDE 122-(1) Emniyet supaplarında yoğunlaşmaya karşı plot valf muslukları bulunacaktır.

MADDE 123-(1) Paralel çalışan basınçlı kapların giriş, çıkış, boşaltma ve plot valf vanaları ayrı ayrı işaretlenecektir.

MADDE 124-(1) Basınçlı kaplarda bulunan emniyet supabı basınçlı kaba doğrudan doğruya bağlı olacak, ancak kabın içinde bulunan madde, emniyet supabının takılmasını engelliyorsa ve bozulmasına yol açıyorsa en yakın tesisat üzerine takılacaktır.

MADDE 125-(1) Buharla veya sıcak su ile istidan basınçlı kaplardaki basıncın ana buhar hatlarındaki basınçtan düşük olması hallerinde, giriş borusu üzerinde sıra ile basınç düşürücü valf ve emniyet supabı bulunacak ve bunlar gerekli şekilde korunacaktır.

MADDE 126-(1) Buharla ısıtılan basınçlı kaplara giren ve çıkan buhar veya sıcak su boruları, kanal içine alınacak veya izole edilecektir.

MADDE 127-(1) Buharla ısıtılan basınçlı kaplarda kapak açık iken basınç artmasına ve kabın basıncı atmosfer basıncına inmeden kapağın açılmasına engel olacak bir tertibat bulunacaktır.

MADDE 128-(1) Kapalı kap içinde personel çalışırken bir nezaretçi personel giriş yerinin önünde bekleyip, çalışan personelin durumunu devamlı takip edecektir.

MADDE 129-(1) Tehlikeli gazlar, buhar veya sislerin meydana gelebileceği tank veya depolar içinde yapılacak bakım ve onarım işlerinde, işçilere maskeler, solunum cihazları ile emniyet kemerleri gibi uygun kişisel koruma araçları verilecektir.

MADDE 130-(1) Basınçlı kaplar ve kompresörler yılda bir defa yetkili personel tarafından basınç testine tabi tutulacaktır(EK: 6).

Kazan tesisleri

MADDE 131-(1) Sıvı yakıtların depolanması için kullanılan ana yakıt tankları hiçbir zaman kazan dairesi içinde bulunmayacaktır.

MADDE 132-(1) Günlük yakıt tankının ısı üretim merkezi kazan dairesinin içinde bulunması durumunda yakıt tankı kazanlardan uzak bulunacak ve havalandırma borusu dışarı verilecektir.

MADDE 133-(1) Fuel-Oil 55 santigrat derece dolaylarında yakıt tankı yüzeylerinde buharlaştığı için tıkanan boruların açılmasında, yangın ve patlama tehlikelerine karşı alevli ısıtıcılar kullanılmayacaktır.

MADDE 134-(1) Sıvı yakıt tankları statik elektriğe karşı topraklanacaktır. Sıvı yakıtlar, tanka büyük akma hızı ve yüksek basınçla doldurulacaktır.

MADDE 135-(1) Yakıt tankları korozyona karşı boyanacak, su ve tortular periyodik olarak boşaltılacaktır.

MADDE136-(1) Isı üretim merkezi ile üretimin yapılacağı işyerinin diğer bölümleri aynı çatı altında bulunuyorsa, ısı üretim merkezini, bu bölüme bağlayan kapıdan başka dışa(sokağa-bahçeye) açılan en az bir kapı daha bulunacak ve kapılar yanmaz malzemedir yapılacaktır.

MADDE 137-(1) Isı üretim merkezlerinin aydınlatma lambaları etanj olacaktır.

MADDE138-(1) Kazanların susuz kalmasını önlemek için kazan üzerinde en az iki adet su seviye göstergesi olacak, bunlardan en az bir tanesi camdan yapılacak ve kırılmaması için de koruyucu içine alınacaktır.

(2) Su düzey göstergeleri, doğrudan doğruya kazana bağlanacak, azami ve asgari su düzeyini gösterecek şekilde işaretlenecektir.

(3) Bütün göstergelerin giriş ve çıkışlarına kazan basınçlarına uygun birer adet vana(musluk) konulacaktır.

MADDE 139-(1) Kazandaki su düzeyini kontrol altında tutmak için, kazandaki su düzeyine bağlı olarak besleme pompasını açıp kapamaya, su düzeyi asgariye düştüğü zaman brülörü veya yakıcıları durdurmaya ve güvenlik cihazına sinyal vermeye yarayan otomatik su düzey kontrol aygıtı kullanılacaktır.

MADDE 140-(1) Kazanlardaki suyun düzenli olarak beslenmesini sağlayacak besleme regleleri kullanılacaktır.

MADDE 141-(1) Kazan besleme suyu hattında birbirini yedekleyecek en az iki pompa bulunacak, gerektiğinde bu pompalar elektrikli olarak iki ayrı yerden beslenebilecek, besleme suyu hattı veya vana arızalarında sistemin susuz kalmasını önleyecek şekilde donatılacaktır.

MADDE 142-(1) Kazan besleme pompaları emişindeki basınç, besi suyu sıcaklığına tekabül eden buharlaşma basıncının altına düşmeyecek şekilde besi suyu sistemi yapacak ve işletilecektir.

MADDE 143-(1) Kazanlarda dökme malzemedan yapılmış boru bağlantı parçaları kullanılmayacaktır.

MADDE 144-(1) Kazanların susuz kalması halinde kazanın işletme bakım talimatına göre işlem yapılacaktır.

MADDE 145-(1) Kazanlar, emniyetli bir şekilde çalıştırılmaları için gerekli olan ölçü aleti, kumanda ve koruma sistemleri ile donatılacaktır.

(2) Konulan tüm ölçü aleti ve kumanda aletlerinin periyodik kontrolü yapılacak ve sağlıklı çalışması sağlanacaktır.

(3) Ölçü aletlerinde en yüksek ve en düşük çalışma şartları işaretlenecektir.

MADDE 146-(1) Kazan işletme basıncının, proje basıncı üzerine çıkmasını önlemek için en az bir tane manometre ve en az iki adet güvenlik ventili çalışır durumda olacaktır. Yüksek basınçlı kazanlarda her kızdırıcı kademesinde bu güvenlik önlemleri alınacaktır.

MADDE 147-(1) Manometre, çalışma basıncının iki katını gösterecek ve en yüksek çalışma basıncı kırmızı bir çizgi ile işaretlenecektir.

(2) Manometre, işletme personelinin rahatlıkla okuyabileceği yerde olacaktır.

MADDE 148-(1) Güvenlik ventili doğrudan doğruya kazana bağlantılı olacak, kazanla güvenlik ventili arasında bağlantı borusu üzerinde hiç bir şekilde buharın geçmesini önleyecek bir valf veya başka bir engel bulunmayacaktır.

MADDE 149-(1) Emniyet supapları fazla basınçtan dolayı çıkan buharı atarken çalışanlara zarar vermeyecek şekilde donatılacaktır.

MADDE 150-(1) Emniyet supapları kazanın çalışma basıncına göre ayarlanacak, hiç bir zaman tutukluk yapmayacak şekilde paslanmaz malzemedan yapılmış olacaktır.

(2) Emniyet supapları titreşim yapmadan ayarlanabilecek ve ehliyetsiz kişilerin ayarını bozmasını önleyecek şekilde tedbir alınacaktır.

(3) Ağırlıklı emniyet supaplarına gelen buhar basıncı 6500 kilogram/santimetre kareyi geçmeyecek ve ağırlık yekpare olarak yapılacaktır.

MADDE 151-(1) Kazan emniyet supaplarının ayarı değiştirildikçe veya kazanların üç ay kullanılmayıp yeniden servise girmeleri halinde ise tekrar kullanmaya başlamadan önce testleri yapılacaktır.

(2) Kazanların yılda bir defa periyodik testleri yapılacaktır.

MADDE 152-(1) Kazan suyu, işletme talimatlarında belirtilen kazan sisteminde korozyona ve birikinti teşekkülüne mani olacak özellikte olacaktır. Bunun için kazan besleme suyu ve kazan suyundan yeterli sıklıkta örnekler alınarak kontrol edilecektir. Analiz sonuçlarına gerekli kimyasal dozlama işlemi yapılacaktır.

MADDE 153-(1) Kazan borularında yapılan kontrollerde birikinti teşekkül ettiği ve bunun kritik boyutlara ulaştığının belirlenmesi halinde, kazan sistemi kimyasal temizlemeye tabi tutulacaktır.

