

2016

T.C. Çalışma ve Sosyal
Güvenlik Bakanlığı

İş Sağlığı ve Güvenliği
Genel Müdürlüğü

Piyasa Gözetimi ve
Denetimi Dairesi
Başkanlığı

KİŞİSEL KORUYUCU DONANIMLAR

Her hakkı Çalışma ve Sosyal Güvenlik Bakanlığı, İş Sağlığı ve Güvenliği Genel Müdürlüğüne aittir. İzinsiz kopyalanamaz, çoğaltılamaz.

Bu kitabın hazırlanmasında emeđi geenler;

Yavuz Sultan Selim EKER, Daire Bařkanı

Cemil AGAH, řube M¼d¼r¼

A. Serdar SEVİN, İSG Uzmanı

Ahmet ERSOY, İSG Uzmanı

Alper Yasin ÖZELİK, İSG Uzmanı

Aykut KARAKAVAK, İSG Uzmanı

Berk ATLI, İSG Uzmanı

Bet¼l AVDAR KILIN, İSG Uzmanı

Cihat İMANCI, İSG Uzmanı

Enver DEMİRKUL, İSG Uzmanı

G. Beg¼m SİLS¼P¼R, İSG Uzmanı

N. Merve SARIKAHYA, İSG Uzmanı

Mesut AKANER, İSG Uzmanı

Nasip G¼l EROBAN, İSG Uzmanı

Özlem KAYMAZ, İSG Uzmanı

Sakine OVACILLI, İSG Uzmanı

Seil CEYLAN, İSG Uzmanı

Yađmur ERTEKİN, İSG Uzmanı

A. Aydın BIYIK, İSG Uzman Yardımcısı

Ali Burak ÖZDEMİR, İSG Uzman Yardımcısı

Arda NEFES, İSG Uzman Yardımcısı

Canberk NURAN, İSG Uzman Yardımcısı

D.Eyl¼l G¼NDOĐDU, İSG Uzman Yardımcısı

Emirhan G¼NAYDIN, İSG Uzman Yardımcısı

Gonca BAYRAKDAR, İSG Uzman Yardımcısı

Mert KAYA, İSG Uzman Yardımcısı

Nil¼fer ÖZKAN, İSG Uzman Yardımcısı

Onur ÖZEN, İSG Uzman Yardımcısı

Serdar ERTUř, İSG Uzman Yardımcısı

Tayfun G¼RLEVİK, İSG Uzman Yardımcısı

Tuđe ÖZEN, İSG Uzman Yardımcısı

Yusuf GÖMEN, İSG Uzman Yardımcısı

Demet ÜNVER, Arařtırmacı

Zeynep ENKİN, V.H.K.İ.

İçindekiler

1	Genel Bilgiler	3
1.1	Güvenli Kişisel Koruyucu Donanım	4
1.2	Kişisel Koruyucu Donanımların Kategorizasyonu	5
1.3	Kişisel Koruyucu Donanımların Belgelendirilmesi	6
1.4	Tüm KKD' lerde Bulunması Gereken Genel Özellikler	9
2	KKD Türleri	14
2.1	Koruyucu Giyecekler	18
2.2	El Kol Koruyucu Donanımlar	33
2.3	Baş Koruyucu Donanımlar	49
2.4	Ayak Bacak Koruyucu Donanımlar	60
2.5	Göz ve Yüz Koruyucu Donanımlar	77
2.6	Solunum Koruyucu Donanımlar	94
2.7	Yüksekten Düşmeye Karşı Koruyucu Donanımlar	104
2.8	İşitme Koruyucular	118
3	İlgili Mevzuat	126
3.1	KİŞİSEL KORUYUCU DONANIMLARIN İŞYERLERİNDE KULLANILMASI HAKKINDA YÖNETMELİK	128
3.2	KİŞİSEL KORUYUCU DONANIM YÖNETMELİĞİ	142
3.3	KİŞİSEL KORUYUCU DONANIMLARIN KATEGORİZASYON REHBERİNE DAİR TEBLİĞ	174

Simge ve Kısaltmalar

ABS *Akrilonitril Bütadien Stiren*

EN *European Norm*

KKD *Kişisel Koruyucu Donanım*

NPF *Nominal Protection Factor*

PVC *Polivinil Klorür*

TS *Türk Standardı*

TWA *Time Weighted Average*

Şekiller Listesi

Şekil 1 CE İşareti.....	5
Şekil 2 Kat-I KKD'lerin belgelendirilmesi.....	7
Şekil 3 Kat-II KKD'lerin belgelendirilmesi.....	8
Şekil 4 Kat-III KKD'lerin belgelendirilmesi.....	9
Şekil 5 Tek kullanımlık koruyucu giyecekler	19
Şekil 6 Deriden imal edilmiş koruyucu giyecekler	19
Şekil 7. Tyvek®	20
Şekil 8 Tychem®	21
Şekil 9 Isıl etkilere karşı kullanılan koruyucu giyecekler için piktogram	22

Şekil 10 Tip 1-6 koruyucu giyecekler	23
Şekil 11 Beden ölçüsü gösterimi.....	24
Şekil 12 Koruyucu giyeceklerde yer alması gereken işaretleme	25
Şekil 13 Koruyucu giyeceklerin kullanım amacını belirten piktogramlar	25
Şekil 14 Koruyucu eldiven çeşitleri	35
Şekil 15 Koruyucu eldivenlerin işaretlemesi.....	36
Şekil 16 TS EN 388 Mekanik risklere karşı koruyucu eldiven piktogramı	37
Şekil 17 Isıl risklere karşı koruyucu eldivenler için performans değerleri.....	38
Şekil 18 TS EN 511 piktogramı	39
Şekil 19 Mikroorganizma tehlikeleri piktogramı	40
Şekil 20 Yalıtkan eldiven piktogramı.....	42
Şekil 21 Darbe kesilmesi piktogramı	43
Şekil 22 Radyoaktif kirlenme piktogramı.....	43
Şekil 23 İyonlaştırıcı radyasyon piktogramı	44
Şekil 24 Kaynakçı eldiven piktogramı	44
Şekil 25 TS EN 1149-1 Anti-statik eldiven piktogramı	45
Şekil 26 Sanayide Darbeye Karşı Kullanılan Başlıklar (Kep)	50
Şekil 27 Endüstriyel baretin bölümleri	51
Şekil 28 TS EN 50365 piktogramı	55
Şekil 29 Emniyet Ayak Giyeceğinin Kısımları	63
Şekil 30 Emniyet Ayak Giyeceği Etiketleri.....	69
Şekil 31 Yalıtkan Ayakkabı İşaretlemesi.....	70
Şekil 32 Diz Koruyucu Tipleri	73
Şekil 33 Dizlikler İçin Mekanik Risklere Karşı Koruma Piktogramı.....	74
Şekil 34 Genel Kullanım Gözlükleri	79
Şekil 35 Tam Koruma Gözlüğü.....	79
Şekil 36 Kaynak işleri için kullanılan gözlük	79
Şekil 37 Vizör	80
Şekil 38 Okülerin işaretlenmesi	83
Şekil 39 Kaynakçı filtrelerinin işaretlenmesi.....	83
Şekil 40 Mekanik dayanımlı kaynakçı filtrelerinin işaretlenmesi	84
Şekil 41 Mor ötesi filtrelerinin işaretlenmesi	84
Şekil 42 Mekanik dayanım fonksiyonu olan ve kısa devre elektrik arkına dirençli	84
Şekil 43 Kızılötesi filtrelerinin işaretlemesi.....	85
Şekil 44 Mekanik dayanımlı kızıl ötesi filtrelerinin işaretlemesi	85
Şekil 45 Güçlendirilmiş yansıtması olan kaynakçı filtrelerinin işaretlemesi.....	85
Şekil 46 Mekanik dayanımlı orijinal okülerli güneş filtrelerinin işaretlemesi.....	86
Şekil 47 Filtreleme etkisi olmayan değiştirmeli güvenlik okülerinin işaretlemesi	86
Şekil 48 Filtreleme etkisi ve en üst seviyeli mekanik dayanım fonksiyonu olmayan güvenlik okülerinin işaretlemesi	86
Şekil 49 Mekanik dayanım fonksiyonu olan ve küçük parçacıkların oluşturduğu yüzey hasarına karşı dirençli kaynakçı filtrelerinin işaretlemesi	87
Şekil 50 Koruyucu ekranın işaretlemesi	87
Şekil 51 Küçük parçacıkların oluşturduğu yüzey hasarına dirençli.....	87

Şekil 52 Çerçeve işaretlemesinde verilmesi gereken bilgiler	88
Şekil 53 Sıvılara karşı korumada örnek çerçeve işaretlemesi.....	88
Şekil 54 Büyük toz parçacıklarına karşı korumada örnek çerçeve işaretlemesi.....	88
Şekil 55 Güneş ışınımına karşı koruma için kullanılan küçük kafalara uygun çerçevelerin işaretlemesi	89
Şekil 56 UV ışınımına karşı koruma için kullanılan çerçevelerin işaretlemesi	89
Şekil 57 Yüksek hızlı parçacıklara karşı koruma için kullanılan çerçevelerin işaretlemesi	89
Şekil 58 Farklı kullanım alanları için çerçevelerin işaretlemesi	90
Şekil 59 Çerçeve ve okülerin tek parça olduğu durumda göz koruyucularının işaretlenmesi .	91
Şekil 60 Paraşüt tipi emniyet kemerinin işaretlemesi.....	105
Şekil 61 İmalatçı bilgisinin okunmasını belirten piktogram.....	106
Şekil 62 Çalışma konumu için tutturmalı paraşüt tipi emniyet kemer sistemi örneği.....	107
Şekil 63 Yüksekten düşme	110
Şekil 64 Enerji Absorblayıcı (Şok Emici) Örneği	112
Şekil 65 Geri Sarmalı Tipte Düşüş Durdurucu örnekleri	113
Şekil 66 Tek kullanımlık kulak tıkaçları	119
Şekil 67 Tekrar kullanılabilir kulak tıkaçları	119
Şekil 68 Kulaklık	120
Şekil 69 Barete takılabilir kulaklıklar.....	120
Şekil 70 Gürültü seviyesi düşüş grafiği	121
Şekil 71 Kulak tıkacının örnek kullanımı	122

Tablolar Listesi

Tablo 1 Isıl etkilere karşı kullanılan koruyucu giyecekler için ısıl performans seviyeleri	22
Tablo 2 Koruyucu giyeceklerle ilişkin uyumlaştırılmış ulusal standartlar	26
Tablo 3 TS EN 388 standardına göre mekanik risklere karşı koruyucu eldivenlerin dayanım parametreleri ve performans seviyeleri.....	37
Tablo 4 Soğuk tehlikesi performans değerleri.....	39
Tablo 5 AQL Performans seviyeleri	40
Tablo 6 Kimyasalların geçirgenlik performans değerleri.....	41
Tablo 7 TS EN 374 Kimyasallarının kod ve sınıfları	41
Tablo 8 Eldiven sınıflarına göre elektrik değerleri tablosu.....	42
Tablo 9 Kaynakçı eldiven çeşitleri ve performans gereksinimleri	44
Tablo 10 İlave Özellikler ve Sembolleri.....	63
Tablo 11 Emniyet ayakkabılarının işaretleme kategorileri.....	70
Tablo 12 Koruyucu ayakkabılarının işaretleme kategorileri.....	71
Tablo 13 İş ayakkabılarının işaretleme kategorileri.....	71
Tablo 14 Mekanik dayanımı ve bazı özellikleri gösteren semboller.....	81
Tablo 15 Kullanım Alanlarına Göre Semboller	81
Tablo 16 Kod Numaralarına Göre Semboller	82
Tablo 17 Her iki gözü kapatan, düzeltici etkisi olmayan monte edilmemiş okülerlerle düzeltici etkisi olmayan monte edilmiş okülerlerin ışık kırma güçlerine ait izin verilebilen toleranslar	82
Tablo 18 Maskeler ve koruma özellikleri.....	97

Tablo 19 Koruma kademeleri ve harflerin anlamları.....	97
Tablo 20 Koruma faktörü örnek hesaplaması	99
Tablo 21 Nominal koruma faktörleri	99
Tablo 22 Solunum koruyucular ve ilgili standartlar.....	100

BÖLÜM 1

GENEL BİLGİLER

1 Genel Bilgiler

29 Kasım 2006 tarih ve 26361 sayılı Resmi Gazete’de yayınlanan “Kişisel Koruyucu Donanım Yönetmeliği” esası itibarı ile Kişisel Koruyucu Donanım (KKD);

- 1) Bir veya birden fazla sağlık ve güvenlik tehlikesine karşı korunmak için kişilerce giyilmek veya taşınmak amacıyla tasarlanmış herhangi bir cihaz, alet veya malzemeyi,
 - 2) Kişiyi aynı anda bir veya daha fazla muhtemel risklere karşı korumak amacıyla imalatçı tarafından bir bütün haline getirilmiş birçok cihaz, alet veya malzemedan oluşmuş bir donanımı,
 - 3) Belirli bir faaliyetin yapılması için korunma amacı olmaksızın, taşınan veya giyilen donanımla birlikte kullanılan, ayrılabilir veya ayrılamaz nitelikteki koruyucu cihaz, alet veya malzemeyi,
- ifade eder.

Kişisel Koruyucu Donanım Yönetmeliğinin Ek-1’ inde Yönetmelik kapsamına girmeyen kişisel koruyucu donanımları şu şekilde sıralamıştır.

- 1) Özellikle, güvenlik güçleri ve ordu mensuplarının veya kanun ve düzenin korunmasında görevli kişilerin kullanımı için tasarlanmış ve üretilmiş miğfer, kalkan gibi benzeri kişisel koruyucu donanımlar.
- 2) Nefsi müdafaa için üretilen bayıltıcı spreyleyler, kişisel saldırıya karşı caydırıcı silahlar ve benzeri KKD’ ler.
- 3) Aşağıda belirtilen etkenlere karşı kişisel kullanım için tasarlanmış ve üretilmiş KKD’ler;
 - a) Başlık, mevsimlik giysi ve ayakkabı gibi olumsuz atmosferik koşullarda kullanılanlar,
 - b) Bulaşık eldivenleri gibi su ve ıslanmada kullanılanlar,
 - c) Eldiven gibi ısıya karşı kullanılanlar,
- 4) Uçak veya deniz araçlarında, kişilerin kurtarma ve korunması amacıyla imal edilen ve sürekli kullanılmayanlar,
- 5) İki veya üç tekerlekli motorlu araç sürücüleri için başlıklar ve göz siperleri.

Çalışanları, yapılan işten kaynaklanan risklere karşı korumak işverenin yükümlülüğüdür. Bu yükümlülük yerine getirilirken kişisel koruyucu donanımlara ilişkin olarak aşağıdaki hususlara dikkat edilmelidir:

- Belirlenen risklerin toplu koruma yöntemleriyle önlenemediği veya alınan teknik önlemlere rağmen istenilen düzeye indirilemediği hallerde kişisel koruyucu donanımlar kullanılmalıdır.
- KKD' nin kendisi risk yaratmadan ilgili riski önlemeye, çalışma ortamına, kullanan çalışanın sağlık durumuna, ergonomik gereksinimlerine ve yapılan işe uygun olmasına dikkat edilmelidir.
- Seçilecek KKD' nin CE işareti taşımasına dikkat edilmeli, CE işaretlemesi olmayan ya da güvenliğinden şüphe duyulan ürünler kullanılmamalıdır. Kişisel koruyucu donanımın taşıması gereken minimum güvenlik koşulları hakkında kullanım kılavuzundan bilgi edinilmelidir. Kişisel koruyucu donanımın seçiminde ayrıca, riske ilişkin limit değerlere de dikkat edilmelidir.
- İşveren hangi tür KKD' nin hangi risklere karşı, nasıl, ne kadar süre kullanılacağı hakkında yeterli bilgiyi ve uygulamalı eğitimi çalışanlarına ücretsiz olarak vermeli, işçilerin görüşlerini almalı ve katılımlarını sağlanmalıdır.

1.1 Güvenli Kişisel Koruyucu Donanım

4703 sayılı Ürünlerin Teknik Mevzuatının Hazırlanması ve Uygulanmasına Dair Kanuna göre güvenli ürün "kullanım süresi içinde, normal kullanım koşullarında risk taşımayan veya kabul edilebilir ölçülerde risk taşıyan ve temel gerekler bakımından azamî ölçüde koruma sağlayan ürün" olarak tanımlanmaktadır.

Temel sağlık ve güvenlik gerekleri ise, KKD' nin insan sağlığı, can ve mal güvenliği, çevre ve tüketicinin korunması açısından sahip olması gereken asgari güvenlik koşullarıdır. Temel sağlık ve güvenlik gereklerini karşılayan KKD' ler güvenlidir.

Kişisel Koruyucu Donanım Yönetmeliğinin Ek-II' sinde, KKD' lere ilişkin temel sağlık ve güvenlik gerekleri belirtilmiştir. Ürün detayında ise ürüne ilişkin standardın Ek-ZA 'sında temel sağlık ve güvenlik gereklerine atıflar bulunmaktadır.

CE uygunluk işareti ise, üreticinin ilgili teknik düzenlemeden kaynaklanan bütün yükümlülüklerini yerine getirdiğini ve ürünün ilgili tüm uygunluk değerlendirme işlemlerine tabi tutulduğunu, bu işareti taşıyan ürünlerin temel sağlık ve güvenlik gereklerini karşıladığını gösteren bir işarettir. (Şekil 1)

Şekil 1 CE İşareti

CE işareti ürünün üzerinde, ürünün doğası gereği bunun mümkün olmadığı durumlarda (Örn. işitme koruyucular) ürünün ambalajında bulunmalıdır. Bunun yanında ürün üzerinde üretici veya yetkili temsilcisinin ismi, ürünün markası, modeli vb. ürünü tanımlayan bilgiler, ilgili standarda atıf ve bu standarda göre performans seviyeleri ile kategori III ürünlerde ise CE işaretinin yanında dört haneli onaylanmış kuruluş numarası bulunmalı, ürün Türkçe kullanım kılavuzuna sahip olmalıdır. Belirtilen işaret ve bilgiler ile Türkçe kullanım kılavuzu taşımayan ürünlerin güvenli olmadığına dair şüphe duyulmalıdır.

1.2 Kişisel Koruyucu Donanımların Kategorizasyonu

KKD'lerin kategorizasyonunda, kişisel koruyucu donanımın hangi riske karşı koruma sağladığı önem taşır. KKD'ler koruma sağladığı riskin seviyesine göre kategorize edilirler. Kategorizasyon, doğru uygunluk değerlendirme yönteminin seçiminde en önemli kriterdir.

Kategori I: Kullanıcının kendisinin değerlendirebileceği kabul edilen, tedrici olarak ortaya çıkan ve zamanında fark edilebilir derecede düşük düzeydeki risklere karşı koruma sağlayan basit yapıdaki kişisel koruyucu donanımlardır.

Kategori II: Kategori-I ve Kategori-III'ün dışında kalan kişisel koruyucu donanımlardır.

Kategori III: Tasarımcı tarafından, ani olarak ortaya çıkabilecek tehlikeleri, kullanıcının zamanında fark edemeyeceği düşünülen durumlarda ve hayati tehlike oluşturarak, sağlığa ciddi şekilde ve geriye dönüşü mümkün olmayacak derecede zarar verebilecek risklere karşı koruma sağlayan karmaşık yapıdaki kişisel koruyucu donanımlardır.

Kullanılacak KKD'lerin seçiminde en önemli husus KKD'nin teknik düzenlemesine uygun üretilip üretilmediğinin bilinmesidir. Ürünler özelinde, ürünlerin taşınması gereken temel sağlık ve güvenlik gerekleri ve bu gereklerin ne şekilde karşılanacağı standartlarda belirtilmiştir.

Standartlara uygun olarak üretilen ürünlerin temel sağlık ve güvenlik gereklerini karşıladığı varsayılır.

1.3 Kişisel Koruyucu Donanımların Belgelendirilmesi

Kişisel koruyucu donanımlar kategorilerinin gerektirdiği uygunluk değerlendirme işlemleri geçtikten tamamlandıktan sonra CE işareti taşıyabilirler.

1.3.1 Kategori - I Kişisel Koruyucu Donanımların Belgelendirilmesi

Tasarımcı tarafından, kullanıcının kendisinin değerlendirebileceği kabul edilen, tedrici olarak ortaya çıkan ve zamanında fark edilebilir derecede düşük düzeydeki risklere karşı koruma sağlayan basit yapıdaki bir KKD için AT tip incelemesi gerekmez. Ürün üzerinde CE uygunluk işareti, üreticinin ilgili teknik düzenlemeden kaynaklanan bütün yükümlülüklerini yerine getirdiğini ve ürünün ilgili tüm uygunluk değerlendirme işlemlerine tabi tutulduğunu gösteren bir işaret olarak yer alır.

Bu kategoriye giren KKD' ler kullanıcıyı, özellikle;

- a) Bahçıvan eldivenleri, dikiş yüksüğü ve benzeri yüzeysel mekanik etki,
- b) Seyreltik deterjan çözeltisi ve benzeri çözeltilere karşı kullanılan eldivenler ve benzeri zayıf ve etkisi kolayca geçebilen temizlik maddeleri,

c) Mesleki işlerde kullanılan eldivenler, önlükler ve benzerleri gibi 50°C'nin üzerinde olmayan sıcak maddelerle çalışmalarda oluşan riskler veya tehlike yaratmayan diğer etki,

ç) Başlıklar, mevsimlik elbiseler, ayakkabılar ve benzeri doğal atmosferik etken,

d) Kafa derisini koruyan hafif baretler, eldivenler, hafif ayakkabılar ve benzerleri gibi vücudun hayati bölgelerini etkilemeyen ve etkileri kalıcı lezyonlara neden olmayan küçük darbeler ve titreşim,

e) Güneş ışığı,

risklerine karşı korurlar.

Şekil 2 Kat-I KKD'lerin belgelendirilmesi

1.3.2 Kategori - II Kişisel Koruyucu Donanımların Belgelendirilmesi

Kategori - I' deki prosedürlerin yanında, AT Uygunluk Beyanı düzenlenerek ürüne CE Uygunluk İşareti iliştilmeden önce onaylanmış bir kuruluş tarafından AT tip incelemesi gerçekleştirilir.

Şekil 3 Kat-II KKD'lerin belgelendirilmesi

1.3.3 Kategori - III Koruyucu Donanımların Belgelendirilmesi

Tasarımcı tarafından, ani olarak ortaya çıkabilecek tehlikeleri kullanıcının zamanında fark edemeyeceği düşünülen durumlarda ve hayati tehlike oluşturarak sağlığa ciddi ve geriye dönüşü mümkün olmayan risklere karşı koruma sağlayan karmaşık yapıdaki KKD'lerin belgelendirme işlemlerinde, onaylanmış kuruluş tarafından model kişisel koruyucu donanım için AT tip inceleme belgesi düzenlendikten sonra, üretici tarafından AT uygunluk beyanı düzenlenerek ürüne CE işareti iliştilir.

Kategori III ürünlerde CE Uygunluk İşaretinin yanında Direktifin 11 A veya 11 B maddesine göre ürün veya sistem kontrolünü gerçekleştiren onaylanmış kuruluşun kimlik numarası iliştilir. Direktifin 11A veya 11B'sine göre kontrolü gerçekleştiren onaylanmış kuruluş, tip incelemesini gerçekleştiren onaylanmış kuruluştan farklı bir onaylanmış kuruluş olabilir.

Şekil 4 Kat-III KKD'lerin belgelendirilmesi

Bu kategoriye giren KKD' ler şunlardır;

- a) Katı partikül ve sıvı aerosollerden veya tahriş edici, tehlikeli, zehirli ya da radyotoksik gazlardan korunmak için kullanılan filtreli solunum sistemi koruyucuları,
- b) Su altına dalmada kullanılanları da içeren, atmosferden tam yalıtım sağlayan koruyucu solunum araçları,
- c) Kimyasal maddelere veya iyonlaştırıcı radyasyona karşı sınırlı bir koruma sağlayan araçlar,
- ç) Etkisi 100°C veya daha fazla olan hava sıcaklığı ile kıyaslanabilen, kızıl ötesi ışın yayılması, alev veya büyük miktarda ergimiş materyalin varlığı ile karakterize edilebilen veya edilemeyen, yüksek sıcaklıktaki ortamlarda kullanılacak acil durum ekipmanları,
- d) Eksi 50°C veya daha düşük hava sıcaklığı ile kıyaslanabilen düşük sıcaklıktaki ortamlarda kullanılacak acil durum ekipmanları,
- e) Yüksekten düşmelere karşı kullanılan donanımlar,
- f) Elektrik tehlikesi ve tehlikeli voltaja karşı veya yüksek gerilim işlerinde kullanılan yalıtıcı özellikli donanımlar.

1.4 Tüm KKD' lerde Bulunması Gereken Genel Özellikler

- KKD'ler, amaçlanan doğrultuda kullanımı sırasında karşılaşılan tüm risklere karşı yeterli koruma sağlamalıdır.

- KKD, tehlike içeren iş yapılırken, öngörülebilir koşullarda ve amaçlanan doğrultuda kullanımı sırasında kullanıcıyı mümkün olan en yüksek düzeyde koruyacak şekilde tasarlanarak imal edilmelidir.
- Tasarım sırasında göz önüne alınacak en uygun koruma düzeyi, KKD kullanımından kaynaklanan riske maruz kalındığında veya normal koşullarda işin yürütülmesi sırasında KKD'nin etkinliğinin azalmaya başladığı noktadır.
- KKD' nin tasarımında, aynı risk faktörünün farklı düzeylerinin ayırt edilebilmesi gibi öngörülebilir kullanım koşullarının farklılık gösterdiği durumlarda uygun koruma sınıflandırmaları dikkate alınmalıdır.
- KKD, öngörülebilir koşullarda kullanımı sırasında tehlikelere ve yapısından kaynaklanabilen rahatsızlık verici diğer faktörlere neden olmayacak şekilde tasarlanarak imal edilmelidir.
- KKD malzemesi ve parçaları, bozulma sonucu ortaya çıkan maddeler de dahil olmak üzere, kullanıcının sağlık ve hijyenini olumsuz yönde etkilememelidir.
- Giyildiğinde kullanıcıya temas eden veya etmesi muhtemel KKD' nin herhangi bir parçası, tahriş ya da yaralanmalara neden olabilecek derecede sert olmamalı, keskin kenarlar ve
- KKD, iş sırasında yapılacak hareketler ve vücudun duruş şekilleri göz önüne alınarak kullanıcı üzerinde doğru pozisyonda kolayca durmasını sağlayacak ve öngörülen kullanım süresinde yerinde kalacak şekilde tasarlanarak üretilmelidir. Bu amaçla KKD' nin ayarlanabilir ve eklenebilir sistemler yardımıyla veya farklı beden ölçülerinde üretilerek kullanıcının vücut yapısına uygunluğu sağlanarak en etkin şekilde kullanılabilmesi sağlanmalıdır.
- KKD, dayanıklılık ve işlevselliğini azaltmayacak şekilde olabildiğince hafif imal edilmelidir. KKD, ilgili tehlikelere karşı yeterli korunma sağlayabilmek için yerine getirilmesi şart olan ve belirli riskler için ilave gereksinimlerden ayrı olarak, öngörülen kullanım koşulları altındaki ortam koşullarının etkisine dayanabilmelidir.
- Aynı imalatçı, aynı anda birden fazla risk söz konusu olduğunda bu risklere karşı vücudun birbirine yakın kısımlarının eş zamanlı korunmasını sağlamak için farklı tip ve sınıflarda KKD modellerini piyasaya sunarsa, bunlar birbiriyle uyumlu olmalıdır.
- İmalatçı, piyasaya sunduğu KKD ile birlikte aşağıdaki hususları içeren kullanım kılavuzunu da sağlamalıdır:

- a) İmalatçının veya yetkili temsilcisinin isim ve adresi,
- b) Depolama, kullanım, temizlik, bakım, onarım ve dezenfekte etmeye ilişkin bilgiler
(imalatçı tarafından önerilen temizlik, bakım ve enfeksiyondan arındırma maddeleri, kullanım kılavuzunda verilen talimata uygun olarak kullanıldığında kullanıcı veya KKD'ye zarar vermemelidir),
- c) Söz konusu KKD'nin sağladığı korumanın sınıfını ya da seviyesini ölçmek için uygulanan teknik testlerde kaydedilen performans sonuçları,
- ç) Söz konusu KKD'ye uygun aksesuarların ve yedek parçaların özellikleri,
- d) Farklı risk seviyeleri için uygun koruma sınıfları ve bunlara karşılık gelen kullanım limitleri,
- e) KKD veya belirli parçalarının kullanma ömrü veya son kullanma tarihi,
- f) Taşımaya uygun paketleme şekli,
- g) İşaretlerin anlamı,
- ğ) KKD'lerin tasarımını yapan onaylanmış kuruluşun unvanı, adresi ve kimlik numarası.

Bu bilgiler, anlaşılır, kesin ve Türkçe olmalıdır.

BÖLÜM 2

Kişisel Koruyucu Donanım Türleri

2 KKD Türleri

Kişisel Koruyucu Donanım Yönetmeliđi alıřanları koruyan baret, iř eldiveni gibi ürünlerle birlikte güneř gözlüğü ve spor ekipmanları gibi ürünleri de kapsamında bulunduran geniş içerikli bir düzenlemedir.

Ancak bu bölümde sadece işyerlerinde alıřanlarca kullanılan belli başlı ürünler konu edilmektedir.

BÖLÜM 2.1
Koruyucu
Giyeceler

2.1 Koruyucu Giyecekler

Kişisel giyecekleri örten veya bunların yerine geçen ve bir veya birden fazla tehlikeye karşı (ısı, soğuk, nem, toksik, kimyasallar, asitler, aşındırıcı maddeler, elektrik, biyolojik ve fiziksel tehlikeler) koruma sağlayacak şekilde tasarımlanmış koruyucuları ihtiva eden giyeceklerdir. İdari kontroller ve mühendislik önlemleri ile önlenemeyen her türlü muhtemel vücut yaralanması ile karşı karşıya olan çalışanlar, yapılan işe uygun olan bir koruyucu giyecek seçimi yapmalıdır. Aşağıda çalışma ortamında muhtemel vücut yaralanmasına neden olabilecek bazı tehlikeler sıralanmaktadır:

- Aşırı yüksek sıcaklıklar;
- Yüksek sıcaklıkta erimiş metal veya sıvı sıçramaları;
- Makine, malzeme ve araç-gereç kaynaklı etkiler;
- Tehlikeli kimyasallar.

