
SORU- CEVAP
S.1. İş Sağlığı ve Güvenliği nedir?

İSG Kanun’un öncelikli hedefi işçinin korunmasıdır. Bu hedef kapsamında işle bağlantılı
olan veya işin yürütümü sırasında ortaya çıkan kaza ve yaralanmaların, çalışma
ortamında bulunan risklerin, önlenmesi ve önlenemeyen riskleri asgari seviyeye indirerek
sağlıklı ve güvenli bir çalışma ortamının sağlanmasını amaçlamaktadır. 6331 Sayılı
Kanun’un 1. maddesinde ortaya koyulduğu gibi Devlet işveren ve çalışanların görev,
yetki, sorumluluk, hak ve yükümlülüklerini düzenleyerek işçi ve işveren ilişkisine
müdahale etmektedir. Bu müdahale Anayasanın 2. maddesinde belirtilen sosyal hukuk
devleti olmanın şartı olarak iş ilişkisinde daha zayıf ve güçsüz olan işçiyi korumak zorunda
olmasının bir gereğidir.

6331 Sayılı İş Sağlığı ve Güvenliği kanunun amacı; işyerlerinde iş sağlığı ve
güvenliğinin sağlanması ve mevcut sağlık ve güvenlik şartlarının iyileştirilmesi için
işveren ve çalışanların görev, yetki, sorumluluk, hak ve yükümlülüklerini
düzenlemektir.

Kamu ve özel sektör ayrımı yapmaksızın işçi, işveren, işveren vekili, çırak, stajyer
olmak üzere bütün bağımlı çalışanlar için bu Kanun bazı istisnalarıyla geçerlidir.

Not: İlgili kanun işçi tabiri yerine çalışan ifadesine yer vermektedir.

Kapsam: Kamu ve özel sektöre ait bütün işlere ve işyerlerine, bu işyerlerinin işverenleri
ile işveren vekillerine, çırak ve stajyerler de dâhil olmak üzere tüm çalışanlarına
faaliyet konularına bakılmaksızın uygulanır.(2). Madde

SORU:6331 sayılı iş sağlığı ve güvenliği kanunun içerisinde yer alan tanımlamalar
nelerdir?

Bakanlık: Çalışma ve Sosyal Güvenlik Bakanlığını,

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

Sayfa 1 / 27

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

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

İş güvenliği uzmanı: İş sağlığı ve güvenliği alanında görev yapmak üzere Bakanlıkça
yetkilendirilmiş, iş güvenliği uzmanlığı belgesine sahip mühendis, mimar veya teknik
elemanı,

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

İşveren: Çalışan istihdam eden gerçek veya tüzel kişi yahut tüzel kişiliği olmayan
kurum ve kuruluşları,

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

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

İsg-Katip: İş sağlığı ve güvenliği hizmetleri ile ilgili iş ve işlemlerin Genel Müdürlükçe
kayıt, takip ve izlenmesi amacıyla kullanılan İş Sağlığı ve Güvenliği Kayıt, Takip ve
İzleme Programını,

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

Kurul: İş sağlığı ve güvenliği kurulunu,

Sayfa 2 / 27

4- İş Sağlığı ve Güvenliği Kurulları Hakkında Yönetmeliğin incelenmesi

Türkiye’de meydana gelen 74.871 iş kazası, bunun sonucunda 744 vefat ve
2.036 sürekli iş göremezlik ile Güney Kore ve Brezilya’nın ardından dünyada en çok iş
kazası olan üçüncü Avrupa’da birinci ülke durumundadır. Rakamların bu şekilde korku
verici olmasının altında şüphesiz çok fazla sebep yatmaktadır. Bunların öncelikli
olanları işçilerin ve işverenlerin iş kazaları konusunda yeterli bilgi, birikim ve
farkındalıklarının olmaması, toplumda iş güvenliği kültürünün oluşmamış olması, ağır
sanayinin gelişmiş ülkelerden bizim gibi gelişen ülkelere yönlenmesi, insan hayatının
kutsallığının yeterli derecede önemsenmemesi ve son olarak da İSG konusunda
mevzuatta bulunan eksiklikler ve yetersizlikler olarak sıralanabilir. 6331 Sayılı İSG
Kanunu özellikle bu konuda bulunan ciddi bir mevzuat eksikliğinin giderilmesi için
gerekliydi. Bu Kanuna dayanılarak çıkarılan yönetmelikler ve tebliğler İSG mevzuatı
açısından büyük bir boşluğu doldurmaya yönelik önemli bir adımdır

SORU:İş Sağlığı ve Güvenliği Kurulları Hakkında Yönetmeliğin amaç ve kapsamının
açıklanması

Bu Yönetmeliğin amacı, iş sağlığı ve güvenliği ile ilgili çalışmalarda bulunmak
üzere iş sağlığı ve güvenliği kurullarının hangi işyerlerinde kurulacağı ve bu kurulların
oluşumu, görev ve yetkileri, çalışma usul ve esasları ile birden çok kurul bulunması
halinde kurullar arasında koordinasyon ve işbirliği yöntemlerini belirlemektir. (1).
Madde

Kapsam: Bu Yönetmelik, 20/6/2012 tarihli ve 6331 sayılı İş Sağlığı ve Güvenliği
Kanunu kapsamına giren, elli ve daha fazla çalışanın bulunduğu ve altı aydan fazla
süren sürekli işlerin yapıldığı işyerlerini kapsar. (2). Madde

SORU: Mevzuata göre iş verenin yükümlülüklerinin açıklanması

Elli ve daha fazla çalışanın bulunduğu ve altı aydan fazla süren sürekli işlerin
yapıldığı işyerlerinde işveren, iş sağlığı ve güvenliği ile ilgili çalışmalarda bulunmak
üzere kurul oluşturur.(4). Madde

Sayfa 3 / 27

SORU:Kurulun oluşumu hakkında bilgi verilmesi

Kurul aşağıda belirtilen kişilerden oluşur:(6). Madde

 İşveren veya işveren vekili,

 İş güvenliği uzmanı,

 İşyeri hekimi,

 İnsan kaynakları, personel, sosyal işler veya idari ve mali işleri yürütmekle
görevli bir kişi,

 Bulunması halinde sivil savunma uzmanı,

 Bulunması halinde formen, ustabaşı veya usta,

 Çalışan temsilcisi, işyerinde birden çok çalışan temsilcisi olması halinde baş
temsilci.

Kurulun başkanı işveren veya işveren vekili, kurulun sekreteri ise iş güvenliği
uzmanıdır. İş güvenliği uzmanının tam zamanlı çalışma zorunluluğu olmayan işyerlerinde
isekurul sekretaryası; insan kaynakları, personel, sosyal işler veya idari ve mali işleri
yürütmekle görevli bir kişi tarafından yürütülür.

NOT: Okul/ Kurumlarda Müdür İşveren, müdürün atayacağı Müdür Yardımcısı İse
İşveren Vekilidir.

SORU :İş sağlığı ve güvenliği kurulun görev ve yetkileri nelerdir?

Kurulun görev ve yetkileri şunlardır;(8). Madde

 İşyerinin niteliğine uygun bir iş sağlığı ve güvenliği iç yönerge taslağı
hazırlamak,işverenin veya işveren vekilinin onayına sunmak ve yönergenin
uygulanmasını izlemek, izleme sonuçlarını rapor haline getirip alınması gereken
tedbirleri belirlemek ve kurul gündemine almak,

 İş sağlığı ve güvenliği konularında o işyerinde çalışanlara yol göstermek,

 İşyerinde iş sağlığı ve güvenliğine ilişkin tehlikeleri ve önlemleri değerlendirmek,
tedbirleri belirlemek, işveren veya işveren vekiline bildirimde bulunmak,

Sayfa 4 / 27

 İşyerinde meydana gelen her iş kazası ve işyerinde meydana gelen ancak iş kazası
olarak değerlendirilmeyen işyeri ya da iş ekipmanının zarara uğratma potansiyeli
olan olayları veya meslek hastalığında yahut iş sağlığı ve güvenliği ile ilgili bir
tehlike halinde gerekli araştırma ve incelemeyi yapmak, alınması gereken
tedbirleri bir raporla tespit ederek işveren veya işveren vekiline vermek,

 İşyerinde iş sağlığı ve güvenliği eğitim ve öğretimini planlamak, bu konu ve
kurallarla ilgili programları hazırlamak, işveren veya işveren vekilinin onayına
sunmak ve bu programların uygulanmasını izlemek ve eksiklik görülmesi halinde
geri bildirimde bulunmak,

 İşyerinde yapılacak bakım ve onarım çalışmalarında gerekli güvenlik tedbirlerini
planlamak ve bu tedbirlerin uygulamalarını kontrol etmek,

 İşyerinde yangın, doğal afet, sabotaj ve benzeri tehlikeler için alınan tedbirlerin
yeterliliğini ve ekiplerin çalışmalarını izlemek,

 İşyerinin iş sağlığı ve güvenliği durumuyla ilgili yıllık bir rapor hazırlamak, o yılki
çalışmaları değerlendirmek,elde edilen tecrübeye göre ertesi yılın çalışma
programında yer alacak hususları değerlendirerek belirlemek ve işverene teklifte
bulunmak,

 6331 sayılı İş Sağlığı ve Güvenliği Kanununun 13 üncü maddesinde belirtilen
çalışmaktan kaçınma hakkı talepleri ile ilgili acilen toplanarak karar vermek,

 İşyerinde teknoloji, iş organizasyonu, çalışma şartları, sosyal ilişkiler ve çalışma
ortamı ile ilgili faktörlerin etkilerini kapsayan tutarlı ve genel bir önleme politikası
geliştirmeye yönelik çalışmalar yapmak.