MADDE 154-(1) Kazanların asitle yıkama işlemi yetkili ekipler tarafından yapılacaktır. Yapılacak işlemler ve alınacak güvenlik önlemleri bu ekibin direktifi doğrultusunda yapılacaktır.

MADDE 155-(1) Kısa veya uzun süre duracak olan kazanlar uygun bir yöntemle konservasyona alınarak korunacaktır.

MADDE 156-(1) Kazan(buhar üretim tesisleri) dökümhane v.b. sığağa direkt maruz kalınan yerlerde personel, sentetik malzemeden yapılmış elbise giymeyecektir.

MADDE 157-(1) Ocak emişi eksi basınçla çalışan basınçlı kazanlarda kazan gözetleme kapaklarından yanma kontrolü yaparken veya süngü, gelberi gibi aletlerle cüruf düşürme işlemi yapılırken kazan tepmelerine karşı personelin korunması için tedbir alınacaktır.

MADDE 158-(1) Kazan altı tekne arızalarında, tekne içi suları boşalmadıkça bakım onarım çalışmaları yapılmayacaktır.

MADDE 159-(1) Bilhassa kazan ünitelerinde bulunan YG motorların devreye alınmalarında, demeraj süresi sonuna kadar civarında yetkili personel haricinde kimse bulunmayacaktır.

MADDE 160-(1) Izgara tipi kartlara sahip kazan ünitelerinde yapılan bakım onarım çalışmalarında kaynak parçalarının el aletlerinin, sıvı maddelerin ve kullanılacak malzemelerin v.b. aşağı katlara düşmesine, dökülmesine mani olunacak tedbirler alınacaktır.

MADDE 161-(1) Kazanlar ateşlenmeden önce yeteri kadar havalandırılacaktır.

MADDE 162-(1) Platformları ızgara tipi olan yerlerde ızgara kilitlerinin sağlam ve tamam olması sağlanacak, deforme olmuş ızgaralar düzeltilecek veya yenilenecektir.

MADDE 163-(1) Kazan ünitelerini kontrol eden personel ile kumanda arasındaki haberleşmeyi sağlayacak araç ve cihazlar bulundurulacak ve bunların sıhhatti çalışması temin edilecektir.

MADDE 164-(1) Kazan ve kazan yardımcı tesisatlarının işletme çalışmaları, işletme talimatları gereğince kontrol altında tutulacaktır.

MADDE 165-(1) Kazan dairelerine sorumlu, ilgili, yetkili ve görevlendirilen personelden başka kimse girmeyecektir.

MADDE 166-(1) Buhar kazanlarında çalışan personel, yetkili teknik amirin müsaadesi olmadıkça herhangi bir emniyet teçhizatının ayarını değiştirmeyecek veya değiştirilmesine müsaade etmeyecektir.

MADDE 167-(1) Kazan ve yardımcı tesislerinde bulunan bütün ölçü aparatlarının yerleri ve ayarları yetkili amirin müsaadesi olmadan değiştirilmeyecektir.

MADDE 168-(1) Buhar basıncı alanda bulunan kazanların basınç altında bulunan kısımlarında güvenlik önlemleri alınmadan onarım yapılmayacaktır.

MADDE 169-(1) Söndürülen bir kazanın içine, basınç ve sıcaklık normale dönmedikçe ve yeterli havalandırma yapılmadıkça bakım ve onarım için kimse sokulmayacaktır.

MADDE 170-(1) Bakım ve onarım için kazana girmiş personeli gözetleyecek ve gerektiğinde ona yardım edecek diğer bir personel kazan kapakları başında bekletilecektir.

MADDE 171-(1) Kazanlarda katı yakıt kullanılması halinde taş ve linyit kömürleri depolarında kendiliğinden yanmasını önlemek için kömürlerin istifte durma süresi fazla tutulmayacaktır.

İş makineleri oto bakım atölyeleri ve garajlarda yapılan işler

MADDE 172-(1) İş makineleri oto bakım atölyeleri ve garajlarda yapılan işlerde aşağıdaki kurallara uyulacaktır.

a) Atık maddeler ve kirli talaşlar kapaklı kaplara konulacak ve sık sık boşaltılacaktır.

b) Sıvı yakıt bir kaptan diğer bir kaba boşaltılırken sızma ve taşma yapmasına engel olunacaktır.

c) Araçlara benzin doldururken, oto bakım atölyelerinde tamir işlemi yapılırken ve parlayıcı maddeler yanında veya sızıntı olma ihtimali olan yerlerde sigara içtirmeyecektir.

ç) Yağlı parçalar yanıcı ve parlayıcı maddelerle temizlenmeyecektir.

d) Benzinle ıslanmış elbise ile dolaşılmayacaktır.

e) Yerlerde yağ ve mazot birikintileri bırakılmayacaktır.

f) Tamir kanalları iyi bir biçimde örtülecektir.

g) Yük arabası veya hareket halindeki tekerlekli krikonun oku dik tutulacak ve bu ok dik olarak tespit edilecektir.

ğ) Araçların kaymaları muhtemel olan yöne doğru tekerleklerinin önüne takoz konulacaktır.

h) Kriko ile kaldırılan araç sehpa ile takviye edilmeden araç altına girilmeyecektir.

ı) Buharla veya sıcak sodalı su ile önceden yıkanmamış akaryakıt deposu üzerinde kaynak yapılmayacaktır.

i) Oto bakım atölyelerinde ve garajlarda; kaynak kesme veya yapma işleri gerekli güvenlik önlemleri alındıktan sonra yapılacaktır.

j) Araba altına giren kişinin bacakları dışarıda kalmayacaktır. Bunun mümkün olmadığı durumlarda işaretler konulacaktır.

k) Akü batarya kabloları çıkarılacaktır.

l) Lastik takma ve değiştirme işlerini ancak bu işleri bilenler yapacaktır.

m) Araba kaldırılırken içinde insan olmamasına dikkat edilecektir.

n) İnsan taşımaya tahsis edilmemiş araçlarla insan taşınmayacaktır.

o) Bakım ve onarımı yapılmış olan araçlar ile iş makineleri, işyeri amirlerince belirlenmiş olan tecrübe yolu güzergâhlarında yetkili ve ehliyetli personel tarafından denenecektir

MADDE 173-(1) İş makinesi operatörleri, iş bitiminde makineyi Düzgün bir zemin üzerine park ederek, park firenini ve transmisyon emniyetini kilitleyecek, kepçe, bıçak ve riperi yere indirecektir.

MADDE 174-(1) Riper bulunan makinelerde, riper makine stop durumunda değil, makine çalışırken indirilecektir.

MADDE 175-(1) İş makinesi operatörü, çalışma sahası içinde hiç kimsenin bulunmamasına dikkat edecek, çalışmakta olduğu iş makineleri ile personel taşımayacaktır.

MADDE 176-(1) Araçların Periyodik bakımlarına titizlik gösterilecek, bakımların zamanında yapılması sağlanacak, arızalı ve eksik teçhizatlı araçlar sefere çıkarılmayacaktır.

MADDE 177-(1) Zehirli karbon monoksit gazının toplanmasını önlemek için yeterli havalandırmaya sahip olmayan oto bakım atölyesi garaj veya kapalı yerlerde motor uzun süreli çalıştırılmayacaktır.

MADDE 178-(1) Damperli araçların damperi kalkık durumda yapacak bakım ve onarım çalışmalarında, damper emniyet dayamaları desteklenmeden, damper altına girilmeyecektir.

MADDE 179-(1) İş Makinelerinin geri manevralarında etrafı uyaracak sesli ve ışıklı sinyal düzeni bulunacaktır.

Takım tezgâhlarında çalışma

MADDE 180-(1) Tezgâhlarda, işletme esnasında aşağıdaki güvenlik önlemleri alınacaktır;

a) Yapılacak işe uygun aletler kullanılacaktır.

b) İşlenecek parçalar düzgün bir biçimde sıralanacak ve makinelerin etrafı boşaltılacaktır.

c) İşlenecek parça tezgâha güvenli bir şekilde bağlanacaktır.

ç) Tezgâhın yakınında çalışanlara parça veya demir talaşlarının fırlamamasına dikkat edilecektir.

d) Çalışma sırasında yüzük, kolye ve saat gibi takılar takılmayacaktır.

e) Yetkili eleman olmadan takım tezgâhında çalışılmayacaktır.

f) Koruma parçalarının yerinde olmasına dikkat edilecektir.

g) Elektrikli makineler topraklanacaktır.