Belirli tehlikelere karşı üretilmiş olan birçok koruyucu giyecek çeşidi bulunmaktadır. İşverenler, çalışanlarının yalnızca vücutlarının olası yaralanmalara maruz kalabilecek kısımları için kişisel koruyucu donanım kullandıklarından emin olmalıdır. Koruyucu giyecekler olarak laboratuvar önlükleri, tulumlar, yelekler, ceketler ve tüm vücuda giyilen giyecekler verilebilir.

Zehirli maddeler veya zararlı fiziksel ajanlara gibi tehlikeler karşısında tüm vücudu koruyacak koruyucu giyeceklerin kullanılması gerekebilir. Bu gibi durumlarda koruyucu giyecek her kullanımdan önce dikkatli şekilde incelenmeli, kullanım amacına yönelik olarak her çalışanın vücut ölçüsüne uygun giyecek seçimi yapılmalı ve amacına uygun şekilde işlediğinden emin olunmalıdır.

Koruyucu giyecekler, her biri farklı tehlikeye karşı koruma sağlayan birçok malzemeden imal edilebilir:

- Kağıt yapılı liflerden imal edilmiş olan tek kullanımlık giyecekler toza ve sıçramalara karşı koruma sağlar (Şekil 5),

Şekil 5 Tek kullanımlık koruyucu giyecekler

- İşlenmiş yün ve pamuktan imal edilmiş olan giyecekler sıcaklık değişimlerine karşı kolay adaptasyon sağlar, alev dayanıklıdır ve toza, aşınmaya, pürüzlü ve tahriş edici yüzeylere karşı koruma sağlar,
- Dak kumaştan imal edilmiş olan giyecekler ağır, keskin yüzeyli ve pürüzlü malzemeleri taşıma esnasında ve kesilmelere karşı koruma sağlar,
- Deriden imal edilmiş olan giyecekler genellikle kuru ısı ve alev karşı koruma sağlar (Şekil 6) ,

Şekil 6 Deriden imal edilmiş koruyucu giyecekler

Kauçuk, kauçuklaştırılmış kumaşlar, neopren ve plastikten imal edilmiş giyecekler belirli kimyasallar ve fiziksel tehlikelere karşı koruma sağlar. Çalışma ortamında kimyasal ya da fiziksel tehlike bulunuyorsa, üretici veya yetkili tedarikçi ile birlikte koruyucu giyeceğin gerekli korumayı sağlayacağından emin olunmalıdır,

- Tyvek®, kurşun, asbest, küf ya da düşük konsantrasyonlardaki su bazlı kimyasalların hafif sıçramaları gibi geniş bir aralıktaki tehlikelere karşı koruma sağlayan giyeceklerdir (Şekil 7) ,

Şekil 7. Tyvek®

- Tychem®, tehlikeli kimyasalların düşük seviyelerinden toksik gazlara ve biyolojik tehlikelere karşı kapsamlı koruma sağlayan tulum şeklinde giyeceklerdir (Şekil 8).

Şekil 8 Tychem®

2.1.1 Koruyucu Giyeceklerin Zararsızlığı

Koruyucu giyecekler kullanıcının sağlığını veya hijyenini olumsuz yönde etkilememeli, kimyasal olarak uygun olduğu gösterilmiş olan tekstil, deri, lâstik, plâstik gibi malzemelerden yapılmış olmalıdır. Öngörülebilir normal kullanım şartları altında bu maddeler, toksik, kanserojen, mutajen, alerjen, üreme üzerinde toksik veya başka bir biçimde genel olarak zararlı olduğu bilinen maddeler açığa çıkarmamalı veya bunları açığa çıkarmak üzere parçalanmamalıdır.

2.1.2 Koruyucu Giyeceklerin Tasarımı

Tasarım, kullanıcı üzerinde doğru konumlandırılmayı kolaylaştırmalı ve kullanıcının, iş veya diğer faaliyetler esnasında uyum sağlayabileceği hareketler ve vücut duruşuyla birlikte ortam şartları da dikkate alındığında, öngörülebilir bir kullanım süresinde, yerinde kalmasına imkân tanınmalıdır. Vücudun herhangi bir parçasının kullanıcının beklenmeyen bir hareketiyle koruma dışı kalmamasına dikkat edilmelidir.

Kullanıcılara, tehlikelere karşı sağlanan koruma seviyesi, ortam şartları, kullanıcının faaliyet seviyesi ve koruyucu giyeceğin beklenen kullanım süresiyle uyumlu olacak bir rahatlık seviyesi sağlamalıdır.

Koruyucu giyecekler;

- Kullanıcıda tahrişe veya yaralanmaya sebep olan pürüzlü, keskin veya sert yüzeylere sahip olmamalı,
- Kan dolaşımını engelleyecek kadar dar olmamalı,
- Hareketlere engel olacak ölçüde çok gevşek ve/veya ağır olmamalı,
- İzin verilebilen durumlarda ısı zorlanmayı asgariye indirecek yeterlilikte havalandırmaya

sahip olmalıdır.

2.1.3 Temel Koruyucu Giyecek Çeşitleri

Isıl etkilere karşı koruyucu giyecekler, ısıya, alev, erimiş metallerin sıçramalarına, radyant ısıya ve aşırı soğuğa karşı koruma sağlayan elbiselerdir. Bu tip elbiseler, petrokimya ve

elektrik işçilerince giyilen üniformalardan, dökümhaneler ve yüksek ısılarda çalışan diğer tesislerde giyilen elbiselere kadar değişen bir yelpazeye sahiptir.

Şekil 9 Isıl etkilere karşı kullanılan koruyucu giyecekler için piktogram

Tablo 1 Isıl etkilere karşı kullanılan koruyucu giyecekler için ısı performans seviyeleri

<i>Performans Seviyeleri</i>				
<i>Testler</i>	1	2	3	4
A <i>Limitli alev sıçramaları</i>	<i>A1 veya A2</i>			
B <i>Konvektif ısıya karşı koruma</i>	<i>>4 ve <10</i>	<i>>10 ve <20</i>	<i>>20</i>	<i>---</i>
C <i>Radyant ısıya karşı koruma</i>	<i>>7 ve <20</i>	<i>>20 ve <50</i>	<i>>50 ve <95</i>	<i>>95</i>
D <i>Ergimiş alüminyum sıçramalarına karşı koruma</i>	<i>>100 ve <200</i>	<i>>200 ve <350</i>	<i>>350</i>	<i>---</i>
E <i>Ergimiş demir sıçramalarına karşı koruma</i>	<i>>60 ve <120</i>	<i>>120 ve <200</i>	<i>>200</i>	<i>---</i>
F <i>Temas ısısına karşı koruma</i>	<i>>5 ve <10</i>	<i>>10 ve <15</i>	<i>>15</i>	<i>---</i>

Nükleer, biyolojik ve kimyasal (NBC) uygulamalara karşı koruma giyecekler, çoğunlukla sentetik veya doğal elyaftan dokunmuş; ayrıca karbon elyaf ve köpükten oluşan ve insan vücuduna zarar veren nükleer, biyolojik ve kimyasalların zararlı etkilerine karşı koruma sağlayan giyeceklerdir.

Şekil 10 Tip 1-6 koruyucu giyecekler

Mekanik etkilere karşı kullanılan koruyucu giyecekler, kesilme, yırtılma, aşınma ve metal sıçramaları gibi zararlara karşı korunmak için kullanılmaktadır. Tüm bunların sağlanabilmesi için giysilerin yüksek mukavemetli tekstil liflerinden yapılması gerekmektedir.

Elektriğe karşı koruyucu giyecekler, elektromanyetik ve elektrostatik olarak 2 ayrı grupta incelenmektedir ve elektriğin zararlarından korunmak için kullanılır. Yüksek gerilimle çalışan kişiler, kesinlikle güç tutuşur, mukavim ve konforlu iletken koruma giysilerini tercih etmelidirler.

Radyasyona karşı koruyucu giyecekler, X ışını ile çalışanlar, kanser tedavi merkezlerinde çalışanlar ve iyonize radyasyona maruz kalan diğer ortamlarda çalışanlar için tasarlanmış giyeceklerdir.

Yüksek görünürlüğe sahip giyecekler, yüksek yansıtıcı özellikleri ve kolayca fark edilebilir bir arka plana sahip giyeceklerdir. Özellikle hareketli araçların yanında ve diğer karanlık alanlarda kolayca fark edilmek amacı ile kullanılmaktadır.

2.1.4 İşaretleme

Beden Ölçüsü Gösterimi

Şekil 11 Beden ölçüsü gösterimi

Şekil 12 Koruyucu giyeceklerde yer alması gereken işaretleme

Hareketli parçalara dolanma riskinin olduğu yerlerde kullanılan koruyucu giyecekler			
Soğuğa karşı kullanılan koruyucu giyecekler			
Sıvı aerosoller ve katı parçacıklar dâhil sıvı ve gaz hâlindeki kimyasal maddelere karşı kullanılan koruyucu giyecekler			
Yağmura karşı koruyucu giyecekler			
Statik elektriğe karşı kullanılan koruyucu giyecekler			
Zincirli el testeresi kullananlar için koruyucu giyecekler			
Isı ve aleve karşı kullanılan koruyucu giyecekler			
Çakıllarla kesmeye ve delmeye karşı koruyucu giyecekler			
Radyoaktif kirlenmeye karşı kullanılan koruyucu giyecekler			
Mikrobiyal tehlikelere karşı kullanılan koruyucu giyecekler			
Kaynak ve ilgili işlemlerde kullanılan koruyucu giyecekler			
Yüksek görülebilirlik uyarısı olan koruyucu giyecekler			
İtfaiyeciler için koruyucu giyecekler			
Tanecikli aşındırıcılar kullanılarak yapılan aşındırıcı püskürtme için koruyucu giyecekler			

Şekil 13 Koruyucu giyeceklerin kullanım amacını belirten piktogramlar

2.1.5 Koruyucu Giyeceklerin Temizlenmesi

- Renkli yıkamalarda mümkün olduğunca ağartıcı madde içermeyen deterjanlar kullanılmalı,
- Alevlenebilir liflerin aşınmasından kaçınmak için alev yayılımını geciktirici giyecekler ayrı ayrı yıkanmalı,
- Yıkama işlemi üretici talimatlarında belirtilen koşullar dahilinde gerçekleştirilmeli,
- Koruyucu özelliğini yitirmiş olan aşırı kirli giyecekler giyilmemelidir.

2.1.6 Koruyucu Giyeceklere İlişkin Uyumlaştırılmış Ulusal Standartlar

11.06.2015 tarihli resmi gazetede yayınlanan Kişisel Koruyucu Donanımlarla İlgili Uyumlaştırılmış Ulusal Standartlara Dair Tebliğ'de Kişisel Koruyucu Donanım Yönetmeliğinin 6. maddesine göre kişisel koruyucu donanımlara ilişkin uyumlaştırılmış ulusal standartlar ve referans numaraları belirlenmiştir. Koruyucu giysilere ilişkin uyumlaştırılmış ulusal standartlar aşağıdaki tabloda verilmektedir.

Tablo 2 Koruyucu giyeceklere ilişkin uyumlaştırılmış ulusal standartlar

TS EN NO	STANDARDIN ADI
TS EN 342	Koruyucu Giyecekler - Soğuğa Karşı Koruma İçin Giyecek Takımları ve Parçaları
TS EN 342/AC	Koruyucu Giyecekler - Soğuğa Karşı Koruma İçin Giyecek Takımları ve Parçaları
TS EN 343+A1	Koruyucu Giyecekler - Yağmura Karşı Koruma
TS EN 343+A1/AC	Koruyucu Giyecekler - Yağmura Karşı Koruma
TS EN 348	Koruyucu Elbise-Deney Metodu; Ergimiş Metal Parçalarının Sıçramasına Karşı Malzeme Davranışının Tayini
TS EN 348/AC	Koruyucu Elbise-Deney Metodu; Ergimiş Metal Parçalarının Sıçramasına Karşı Malzeme Davranışının Tayini
TS EN 367	Koruyucu Elbise- Isı ve Aleve Karşı Koruma-Aleve Maruz Kalmada Isı Geçişinin Tayini Metodu
TS EN 367/AC	Koruyucu Elbise- Isı ve Aleve Karşı Koruma-Aleve Maruz Kalmada Isı Geçişinin Tayini Metodu
TS EN 381-1	Koruyucu Elbise-Zincirli El Testeresi Kullananlar İçin Bölüm 1: Zincirli Testereyle Kesilmeye Direnç İçin Deney Tertibatı
TS EN 381-10	Koruyucu Giyecekler-Zincirli El Testeresi Kullananlar İçin - Bölüm 10: Vücut Üst Kısmı Koruyucuları İçin Deney Metodu
TS EN 381-11	Koruyucu Giyecekler-Zincirli El Testeresi Kullananlar İçin - Bölüm 11: Vücut Üst Kısmı Koruyucuları İçin Kurallar
TS EN 464	Koruyucu Giyecekler-Sıvı ve Gaz Kimyasal Maddelere Karşı Kullanım İçin (Aerosoller ve Katı Partiküller Dahil) Deney Metodu Gaz Geçirmez Giyeceklerin Sıvı Geçirmezliğinin Tayini (İç Basınç Deneyi)
TS EN 469	İtfaiyeciler İçin Koruyucu Giyecekler-Yangın Mücadelede Kullanılan Koruyucu Giyecekler İçin Performans Kuralları

TS EN 510	Koruyucu Giyecekler-Hareketli Parçalara Dolanma Riskinin Olduğu Yerlerde Kullanılan Koruyucu Giyeceklere Ait Özellikler
TS EN 530	Koruyucu Giyecek Malzemelerinin Aşınma Dayanımı-Deney Metotları
TS EN 863	Koruyucu Elbiseler – Mekanik Özellikler Deney Metodu: Delinme Dayanımı
TS EN 943-1	Koruyucu Giyecekler - Sıvı Aerosoller ve Katı Parçacıklar Dâhil Sıvı ve Gaz Hâlindeki Kimyasal Maddelere Karşı – Bölüm 1: Havalandırmalı ve Havalandırmaz “Gaz Sızdırmaz” (Tip 1) “Gaz Sızdıran” (Tip 2), Kimyasal Maddelere Karşı Koruyucu Giyecek Takımları İçin Performans Kuralları
TS EN 943-1/AC	Koruyucu Giyecekler - Sıvı Aerosoller ve Katı Parçacıklar Dâhil Sıvı ve Gaz Hâlindeki Kimyasal Maddelere Karşı – Bölüm 1: Havalandırmalı ve Havalandırmaz “Gaz Sızdırmaz” (Tip 1) “Gaz Sızdıran” (Tip 2), Kimyasal Maddelere Karşı Koruyucu Giyecek Takımları İçin Performans Kuralları
TS EN 943-2	Koruyucu Giyecekler - Sıvı Aerosoller ve Katı Parçacıklar Dâhil Sıvı ve Gaz Halindeki Kimyasal Maddelere Karşı - Bölüm 2: Acil Yardım Ekipleri (AE) İçin Gaz Sızdırmaz (Tip 1), Kimyasal Maddelere Karşı Koruyucu Elbiselerin Performans Özellikleri
TS 8504 EN 1073-1	Koruyucu Giyecekler- Radyoaktif Kirlenmeye Karşı- Bölüm 1: Radyoaktif Parçacık Kirlenmesine Karşı Havalandırmalı Koruyucu Giyecekler İçin Kurallar ve Deney Metotları
TS EN 1073-2	Radyoaktif Bulaşmaya Karşı Koruyucu Giysi - Bölüm 2: Parçacık Formunda Radyoaktif Bulaşmaya Karşı Havalandırmaz Koruyucu Giysi İçin Kurallar ve Deney Yöntemleri
TS EN 1149-1	Koruyucu Giyecekler-Elektrostatik Özellikler-Bölüm 1: Yüzey Öz Direnci (Deney Metotları ve Kurallar)
TS EN 1149-2	Koruyucu Giyecekler - Elektrostatik Özellikler - Bölüm 2: Malzemenin Derinliğine Elektrik Direncinin Ölçülmesi İçin Deney Metodu (Düşey Direnç)
TS EN 1149-3	Koruyucu Giyecekler - Elektrostatik Özellikler - Bölüm 3: Yük Zayıflamasını Ölçme İçin Deney Metodu
TS EN 1150	Koruyucu Giyecekler - Profesyonel Olmayan Kullanım İçin Görülebilme Özelliğine Sahip Giyecekler - Deney Metotları ve Özellikler
TS EN 1486	Koruyucu Elbiseler-İtfaiyeciler İçin-Uzman İtfaiyeci Elbiseleri İçin Özellikler ve Deney Metotları
TS EN 1621-2	Motosiklet sürücüleri için mekanik darbeye karşı koruyucu giyecekler - Bölüm 2: Motosiklet sürücüleri için sırt koruyucuları - Özellikler ve deney metotları
TS EN ISO 6529	Koruyucu Giyecekler - Kimyasal Maddelere Karşı Koruma - Koruyucu Giyecek Malzemelerinin Sıvı ve Gaz Geçişine Direncinin Tayini
TS EN ISO 6530	Koruyucu Giyecekler - Sıvı Kimyasal Maddelere Karşı Koruma - Malzemelerin Sıvı Nüfuziyetine Direnci İçin Deney Metodu
TS EN ISO 6942	Koruyucu Giyecekler-Isı ve Yangına Karşı Koruma-Deney Metodu: Işıma Yoluyla Yayılan Isı Kaynaklarına Maruz Kalındığında Malzeme ve Malzeme Birleşimlerinin Değerlendirilmesi
TS EN ISO 9185	Koruyucu Giyecekler-Erimiş Metal Sıçramasına Karşı Malzemelerin Direncinin Değerlendirilmesi
TS EN ISO 11611	Koruyucu giyecekler - Kaynak ve ilgili işlemlerde kullanılan
TS EN ISO 11612	Koruyucu Giyecekler-Isı ve Aleve Karşı Koruyucu Giyecek
TS EN ISO 12127-2	Isı ve Aleve Karşı Dayanıklı Giyecekler-Koruyucu Giyecek ve İlgili malzemede Temas Isısı Geçişini Tayini-Kısım 2-Küçük Silindireler Düşürerek Oluşturulan Temas Isısı Kullanma Metodu
TS EN ISO 12402-2	Kişisel Yüzdürme Donanımları - Bölüm 2: Can Yelekleri, Performans Seviyesi 275 - Güvenlik Kuralları
TS EN ISO 12402-2/A1	Kişisel Yüzdürme Donanımları - Bölüm 2: Can Yelekleri, Performans Seviyesi 275 - Güvenlik Kuralları
TS EN ISO 12402-3	Kişisel Yüzdürme Donanımları - Bölüm 3: Can Yelekleri, Performans Seviyesi 150 - Güvenlik Kuralları
TS EN ISO 12402-3/A1	Kişisel Yüzdürme Donanımları - Bölüm 3: Can Yelekleri, Performans Seviyesi

	150 - Güvenlik Kuralları
TS EN ISO 12402-4	Kişisel Yüzdürme Donanımları - Bölüm 4: Can Yelekleri, Performans Seviyesi 100 - Güvenlik Kuralları
TS EN ISO 12402-4/A1	Kişisel Yüzdürme Donanımları - Bölüm 4: Can Yelekleri, Performans Seviyesi 100 - Güvenlik Kuralları
TS EN ISO 12402-5	Kişisel Yüzdürme Donanımları - Bölüm 5: Sephiye Yardımcı Teçhizatları, (Performans Seviyesi 50) - Güvenlik Kuralları
TS EN ISO 12402-5/A1	Kişisel Yüzdürme Donanımları - Bölüm 5: Sephiye Yardımcı Teçhizatları, (Performans Seviyesi 50) - Güvenlik Kuralları
TS EN ISO 12402-5/AC	Kişisel Yüzdürme Donanımları - Bölüm 5: Sephiye Yardımcı Teçhizatları, (Performans Seviyesi 50) - Güvenlik Kuralları
TS EN ISO 12402-6	Kişisel Yüzdürme Donanımları (KYD) - Bölüm 6: Özel Amaçlı Can Yelekleri ve Sephiye Yardımcı Teçhizatları - Güvenlik Kuralları ve İlave Deney Metotları
TS EN ISO 12402-6/A1	Kişisel Yüzdürme Donanımları (KYD) - Bölüm 6: Özel Amaçlı Can Yelekleri ve Sephiye Yardımcı Teçhizatları - Güvenlik Kuralları ve İlave Deney Metotları
TS EN ISO 12402-8	Kişisel Yüzdürme Donanımları - Bölüm 8: Aksesuarlar - Güvenlik Kuralları ve Deney Yöntemleri
TS EN ISO 12402-8/A1	Kişisel Yüzdürme Donanımları - Bölüm 8: Aksesuarlar - Güvenlik Kuralları ve Deney Yöntemleri
TS EN ISO 12402-9	Kişisel Yüzdürme Donanımları - Bölüm 9: Deney Yöntemleri
TS EN ISO 12402-9/A1	Kişisel Yüzdürme Donanımları - Bölüm 9: Deney Yöntemleri
TS EN ISO 12402-10	Kişisel Yüzdürme Donanımları - Bölüm 10: Kişisel Yüzdürme Donanımları ve Diğer İlgili Donanımların Seçim ve Kullanımı
TS EN 13034+A1	Sıvı Kimyasal Maddelere Karşı Koruyucu Giyecekler - Sıvı Kimyasal Maddelere Karşı Sınırlı Koruma Sağlayan Koruyucu Giyecekler İçin Performans Kuralları (Tip 6 ve Tip PB [6] Donanımı)
TS EN 13138-1	Yüzme Kursu İçin Yüzmeye Yardımcı Donanımlar - Bölüm1: Yüzmeye Yardımcı, Giyilen Donanımlar İçin Güvenlik Kuralları ve Deney Metotları
TS EN 13158	Koruyucu Giyecekler- At Binicileri İçin Koruyucu Ceketler, Vücut ve Omuz Koruyucuları- Kurallar ve Deney Metotları
TS EN 13277-1	Dövüş Sporları İçin Koruyucu Donanım- Bölüm 1: Genel Özellikler ve Deney Metotları
TS EN 13277-3	Dövüş Sporları İçin Koruyucu Donanım- Bölüm 3: Vücut Koruyucuları İçin İlave Özellikler ve Deney Metotları
TS EN 13277-5	Dövüş Sporları İçin Koruyucu Donanım - Bölüm 5: Genital ve Karın Koruyucuları İçin Ek Kurallar ve Deney Metotları
TS EN 13277-6	Dövüş Sporları İçin Koruyucu Donanım – Bölüm 6: Kadınlarda Göğüs Koruyucuları İçin Ek Kurallar ve Deney Metotları
TS EN 13356	Amatör Kullanım İçin Görünebilirlik Aksesuarları-Özellikler ve Deney Metotları
TS EN 13546+A1	Koruyucu Giyecekler- Saha Hokeyi Kalecileri İçin El, Kol, Göğüs, Karın, Bacak, Ayak ve Genital Koruyucular ve Saha Oyuncuları İçin Kaval Kemiği Koruyucuları-Kuralları ve Deney Metotları
TS EN 13567+A1	Koruyucu Giyecekler - Eskrim Oyuncuları İçin El, Kol, Göğüs, Karın, Bacak, Uzun ve Yüz Koruyucuları - Kurallar ve Deney Metotları
TS EN 13595-1	Profesyonel Motosiklet Sürücüleri İçin Koruyucu Giyecekler - Ceketler, Pantolonlar ve Tek Veya Parçalı Takımlar- Bölüm 1: Genel Kurallar
TS EN 13595-2	Profesyonel Motosiklet Sürücüleri İçin Koruyucu Giyecekler - Ceketler, Pantolonlar ve Tek veya Parçalı Takımlar - Bölüm 2: Darbe İle Aşınmaya Karşı Direncin Tayini İçin Deney Metodu
TS EN 13595-3	Profesyonel Motosiklet Sürücüleri İçin Koruyucu Giyecekler - Ceketler, Pantolonlar ve Tek veya Parçalı Takımlar - Bölüm 3: Patlama Dayanımının Tayini İçin Deney Metodu
TS EN 13595-4	Profesyonel Motosiklet Sürücüleri İçin Koruyucu Giyecekler - Ceketler, Pantolonlar ve Tek veya Parçalı Takımlar - Bölüm 4: Darbe Altında Kesme Dayanımının Tayini İçin Deney Metodu

TS EN 13921	Kişisel Koruyucu Donanım - Ergonomik Prensipler
TS EN ISO 13982-1	Katı Parçacılara Karşı Kullanılan Koruyucu Giyecekler - Bölüm 1: Hava ile Yayılan Katı Parçacıklı Kimyasal Maddelere Karşı Vücutun Tamamına Koruma Sağlayan Kimyasal Koruyucu Giyecekleri İçin Performans Kuralları
TS EN ISO 13982-1/A1	Katı Parçacılara Karşı Kullanılan Koruyucu Giyecekler - Bölüm 1: Hava ile Yayılan Katı Parçacıklı Kimyasal Maddelere Karşı Vücutun Tamamına Koruma Sağlayan Kimyasal Koruyucu Giyecekleri İçin Performans Kuralları
TS EN ISO 13982-2	Katı Parçacılara Karşı Kullanılan Koruyucu Giyecekler - Bölüm 2: Küçük Parçacık Aerosollerinin Giyecek Takımlarında İçeriye Doğru Sızıntısının Tayini İçin Deney Metodu
TS EN ISO 13995	Koruyucu Giyecekler – Mekanik Özellikler – Malzemelerin Delinmeye ve Dinamik Yırılmaya Karşı Direncinin Tayini İçin Deney Metodu
TS EN ISO 13997	Koruyucu Giyecekler-Mekanik Özellikler-Keskin Cisimler Tarafından Kesilmeye Direncin Tayini
TS EN ISO 13998	Koruyucu Giyecekler - Bıçak Batması ve Kesmesine Karşı Koruyucu Önlükler, Pantolonlar ve Yelekler
TS EN ISO 14058	Koruyucu giyecekler - Soğuk ortamlara karşı koruma için giysiler
TS EN ISO 14116	Koruyucu Giyecekler - Isıya ve Alev Karşı Koruma - Sınırlı Alev Yayma Özelliğine Sahip Malzemeler, Malzeme Donanımları ve Giyecekler
TS EN ISO 14116/AC	Koruyucu Giyecekler - Isıya ve Alev Karşı Koruma - Sınırlı Alev Yayma Özelliğine Sahip Malzemeler, Malzeme Donanımları ve Giyecekler
TS EN 14126	Koruyucu Giyecekler - Patojen Organizmalara Karşı - Performans Kuralları ve Deney Metotları
TS EN 14126/AC	Koruyucu Giyecekler - Patojen Organizmalara Karşı - Performans Kuralları ve Deney Metotları
TS EN 14225-1	Dalgıç Elbiseleri - Bölüm 1: Islak Elbiseler - Kurallar ve Deney Metotları
TS EN 14225-2	Dalgıç Elbiseleri - Bölüm 2: Kuru Elbiseler - Kurallar ve Deney Metotları
TS EN 14225-3	Dalgıç Elbiseleri - Bölüm 3: Faal Olarak Isıtılan veya Soğutulan Elbiseler (sistemler) - Kurallar ve Deney Metotları
TS EN 14225-4	Dalgıç Elbiseleri - Bölüm 4: Tek Ortam Elbiseleri (ADS) - İnsan Faktörleri - Kurallar ve Deney Metotları
TS EN 14325	Koruyucu Giyecekler - Kimyasal Maddelere Karşı - Koruyucu Giyecek Malzemesi, Dikişleri, Birleşim Yerleri ve Birleştirmelerinin Deney Metotları ve Performans Sınıflandırması
TS EN 14328	Koruyucu Giyecekler - Güçle Çalışan Bıçakların Kesiklerine Karşı Koruma Sağlayan Eldivenler ve Kolluklar - Kurallar ve Deney Metotları
TS EN 14360	Yağmura Karşı Koruyucu Giyecekler - Hazır Haldeki Giyecek Parçaları İçin Deney Metodu - Yüksek Enerjili Damlalarla Yüksekten Gelen Darbeler
TS EN ISO 14460	Otomobil Yarışçıları İçin Koruyucu Giyecekler - Isı ve Ateşe Karşı Korunma - Performans Kuralları ve Deney Metotları
TS EN ISO 14460/A1	Otomobil Yarışçıları İçin Koruyucu Giyecekler - Isı ve Ateşe Karşı Korunma - Performans Kuralları ve Deney Metotları
TS EN ISO 14460/AC	Otomobil Yarışçıları İçin Koruyucu Giyecekler - Isı ve Ateşe Karşı Korunma - Performans Kuralları ve Deney Metotları
TS EN 14605+A1	Koruyucu Giyecekler - Sıvı Kimyasal Maddelere Karşı - Vücutun Sadece Bir Kısımına Koruma Sağlayanlar (Tip PB [3] ve Tip PB [4]) Dâhil, Bağlantı Yerleri Sıvı Geçirmez (Tip 3) veya Sprey Geçirmez (Tip 4) Giyecekler İçin Performans Özellikleri
TS EN 14786	Koruyucu Giyecekler - Püskürtülen Sıvı Kimyasal Maddeler, Emülsiyonlar ve Dispersiyonların Nüfuziyetine Karşı Direncin Tayini - Atomizör Deneyi
TS EN ISO 14877	Tanecikli Aşındırıcılar Kullanılarak Yapılan Aşındırıcı Püskürtme İçin Koruyucu Giyecek
TS EN ISO 15025	Koruyucu Giyecekler - Isı ve Alev Karşı Koruma - Sınırlanmış Alev Sıçraması İçin Deney Metodu
TS EN ISO 15027-1	Su Altı Elbiseleri - Bölüm 1: Sürekli Giyilen Elbiseler, Güvenlik Dâhil Kurallar
TS EN ISO 15027-2	Su Altı Elbiseleri - Bölüm 2: Ayrılma Elbiseleri, Güvenlik Dâhil Kurallar

TS EN ISO 15027-3	Su Altı Elbiseleri - Bölüm 3: Deney Metotları
TS EN 15614	Koruyucu Giyecekler-İtfaiyeciler İçin-Meskun Olmayan Alanlarda Kullanılan Giyecekler İçin Laboratuar Deney Metotları ve Performans Kuralları
TS EN ISO 15831	Giyecekler - Fizyolojik Etkiler - Isıl Manken Aracılığıyla Isıl Yalıtımın Ölçülmesi
TS EN ISO 17491-3	Koruyucu Giyecekler - Kimyasal Maddelere Karşı Koruma Sağlayan Giyecekler İçin Deney Metotları - Bölüm 3: Bir Sıvı Jetinin Nüfuziyetine Karşı Direncin Belirlenmesi (Jet Deneyi)
TS EN ISO 17491-4	Koruyucu Giyecekler - Kimyasal Maddelere Karşı Koruma Sağlayan Giyecekler İçin Deney Metotları - Bölüm 4: Püskürtülen Sıvının Nüfuziyetine Karşı Direncin Belirlenmesi (Püskürtme Deneyi)
TS EN ISO 20471	Profesyonel Kullanım İçin Yüksek Görülebilirlik Uyarısı Olan Giyecek – Deney Metotları ve Özellikler
TS EN 50286	Alçak Gerilim Tesisatları İçin Elektriksel Koruyucu Yalıtım Giydirilmesi
TS EN 50286/AC	Alçak Gerilim Tesisatları İçin Elektriksel Koruyucu Yalıtım Giydirilmesi
TS EN 60984	Kolluklar - Yalıtkan Malzemeden - Gerilim Altında Çalışma İçin
TS EN 60984/A11	Kolluklar - Yalıtkan Malzemeden - Gerilim Altında Çalışma İçin
TS EN 60984/A1	Kolluklar - Yalıtkan Malzemeden - Gerilim Altında Çalışma İçin

BÖLÜM 2.2

El Kol

Koruyucu

Donanımlar

2.2 El Kol Koruyucu Donanımlar

İşyerinde yapılan risk değerlendirmesi sonucu el ve kol için yaralanma potansiyeli mühendislik ve iş organizasyonu gibi önlemlerle engellenemiyorsa çalışanların uygun el kol koruyucu kullanmaları gerekmektedir. Bu potansiyel tehlikeler tehlikeli maddelerin deri tarafından emilimi, kimyasal veya termal yanıklar, elektrik çarpmaları, aşınma, kesilme, delinme şeklindedir. Kişisel koruyucu donanımlar kapsamında olan koruyucu eldivenler el veya elin bir bölümünü tehlike ve risklere karşı korumaktadır. Eldivenler ek olarak ön kolun bir bölümünü ve kolu da kapsayabilir.