Not: Kurul üyeleri bu Yönetmelikle kendilerine verilen görevleri yapmalarından dolayı
hakları kısıtlanamaz, kötü davranış ve muameleye maruz kalamazlar.

SORU.İşverenin işyerinde iş sağlığı ve güvenliğini sağlama yükümlülüğünün kaynağı
nedir?

İş sağlığı ve güvenliği önlemlerini alma yükümlülüğü öğretide farklı isimlerle ve kapsam
olarak değişik içeriklerle zikredilmektedir. Anayasa’nın 50. ve 60. maddelerinde iş sağlığı
ve güvenliğinin genel esaslarının ve ilkelerinin belirtildiğini ve uygulama açısından
önemli hükümlerin 6098 sayılı Borçlar Kanunu’nda ve 6331 sayılı İş Sağlığı ve Güvenliği

Sayfa 5 / 27

Yasası’nda yer aldığını, önlem alma borcunu “işçiyi gözetme borcu” olarak nitelemiş ve
kapsamını iş sağlığı ve güvenliği önlemlerini almak olarak çizmiştir.

SORU.İş sağlığı ve güvenliği kurulu oluşturulması zorunlu mudur?

6331 sayılı İş Sağlığı ve Güvenliği Yasası, 4857 sayılı İş Kanunu’ndan farklı olarak iş
sağlığı ve güvenliği Kurulu oluşturma zorunluluğunun sınırlarını çizerken “sanayiden
sayılma” şartını kaldırmış, elli ve daha fazla çalışanın bulunduğu, altı aydan fazla süren
sürekli işlerin yapıldığı bütün işyerlerine iş sağlığı ve güvenliği kurulu oluşturma
zorunluluğu getirmiştir.

SORU.İş sağlığı ve güvenliği tedbirlerini izlemek ve denetlemek kimin görevidir?

6331 sayılı Yasa işverene işyerinde çalışan işçilerin alınan önlemlere, verilen emir ve
talimatlara uyulup uyulmadığını sürekli olarak denetleme görevi vermektedir.

6331 sayılı Yasa’da işyerinde alınan iş sağlığı ve güvenliği tedbirlerini izlemeyen,
denetlemeyen ve uygunsuzlukları gidermeyen asıl işverene 2.466 TL idari para cezası
öngörülmektedir.

SORU:İş Sağlığı ve Kurulunun Çalışma Usulleri Nelerdir?

Kurul inceleme, izleme ve uyarmayı öngören bir düzen içinde ve aşağıdaki esasları
göz önünde bulundurarak çalışır. (9). Madde

 Kurullar ayda en az bir kere toplanır. Ancak kurul, işyerinin tehlike sınıfını dikkate
alarak, tehlikeli işyerlerinde bu sürenin iki ay, az tehlikeli işyerlerinde ise üç ay
olarak belirlenmesine karar verebilir.

 Toplantının gündemi, yeri, günü ve saati toplantıdan en az kırk sekiz saat önce
kurul üyelerine bildirilir. Gündem, sorunların ve varsa iş sağlığı ve güvenliğine
ilişkin projelerin önem sırasına göre belirlenir. Kurul üyeleri gündemde değişiklik
isteyebilirler. Bu istek kurulca uygun görüldüğünde gündem buna göre değiştirilir.

Sayfa 6 / 27

 Ölümlü, uzuv kayıplı veya ağır iş kazası halleri veya özel bir tedbiri gerektiren
önemli hallerde kurul üyelerinden herhangi biri kurulu olağanüstü toplantıya
çağırabilir. Bu konudaki tekliflerin kurul başkanına veya sekreterine yapılması
gerekir. Toplantı zamanı, konunun ivedilik ve önemine göre tespit olunur.

 Kurul toplantılarının günlük çalışma saatleri içinde yapılması asıldır. Kurulun
toplantılarında geçecek süreler günlük çalışma süresinden sayılır.

 Kurul, üye tam sayısının salt çoğunluğu ile işveren veya işveren vekili
başkanlığında toplanır ve katılanların salt çoğunluğu ile karar alır. Çekimser oy
kullanılamaz. Oyların eşitliği halinde başkanın oyu kararı belirler. Çoğunluğun
sağlanamadığı veya başka bir nedenle toplantının yapılmadığı hallerde durumu
belirten bir tutanak düzenlenir.

 Her toplantıda, görüşülen konularla ilgili alınan kararları içeren bir tutanak
düzenlenir. Tutanak, toplantıya katılan başkan ve üyeler tarafından imzalanır.
İmza altına alınan kararlar herhangi bir işleme gerek kalmaksızın işverene
bildirilmiş sayılır. İmzalı tutanak ve kararlar sırasıyla özel dosyasında saklanır.

 Toplantıda alınan kararlar gereği yapılmak üzere ilgililere duyurulur. Ayrıca
çalışanlara duyurulması faydalı görülen konular işyerinde ilân edilir.

 Her toplantıda, önceki toplantıya ilişkin kararlar ve bunlarla ilgili uygulamalar
hakkında başkan veya kurulun sekreteri tarafından kurula gerekli bilgi verilir ve
gündeme geçilir.

Not: Kurulca işyerinde ilân edilen kararlar işverenleri ve çalışanları bağlar.

Kurul, 6331 sayılı İş Sağlığı ve Güvenliği Kanununun 13 üncü maddesinde belirtilen
çalışmaktan kaçınma hakkı taleplerinde birinci fıkranın (a) bendine göre belirlenen süre
dikkate alınmaksızın acilen toplanır. Toplantıda alınan karar çalışan ve çalışan
temsilcisine yazılı olarak tebliğ edilir.

SORU: Kurul kararlarının çalışanlara duyurulması nasıl yapılır?

Kurul toplantısında alınan kararlar gereği yapılmak üzere ilgililere duyurulur.
Ayrıca çalışanlara duyurulması faydalı görülen konular işyerinde ilân edilir.

Sayfa 7 / 27

SORU: İşverenin veya işveren vekilinin kurula ilişkin genel yükümlülüklerinelerdir?

İşveren veya işveren vekili, kurul için gerekli toplantı yeri, araç ve gereçleri sağlar.

İşveren veya işveren vekili, kurulca hazırlanan toplantı tutanaklarını, kaza ve diğer
vakaların inceleme raporlarını ve kurulca işyerinde yapılan denetim sonuçlarına ait kurul
raporlarını, iş müfettişlerinin incelemesini sağlamak amacıyla, işyerinde bulundurur. (10).
Madde

İşverenler, iş sağlığı ve güvenliği mevzuatına uygun kurul kararlarını uygular.

SORU: Kurul üyelerinin yükümlülükleri nelerdir?

Kurullar, yapacakları tekliflerde, bulunacakları tavsiyelerde ve verecekleri
kararlarda işyerinin durumunu ve işverenin olanaklarını göz önünde bulundururlar.

Kurul üyeleri, görevleri nedeniyle işyerlerinin yapım ve üretim teknikleri, ticari sırları
ve ekonomik durumları hakkında gördükleri ve öğrendiklerini gizli tutmak
zorundadırlar.

Kurullar, iş sağlığı ve güvenliği yönünden teftiş yapmaya yetkili Bakanlık iş müfettişlerine
işyerlerinde yapacakları teftiş ve incelemelerde kolaylık sağlamak ve yardımcı olmakla
yükümlüdür. (11). Madde

SORU: Çalışanların kurula karşı hak ve yükümlülüklerinelerdir?