ğ) Makinenin yağlanma ve temizlenme işlemi makine durdurulduktan sonra gerçekleştirilecektir.

h) Hareket halindeki parçalar elle durdurulmayacaktır.

j) Bol veya iliklenmemiş elbiselerle ve uzun saçlarla başlıksız çalışamayacaktır.

MADDE 181-(1) Ayak pedalı ile kumanda edilen pres, şahmerdan, giyotin makaslar ve bunun gibi takım tezgahların pedalları emniyet altına alınacaktır.

MADDE 182-(1) Talaş kaldırma makinelerinde, talaş fırlamalarına karşı koruyucular kullanılacaktır.

MADDE 183-(1) Sabit ve seyyar taşlama aletleri, koruyucusuz kullanılmayacaktır.

MADDE 184-(1) Talaş kaldırma makinelerinde, tezgâha bağlanan parçalar tezgâhtan dışarı taştıkları zaman dışarı taşan kısımların personele veya çevreye zarar vermesini önleyecek koruyucu tedbirler alınacaktır.

MADDE 185-(1) Her makine ve tezgâhta, talaş kaldıran, şekillendiren, ezen, kesen veya başka şekilde işlem yapan kısım ile iş alıp verirken tehlikeli olan yerler gibi operasyon noktası denilen bölgeler, herhangi bir kazanın meydana gelmesini önleyecek şekilde korunacak ve bunun için gerekli tedbirler alınacaktır.

MADDE 186-(1) İmalat ve takım tezgâhlarında talaş kaldıran takımlar, bağlamalar ve işlenen parçalar tezgâh çalışırken sökülüp takılmayacak, ayar yapılmayacak ve gevşetilmeyecektir.

MADDE 187-(1) Delen, kesen, talaş kaldıran tezgâhların devir adetleri, işlenecek malzemenin cinsine ve yapılacak işin niteliğine göre seçilecektir.

MADDE 188-(1) Tezgâhlarda meydana gelen demir talaşları, tozlan veya kırıkları el ile temizlenmeyecektir.

Kaynak işleri

MADDE 189-(1) Kaynak yapmaya başlamadan önce her seferinde kaynak cihazı ile cihazın herhangi bir yerinde bozukluk ek yerlerinde hasar, gaz veya elektrik kaçağı olup olmadığı kontrol edilecektir.

MADDE 190-(1) Kaynak makinelerinin çıkış gerilimleri 65 V üstünde olmayacaktır.

MADDE 191-(1) Kaynak makinesinin kabloları sağlam ve güvenli bir şekilde bağlanacaktır.

MADDE 192-(1) Topraklama ucuna topraklama kablosu bağlanacaktır.

MADDE 193-(1) Dönüş kablosu veya topraklama kablosu kaynak yapılacak parçaya bir topraklama klemensi ile sıkı bir şekilde bağlanacaktır.

MADDE 194-(1) Beslenme kablolarının kısa olmasına özen gösterilecek ve rulo halinde iken kullanılmayacaktır.

MADDE 195-(1) Makinede yapılacak bir değişiklikten önce enerji kesilecektir.

MADDE 196-(1) Kaynak atölyelerinde kaynak masası alttan hava emişli olarak donatılarak tesis edilmiş olacak ve kaynak parçaları ile kaynak ışığını geçirmeyen paravanlar kullanılacaktır. Çalışan kişi işe uygun; önlük, tozluk, eldiven, ayakkabı, gözlük veya maske ile korunacaktır.

MADDE 197-(1) Çalışma ortamı dar bir yerde ise veya boyalı demirler üzerinde çalışma yapılıyorsa, çalışma ortamı iyice havalandırılacak veya maske takılacaktır.

MADDE 198-(1) Yağlı bir ortamda veya makine yağları ile çok kirlenmiş elbiselerle kaynak yapılmayacaktır.

MADDE 199-(1) Kaynak işleri sırasında havayı temizlemek için oksijen kullanılmayacak, bunun yerine geniş çaplı bir havalandırma yapılacaktır.

MADDE 200-(1) Kapalı kaplar içinde çalışırken, kaynak makinesi dışarıda yardımcının gözetiminde bırakılacaktır. Ortam iyice havalandırılacak ve gerektiğinde kaynakçıya havasını bir tüpten alan maske kullanılacaktır.

MADDE 201-(1) İçinde parlayıcı ve uçucu maddeler bulunan kaplar üzerinde kaynak işlemi yapılmayacaktır.

MADDE 202-(1) Oksi-asetilen kaynağı ile kesme işlemi yapılırken kesme yönü oksi-asetilen tüp grubuna doğru olmayacaktır.

MADDE 203-(1) Kaynak makinelerin temizlenmesi, tamiri, bakım veya çalışma yerinin değiştirilmesi sırasında makinelerin elektrik tesisatı ile irtibatı kesilecektir.

MADDE 204-(1) Oksijen gazı ile yağlı maddelerin temasına kesinlikle mani olunacaktır.

MADDE 205-(1) Yanıcı ve parlayıcı maddelerin yakınında kaynak yapılmayacaktır.

MADDE 206-(1) Kaynak yapılan yerlerde, kullanılmakta olan gaz tüplerinden başka (aynı cins olsa bile) gaz tüpleri bulundurulmayacaktır.

MADDE 207-(1) Manometreler sağlam olacaktır.

MADDE 208-(1) Hortum ve hortum bağlantıları sağlam olacaktır.

MADDE 209-(1) Kullanılan gaza göre hortum seçilecek ve renkleri belirlenecektir.

MADDE 210-(1) Kıvılcım ve maden parçacıklarının fırlamasına karşı gözlük takılacaktır.

MADDE 211-(1) Yangın ihtimaline karşı kuru kimyevi tozlu yangın söndürme aleti kaynak yerinin yakınında bulunacaktır.

Tüpler

MADDE 212-(1) Tüplerde kullanılacak gazlar şunlardır:

- Alternatörlerin soğutulmasında: Hidrojen,
- Yangın söndürmede: Karbondioksit, Halon,
- Basınç altına koyma ve transformatörlerin yanmalarına karşı: Azot,
- Soğutma suyunda: Klor,
- Kaynak ve kesme işlerinde: Oksijen, Argon ve yanıcı gaz olarak propan, hava gazı, bütan gazı vs.

e) Gaz izole sistem ve kesicilerde (GIS): SF6 dır. (Kükürt, hekza florür)

MADDE 213-(1) Tüpler nizami renklerle birbirlerinden ayrılırlar. Bu renkler;

- Oksijen tüpü mavi-asetilen tüpü sarı,
- Hidrojen tüpü kırmızı,
- Azot tüpü yeşil,
- Basınçlı hava açık mavi,
- Karbon gazı kırmızı,
- Propan gri,

Olacaktır.

MADDE 214-(1) Gaz tüplerinin stok edilmesinde aşağıdaki kurallara uyulacaktır.

- Depodaki oksijen tüpleri diğer gaz tüplerinden ayrı bir yerde tutulacaktır.
- Tüpler dik ve duvara bağlı, göz veya raflara sıralanmış biçimde stok edilecektir.
- Çıplak alevle gaz tüplerinin bulunduğu depoya girilmeyecek ve sigara içilmeyecektir

MADDE 215-(1) Tüplerin el ile taşınırken aşağıdaki hususlara uyulacaktır;

a) Tüplerin kısa mesafelerde yer değiştirilmesinde özel kancalar kullanılacak veya tüpe, dibi üzerinde daireler çizdirilecektir.

b) Tüplerin önemli ve uzun mesafelerde yer değiştirilmeleri durumunda, tüpler bağlanacak ve arabaya sağlam bir biçimde yerleştirilecektir.

c) Valfların zedelenmemesi için yer değiştirmeden önce tüplerin başlıkları takılacaktır.

(2) Tüpler, aşındırıcı ve yakıcı(korozif) maddelerden korunacaktır.

(3) Tüpler, taşınma sırasında yerde sürüklenmeyecek ve yuvarlanmayacaktır.

(4) Tüpler, güneş veya diğer ısı kaynaklarının etkisi altında bırakılmayacaktır.

(5) Tüpler, destek, rulo veya takoz olarak kullanılmayacaktır.