KKD kullanımı, tehlikeyi ortadan kaldırmak üzere alınacak tüm önlemler yetersiz kaldığında ilgili riske karşı kullanımı koruması olacak şekilde sağlanmalıdır.

Tasarımları düşünüldüğünde;

- Koruyucu eldiven, tasarlandığı kullanım şartları altında, muhtemel en yüksek seviyedeki uygun korumaya sahip olmalıdır.
- Gerekli ise eldiven takma ve çıkarma için ihtiyaç duyulan süreyi en aza indirmek amacıyla tasarlanmış olmalıdır.
- Eldiven yapısındaki dikişler, eldivenin dayanımını etkilemeyecek özellikte olmalıdır.

Koruyucu eldivenler, kullanıcıya zarar vermeden koruma sağlayacak şekilde tasarlanmış ve imal edilmiş olmalıdır. Bütün eldivenler için power of hydrogen, pH (hidrojen gücü) değeri 3,5'ten büyük 9,5'ten küçük olmalıdır. Deri eldivenlerde krom VI içeriği en fazla 3 mg/kg olmalıdır. Koruyucu eldivenlerin tamamı TS EN 420+A1 standardına haiz olmak zorundadır. TS EN 420+A1 standardı tek başına kullanılamaz.

Eldivenlerle ilgili standartlar aşağıda belirtilmiştir:

- **TS EN 420+A1** - Koruyucu Eldivenler-Genel Özellikler-Deney Metotları
- **TS EN 388**- Mekanik Risklere Karşı Koruyucu Eldivenler
- **TS EN 374-1** - Koruyucu Eldivenler-Kimyasal Maddeler ve Mikroorganizmalara Karşı-Bölüm 1: Terimler ve Performans Kuralları
- **TS EN 374-2** - Tehlikeli Kimyasal Maddelere ve Mikroorganizmalara Karşı Koruyucu Eldivenler - Bölüm 2: Nüfuz Etmeye Karşı Direncin Tayini

➤ **TS EN 374-3** - Koruyucu Eldivenler-Kimyasal Maddeler ve Mikroorganizmalara Karşı-
Bölüm 3: Kimyasal Madde Geçirgenliğine Direncin Tayini

➤ **TS EN 407** - Isıl Risklere (Isı ve/veya ateş) Karşı Koruyucu Eldivenler

➤ **TS EN 421** - Koruyucu Eldivenler-İyonlaştırıcı Radyasyon ve Radyoaktif Bulaşmaya
Karşı

➤ **TS EN 1149-1-2** – Koruyucu Giyecekler-Elektrostatik Özellikler, Malzemenin Elektrik
Direncinin Ölçülmesi

➤ **TS EN 14328** –Koruyucu Giyecekler-Güçle Çalışan Bıçakların Kesiklerine Karşı Koruma
Sağlayan Eldiven ve Kolluklar

➤ **TS EN 511** - Soğuğa Karşı Koruyucu Eldivenler

➤ **TS EN 659+A1/AC** - İtfaiyeciler İçin Koruyucu Eldivenler

➤ **TS EN 1082-1/2** - Bıçak Kesiklerine ve Batmalarına Karşı Koruyucu Eldivenler ve
Kolluklar

➤ **TS EN 12477/A1** - Kaynakçılar İçin Koruyucu Eldivenler

➤ **TS EN 60903** - Eldivenler-Yalıtkan Malzemedden-Gerilim Altında Çalışma İçin –
Özellikler

2.2.1 El – Kol Koruyucuların Kullanılmasının Gerekli Olabileceği İşler ve Sektörler

Ön kolun (kolun bilekle dirsek arasında kalan bölümü) korunması

Kesme ve kemiklerinden ayırma işleri

Eldivenler

- Kaynak işleri
- Eldivenlerin yakalanma tehlikesinin bulunduğu makineler dışında, keskin kenarlı cisimlerin elle tutulması
- Asit ve baz çözeltileriyle yapılan çalışmalar
- Aşırı sıcak ve soğuk temas gerektiren işler
- Biyolojik ajanların olduğu işler

Metal örgülü eldivenler

- Kesme ve kemiklerinden ayırma işleri
- Kesim ve kullanım amaçlarına göre parçalama için el bıçağı kullanılarak yapılan sürekli kesim işleri

- Kesim makinelerinin bıçaklarının deęiřtirilmesi

Risklerin çeřitlilięi ve iř faktörlerine göre kullanılması gereken koruyucu eldivenler çeřitlilik göstermektedir.

Bu faktörler özetle;

- Kimyasalın çeřidi
- Maruziyet şekli (sıçrama, emilim vb.)
- Maruziyet süresi
- Gerekli olan koruma alanı (el, dirsek vb.)
- Kavrama gereklilikleri
- Termal koruma
- Boyut ve ergonomi
- Ařınma/direnç gereklilikleri

Koruyucu eldiven malzemesi kullanılıř amaçlarına göre farklı maddelerden yapılır. Üretiminde kullanılan malzemeye göre koruyucu eldivenler temel olarak 8 ana gruba ayrılır.

- Örgü Eldivenler (deęiřik iplik çeřitlerinden)
- Polimer kısımlı Örgü Eldivenler
- Kısmen Polimer kaplamalı Örgü Eldivenler
- Deri Eldivenler
- Deri ve Kumař Eldivenler
- Kumař Eldivenler
- Doęal ya da sentetik olan kauçuk/plastik eldivenler
- Zincirden Örülme Eldivenler

Şekil 14 Koruyucu eldiven çeřitleri

Tüm Koruyucu eldivenler TS EN 340 standardının 'Genel Özellikler, Rahatlık ve Etkinlik ve İşaretleme ve Piktogramlar ile ilgili gerekliliklerini karşılamalıdır.

CE- işareti ve Onaylanmış Kuruluşun numarası

CE 0121

Tip-, model numarası

Piktogram, birlikte standard ve seviyeler

EN374

J K L

EN374

EN388

1 1 0 1

İsim, adres veya Üreticinin sembolü

Boyut ve şekil

Eldiven adı veya ürün numarası

Kullanıcı bilgilerine not

Şekil 15 Koruyucu eldivenlerin işaretleme

2.2.2 Koruyucu Eldiven Çeşitleri

2.2.2.1 Mekanik Risklere Karşı Koruyucu Eldivenler

Aşınma, delinme, bıçakla kesilme ve yırtılmaya karşı dirençli eldivenlerdir. TS EN 388 numaralı standardın özelliklerini taşımalıdır. TS EN 420 İşaretleme kriterlerine ek olarak; TS EN 388 işaretleme ve piktogramına sahip olmalıdır.

Mekanik risklere karşı koruyucu eldivenler tasarım, hassasiyet, kavrama, uzun ömürlülük, maliyet ve performans değerlerinin yükseltilmesi açısından farklı hammaddelerden imal edilebilir. Eldivenlerde tercih edilen lifler için yün, pamuk, polyamid, polyester, polietilen para-aramid ve meta-aramid gibi malzemelerin yanında piyasa isimleri, dyneema, kevlar, spectra olan yüksek mukavemetli özel liflerin tercih edildiği görülmektedir.

Kesilmeye dayanıklı eldivenlerin astarı kevlar, dyneema, paslanmaz çelik ile güçlendirilmiş polyester veya yüksek yoğunluklu polietilen olmalıdır.

Şekil 16 TS EN 388 Mekanik risklere karşı koruyucu eldiven piktogramı

Bu standarda uygun olan koruyucu eldivenler, TS EN 420 standardının, uygulanabilen bütün özelliklerini karşılamalıdır. Mekanik risklere karşı koruyucu bir eldivenin performans seviyesi, I. seviye veya Tablo'da gösterilmiş her seviyenin en az özelliklerine göre sınıflandırılmış niteliklerden birisi için (aşınma, bıçakla kesilme, yırtılma ve delinme) daha yüksek seviye olmalıdır.

Tablo 3 TS EN 388 standardına göre mekanik risklere karşı koruyucu eldivenlerin dayanım parametreleri ve performans seviyeleri

Deney	Seviye 1	Seviye 2	Seviye 3	Seviye 4	Seviye 5
Aşınma direnci (çevrim sayısı)	100	500	2000	8000	-
Bıçakla kesilme direnci (indeks)	1,2	2,5	5,0	10,0	20,0
Yırtılma direnci (N)	10	25	50	75	-
Delinme direnci (N)	20	60	100	150	-

2.2.2.2 Isıl Risklere Karşı Koruyucu Eldivenler

Isıya temas, konveksiyonel ısıya, ışımaya, yanmaya ve ergimiş metal sıçramasına karşı dayanıklı eldivenlerdir. İtfaiyeciler, kaynak işi ile uğraşanlar ve özellikle metal sektöründe döküm işi ile uğraşan çalışanların sıklıkla kullandığı eldiven türüdür. TS EN 420 Standardına ek olarak TS EN 407 standardı gerekliliklerini karşılamalıdır. İtfaiyeciler için ısıl risklere karşı koruma sağlayan eldiven TS EN 659 standardı gerekliliklerini karşılaması gerekmektedir. Örnek piktogramı aşağıdaki gibidir:

	3	2	1	X	X	X
Yanma şekli						
Temas ısısı						
Taşıma ısısı						
Işıma ısısı						
Erimiş küçük metal damlalar						
Büyük miktarda erimiş metal						

Bir sayı yerine X işareti kullanmak, "eldiven, ilgili deneyin kapsadığı kullanım için tasarılanmamıştır" anlamına gelir.

Şekil 17 Isıl risklere karşı koruyucu eldivenler için performans değerleri

Deneyler ve performans değerleri aşağıda ayrıntılı olarak açıklanmıştır.

- Tutuşmaya karşı direnç:** Ateş kaynağının uzaklaştırılmasının ardından materyalin yanmaya ve kızışmaya devam ettiği sürenin uzunluğuna dayanır. 15 saniyelik bir tutuşma süresinin ardından eldivenin dikişlerinin kopmaması gerekir.
- Temas ısısı direnci:** En az 15 saniye süreyle kullanıcının acı hissetmediği sıcaklık aralığına (100-500 °C) dayanır. Eğer "3" veya daha yüksek bir performans seviyesi sağlanırsa, ürünün tutuşma testinde en az "3" seviye olduğu kaydedilmelidir. Aksi halde azami temas ısısı seviyesi "2" olarak rapor edilmelidir. (x=4 performans seviyesi için kat. III)
- Taşıma ısı direnci:** Eldivenin alevden ısı transferini geciktirebildiği sürenin uzunluğuna dayanır. Tutuşma testinde "3" veya "4" seviye performans elde edildiğinde performans seviyesi belirtilmelidir. (x≥2 performans seviyesi için kat. III)
- Işıma ısı direnci:** Eldivenin bir ışımaya ısı kaynağına maruz kalması durumunda ısı transferini geciktirebildiği sürenin uzunluğuna dayanır. Tutuşma testinde "3" veya "4" seviye performans elde edildiğinde performans seviyesi belirtilmelidir. (x=4 performans seviyesi için kat. III)

- e. **Erimiş metalden gelen küçük sıçramalara karşı direnç:** Verilen bir seviyeye kadar eldivenin ısınması için gerekli olan erimiş metal damlalarının sayısıdır. Tutuşma testinde “3” veya “4” seviye performans elde edildiğinde performans seviyesi belirtilmelidir.
- f. **Erimiş metalden gelen büyük sıçramalara karşı direnç:** Doğrudan eldivenin altına yerleştirilmiş olan yapay bir cilt boyunca düzemenin veya iğne ucu büyüklüğünde deliklerinin oluşması için gerekli olan erimiş metalin ağırlığıdır. Metal damlacıkları eldiven materyaline yapışıp kalırsa veya numune tutuşursa test başarısız olur. ($x \geq 3$ performans seviyesi için kat. III)

2.2.2.3 Soğuğa Karşı Koruyucu Eldivenler

Soğuğa karşı koruma sağlayan eldivenlerdir. TS EN 420 ve TS EN 511 standardına uygun olmalıdır. Piktogramı aşağıdaki gibidir:

Şekil 18 TS EN 511 piktogramı

Soğuk tehlikesi performans değerleri aşağıda belirtilmiştir:

Tablo 4 Soğuk tehlikesi performans değerleri

Performans Değerleri	0	1	2	3	4
a. Konvektif soğuk, Termal yalıtım $m^2.K/W$	$ITR < 0,1$	$0,1 < ITR < 0,15$	$0,15 < ITR < 0,22$	$0,22 < ITR < 0,3$	$0,3 < ITR$
b. Temaslı soğuk, Termal direnç $m^2.K/W$	$R < 0,025$	$0,025 < R < 0,05$	$0,05 < R < 0,1$	$0,1 < R < 0,15$	$0,15 < R$
c. Su geçirmezlik testi			-	-	-

- a. **Konvektif soğuğa karşı direnç** (performans seviyesi 0 – 4): Konveksiyon üzerinden soğüğün geçişinin ölçülmesiyle elde edilen eldivenin ısı yalıtımı özelliklerine dayanır.
- b. **Soğuk temas direnci** (performans seviyesi 0 – 4): Soğuk bir nesneye temas ettiğinde eldiven materyalinin ısı yalıtımı direncine dayanır.

c. **Su geçirgenliği** (0 veya 1): 0 = 30 dakika süreyle maruz kaldıktan sonra su nüfuz eder; 1 = suyun nüfuz etmez.

TS EN 511 standardına uygun olan eldivenlerin aşınma ve yırtılma için en az "1" seviye performansa ulaşması gerekir.

2.2.2.4 Kimyasal Maddeler ve Mikroorganizmalara Karşı Koruyucu Eldivenler

Tehlikeli kimyasal ve mikroorganizmalarla çalışmalarda kullanılması gereken eldiven türüdür. Kimyasallara karşı koruma sağlayan koruyucu eldivenlerin her biri TS EN 374 standardında belirtilen 12 çeşit tehlikeli kimyasalın 3 tanesine karşı koruma sağlamaktadır. Bu standart, kullanıcıyı kimyasallara ve/veya mikro organizmalara karşı korumak amacıyla eldivenlerin sahip olması gereken standartları ve seviyeleri belirtir.

Nüfuziyet (sızdırma), bir kimyasal madde ve/veya mikroorganizmanın, koruyucu eldiven malzemesindeki gözenekli malzeme, dikiş, iğne deliği veya diğer kusurlardan moleküler olmayan bir seviyede geçişi ifade eder. Hava veya su sızdırma testi yapılırken eldivenin sızdırmaması ve acceptable quality level, AQL'ye (kabul edilebilir kalite seviyesi) göre test edilmesi ve incelenmesi gerekmektedir.

Tablo 5 AQL Performans seviyeleri

Performans seviyesi	Kabul edilebilir seviye birimi	Muayene seviyeleri
Seviye 3	< 0,65	G1
Seviye 2	< 1,5	G1
Seviye 1	< 4,0	S4

Mikroorganizmalara karşı koruma sağlayacak eldivenler sızdırma testi için en az 2 seviyesindeki performans göstermelidir ve ancak bu durumda Resim'de gösterilen piktogram kullanılır.

Şekil 19 Mikroorganizma tehlikeleri piktogramı

Geçirgenlik (sızma), bir kimyasal maddenin, bir koruyucu eldiven malzemesi içerisinde moleküler seviyede geçme işlemini ifade eder. Tablo’da kimyasalların, geçirgenlik sürelerine göre aldığı performans seviyeleri gösterilmektedir.

Tablo 6 Kimyasalların geçirgenlik performans değerleri

Ölçülen geçiş süresi (dakika)	Geçirgenlik performans seviyesi
> 10	1
> 30	2
> 60	3
> 120	4
> 240	5
> 480	6

Her bir koruyucu eldiven/deneyde kullanılan kimyasal madde birleşimi, eldivenin geçirgenliğe karşı koruma sağladığı her bir kimyasal maddeye göre geçiş süresi bakımından sınıflandırılır.

“Kimyasal dirençli” eldiven simgesiyle 3 haneli bir kod bulunmalıdır. Bu kod, en az 30 dakikalık bir dayanıklılık süresinin sağlandığı (tanımlanmış olan 12 standart kimyasalın yer aldığı bir listeden) 3 kimyasalın kod harflerine aittir. Bu liste aşağıda gösterilmektedir.

Tablo 7 TS EN 374 Kimyasallarının kod ve sınıfları

Harf kodu	Kimyasal	CAS numarası	Sınıf
A	Metanol	67-56-1	Birincil alkol
B	Aseton	67-64-1	Keton
C	Acetonitril	75-05-8	Nitril
D	Diklorometan	75-09-2	Klorinli hidrokarbon
E	Karbon disülfid	75-15-0	Sülfür içeren organik bileşik
F	Toluen	108-88-3	Aromatik hidrokarbon
G	Dietilamin	109-89-7	Amin
H	Tetrahidrofuran	109-99-9	Heterosiklik eter
I	Etil asetat	141-78-6	Ester
J	n-Heptan	142-85-5	Doymuş hidrokarbon
K	Kostik soda %40	1310-73-2	İnorganik baz
L	Sülfürik asit %96	7664-93-9	İnorganik mineral asit

2.2.2.5 Gerilim Altında Çalışma İçin Yalıtkan Eldivenler

Gerilim altında çalışma için yalıtkan eldivenler Kişisel Koruyucu Donanımların Kategorizasyon Rehberine Dair Tebliğine göre kategori III olarak sınıflandırılmaktadır. Elektriksel tehlikelere karşı çalışanı korumak için kullanılan elastomer veya plastik malzemeden yapılmış eldivenlerdir. Bu kategori TS EN 60903 standardındaki eldivenler için uygundur ve yalıtkan eldivenlerde Resim’de gösterilen piktogram kullanılır.

Şekil 20 Yalıtkan eldiven piktogramı

Elektrikçi eldivenleri (yalıtkan eldivenler) voltaj ve voltaj dayanım testlerine göre Sınıf 00, Sınıf 0, Sınıf 1, Sınıf2, Sınıf 3, Sınıf 4 olarak ayrılır. Her bir eldiven sınıfı için tavsiye edilen en yüksek kullanma gerilimi Tablo ’da gösterilmiştir.

Tablo 8 Eldiven sınıflarına göre elektrik değerleri tablosu

Sınıf	Maksimum Çalışma Gerilimi V AC	Test Gerilimi V AC	Dayanım Gerilimi V AC
00	500	2500	5 000
0	1 000	5 000	1 0000
1	7 500	10 000	20 000
2	17000	20 000	30 000
3	26 500	30 000	40 000
4	36 000	40 000	50 000

Eldiven doğal, sentetik veya bunların karışımı kauçuk, lastik veya lateks (kauçuğun hammaddesi) gibi yalıtkan ve elastiki malzemeden beş parmaklı olarak üretilir. Eldiven üzerinde dikiş, çatlak, delik, yırtık kalıp izi buruşuk, kabarcık ve yama olmamalı sağ ve sol el ayrı ayrı imal edilmelidir. Eldivenlerle hiç bir zaman tek başına (koruyucu malzeme kullanılmadan) enerjili yere temas edilmez.

2.2.2.6 Bıçak Kesiklerine ve Batmalarına Karşı Koruyucu Eldivenler

Batmalara karşı koruma sağlayan zincir zırhtan yapılmış eldivenler ve metal veya plastik kolluklar; mezbahalarda, et ve kabuklu deniz ürünlerinin işlendiği endüstri alanlarında,

yemek yapılan geniş ölçekteki yerlerde ve et, av, kümes hayvanlarının et ile kemiklerinin sıyırılması işlemlerinde, özellikle bıçakla çalışıldığında; çalışan kişinin bıçağı el ve kolundan uzağı doğru hareket ettirdiğı durumlarda kullanılır. TS EN 1082-1/2 standardındaki eldivenler mekanik risklere karşı koruma sağlayan eldivenlerin bıçakla kesilme performansı ile karşılaştırılmamalıdır. Resim’de bıçak kesiklerine ve batmalarına karşı koruyucu eldivenlerin piktogramı görülmektedir.

Şekil 21 Darbe kesilmesi piktogramı

2.2.2.7 İyonlaştırıcı Radyasyon ve Radyoaktif Kirlenmeye Karşı Koruma Sağlayan Eldivenler

İyonlaştırıcı radyasyon ve radyoaktif kirlenmeye karşı koruma sağlayan eldivenler Kişisel Koruyucu Donanımların Kategorizasyon Rehberine Dair Tebliğine göre kategori III olarak sınıflandırılmaktadır. Resim 'de radyoaktif kirlenmeye karşı koruma sağlayan eldivenlerin piktogramı gösterilmiştir.

Şekil 22 Radyoaktif kirlenme piktogramı

Radyoaktif kirlenmeye karşı koruma sağlamak için eldivenin sıvı geçirmez olması ve TS EN 374 standardında belirtilen nüfuz testini geçmesi gerekir. Eldivenlerle radyoaktif kirlenmenin olduğu yerler tutulacaksa eldivenler özel bir hava sızdırmazlık testinden geçmelidir.

İyonlaştırıcı radyasyona karşı koruma sağlamak için eldivende kurşun dengesi olarak belirtilen belli bir miktar kurşun olması gerekir. Bu kurşun dengesinin her bir eldiven

üzerinde işaretlenmelidir. İyonlaştırıcı radyasyona karşı koruma sağlayacak eldivenlerin piktogramı ise aşağıdaki Resim 'de gösterilmiştir.

Şekil 23 İyonlaştırıcı radyasyon piktogramı

2.2.2.8 Kaynakçı Eldivenleri

Kaynakçı eldivenleri Kişisel Koruyucu Donanımların Kategorizasyon Rehberine Dair Tebliğine göre kategori II olarak sınıflandırılmaktadır. Bu kategori TS EN 21477 standardındaki eldivenler için uygundur. Resim 'de kaynakçı eldivenlerinin piktogramı gösterilmiştir.

Şekil 24 Kaynakçı eldiven piktogramı

TS EN 12477 standardı, elle metal kaynakçılığı, kesme ve alaşım işlemlerinde kullanılan koruyucu eldivenler için özellikleri ve deney metotlarını kapsamaktadır

Tablo 9 Kaynakçı eldiven çeşitleri ve performans gereksinimleri

Peformans Gereksinimleri	TİP A	TİP B
Aşınma	2	1
Kesilme	1	1
Yırtılma	2	1
Delinme	2	1
Yanma şekli	3	2
Temas ısısı	1	1
Taşıma ısısı	2	-
Küçük ergimiş metaller	3	2
El becerisi	1	4

TIG kaynağı gibi yüksek el becerisi isteyen kaynak işlerinde Tip B, diğer kaynak işlerinde ise Tip A kaynakçı eldivenleri kullanılır.

2.2.2.9 Anti-statik Eldivenler

Statik yükler; iletken ve iletken olmayan maddeler üzerinde olabileceği gibi insanlar üzerinde de oluşabilir. İnsan vücudu bir direnç olduğu kadar aynı zamanda bir kondansatördür. İnsanlar; yürüme esnasındaki sürtünmeler, araçlara inip- binme, masada çalışırken, giyilip- çıkarılan elbiseler vb. gibi günlük aktiviteler sırasında (+) veya (-) elektrik yükü ile yüklenirler. Çalışılan parçaları statik elektriğe karşı korumak veya ark oluşumunu engellemek için özel eldivenler kullanılması gerekir. Bu eldivenler sayesinde vücudunda yüklenen elektro statik yükler kullanılan cihazlar veya parçalar yerine toprağa deşarj olacaktır. TS EN 1149-1-2 standartları bu tip eldivenler için uygundur. Bu standarda ait piktogram aşağıdaki resimde gösterilmiştir.

Şekil 25 TS EN 1149-1 Anti-statik eldiven piktogramı

UYARI: Elektrostatik deşarjın ya da ark oluşumunun istenmediği durumlarda eldivenlerin yanında kullanılması gereken diğer KKD'lerin de (önlük, ayakkabı vs.) anti-statik özellikte olması gerekmektedir.

2.2.3 Koruyucu Eldivenlerin Bakımı

Koruyucu eldivenler her kullanım öncesi, deforme olup olmadığı kontrol edilmelidir. Görsel muayene eldivendeki kesik ve deliklerin tespiti için önemlidir. Fakat özellikle kimyasal ve mikroorganizmalara karşı koruyucu eldivenlerin içine su doldurarak sızıntı kontrolünün yapılması gerekmektedir. Kimyasallara karşı koruyucu eldivenlerin tekrar kullanımı sırasında eldivenin iç kısmının kimyasal tarafından kirlenmediği ya da kimyasalın eldivenin iç kısmına geçmediğinden emin olunmalıdır. Tekrar kullanım öncesi o eldivenin kimyasalla ne kadar temas ettiği kullanım sıcaklığı ve önceki depolama koşulları göz önünde bulundurulmalıdır.

BÖLÜM 2.3
Baş Koruyucu

Donanımlar

2.3 Baş Koruyucu Donanımlar

İnşaat, maden, metal ve orman sektörleri gibi çalışma alanının dar olduğu veya birçok faaliyetin aynı anda ve aynı yerde yürütüldüğü işkollarında, çalışanların baş yaralanmalarıyla karşılaşma riskleri yüksektir. Bu sebeple olası bir iş kazası sonucu meydana gelebilecek baş yaralanmalarını önlemek veya etkilerini en aza indirmek amacıyla baş koruyucu donanımların kullanılması gerekmektedir.

Sosyal Güvenlik Kurumu'nun 2014 yılına ait iş kazası ve meslek hastalıkları istatistiklerine göre baş bölgesinin maruz kaldığı darbeler sebebiyle yaralanan veya hayatını kaybedenlerin oranı %14'tür. İstatistiklerden de anlaşılacağı üzere baş yaralanmaları çalışma hayatı için ciddi bir risk oluşturmaktadır. İlgili standartların gerekliliklerini karşılayan, yapılan işin özelliklerine, çalışma ortamına ve mevzuata uygun koruyucuların seçilmesi gerekmektedir. İşaretlemeden, üretim tarihine, depolama koşullarından, kullanım şartlarına kadar birçok parametre baş koruyucu seçerken dikkatle incelenmelidir.

02.07.2013 tarihli ve 28695 sayılı Resmi Gazete'de yayımlanan Kişisel Koruyucu Donanımların İşyerlerinde Kullanılması Hakkında Yönetmelik ekinde yer alan baş koruyucular şunlardır:

- Endüstride (madenler, inşaat sahaları ve diğer endüstriyel alanlar) kullanılan koruyucu baretler,
- Saçlı derinin korunması için kullanılan kepler, boneler, siperlikli veya siperiksiz saç fileleri,
- Koruyucu başlıklar (kumaştan veya geçirimsiz kumaştan yapılmış boneler, kepler, gemici başlıkları ve benzeri)

Baş koruyucular, genel hizmette (darbelere karşı koruyucu nitelikte), özel hizmette (darbelere karşı sınırlı bir koruyuculuğu bulunur), itfaiye hizmetlerinde (yanmaya ve sınırlı olarak elektrik akımına karşı dayanıklı) ve diğer hizmetlerde (kask, baret ve miğfer vb.) kullanılır.

2.3.1 Sanayide Darbeye Karşı Kullanılan Başlıklar (Kep)

Kullanıcının başını, sabit durumdaki sert cisimlere çarpma sonucu oluşabilecek yaralanmalara karşı korumak amacıyla tasarlanan başlıklar (kep-darbe başlığı) olarak tanımlanmıştır. Teknik

olarak baretin sahip olduđu koruma seviyesini sağlayamadığı için baret yerine kullanılamaz. Bu donanımlar TS EN 812 standardına uygun olmalıdır.