Çalışanlar sağlık ve güvenliğin korunması ve geliştirilmesi amacıyla iş sağlığı ve
güvenliği kurullarınca konulan kurallar, yasaklar ile alınan karar ve tedbirlere uymak
zorundadırlar.

İşyerinde iş sağlığı ve güvenliği tedbirlerinin belirlenmesi, uygulanması ve alınan
tedbirlere uyulması hususunda çalışanlar kurullarla işbirliği yaparlar.

Kurullar tarafından alınan kararlar veya uygulamada karşılaştıkları güçlükler
hakkında çalışanlar çalışan temsilcileri aracılığı ile kurula bilgi verirler. (12). Madde

Sayfa 8 / 27

Çalışanlar ve temsilcileri, işyerinde yürütülecek iş sağlığı ve güvenliği hizmetlerinin
amaç ve usulleri konusunda haberdar edilir ve elde edilen verilerin kullanılması ile ilgili
bilgilendirilirler.

Çalışanlar, işyerinde sağlıklı ve güvenli çalışma ortamının korunması ve geliştirilmesi
için;

 İşyeri hekimi, iş güvenliği uzmanı, işveren veya işveren vekili veya olması halinde iş
sağlığı ve güvenliği kurulu tarafından verilen iş sağlığı ve güvenliğiyle ilgili
talimatlara uymakla,

 İş sağlığı ve güvenliği hizmetlerinin yerine getirmek üzere işveren tarafından
görevlendirilen kişi veya hizmet alınan kurum ve kuruluşların yapacağı
çalışmalarda işbirliği yapmakla,

 İş sağlığı ve güvenliği konularına ilişkin çalışmalara, sağlık muayenelerine,
bilgilendirme ve eğitim programlarına katılmakla,

 Makine, tesisat ve kişisel koruyucu donanımları verilen talimatlar doğrultusunda
ve amacına uygun olarak kullanmakla,

 Teftişe yetkili makam tarafından işyerinde tespit edilen noksanlık ve mevzuata
aykırılıkların giderilmesi konusunda, işveren ve çalışan temsilcisi ile iş birliği
yapmakla,yükümlüdürler.

SORU: İş sağlığı ve güvenliği ile ilgili mevzuat öngördüğü hususlarda ilgili tespit ve
önerilerin onaylı deftere işlenmesi

Onaylı defter: İş güvenliği uzmanı ve işyeri hekimi tarafından yapılan tespit ve
tavsiyeler ile gerekli görülen diğer hususların yazıldığı defterdir.

İşveren görevlendirdiği kişi veya hizmet aldığı kurum ve kuruluşlar tarafından iş
sağlığı ve güvenliği ile ilgili mevzuata uygun olan ve yazılı olarak bildirilen tedbirlerin
yerine getirilip getirilmemesinden sorumludur.

İş güvenliği uzmanı ve işyeri hekimi, görevlendirildikleri işyerinde yapılan çalışmalara
ilişkin yapacakları tespit ve tavsiyeler ile gerekli gördükleri diğer hususları onaylı deftere
yazar. Onaylı defter bir asıl ve 2 suret olacak şekilde düzenlenir. Onaylı defter işyerinin
bağlı bulunduğu çalışma ve iş kurumu il müdürlükleri, Genel Müdürlük veya noterce her
sayfası mühürlenmek suretiyle onaylanır.

Sayfa 9 / 27

Not: Noter para karşılığı yapmaktadır.

Çalışma ve iş kurumu il müdürlüklerine yazacığınız bir üst yazıyla kırtasiyelerden
alacağınız tespit ve öneri defterini götürüp imzalatabilirsiniz. Üst yazı evrak kayıttan
elektronik imza ile imzalanmıştır kaşesi vurulmalı ve imzalanmalı. Tespit ve öneri
defterinin ilk sayfasında kurum sicil numarası, iş yeri sgk sicil nosu, işveren adı-soyadı,
isg uzmanı vars adı-soyadı imzası ve mühür bulunmalıdır

Onaylı defterin asıl sureti işveren tarafından muhafaza edilir.Diğer suretleri ise iş
güvenliği uzmanı ve işyeri hekimi tarafından saklanır. Teftişe yetkili iş müfettişlerinin her
istediğinde işveren onaylı defteri göstermek zorundadır. Onaylı defter; iş güvenliği
uzmanı, işyeri hekimi ile işveren veya işveren vekili tarafından imzalanır. Defterin
imzalanması ve düzenli tutulmasından işveren veya işveren vekili sorumludur.

SORU.İş Sağlığı ve Güvenliği hizmetleri nedir?

Mesleki risklerin önlenmesi ve bu risklerden çalışanların korunması
amacıylaişyerlerinde alınması gereken iş sağlığı ve güvenliği tedbirlerinin belirlenmesi ve
uygulanmasının izlenmesi, iş kazası ve meslek hastalıklarının önlenmesi, çalışanların ilk
yardım ve acil tedavi ile koruyucu sağlık ve güvenlik hizmetlerinin yürütülmesi gibi
çalışmalar iş sağlığı ve güvenliği hizmetleri olarak adlandırılmaktadır.

SORU.İş sağlığı ve güvenliği hizmetleri deyince neler aklımıza gelmelidir?

Çalışanların sağlık gözetimi ve çalışma ortamının gözetimi rehberlik yapmak.

İşyerinde meydana gelen iş kazası ve meslek hastalıklarının nedenlerinin araştırılması
ve tekrarlanmaması için alınacak önlemler konusunda çalışmalar yaparak önerilerde
bulunmak.

İş sağlığı ve güvenliği yönünden risk değerlendirmesi yapılmasıyla ilgili çalışmalara ve
uygulanmasına katılmak, risk değerlendirmesi sonucunda alınması gereken sağlık ve
güvenlik önlemleri konusunda önerilerde bulunmak ve takibini yapmak.

Sayfa 10 / 27

Çalışma ortamının gözetiminin yapılması, işyerinde iş sağlığı ve güvenliği mevzuatı
gereği yapılması gereken periyodik bakım, kontrol ve ölçümleri planlamak ve
uygulamalarını kontrol etmek.

Çalışma ortamıyla ilgili iş sağlığı ve güvenliği çalışmaları ve çalışma ortamı gözetim
sonuçlarının kaydedildiği yıllık değerlendirme raporunu hazırlamak.

İşyerinde ilkyardım ve acil müdahale hizmetlerinin organizasyonu ve personelin
eğitiminin sağlanması çalışmalarını ilgili mevzuat doğrultusunda yürütmek.

SORU.Kamu kurumlarında iş güvenliği uzmanı ve işyeri hekimi istihdam etme
zorunluluğu bulunmaktamıdır?

Genel itibariyle işyerinde iş sağlığı ve güvenliği hizmetleri iş güvenliği uzmanı ve işyeri
hekimi tarafından yürütülmektedir.

Daha önce değindiğimiz gibi Kamu kurumları 01.07.2016 tarihine kadar iş güvenliği
uzmanı ve işyeri hekimi istihdam etme zorunluluğu bulunmamaktadır. Kamu
kurumlarının an itibariyle her ne kadar uzman ve hekim görevlendirme zorunluluğu
olmasa da iş sağlığı ve güvenliği hizmetlerini yürütmekle yükümlülüğü mevcuttur.Bu
durumda kamu kurumları söz konusu iş sağlığı ve güvenliği hizmetlerini dışarıdan ortak
sağlık güvenlik birimlerinde veya uzman kişilerden yardım alarak sağlamalıdır. Kamu
kurumları kendi bünyesinde istihdam ettiği çalışanları arasında belirlenen niteliklere
sahip personel bulunması hâlinde iş sağlığı ve güvenliği hizmetlerinin yerine getirebilir.