(6) Tüpler, dik ve sıkı bir biçimde bağlanacak veya bir araba ya da destek üzerinde eğik tutulacaktır.

(7) Uzun süren bir çalışma sonunda tüplerin valfleri kapatılacaktır(üfleçte açık kalabilir).

(8) Dedantör tüpe monte edilmeden önce vidasının gevşetilir, gevşetilmediği kontrol edilecektir.

(9) Norm renkleri uygulanacaktır.

(10) Özel irtibatlar kullanılacak, bu irtibatlar manşonlarla tespit edilecek, bağ veya takviye çemberi ile tutturulacaktır.

(11) Tüpler normal kullanımların dışında kullanılmayacaktır.

(12) Tüp veya aksesuarlar üzerinde değişiklik ile tüpler üzerinde bakım işleri ve boyama yapılmayacaktır.

(13) Oksijen tüpü veya sulama muslukları yağlanmayacak ve yağlı paçavralarla açıp kapanmayacaktır.

(14) Tüplerdeki kaçaklar alevle aranmayacaktır.

(15) Tüplerdeki kaçaklar güneş ve ısıya olduğu gibi korozyona sebep olacak maddeler ile şokların etkisi altında bırakılmayacaktır.

(16) Dedantörün kar ve buzu alevle eritilemeyecektir.

(17) Basınçlı gaz tesisatı üzerinde yapılan çalışmalarda önceden basınçlı gaz kanalları veya rezervuarların basınç ve servis dışı bırakıldığından emin olmadan hiç bir müdahalede bulunulmayacaktır.

(18) Oksijen ile yapılan çalışmalarda, oksijen basınçlı hava yerine kullanılmayacaktır.

(19) Oksijen, malzemeyi temizlemek ve üfleme için kullanılmayacaktır.

(20) Oksijen, kanatları açmak veya bunların su geçirmezliğini kontrol için kullanılmayacaktır.

(21) Oksijen, dizel motorları çalıştırmak için kullanılmayacaktır.

Oksijen tüplerinin valfleri yağlanmayacaktır.

(22) Yangın halinde ve yangın söndükten sonra ısınan asetilen tüpü bol su ile uzun bir süre ıslatılarak soğurulacaktır.

(23) Alçak basınçta gaz çıkışını hızlandırmak için asetilen tüpleri ısıtılmayacaktır.

(24) Çıplak alevle hidrojen deposuna girilmeyecek ve içinde hidrojenle çalışılan kapalı yere yaklaşılmayacaktır.

(25) Çalışma yerinde ve çevresinde sigara içilmeyecektir.

MADDE 216-(1) Oksijen, asetilen v.b. kaynak işlerinde kullanılan basınçlı tüplerin, ilgili ve yetkili firmasına periyodik basınç testi yaptırılacaktır. Test föyleri ünitelerde muhafaza edilecektir.

MADDE 217-(1) Kaynak tüpleri üzerinde test tarihi, test basıncı, ağırlığı v.b. değerler bulunacaktır.

Likit gaz tüpleri

MADDE 218-(1) Likit gazlar iş ve hizmet gereği yetkililerce belirlenmiş yerler dışında her ne maksatla olursa olsun kullanılmayacaktır.

MADDE 219-(1) Likit gazın kullanılması zaruri olan yerlerde gerekli emniyet önlemleri alınacak, ilgililerce sık sık kontrol edilecek ve kullananlar sorumluluk taşıyacaklardır.

MADDE 220-(1) Revir, kafeterya, sosyal tesisler ve diğer LPG kullanılması zorunlu olan işyerlerinde LPG tüpleri bina dışında ve güneş ışınlarından koruyucu bir bölme alanda dik durumda muhafaza edilecek, tüplerin kullanılması bitince vanalar kapatılacaktır.

(2) Tüplerin ocakla olan bağlantıları bakır veya benzeri maddeden yapılmış boru ile yapılacaktır.

MADDE 221-(1) LPG tüplerinin ve benzeri basınçlı yanıcı madde tüplerinin sızıntı kontrolleri veya muayeneleri çıplak alevle yapılmayacak, bu gibi kontroller sabun veya deterjan köpüğü ile yapacaktır.

MADDE 222-(1) LPG tüplerini ocaklara bağlayan hortumlar sık sık kontrol edilecek eskiyen, incelen, delinen, kesilen, çatlayan veya yumuşayan hortumlar yenilenecektir.

MADDE 223-(1) Tüplerin her değişiminde sızdırmazlığı sağlayan conta yenisi ile değiştirilecektir.

Patlayıcı - parlayıcı maddeler

MADDE 224-(1) İçinde akaryakıt olan tankların doldurulmaları veya boşaltılmaları sırasında hiçbir ateşli gereç (kibrit, çakmak, mum, v.b.) kullanılmayacaktır.

MADDE 225-(1) Stok tankları ile motorlu araçların benzin ve yağ kontrollerinde açık alevli ateşli araçlar kullanılmayacaktır.

MADDE 226-(1) Parlayıcı ve patlayıcı maddeler bulunan varillerin boşaltma Ağızları yukarı gelecek ve serin yerlerde muhafaza edilecektir.

MADDE 227-(1) Parlayıcı ve patlayıcı maddeler enerji iletim ve dağıtım hatlarının altında muhafaza edilmeyecektir.

MADDE 228-(1) Atölye, laboratuvar, mutfak, çay ocağı, kalorifer dairesi v.b. gibi işyerlerinde bulundurulmasında zaruret olan yanıcı, parlayıcı ve patlayıcı maddeler ısıdan uzak, emniyetli kaplar içinde saklanacaktır.

MADDE 229-(1) Parlayıcı-patlayıcı tehlikeli ve zararlı maddelerin üretildiği işlendiği veya depolandığı yerlerin etrafı duvar, tel örgü veya tel kafesle çevrilmiş, giriş çıkışlar kontrol altına alınmış olacak ve yeterli miktarda ikaz, uyarı levhaları asılacaktır.

Barut ve patlayıcı maddelerle çalışma

MADDE 230-(1) Patlayıcı maddelerle çalışacak kimseler özel surette yetiştirilmiş tecrübeli elemanlardan seçilecek ve kendilerine Patlayıcı Maddeler Yönetmeliğinin bir örneği önceden verilecektir.

(2) Çalışma listesinde isimleri yazılı olan kimseler listeyi imzalamak suretiyle Yönergeyi alıp, belirtilen şartlara uyacaklarını bildireceklerdir.

Ambar ve depolama işleri

MADDE 231-(1) Ambar ve depolarda işlerinde; Yerler daima temiz tutulacaktır.

(2) Yağ ve yanıcı madde birikintilerine yer verilmeyecektir.

(3) Ambar ve depolarda sigara içilmeyecektir.

(4) Ambar ve depoların giriş, çıkış kapıları, imdat kapıları, yangın söndürme cihazlarının bulunduğu yerler, su alma yerleri ve ilk yardım malzemelerinin bulunduğu yerler herhangi bir şekilde kapatılmayacaktır.

MADDE 232-(1) Yüklerin kaldırılması, taşınması ve depolanmasında aşağıdaki hususlara dikkat edilecektir.

- a) Uygun görülen yerlere uyarı levha ve işaretleri konulacaktır.
- b) Malzeme yüklenir veya boşaltılırken dikkatli bir biçimde ve yavaşça yerine konulacaktır.
- c) Malzeme yere bırakılırken kalın takozlar koyarak el ve ayaklar korunacaktır.
- ç) Uzun parçalar taşınırken, uzun parçanın ön ucunun bir insan boyundan daha yukarıda olmasına dikkat edilecektir.
- d) Tercihen madeni gözlü raflar ve dolaplar kullanılacaktır.
- e) Rafin gözleri kapasitesinin üzerinde doldurulmayacaktır.
- f) Yerleştirme sırasında en ağır parçalar en alt rafa konulacak ve ağırlık sırasına göre de aşağıdan yukarıya doğru yerleştirilecektir.
- g) Variller alt kısımlarına takoz konularak istiflenecektir.
- ğ) İçinde parlayıcı madde bulunan yere açık ateşle girilmeyecek ve burada sigara içilmeyecektir.
- h) Parlayıcı ve yanıcı kimyasal maddelerin bulunduğu depo, güneşin ısı ve ışığından korunacak ve iyice havalandırılacaktır. Yangın söndürme cihazları en uygun yerde bulundurulacaktır.
- ı) Bu depolarda gerekli güvenlik önlemleri alınmadan bakım ve onarım işlemleri yapılmayacaktır.
- i) Her kimyasal maddenin ambalajının üzerine okunaklı bir şekilde isimleri yazılacaktır.