Şekil 26 Sanayide Darbeye Karşı Kullanılan Başlıklar (Kep)

2.3.1.1 Sanayide Darbeye Karşı Kullanılan Başlıklarda İşaretleme

İmalatçılar tarafından her darbe başlığına, Türkçe olarak kesin ve kapsamlı bir şekilde hazırlanmış aşağıda verilen bilgileri içeren kalıcı bir etiket tutturulmalıdır:

- Standart numarası (TS EN 812),
- İmalatçının adı veya tanıtıcı işareti,
- İmalat yılı veya dönemi,
- Darbe başlığının tipi (imalâtçının gösterimi).(Bu bilgi kabuk ve takılı olduğunda, kuşak üzerine işaretlenmelidir.)
- Büyüklük veya büyüklük aralığı (cm olarak). (Bu bilgi kabuk ve takılı olduğunda, kuşak üzerine işaretlenmelidir.)
- Düşen veya fırlayan cisimlerin veya asılı durumdaki hareketli yüklerin etkilerine karşı koruma sağlamadığı ve TS EN 397’de belirtilen endüstriyel emniyet kasklarının yerine kullanılmaması gerektiği belirtilmelidir.

Darbe enerjisini, kabuk ve kuşakta (takılı olduğunda) meydana gelen kısmî tahribat veya hasar vasıtasıyla absorbe etmek amacıyla yapılmıştır; böyle bir hasar kolayca görünür durumda olmasa bile, şiddetli darbelere maruz kalmış darbe başlıkları değiştirilmelidir.

Yeterli korumanın temini için bu darbe başlığının, kullanıcının kafa büyüklüğüne göre ayarlanmalı ve tam oturmuş olmalıdır. Kullanıcılar, darbe başlığı imalâtçısının tavsiye ettiği dışında, darbe başlığının orijinal parçalarının değiştirilmesi veya söküp çıkarılması konusunda

dikkatli olmalıdır. Darbe başlıkları, darbe başlığı imalâtçısının tavsiye etmediği bir şekilde ek bileşenlerin takılması amacıyla değiştirilmemelidir. İmalâtçının talimatlarına uygun olanlar dışında, her türlü boya, çözücü, yapıştırıcı veya kendinden yapışkanlı etiketler kullanılmamalıdır.

2.3.2 Baret Çeşitleri

Baretler düşen objelerden, çarpma ve darbelerden, elektrik çarpmalarından, ergimiş metal sıçramalarından ve yanma gibi durumlardan baş bölgesini korumak amacıyla kullanılmaktadır. Tek çeşit baretle yukarıda bahsedilen bütün tehlike ve risklere karşı koruma sağlanamamaktadır. Dolayısıyla baretler sağladıkları koruma çeşidine göre endüstriyel baretler ve yüksek performanslı endüstriyel baretler olarak ikiye ayrılabilir.

2.3.2.1 Endüstriyel Baretler

En sık kullanılan baret tipidir. Dış yüzeyi genellikle polietilen, ABS (Akrilonitril Bütadien Stiren), HDPE (Yüksek Yoğunluklu Polietilen vb.) veya polyester reçineyle sertleştirilmiş fibreglas malzemedir.

Endüstriyel baretin bölümleri; gövde, içlik, içlik ayarı, baş çevresi bandı, ter bandı, siper, çene bandı şeklindedir.

Şekil 27 Endüstriyel baretin bölümleri

2.3.2.2 Yüksek Performanslı Endüstriyel Baretler

Üstten ve yandan gelen darbelere, delinmeye ve çarpmalara karşı endüstriyel baretlere oranla daha yüksek bir koruma seviyesi sağlar. Yapı olarak endüstriyel baretlere benzer.

Koruma seviyesini yükseltmek için içerisine poliüretan veya yüksek yoğunluklu polistiren içerikli köpükten dolgu malzemesi yerleştirilmiştir. TS EN 14052+A1 standardında uygun olmalıdır.

2.3.3 Baret Seçiminde Dikkat Edilmesi Gereken Hususlar

Koruyucu baretlerin ayrıntılı kullanım alanları şu şekildedir;

- İnşaat işleri, özellikle iskeleler ve yüksekte çalışma platformlarının üstünde, altında veya yakınında yapılan işler, kalıp yapımı ve sökümü, montaj ve kurma işleri, iskelede çalışma ve yıkım işleri,
- Çelik köprüler, çelik yapılar, direkler, kuleler, hidrolik çelik yapılar, yüksek fırınlar, çelik işleri ve haddehaneler, büyük konteynırlar, büyük boru hatları, ısı ve enerji santrallerinde yapılan çalışmalar,
- Tüneller, maden ocağı girişleri, kuyular ve hendeklerde yapılan çalışmalar,
- Toprak ve kaya işleri,
- Yeraltında ve taşocaklarında yapılan işler, hafriyat işleri, kömür işletmelerinde yapılan dekapaj işleri,
- Civatalama işleri,
- Patlatma işleri,
- Asansörler, kaldırma araçları, vinç ve konveyörler civarında yapılan işler,
- Yüksek fırınlar, ergitme ocakları, çelik işleri, haddehaneler, metal işleri, demir işleme, presle sıcak demir işleme, döküm işleri,
- Endüstriyel fırınlar, konteynırlar, makinalar, silolar, bunkerler ve boru hatlarında yapılan işler,
- Gemi yapım işleri,
- Demiryolu manevra işleri,
- Mezbahalarda yapılan işler.

Baretlerin sahip olduğu özellikler TS EN 397+A1 standardına göre mecburi ve opsiyonel olarak ikiye ayrılmıştır. Baret seçiminde bahsi geçen özellikler göz önüne alınarak yanlış koruma tipi seçimi yüzünden oluşabilecek olumsuz durumlar önlenebilir. Mecburi özellikler ve testler; çene bandı bağlantılarının direnci, darbeye, delinmeye ve aleve karşı dayanım olarak belirlenmiştir. Opsiyonel test ve işaretlemeler ise; elektriksel yalıtkanlık (440 VAC veya

1000 VAC), yanal deformasyon, çok düşük veya çok yüksek sıcaklıklar(-30, +150 C) ve ergimiş metal sıçramasıdır.

Çene bandı bağlantıları baretin dengede durmasını, takılma, devrilme gibi durumlarda baretin kolay çıkmamasını sağlamalıdır. Darbeye karşı dayanım özelliğiyle, barete 5000 Newton' luk kuvvet uygulandığında uygulanan kuvvetin belli sınır değerler içinde engellenerek baş ve boyun bölgesinin korunduğunu gösterir. Delinmeye karşı dayanım baretin yüksekten düşen sivri cisimlere karşı kullanıcıyı koruyup korumadığını gösterir. Alev karşı dayanım ise, barete alev tutulduğunda tutuşup tutuşmadığını gösterir. Alevin belli bir süre sonra sönmesi gerekmektedir. Bu özelliği karşılamayan baretler tutuşarak kullanıcıya zarar verebilir.

Çok düşük sıcaklıkta (-20 °C veya -30 °C), ve çok yüksek sıcaklıkta (+150 °C) şartlandırıldıktan sonra darbelere ve yandan gelen darbelere karşı dayanımlı olmak, ergimiş metallerin sıçramasıyla delinmemek/tutuşmamak, elektriksel özellikler bakımından 1,2 mA den fazla kaçak akıma müsaade etmemek gibi opsiyonel özelliklere sahip baretler daha zorlu ortam ve çalışma koşullarında kullanılmaktadır. Bu tür işlerde baret seçiminde mecburi özelliklerin yanı sıra, söz konusu ek özellikler de aranmalıdır. Yapılan işteki korunma ihtiyacı ve çalışma şartları göz önüne alınarak gerektiğinde barette mutlaka düşük sıcaklıklarda kullanım, elektriksel yalıtıklık, belli seviyede sıcak metal sıçramalarına dayanıklılık gibi ek standartların da bulunması aranmalı ve bu opsiyonel testlerin yapıldığına dair baret üzerinde işaretlemeler bulunduğundan emin olunmalıdır.

Baret üzerinde havalandırma deliklerinin olması bazı uygulamalar için konforu arttırabilmektedir. Ancak, havalandırmanın açık olmaması gereken yer ve uygulamalarda kullanılmamalıdır. Havalandırma deliklerinin bulunduğu yerlerde, temiz havanın baretin alt kenarı çevresinden girebildiğinde ve gövdenin üstteki üçte birlik kısmına yerleştirilen delikler vasıtasıyla çıkabildiğinde, havalandırmanın iyileştirebileceğine dikkat çekilmelidir.

Baret üzerinde çizik, kırık gibi hasar ve deformasyon oluşmuş, elektrik çarpmasına, iş kazasına veya kimyasala maruz kalmış ise mutlaka yenisi ile değiştirilmelidir.

Standartta zorlayıcı olmamakla birlikte, kullanıcının rahatlığını artırmak için bir ter bandı verilmesi tavsiye edilir. Ter bandı malzemesi/malzemeleri absorban olmalı ve aşağıdaki özellikleri sağlamalıdır:

Kalınlık : 0,8 mm (en az),

pH değeri : 3,5 (en az),

Yıkabilir malzeme içeriği : % 6 (en çok),

Ter bandı deriden yapılmışsa, diklorometan ile ekstrakte edilebilen malzeme oranı: %4- %12.

Baret, en azından gövde ve şapka bantlarını içermelidir, cilt ile teması olan kısımları için, cilt tahrişine neden olduğu bilinen veya sağlığa olumsuz etkisi olan malzemeler kullanılmamalıdır; giyildiğinde, baretin herhangi bir kısmında, aksesuarlarında veya giyen ile temasta veya temas etme ihtimali olan bağlı cihazlarda giyeni yaralayabilecek keskin kenar, pürüzlülük veya çıkıntı olmamalıdır, kullanıcıya zarar vermemelidir.

Baretin ayarlanabilir veya giyen tarafından yer değiştirmek için çıkarılabilir herhangi bir kısmı, herhangi bir alet kullanılmaksızın ayarlamayı, çıkarmayı veya takmayı kolaylaştıracak şekilde tasarlanmalı ve üretilmelidir. Baretteki herhangi bir ayarlama tertibatı beklenen kullanım şartları altında kullanıcının bilgisi dışında hatalı ayarlama meydana vermeyecek şekilde tasarlanmalı ve imal edilmelidir.

Şapka bantları, baş bandı ve ense bandından ibaret olmalıdır. Baş bandı veya ense bandının uzunluğu 5 mm'den fazla olmayan bölümler halinde ayarlanabilmelidir. Ense bandının gövde kenarı ile yaptığı açı ayarlanabilir olmalıdır. Bu, baş bandının gövdedeki açılabilir ayarlanmasıyla sağlanabilir. Bu tedbir ekipmanın başta daha güvenli durmasını sağlayabilir. Ekipman gövdesi veya baş bandı bir çene bandı veya bir bağlayıcı vasıtasıyla donatılmalıdır. Ekipman ile verilen herhangi bir çene bandı gerilmemiş durumda genişliği 10 mm den az olmamalı ve gövde veya baş bandına bağlı olmalıdır. Eğer ekipmanın gövdesi havalandırma amaçlı deliklere sahip ise, bu deliklerin toplam alanı 150 mm² den az ve 450 mm² den fazla olmamalıdır.

Yukarıda bahsedilen özelliklere ek olarak baretler; hafif, rahat, ergonomik, kolayca ayarlanabilen, kullanıcıya uyumlu ve dayanıklı olmalıdır. Baretler; güneş, yağmur, soğuk, toz,

titreşim, ter ile temas gibi olumsuz koşulların etkisi altında bozulmaya uğramamalıdır. Baretin içliğinde olan bantların cilt ile temas eden kısımlarında tahrişe neden olabilecek malzemeler kullanılmamalıdır. Temizleme, bakım veya dezenfekte etmek için tavsiye edilen maddeler baret üzerinde ve imalatçı talimatları çerçevesinde uygulandığında giyen kişi üzerinde olumsuz herhangi bir etki göstermemelidir. Barete takılacak cihazlar, kaza durumunda kullanıcının yaralanmasına sebep olmayacak şekilde tasarlanmalıdır. Özellikle baretin iç kısmında yaralanmaya sebep olabilecek metalik veya başka sert çıkıntı olmamalıdır.

-10 °C ile +50 °C arasındaki ortam sıcaklıklarda normal endüstriyel baretler kullanılabilir. -20 °C ve -30 °C de yapılacak olan çalışmalarda bu sıcaklıklara dayanıklı baretler kullanılmalıdır. Bu tip baretlerin üstünde dayanıklı olduğu sıcaklık değeri üreticisi tarafından belirtilmelidir. Döküm, demir çelik gibi yüksek sıcaklıkların olduğu çalışma ortamlarına özel olarak üretilen ve üstünde +150 °C ibaresi olan baretler kullanılmalıdır.

Düşük voltajlı elektrik kaynaklı tehlikelerin olduğu çalışma ortamlarında yalıtkan özellikli (dielektrik dayanımı yüksek) baretler kullanılmalıdır. Bu tip baretlerin üzerinde “440 Vac” (440 Volt Alternatif Akım) ibaresi bulunmalıdır. 1000 Vac. veya 1500 V d.c. u aşmayan gerilimin olduğu yük altında yapılan çalışmalarda ise EN 50365 standardına uygun baretler kullanılmalıdır. EN 50365 standardına uygun alçak gerilim tesislerinde kullanım için elektriksel olarak yalıtımlı baretlerin üzerinde aşağıdaki piktogram bulunmaktadır.

Şekil 28 TS EN 50365 piktogramı

Döküm sektörü gibi ergimiş metallerle çalışmaların yapıldığı işkollarında, üzerinde “MM” (Molten Metal) ibaresi olan metal sıçramalarına dayanıklı baretler kullanılmalıdır. Yandan gelen darbelere karşı kullanılacak baretlerdeyse “LD” simgesi bulunmalıdır. Yüksek sıcaklıklarda yoğun fizik gücüyle yapılan çalışmalar sonucu çalışanlarda aşırı terleme

meydana geliyorsa bu tip durumlarda havalandırma deliği olan ve terleme bandı bulunan baretler kullanılmalıdır.

Eğer barete kulaklık, vizör, lamba gibi cihazlar takılacaksa, bu tip ekipmanlar barete uygun olmalı ve koruma özelliğini engellememelidir.

2.3.4 Baretlerde İşaretleme

İşaretleme sayesinde baretlerin özellikleri ve performans değerleri hakkında ayrıntılı bilgi sahibi olunabilir. Bütün baretlerde “Kişisel Koruyucu Donanımların İşyerlerinde Kullanılması Hakkında Yönetmelik” kapsamında Avrupa Birliği direktiflerine uygun olduğunu gösteren CE işareti bulunmalıdır.

TS EN 397+A1 standardının şartlarına uyduğu iddia edilen her bir baret üzerinde, aşağıdaki bilgileri verecek şekilde dökümlü veya basılarak yapılan bir işaret bulunmalıdır:

- a) Standardın numarası,
- b) Üreticinin adı veya tanıtım işareti,
- c) Üretim yılı ve üç aylık dönemi,
- d) Baretin tipi (gösterilişi). Bu, hem gövdeye, hem de içliğe işaretlemelidir.
- e) Boyut veya boyut aralığı (cm). Bu, hem gövdeye, hem de içliğe işaretlemelidir.
- f) Gövde malzemesinin kısaltması EN ISO 472'ye uygun olmalıdır (örneğin, ABS, PC, HDPE, vb.)

Baret yapımında kullanılan malzeme türleri ve kısaltmaları aşağıdaki gibidir:

- ABS (AKRİLONİTRİL BUTADİEN SİTREN): termoplastik malzeme
- HDPE: yüksek yoğunluklu polietilen
- LDPE: düşük yoğunluklu polietilen
- POLYAMİDE: naylon /fiberglas polimer
- RECYCLABLE: geri dönüşümlü malzeme

Bu işaretleme ek olarak baret üreticileri müşterilerine aşağıdaki bilgileri Türkçe olarak her bir baret ile birlikte sağlamakla yükümlüdürler;

- a) İmalatçının adı ve adresi,

b) Ayarlama, montaj, kullanım, temizleme, dezenfekte etme, bakım, servis ve depolamayla

ilgili talimatlar ve tavsiyeler.

c) Uygun aksesuar ve yedek parçaların ayrıntıları,

ç) Baretin sahip olduğu opsiyonel özelliklerin öneminin, baretin kullanım sınırlarının ve bunlara karşılık gelen risklerin belirtildiği kılavuz bilgileri,

d) Baret ve parçalarının son kullanım tarihi veya kullanma ömrüne ilişkin bilgiler,

e) Baretin taşınması için uygun ambalaj tipinin ayrıntılarını veren bilgiler.

Bütün baretler darbe dayanımı, delinme direnci ve aleve karşı dayanım gibi performans şartlarına sahip olması gerektiğinden, bu özelliklerin işaretlemeye ayrıca belirtilmesine gerek yoktur. Ancak aşağıda belirtilen ilave özelliklerden hangisi varsa belirtilmelidir.

Çok düşük sıcaklık : -20°C veya -30°C (hangisi uygunsa)

Çok yüksek sıcaklık : +150°C

Elektrik yalıtımı : 440 V a.a. (Alternatif akım)

Yanal deformasyon : LD (Lateral Deformation, Yanal Deformasyon)

Ergimiş metal sıçraması: MM (Molten Metal, Erimiş Metal)

2.3.5 Baretlerin Bakımı

Baş bölgesine gelebilecek darbelerin ciddi sağlık sorunlarına ve ölümlere yol açma ihtimali olduğu için çalışma esnasında baret kullanılmalıdır. Baretlerin kullanım ömrünü uzatmak ve koruyucu özelliklerini muhafaza etmek için doğru ve düzenli olarak bakım yaptırılmalıdır. Baretin içinde bulunan kumaş içlik bakteri oluşumunu engellemek amacıyla 30 günde bir deterjanla temizlenmeli, yıpranan içlikler ise yenileriyle değiştirilmelidir. Barete asla müdahale edilmemeli, orijinal haliyle kullanılmalıdır (hava deliği açma, boyama, etiket yapıştırma vb.). Temizleme işlemi ılık su ve hafif bir deterjan solüsyonuyla düzenli olarak yapılmalı, baretin dayanıklılığını azaltabileceği için boya, çözücü, yapıştırıcı, sprey, alkol gibi maddelerle temastan kaçınılmalıdır. Baretler asla doğrudan gün ışığı alan yerlerde muhafaza edilmemeli, ters takılmamalı, üstüne oturulmamalıdır. Ayrıca üretici firma tarafından önerilen bakım ve kullanım talimatları yerine getirilmelidir.

Bareti alırken sadece işaretleme ve kullanım koşullarına değil, saklama ve bakımına da önem verilmelidir. Her kullanımdan önce üzerinde kırık, çatlak veya deformasyon olup olmadığı kontrol edilmeli, eğer bu tarz deformasyon varsa değiştirilmelidir. Baretler ağır darbelere maruz kaldıktan sonra dışardan bakıldığında deforme olmamış gözükse bile yenisiyle değiştirilmelidir. Çünkü kendini koruduğunu sanan çalışan baretin koruma seviyesi düştüğü için ikinci bir darbede ciddi zarar görebilir. Bu sebeple olası ölüm ve yaralanmaları engellemek için yapılan işe uygun baret seçimi yapıp, bakım ve kullanım talimatlarına uyulmalıdır. Takmadan önce, başlığın barete doğru noktalardan tutturulup tutturulmadığı mutlaka kontrol edilmelidir ve baretin darbeye dayanıklılık kalitesini bozmayacak biçimde kullanıcı başına adapte etmelidir. Baretler serin, karanlık bir yerde saklanmalı ve üretim tarihinden itibaren en geç beş yıl, paketinin açılmasından sonra ise en geç üç yıl içinde kullanılmalıdır. Baretler, bulaşıcı etkilere maruz kalmayacağı, normal oda sıcaklığındaki kuru ve temiz bir yerde saklanmalıdır. Baretler temiz tutulmalıdır. Elektrik işlerinde çalışan personelin kullanacağı baretlerde, delik olmamasına, içerisinde hiçbir metal parça bulunmamasına ve dış yüzeyinde su tutucu kanal ve benzeri bir şekilde imal ettirilmemesine veya satın alınmamasına dikkat edilmelidir. Tutucu bant, bareti kullanıcısının kafasına tamamen adapte olmasını sağlayacak şekilde ayarlanmalıdır. Baret, 50°C'nin altında sıcak suya konulacak yumuşak bir deterjanla (yaklaşık ayda bir) temizlenmelidir. Eritici ve alkol içeren herhangi bir çözelti ya da spreyle doğrudan temas, baretin koruyucu gövdesinin dayanıklılığını zayıflatır. Bu nedenle bu tür uygulamalardan kaçınılması gerekir.

BÖLÜM 2.4
Ayak Bacak
Koruyucu
Donanımlar

2.4 Ayak Bacak Koruyucu Donanımlar

Çalışma ortamında düşme, delinme, kayma gibi nedenlerle meydana gelebilecek ayak veya bacak yaralanmalarından uygun özellikte ayakkabı giyerek korunmak mümkündür. Sosyal Güvenlik Kurumu'nun 2014 yılına ait iş kazası ve meslek hastalıkları istatistiklerine göre ayak

ve bacak bölgesinin maruz kaldığı darbeler sebebiyle yaralananların oranı %26'dır. Ayak koruyucu donanım kullanılması gereken durumlardan bazıları aşağıda sıralanmıştır.

- Ağır nesnelerin ayağa düşme tehlikesi olduğunda,
- Normal ayakkabıları delebilecek özellikte olan çivi, metal parçası gibi keskin nesneler çalışma ortamında bulunduğu,
- Erimiş metallerle yapılan çalışmalarda,
- Sıcak, ıslak veya kaygan zeminlerin bulunduğu ortamlarda,
- Elektrik kaynaklı tehlikeler bulunduğu,

Kullanılacak olan ayak koruyucu çeşitleri birçok kişisel koruyucu donanımda olduğu gibi çalışma ortamına ve yapılan işe bağlı olarak değişiklik göstermektedir. Bu sebeple kişisel koruyucu donanım seçerken işyeri ortamının risk değerlendirilmesinin incelenmesi oldukça önemlidir. Bu sayede çalışma ortamına uygun seçim yapılarak koruma sağlanabilir.

Bu kısımda ayak koruyucu seçerken dikkat edilmesi gereken hususlar, çeşitleri, karşılaması gereken şartlar, bakım ve kullanım koşulları ile tüketiciye verilmesi gereken bilgiler anlatılmıştır.

2.4.1 Ayak Koruyucu Çeşitleri

Çalışma hayatında kullanılmakta olup kişisel koruyucu donanım kapsamına giren çeşitli ayak koruyucular ve ilgili standartları aşağıda listelenmiştir. Bu standartlar her bir ayak koruyucu tipine göre farklıdır.

Ayrıca sağlanması gereken teknik ve performans koşullarını içerir.

1. Emniyet Ayakkabıları (TS EN ISO 20345)
2. Koruyucu Ayakkabıları(TS EN ISO 20346)
3. İş Ayakkabıları (TS EN ISO 20347)

2.4.1.1 Emniyet Ayakkabıları (Safety Footwear)

Çalışanları kaza anında ortaya çıkabilecek yaralanmalardan koruyucu özelliklere sahip ayak giyecekleridir. TS EN ISO 20345'e göre giyen kişiyi, kaza anında ortaya çıkan yaralanmalardan koruyucu özellikleri olan, burun koruyucusu takılmış, en az 200 Joule (yaklaşık 20 kg lık bir

cismin 1 metreden düşmesine eşit)'lük enerji seviyesinde deneye tabi tutulduğunda, darbeye karşı, en az 15 kN (yaklaşık 1,5 ton)'luk sıkıştırma kuvveti ile sıkıştırmaya karşı koruma sağlayacak şekilde tasarlanmış ayak giyecekleri olarak tanımlanmışlardır.

Yapıldıkları malzemeye bağlı olarak Sınıf I ve Sınıf II şeklinde ikiye ayrılır. Sınıf I tamamı kauçuk veya tamamı polimer esaslı olanlar hariç, deri veya diğer malzemelerden yapılmış; Sınıf II tamamı kauçuk veya tamamı polimer esaslı (örneğin, tamamen kalıplanmış) ayak giyeceği olarak sınıflandırılmıştır. Ayrıca düşen obje ve ezilmelere karşı dayanımı olan burun koruyucularına sahiptir. Elektriksel özellikler bakımından anti statik, iletken ve yalıtkan ayak giyeceği olarak sınıflandırılır.

Emniyet ayak giyeceklerinin sağlaması gereken performans özellikleri ilgili standartta zorunlu ve ilave özellikler olarak ikiye ayrılmıştır. Bu özellikler ayak giyeceğinin kısımlarına göre sıralanmıştır. Şekil 29' da emniyet ayak giyeceğinin kısımları belirtilmiştir.

- | | | |
|-------------------------|--------------------------|-------------------|
| 1 Kapsül altı malzemesi | 7 Burun koruyucusu | 13 Ökçe |
| 2 Dil | 8 Kenar kaplaması | 14 Strobel dikişi |
| 3 Gamba ağzı | 9 Dış taban | 15 Gamba |
| 4 Saya | 10 Taban desenindeki diş | 16 Ön saya |

5 Ön saya astarı
6 Mostra

11 Nüfuziyete dirençli ek parça
12 Taban astarı

Şekil 29 Emniyet Ayak Giyeceğinin Kısımları

Burada;

- **Saya**, ayak giyeceğinin üst kısmını,
- **Astar**, sayanın iç yüzeyini kaplayan malzemeyi,
- **Taban astarı**, genellikle ayakkabının kalıplanması esnasında sayanın bağlandığı ayakkabının temelini veya esasını oluşturmak amacıyla kullanılan ve çıkarılamayan bileşeni,
- **Gamba**, ayakkabının yan yüzlerinden her birini,
- **Mostra**, taban astarının tamamını veya bir kısmını kaplamak amacıyla kullanılan çıkarılabilir veya çıkarılamaz ayak giyeceği bileşeni,
- **Ökçe**, ayakkabı altının topuğa rastlayan yüksek bölümünü,
- **Dil**, ayakkabı bağlarının altında kalan saya parçasını,
- **Diş**, taban dış yüzeyinin çıkıntılı kısmını

ifade eder.

Saya yüksekliği, Taban performansı, Burun koruyucusu, Sızdırmazlık, Belirli ergonomik özellikler, Kayma direnci, Saya kalınlığı, Yırtılma dayanımı, Kopma özellikleri, Esneme direnci, Su buharı geçirgenliği ve katsayısı, pH değeri, Hidroliz, Krom (VI) içeriği gibi konularda standartta belirtilen performans değerlerini ilgili sınıfına göre sağlamalıdır.

Yukarıda bahsedilen zorunlu özelliklere ek olarak çalışma koşullarına göre kullanılacak olan emniyet ayak giyeceklerini belirlemek amacıyla ilgili standartta ilave özellikler tanımlanmıştır. Bu sayede çalışma ortamına uygun ayak giyeceği seçilebilmektedir. İlgili semboller ve açıklamaları aşağıda belirtilmiştir.

Tablo 10 İlave Özellikler ve Sembolleri

P	Nüfuziyet direnci (Penetration resistance)
C	Elektriksel özellikler (İletken ayakkabılarda) (conductive footwear)

A	Elektriksel özellikler (Antistatik ayakkabılarda) (antistatic footwear)
HI	Tabanın ısıya karşı yalıtımı (heat insulation)
CI	Tabanın soğuğa karşı yalıtımı (cold insulation)
E	Ayak topuğunun basma bölgesinin enerji soğurması (Energy absorption of seat region)
WR	Su direnci (Water resistance)
M	Tarak koruyucu (Metatarsal protection)
AN	Bilek koruyucu (Ankle protection)
CR	Kesilme direnci (Cut resistance)
WRU	Su nüfuziyeti ve soğurması (Water penetration and absorption)
HRO	Sıcak temas direnci (Resistance to hot contact)
FO	Fuel oil direnci (Resistance to fuel oil)

Nüfuziyet direnci: Ayak koruyucu tabanının en az 1100 Newton' luk (Yaklaşık 110 kg'lık) kuvvete karşı dayanıklı olduğunu gösterir.

C: Ayak koruyucunun elektriksel olarak iletken özelliklere sahip olduğunu gösterir. (Elektrik direnci 0 k Ω ila 100 k Ω arasındadır.)

A: Ayak koruyucunun elektriksel olarak anti statik özelliklere sahip olduğunu gösterir. (Elektrik direnci 100 k Ω un üzerinde 1000 M Ω a eşit veya daha azdır.)

HI: Ayak koruyucunun sıcak ortamlardaki yalıtımı ölçülür.

CI: Ayak koruyucunun soğuk ortamlardaki yalıtımı ölçülür.

E: Topuk kısmına uygulanan enerji ayak koruyucu tarafından belli oranda emilerek kullanıcının ayak sağlığı korunur.(en az 20 Joule)

WR: Ayak koruyucunun içine su geçirmediğini gösterir.

M: Ayak tarağını dışardan gelebilecek darbelere karşı koruduğunu gösterir.

AN: Ayak bileğini dışardan gelebilecek darbelere karşı koruduğunu gösterir.

CR: Sayanın kesilmeye karşı dirençli olduğunu gösterir.

WRU: En fazla %30 su geçirgenliği olduğunu gösterir.

HRO: Yaklaşık 300°C sıcaklığa kadar olan sıcaklıklarda belli bir süre için dayanımı olduğunu gösterir.

FO: Fuel oil'e temas ettiğinde hacminin %12'den fazla artmadığını gösterir

2.4.1.2 Koruyucu Ayakkabılar (Protective Footwear)

TS EN ISO 20346'ya göre Koruyucu Ayakkabıları giyen kişiyi, kaza anında ortaya çıkan yaralanmalardan koruyucu özellikleri olan, burun koruyucusu takılmış, en az 100 J'luk enerji seviyesinde deneye tabi tutulduğunda, darbeye karşı, en az 10 kN (1 ton) 'luk sıkıştırma kuvveti ile sıkıştırmaya karşı koruma sağlayacak şekilde tasarlanmış ayak giyecekleridir.