Kamu kurumları iş sağlığı ve güvenliği hizmetleri için görevlendirdikleri kişi veya
hizmet aldığı kurum ve kuruluşların görevlerini yerine getirmeleri amacıyla araç, gereç,
mekân ve zaman gibi gerekli bütün ihtiyaçlarını karşılamakla ve işyerinde sağlık ve
güvenlik hizmetlerini yürütenler arasında iş birliği ve koordinasyonu sağlamakla
yükümlüdür.Bunun yanı sıra kamu kurumlarıiş sağlığı ve güvenliği hizmetlerinde
görevlendirilen kişi veya hizmet aldığı kurum ve kuruluşlar tarafından iş sağlığı ve
güvenliği ile ilgili mevzuata uygun olan ve yazılı olarak bildirilen tedbirleri yerine
getirmek zorundadır. Kamu kurumları çalışanların sağlık ve güvenliğini etkilediği bilinen
veya etkilemesi muhtemel konular hakkında; görevlendirdikleri kişi veya hizmet aldığı
kurum ve kuruluşları, başka işyerlerinden çalışmak üzere kendi işyerine gelen alt
işverenin veya başka işverenin çalışanları ve bunların işverenlerini bilgilendirmelidir.
(6331 sayılı Kanun m.8)

Sayfa 11 / 27

SORU :6331 Sayılı İş Sağlığı ve Güvenliği Kanunundaki risk değerlendirmesi ile ilgili bazı
tanımlar

Bakanlık: Çalışma ve Sosyal Güvenlik Bakanlığını,

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

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

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

Önleme: İşyerinde yürütülen işlerin bütün safhalarında iş sağlığı ve güvenliği ile ilgili
riskleri ortadan kaldırmak veya azaltmak için planlanan ve alınan tedbirlerin tümünü,

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

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

Tehlike: İşyerinde var olan ya da dışarıdan gelebilecek, çalışanı veya işyerini
etkileyebilecek zarar veya hasar verme potansiyelini,

Tehlike sınıfı: İş sağlığı ve güvenliği açısından, yapılan işin özelliği, işin her safhasında
kullanılan veya ortaya çıkan maddeler, iş ekipmanı, üretim yöntem ve şekilleri, çalışma
ortam ve şartları ile ilgili diğer hususlar dikkate alınarak işyeri için belirlenen tehlike
grubunu, ifade eder.

SORU: İş Sağlığı ve Güvenliği risk değerlendirme yönetmeliğinin incelenmesi

Risk değerlendirmesinin kapsamı ve niteliği 6331 sayılı Kanun’un 10’uncu maddesinde ve
detaylı şekilde iş sağlığı ve güvenliği risk değerlendirmesi yönetmeliğinde çizilmiştir.
İşyerini etkileyebilecek her tehlike bütün çalışanlar için aynı düzeyde risk

Sayfa 12 / 27

içermemektedir. Çoğu zaman işletmenin normal akışı dâhilindeki iş ve işlemler genç,
yaşlı, engelli, gebe, emziren, hasta vb. özellikteki çalışanlar için tehlike
oluşturabilmektedir. Bu ve bunun gibi durumların önüne geçilmesi için kurumlar
çalışanlara görev verirken, çalışanların sağlık ve güvenlik yönünden işe uygunluğunu göz
önünde bulundurmalıdır. Söz konusu hükmün son kısmında işverenin yeterli bilgi ve
talimat verilenler dışındaki çalışanların hayati ve özel tehlike bulunan yerlere girmemesi
için gerekli tedbirleri alması gerektiğine, çalışanların iş sağlığı ve güvenliği alanındaki
yükümlülükleri, işverenin sorumluluklarını etkilediğine ve işverenin, iş sağlığı ve güvenliği
tedbirlerinin maliyetini çalışanlara yansıtamayacağına yer verilmiştir.

Çalışma ortamı, çalışanlar ve işyerine ilişkin tehlikelerin tanımlanmasında dikkat
edilmesi gereken asgari bilgilerin toplanması

 Risk değerlendirmesi yapılmasın yükümlülüğünün merkezinde çalışanların sağlığı
ve güvenliğinin korunması amacı yatmaktadır.

Tehlikelerin bilinmemesi ve kontrol edilebilecek risklerin önceden tespit edilmemesi
ortaya çıkabilecek zararların tamamen şansa bırakılması anlamına gelmektedir.

İşyerlerinde risk değerlendirmesi hazırlanmasının temel hedefi iş kazaları ve meslek
hastalıkları meydana gelmeden önce gerekli önlemlerinin belirlenmesi ve
uygulanmasıdır.

Mevzuatımıza göre risk değerlendirmesi “işyerinde var olan ya da dışarıdan gelebilecek
tehlikelerin belirlenmesi, bu tehlikelerin riske dönüşmesine yol açan faktörler ile
tehlikelerden kaynaklanan risklerin analiz edilerek derecelendirilmesi ve kontrol
tedbirlerinin kararlaştırılması amacıyla yapılması gerekli” çalışmalar anlamına
gelmektedir.

SORU: Tespit edilmiş olan tehlikelerden kaynaklanabilecek risklerin hangi sıklıkta
oluşabileceği ile bu risklerden kimlerin, nelerin, ne şekilde ve hangi şiddette zarar
görebileceğinin belirlenmesi ve mevcut kontrol tedbirlerinin etkisinin göz önünde
bulundurulması ile ilgili çalışmalara başlanılması nasıl olmalıdır?

6331 sayılı İş Sağlığı ve Güvenliği Yasası madde 16/2.a: 12 nci maddede belirtilen
ciddi ve yakın tehlikeye maruz kalan veya kalma riski olan bütün çalışanları, tehlikeler ile

Sayfa 13 / 27

bunlardan doğan risklere karşı alınmış ve alınacak tedbirler hakkında derhal
bilgilendirir.

 Yapılacak olan bilgilendirmenin zamanı konusunda Yasada bir hüküm
bulunmamaktadır ama kanaatimizce yapılacak olan bilgilendirmenin işe başlamadan
önce yapılması ve sadece yazılı olarak değil video, slayt, resim gibi görsel materyallerin
de kullanılması yerinde olacağı yönündedir. Yapılan bilgilendirmenin tutanak altına
alınması denetimlerde ispat yükümlülüğü yönünden önemlidir. Yasa yukarıda saymış
olduğumuz konularda bilgilendirme yapılmayan çalışan başına işverene 1.233 TL idari
para cezası öngörmektedir.

SORU: Bilgi ve veriler ışığında belirlenen işyerindeki faaliyete ilişkin tehlike veya
risklerin nitelikleri ve işyerinin kısıtları gibi faktörler ya da ulusal veya uluslararası
standartlar esas alınarak seçilen yöntemlerden biri veya birkaçı bir arada kullanılarak
analiz edilmeye başlanılması

Risk değerlendirmenin hazırlanması işyerinde güvenli risk bir çalışma ortamının
sağlanması için atılacak ilk adımdır.Daha önce dile getirdiğimiz gibi risk değerlendirmesi
marifetiyle işveren karşılaşabileceği muhtemel iş kazalarını ve meslek hastalıklarını
belirlemiş olur. Risk değerlendirmesiyle tespit edilen muhtemel tehlikelerin ve bu
tehlikelerden doğabilecek risklerin bertaraf edilmesi amacıyla işveren gerekli
önlemlerle beraber kullanılması gereken koruyucu donanımları veya ekipmanları
belirlemelidir.(İSG Kanun m.10/2) İşveren alınması gerekli önlemler olarak risk
oluşturmayan veya daha az risk oluşturan üretim yöntemlerini, kimyasal maddeleri,
makine ve teçhizatları tercih etmeli, mevcut olanları daha güvenli hale getirmek için
tekrardan ele alarak güvenlik zafiyetlerini gidermeli veyahut yeniden tasarlamalıdır.

Tehlikeler alınan önlemlerle engellenemiyorsa risk oluşturan kısımlar izole edilmeli ve
çalışanlara risklerden kaçınmaları için gerekli eğitimler verilmelidir. Saymış olduğumuz
önlemler bir aksiyon planı dâhilinde kim tarafından ve ne zaman yerine getirileceği risk
değerlendirmesinde belirtilmesi gerekmektedir.

Risk değerlendirmesi sürecinin dokümantasyonu ile ilgili olarak Risk Değerlendirmesi
Yönetmeliği madde 11’e uygun bir şekilde rapor haline getirilmesi ve işyerinde
saklanması yeterli olmakta herhangi bir kuruma verilmesi veya onaylatılması mecburiyeti
bulunmamaktadır. Risk değerlendirmesi raporu yasal yükümlülükten kurtulmak için
hazırlanan sadece iş müfettişleri geldiğinde gösterilen ve daha sonra bir köşede saklanan
doküman olarak görülmemesi gerekmektedir. Risk değerlendirmesi işyerinin başucu

Sayfa 14 / 27

kitabı gibi sürekli olarak ele alınmalı, riskler kontrol edilmeli ve çalışma ortamını sürekli
iyileştirici faaliyetlerde bulunulmalıdır.