Yapı işleri

MADDE 233-(1) Yapı alanı içinde tehlikeli kısımlar açıkça sınırlandırılacak, görünür şekilde uyarı levha ve işaretleri konularak geceleri ışıklandırılacaktır.

MADDE 234-(1) Kazaya neden olacak ve çalışanları tehlikeli duruma sokacak malzeme istif edilmeyecektir.

MADDE 235-(1) Yüksekliği fazla olan yerlerde çalışanlara güvenlik kemeri ve baret verilerek kullanmaları sağlanacaktır.

MADDE 236-(1) Yağışlı ve rüzgârlı ortamda çatı ve iskelede çalışılmayacaktır.

MADDE 237-(1) Kazı esnasında kaymaya engel olmak için yumuşak zeminlerde iksa kullanılacaktır

MADDE 238-(1) Yapı iskeleleri sorumlu ve yetkili teknik bir elemanın gözetimi altında yapılacaktır.

MADDE 239-(1) İskelelerin taşıyabileceği yük, görünen bir yere asılacaktır.

MADDE 240-(1) İskelelerin duvardan açıklığı fazla olmayacaktır.

MADDE 241-(1) İskelelerde görülen arızalar derhal onarılacak, zayıf kısımları kuvvetlendirilecek veya yenileri ile değiştirilecektir. İskeleler üzerinde geçişe engel olan malzemeler bırakılmayacaktır.

MADDE 242-(1) İskele sökülmesine en üst kısımdan başlanacak sökülmüş olan malzeme aşağıya doğrudan atılmayacak, dengeli bir şekilde indirilecektir.

MADDE 243-(1) Çatılar üzerindeki çalışmalarda emniyet kemeri, merdiven veya benzeri araçlar kullanılacaktır. Emniyet kemeri sağlam mesnetlere bağlanacaktır. Merdiven ve benzeri araçları mukavemetli az satırları geçmede kullanırken sağlam noktaları tespit edilecektir.

MADDE 244- (1)Dört basamaktan fazla olan her sabit merdivende korkuluk ve tirabzan bulunacaktır.

MADDE 245-(1) Genişliği 225 cm. yi aşan sabit merdivenlerin ortalarında ayrıca bir tirabzan bulunacaktır.

MADDE 246-(1) Merdivenlerin korkulukları, ahşap, boru veya metal profili malzemeden yapılacaktır ve yüzeyleri Pürüzlü köşeleri keskin olmayacaktır.

MADDE 247-(1) Bakım, onarım ve kontrol için işyerlerinde kullanılan merdivenlerin genişliği 55 cm den dar olmayacaktır ve eğimleri 60 dereceyi geçmeyecektir.

MADDE 248-(1) Bakım, onarım ve kontrol işlerinde helezonik merdivenler kullanılmayacaktır.

MADDE 249-(1) Bakım, onarım ve kontrol işlerinde kullanılacak seyyar el merdivenleri sağlam ve uygun uzunlukta olacaktır. Yanlarına tahta çakılmak sureti ile yapılan ve benzeri bir şekilde sonradan boyları uzatılmış olmayacaktır. Basamakları noksan, çatlak, kırık yerinden oynamış olmayacaktır. Seyyar ahşap merdivenler hiçbir zaman boyanmayacaktır.

MADDE 250-(1) Çift el merdivenleri, ayakların birbirinden ayrılmaması için her iki yanından çengelli demir çubuk veya zincir ile bağlanacaktır.

MADDE 251-(2) Seyyar merdivenle çalışırken, baş kısmı kaymayacak ve sallanmayacak durumda tespit edilmiş olacak veya bir kişi tarafından tutulacaktır.

Yangına karşı önceden alınacak güvenlik önlemleri

MADDE 252-(1) Şirketimize ait bina tesis ve işyerlerinin yangına hassas noktalarında yangın türüne uygun tipte kapasitede ve yeterli sayıda YANGIN SÖNDÜRÜCÜ CİHAZ VE TESİSATLARI bulundurulacaktır.

MADDE 253-(1) Yangın söndürme cihaz ve tesisatlarının dolu ve çalışır vaziyette olup olmadığı Şirketimiz Yangın Söndürme Yönergesi esaslarına göre kontrol edilecek ve kartlara işlenecektir.

MADDE 254- (1) Yangın söndürücü cihazlar rutubetli yerler ile ocak, soba ve kalorifer gibi ısı ve sıcaklık veren gereçlerin yanına ve yakınına konulmayacaktır.

MADDE 255-(1) Tüm personele yangın söndürücü cihazların nasıl kullanıldığı öğretilenektir.

MADDE 256-(1) Mutlaka TSE-EN-CE belgeli olan kaliteli yangın söndürme cihazları satın alınacak, kullanılan ve boşalan cihazlar en kısa zamanda dolusu ile değiştirilecek, dolum yapmadan önce ise mutlaka basınç testinden geçirilecek ve periyodik olarak altı ayda bir kontrol edilecek ve beş yılda bir basınç testinden geçirilecektir.

MADDE 257-(1) Yangında tahliye ve çıkış kapıları, merdivenler asansör kapıları, yangın vana dolapları önlerine koridor ve geçit yerlerine sandık, dolap, eşya ve malzeme konulmayacak, geçişler engellenmeyecektir.

MADDE 258-(1) Sıcak soba ve ocaklara benzin, mazot, gaz v.b. gibi patlayıcı maddeler dökülerek ateşlenmeyecektir.

MADDE 259-(1) Kuru kimyasal tozlu yangın söndürücü Cihazlar karbondioksit tüpünün vanası çevrildiği takdirde mutlaka kullanılacak, yanlışlıkla vanası çevrilen tüpler ise tekrar kullanılmayacağından yenisi ile değiştirilecektir.

MADDE 260- (1)Tesislerde başka tür yangın ihbar söndürme sistemleri varsa kontrol ve kullanma talimatlarına uygun işlem yapılacaktır. Yetkili amir talimatı dışında bir kısmı veya tamamı devre dışı bırakılmayacaktır.

MADDE 261-(1) Karbondioksit gibi tehlikeli maddeleri püskürten cihazlar havalandırılmayan yerlerde özel maske ile kullanılacak ve söndürmeden sonra kapalı yerler havalandırılacaktır.

MADDE 262-(1) Söndürme cihazları tesisin gerilim altındaki kısımlarından aşağıdaki uzaklıklarda bulunacaktır.

- 15 kV.a kadar gerilimli tesislerde 1 m.
- 15-35 kV.a kadar gerilimli tesislerde 2 m.
- 35kV.dan yukarı tesislerde 3m.
- Pulvarizasyon fiskiyelerinde bütün tesislerde 3m

Yangın durumunda yapılacak işler

MADDE 263- (1) Yangın fark edildiğinde öncelikle çevredekilere ve o binada çalışan personele sonra ilgililere haber verilecektir.

(2) Likit Gaz ve elektriksel nedenli yangınlarda, yangın yakınındaki yanıcı madde kaynakları izole edilecektir.

(3) Yangın mahalline en yakın söndürücü cihaz ile yangın söndürülmeye çalışılacaktır. Bunu yaparken;

a) Kullanılan cihaz kuru kimyevi tozlu cihaz ise tetik yerinden çıkartılacak ve mandalına basılacak, karbon dioksitli cihaz ise lans'ı ağaç sapından tutularak yerinden çıkartılacak ve aleve doğru tutulacaktır.

b) Cihazın vanası sola ve sonuna kadar çevrilecektir.

c) Püskürtülen madde alevi örtercesine gezdirilecek ve hava ile teması kesilerek yangın söndürülmeye çalışılacaktır.

ç) Söndürmenin sonunda; yangın yeri mutlaka kontrol edilecek ve yangının iyice sönmüş olduğundan emin olunacaktır.

d) Dumanın yakıcı ve boğucu etkisine karşı ağız ve burun ıslak bez ile kapatılacaktır.

e) Elektrik akımını kesmeden su veya sulu cihazlı yangın söndürücü kullanılmayacaktır.

f) Akaryakıt yangınları su ile söndürülmeyecektir. Bu tür yangınlarda kuru kimyevi tozlu, karbondioksitli veya köpüklü söndürücüler kullanılacaktır.

g) Yangının yayılmasını önlemek, yangını boğmak için kapı ve pencereler kapatılacaktır.