Emniyet ayak giyecekleriyle karşılaştırıldığında ortak özelliklerinin yanında daha düşük koruma seviyesine sahip yönleri de bulunmaktadır. Emniyet Ayakkabıları gibi yapıldıkları malzemeye bağlı olarak Sınıf I ve Sınıf II şeklinde ikiye ayrılır. Ayrıca düşen obje ve ezilmelere karşı dayanımı olan burun koruyucularına sahiptir. Emniyet ayak giyeceklerinden farklı olarak daha düşük bir enerji seviyesinde koruma sağlar.100 Joule (yaklaşık 10 kg'lık cismin bir metreden düşmesine eşit) Elektriksel özellikler bakımından anti statik, iletken ve yalıtkan ayak giyeceği olarak sınıflandırılır.

Koruyucu Ayakkabılar TS EN ISO 20346 standardında belirtilen performans koşullarını sağlamalı ve işaretlemesinde standart numarası gösterilmelidir.

Emniyet Ayakkabıları gibi koruyucu ayak giyeceklerinin sağlaması gereken performans özellikleri ilgili standartta zorunlu ve ilave özellikler olarak ikiye ayrılmıştır. Bu özellikler emniyet ayak giyeceklerinin sahip olması gereken özelliklerle aynı olup Tablo 1'de listelenmiştir.

2.4.1.3 İş Ayakkabıları (Occupational footwear)

TS EN ISO 20347'ye göre İş Ayakkabıları giyen kişiyi, mekanik risklerden herhangi biri hariç olmak üzere (darbe veya sıkışma) kaza sırasında meydana gelebilecek olan yaralanmalardan koruyucu özellikleri olan ayak giyeceğidir. Emniyet ve koruyucu ayak giyecekleriyle karşılaştırıldığında burun koruyucusu olmadığından darbe ve sıkışma gibi durumlara karşı koruma sağlamaz.

2.4.2 Ayak Koruyucu Seçerken Dikkat Edilmesi Gereken Hususlar

2.4.2.1 Çalışma Şartları

Çalışanların güvenliğini sağlamak ve olası yaralanmaların önüne geçmek için ayak koruyucu seçerken yapılan işle beraber çalışma ortamında bulunan tehlike ve riskler analiz edilmelidir. Bu sayede uygun ayak koruyucu seçilebilir. Örneğin ortamda çivi, metal parçası gibi delici veya yaralayıcı maddeler varsa kullanılan ayakkabı delinmeye karşı dirençli olmalıdır. Ortamda elektrik kaynaklı tehlike bulunduğu yapılan iş göz önüne alınarak kullanılan ayak koruyucu tipi iletken, anti statik veya yalıtkan olarak seçilebilir. Ayak koruyucuların hangi tehlike ve risklere karşı koruma sağladığı işaretlemelerinden anlaşılabilir.

2.4.2.2 Ergonomi

Ayak koruyucunun ergonomisi koruma tipi kadar önemlidir. Kullanıcı ayakkabıyı giydiğinde aşağıda ki şartların sağlanıp sağlanmadığında dikkat etmelidir.

1. Ayak giyeceğinin iç yüzeyinde tahriş veya yaralanmaya neden olacak şekilde pürüzlü, keskin veya sert yüzeyler var mı (elle kontrol)?
2. Ayak giyeceğinin giyilmesini tehlikeli hâle getirdiğini düşündüğünüz özellikler bulunmakta mı?
3. Bağlama yeterince ayarlanabilir mi (gerekli ise)?
4. Aşağıdaki hareketler sorun yaşanmadan yapılabilir mi?
 - a. Yürüme
 - b. Basamak çıkma
 - c. Diz çökme/çömelme

2.4.2.3 Elektriksel Özellikler

Ayakkabıları kullanmadan önce olası kazaları önlemek için elektrik tesisatının topraklamasının ideal sınırlar içinde olması, makine, cihaz ve teçhizat bakımlarının periyodik olarak yetkili kişiler tarafından yapılması gerektiği unutulmamalıdır. Ancak bu koşullar altında ayak koruyucular etkili bir koruma sağlayabilir. Aksi takdirde diğer kkdlerde de olduğu gibi tek başlarına ideal bir koruma seviyesine ulaşamaz. Ayak koruyucular elektriksel özellikleri bakımından iletken, antistatik ve yalıtkan olmak üzere üçe ayrılır.

2.4.2.4 İletken Ayakkabı

Elektrostatik yüklerin en kısa sürede en aza indirilmesi gereken yerlerde (patlayıcılarla çalışıldığında) kullanılan ve direnci 0 k Ω ile 100 k Ω aralığında olan ayak giyecekleridir. İletken zemin, iletken paspas ya da iletken yolluk üzerinde çalışanlar ark/kıvılcım oluşturmeyen iletken ayakkabı giymelidirler. Zaman içerisinde kullanımdan, toz, çamur, yağmur gibi dış şartlardan dolayı iletkenlik seviyesi büyük farklılıklar gösterebilir. Olası kazaları ve yaralanmaları önlemek için ayakkabının bakım şartlarına uyulmalıdır. İletken ayakkabıların kullanılması durumunda, zemin direnci ayakkabı tarafından sağlanan korumayı geçersiz hale getirmeyecek şekilde olmalıdır. Yani iletken ayakkabı kullanılacaksa zeminin de

iletken özellikte olması gerekir. Çalışanlar ayakkabılarının tabanını temiz tutmalıdır. Çünkü ayakkabı tabanında toplanan çamur, kir ve tozlar ayakkabı tabanının zeminle temasını keserek elektrik iletimini zorlaştırır. Ayrıca yine elektrik iletimini zorlaştırdığı için iletken ayakkabıyı kullanan kişi ayak pudrası kullanmamalı, ipek, yün ya da naylon çorap giymemeli, pamuklu çorap tercih edilmelidir. Güvenli kullanım için ayakkabıların elektrik direnci periyodik olarak ölçülmelidir.

2.4.2.5 Anti-statik Ayakkabı

Muhtemel patlayıcı ortamlarda çalışma esnasında herhangi bir elektrikli aparat veya elektrik yüklü parçada meydana gelen yük birikmesinden kaynaklanan çarpılma riskinin tamamen ortadan kaldırılamaması durumunda kullanılan ve direnci 100 k Ω 'un üzerinde ve 1000 M Ω 'a eşit veya daha az olan ayak giyecekleridir. Antistatik ayak giyeceklerinin sadece ayak ile zemin arasında direnç sağlaması nedeniyle elektrik çarpmasına karşı yeterli korumayı sağlayamaz. Çalışılan ortamın zeminin de kullanılan ayakkabı gibi antistatik özellikte olması gerekmektedir. Kullanıcılar, ayak giyeceklerinin bazı durumlarda (aşırı ıslak ortamlarda, topraklama sisteminin yeterli olmadığı yerlerde çalışma gibi) yeterli koruma sağlayamayacağını ve giyen kişiyi korumak için her zaman ilave önlemlerin alınması gerektiğinin farkında olmalıdır.

2.4.2.6 Yalıtkan Ayakkabı

Alçak gerilim tesislerinde (1000 Volt'un altı) yük altında çalışanların elektrik kaynaklı kazalardan korunması için kullanılan ayakkabılardır. Ayaklar vasıtasıyla vücut boyunca tehlikeli akımın geçmesini önleyerek, elektrik çarpmasına karşı korumaktadır. TS EN 50321 standardında belirtilen performans koşullarını sağlamalıdır. Aşağıdaki tanımlanmış olan anma gerilimli elektriksel tesislerde veya bu tesislerin yakınında kullanılmalarına göre elektriksel sınıflara ayrılmalıdır.

Elektriksel sınıf 00, anma gerilimi 500 V alternatif akım ve 750 V doğru akım olan tesisler

Elektriksel sınıf 0, anma gerilimi 1000 V alternatif akım ve 1500 V doğru akım olan tesisler içindir.

İlk kullanımdan önce ve ardışık kullanımlar arasında uygun bir kutuda veya konteynırda depolanmalıdır. Kesinlikle sıkıştırılmamalı, katlanmamalı veya herhangi bir ısı kaynağına yakın saklanmamalıdır. Uzun süre güneş ışığına, suni ışığa veya diğer ozon kaynaklarına maruz bırakılmamalıdır. Depolama sıcaklığı (20 ± 15) °C aralığında tutulmalıdır. Her bir kullanımdan önce dikkatli bir şekilde gözle muayene yapılmalıdır. Mekanik veya kimyasal hasarlar veya hafif çatlama belirlendiğinde kesinlikle kullanılmamalıdır. Ayakkabının üst kısmı kuru olmalıdır. Kısmi olarak yalıtkan özelliklerini azaltabilen kesilme, delinme, mekanik veya kimyasal hasar riskinin olduğu durumlarda kullanılmamalıdır.

Ayak giyecekleri, üst kısmının tepesi (yaklaşık 10 cm) ıslak veya nemli olacak şekilde ıslak şartlarda kullanılırsa bu durumda yalıtkan özellikleri kısmen veya tamamen yok olacaktır. Dolayısıyla bu tip çalışma ortamlarında kullanılması tehlikelidir.

2.4.3 İşaretleme

Emniyet, koruyucu ve iş ayakkabılarının her bir parçasına, sahip olduğu özellikleri (Numara, İmalatçının tanıtıcı işareti, İmalatçının tasarım tipi, İmalat yılı ve üç aylık imalat periyodu, İlgili standarda atıf, sağlanan korumaya uygun kategori gösteren bilgiler açık ve kalıcı olarak kabartma veya damgalamayla işaretlenmelidir. Aşağıda belirtilen bilgiler açık ve kalıcı olarak (kabartma, damgalama) işaretlenmelidir.

- a) Numara,
- b) İmalatçının tanıtıcı işareti,
- c) İmalatçının tasarım tipi,
- ç) İmalat yılı ve üç aylık imalat periyodu,
- d) İlgili standardın adı TS EN ISO 20345, TS EN ISO 20346, TS EN ISO 20347
- e) Sağlanan korumaya uygun sembol/semboller ve/veya kategorisi
- f) CE işareti,

Şekil 30 Emniyet Ayak Giyeceği Etiketi

Ayrıca elektriksel olarak yalıtkan özellikli ayakkabıların işaretlemesi EN 20345, EN 20346 ve EN 20347’de gerekli görülen işaretlemelere ek olarak aşağıda belirtilen maddelerle işaretlenmelidir. (Şekil 30’ da gösterilmiştir.)

- Sembol (çift üçgen),
- Sınıf,
- Seri veya parti numarası,
- İmalat ayı ve yılı,

İlave olarak, ayak giyeceklerinin her bir birimi kullanma tarihini, muayene tarihini veya her bir periyodik muayene tarihini yazmak için bir şeride veya aralığa sahip olmalıdır.

Not 1 – Bütün boyutlar mm ve toleranslar \pm % 10'dur.

Not 2 – Boyutlar:

$X = 16, 25$ veya 40

$e =$ Çizginin en küçük kalınlığı: 1 mm

$Y = X/2$

Not 3 – En fazla 32 harf

Şekil 31 Yalıtkan Ayakkabı İşaretleme

Her ayak koruyucunun kendine ait işaretleme kategorileri bulunmaktadır. Söz konusu kategoriler Tablo 11, Tablo 12 ve Tablo 13' de gösterilmiştir.

Tablo 11 Emniyet ayakkabılarının işaretleme kategorileri

Kategori	Sınıf	İlave özellikler
SB	I veya II	
S1	I	Kapatılmış ayak topuğunun ökçeye basma bölgesi Antistatik özellikler

		Ayak topuğunun ökçeye basma bölgesinin enerji soğurumu Fuel oil'e karşı direnç
S2	I	S1 + Su nüfuziyeti ve su soğurumu
S3	I	S2 + Nüfuziyet direnci + Dişli dış taban
S4	II	S3 + Kapatılmış ayak topuğunun ökçeye basma bölgesi Antistatik özellikler Ayak topuğunun ökçeye basma bölgesinin enerji soğurumu Fuel oil'e karşı direnç
S5	II	S4 + Nüfuziyet direnci + Dişli dış taban

Tablo 12 Koruyucu ayakkabılarının işaretleme kategorileri

Kategori	Sınıf	İlave özellikler
SB	I veya II	
P1	I	Topuğun yere basma bölgesinin kapalı olması Antistatik özellikler Topuğun yere basma bölgesinin enerji soğurumu Fuel oil'e karşı direnç
P2	I	P1 + Su nüfuziyeti ve su soğurumu
P3	I	P2 + Nüfuziyet direnci + Dişli dış taban
P4	II	P3 + Topuğun yere basma bölgesinin kapalı olması Antistatik özellikler Topuğun yere basma bölgesinin enerji soğurumu Fuel oil'e karşı direnç
P5	II	P4 + Nüfuziyet direnci + Dişli dış taban

Tablo 13 İş ayakkabılarının işaretleme kategorileri

Kategori	Sınıf	İlave özellikler
OB	I veya II	
O1	I	Topuğun yere basma bölgesinin kapalı olması Antistatik özellikler Ayak topuğunun ökçeye basma bölgesinin enerji soğurumu
O2	I	O1 + Su nüfuziyeti ve su soğurumu
O3	I	O2 + Nüfuziyet direnci + Dişli dış taban
O4	II	O3 + Topuğun yere basma bölgesinin kapalı olması Antistatik özellikler Ayak topuğunun ökçeye basma bölgesinin enerji soğurumu Fuel oil'e karşı direnç
O5	II	O4 + Nüfuziyet direnci + Dişli dış taban

2.4.4 Üretici Tarafından Tüketicie Sağlanması Gereken Bilgiler

Üreticiler "Kişisel koruyucu donanımların işyerlerinde kullanılması hakkında yönetmeliğe" göre Türkçe kullanım kılavuzunu tüketiciye sağlamak zorunludur. Ayrıca TS EN ISO 20345, TS EN ISO 20346 ve TS EN ISO 20347'ye göre aşağıdaki bilgiler de tüketiciye sağlanmalıdır.

a) İmalatçı ve/veya yetkili temsilcisinin adı ve tam adresi,

- b) Tip muayenesini yapan onaylanmış kuruluş; Kategori III ürünleri için AB Direktifi 89/686/EEC'in 11.Maddesinde tanımlanan onaylanmış kuruluş,
- c) İlgili standarda atıf, (TS EN ISO 20345, TS EN ISO 20346 ve TS EN ISO 20347),
- ç) Herhangi bir piktogram, işaretleme ve performans seviyesinin açıklaması,
- d) Uygulanabilirse, ayak giyeceklerine uygulanmış deneylerin basit açıklaması,
- e) Kullanıcı için talimatlar:
- 1) Gerekli ise, kullanım öncesi giyen kişi tarafından yapılacak deneyler,
 - 2) İlgili ise, giyme şekli ve ayak giyeceğinin nasıl giyilip çıkarılacağı,
 - 3) Uygulama (muhtemel kullanımlar ile ilgili temel bilgi ve ayrıntılı bilgi verildiğinde, bunun kaynağı),
 - 4) Kullanım sınırları (örneğin, sıcaklık aralığı),
 - 5) Bakım kontrolleri arasındaki azami zaman aralığı ile birlikte depolama ve bakım talimatları (önemli ise, tanımlanan kurutma işlemleri),
 - 6) Temizleme ve/veya bulaşmanın giderilmesi için talimatlar,
 - 7) Eskime son tarihi veya eskime süresi,
 - 8) Uygunsa, karşılaşılabilecek muhtemel sorunlara karşı ikazlar (değişiklikler, örneğin, ortopedik ayak giyecekleri, tip onayını geçersiz hale getirebilir),
 - 9) Yardımcı olacaksa, ilave gösterimler, parça numaraları, vb.
- f) İlgili ise, aksesuarlara ve yedek parçalara atıf,
- g) İlgili ise, taşıma için uygun ambalajlama tipi.

2.4.5 Ayakkabının bakımı

Ayak giyeceklerinin kullanım ömrünü uzatmak için kuru ve havalandırılmalı bir yerde doğrudan sıcaklığa maruz kalmayacak halde saklanmalıdır. Üstündeki toz ve kir nemli bir bez veya fırça ile periyodik olarak temizlenmelidir. Ayrıca uygun bir boya ile düzenli olarak boyanmalıdır.

2.4.6 Diz Koruyucular

Diz çökme konumunda yapılan çalışmalarda dizin korunması son derece önemlidir. Zeminin sert olması veya zemin üzerinde bulunan taş taneleri gibi cisimlerin batması diz

rahatsızlıklarına veya yaralanmalara sebep olabilir. Diz koruyucular, diz üzerindeki basıncı dağıtıp azaltarak eklem rahatsızlıklarının oluşmasını önleme, sert cisimlerin dize batmasını engelleme ve zeminde bulunabilecek tehlikeli kimyasal maddeler ile teması keserek deride oluşabilecek alerji ve tahrişi engelleme amacıyla kullanılır. Diz çökme konumunda yapılan çalışmalarda, diz koruyucu kullanılsa dahi belirli aralıklarla çalışma pozisyonunun değiştirilmesi ve ayağa kalkılarak hareket edilmesi kan dolaşımının düzenlenmesi için son derece önemlidir.

Diz koruyucularla ilgili standart EN 14404: Diz Çökme Konumunda Çalışma İçin Diz Koruyucular standardıdır. EN 14404 standardına göre diz koruyucular 4 tipe ayrılır. Yaygın olarak kıyafetle birleşik halde bulunmayan, diz üzerine takılıp çıkarılabilen tip 1 ve pantolonların diz kısmındaki cebe yerleştirilen veya pantolonla birleşik halde bulunan tip 2 diz koruyucular kullanılmaktadır.

Performans seviyelerine göre diz koruyucular 3 gruba ayrılır. Bunlar:

Seviye 0: Sadece düz zeminlerde kullanılan ve delinme direnci bulunmayanlar

Seviye 1: Düz ve düz olmayan zeminlerde kullanılabilen ve delinmeye karşı en az 100 N koruma sağlayanlar

Seviye 2: Düz ve düz olmayan zeminlerde kullanılabilen ve delinmeye karşı en az 250 N koruma sağlayanlar

Şekil 32 Diz Koruyucu Tipleri

Seviye 1 ve 2 'de yer alan diz koruyucuların üzerinde Őekil 2.29'da bulunan mekanik risklere karŐı koruduđunu gsteren piktogramın yerleŐtirilmesi ve altına seviye sınıfının(1 veya 2) yazılması gerekir.

X

Őekil 33 Dizlikler İin Mekanik Risklere KarŐı Koruma Piktogramı

BÖLÜM 2.5

Göz ve Yüz

Koruyucu

Donanımlar

2.5 Göz ve Yüz Koruyucu Donanımlar

İnsan gözü çalışma ortamında bulunan toz, gaz, ışımaya gibi fiziksel, kimyasal ve biyolojik ajanlara karşı kolayca etkilenebilen bir yapıya sahiptir. Bu sebeple söz konusu etkilere karşı kullanılacak olan Kişisel Koruyucu Donanımın (KKD) hayati önemi bulunmaktadır. Eğer uygun göz ve yüz koruyucu kullanılmazsa görme yetisinde azalma ve hatta tamamen kaybetme riskiyle karşı karşıya kalınabilir.

Kişisel Koruyucu Donanımların İşyerlerinde Kullanılması Hakkında Yönetmeliğin Ek-3'ünde göz korumasının gerekli olabileceği işler şu şekilde sıralanmaktadır.

- Kaynak yapma, öğütme ve ayırma işleri
- Sızdırmazlık sağlamak için yapılan işler (kalafatlama) ve keski ile yontma, biçimlendirme işleri
- Taş yontma ve şekillendirme işleri
- Cıvatalama işleri
- Talaş çıkaran makinelerde yapılan talaş toplama işleri
- Presle sıcak demir işleme
- Artıkların parçalanması ve uzaklaştırılması işleri
- Aşındırıcı maddelerin püskürtülerek kullanıldığı işler
- Asit ve baz çözeltileriyle, dezenfektan ve aşındırıcı temizlik maddeleriyle yapılan işler
- Sıvı spreylerle çalışma
- Ergimiş maddelerle veya onların yakınında çalışma

- Radyant ısı ile çalışma
- Lazerle çalışma
- Biyolojik ajanlarla çalışılan işler

2.5.1 Göz Koruyucu Çeşitleri

Göz koruyucular, çalışma ortamında bulunan ve verdiği zararlar bakımından farklılık gösteren maddelere göre çeşitlilik göstermektedir. Söz konusu maddeler ve etkileri aşağıda sıralanmıştır.

- Darbe (Sıçrama, çarpma vb)
- Optik radyasyon (Kaynak ışınması, güneş, lazer radyasyon vb)
- Toz ve gaz (Kömür tozu, kaynak dumanı, zararlı kimyasallar vb)
- Sıçramalar (Sıvı maddelerin taşınması, boşaltılması, işlenmesi vb)
- Ergimiş metaller ve sıcak yüzeyler (Döküm gibi metalle yapılan işlemlerde vb)
- Elektrik arkı (Elektrik yükü altında yapılan çalışmalarda vb)

Bu tip darbe ve etkilere karşı temel olarak dört çeşit göz ve yüz koruyucu bulunmaktadır.

1. Genel Kullanım Gözlükleri
2. Tam Koruma Gözlükleri
3. Kaynak İşleri için Gözlükler
4. Vizörler

Kişisel Koruyucu Donanımların İşyerlerinde Kullanılması Hakkında Yönetmeliğin Ek-2'sinin üçüncü maddesinde ise göz koruyucu çeşitleri: gözlükler; kapalı gözlük (dalgiç tipi gözlük); X-ışını gözlüğü, lazer ışını gözlüğü, ultra-viyole, kızılötesi, görünür radyasyon gözlükleri; yüz siperleri; ark kaynağı maskeleri ve baretleri olarak sınıflandırılmaktadır.

Bu koruyucular; okülerle, filtrelerle (kaynak, UV, kızılötesi, güneş ışığı, lazer radyasyon filtreleri gibi) ve solunum koruyucularla beraber kullanılabilir.

Göz koruyucular (lâzer göz koruyucuları, genel kullanıma yönelik güneş gözlükleri hariç) TS 5560 EN 166 standardında belirtilen temel performans gerekliliklerini karşılamalıdır. Kullanıcıların göz sağlığı açısından göz koruyucuların diyoptirisi sıfır olmalıdır.(Numaralı olmamalıdır.)

2.5.1.1 Genel Kullanım Gözlükleri

Çalışma esnasında göze gelebilecek darbeleri önleyen koruyucu özellikteki göz koruyuculardır. Genellikle polikarbonat veya plexiglass malzeme kullanılarak üretilirler. UV ışınlarını filtreleyebilen çeşitleri bulunmaktadır.

Şekil 34 Genel Kullanım Gözlükleri

2.5.1.2

2.5.1.3 Tam Koruma Gözlükleri

Göz ve gözün etrafını korumak için kullanılan göz koruyucudur. Genellikle polikarbonat veya plexiglass malzeme kullanılarak üretilirler.

Şekil 35 Tam Koruma Gözlüğü

2.5.1.4 Kaynak İşleri için Gözlükler

Kaynak işlemi sırasında ortaya çıkan yoğun ışımanın göze zarar vermesini engellemek için kullanılan göz koruyuculardır. Gaz kaynağı, pirinç kaynağı, oksii-asetilen kesim gibi işlemlerde kullanılır.

Şekil 36 Kaynak işleri için kullanılan gözlük

2.5.1.5 Vizörler

Göz alanını veya hem göz alanını hem de yüzün tümünü veya bazı kısımlarını çevreleyen göz koruyuculardır. Düşük enerjili darbeler için kullanılabilir. Polikarbonat, asetat gibi malzemelerden imal edilebilir. Bazı özel üretim vizörler metal sektöründe öğütme, gaz veya plazma kesim işlemlerinde kullanılabilir.

Şekil 37 Vizör

2.5.2 İlgili Standartlar

Göz ve yüz koruyuculara ilişkin uyumlaştırılmış ulusal standartlar şu şekildedir.

- TS 5560 EN 166: Kişisel Göz Koruması- Özellikler
- TS EN 167: Kişisel Göz Koruması- Optik Deney Metotları
- TS 5558 EN 168: Optik ile İlgili Olmayan Deney Metotları
- TS EN 169: Kişisel Göz Koruması- Kaynakçılık ve İlgili Teknikler İçin Filtreler- Geçirgenlik Özellikleri ve Tavsiye Edilen Kullanım
- TS EN 170: Ultraviyole Filtreler- Geçirgenlik Özellikleri ve Tavsiye Edilen Kullanım
- TS 8435 EN 171: Kişisel Göz Koruması- Kızıl Ötesi Filtreler- Geçirgenlik Özellikleri ve Tavsiye Edilen Kullanım
- TS 6860 EN 175: Kaynak ve Benzeri İşlemler Sırasında Gözü ve Yüzü Koruma Teçhizatı
- TS EN 1731: Kişisel Göz Koruması- Kafes Tipi Göz ve Yüz Koruyucuları
- TS EN ISO 12311: Kişisel Göz Koruması- Güneş Gözlükleri ve Benzeri Göz Ürünleri İçin Deney Metotları
- TS EN ISO 12312-1: Göz ve Yüz Koruma- Güneş Gözlükleri ve Benzeri Göz Ürünleri- Bölüm 1: Genel Kullanım İçin Güneş Gözlükleri

2.5.3 İşaretleme

Göz koruyuculara ait işaretlemelerin tamamı açık, kalıcı ve görülebilir olmalıdır. Ayrıca görüş alanını ihlal etmemeli ve engellememelidir. İlgili standardın numarası, çerçeve ve yuvaların üzerine işaretlenmeli; ancak okülerlere işaretlenmemelidir.

Çerçeve ve oküler (Mercek, vizör, siper gibi göz koruyucunun kafes, cam veya plastik malzemeden yapılmış, görmeye izin veren ışık geçirgen kısım) ayrı ayrı işaretlenmelidir. Oküler ve çerçeve tek bir parçaysa, çerçeveye komple işaretleme yapılmalıdır.

Tablo 14 Mekanik dayanımı ve bazı özellikleri gösteren semboller

Sembol	Mekanik dayanım özelliği
Sembolsüz	En az sağlamlık
S	Artırılmış sağlamlık
F	Düşük enerjili darbe
B	Orta enerjili darbe
A	Yüksek enerjili darbe
K	Küçük parçacıkların oluşturduğu yüzey hasarına direnç
N	Okülerlerin buğulanma direnci
O	İmalâtçı okülerin orijinal veya değiştirilmiş olduğunu tanımlamak amacıyla O (orijinal) veya ∇ (değiştirilmiş) sembollerini kullanabilir.
T	Uç sıcaklıkta yüksek hızdaki parçacıklara direnç (FT, BT veya AT harflerinin takip ettiği darbe sembollerden biriyle işaretlenmelidir.)
H	Küçük kafaya uyacak şekilde tasarlanmış çerçeveler

Not - - S ve F sembolü, her tipteki göz koruyucularına uygulanabilir.
- B sembolü, sadece koruma gözlükleri ve yüz siperlerine uygulanabilir.
- A sembolü, sadece yüz siperlerine uygulanabilir.

Tablo 15 Kullanım Alanlarına Göre Semboller

Sembol	Gösteriliş	Kullanım alanının tanımı
Sembolsüz	Temel kullanım	Belirtilmemiş mekanik tehlikeler ve mor ötesi, görülebilir, kızıl ötesi ve güneş ışınımından kaynaklanan tehlikeler
3	Sıvılar	Sıvılar (damlacıklar veya sıçramalar)
4	Büyük toz parçacıkları	Parçacık büyüklüğü > 5 µm olan toz
5	Gaz ve küçük toz parçacıkları	Gazlar, buharlar, spreyler, duman ve parçacık büyüklüğü < 5 µm olan toz

8	Kısa devre elektrik arki	Elektrikli donanımdaki kısa devreden kaynaklanan elektrik arki
9	Ergimiş metaller ve sıcak katılar	Ergimiş metallerin sıçramaları ve sıcak katıların nüfuz etmesi

Tablo 16 Kod Numaralarına Göre Semboller

Kod Numarası	
2	Ultraviyole (UV)
2C ya da 3	İyi renk ayrımlı (UV)
4	İnfrared (IR)
5	IR özelliiksiz güneş ışığı filtresi
6	IR özellikli güneş ışığı filtresi

Tablo 17 Her iki gözü kapatan, düzeltici etkisi olmayan monte edilmemiş okülerlerle düzeltici etkisi olmayan monte edilmiş okülerlerin ışık kırma güçlerine ait izin verilebilen toleranslar

Optik Sınıf	Küresel ışık kırma gücü (D1 + D2)/2	Astigmatik Işık Kırma Gücü D1 - D2
1	± 0,06	0,06
2	± 0,12	0,12
3	+ 0,12 - 0,25	0,25

2.5.3.1 Okülerin İşaretlemesi

Şekil 38 Okülerin işaretlenmesi

2.5.3.2 Kaynakçı filtrelerinin işaretlemesi

Şekil 39 Kaynakçı filtrelerinin işaretlenmesi

2.5.3.3 Mekanik dayanım fonksiyonu olan kaynakçı filtrelerinin işaretlemesi

Şekil 40 Mekanik dayanımlı kaynakçı filtrelerinin işaretlenmesi

2.5.3.4 Mor ötesi filtrelerinin işaretlemesi

Şekil 41 Mor ötesi filtrelerinin işaretlenmesi

2.5.3.5 Mekanik dayanım fonksiyonu olan ve kısa devre elektrik arkına dirençli mor ötesi filtrelerinin işaretlemesi

Şekil 42 Mekanik dayanım fonksiyonu olan ve kısa devre elektrik arkına dirençli mor ötesi filtrelerinin işaretlemesi

2.5.3.6 Kızılötesi filtrelerinin işaretleme

Şekil 43 Kızılötesi filtrelerinin işaretleme

2.5.3.7 Mekanik dayanım fonksiyonu olan, ergimiş metallerin yapışmaması ve sıcak katıların nüfuz etmesine direnç gösterme özellikleri olan kızıl ötesi filtrelerinin işaretleme

Şekil 44 Mekanik dayanımlı kızıl ötesi filtrelerinin işaretleme

2.5.3.8 Güçlendirilmiş yansıtması olan kaynakçı filtrelerinin işaretleme

Şekil 45 Güçlendirilmiş yansıtması olan kaynakçı filtrelerinin işaretleme

2.5.3.9 Mekanik dayanım fonksiyonu ve orijinal okülerli güneş filtrelerinin işaretleme

Şekil 46 Mekanik dayanımlı orijinal okülerli güneş filtrelerinin işaretleme

2.5.3.10 Filtreleme etkisi olmayan deęiřtirmeli güvenlik okülerinin işaretleme

Şekil 47 Filtreleme etkisi olmayan deęiřtirmeli güvenlik okülerinin işaretleme

2.5.3.11 Filtreleme etkisi ve en üst seviyeli mekanik dayanım fonksiyonu olmayan güvenlik okülerinin işaretleme

Şekil 48 Filtreleme etkisi ve en üst seviyeli mekanik dayanım fonksiyonu olmayan güvenlik okülerinin işaretleme

2.5.3.12 Mekanik dayanım fonksiyonu olan ve küçük parçacıkların oluşturduğu yüzey hasarına karşı dirençli kaynakçı filtrelerinin işaretlemesi

Şekil 49 Mekanik dayanım fonksiyonu olan ve küçük parçacıkların oluşturduğu yüzey hasarına karşı dirençli kaynakçı filtrelerinin işaretlemesi

2.5.3.13 Koruyucu ekranın işaretlemesi

Şekil 50 Koruyucu ekranın işaretlemesi

2.5.3.14 Küçük parçacıkların oluşturduğu yüzey hasarına dirençli koruyucu ekranın işaretlemesi

Şekil 51 Küçük parçacıkların oluşturduğu yüzey hasarına dirençli koruyucu ekranın işaretlemesi

2.5.3.15 Çerçevenin işaretlenmesi

Şekil 52 Çerçeve işaretlemesinde verilmesi gereken bilgiler

2.5.4 Çerçeve işaretlemesi örnekleri

a) Sıvılara karşı (damlacıklar veya sıçramalar) koruma için kullanılan çerçeveler

Şekil 53 Sıvılara karşı korumada örnek çerçeve işaretlemesi

b) Büyük toz parçacıklarına karşı koruma için kullanılan çerçeveler

Şekil 54 Büyük toz parçacıklarına karşı korumada örnek çerçeve işaretlemesi

c) Güneş ışınımına karşı koruma için kullanılan küçük kafalara uygun çerçeveler

Şekil 55 Güneş ışınımına karşı koruma için kullanılan küçük kafalara uygun çerçevelerin işaretlemesi

Yukarıda gösterilen işaretleme örneği ayrıca, temel kullanım çerçevelerine ve mor ötesi ve/veya kızıl ötesi ışınımına karşı koruma çerçevelerine de uygulanır.