İşveren çalışanların ruh ve vücut bütünlüğünü korumak için bütün iş sağlığı ve
güvenliği önlemlerini almak ve çalışanlara gerekli araç ve gereçleri noksansız sağlamak
zorundadır. İşveren öncelikle toplu koruma önlemleriyle çalışanları korumalı, toplu
koruma önlemlerinin yeterli olmadığı noktada çalışanlara KKD (kişisel koruyucu
donanım) temin etmelidir.

SORU.Acil durum planı hazırlanması ve bilgilendirme kimin sorumluluğundadır?

İşverene alınan iş sağlığı ve güvenliği önlemlerine rağmen oluşabilecek yangın,
deprem, sabotaj, sel baskını vb. durumlara karşı Avrupa Birliğinin 89/391 EEC sayılı
Direktif içeriğinde yer alan hükümlere paralel olarak çalışma ortamını, kullanılan
maddeleri, iş ekipmanlarını ve çevre şartlarını dikkate alarak meydana gelebilecek acil
durumları önceden değerlendirme, etkilerini belirleme, önleyici ve sınırlandırıcı
tedbirleri alma görevleri yüklenmiştir.

Söz konusu bilgilendirme acil durumlarla mücadelede elzem olan acil çıkış yolları,
tahliye planı, muhtemel acil durumlar ve bunların sonuçları gibi konuları içermesi
gerekmektedir. Bunun yanında acil durum planının hazırlanması noktasında ise asıl
işveren bütün işyerinden sorumlu tutulmakta ve bu durumdan ötürü asıl işveren hem
kendi işçilerini hem de alt işveren işçilerini etkileyebilecek tehlikeleri göz önünde
bulundurarak acil durum planı hazırlaması gerekmektedir. Nitekim her işverenin
birbirinden kopuk bir şekilde hazırlamış olduğu acil durum planlarının uygulanabilirliği de
pek mümkün görünmemektedir. Acil durumlar konusunda bilgilendirme yapmayan veya
acil durum planlarında alt işverenleri de içine alacak şekilde hazırlamayan asıl işveren
için 1.233 TL idari para cezası uygulanmaktadır

SORU.İş kazası meydana geldikten sonra neler yapılmalı?İş kazası ve meslek
hastalıklarının incelenmek ve sosyal güvenlik kurumuna bildirilmesi nasıl olmalıdır?

İş kazası yaşanması durumunda kazaya uğrayan çalışan derhal gerekli sağlık yardımları
yapılmalı veya işyerinde gerekli yardımların yapılması mümkün değilse kazalı derhal
sağlık hizmetleri veren bir yere götürülmelidir. Kaza mahalli mümkün olduğu kadar

Sayfa 15 / 27

olduğu gibi korunmalı ve kazaya şahit olanların ifadeleri alınmalıdır. İş kazası kolluk
kuvvetlerine ve SGK’ya bildirilmelidir.

6331 sayılı Kanununda mevzuatımıza getirilen yeniliklerden birisi de işyerinde meydana
gelen iş kazalarının ve meslek hastalıkların işveren tarafından incelenmesi ve kayıt
altına alınmasıdır.

İşveren iş kazası ve meslek hastalıklarının yanında yaralanma veya ölüme sebep
olmamasına rağmen işyerini, malzemeyi veya ekipmanı zarara uğratan olayları ve
ramak kala olarak nitelendirilen zarara uğratma potansiyeli olan olayları da rapor
altına almakla mükelleftir.

 İş kazaları ve meslek hastalıklarını 3 iş günü içerisinden Sosyal Güvenlik Kuruma
bildirmeyen ve meydana gelen olayla ilgili gerekli inceleme, araştırma ve raporlamayı
yapmayan işyerlerine aşağıdaki miktarlarda idari para cezası uygulanmaktadır.

Okul / Kurumlar yaşanan iş kazalarını 3 iş günü içinde, meslek hastalıklarından da
kendisine bildirim yapılıp, öğrendiği tarihten itibaren 3 iş günü içerisinde Sosyal
Güvenlik Kurumunu bilgilendirmelidir. Bilgilendirme internet ortamından
yapılabilmektedir. Sosyal Güvenlik Kurumunca hazırlanan iş kazası ve meslek hastalığı
internet yolu ile Sosyal Güvenlik Kurumuna bildirilebileceği gibi doğrudan veya posta
yoluyla da kazanın geçtiği yerdeki Sosyal Güvenlik İl Müdürlüğüne iş kazası veya meslek
hastalığının bildirimi yapılabilir. Bunun yanı sıra Okul / Kurumlar işyerinde meydana
gelen iş kazalarının ve meslek hastalıkların işveren tarafından incelenmesi ve kayıt altına
almalıdır. İş kazası ve meslek hastalıklarının yanında her ne kadar yaralanma veya ölüme
sebep olmamasına rağmen işyerini, malzemeyi veya ekipmanı zarara uğratan olayları ve
ramak kala olarak nitelendirilen zarara uğratma potansiyeli olan olayları da rapor altına
almakla yükümlüdürler. Bu rapor meydana gelen olayın tekrarlanmaması için nelerin
yapılması, hangi tedbirlerin alınmasını detaylı olarak, hiçbir ayrım gözetmeden, ortaya
koyabilmesi gerekir.

SORU.İşverenin kendi işyeri için risk değerlendirmesi yapması mümkün mü?

6331 sayılı İş Sağlığı ve Güvenliği Kanunu bütün işverenlere iş sağlığı ve
güvenliği yönünden risk değerlendirmesi yapma veya yaptırma sorumluluğu
yüklemektedir. Esas itibariyle iş güvenliği uzmanı ve işyeri hekimi tarafından risk
değerlendirmesi faaliyetleri yürütülmektedir. Risk değerlendirmesi yapmayan veya
yaptırmayan işverenlere yüksek miktarda idari para cezası uygulanmakta, işveren risk

Sayfa 16 / 27

değerlendirmesi yükümlülüğünü yerine getirilmemekte ısrar ederse idari para cezası her
ay uygulanmaya devam edilmektedir. Bununla beraber bazı işyerlerinde risk
değerlendirmesi yapılmaması durumunda işyeri mühürlenerek iş kısmen veya tamamen
durdurulmaktadır. Görüldüğü gibi risk değerlendirmesi yükümlülüğü yerine getirilmediği
takdirde son derece ağır yaptırımlar doğuran bir sorumluluktur.

Bilindiği gibi 50’den az çalışanı olan ve az tehlikeli sınıfta yer alan işyerleri ile kamu
işyerlerinin 01.07.2016 tarihine kadar iş güvenliği uzmanı ve işyeri hekimi istihdam etme
zorunluluğu bulunmamaktadır

SORU.İşyerinde yürütülen iş sağlığı ve güvenliği faaliyetlerine çalışanların katılımının
sağlanması gerekli midir?

İşyerinde yürütülen iş sağlığı ve güvenliği faaliyetlerine çalışanların katılımının
sağlanması ve çalışanların görüşlerini paylaşabilmelerine imkân verilebilmesi amacıyla
6331 Sayılı İş Sağlığı ve Güvenliği Kanunu’nda bazı hükümlere yer verilmiştir. Özellikle
çalışanların işyerinde alınacak iş sağlığı ve güvenliği önlemlerine dair karar
mekanizmasının içinde yer alması içinKanunun 18. ve 20. maddelerinde düzenlemeler
yapılmıştır. Söz konusu düzenlemeler kamu ve özel bütün işyerlerine çalışanların iş
sağlığı ve güvenliği çalışmalarına iştirak etmesini sağlamak amacıylaçalışan temsilcisi
görevlendirme zorunluluğu getirmektedir.

SORU.Çalışan temsilcisi görevlendirmesi gereken yerler nelerdir?

6331 sayılı İş Sağlığı ve Güvenliği Kanunu kapsamında bulunaniki veya daha fazla
çalışan istihdam eden bütün işyerleri çalışan temsilcisi görevlendirme yükümlülüğü
bulunmaktadır. 6331 sayılı Kanunu’n 2. maddesinde yer alan istisnalar dışındaki kamu ve
özel sektöre ait bütün işyerleri eğer çalışan sayısı iki ve üzerindeyse çalışan temsilcisi
atamak zorundadır.

SORU.Çalışan temsilcisi kavramı ve amacı nedir?