ğ) Yanıcı, parlayıcı ve patlayıcı maddeler yangın yerinden uzaklaştırılacaktır.

h) Yangını söndürürken lüzumsuz tahribatlarda, gereksiz kırma ve yıkmalarda bulunulmayacaktır.

ı) Yangında "Can Kurtarmak" ilk yapılacak iş olacaktır. Bu yapılırken kendisinin ve başkalarının hayatı lüzumsuz hareketlerle tehlikeye atılmayacaktır.

i) İM, DM, KÖK ve Trafo binalarında Yangın çıkması durumunda bir önceki merkezden enerji kesilerek ve daha sonra yangın söndürme işlemlerine başlanacaktır

j) İM veya trafo bulunan merkezlerde yangın söndürüldükten sonra trafo gövdeleri bir süre daha soğutulmaya devam edilmelidir.

k) Yangın konusunda belirtilmeyen diğer hususlar da Şirketimizin Yangın Yönergesine uyulacaktır.

Sağlık

MADDE 264-(1) Personelin tamamı, Şirket deki görevli doktorların her türlü muayene ve aşı için tespit edilen yer ve zamanda hazır bulunacak, İş Sağlığı ve Güvenliği Mevzuatı Hükümlerine uyacak ve kendi sağlığını koruma hususunda da azami derecede dikkatli olacaktır.

MADDE 265-(1) Periyodik veya periyodik olmayan sağlık kontrol ve muayenesinden geçirilen her personel için bir sağlık sicil kartı tanzim edilecek, yapılan kontrol ve muayene neticeleri bu karta işlenecek, kartların tanzimi, muhafaza ve gerektiğinde ilgili makamlara ibrazı sağlık servisi yetkililerinin sorumluluğunda olacaktır.

MADDE 266-(1) Personel çalışma yerinin özelliklerine göre periyodik kontrollere tabi tutulacaktır.

MADDE 267-(1) Yemek kapları gelişi güzel atılıp başka maksatlar için kullanılmayacak, bütün personel sağlığı için bu hususa dikkat edecek, uymayanları uyarmak veya yetkililere bildirmekle görevli olacaktır.

MADDE 268-(1) İçme sularının içilebilir, kullanma sularının kullanılabilir durumda ve personel sağlığına zararlı olup olmadığı, 3 ayda bir periyodik ve gerekli olduğunda her zaman ilgili ünite yetkililerince tahlil ettirilerek, bu tahliller ve ilgili raporlar muhafaza edilecektir.

MADDE 269-(1) İş Sağlığı ve Güvenliği Üniteleri, hazırladıkları sağlık eğitimi plan ve programlarını, belli periyotlarda eğitici nitelikteki araç ve gereçlerden faydalanarak, pratik sağlık bilgileri vereceklerdir. (İlk Yardım v.s.)

MADDE 270-(1) İş Sağlığı ve Güvenliği üniteleri, kapalı veya açık ortamda çalışan personelin sıhhi kurallara uygun bir şekilde çalışıp çalışmadığını her ay kontrol ederek personelin sağlığı için azami ehemmiyeti gösterecektir.

(2) Sağlık eğitimi ve ilgili olarak mahalli, resmi, özel ve gönüllü kuruluşlarla iş birliği yaparak çalışmalarını bu yeni bilgiler doğrultusunda yürüteceklerdir.

MADDE 271-(1) Sorumlu üniteler, yiyecek ve içeceklerin tüketilmesi veya depolanması ile alakalı Umumi Hıfzıssıhha Kanununa ve Gıda Tüzüğüne uygunluğunu sağlayacaklar ve periyodik olarak kontrollerini yapacaklardır.

İş güvenliği donanımları ve kişisel koruyucular

MADDE 272-(1) Şirketimiz çalışanlarının ve işyerinin güvenliğini sağlamak amacıyla gerekli koruyucu alet ve donanım her iş yerindeki ünite amirlerince sağlanacaktır.

MADDE 273-(1) Temin edilen koruyucu alet ve donanımların her an kullanılabilir durumda bulundurulması çalışanlarca sağlanacaktır.

MADDE 274-(1) Kişisel koruyucular işe başlamadan önce mutlaka kontrol edilecektir. Uygun durumda bulunmayan koruyucular rapor edilerek yenisi ve değiştirilecektir.

MADDE 275-(1) Koruyucu alet ve donanımların alımında öncelikle TSE, EN CE ve Türk Akreditasyon Kurumundan onaylı belge aranacaktır.

Göz koruyucuları

MADDE 276-(1) Göz Işınlardan, ışıktan, ısıdan, parçacıklardan ve tehlikeli ortamlardan, uygun kafes, gölgelik veya gözlükle mutlaka korunacaktır. Ayrıca Aşağıdaki durumlarda da göz koruması için gerekli araçlar kullanılacaktır.

- a) Taşlama yaparken,
- b) Matkap veya el bireyzi kullanırken,
- c) Beton, çimento ve boya işleri yaparken veya tezgâhlarda taşlama yaparken,
- ç) Kaynak, spreylili boya veya parlama işlemi yaparken,
- d) Basınçlı hava ile temizleme yaparken, kazanları temizlerken,
- e) Testere ve kesme işlemi yaparken,
- f) Soğutma gazı, asit, alkali muhtevasına sahip maddeler üzerinde çalışırken,
- g) Kamyon ve hareketli araçların altında çalışırken,
- ğ) Topraklama yaparken, devreyi keserken veya devreye alırken,
- h) Yüksek gerilim sigortalarını değiştirirken,
- ı) Kaynak yaparken veya kesme için kullanılan üfleç kullanırken,
- i) Kazan ateşini gözlerken,
- j) Yüksek basınçlı suyla veya temizleme deterjanlarıyla yıkama yaparken,
- k) Hat enerjili iken cıva buharlı veya benzeri lamba değiştirirken,
- l) Erimiş metallere çalışırken,
- m) Asit, baz ve her türlü kimyasal madde ve çalışırken,
- n) Küllü ve kömürlü ortamlarda çalışırken.

Baş koruması

MADDE 277-(1) Baş korumasının gerektiği tüm yerlerde uyarıya meydan vermeden baret kullanılacaktır.

a) Bütün baretler kırıklara, çatlaklara, aşınmalara, elektriğe veya kimyasal maddelerle temasa karşı her zaman kontrol edilecektir.

- b) Baretin üstü ile baş arasında en az 25 mm.lik boşluk olacaktır.
- c) Baretlerin asit kimyevi madde ve boyadan etkilenmeleri önlenecektir.
- ç) Baretler sıcak su içinde deterjanla yıkanacak ve bol sıcak su ile iyice durulanacaktır.
- d) Elektrik işlerinde çalışan personelin kullanacağı baretlerde, delik olmamasına, üzerinde hiçbir metal parça bulunmamasına ve dış yüzeyinde su tutucu kanal ve benzeri bir şekilde imal ettirilmemesine veya satın alınmamasına dikkat edilecektir.

Eldivenler

MADDE 278-(1) İzoleli eldivenler elektrik bulunan veya bulunma ihtimali olan yerlerde mutlaka kullanılacak ve seçiminde çalışılacak gerilim değeri göz önüne alınacaktır.

- a) Kesici ve ayırıcıları açar veya kapatırken,
- b) Sigorta değiştirilirken,
- c) Hatta gerilim olup olmadığını kontrol ederken,
- ç) Topraklama veya kısa devre yaparken, laboratuvarlarda yapılan gerilimli çalışmalarda,
- d) Bunların dışında amirlerin ihtiyaç duyduğu veya çalışanın kullanılmasını istediği durumlarda, mutlaka eldiven kullanılacaktır.

Eldiven bakımı ve kontrolü

MADDE 279-(1) Eldivenlerin bakımı ve kontrolünde aşağıdaki hususlara riayet edilecektir.

- a) Eldivenler sık sık (her eldivenin alındığı firmaca belirlenen şekilde) temizlenecektir.
- b) Yağ ve eldivenlerin teması önlenecektir.
- c) Eldivende kaçak olup olmadığı hava test metodu ile kontrol edilecektir.
- ç) Kauçuk eldivenler kesici cisimlerle temas ettirilmeyeceklerdir.
- d) Çalışanlar eldiven kullanırken eldivene zarar verecek yüzük takmayacaklardır.