ç) UV ışınımına karşı koruma için kullanılan çerçeveler

Şekil 56 UV ışınımına karşı koruma için kullanılan çerçevelerin işaretlemesi

Bu işaretleme 2,5 ve 3,5 ölçek numarası olan UV filtresi/filtreleri (iyi renk tanınması olan veya olmayan) ile birlikte kullanım için tasarlanmış gözlük veya yüz siperine uygulanmalıdır.

d) Yüksek hızlı parçacıklara karşı koruma için kullanılan çerçeveler (düşük enerjili darbe)

Şekil 57 Yüksek hızlı parçacıklara karşı koruma için kullanılan çerçevelerin işaretlemesi

Yukarıdaki örnekte -F sembolünün yerine, orta enerjili darbeye sahip yüksek hızlı parçacıklara karşı koruma için kullanılan çerçeve işaretlemesinde -B sembolü, yüksek enerjili darbeye sahip yüksek hızlı parçacıklara karşı koruma için kullanılan çerçeve işaretlemesinde -A sembolü kullanılır. Ayrıca uç sıcaklıktaki yüksek hızdaki parçacıklara karşı çerçeve darbe sembolü ile işaretlenir. T sembolünden önce; örneğin, FT, BT veya AT.

e) Farklı kullanım alanları için çerçeveler

Göz koruyucusu çerçeveleri, birden fazla kullanım alanını ve yüksek hızlı parçacıklara karşı korumayı göstermek için işaretlenebilir. Aşağıda, sıvılara, büyük toz parçacıklarına, ergimiş metallere ve sıcak katılara ve orta enerjili darbeye sahip yüksek hızlı parçacıklara karşı koruma için kullanılan bir çerçeve örneği verilmiştir.

Şekil 58 Farklı kullanım alanları için çerçevelerin işaretlemesi

2.5.5 Çerçeve ve okülerin tek parça olduğu durumda göz koruyucularının işaretlenmesi

Çerçeve ve okülerin tek parça olduğu göz koruyucuları için işaretler, çerçeve üzerinde bulunmalıdır. İşaretler, tam oküler işaretlemesini, kısa çizgiyi, bu standardın numarasını ve daha sonra kullanım alanı ve darbe seviyesi için uygun sembolleri ihtiva etmelidir. Sıvılara, ergimiş metallere ve sıcak katılara karşı koruma sağlayan ve düşük enerjili darbeye dirençli olan bir çerçevesi olan, düşük enerjili darbeye, ergimiş metallerin yapışmasına ve sıcak katıların nüfuz etmeye dirençli mor ötesi filtre etkisi olan tek parça göz koruyucusu. Aşağıdaki örnekte söz konusu işaretleme gösterilmiştir.

Şekil 59 Çerçeve ve okülerin tek parça olduğu durumda göz koruyucularının işaretlenmesi

2.5.6 Göz Koruyucuların Bakımı

Göz koruyucuların etkin bir şekilde kullanılması için bakımlarının üretici firma tarafından verilen talimatlara uygun şekilde yapılmalıdır. Çizilme sebep olmayacak şekilde günlük olarak temizlenmelidir. Kullanımdan sonra temiz, kuru ve darbelere maruz kalmayacak şekilde saklanmalıdır. Hasarlı, çizik ve çatlağı bulunan göz koruyucular üretici tarafından sağlanan orijinal parçalarla değiştirilmelidir.

BÖLÜM 2.6
Solunum
Koruyucu
Donanımlar

2.6 Solunum Koruyucu Donanımlar

Bir işyerinde çalışma sırasında çalışanın solunum bölgesi göz önünde bulundurulduğunda, risk yönetimi hiyerarşisi izlenmesine rağmen çalışma ortamında kimyasal ya da partikül olarak toz, gaz, buhar, sprey bulunması ve/veya havadaki oksijen oranının %19.5'in altına düşmesi durumunda çalışan tarafından solunum koruyucu kullanılmalıdır.

Solunumla ilgili cihazlar iki temel gruba ayrılır:

- Ortam atmosferine bağımlı olarak nitelendirilen filtreleme cihazları
- Ortam atmosferinden bağımsız olarak nitelendirilen solunum aparatları

2.6.1 Ortam Atmosferine Bağımlı Olarak Nitelendirilen Filtreleme Cihazları

Mevcut havayı soluma prensibine göre tasarlanmışlardır. Bunun yanı sıra destekli ve destekli sistemler olarak da ikiye ayrılmaktadırlar. Buna göre;

- Desteksiz Sistemler; tam yüz maskesi, yarım maske ve çeyrek maske veya ağızlık tertibatı ile birlikte kullanılacak filtreler, filtre yüz koruyucu parçalar ve kendi kendini kurtarma cihazı olmak üzere üç temel alt grupta toplanır. Bu gruplama yüz koruma sistemlerinin çeşidine göre yapılmıştır. Tam yüz maskesi, yarım maske ve çeyrek maske veya ağızlık tertibatı ile birlikte kullanılacak filtreler yüzün tamamını korurken yarım maske ve çeyrek maske veya ağızlık tertibatı ile birlikte kullanılacak filtreler yüzün solunumla ilgili kısımlarını korumaktadır. Özellikle yangından korunma sırasında kullanılması gerekli görülen kendi kendini kurtarma cihazı ise başlık içermektedir.
- Destekli Sistemler; Bir kask veya başlık içeren hava üfleli filtre cihaz, tam yüz maskesi, yarım maske veya çeyrek maske içeren hava destekli filtre cihazlar destekli sistemler kapsamına girmektedir. Burada ortam atmosferindeki Oksijen yetersizliği söz konusu

olmasa da kirleticilerin yoğunluğundan dolayı temiz hava besleme desteği gerektirmesinden kaynaklanan bir durum söz konudur.

Destekli ve desteksiz filtreleme cihaz sistemleri çalışanın sadece solunum bölgesindeki bilinen kirleticilerin sınırlı yoğunluk aralıkları için koruma sağlayabilir. Bu solunum koruyucuların içerdikleri filtreler parçacıklara, gaz/buharlara veya her ikisine karşı korumaya yönelik olabilmektedir. Dikkat edilmesi gereken bir husus ise bu tür solunum koruyucular oksijen yetmezliğine karşı koruma sağlamamaktadır.

2.6.2 Ortam Atmosferinden Bağımsız Olarak Nitelendirilen Solunum Aparatları

Bu tür solunum koruyucular ise mevcut solunan havanın yerine çalışana temiz hava takviyesinin esas olduğu sistemlerdir. Yüz koruyucu parça ve solunabilir gaz sisteminden oluşur. Bu sistemler 'Kapalı Devre Solunum Cihazları' olarak da sınıflandırılabilir. Kapalı devre solunum cihazları 6 temel gruba ayrılmaktadır.

- **Tahliye Cihazı:** Genellikle yer altı madenlerinde ve itfaiye kuruluşları kurtarma ekipleri tarafından kullanılan bu cihazlar basınçlı oksijen tüpü bulunan bu cihazda ayrıca solunum torbası, solunum hortumları, kirlenen havayı, (karbondioksiti) temizleyen (absorbe eden) filtresi, hava giriş ve çıkışı ayarlayan regülatörü, soğutucu ve tam yüz maskesinden oluşmaktadır. Cihazın çalışma prensibi ise verilen nefesin ilk önce filtreden (alkali kabinden) geçerken içindeki buharı ve karbondioksiti absorbe etmesi, sonra nefesin torbaya geçerken eksilen oksijen tüpten tamamlanması ve daha sonra soğutucudan geçerek maskeye girmesi olarak özetlenebilmektedir. Böylece atmosfer havası ile ilişki kurmadan çalışanın nefes alması sağlanmaktadır. Kullanım süresi solunum kapasitesine göre değişmekle birlikte tüp bitene kadar yaklaşık 4 saatlik süreyle kullanılabilir.
- **Kimyasal Reaksiyonlu (Oksijen Üreten) Cihaz:** Zehirli gazların bulunduğu veya atmosferdeki oksijen oranının %19.5 in altında olduğu durumlarda kullanılır. Cihazın çalışma prensibi verilen nefesteki karbondioksit ve buharı absorbe eden ve maskeye kimyasal reaksiyon sonucu oluşan oksijen veren kanisterden geçen temiz havanın solunum torbasında soğuduktan sonra maskeye girmesi olarak özetlenebilir. Özellikle

kömür madenlerinde patlama, yangın ve çökme sonunda havasız kalan çalışanların kurtulmalarında kritik bir rol oynar. Fakat kullanım süresi tahlisiye cihazına oranla oldukça düşüktür (½ saat).

- **Basınçlı Oksijen Tüplü Cihaz:** Kimyasal reaksiyonlu (oksijen üreten) cihazının kullanım alanı ile aynı kullanım alanına sahiptir; oksijenin bulunmadığı zararlı, zehirli gaz ve buharın bulunduğu ortamda ½ saat süre ile kullanılabilir. Cihaz düzeneği bir basınçlı oksijen tüpü, oksijen akımını ayarlı sağlayan bir regülatör ve ucunda esnek hortum bulunan tam yüz maskesinden oluşur. Nefes vermede, oksijen akımı kesilerek tüpteki oksijenin çabuk harcanmasını önler dolayısıyla oksijen tüpünün daha uzun ömürlü kullanılmasını sağlar.
- **Basınçlı Temiz Hava Tüplü Cihaz:** Cihaz, esnek hortum, hava akımı sağlayan regülatör ve tam yüz maskesinden oluşur. Regülatörü, değişik şahısların ciğer yapısına göre nefes almada ihtiyaç göstereceği kadar temiz havayı verebilecek şekilde kendiliğinden ayarlıdır. Nefes vermede, oksijen veya hava akımı kesilerek harcanması önlenmekte ve tüpün daha uzun süre kullanılması sağlanmaktadır. Petrol buharlarına karşı patlama riski olan atmosferde ve kullanılan oksijenin, tehlikeyi artırabileceği yerlerde kullanılmaktadır. En az 30 dakika süre ile kullanılır. Toplam kullanma süresi tipine 1-3 saat arası değişmektedir.
- **Basınçlı Hava Şebekesine Bağlı Hortumlu Maske:** Genellikle, atmosferin kirli olduğu veya oksijen yetersizliği bulunan yerlerde (özellikle, tankerlerde, silolarda, kanalizasyon ve lağımlarda, gemi ambarlarında) kullanılır. Kompresörden filtre edilmiş basınçlı temiz hava, dayanıklı ve esnek hortumla kullanan çalışanın maskesine gelir. Bu cihazlarda herhangi bir iş kazasında çalışanı kurtarmak üzere bir de güvenlik kayışı bulunmaktadır.
- **Hava Vericisiz Hortumlu Maske:** Bu tür hortumlu maskeler, özel amaçlar için kullanılmaktadır. Zararlı ve zehirli ortamda, temiz havayı, en çok 7,5 m. uzaklıktan sağlayabilecek uzunlukta esnek hortum ile tam yüz maskesinden oluşmaktadır. Temiz hava normal solunum ile hortumun içerisinden maskeye girer.

2.6.3 Solunum Koruyucu Seçimi

Ortam atmosferine bağımlı olarak nitelendirilen filtreleme cihazlarının (destekli ve desteklessistemler) temel bileşenleri yüz koruyucu ve filtre sistemleridir. Yüz koruyucu aparatlar tam

yüz maskesi ve yarım yüz maskesi olarak ikiye ayrılmaktadır. Filtre sistemleri ise aşağıda belirtildiği üzere parçacık ve gaz filtreleri olmak üzere ikiye ayrılmaktadırlar.

Filtreler, seçime ve çalışanların denetlenmesine yardımcı olmak amacıyla renkli kodlanmıştır. Partikül filtreleri beyaz renklidir ve performans seviyelerine bağlı olarak mavi veya kırmızı (P2 veya P3 sırasıyla) yazılara sahiptir.

Tablo 18 Maskeler ve koruma özellikleri

FF: Face Filter (Yüz maskesi)	
P1	Toksik içermeyen tozlar.
P2	Kansere yol açabilecek tüm tozlar, aerosoller, demir tozları, Talaş tozları, sunta tozları, mdf tozları.
P2 özel	Su ve yağ bazlı toksik toza, neme ve dumana karşı, asit gazlar, zarar organik sızıntılara karşı kullanılır. Zararlı partikülerin yanısıra ortamda bulunan düşük seviyelerdeki belirli gazların ve buharların rahatsız edici etkilerinden kurtulmak için tasarlanmıştır.
P3	Tüm toksik tozlar, virüsler, bakteriler, enzimler.

En genel kullanılan gaz filtresi ABEK filtredir. Gaz, buhar ve birleşik filtreleri, Avrupa standardında belirtilen performans renk kodlamasına uygun renkli bantlara sahiptir. TS EN 149 standardına göre, koruma kademelerinde yer alan harflerin anlamları şöyledir:

Tablo 19 Koruma kademeleri ve harflerin anlamları

Kahverengi	AX	Organik bileşenlere ait gaz ve buharlar, kaynama derecesi < 65°C
Kahverengi	A	Organik bileşenlere ait gaz ve buharlar, kaynama derecesi > 65°C
Gri	B	İnorganik gazlar ve buharlar, Klor, hidrojen sülfür, hidrosiyanik asit, vb.
Sarı	E	Sülfür dioksit, Hidrojen klorür
Yeşil	K	Amonyak içeren uygulamalar
Kırmızı	Hg	Civa buharı
Siyah	CO	Karbonmonoksit
Mavi	NO	Nitrojenmonoksit dahil nitroz gazları
Beyaz	P	Partiküller

İşyerinde tehlikeli kimyasallar ya da partiküllerle çalışanlar için gerekli solunum koruyucu ekipman seçiminin doğru yapılabilmesi gerekir. Bunun için de bazı hususların çok iyi tespit

edilmesi gerekir. Gerekli solunum maskesi çeşidine karar verilmeden tanımlarının bilinmesi gerekir.

- **Solunum bölgesi:** Merkezi, kişinin kulaklarını birleştiren çizginin orta noktası olan 30 cm yarıçaplı kürenin, başın ön kısmında kalan yarısıdır.
- **Nominal Koruma Faktörü (NPF):** İşyeri ortamında bulunan tehlikeli maddenin miktarının (konsantrasyonunun), o maddenin mesleki maruziyet sınır değerine (MAK) bölünmesiyle elde edilen minimum koruma katsayısıdır.
- **Maruziyet sınır değeri (TWA):** Çeşitli kimyasal maddelerin ve partiküllerin işyeri havasında bulunmasına müsaade edilen azami konsantrasyonlarına denir.

En uygun solunum koruyucu maskenin seçiminde takip edilebilecek adımlar şu şekildedir:

- **Ortamda bulunan tehlikeli maddenin doğru tespit edilmesi:**

Ortamda bulunan kirleticilerin neler olduğu belirlenmelidir. Maddelerin fiziksel özelliklerinin toz, metal dumanı, gaz, buhar ya da hepsinin karışımı mı olup olmadığının belirlenmesi maske tipinin belirlenmesinde gereklidir. Örneğin, toz maskeleri gazlara, gaz maskeleri tozlara karşı koruma sağlamaz.
- **Tehlikeli maddenin çalışma ortamındaki konsantrasyonunun bilinmesi:**

6331 sayılı İş Sağlığı ve Güvenliği Kanunu, Madde 10'a göre, işveren, iş sağlığı ve güvenliği yönünden çalışma ortamına ve çalışanların bu ortamda maruz kaldığı risklerin belirlenmesine yönelik gerekli kontrol, ölçüm, inceleme ve araştırmaların yapılmasını sağlamakla yükümlüdür. Buna göre ortamda bulunan kimyasalların konsantrasyonları, yapılacak olan ölçümler sonucu belirlenebilir.
- **Tehlikeli maddeler ve bunların maruz kalma sınır değerinin (TWA) bilinmesi:**

Kimyasalların ve partiküllerin TWA değerleri, kimyasallar için 'Kimyasal Maddelerle Çalışmalarda Sağlık ve Güvenlik Önlemleri Hakkında Yönetmelik'te, partiküller için ise 'Tozla Mücadele Yönetmeliği'nde belirtilmiştir.

➤ **Koruyucu maskenin Nominal Koruma Faktörü'nün (NPF) hesaplanması:**

Örnek:

Tablo 20 Koruma faktörü örnek hesaplaması

Tehlikeli madde:	Solunabilir toplam toz
İşyeri ortamındaki tehlikeli madde konsantrasyonu:	500 mg/m ³
TWA değeri (maruziyet sınır değeri):	10 mg/m ³

$$NPF = \frac{\text{İşyeri ortamındaki konsantrasyon}}{TWA \text{ değeri}} = \frac{500 \text{ mg/m}^3}{10 \text{ mg/m}^3} = 50$$

NPF = 50 (minimum koruma katsayısı)

En az minimum koruma faktörü göz önünde bulundurularak solunum koruyucu maske seçimi yapılır.

a) Seçilen koruyucu maskenin hangi limitlerde koruma sağladığının doğru bilinmesi:

Yüze oturma testinden geçmiş bir kullanıcı tarafından doğru kullanıldığı takdirde, tabloda belirtildiği gibi, bir P1 solunum maskesi, havada uçuşan partiküllere olan maruziyeti, 4 faktörü ile; bir P2 ve kaynak solunum maskesi 12 faktörü ile ve P3, 50 faktörü ile azaltmalıdır.

Tablo 21 Nominal koruma faktörleri

Ürün	Koruma Sınıfı	Nominal Koruma Faktörü (NPF)
Partikül filtre eden maskeler		
Çeyrek/ yarım yüz maskesi	P1	4
	P2	12
	P3	50
Tam yüz maskesi	P1	5
	P2	20
	P3	1000
Gazları filtre eden maskeler		
Çeyrek ve yarım yüz maskesi	-	50
Tam yüz maskesi	-	2000

2.6.4 Solunum Koruyuculara İlişkin Uyumlaştırılmış Ulusal Standartlar

Solunum Koruyucular kullanım alanı ve birden fazla gereksinimi karşılamak için oluşturulan ve kombinasyon açısından çok fazla çeşitlilik göstermektedir. Solunum Koruyucular için dikkate alınan uluslararası standartlar aşağıdaki gibidir:

Tablo 22 Solunum koruyucular ve ilgili standartlar

Standart No	İlgili Olduğu Solunum Koruyucu Çeşidi
TS EN 136	Tam Yüz Maskesi
TS EN 137	Taşınabilir Basıncı Hava Kaynağı Bulunan Ortam Havasından Bağımsız Solunum Cihazları
TS EN 139	Basıncı Hava Hatlı Solunum Cihazları
TS EN 140	Yarım Yüz Maskesi (Kaçış Ve Dalış Cihazları Hariç)
TS EN 143	Partikül Filtreleri (P1, P2, P3)
TS EN 145	Kapalı Devre Solunum Cihazları
TS EN 148-1	Yüz Maskeleri İçin Vida Türleri
TS EN 149	Partiküllere Karşı Filtre Edici Yarım Yüz Maskeleri
TS EN 402- TS EN 1146	Kendi Kendine Yeterli Açık Devre Basıncı Hava Solunum Aparatı
TS EN 1827	Partiküllere Karşı Kullanılabilir Filtresinden Ayrılabilir Yarım Yüz Maskeleri
TS EN 12941- TS EN 12942	Hava Destekli Filtre Cihazı
TS EN 13794	Ferdi Kurtarıcı (Kimyasal Reaksiyonlu (Oksijen Üreten) Cihaz)
TS EN 14387	Desteksiz Koruyucu Maskelerde Kullanılan Gaz Filtreleri Ve Birleşik Filtreler (Class 1, Class 2, Class 3)
TS EN 14594	Sürekli Akışlı Basıncı Hava Hatlı Solunum Aparatı (Basıncı Hava Şebekesine Bağlı Hortumlu Maske)

2.6.5 Solunum Koruyucu Seçiminde Çalışanın Fiziksel Özelliklerine Uygun Maske Seçimi

Yukarıda belirtilen teknik gerekliliklerin yanı sıra solunum koruyucu seçiminde çalışanın fiziksel durumu da dikkate alınması gereken diğer bir unsurdur. Solunum koruyucunun türü ne olursa olsun solunum koruyucu seçiminde aşağıdaki unsurlar dikkate alınmalıdır:

- Kişiye uygun beden ölçülerinde olmalıdır.
- Hafif, dengeli ve az bakım gerektirmelidir.
- Gaz & buhar ve/ veya partikül filtresi ile kullanılabilmelidir.
- İki yanda bulunan filtreler ağırlık merkezini başın iki yanında tutacağından daha az yorar, baş bantlarının ömrü uzar.

- Görüş alanı kaybı yaşanmamalıdır.
- Ayarlanabilir ve başa tam uyabilen maskeler kullanılmalıdır.
- Yüz temas kısmı alerji yapmamalı, temizlenebilir olmalıdır.

2.6.6 Solunum Koruyucuların Bakımı

Solunum Koruyucular her kullanım öncesi, deforme olup olmadığı kontrol edilmelidir. Görsel muayenede özellikle kapalı devre solunum cihazlarının açılıp açılmadığı, kullanılabilir olduğu kontrol edilmelidir.

BÖLÜM 2.7

Yüksekten Düşmeye

Karşı

Koruyucu

Donanımlar

2.7 Yüksekten Düşmeye Karşı Koruyucu Donanımlar

05.10.2013 tarihli ve 28786 sayılı Resmi Gazete’ de yayımlanan Yapı İşlerinde İş Sağlığı ve Güvenliği Yönetmeliği’ne göre “Seviye farkı bulunan ve düşme sonucu yaralanma ihtimalinin oluşabileceği her türlü alanda yapılan çalışma; yüksekte çalışma olarak kabul edilir.”

Söz konusu Yönetmelikte, öncelikle çalışma ortamında çalışan güvenliğini sağlamak için güvenlik ağları, standartlara uygun çalışma iskeleleri, güvenli korkuluklar gibi toplu koruma tedbirlerinin sağlanması, toplu korunmanın sağlanamadığı veya düşme riskinin ortadan kaldırılamadığı hallerde ise yapılan işin özelliğine uygun kişisel koruyucu donanımın çalışan tarafından kullanılması gerektiği vurgulanmaktadır.

Düşmeye karşı önlemler (kenar koruma) teknik sebeplerden ötürü mümkün değilse ve tutma tertibatları (yakalama, çatı üstü yakalama, tutma ağı) yapılan işe uymuyorsa yüksekten düşmeye karşı kişisel koruyucu donanım kullanılmalıdır.

Yüksekten düşmeye karşı koruyucu donanımlar, Kişisel Koruyucu Donanımların Kategorizasyon Rehberine Dair Tebliğe göre Kategori III olarak sınıflandırılmaktadır.

Bu sınıfta yer alan koruyucular şu şekildedir:

- “Yüksekten düşmeye karşı koruma sağlamak üzere tasarlanmış ve üretilmiş, özel veya mesleki kullanım için (yüksekte çalışma, tekenden düşme, dağcılık, kaya tırmanma, mağaracılık v.s.) tüm koruyucu donanımlar. Bu kategori yüksekte ve destekli çalışma (emniyet kuşağı, bacak bantları, kemerler v.b.) donanımını da kapsar.

Açıklama: Bu donanım emniyet kuşağı (bacak bantları, omuz bağları v.s.) ile yapı veya kaya yüzeyinin dâhili bir parçasını oluşturan bağlama (ankraj) noktaları hariç, kişiyi yapıya bağlama amaçlı tüm aksesuarları da kapsar. Örneğin: Mesleki kullanım için, ucu kancalı halat (lanyard), seyyar düşme engelleyicileri, karabinalar, enerji soğurucular, bağlayıcılar, bağlama noktaları vb.

- Dağcılık, kaya tırmanması ve mağaracılık için; hareketli dağcılık halatları, askılar, bağlayıcılar (tırmanma karabinaları), halat kenetleyicileri, takozlar, kaya çapaları, buz çapaları, bağlama noktası olarak görev yapan buz araçları vb.

2.7.1 Yüksekten düşmeye karşı kullanılan ve KKD sayılmayan ürünler

- Yapının ya da kaya yüzeyinin dahili bir parçasını oluşturan bağlama noktaları. Örn. TS EN 795 standardı kapsamındaki A, C ve D sınıfı bağlama tertibatları
- Yüksekteki konumlara giriş ve çıkışlar için donanımlar (vinç sandalyesi, hız kontrol sistemi olmayan desandreler vb.)
- Tırmanma, kaya tırmanma, mağaracılık donanımları (çekiciler, hız kontrolü olmayan desandreler, ip tırmanma donanımları)
- Paraşütler, yamaç paraşütçüleri, planörler vb. ile kullanılmak üzere tasarlanmış ve üretilmiş ve tasarlandıkları amaç dışında kullanılmayacak destek donanımı (emniyet kuşağı vb.)
- Acil durum paraşütleri

2.7.2 Yüksekten düşmeye karşı koruyucu donanımların işaretlemesi

Yüksekten düşmeye karşı koruyucu donanım üzerindeki işaretlemeler TS EN 365 standardına uygun olmalıdır ve ürünle birlikte Türkçe kullanım kılavuzu bulunmalıdır.

Şekil 60 Paraşüt tipi emniyet kemerinin işaretlemesi

Kullanılan ürünün üzerinde kullanıcıların, imalâtçı tarafından temin edilen bilgileri okuması gerektiğini gösteren bir piktogram olmalıdır.

Şekil 61 İmalatçı bilgisinin okunmasını belirten piktogram

Paraşüt tipi emniyet kemeriyle birlikte kullanılan lanyard, karabina ve enerji absorblayıcı gibi donanımların da CE işareti taşıması ve uygunluk işaretinin yanında onaylanmış kuruluşun dört haneli kimlik numarasının bulunması gerekir.

2.7.3 Yüksekten Düşmeye Karşı Kişisel Koruyucu Donanımlar Türleri

Yüksekten düşmeye karşı koruyucu donanımlar;

- Paraşüt Tipi Emniyet Kemer (Tam Vücut Kuşağı)
- Çalışma Konumlama Kemer
- Enerji absorblayıcılar (soğurucular)
- Bağlama tertibatı –halatlar (lanyard)
- Geri Sarmalı tipte düşmeyi önleme tertibatları

şeklindedir.

Yüksekte ne şekilde çalışılacağı, çalışanın hangi kişisel koruyucu donanımı kullanması gerektiğini belirler. **Düşüş durdurma, kurtarma, pozisyon alma, askıda çalışma veyahut düşüş engelleyici sistemde** mi çalışılacağı önceden bilinmelidir.

Bir örnek verilecek olunursa; yüksekte çalışırken düşme tehlikesinin olduğu yerlerde düşüş durdurmak için paraşüt tipi emniyet kemeri ve enerji absorblayıcı (şok emici) birlikte kullanılır. Pozisyon alma durumunda ise amaç çalışma alanını sınırlamaktır, bu durumda pozisyon alma kemerli (çalışma konumlama kemerli) paraşüt tipi emniyet kemeri kullanılması gerekmektedir. Yapılacak çalışmanın türüne göre tek veya birden fazla yüksekten düşmeye karşı koruyucu donanım kullanmak gerekebilir. Burada dikkat edilmesi gereken önemli bir husus da pozisyon alma ve askıda çalışma sistemlerinin düşüş engelleyici sistem olarak dizayn edilmediğini bilmek ve düşüş engelleyicilerle birlikte kullanılmasının **zorunlu** olduğunu bilmektir. Sadece çalışma konumlama kemeri kullanılması düşüşü engellenemez; bu ürünler düşme tehlikesi olan yerde tek başına **kullanılmamalıdır**.

2.7.3.1 Paraşüt Tipi Emniyet Kemer (Tam Vücut Kuşağı)

Paraşüt tipi emniyet kemeri, bir kişinin vücudunun tamamını desteklemek ve takan kişiyi düşme esnasında ve düşme önlendikten sonra tutmak için uygun bir şekilde bir araya getirilmiş ve düzenlenmiş kayışlar, bağlantı elemanları, tutturma elemanları veya diğer elemanları içerir.