Sayfa 17 / 27

Kanunun güvenli çalışma ortamı sağlanmasında ki en büyük dinamiklerinden birisi iş
güvenliği kültürü kazanmış, iş kazaları ve meslek hastalıkları hakkında farkındalığa sahip,
almış olduğu eğitimlere paralel olarak kendilerinin ve hareketlerinden veya yaptıkları
işten etkilenen diğer çalışanların sağlık ve güvenliklerini tehlikeye düşürmeyen, yapılan iş
sağlığı ve güvenliği çalışmalarına katılabilen ve görüşlerini dile getirebilen çalışanlar
olduğu son derece aşikârdır. Alınacak önlemlerin etkinliği ve amaca uygunluğu büyük
ölçüde karar alma aşamasında hazırlık olarak mümkün olduğunca çok bilginin
toplanması ve mevcut durumun kapsamlı bir şekilde aydınlatılmasına bağlı olduğu
bilinmektedir. Çalışanların edinmiş oldukları tecrübeler, yapılan işi, o işin risklerini iyi
bilmeleri ve bizzat iş sağlığı ve güvenliği çalışmalarının merkezinde olmaları alınacak
olan iş güvenliği kararlarına katkıda bulunmaları noktasında son derece değerlidir. 6331
sayılı Kanun ile çalışanların iş sağlığı ve güvenliği çalışmalarına iştirak etmesini
kolaylaştıracak ve temsil edecek çalışan temsilcisi kavramı iş mevzuatımıza girmiştir.
Kanunun 4. maddesinde çalışan temsilcisi “iş sağlığı ve güvenliği ile ilgili çalışmalara
katılma, çalışmaları izleme, tedbir alınmasını isteme, tekliflerde bulunma ve benzeri
konularda çalışanları temsil etmeye yetkili çalışan” olarak tarif edilmiştir.

SORU: Sağlık Gözetimi Nasıl Yapılır?

Sağlık gözetiminin yapılması özellikle iş kazaları ve meslek hastalıkları meydana
gelmeden önce alması gerekli tedbirlerden biridir. Okul/Kurumlar çalışanların işlerini
yaparken maruz kalacakları riskleri göz önünde bulundurarak sağlık gözetimine tabi
tutulmalarını sağlamakla yükümlüdür.Özellikle sağlık gözetimlerinde çalışanların
yaptıkları işlerde maruz kaldıkları riskler öncelikle göz önünde bulundurulmalıdır[15].
Çalışanın kişisel özellikleri, işyerinin tehlike sınıfı ve işin niteliği öncelikli olarak göz
önünde bulundurularak, uluslararası standartlar ile işyerinde yapılan risk
değerlendirmesi sonuçları doğrultusunda az tehlikeli, tehlikeli ve çok tehlikeli işyerlerinde
sırasıyla 5 yılda,3 yılda ve 1 yılda bir defa olmak üzere sağlık gözetimi yapılması
gerekmektedir[16].

Okul/Kurumlar periyodik olarak sağlık kontrollerinden başka olarak işe ilk alınan
çalışanın sağlık muayenesini yaptırmalı ve çalışanın görevlendirileceğe işe uygun olup
olmadığı sorgulanmalı, çalışanın ruh ve vücut sağlığına uygun işler verilmelidir. Bunların
haricinde Okul/Kurumlar çalışanın iş değişikliğinde ve iş kazası, meslek hastalığı veya
sağlık nedeniyle tekrarlanan işten uzaklaşmalarından sonra işe dönüşlerinde talep
etmeleri halinde, çalışanların sağlık muayenelerinin yapılmasını sağlamak zorundadır.

Sayfa 18 / 27

6331 sayılı İş Sağlığı ve Güvenliği Kanunu kapsamında çalışanların sağlık raporları
işyerinde görevlendirilen işyeri hekimi tarafındanhastane, sağlık ocağı gibi kurumlardan
alabilirler.

SORU.Çalışan temsilcisi görevlendirme yükümlülüğünün hukuki yönü var mıdır?

6331 sayılı İş Sağlığı ve Güvenliği Kanunu’n 20. maddesi kapsamında kamu
kurumları dâhil olmak üzere bütün işyerlerinin çalışan temsilcisi görevlendirme
yükümlülüğü bulunmaktadır.İşyerinde çalışan temsilcileri çalışanlar arasında yapılacak
seçim veya seçimle belirlenemediği durumda atama yoluyla belirlenmektedir.

Seçilen çalışan temsilcisi veya temsilcilerinin görevlerini yerine getirebilmeleri için gerekli
imkânlar sağlanmalı ve seçim veya atama yoluyla görevlendirilen çalışan
temsilcilerinin kimler olduğunun bilinmesi amacıyla işyerinde ilân edilmesi
gerekmektedir. Özellikle ispat yükümlülüğü açısından görevlendirme işleminin tutanak
altına alınması her ne kadar mevzuatta yer almasa da yapılması gereken bir
uygulamadır.

SORU.Görevlendirilecek çalışan temsilcisinin sayısının tespiti nasıl yapılır?

Çalışan temsilcisi seçiminde işyerinin değişik bölümlerindeki riskler ve çalışan sayılarını
göz önünde bulundurarak dengeli bir dağılım sağlanması esastır. İşyerinin bir bütün
halinde temsil edilmesine özen gösterilmesinin yanın da özellikle çalışan temsilcilerinin
mümkün olduğu kadar iş kazası ve meslek hastalığı oluşma ihtimali yüksek olan
birimlerde görevli çalışanlar arasından seçilmesi önemlidir.

İşyerinde istihdam edilen çalışan sayısına bağlı olarak görevlendirilecek çalışan temsilcisi
sayısı tayin edilir.Buna göre;

2 ile 50 arasında çalışanı bulunan işyerlerinde 1,
51 ile 100 arasında çalışanı bulunan işyerlerinde 2,
101 ile 500 arasında çalışanı bulunan işyerlerinde 3,
501 ile 1000 arasında çalışanı bulunan işyerlerinde 4,
1001 ile 2000 arasında çalışanı bulunan işyerlerinde 5,
2001 ve üzeri çalışanı bulunan işyerlerinde 6 çalışan temsilcisi görevlendirmek
gerekmektedir.

Sayfa 19 / 27

Çalışan temsilcisinin sayısı eğer birden fazla olursa çalışan temsilcileri kendi arasında
seçimle bir baş temsilci belirler, seçim sonucunda eşitlik söz konusu olması halinde
kura yöntemine başvurularak beş temsilci tayin edilir.

SORU.İşyerinde yetkili sendika bulunması halinde çalışan temsilcisi belirlenmesinde
izlenecek yol olmalıdır?

İşyerinde yetkili sendika veya sendikalar bulunması halinde işyeri sendika temsilcisi
çalışan temsilcisi olarak görevlendirilir.Eğer sendika temsilci sayısının görevlendirilmesi
gereken çalışan temsilci sayısından az olması durumunda diğer çalışan temsilcisi veya
temsilcileri dengeli dağılıma özen göstermek kaydıyla işveren tarafından belirlenir.Bunun
tersi durumunda yani sendika temsilci sayısının görevlendirilmesi gereken çalışan
temsilci sayısından çok olması durumunda ise yetkili sendikanın önerisi doğrultusunda
çalışan temsilcileri belirlenir. İşyerindeki yetkili sendikanın yetkisini kaybetmesi veya bir
başka sendikanın yetkili sendika olarak ilân edilmesi durumunda 30 günlük süre
içerisinde işyerinde gerekli usullere uyularak çalışan temsilcisi veya temsilcilerinin
seçilerek göreve başlaması sağlanmak zorundadır.

SORU. İşyerinde sendika bulunmaması durumunda çalışan temsilcisi belirlenmesinde
izlenecek yol nasıl olmalıdır?

İşyerinde yetkili sendika bulunmaması halinde çalışan temsilcisi işyerinde
yapılacak seçimle belirlenir. Yapılacak olan seçim çalışan temsilcisi aday başvurularının
yapılması için en az 7 gün önce işyerinde ilan edilmesi gerekmektedir. Seçime katılacak
olan aday sayısının işyerinde görevlendirilmesi gereken çalışan temsilcisi sayısının 3
katından fazla olmaması şarttır. Böyle bir durumun söz konusu olması halinde çalışan
temsilcisi adayları; öğrenim durumu, işyerindeki deneyim süresi ve yaş kriterleri esas
alınarak 7 günlük ilan süresinin bitiminden itibaren en fazla 3 gün içinde belirlenir.