MADDE 280-(1) Taşlama, kaynak, kesme ve benzeri işleri yaparken deri veya dayanıklı maddeden imal edilmiş eldivenler kullanılacaktır.

(2) Asidik ve bazik etki gösteren maddelere temas olasılığı olan yerlerde lastik eldiven kullanılacaktır.

(3) Yüksek ısıya temas olasılığı olan yerlerde, ısıya dayanıklı eldiven kullanılacaktır.

Kulak koruyucuları

MADDE 281-(1) Aşağıdaki durumlarda kulak korunması mutlaka yapılacaktır.

- (1) Bir saatten fazla süren 85–99 desibellik ses varsa,
- (2) Ses 100 desibeli devamlı aşıyorsa,
- (3) 135 desibelin üzerindeki seslerde kulak zarar göreceğinden kulak koruyucuları mutlaka kullanılacaktır.

Emniyet kemerleri

MADDE 282-(1) Yükseklerde yapılan (direk, kule, iskele v.b.) çalışmalarda düşmeye karşı kullanılan bir emniyet aracıdır.

(2) Çalışan en az kendi boyunun iki katı yükseklikte çalışırken emniyet kemerini takmaya başlayacaktır. Ancak çalışan tarafından risk değerlendirmesi yapılarak gerekli görülen yüksekliklerde de kemer takılacaktır.

(3) Sıcaktan dolayı emniyet kemerleri özelliğini kaybedecek duruma gelebilirler, bu nedenle kemerler ısı kaynağından uzak tutulacaktır.

(4) Kemerlerin kesik veya zedelenmiş durumda bulunmadığı, perçin veya

dikişlerinin sağlamlığı periyodik olarak kontrol edilmelidir. Bozuk ve arızalı olanlar değiştirilecektir.

Ayakkabı ve botlar

MADDE 283-(1) Ağır veya yuvarlanabilen malzemenin kaldırılıp taşındığı işlerde çelik burunlu, asit, baz ve benzeri kimyasal maddelerle çalışan yerlerde lastik ve benzeri maddelerden yapılmış;

a) Emniyet ayakkabı veya botları ağır veya yuvarlanabilen malzemenin kaldırılıp taşındığı işlerde kullanılacak ve burun kısımlarında 0,6–1 mm. kalınlığında kompozit parça bulunacaktır.

b) Elektrik işlerinde çalışanlar emniyet ayakkabısı veya botlarıyla çivi, metal parça v.b. madde olan yerlerde gezmeyecektir.

c) Sulu ve çamurlu yerlerde çalışan hat bakım ekiplerde çalışanlara gerekirse kasık çizmesi verilecektir.

ç) Emniyet ayakkabısı, bot veya çizmeleri her zaman temiz ve kullanılabilir durumda tutulacaktır.

e) Asit, baz ve her türlü kimyasal madde ile yapılan tüm çalışmalarda uzun lastik çizme giyilecektir.

f) Elektrik işlerinde çalışılan yerlerde kauçuk tabanlı çivisiz kabarasız ayakkabı, bot veya çizmeler kullanılacaktır.

Gövde koruyucuları

MADDE 284-(1) Vücudun çalışma sırasında dış etkenlere karşı korunması için giyilen ceket ve pantolon, iş tulumu veya iş elbiseleridir. Bu koruyucularda aranan özellikler aşağıdaki gibidir;

a) Parlama ve yanma tehlikesi bulunan yerlerde, ateşe dayanıklı alev almayan giyecekler kullanılacaktır.

b) Kimyasal maddelerle ve akü odalarındaki çalışmalarda aside ve kimyasal maddelere dayanıklı önlük veya ceket, pantolon giyilecektir.

c) Atölyede çalışan personel iş tulumu giyecektir.

ç) Elektrik tesis, işletme, bakım ve onarım işlerinde çalışanlar ceket pantolon giyeceklerdir.

d) İş tulumu veya pantolonların paçalarında duble bulunmayacaktır.

e) Ceket veya iş tulumunun yakaları kapalı olmalı bol olmayıp cepleri torba gibi durmayacaktır.

Alet çantaları

MADDE 285-(1) Direk, ağaç veya bina üstünde çalışanların kullandıkları aletleri düzenli bir şekilde taşıyan kösele veya benzeri malzemelerden yapılan emniyet kemerine takılan bir çantadır.

1) Bu çantalarda her aletin bir gözü bulunacaktır.

2) Çantalar, kuru ve yağsız bir ortamda korunacaktır.

3) Çantalar, çalışma sırasında aşağı ve yukarı fırlatılmayacaktır.

Ayakçak

MADDE 286-(1) Ağaç direklere çıkmak için kullanılan demirden yapılmış, ayaklara takılan araçtır.

(2) Ayakçakların uçları sivri ve keskin olarak muhafaza edilecektir. Ayakçakların kayış ve tokaları sık sık kontrol edilerek bozuk olanlar yenilenecektir.

(3) Ayakçakların demir kısımları bozulmuş ise, tekrar düzeltilmeden yenisi ile değiştirilecektir.

Hedik

MADDE 287-(1) Kar üstünde yürümeyi kolaylaştırıp, batmayı önleyen, ayağa takılan bir araçtır.

(2) Hedikler mümkün olduğunca hafif ve ayakkabıya montajı kolay olacaktır.

İzole tabure veya halı

MADDE 288-(1) Yüksek gerilim kumanda veya manevralarında çalışan elemanı toprağa karşı izole etmeye yarayan malzemedir.

Manevra ıstankası (kumanda ıstankası)

MADDE 289-(1) YG de ayırıcı bıçaklarını açıp kapatan, uzunluğu yerine göre değişen yalıtkan bir araçtır.

Diyot lambalı ıstanka (gerilim kontrol ıstankası)

MADDE 290-(1) YG de bir çalışma yapılırken, transformatörler, iletkenler, ayırıcı bıçakları, sigorta kontakları, baralar veya benzer yerlerde gerilimin olup, olmadığı mutlaka diyot lambalı ıstanka ile kontrol edilecektir.

(2) Diyot lambalı ıstankalar kullanılacak gerilime göre seçilecektir.

(3) Diyot lambalı ıstankalar kullanılmadan önce ve kullandıktan sonra mutlaka sağlam olup olmadığı kontrol edilecektir.

Topraklama ve kısa devre donanımı

MADDE 291-(1) YG deki çalışmalarda, çalışma bölgesini güvenlik altına almak üzere koruma topraklaması yapan donanımdır.

(2) Topraklama ve kısa devreyi yaparken iletken kısımlara çıplak elle dokunulmayacaktır.

(3) Topraklama ve kısa devre işlemi yapılırken önce toprak teması sağlanacak ve daha sonra sıra ile her fazda kısa devre işlemi yapılacaktır.

(4) Koruma topraklamasının iletken kesiti en az 16 milimetrekare olmak üzere kullanılan yerin kısa devre akımını taşıyacak kesitte olacaktır.

(5) Topraklama ve kısa devre donanımının kıskaçları, amaca uygun kullanılacaktır. (İletkenler için mandal tipi, bara için vidalı tip)

Hat tüfeği

MADDE 292-(1) YG hatlarında gerilimin olup olmadığını kontrol eden araçtır.

(2) Hat tüfekleri topraklama yapmak amacıyla kullanılmayacaktır.

(3) Hat tüfeği kullanılmadan önce gergi yayının vidası sıkıştırılacaktır.

(4) Tüfek kullanılmadığı zaman bu vida gevşetilir.)

(5) Hat tüfeğinin iletkeni, çalışma mahallinde koruma topraklaması yapıldıktan sonra toplanacaktır.