- 1.Reflektif Bant
- 2.Göğüs Kolonları (ana kolonlar)
- 3.Göğüs Karabinası
- 4.Ayar Tokaları
- 5.D halkaları
- 6.Bel Bağlantı Kolonları
- 7.Bacak Kolonları (ana kolonlar)

- 1.Reflektif Bant
- 2.Sırt D halkası
- 3.Bel Yastığı
- 4.Malzeme Taşıma Halkası
- 5.Kalça Kolonları (ana kolonlar)

Şekil 62 Çalışma konumu için tutturmalı paraşüt tipi emniyet kemer sistemi örneği

Paraşüt tipi emniyet kemeri, çalışma konumlama kemeri, lanyard, enerji absorblayıcı, geri sarmalı tipte düşme önleyicilerle birlikte bir sistem olarak da kullanılabilir. Bunlar, düşme esnasında vücudun zarar görmesini engelleyen sistemlerdir. Düşme önleyici sistemin güvenli ve verimli şekilde kullanımı için bütün parçaları (bağlantı noktaları, paraşüt tipi emniyet kemeri, enerji absorblayıcılar vb.) birbiriyle uyumlu olmalıdırlar.

2.7.3.2 Paraşüt Tipi Emniyet Kemer Kullanılmadan Önce Dikkat Edilmesi Gereken Hususlar

Paraşüt tipi emniyet kemeri TS EN 361 standardına uygun olmalıdır. Paraşüt tipi emniyet kemer sistemi üzerindeki işaretleme ise TS EN 365 'e uygun olmalı ve aşağıdakileri hususları içermelidir:

- Tam vücut kemer sistemi üzerinde kullanıcıların imalâtçı tarafından temin edilen bilgileri okuması gerektiğini gösteren bir piktogram
- Her bir düşme önleyici tutturma elemanında "A" harfi

- Tam vücut kemer sisteminin model/tip tanıtım işareti.
- Standardın numarası, TS EN 361

Paraşüt tipi emniyet kemeri kullanılmadan önce ise çalışanın gözle aşağıdaki unsurları muayene etmesi önemlidir:

- Kemerlerin doğal renklerinin değişip değişmediği,
- Şeritlerin yıpranıp yıpranmadıkları (kesik, yırtık, incelme, erime, yıpranma, kimyasal madde teması),
- Kemer dikiş yerlerinin sökülüp sökülmediği,
- Tokaların gerektiği gibi işleyip işlemediği,
- Metalik kısımların şekil değiştirip değiştirmediği,
- Metalik kısımlarda kırık, çatlak, korozyon, malzemedeki kayıplar pürüzlü tabaka olup olmadığına dikkat edilmelidir.

Yukarıda belirtilen hususlardan sadece biri bile gerçekleşiyorsa, donanım kullanılmamalıdır.

Bel desteği olan paraşüt tipi emniyet kemerleri, ihtiyaç duyulduğunda çalışma konumlama (bel tipi kemer) kemeri görevi de görebileceği ve düşme halinde beli daha iyi desteklemesi sebebiyle tercih edilmelidir. Bu ürünlerin üzerinde hem paraşüt tipi emniyet kemeri (TS EN 361) hem de çalışma konumlama kemeri standartlarının (TS EN 358) ikisinin de yer almasına dikkat edilmelidir.

Paraşüt tipi emniyet kemerinin tasarımları düşme esnasında oluşacak kuvveti, tüm vücutta dengeli şekilde yayacak biçimde olmalı; yaralanma riskini tamamen ortadan kaldırmalıdır.

Paraşüt tipi emniyet kemeri bir veya daha fazla D bağlantı noktası veya halka bulundurmalı, böylece kullanıcı düşüş önleyici sisteme güvenle bağlanmalıdır.

Paraşüt tipi emniyet kemeri yapılacak işe uygun olarak seçilmelidir. Paraşüt tipi emniyet kemeri, telekomünikasyon, endüstriyel kurumlar, inşaat, enerji (elektrik ve rüzgar enerjisi), ağaç ve orman işleri, maden, akaryakıt, savunma, cam ve cephe temizliği, çatı ve cepheler, kapalı alanlar ile kurtarma ve tahliye gibi alanlarda sık sık kullanılmaktadır.

Çalışanın yaptığı iş ve çalışma ortamı itibariyle yüksekten düşme ihtimali söz konusu ise mutlaka paraşüt tipi emniyet kemeri veya aynı özellikte vücudu destekleyici sistemler kullanılması gereklidir.

Ayrıca, düşme tehlikesinin olduğu yüksek yerlerde çalışılırken düşüşü durdurucu sistemlerin kullanılması gerekmektedir. Düşüş durdurucu bir sistemi oluşturan temel unsurlar şu şekildedir:

- Ankraj noktası,
- Paraşüt tipi emniyet kemeri ve
- Bağlantı ekipmanlarıdır.

Ankraj (Bağlantı) Noktası KKD'nin bir parçası sayılmaz ancak düşmeyi önlemede önem arz eder. Bunlar, çalışanın kendini güvenli bir şekilde bağladığı noktadır. Çalışanın düşebileceği en alt seviye ile temas etmeyecek kadar yüksek olmalı ve çalışma alanına dik olmalıdır. Sabit veya geçici ankraj bağlantı ekipmanı kullanılabilir. Bağlantı ekipmanı paraşüt tipi emniyet kemeri ile ankraj bağlantısı arasındaki elemandır. Lanyard, enerji absorblayıcı ya da geri sarmalı tipte düşme önleyici, bağlantı ekipmanı olarak kullanılabilir.

Burada dikkat edilmesi gereken hususlardan birincisi; paraşüt tipi emniyet kemerini nereye ve ne şekilde takılacağı; ikincisi ise potansiyel düşüş mesafesinin doğru seçilmesidir. Sabit bir ankraj noktasına bağlantı kurulması durumunda, o noktanın düşme sırasındaki şok etkisine karşı dayanıklı olması gerekir.

Mümkünse çalışan, bağlantı noktasını her zaman omuz mesafesi veya bunun üstünde tutulmalıdır. Eğer çalışanın kendini bağladığı nokta belinden aşağıda ise lanyard gerilinceye kadar çok daha uzun bir mesafeyi serbest olarak düşer ve çalışan yüksekten düşmenin etkisine maruz kalır.

Şekil 63 Yüksekten düşme

İş kazası riskini azaltmak için düşüş faktörlerini bilmek ve doğru hesaplamak çok önemlidir. Şekil 63' de görüldüğü üzere çalışanın düşme mesafesi ,ankraj noktası baş üstünde iken , ankraj noktası ayak hizasında olduğu durumdaki düşme mesafesinden daha azdır ve ankraj noktasının baş üstünde olması doğru uygulamadır. Eğer mümkünse, çalışan bağlantı noktasını her zaman omuz mesafesi veya bunun üzerinde tutmalıdır. Yüksek bağlantı noktası, düşüş mesafesini azaltırken, kişinin düşüşten kaynaklanan çarpmanın neden olduğu yaralanma riskini azaltır.

Yüksekten düşme durumunda dikkat edilmesi gereken diğer bir husus da sallanma faktörüdür. Yaşam hattı için bağlantı noktası kişinin çalıştığı yerin tam üstünde değilse ve çalışma noktasına en yakın yerde bağlantı noktası bulunmuyorsa, çalışanın iki tarafına da iki ayrı halatla bağlantı kurularak sallanma engellenebilir.

2.7.3.3 Çalışma Konumlama Kemeri

Çalışma konumlama kemeri, kişiyi belli bir pozisyonda ve çalışma alanına belli bir mesafede sabit tutmaya yarar. Çalışanı destekleyerek, kendisini askıda güvende hissetmesini ve iki elini rahatça kullanabilmesini sağlar. Çalışma konumlama kemeri TS EN 358 standardına uygun olmalıdır. Bu standarda göre üretilen donanım, kullanıcının çalışma yerindeki konumunda güvenliğini sağlamak veya düşmenin meydana gelebileceği bir konumu almasını engellemek (tutma) için tasarlanmıştır. Konumlandırma sistemi, çalışanın bel hizasının üzerinde bir noktada ve konumlandırmaya uygun gerginlikte ayarlanmış olmalıdır. Konumlandırma

sistemi, bir düşüş durdurma sistemi değildir. Bu nedenle çalışan, mutlaka bir düşüş durdurma sistemi ile kendini emniyet altına almış olmalıdır.

2.7.3.4 Lanyard (Halatlar)

Halat, yüksekten düşme ekipmanlarının bir parçası olan kişisel koruyucu donanımdır. Yüksekte çalışma, güvenlik ve kurtarma, askeri operasyonlar, itfaiye tırmanış ve mağaracılık, denizcilik vb. birçok alanda kullanımı söz konusudur. Bağlama tertibatı- Lanyardlar TS EN 354 standardına uygun olmalıdır.

Lanyardlar, ara bağlantı ekipmanları olarak kullanıcının emniyet kemerini ve bağlantı noktasını birbirine bağlayan ekipmanlardır. Lanyard seçilirken hareket serbestisine dikkat edilmelidir, bu ürünler düşme esnasında kullanıcıya dayanıklılık garantisi vermelidir. Malzeme yapısı itibarıyla fiber ve örgü halat ile tel halat şeklinde çeşitleri mevcuttur. Lanyardların tek başına emniyet kemerine bağlanabildiği durumlar olduğu gibi enerji absorblayıcı ile birlikte de bir sistem olarak da kullanılabilir. Bu durum, ilgili standartta (TS EN 354) şu şekilde belirtilmektedir:

- Enerji absorblayıcı, bitişler ve bağlayıcılar içeren bağlama tertibatıyla (lanyardla) bir aradaki alt sistem toplam uzunluğunun 2 m'yi aşmaması gerekir.
- Enerji absorblayıcısı olmayan bağlama tertibatının (lanyardın) , düşme önleyici sistem olarak veya bu sistem içerisinde kullanılmaması gerekir.

İmalatçı tarafından verilen bilgi kapsamında, lanyardın belirlenen kullanım ve raf ömrü aşılmamalıdır. Kullanılan bağlama tertibatının (lanyardın) üzerinde model/tip tanıtım işareti, ilgili standardın numarası (TS EN 354) olmalıdır. Lanyardların kullanılacağı yerlere göre farklı türleri mevcuttur. Bunlar:

- Çift kol şok emicili (enerji absorblayıcı) lanyardlar: Paraşüt tipi emniyet kemeri ile yüksekte yapılan çalışmalar esnasında, düşüş yaşayan personel üzerinde ilk darbe kuvveti ile oluşacak enerjiyi kademe, kademe açılarak sönmeler ve kişinin bedeninde oluşacak hasarı en aza indirir. Çift bacaklı olma özelliği sayesinde bir bağlantı noktasından diğer bağlantı noktasına güvenli geçiş ve çalışma olanağı sağlar. Örneğin bir yere tırmanmak gerekli olduğunda düşmenin önlenmesi için yandaki çift lanyardlı sistemler kullanılmalıdır. Çalışan ilerlemesine bağlı olarak bir lanyardı yukarı

dođru alırken güvenliđini takılı olan diđer lanyard sađlamalıdır. Çift lanyard kullanmanın amacı sisteme her zaman bađlı olunduđundan emin olmaktır. Lanyardın her zaman gergin olmasının sađlanması, düşme mesafesini azaltacaktır.

- Tek kol şok emicili (enerji absorblayıcı) lanyardlar (konumlandırma için)
- Ayarlanabilir lanyardlar (konumlandırma için)
- Kilitli ayarlanabilir lanyardlar (direk ve beton direkleri) vb.

2.7.3.5 Enerji Absorblayıcılar (Şok emiciler):

Enerji absorblayıcılar, yüksekten düşme esnasında meydana gelen kinetik enerjiyi gidermek için tasarlanmış düşme önleyici sistemde kullanılan bir ekipmandır. Yüksekten düşen çalışanın maruz kalacağı şok etkisini azaltırlar. Farklı çeşitleri olmakla beraber, piyasadaki enerji sönümleyici ürünlerin pek çođu üst üste dikilmiş tek parça kuşaktan oluşur. Yük geldiđi esnada bu dikişler sırayla açılarak gelen enerjiyi emer ve kişinin düşüş hızını yavaşlatmaya çalışır. Açılan kuşađa bađlı olarak düşüş mesafesi artar. Eđer enerji absorblayıcının açıldıđı zaman sistemin toplam uzunluđu, çalışılan yükseklikten daha fazla olursa, çalışan için ek risk yaratır ve çalışanın yere çarpmasına sebep olur. Bu nedenle enerji absorblayıcı kullanıldıđı durumlarda, herhangi bir düşme durumunda zemine temastan korunmak için olası düşüş mesafesinin hesaplanması çok önemlidir.

Şekil 64 Enerji Absorblayıcı (Şok Emici) Örneđi

Bu mesafe, TS EN 355 standardında önleme mesafesi olarak geçer. Bađlama tertibatı içeren enerji absorblayıcının toplam uzunluđuuna (Lt) bađlı olarak önleme mesafesi (H);

$$H < 2 Lt + 1,75 m \text{ olmalıdır.}$$

(Lt = enerji absorblayıcı + lanyard)

Üreticinin bu konudaki uyarılarına dikkat edilmeli, sistemde enerji absorblayıcı kullanılırken çalışılan yer ve koşullar da mutlaka göz önünde bulundurulmalıdır. İlgili standart da belirtildiği üzere, bağlama tertibatı (lanyard) içeren enerji absorblayıcının frenleme kuvveti **6 kN** 'dan küçük olmalıdır. Burada frenleme kuvvetinden kastedilen düşme veya yüksekte düşme esnasında ölçülen maksimum kuvvettir. Kullanılan lanyardın da TS EN 354 standardına uygun olması gerekmektedir.

2.7.3.6 Geri Sarmalı Tipte Düşüş Durdurucular

Kendiliğinden kilitleme fonksiyonu ve otomatik germe sistemi ve geri sarmalı bağlama tertibatı olan düşme önleyicidir. TS EN 360 standardına uygun olmalıdır. Geri sarmalı tipte düşme önleyici ile birlikte kullanılacak bağlama tertibatı **tel halat, örgü veya sentetik fiber halattır** ve 2 m' den daha uzun olabilir. Tertibatın kendisinde bir enerji absorplama fonksiyonu olabilir veya geri sarmalı bağlama tertibatına bir enerji absorblayıcı birleştirilebilir. Mobil vinçlerde yapılan çalışmalarda, endüstriyel alanlarda yapılan yüksekte çalışmalarda, hobi sporlarında tırmanış amaçlı vb. kullanım alanları mevcuttur.

Şekil 65 Geri Sarmalı Tipte Düşüş Durdurucu örnekleri

Geri sarmalı tipte düşme önleyici kullanılırken önleme mesafesi $H \leq 2$ m olmalıdır ve frenleme kuvveti $F_{max} \leq 6$ kN olmalıdır.

2.7.4 Yüksekte Düşmeye Karşı Koruyucu Donanımlarda Dikkat Edilmesi Gereken Noktalar

- Üzerinde, CE işaretli ve 4 haneli onaylanmış kuruluş numarası bulunan kişisel koruyucu donanım kullanılmalıdır.

- Düşmeye karşı kişisel koruyucu donanımlar her kullanımdan önce gözle kontrol edilmelidir.
- Talep üzerine yetkili (uzman) kişi tarafından donanım kontrolü yapılır. Bununla birlikte yılda en az bir kez genel kontrol yapılmalıdır.
- Düşmeye karşı kişisel koruyucu donanımları sadece düşme ağırlığını taşıyabilecek mukavemete haiz yerlere tutturun veya sabitleyin.
- Koruyucuda bulunan metalik aksamaların (örneğin d halkası) kaynaklı birleştirme mi yoksa tek parça mı olduğuna dikkat edin. Kaynaklı birleştirme ile üretilen d halkalarında ürün için güvensizlik şüphesi duyulabilir.
- Yüksekten düşmeyi engelleyici kişisel koruyucu donanımlar mümkün olduğunca vücudun üst bölümüne bağlanmalıdır.
- Kazara açılmaları önlemek için sadece kilitli kancalar kullanın.
- Kayma ve düşme tehlikesinin bulunduğu durumlarda enerji emme fonksiyonu olan sistemler kullanın.
- Bağlantı elemanlarını (halat, ip) keskin kenarlar üzerinden geçirmeyin. Bu elemanları düğümlemeyin ve bu elemanları uzatmak için ek yapmayın.
- Hasar görmüş veya düşme sonucu direnci azalmış kişisel koruyucu donanımları tekrar kullanmayın.
- Yüksekten düşmeyi engelleyici kişisel koruyucu donanımları, donanıma zarar verebilecek dış etkilerden koruyun. Raf ömrü ve kullanım ömrü için üretici beyanını esas alın.
- Üretici beyanını göz önünde bulundurarak, koruyucunun vücut ağırlığınızı taşıyıp taşımayacağından emin olun.

BÖLÜM 2.8
İşitmeyi
Koruyucu
Donanımlar

2.8 İşitme Koruyucular

Sürekli olarak yüksek düzeyde gürültüye maruz kalınması çalışanların işitme sistemi içindeki dokularının zarar görmesine bu da işitme kayıplarına neden olabilmektedir. Bunun yanı sıra gürültünün insan bedeni üzerinde yüksek kan basıncı, uykusuzluk, kalp düzensizlikleri, kas gerilmeleri gibi birtakım sağlık etkileri olabilmektedir. Sinirlilik, dikkatsizlik, isteksizlik, endişe ve gerginlik, verimsiz çalışmaya neden olarak çalışanların yaşam kalitesini etkileyebilmektedir.

Çalışanların gürültüye maruziyetleri sonucunda işitme kaybı yaşadıkları,

- Kulak içerisinde sürekli uğultu ve garip sesler,
- Yüksek ya da düşük düzeyli sesleri duyamama,
- Konuşulanları duymada ve anlamada zorluk gibi belirtilerden anlaşılabilir.

28.07.2013 tarihli ve 28721 sayılı Resmi Gazete' de yayımlanan Çalışanların Gürültü ile İlgili Risklerden Korunmalarına Dair Yönetmeliğe göre, işveren, risklerin kaynağında kontrol edilebilirliğini ve teknik gelişmeleri dikkate alarak, gürültüye maruziyetten kaynaklanan risklerin kaynağında yok edilmesini veya en aza indirilmesini sağlamakla yükümlüdür. Gürültüye maruziyetten kaynaklanabilecek riskleri önleyemediği durumda;

- Çalışanların gürültü maruziyeti en düşük maruziyet eylem değerlerini aştığında, işveren kulak koruyucu donanımları çalışanların kullanımına hazır halde bulundurur.
- Çalışanların gürültü maruziyeti en yüksek maruziyet eylem değerlerine ulaştığında ya da bu değerleri aştığında ise, kulak koruyucuları çalışanlar tarafından kullanılmasını sağlar ve denetler.

Burada;

- En yüksek maruziyet eylem değerleri: LEX, 8saat= 85 dB (A),
- En düşük maruziyet eylem değerleri: LEX, 8saat= 80 dB (A) ,
- Maruziyet sınır değerleri : LEX, 8saat = 87 dB (A)

olarak ilgili yönetmelikte belirlenmiştir.

2.8.1 İşitme Koruyucu Çeşitleri

İşitme koruyucuları;

- Kulak tıkaçları,
- Kulaklıklar,
- Barete takılabilir kulaklıklar

olmak üzere üç çeşittir.

Kulak tıkaçları, TS EN 352-2 İşitme koruyucuları - Genel kurallar standardına sahiptir. Tek kullanımlık ve tekrar kullanılabilir olmak üzere çeşitleri vardır (Şekil 66-67).

Şekil 66 Tek kullanımlık kulak tıkaçları

Şekil 67 Tekrar kullanılabilir kulak tıkaçları

Kulaklıklar, TS EN 352-1 İşitme koruyucuları - Genel kurallar standardına sahiptir.

Şekil 68 Kulaklık

Barete takılabilir kulaklıklar, TS EN 352-3 İşitme koruyucuları - Genel kurallar standardına sahiptir.

Şekil 69 Barete takılabilir kulaklıklar

2.8.2 Uygun İşitme Koruyucu Seçimi

İşitme koruyucuların seçimine karar vermeden önce aşağıdaki hususlar dikkate alınmalıdır:

- Çalışanların farklı alanlarda çalışıp çalışmadığı,
- Gürültünün tek bir kaynaktan ya da farklı kaynaklardan yayılıp yayılmadığı,
- Kulaklıklar ya da kulak tıkaçları arasında koruyuculuk açısından bir fark bulunmadığı,
- İşitme koruyucuların, kullanım yerine ve kişiye göre seçileceği,
- İşitme koruyucularda gürültü seviyesinin dB (A) cinsinden hesaplandığı.
- Çalışanların gürültüye ne kadar süre maruz kaldığı,

İşitme koruyucuların seçimi yapılırken ortamdaki gürültü seviyesine göre SNR değeri uygun olanları tercih edilmelidir. TS EN ISO 4869 standardında belirtilen SNR değeri dB (A) olarak farklı ürünlerin potansiyel gürültü azaltma yeteneklerini kıyaslamada kullanılır.

Önemli bir husus da gürültü seviyesini çok fazla düşürmemektir. 70-75 dB (A)'lık bir düşüş idealdir (Şekil 70). Daha az düşüşler çalışanlar için yetersizken, yani işitme kaybına neden olabilirken, daha fazla düşüşler de dikkatsizlik, uykusuzluk gibi etkilere neden olabileceğinden iş kazası riskini artırabilir.

Şekil 70 Gürültü seviyesi düşüş grafiği

2.8.3 İşitme Koruyucuların Kullanımında Dikkat Edilmesi Gereken Hususlar

- İşitme koruyucuları temiz bir ortamda, gürültülü ortama girmeden önce eller temiz iken takılmalıdır.
- Tek kullanımlık kulak tıkaçları kirlenince yenisi ile değiştirilmelidir.
- Kulaklıklar, barete takılan kulaklıklar ve tekrar kullanılabilir olan kulak tıaçları, kullanıldıktan sonra temizlenmelidir.
- İşitme koruyucuları çıkarıldıktan sonra boyunda asılı bırakılmamalı, tezgah üstünde, çekmece de açıkta tutulmamalıdır. Temiz bir kutu içinde saklanmalıdır.
- İşitme koruyucuları gürültüsüz ortamda takılıp, gürültüsüz ortamda çıkarılmalıdır.
- İşitme koruyucuları gürültüye maruz kalındığı süre boyunca sürekli takılı olmalıdır. Arada bir çıkarıp tekrar takmak işitme koruyucuların gürültü düşürme seviyesini azaltmaktadır.
- Her vardiyanın sonunda işitme koruyucuları temizlenmeli, gerektiğinde kulak yastıkcıkları ve bağlantı parçaları değiştirilmelidir.

- Çalışanlar, işveren tarafından işitme koruyucuları kullanıp kullanmadıkları konusunda denetlenmelidir.
- Çalışanlar, KKD kullanımı ve bakımı konusunda eğitim almalıdır.

2.8.4 Örnek Kulak Tıkacı Kullanımı

Şekil 71 Kulak tıkacının örnek kullanımı

1. Eller iyice temizlendikten sonra iki parmak arasında kulak tıkacı yuvarlanarak iyice incilmesi sağlanır.
2. Diğer el ile kulak üst taraftan çekilerek kulak yolunun açılması sağlanır. İncelttiğimiz kulak tıkacı bu şekilde kulak yoluna iyice itilir.
3. Kulak yoluna tamamen yerleştirilen kulak tıkacının 30 saniye kadar bastırılarak içeride şişmesi ve kulak kıvrımlarının şeklini alması beklenir.
4. Kulak tıkacının tamamının içeride olması tam koruma için gereklidir.

BÖLÜM 3
İlgili
Mevzuat

3 İlgili Mevzuat

Bu bölüm kapsamındaki, KKD' lerin kullanımı ile tasarımı, üretimi ve piyasaya arzına ilişkin mevzuat şu şekildedir;

- Kişisel Koruyucu Donanımların İşyerlerinde Kullanılması Hakkında Yönetmelik
- Kişisel Koruyucu Donanım Yönetmeliği
- Kişisel Koruyucu Donanımların Kategorizasyon Rehberine Dair Tebliğ

3.1 KİŞİSEL KORUYUCU DONANIMLARIN İŞYERLERİNDE KULLANILMASI HAKKINDA YÖNETMELİK

BİRİNCİ BÖLÜM

Amaç, Kapsam, Dayanak ve Tanımlar

Amaç

MADDE 1 – (1) Bu Yönetmeliğin amacı, işyerindeki risklerin önlenmesinin veya yeterli derecede azaltılmasının, teknik tedbirlere dayalı toplu korunma ya da iş organizasyonu veya çalışma yöntemleri ile sağlanamadığı durumlarda kullanılacak kişisel koruyucu donanımların özellikleri, temini, kullanımı ve diğer hususlarla ilgili usul ve esasları belirlemektir.

Kapsam

MADDE 2 – (1) Bu Yönetmelik, 20/6/2012 tarihli ve 6331 sayılı İş Sağlığı ve Güvenliği Kanunu kapsamında yer alan işyerlerini kapsar.

(2) Bu Yönetmelik, aşağıda belirtilen kişisel koruyucu donanımları kapsamaz.

a) Özel olarak çalışanın sağlığını ve güvenliğini korumak üzere yapılmamış sıradan iş elbiseleri ve üniformalar,

b) Afet ve acil durum birimlerinin müdahale faaliyetlerinde kullandıkları ekipman,

c) Türk Silahlı Kuvvetleri, genel kolluk kuvvetleri ve Milli İstihbarat Teşkilatı Müsteşarlığı gibi kamu düzeninin sağlanmasına yönelik kurumların faaliyetlerinde kullandıkları kişisel koruyucular,

ç) Kara taşımacılığında kullanılan kişisel koruyucular,

d) Spor ekipmanı,

e) Nefsi müdafaayı veya caydırmayı hedefleyen ekipman,

f) Riskleri ve istenmeyen durumları saptayan ve ikaz eden taşınabilir cihazlar.

Dayanak

MADDE 3 – (1) Bu Yönetmelik;

a) 20/6/2012 tarihli ve 6331 sayılı İş Sağlığı ve Güvenliği Kanununun 30 uncu maddesine dayanılarak,

b) 30/11/1989 tarihli ve 89/656/EEC sayılı Avrupa Birliği Konsey Direktifi ve 21/12/1989 tarihli ve 89/686/EEC sayılı Avrupa Birliği Konsey Direktifine paralel olarak,

hazırlanmıştır.

Tanımlar

MADDE 4 – (1) Bu Yönetmelikte geçen;

a) Bakanlık: Çalışma ve Sosyal Güvenlik Bakanlığını,

b) Kişisel koruyucu donanım: 29/11/2006 tarihli ve 26361 sayılı Resmî Gazete’de yayımlanan Kişisel Koruyucu Donanım Yönetmeliği esas alınmak üzere;

1) Çalışanı, yürütülen işten kaynaklanan, sağlık ve güvenliği etkileyen bir veya birden fazla riske karşı koruyan, çalışan tarafından giyilen, takılan veya tutulan, bu amaca uygun olarak tasarımı yapılmış tüm alet, araç, gereç ve cihazları,

2) Kişiyi bir veya birden fazla riske karşı korumak amacıyla üretici tarafından bir bütün haline getirilmiş cihaz, alet veya malzemeden oluşmuş donanımı,

3) Belirli bir faaliyette bulunmak için korunma amacı olmaksızın taşınan veya giyilen donanımla birlikte kullanılan, ayrılabilir veya ayrılamaz nitelikteki koruyucu cihaz, alet veya malzemeyi,

4) Kişisel koruyucu donanımın rahat ve işlevsel bir şekilde çalışması için gerekli olan ve sadece bu tür donanımlarla kullanılan değiştirilebilir parçalarını, ifade eder.

İKİNCİ BÖLÜM

İşverenin Yükümlülükleri

Genel kural

MADDE 5 – (1) Kişisel koruyucu donanım, risklerin, toplu korunmayı sağlayacak teknik önlemlerle veya iş organizasyonu ve çalışma yöntemleriyle önlenemediği, tam olarak sınırlandırılmadığı durumlarda kullanılır. Kişisel koruyucu donanım, iş kazası ya da meslek hastalığının önlenmesi, çalışanların sağlık ve güvenlik risklerinden korunması, sağlık ve güvenlik koşullarının iyileştirilmesi amacıyla kullanılır. İşveren, toplu korunma tedbirlerine, kişisel korunma tedbirlerine göre öncelik verir.

Genel hükümler

MADDE 6 – (1) Kişisel koruyucu donanımların işyerlerinde kullanımı ile ilgili olarak aşağıdaki hususlara uyulur;

a) İşyerinde kullanılan kişisel koruyucu donanım, Kişisel Koruyucu Donanım Yönetmeliği hükümlerine uygun olarak tasarlanır ve üretilir. Tüm kişisel koruyucu

donanımlar;

1) Kendisi ek risk oluşturmadan ilgili riski önlemeye uygun olur.

2) İşyerinde var olan koşullara uygun olur.

3) Kullananın ergonomik gereksinimlerine ve sağlık durumuna uygun olur.

4) Gerekli ayarlamalar yapıldığında kullanana tam uyar.

5) Kişisel Koruyucu Donanım Yönetmeliği kapsamına giren ürünlerde uygun şekilde CE işareti ve Türkçe kullanım kılavuzu bulundurulur.

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

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

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

d) İşyerinde, her bir kişisel koruyucu donanım için, bu maddenin (a) ve (b) bentlerinde belirtilen hususlarla ilgili yeterli bilgi bulunur ve bu bilgilere kolayca ulaşılabilir.

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

f) İşveren, kişisel koruyucu donanımları hangi risklere karşı kullanacağı konusunda çalışanı bilgilendirir.

g) İşveren, kişisel koruyucu donanımların kullanımı konusunda uygulamalı olarak eğitim verilmesini sağlar.

ğ) Kişisel koruyucu donanımlar, istisnai ve özel koşullar hariç, sadece amacına uygun olarak kullanılır.

h) Kişisel koruyucu donanımlar çalışanların kolayca erişebilecekleri yerlerde ve

yeterli miktarlarda bulundurulur.

(2) Kişisel koruyucu donanımlar talimatlara uygun olarak kullanılır, bakımı ve temizliği yapılır. Talimatlar çalışanlar tarafından anlaşılır olmak zorundadır.