Çalışan temsilcisi adaylarının işyerinin tam süreli daimi çalışanı olmaları, en az 3
yıllık iş deneyimlerinin bulunması ve en az ortaokul düzeyinde öğrenim görmüş olmaları
gerekmektedir. Saymış olduğumuz şartlar yetkili sendika temsilcileri için aranmamakta
sadece yetkili sendika bulunmaması hallinde çalışanlar arasında yapılacak seçime
katılacak olan adaylar için geçerli olmaktadır. Belirli süreli veya geçici işler söz konusu
olduğu hallerde çalışan temsilcileri için tam süreli çalışma ve en az 3 yıllık iş deneyimi
şartı aranmaktadır. Bunların yanında işyerinde 3 yıllık iş deneyimi bulunmayan çalışan

Sayfa 20 / 27

veya aday bulunmaması halinde deneyim şartı; çalışanlar veya adaylar arasında yeterli
eğitim düzeyine sahip kişi bulunmaması halinde ise en az ortaokul düzeyinde öğrenim
görme şartı uygulanmamaktadır.

Çalışan Temsilcisi seçiminin geçerli olması için işyerindeki çalışanların en az
yarıdan bir fazlasının katılması şarttır. Vardiya usulü çalışılan işyerlerinde ise seçimler
tüm vardiyalarda çalışanların da oy kullanmasına imkân verilecek şekilde düzenlenmesi
gerekmektedir. Adaylar arasından en fazla oyu alan çalışan temsilcisi olarak
görevlendirilir. Seçim sonucu itibariyle çalışan temsilcisi seçilen adaylar 5 yıl boyunca
görevini yürütür.Seçim sonrasında oyların eşit çıkması halinde çalışan temsilcisi;
adayların öğrenim durumu, işyerindeki deneyim süresi ve benzeri kriterleri esas alınarak
işveren tarafından belirlenir.

Yetkili sendika bulunmayan veya çalışanları arasından aday çıkmayan
işyerlerinde işveren çalışanlar arasından dengeli dağılıma özen göstererek daha önce
dile getirdiğimiz niteliklere sahip olanlar arasından çalışan temsilcisi
görevlendirilir.İşyerinde söz konusu nitelikleri taşıyan çalışan bulunmadığı hallerde ise
yeterli sayıda çalışan temsilcisinin mevcut çalışanlar içinden atanması sağlanır.

SORU.Risk değerlendirmesi yapmak veya yaptırmak

 Risk değerlendirmesi yapılmasın yükümlülüğünün merkezinde çalışanların sağlığı ve
güvenliğinin korunması amacı yatmaktadır.

Tehlikelerin bilinmemesi ve kontrol edilebilecek risklerin önceden tespit edilmemesi
ortaya çıkabilecek zararların tamamen şansa bırakılması anlamına gelmektedir.

İşyerlerinde risk değerlendirmesi hazırlanmasının temel hedefi iş kazaları ve meslek
hastalıkları meydana gelmeden önce gerekli önlemlerinin belirlenmesi ve
uygulanmasıdır.

Mevzuatımıza göre risk değerlendirmesi “işyerinde var olan ya da dışarıdan
gelebilecek tehlikelerin belirlenmesi, bu tehlikelerin riske dönüşmesine yol açan
faktörler ile tehlikelerden kaynaklanan risklerin analiz edilerek derecelendirilmesi ve
kontrol tedbirlerinin kararlaştırılması amacıyla yapılması gerekli” çalışmalar anlamına
gelmektedir.

Risk değerlendirmesiesas itibariyle iş güvenliği uzmanı ve iş yeri hekiminin dâhil olduğu
bir ekip tarafından hazırlanması gerekmektedir

Sayfa 21 / 27

Ama an itibariyle kurumların uzman ve hekim istihdam etme zorunluluğu
bulunmamasından risk değerlendirmesi yapan ekipte uzman ve hekime yer verme
zorunlulukları yoktur. Bu durumda kurumların risk değerlendirmesi yükümlülüğü ya
dışarıdan hizmet alarak yerine getirmeli ya da risk değerlendirmesi ekibinde yer alan
diğer görevlilere risk değerlendirmesi hazırlanmasına yönelik eğitim verilmelidir.

İşyerinde risk değerlendirmesi hazırlamak için bir ekip oluşturulması gerekmektedir.
Bu ekip işveren veya işveren vekili tarafından kendileri de dâhil olmak üzere
oluşturulur. Ekipte; işyerinde bulunması durumunda iş güvenliği uzmanı ve işyeri hekimi,
işyerindeki çalışan sayısının 2 ve üzerinde olması halinde çalışan temsilcisi veya
temsilcileri, işyerinde koruma, tahliye, yangınla mücadele, ilk yardım ve benzeri
konularda özel olarak görevlendirilmiş çalışanlar, işyerinin bölümlerinden homojen bir
şekilde seçilmiş işyerinin riskleri ile ilgili bilgiye sahip çalışanlar bulunur. (İş Sağlığı ve
Güvenliği Risk Değerlendirmesi Yönetmeliği madde 6)

SORU:Acil Durum Planı nedir?Acil Durum PlanıHazırlamak, Yangınla Mücadele Ve İlk
Yardım Çalışmaları Yapmak için neler yapılmalıdır?

İşverenin çalışma ortamını, kullanılan maddeleri, iş ekipmanlarını ve çevre şartlarını
dikkate alarak meydana gelebilecek acil durumları[10] önceden değerlendirme, etkilerini
belirleme, önleyici ve sınırlandırıcı tedbirleri alma görevleri bulunmaktadır.[11] okul /
kurumlar söz konusu yükümlülüğü kapsamında öncelikle, işyerlerinde meydana
gelebilecek acil durumlarda yapılacak iş ve işlemler dâhil bilgilerin ve uygulamaya
yönelik eylemlerin yer aldığı acil durum eylem planı hazırlamalı veya hazırlatmalıdır.
Bunun yanı sıra]okul / kurumlar arama, kurtarma ve tahliye; yangınla mücadele ve ilk
yardım olmak üzere en az 3 ekip görevlendirmelidir.

Okul / kurumlar ait işyerinintehlike sınıfı dikkate alarak sırasıylaçok tehlikeli, tehlikeli
ve az tehlikeli her 30, 40 ve 50 çalışanda bir kişiyi

a) arama, kurtarma ve tahliye;

b) yangınla mücadele konularında görevlendirmelidir[12].

İşyerinin tehlike sınıfı az tehlikeli için her 20,

Sayfa 22 / 27

tehlikeli olan için 15 ve

çok tehlikeli sınıf için ise her 10 çalışanda bir kişiyi ilk yardım konusunda
görevlendirmelidir.

Okul / kurumlar acil durumlara karşı alınan önlemlerin uygulanmasını, acil durum için
oluşturulan ekiplerin yeterliliği, kurtarma, tahliye ve müdahale çalışmalarının vb.
faaliyetlerin değerlendirilmesi bunların yanında işyerinin muhtemel acil durumlar
karşısında hazırlanması için çeşitli ölçümler yaptırma yükümlülüğü de bulunmaktadır.[13]
Ekiplerin her zaman hazır halde bulunması sağlanmalı gerekli eğitim, donanım ve
ekipmanlar sağlanmalı ve belirli periyotlarda acil durum senaryoları göz önünde
bulundurularak tatbikatlar yapılmalıdır.

[10] Acil durum: İşyerinin tamamında veya bir kısmında meydana gelebilecek yangın,
patlama, tehlikeli kimyasal maddelerden kaynaklanan yayılım, doğal afet gibi acil
müdahale, mücadele, ilkyardım veya tahliye gerektiren olaylardır.(İşyerlerinde Acil
Durumlar Hakkında Yönetmeliği madde 4)

[11] 6331 sayılı İş Sağlığı ve Güvenliği Kanunu madde 11/1.a-b

[12] İşyerlerinde Acil Durumlar Hakkında Yönetmeliği madde 11/1

[13] 6331 sayılı İş Sağlığı ve Güvenliği Kanunu madde 11/1.c

SORU: 6331 sayılı iş sağlığı ve güvenliği kanunu’nun 25’inci maddesi kapsamında işin
durdurulması nasıl olur?

6331 sayılı İş Sağlığı ve Güvenliği Kanunu’nun 25’inci maddesi kapsamında 3
hâlde işin durdurulması yaptırımı uygulanmaktadır. Bunlar ;

hayati tehlike arz eden bir noksan hususun mevcudiyeti, bazı işyerleri için risk
değerlendirilmesi yapılmaması ve en son olarak 6645 sayılı Kanun ile eklenen çok
tehlikeli sınıfta yer alan ve ihale ile alınan işlerde; teknolojik gelişme, iş gücü
kapasitesinin artırılması, üretim metotlarında yenilik gibi bir kısım unsurlar

Sayfa 23 / 27

sağlanmadan üretim ve/veya imalat planlarına, iş programlarına aykırı hareket
edilerek üretim zorlaması nedeniyle hayati tehlike oluşturacak şekilde çalışılmasıdır.