İş güvenliği için koruyucu malzemeler

MADDE 293-(1) Her iş yerinde bulundurulacak malzeme listesi işin özelliğine göre işyeri "İş Sağlığı ve Güvenliği" Kurullarınca aşağıdaki listeden seçilecek ve işyeri amiri tarafından temin edilecektir.

a) Baret

- 1) Elektrik çalışmaları için (izole)
- 2) Mekanik çalışmaları için (Plastik veya madeni)
- 3) İtfaiye çalışmaları için (kösele veya amyant)

b) Gözlük

- 1) Zımpara taşı, torna, freze v.s.de çalışırken kullanılacak gözlük.
- 2) Toz gözlüğü
- 3) Yanmayı kontrolde kullanılacak gözlük
- 4) Kaynakçı gözlüğü veya maskesi
- 5) Kar gözlüğü

c) Maske

- 1) Gaz maskesi
- 2) Toz maskesi

ç) Eldiven

- 1) Alçak gerilim eldiveni
- 2) Yüksek gerilim eldiveni
- 3) Mekanik çalışma için eldiven

- 4) Laboratuvar eldiveni
 - 5) Termik çalışmaları için eldiven
 - d) Önlük
 - 1) Deri
 - 2) Lastik veya kauçuk
 - e) Tozluk
 - 1) Amyant
 - 2) Deri
 - f) Güvenlik Ayakkabısı
 - 1) Lastik çizme
 - 2) Kasık çizmesi
 - 3) Güvenlik botu
 - g) Emniyet kemeri
 - ğ) El feneri
 - 1) Pili
 - 2) Akülü veya projektörlü
 - h) Takım çantası, cıvata torbası
 - ı) Seyyar lamba
 - i) Güvenlik Transformatörü
 - a) 24 V.
 - b) 220 V/220 V
 - j) İstanka
 - 1) Topraklama ıstankası
 - 2) Manevra ıstankası
 - 3) Gerilim Kontrol ıstanka (Diyot lambalı ıstanka)
 - 4) AG çift kutuplu faz kontrol ıstankası
 - 5) YG çift kutuplu faz kontrol ıstankası
 - k) Topraklama ve kısa devre teçhizatı
 - l) Hat tüfeği
 - m) Yalıtkan malzeme eritme kabı
 - n) Çalışma sahası tehlike uyarı işaretleri, Emniyet Korkuluğu.
 - o) Sinyalizasyon Malzemesi
 - ö) Direkten adam indirme tertibatı
 - p) İzole tabure
 - r) Merdiven
 - 1) Ahşap merdiven
 - 2) Madeni merdiven
 - s) Yangın söndürme tüpleri- yangın hortumları-diğer yangın söndürme teçhizatı
 - ş) Kaldırma kısıkaçı
 - t) Suni solunum cihazı
 - u) Battaniye
 - ü) YG sigorta pensi
 - v) Lenteleme halat ve çatalları
 - y) Gaz dedektörü
 - z) İlk yardım çantası (kapsamlı)
 - aa) 30-Faz sırası göstergesi
- (2) Beş - altı kişilik bir ekip veya trafo istasyonu ecza kutusunda bulunması gereken ilk yardım malzeme listesi:
- a) Tentürdiyot - 100 gr.
 - b) Eter - 100 gr.

- c) Alkol 100 gr.
 - ç) Oksijenli su veya revanol eriyiği 100 gr.
 - d) Amonyak - 50 gr.
 - e) Yara tozu (sutfamid-penisilin) iki tüp.
 - f) Yara pomadı (Antiallerjik, penisilin)- iki tüp.
 - g) Karbonat - 10 gr.
 - ğ) Coral (damla) - 10 gr.
 - h) Turnike için lastik kordon 1 tane.
 - ı) Lastik parmaklık - 2 tane.
 - i) Steril sargı bezi 10 x 2,5, 10 paket
 - j) Steril bez 100'lük - 1 kutu
 - k) Pamuk 100 gr.
 - l) Plaster - 1 büyük makara
 - m) Makas, pens, termometre - 1'er adet
 - n) Çengel iğne 2 kutu
 - o) Üçgen sargı 4 adet
 - ö) Spiral sargı
 - p) Atel 4 adet
 - r) Battaniye 2 adet
 - s) Sedye 1 adet
 - ş) Suni solunum cihazı
 - t) Plastik bardak 1 adet
 - u) Plastik, ağzı kapak bardak 1 adet
 - ü) Plastik kaşık 1 adet
- (3) Özel çalışmalar için gerek duyulacak güvenlik malzemesinde yine aynı kurul tarafından belirlenecek ve işyeri amirince temin edilecektir.

ÜÇÜNCÜ BÖLÜM

Sorumluluk, Denetleme, Cezai Hükümler

Sorumluluk

MADDE 294-(1) Tüm iş yerlerinde yapılan çalışmalarda, her çalışan öncelikle kendi güvenliğinden sorumlu olmakla birlikte sorumluluk zinciri aşağıdaki gibidir.

a) Bir ekipteki İş Güvenliği Sorumlusu görev emrinde ayrıca belirtilmemiş ise İş Güvenliği Sorumlusu Ekip Şefidir.

b) Koordineli çalışmalarda İş Güvenliği Sorumlusu görev emrinde ayrıca belirtilmemiş ise Koordinasyon Sorumlusudur. Bu tip çalışmalarda koordinasyon sorumlusunun sorumluluğu (a) bendindeki sorumluluğu ortadan kaldırmaz.

c) Yukarıdaki hallerde Mühendis, Başmühendis, İşletme Şefi ve İşletme Müdürü veya yerlerine görevlendirilen personel ile Şube Müdürü, İl Müdürü, Şirket Müdürü zincirleme sorumludur.

(2) İş güvenliği eğitiminden geçen ve iş güvenliği malzemesi kendisine verilen çalışan, iş güvenliği talimatlarına rağmen iş güvenliği malzemesi kullanmaması ve iş güvenliği kurallarına uymaması nedeniyle; iş kazası geçirmesi, iş kazasına sebep olması, üçüncü şahıslara zarar verilmesi hallerinde doğacak tazminat, üretim kaybı, malzeme hasarları vb. zararlardan kusuru oranında sorumlu olacaktır.

Denetleme

MADDE 295-(1) Bu yönergenin uygulanmasıyla ilgili olarak;

a) Olağan çalışma zamanlarında

- 1) Performans ve İş Güvenliği Şefleri,
- 2) İl Müdürlüğü İş Güvenliği Kurulları,
- 3) Şirket İş Güvenliği Kurulları,
- 4) İş Güvenliği ve İşçi Sağlığı Müdürlüğü elemanları,
- 5) İş Güvenliği Uzmanları,
- 6) Genel Müdürlük Müfettişleri,

b) İş kazası halinde

1) Şirketin bağlı olduğu Eğitim Merkezi Müdürlükleri,

2) Eğitim Merkezi Müdürlüklerinin hazırlayacağı rapor doğrultusunda Performans Yönetimi Dairesi Başkanlığı gerek duyduğu takdirde İş Güvenliği ve İşçi Sağlığı Müdürlüğü elemanları,

3) İş Güvenliği Uzmanları,

4) Genel Müdürlük Müfettişleri,

Denetimleri yapacaklardır.

(2) Performans ve İş Güvenliği Şefleri çeşitli zamanlarda, iş güvenliği malzemelerinin temini ve çalışanlara teslimi, bu malzemelerin kullanımı ve çalışma esnasında alınan iş güvenliği tedbirleri açısından yaptıkları denetim sonucunda hazırlayacakları raporu İş Sağlığı ve Güvenliği Kuruluna sunacaklardır.

(3) Ekip Şefleri tarafından 16.Maddede belirtilen, İş Güvenliği ve ilk Yardım Malzemeleri Kontrol Formları ekibin bağlı oldukları birimler tarafından üç ayda bir Performans ve İş Güvenliği Şefliklerine gönderilecektir.

(4) Performans ve İş Güvenliği Şefliği gelen bu formları değerlendirerek İş Güvenliği Kurulunda görüşülmesini sağlayarak eksik malzemelerin temini yoluna gidilecektir.

(5) Yapılan kontrollerde kusuru görülen personele gerekli cezai yaptırım uygulanması için idari işlem başlatılacaktır.

Cezai hükümler

MADDE 296-(1) Bu Yönerge Hükümlerine uymayan her kademedeki personel hakkında disiplin işlemi yapılacaktır.

DÖRDÜNCÜ BÖLÜM

Yönergede belirtilmeyen hükümler

MADDE 297-(1) Bu Yönergede hüküm bulunmayan hal ve konularda personelin statüsüne göre ilgili Kanun, Yönetmelik, Genelge vb mevzuat hükümleri dâhilinde işlem yapılır.

MADDE 298-(1) Yönerge Yönetim KurulununTarih ve Sayılı Kararı ile yürürlüğe girmiştir.

MADDE 299-(1) Bu yönerge hükümlerini Türkiye Elektrik Dağıtım Anonim Şirketi (TEDAŞ) Genel Müdür'ü yürütür.

Kaldırılan Dâhili Yönetmelik:

Tarih: 03.12.1996

Sayı: 45-688