 6331 sayılı İş Sağlığı ve Güvenliği Kanunu madde 25’e göre işyerindeki bina ve
eklentilerde, çalışma yöntem ve şekillerinde veya iş ekipmanlarında çalışanlar için
hayati tehlike oluşturan bir husus tespit edildiğinde; bu tehlike giderilinceye kadar,
hayati tehlikenin niteliği ve bu tehlikeden doğabilecek riskin etkileyebileceği alan ile
çalışanlar dikkate alınarak, işyerinin bir bölümünde veya tamamında iş durdurulur.
Ayrıca çok tehlikeli sınıfta yer alan maden, metal ve yapı işleri ile tehlikeli
kimyasallarla çalışılan işlerin yapıldığı veya büyük endüstriyel kazaların olabileceği
işyerlerinde, risk değerlendirmesi yapılmamış olması durumunda iş durdurulması
gerekir. 6645 sayılı Kanunu’n 2’inci maddesi ile, çok tehlikeli sınıfta yer alan ve ihale ile
alınan işlerde; teknolojik gelişme, iş gücü kapasitesinin artırılması, üretim metotlarında
yenilik gibi bir kısım unsurlar sağlanmadan üretim ve/veya imalat planlarına, iş
programlarına aykırı hareket edilerek üretim zorlaması nedeniyle hayati tehlike
oluşturacak şekilde çalışma biçimleri, işin durdurulma sebebi sayılacağı hükmü
getirilmiştir.

İşin durdurulması esas itibariyle işverene değil doğrudan tehlike arz eden işe ve
işlemlere yöneliktir. İşin durdurulmasına esas teşkil eden 3 husus bulunmaktadır; hayati
tehlike mevcudiyeti, üretim kapasitesinin üzerinde hayati tehlike oluşturacak şekilde
çalışılması, risk değerlendirmesi yapılmaması.

SORU: Hayati Tehlikenin mevcudiyeti ne demektir?

Hayati tehlikenin mevzuatımızda tam olarak bir tanımı yoktur. İş sağlığı ve güvenliği
uygulamalarında hayati tehlike olarak değerlendirilen noksan hususlar çalışanların
can güvenliği açısından acil önlem alınması gereken ve iş kazasına sebep olma olasılığı
çok yüksek olan durumlardır. Çalışma Bakanlığı iş müfettişleri tarafından yürütülen iş
sağlığı ve güvenliği teftişlerinde hayati tehlike arz eden durumların 4 ana başlık
altında toplandığı görülmektedir;

1. Yüksekten düşme veya yüksekten cisim düşmesi

Sayfa 24 / 27

2. Elektrik ile doğrudan veya dolaylı temas
3. Tehlikeli, zararlı, boğucu kimyasal maddelerin yayılımı
4. Patlama, parlama ve yangın

işverenin yukarıda saymış olduğumuz hayati tehlikelerden birine veya bir kaçına sebep
olması durumunda işyeri mühürlenerek işin tamamı veya bir kısmı durdurulur. İş sağlığı
ve güvenliği denetimlerinde işin durdurulmasına esas teşkil eden noksan hususların
başında çalışanların yüksekten düşmesine neden olan hayati tehlikelerin geldiği
görülmektedir. Örnek vermek gerekirse yapı işlerinde alt işverenin kendi kurmuş olduğu
iskelede alt işverenin malzemelerin veya işçilerin yüksekten düşmesini engelleyecek
önlemleri alınmaksızın çalışması hayati tehlike arz eden noksan bir husus olarak
değerlendirilmektedir. Her ne kadar hayati tehlikeye alt işverenin kurmuş olduğu iskele
ve onun çalışanları neden olmuş olsa da asıl işverenin işyerinde hayati tehlike meydana
geldiği için inşaat mühürlenir ve işin bir kısmı veya tamamı durdurulur. Aynı şekilde yapı
işlerinde betonarme platformların döşeme kenarlarında, asansör, merdiven, baca, şaft ve
aydınlatma boşlukları gibi döşemelerde süreksizlik meydana getiren boşluklarda işçilerin
veya malzemelerin düşmesini engelleyecek önlemlerin alınmaksızın alt işverenin
işçilerinin çalışması hayati tehlike oluşturduğu için işyeri mühürlenerek iş durdurulur.
Hayati tehlikeye bir başka örnek olarak ıslak ve nemli çalışma ortamlarında alt işveren
işçilerinin elektrikle doğrudan veya dolaylı temas riski bulunmasına rağmen gerekli
önlemleri almaksızın çalışması verilebilir. Aynı şekilde işyerinde boya, raspa cila veya
zehirli, boğucu, tehlikeli kimyasallar ile çalışma yapılırken alt işverenin uygun genel ve
lokal havalandırma kullanmaması, çalışanlarına kişisel koruyucu donanım olarak maske
vermemesi veyahut patlama veya yangın çıkma ihtimali bulunan işlerde gerekli önlemleri
almadan çalışması durdurmaya esas teşkil eden noksanlıklardır. İşin durdurulmasına esas
teşkil eden noksan hususların yakın tehlike olması şart değildir. Yakın bir tehlike olarak
nitelendirilmeyen yalnız uzun süreler maruz kalındığında hayati tehlike içeren meslek
hastalıklarına yol açan mevzuata aykırılıklar için de işin durdurulması yaptırımı
uygulanabilir.

SORU: Risk Değerlendirmesi Yapılmaması sonuçları nelerdir?

İşyerinde hayati tehlike arz eden bir noksan hususun mevcudiyetinden ayrı
olarak çok tehlikeli risk sınıfta yer alan maden, metal ve yapı işleri ile tehlikeli
kimyasallarla çalışılan işlerin yapıldığı veya büyük endüstriyel kazaların olabileceği

Sayfa 25 / 27

işyerlerinde, risk değerlendirmesi yapılmaması halinde işin tamamının durdurulması
söz konusudur. Risk değerlendirmesi yapılmaması ve hayati tehlike bulunması
birbirinden ayrı değerlendirilir, risk değerlendirmesi yükümlülüğünün yerine
getirilmemesi durumunda somut herhangi bir hayati tehlikenin söz konusu olup
olmadığına bakılmaksızın işyerinde yürütülen iş tamamen durdurulur. İş Sağlığı ve
Güvenliği Risk Değerlendirmesi Yönetmeliğinin 15’inci maddesine göre asıl işverenin risk
değerlendirmesi yapma yükümlülüğüne paralel olarak aynı işyerinde faaliyet yürüten bir
veya birden fazla alt işveren bulunması halinde her işveren işyerinde yürüttüğü mal veya
hizmet üretimine ilişkin risk değerlendirmesi hazırlamak zorundadır. Alt işverenin
işyerinde yürüteceği iş ve işlemlerle ilgili risk değerlendirmesi yapmaması durumunda alt
işverenin faaliyet gösterdiği işyerinde sadece yürütmüş olduğu iş ve işlemlerle ilgili olarak
iş kısmen durdurulur.

 Asıl işverenin yapılan risk değerlendirmelerini bütünleştirmek ve kararlaştırılan risk
kontrol tedbirlerinin uygulanmasını izlemek ve denetlemek yükümlülüklerinin yanı sıra
alt işvereninin risk değerlendirmesi hazırlama veya hazırlatma sürecinde de izleme ve
denetleme sorumluluğu bulunmaktadır (İş Sağlığı ve Güvenliği Risk Değerlendirmesi
Yönetmeliği m. 15/1.c). Alt işverenin risk değerlendirmesi yapmaması durumunda
yürüttüğü iş ve işler durdurulurken gerekli izleme ve denetleme yükümlülüğünü yerine
getirmeyen asıl işverene de idari para cezası uygulanır.

SORU:Risk değerlendirmesi ekibinde kimler bulunmaktadır?

Risk değerlendirmesi, işverenin oluşturduğu bir ekip tarafından gerçekleştirilir. Risk
değerlendirmesi ekibi aşağıdakilerden oluşur.

a) İşveren veya işveren vekili.

b) İşyerinde sağlık ve güvenlik hizmetini yürüten iş güvenliği uzmanları ile işyeri
hekimleri.

c) İşyerindeki çalışan temsilcileri.

ç) İşyerindeki destek elemanları.

d) İşyerindeki bütün birimleri temsil edecek şekilde belirlenen ve işyerinde yürütülen
çalışmalar, mevcut veya muhtemel tehlike kaynakları ile riskler konusunda bilgi sahibi
çalışanlar.

Sayfa 26 / 27

Sayfa 27 / 27