Kişisel koruyucu donanımların değerlendirilmesi ve seçimi

MADDE 7 – (1) İşveren, yapılacak risk değerlendirmesi sonucu alınacak iş sağlığı ve güvenliği tedbirleri ile kullanılması gereken kişisel koruyucu donanımı belirler.

(2) İşyerinde kullanılacak kişisel koruyucu donanımlar aşağıda belirtilen hususlar göz önünde bulundurularak değerlendirilir;

a) İşveren, kişisel koruyucu donanımları seçmeden önce, koruyucuların bu Yönetmeliğin 6 ncı maddesinin (a) ve (b) bentlerindeki şartlara uygun olup olmadığını değerlendirir. Bu değerlendirme aşağıdaki hususları içerir;

1) Diğer yöntemlerle önlenemeyen risklerin analiz ve değerlendirmesi,

2) Kişisel Koruyucu Donanımın kendisinden kaynaklanabilecek riskler göz önünde bulundurularak, bu maddenin (a) bendinin (1) numaralı alt bendinde belirtilen risklere karşı etkili olabilecek özelliklerinin tanımlanması,

3) Seçilecek kişisel koruyucu donanımın özellikleri ile bu maddenin (a) bendinin (2) numaralı alt bendine göre belirlenen özelliklerin karşılaştırılması.

b) Kişisel koruyucu donanımın herhangi bir parçasında değişiklik yapıldığı takdirde bu maddenin (a) bendindeki değerlendirme yeniden yapılır.

Kullanım kuralları

MADDE 8 – (1) 5, 6 ve 7 nci maddelerde belirtilen koşulları sağlayan kişisel koruyucu donanımlar, Ek-3'te belirtilen işlerde ve benzeri işlerde, toplu korunma yöntemleri ile risklerin önlenemediği veya tam olarak sınırlandırılmadığı durumlarda kullanılır. Ek-1'de örneği verilen tabloya göre riskler değerlendirilir ve çalışanların sağlık ve güvenliği yönünden kişisel koruyucu donanım kullanılması gereken durumlar belirlenir. İşveren Ek-2'de belirtilen kişisel koruyucu donanımlardan gerekli olanları sağlar. Çalışanların bu kişisel koruyucu donanımları uygun şekilde kullanmaları için her türlü önlemi alır.

(2) Çalışanlar, 6331 sayılı Kanununun 19 uncu maddesine uygun olarak, iş sağlığı ve güvenliği ile ilgili aldıkları eğitim ve işverenin bu konudaki talimatları doğrultusunda kendilerine sağlanan kişisel koruyucu donanımları doğru kullanmakla, korumakla, uygun

yerlerde ve uygun şekilde muhafaza etmekle yükümlüdür.

(3) Çalışanlar kişisel koruyucu donanımda gördükleri herhangi bir arıza veya eksikliği işverene bildirirler. Arızalı bulunan kişisel koruyucu donanımlar arızalar giderilmeden ve gerekli kontrolleri yapılmadan kullanılmaz. Çalışanlara verilen kişisel koruyucu donanımlar her zaman etkili şekilde çalışır durumda olur, temizlik ve bakımı yapılır ve gerektiğinde yenileri ile değiştirilir. Kişisel koruyucu donanımlar her kullanımdan önce kontrol edilir.

Çalışanların bilgilendirilmesi

MADDE 9 – (1) İşveren, kişisel koruyucu donanımların kullanımı esnasında alınması gereken sağlık ve güvenlik önlemleri hakkında çalışanlara ve temsilcilerine bilgi verir.

Çalışanların görüşlerinin alınması ve katılımının sağlanması

MADDE 10 – (1) İşveren, bu Yönetmelik ve eklerinde belirtilen konularda 6331 sayılı Kanununun 18 inci maddesi hükümleri gereğince çalışanların veya temsilcilerinin görüşlerini alır ve katılımlarını sağlar.

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

ÜÇÜNCÜ BÖLÜM

Çeşitli ve Son Hükümler

Yürürlükten kaldırılan yönetmelik

MADDE 11 – (1) 11/2/2004 tarihli ve 25370 sayılı Resmî Gazete`de yayımlanan Kişisel Koruyucu Donanımların İşyerlerinde Kullanılması Hakkında Yönetmelik yürürlükten kaldırılmıştır.

Yürürlük

MADDE 12 – (1) Bu Yönetmelik yayımı tarihinde yürürlüğe girer.

Yürütme

MADDE 13 – (1) Bu Yönetmelik hükümlerini Çalışma ve Sosyal Güvenlik Bakanı yürütür.

KİŞİSEL KORUYUCU DONANIM KULLANIMINA İLİŞKİN RİSK BELİRLEME TABLOSU ÖRNEĞİ

RİSKLER

FİZİKSEL

KİMYASAL

BİYOLOJİK

MEKANİK

TERMAL

ELEKTRİK

RADYASYON

GÜRÜLTÜ

AEROSOLLAR-SIVILAR-GAZLAR-
BUHARLAR

VÜCUDUN KISIMLARI	BAŞ	Kafatası	Yüksekten Düşmeler	Darbeler Kesikler Çarpmalar Ezikler	Batmalar Kesikler Sıyrıklar	Titreşim Kaymalar Düşmeler	Sıcaklık Alev	Soğuk		iyonize Olmayan	iyonize		Tozlar, Lifler	Duman	Buhar	Sıvıya Batma	Sıçrama Püskürme	Zararlı Bakteriler	Zararlı Virüsler	Mantarlar (Mikotik fungi)	Mikrobiyolojik olmayan Antijenler	
		Kulak																				
		Göz																				
		Solumun Yolu																				
		Yüz																				

		Baş (Tamamı)																		
	ÜST BEDEN	El																		
		Kol (Kısımları)																		
	ALT BEDEN	Ayak																		
		Bacak (Kısımları)																		
	DIĞER	Deri																		
		Gövde / Karın																		
		Parenter al Yollar																		
		Tüm Vücut																		

KİŞİSEL KORUYUCU DONANIM LİSTESİ**1.BAŞ KORUYUCULARI**

1.1. Endüstride (madenler, inşaat sahaları ve diğer endüstriyel alanlar) kullanılan koruyucu baretler

1.2. Saçlı derinin korunması (kepler, boneler, siperlikli veya siperliksiz saç fileleri)

1.3. Koruyucu başlık (kumaştan veya geçirimsiz kumaştan yapılmış boneler, kepler, gemici başlıkları ve benzeri)

2. KULAK KORUYUCULARI

2.1. Kulak tıkaçları ve benzeri cihazlar

2.2. Tam akustik baretler

2.3. Endüstriyel baretlere uyan kulaklıklar

2.4. Düşük frekanslı kapalı devre haberleşme alıcısı olan kulak koruyucuları

2.5. İç haberleşme donanımlı kulak koruyucuları

3.GÖZ VE YÜZ KORUYUCULARI

3.1.Gözlükler

3.2.Kapalı gözlük (dalgıç tipi gözlük)

3.3. X-ışını gözlüğü, lazer ışını gözlüğü, ultra-viyole, kızılötesi, görünür radyasyon gözlükleri

3.4.Yüz siperleri

3.5.Ark kaynağı maskeleri ve baretleri (elle tutulan maskeler, koruyucu baretlere takılabilen maskeler veya baş bantlı maskeler)

4.SOLUNUM SİSTEMİ KORUYUCULARI

4.1. Gaz, toz ve radyoaktif toz filtreli maskeler

4.2.Hava beslemeli solunum cihazları

4.3.Takılıp çıkarılabilen kaynak maskesi bulunduran solunum cihazları

4.4.Dalgıç donanımı

4.5.Dalgıç elbisesi

5. EL VE KOL KORUYUCULARI

5.1.Özel koruyucu eldivenler:

5.1.1 Makinelere (delinme, kesilme, titreşim ve benzeri)

5.1.2. Kimyasallardan

- 5.1.3. Elektrikten
- 5.1.4. Sıcak ve soğuktan
- 5.2. Tek parmaklı eldivenler
- 5.3. Parmak kılıfları
- 5.4. Kolluklar
- 5.5. Ağır işler için bilek koruyucuları (bileklik)
- 5.6. Parmaksız eldivenler
- 5.7. Koruyucu eldivenler

6. AYAK VE BACAK KORUYUCULARI

- 6.1. Normal ayakkabılar, botlar, çizmeler, uzun botlar, güvenlik bot ve çizmeleri
- 6.2. Bağları ve kancaları çabuk açılabilen ayakkabılar
- 6.3. Parmak koruyuculu ayakkabılar
- 6.4. Tabanı ısıya dayanıklı ayakkabı ve ayakkabı kılıfları
- 6.5. Isıya dayanıklı ayakkabı, bot, çizme ve tozluklar
- 6.6. Termal ayakkabı, bot, çizme ve kılıfları
- 6.7. Titreşime dayanıklı ayakkabı, bot, çizme ve kılıfları
- 6.8. Antistatik ayakkabı, bot, çizme ve kılıfları
- 6.9. İzolasyonlu ayakkabı, bot, çizme ve kılıfları
- 6.10. Zincirli testere operatörleri için koruyucu bot ve çizmeler
- 6.11. Tahta tabanlı ayakkabılar
- 6.12. Takıp çıkarılabilen ayak üst kısmı koruyucuları
- 6.13. Dizlikler
- 6.14. Tozluklar
- 6.15. Takılıp çıkarılabilen iç tabanlıklar (ısıya dayanıklı, delinmeye dayanıklı, ter geçirmez)
- 6.16. Takılıp çıkarılabilen çiviler (buz, kar ve kaygan yüzeylere karşı)

7. CİLT KORUYUCULARI

- 7.1. Koruyucu kremler / merhemler

8. GÖVDE VE KARIN BÖLGESİ KORUYUCULARI

- 8.1. Makinelere korunmak için kullanılan koruyucu yelek, ceket ve önlükler (delinme, kesilme, ergimiş metal sıçramalarına karşı)
- 8.2. Kimyasallara karşı kullanılan koruyucu yelek, ceket ve önlükler

- 8.3. Isıtmalı yelekler
- 8.4. Cankurtaran yelekleri
- 8.5. X ışınına karşı koruyucu önlükler
- 8.6. Vücut kuşakları / kemerleri

9.VÜCUT KORUYUCULARI

9.1. Düşmelere karşı kullanılan donanım:

- 9.1.1. Düşmeyi önleyici ekipman (gerekli tüm aksesuarlarıyla birlikte)
- 9.1.2. Kinetik enerjiyi absorbe eden frenleme ekipmanı (gerekli tüm aksesuarlarıyla birlikte)
- 9.1.3. Vücudu boşlukta tutabilen donanım (paraşüt tipi emniyet kemeri)

9.2. Koruyucu giysiler:

- 9.2.1. Koruyucu iş elbisesi (iki parçalı ve tulum)
- 9.2.2. Makinelere korunma sağlayan giysi (delinme, kesilme ve benzeri)
- 9.2.3. Kimyasallardan korunma sağlayan giysi
- 9.2.4. Kızılötesi radyasyon ve ergimiş metal sıçramalarına karşı korunma sağlayan giysi
- 9.2.5. Isıya dayanıklı giysi
- 9.2.6. Termal giysi
- 9.2.7. Radyoaktif kirlilikten koruyan giysi
- 9.2.8. Toz geçirmez giysi
- 9.2.9. Gaz geçirmez giysi
- 9.2.10. Florasan maddeli, yansıtıcı giysi ve aksesuarları (kol bantları, eldiven ve benzeri)
- 9.2.11. Koruyucu örtüler

KİŞİSEL KORUYUCU DONANIM KULLANILMASININ GEREKLİ OLABİLECEĞİ İŞLER VE SEKTÖRLER

1. BAŞ KORUYUCULARI

1.1. Koruyucu baretler

1.1.1. İnşaat işleri, özellikle iskeleler ve yüksekte çalışma platformlarının üstünde, altında veya yakınında yapılan işler, kalıp yapımı ve sökümü, montaj ve kurma işleri, iskelede çalışma ve yıkım işleri

1.1.2. Çelik köprüler, çelik yapılar, direkler, kuleler, hidrolik çelik yapılar, yüksek fırınlar, çelik işleri ve haddehaneler, büyük konteynırlar, büyük boru hatları, ısı ve enerji santrallerinde yapılan çalışmalar

1.1.3. Tüneller, maden ocağı girişleri, kuyular ve hendeklerde yapılan çalışmalar

1.1.4. Toprak ve kaya işleri

1.1.5. Yeraltında ve taşocaklarında yapılan işler, hafriyat işleri, kömür işletmelerinde yapılan dekapaj işleri

1.1.6. Cıvatalama işleri

1.1.7. Patlatma işleri

1.1.8. Asansörler, kaldırma araçları, vinç ve konveyörler civarında yapılan işler

1.1.9. Yüksek fırınlar, ergitme ocakları, çelik işleri, haddehaneler, metal işleri, demir işleme, presle sıcak demir işleme, döküm işleri

1.1.10. Endüstriyel fırınlar, konteynırlar, makinalar, silolar, bunkerler ve boru hatlarında yapılan işler

1.1.11. Gemi yapım işleri

1.1.12. Demiryolu manevra işleri

1.1.13. Mezbahalarda yapılan işler

2. AYAK KORUYUCULARI

2.1. Delinmez tabanlı emniyet ayakkabıları

2.1.1. Karkas ve temel işleri, yol çalışmaları

2.1.2. İskelelerde yapılan çalışmalar

2.1.3. Karkas yapıların yıkım işleri

2.1.4. Kalıp yapma ve sökme işlerini de kapsayan beton ve prefabrike parçalarla yapılan çalışmalar

2.1.5. Şantiye alanı ve depolardaki işler

2.1.6. Çatı işleri

2.2. Delinmez taban gerektirmeyen emniyet ayakkabıları

2.2.1. Çelik köprüler, çelik bina inşaatı, sütunlar, kuleler, hidrolik çelik yapılar, yüksek fırınlar, çelik işleri ve haddehaneler, büyük konteynırlar, büyük boru hatları, vinçler, ısı ve enerji santrallerinde yapılan işler

2.2.2. Fırın yapımı, ısıtma ve havalandırma tesisatının kurulması ve metal montaj işleri

2.2.3. Tadilat ve bakım işleri

2.2.4. Yüksek fırınlar, ergitme ocakları, çelik işleri, haddehaneler, metal işleri, demir işleme, presle demire şekil verme, sıcak presleme işleri ve metal çekme fabrikalarında yapılan işler

2.2.5. Taş ocaklarında ve açık ocaklarda yapılan işler, kömür işletmelerinde yapılan dekapaj işleri

2.2.6. Taş yontma ve taş işleme işleri

2.2.7. Düz cam ve cam eşya üretimi ve işlenmesi

2.2.8. Seramik endüstrisinde kalıp işleri

2.2.9. Seramik endüstrisinde fırınların kaplanması

2.2.10. Seramik eşya ve inşaat malzemesi kalıp işleri

2.2.11. Taşıma ve depolama işleri

2.2.12. Konserva yiyeceklerin paketlemesi ve dondurulmuş etle yapılan işler

2.2.13. Gemi yapım işleri

2.2.14. Demiryolu manevra işleri

2.3. Kaymayı önleyici ve delinmeye dayanıklı ayakkabılar

2.3.1. Çatı işleri

2.3.2. Kaygan zeminde çalışma gerektiren ve delinme riski içeren işler

2.4. Yalıtkan tabanlı koruyucu ayakkabılar

2.4.1. Çok sıcak veya soğuk malzemelerle yapılan çalışmalar

2.5. Kolayca çıkarılabilen emniyet ayakkabıları

2.5.1. Ergimiş maddelerin ayakkabıdan içeri girme riski bulunan işler

3. YÜZ VE GÖZ KORUYUCULARI

3.1. Koruyucu gözlükler, yüz siperlikleri veya elle tutulan yüz koruyucuları

3.1.1 Kaynak yapma, öğütme ve ayırma işleri

3.1.2. Sızdırmazlık sağlamak için yapılan işler (kalafatlama) ve keski ile yontma, biçimlendirme işleri

3.1.3. Taş yontma ve şekillendirme işleri

3.1.4. Cıvatalama işleri

3.1.5. Talaş çıkaran makinelerde yapılan talaş toplama işleri

3.1.6. Presle sıcak demir işleme

3.1.7. Artıkların parçalanması ve uzaklaştırılması işleri

3.1.8. Aşındırıcı maddelerin püskürtülerek kullanıldığı işler

3.1.9. Asit ve baz çözeltileriyle, dezenfektan ve aşındırıcı temizlik maddeleriyle yapılan işler

3.1.10. Sıvı spreylerle çalışma

- 3.1.11. Ergimiş maddelerle veya onların yakınında çalışma
- 3.1.12. Radyant ısı ile çalışma
- 3.1.13. Lazerle çalışma
- 3.1.14. Biyolojik ajanlarla çalışılan işler

4. SOLUNUM SİSTEMİ KORUYUCULARI

4.1. Respiratörler/ Solunum cihazları

- 4.1.1. Yetersiz oksijen veya zararlı bir gazın bulunabileceği konteynırlar, kapalı alanlar veya gaz yakan endüstriyel fırınlarda yapılan çalışmalar
- 4.1.2. Yüksek fırınlara yükleme yapılan alanlardaki çalışmalar
- 4.1.3. Yüksek fırınların gaz boruları ve gaz konvertörleri civarındaki çalışmalar
- 4.1.4. Ağır metal dumanlarının bulunabileceği yüksek fırın kapakları civarındaki çalışmalar
- 4.1.5. Toz bulunması muhtemel, fırın içi döşeme işlerinde ve keççelerle yapılan çalışmalar
- 4.1.6. Toz oluşumunu önlemenin yetersiz olduğu spreylere boyama işleri
- 4.1.7. Kuyularda, kanalizasyon ve kanalizasyonla bağlantılı diğer yer altı sahalarında yapılan çalışmalar
- 4.1.8. Sağlık ve güvenlik riski meydana getirebilecek düzeyde toz oluşan işler
- 4.1.9. Soğutucu gaz kaçağı tehlikesinin olduğu soğutma tesislerinde yapılan çalışmalar
- 4.1.10. Biyolojik ajanların olduğu işler

5. İŞİTME DUYUSUNUN KORUNMASI

5.1. Kulak koruyucuları

- 5.1.1. Metal şekillendirme presleriyle çalışma
- 5.1.2. Pnömatik matkaplarla çalışma
- 5.1.3. Havalimanlarının yer işletmelerinde çalışanların yaptığı işler
- 5.1.4. Kazık çakma işleri
- 5.1.5. Ağaç ve tekstil işleri

6. EL, KOL VE VÜCUT KORUNMASI

6.1. Koruyucu giysi

- 6.1.1. Asit ve baz çözeltileriyle, dezenfektan ve aşındırıcı temizlik ürünleriyle yapılan işler
- 6.1.2. Sıcak malzemeler ile veya onların civarında yapılan ve ısı etkisinin hissedildiği yerlerdeki çalışmalar
- 6.1.3. Düz cam ürünleriyle çalışma
- 6.1.4. Kumlama işleri
- 6.1.5. Derin dondurucu odalarda çalışma

6.2. Ateşe dayanıklı koruyucu giysi

- 6.2.1. Kapalı alanlarda kaynak işleri

6.3. Delinmeye dayanıklı önlükler

6.3.1. Kesme ve kemiklerinden ayırma işleri

6.3.2. El bıçaklarıyla yapılan ve bıçağın vücuda doğru çekilmesini gerektiren işler

6.4. Deri Önlükler

6.4.1. Kaynak işleri

6.4.2. Demir dövme işleri

6.4.3. Döküm işleri

6.5. Ön kolun (kolun bilekle dirsek arasında kalan bölümü) korunması

6.5.1. Kesme ve kemiklerinden ayırma işleri

6.6. Eldivenler

6.6.1. Kaynak işleri

6.6.2. Eldivenlerin yakalanma tehlikesinin bulunduğu makineler dışında, keskin kenarlı cisimlerin elle tutulması

6.6.3. Asit ve baz çözeltileriyle yapılan çalışmalar

6.6.4. Aşırı sıcak ve soğuk temas gerektiren işler

6.6.5. Biyolojik ajanların olduğu işler

6.7. Metal örgülü eldivenler

6.7.1. Kesme ve kemiklerinden ayırma işleri

6.7.2. Kesim ve kullanım amaçlarına göre parçalama için el bıçağı kullanılarak yapılan sürekli kesim işleri

6.7.3. Kesim makinelerinin bıçaklarının değiştirilmesi

7. İKLİME DAYANIKLI GİYSİ

7.1. Açıkta, soğuk ve yağmurlu havada çalışma

8. YANSITICI GİYSİ

8.1. Çalışanların açıkça görülmesi gereken yerlerde yapılan çalışmalar

9. EMNİYET KEMERİ

9.1. İskelelerde çalışma

9.2. Prefabrik parçaların montajı

9.3. Direk ya da sütunlarda çalışma

9.4. Çatı işleri

10. GÜVENLİK HALATLARI

10.1. Kule/yüksek vinç kabinlerinde çalışma

10.2. Ambarlarda kullanılan istifleme ve boşaltım ekipmanlarının yüksek kabinlerinde çalışma

10.3. Sondaj kulelerinin yüksek bölümlerinde çalışma

10.4. Kuyu ve kanalizasyonlarda yapılan çalışma

11. DERİNİN KORUNMASI

11.1. Malzeme kaplama işleri

11.2. Tabaklama (dericilik) işleri

3.2 KİŞİSEL KORUYUCU DONANIM YÖNETMELİĞİ

BİRİNCİ BÖLÜM

Amaç, Kapsam, Dayanak ve Tanımlar

Amaç

MADDE 1 – (1) Bu Yönetmeliğin amacı; insan sağlığı ve güvenliğinin korunması amacıyla kullanılan kişisel koruyucu donanımların imalatı, ithalatı, piyasaya arzı, hizmete sunumu ve denetimi ile üçüncü şahısların can ve mal güvenliğinin tehlikelere karşı korunmasına ilişkin usul ve esasları düzenlemektir.

Kapsam

MADDE 2 – (1) Bu Yönetmelik, kişisel koruyucu donanımların imalatı, ithalatı, piyasaya arzı, hizmete sunumu ve denetimi ile ilgili kamu kurum ve kuruluşlarıyla gerçek ve tüzel kişilerin uyması gereken usul ve esasları kapsar.

(2) Piyasaya arz, malların serbest dolaşımı ve güvenlik açısından bu Yönetmeliğin hedeflediği aynı amaçlar için çıkarılmış başka bir Yönetmeliğin kapsamında olan Kişisel Koruyucu Donanımlar ve ek-1 de belirtilen ürünler bu Yönetmelik kapsamı dışındadır.

Dayanak

MADDE 3 – (1) Bu Yönetmelik, 29/6/2001 tarihli ve 4703 sayılı Ürünlere İlişkin Teknik Mevzuatın Hazırlanması ve Uygulanmasına Dair Kanununun 4 üncü maddesine dayanılarak,

(2) 89/686/EEC sayılı Avrupa Birliği Direktifi ile bunu tadil eden 93/68/EEC, 93/95/EEC ve 96/58/EC sayılı direktiflere paralel olarak, hazırlanmıştır.

Tanımlar

MADDE 4 – (1) Bu Yönetmelikte geçen;

- a) AT : Avrupa Topluluğunu,
- b) AT Tip İnceleme Belgesi: Onaylanmış kuruluş tarafından düzenlenerek imalatçıya verilen KKD'nin bu Yönetmelik hükümlerine uygunluğunu gösterir belgeyi,
- c) AT Uygunluk Beyanı: İmalatçının piyasaya arz ettiği KKD'nin bu Yönetmelik hükümlerine uygunluğunu beyan ettiği belgeyi,
- ç) Bakanlık: Çalışma ve Sosyal Güvenlik Bakanlığını,
- d) Müsteşarlık: Dış Ticaret Müsteşarlığını,
- e) Komisyon: Avrupa Birliği Komisyonunu,
- f) Kişisel Koruyucu Donanım (KKD);
- 1) Bir veya birden fazla sağlık ve güvenlik tehlikesine karşı korunmak için kişilerce giyilmek veya taşınmak amacıyla tasarlanmış herhangi bir cihaz, alet veya malzemeyi,
- 2) Kişiyi aynı anda bir veya daha fazla muhtemel risklere karşı korumak amacıyla imalatçı tarafından bir bütün haline getirilmiş birçok cihaz, alet veya malzemeden oluşmuş bir donanımı,
- 3) Belirli bir faaliyetin yapılması için korunma amacı olmaksızın, taşınan veya giyilen donanımla birlikte kullanılan, ayrılabilir veya ayrılamaz nitelikteki koruyucu cihaz, alet veya malzemeyi,
- ifade eder.

İKİNCİ BÖLÜM

Kişisel Koruyucu Donanımın Piyasaya Arzı ve Uygunluk Varsayımı

Kişisel koruyucu donanımın piyasaya arzı

MADDE 5 – (1) Piyasaya arz edilen KKD; ek-2 de belirtilen temel sağlık ve güvenlik gereklerini karşılamalı ve amacı doğrultusunda kullanıldığında kullanıcıların, diğer bireylerin, hayvanların ve eşyaların sağlığını ve güvenliğini tehlikeye atmamalıdır.

(2) Bu Yönetmeliğin, Üçüncü, Dördüncü, Beşinci, Altıncı, Yedinci ve Sekizinci bölümlerinde belirtilen belgelendirme işlemleri de dahil olmak üzere, tüm hükümlerine uygunluğu gösteren ve CE uygunluk işaretini taşıyan ilgili KKD veya KKD parçalarının piyasaya arzı yasaklanamaz, kısıtlanamaz ve engellenemez.

(3) KKD ile birlikte kullanılmak amacıyla üretilen ve CE işareti taşımayan KKD parçalarının, KKD'nin temel parçası olmadıkları sürece piyasaya arzı engellenemez.

(4) Bu Yönetmelik hükümlerine uygun olmayan KKD'lerin, bu durumu belirten ve imalatçı veya Türkiye'de yerleşik yetkili temsilcisi tarafından bu Yönetmelik hükümlerine

uygun hale getirilmeksizin hiçbir amaçla kullanılamayacağı ve/veya satılamayacağını gösteren açık bir işaret taşımadığı sürece, fuarlarda ve sergilerde tanıtımı ve gösterimi yapılamaz.

Uygunluk varsayımı

MADDE 6 – (1) 10 uncu maddede belirtilen ve imalatçı tarafından AT Uygunluk Beyanı düzenlenerek CE işareti iliştiirilen KKD'lerin, ek-2 de belirtilen temel gereklere uygun olduğu varsayılır.

(2) 10 uncu maddede belirtilenler dışındaki KKD'lerin onaylanmış kuruluş tarafından düzenlenen ve ürünün uyumlaştırılmış ulusal standartlara uygunluğunu gösteren belgeye göre CE işareti taşıması ve imalatçı tarafından uygunluk beyanı düzenlenmesi şartıyla, ek-2 de belirtilen temel gereklere uygun olduğu varsayılır.

(3) İmalatçının ilgili uyumlaştırılmış ulusal standardı uygulamadığı, kısmen uyguladığı veya böyle bir standardın bulunmadığı durumlarda, onaylanmış kuruluş tarafından düzenlenen belge 16 ncı madde hükümleri çerçevesinde, KKD'nin temel gereklere uygunluğunu gösterir.

(4) Bu Yönetmelik kapsamında CE işareti taşıması gereken KKD'nin diğer yönlerden başka yönetmelikler için de CE işareti taşıması gerekiyorsa, CE işareti, aynı zamanda KKD'nin söz konusu ilgili bütün yönetmelik hükümlerine de uygunluğunun kabul edilmiş olduğunu gösterir.

(5) Bir veya birden fazla yönetmelik kapsamında bulunan KKD'ler için söz konusu diğer yönetmelikler bir geçiş süresi içinde imalatçıya hangi yönetmeliği uygulayacağını seçme hakkı veriyorsa, CE işareti imalatçının uyguladığı sadece o yönetmelik hükümlerine uygun olduğunu gösterir. Bu durumda, uygulanan yönetmeliklerin ilgili hükümleri, ürün beraberindeki belge, uyarı ve talimatlarda belirtilir.

(6) Bu Yönetmelik kapsamındaki KKD'lere ilişkin uyumlaştırılmış ulusal standartlar ve referans numaraları Resmî Gazete' de yayımlanır.

Standardın temel gerekleri karşılamaması

MADDE 7 – (1) Bakanlık, uyumlaştırılmış ulusal standardın bu Yönetmeliğin 2 numaralı ekinde yer alan temel gerekleri tam olarak karşılamadığını tespit ederse, durumu gerekçeleri ile birlikte, 98/34/EC direktifinde belirtilen usuller esas alınarak Komisyona iletilmek üzere Müsteşarlığa bildirir.

Yaptırım işlemleri

MADDE 8 – (1) Bakanlık, amacına uygun olarak kullanılan ve CE işareti taşıyan KKD'nin, kişilerin, hayvanların veya eşyaların güvenliğini tehlikeye attığı durumlarda, söz konusu donanımın pazardan kaldırılması ve pazarlanmasının yasaklanması veya serbest dolaşımının engellenmesi için gerekli tüm önlemleri alır.

(2) Bakanlık, bu durumdan Müsteşarlığı derhal haberdar ederek, kararının nedenlerini ve özellikle, uygunsuzluğun aşağıda belirtilen sebeplerden hangisi olduğunu izah eder.

- a) 5 inci maddede belirtilen temel gereklere uygun olmaması,
- b) 6 ncı maddede bahsedilen standartların yetersiz uygulanması,
- c) 6 ncı maddede bahsedilen standartların kendilerinden kaynaklanan eksiklerin bulunması.

(3) CE işaretini taşıyan ancak temel gereklerle uygunluk içinde olmayan KKD için Bakanlık, CE uygunluk işareti koymakla sorumlu olanlara yönelik olarak gerekli önlemi alır ve bu durumdan Müsteşarlığa bildirir.

ÜÇÜNCÜ BÖLÜM

Belgelendirme İşlemleri

Belgelendirme

MADDE 9 – (1) Bir KKD modeli piyasaya arz edilmeden önce, imalatçı veya Türkiye'de yerleşik yetkili temsilcisi, gerektiğinde Bakanlığa sunulmak üzere, EK-III'de belirtilen teknik belgeleri hazırlar.

(2) Bu Yönetmeliğin 10 uncu maddesinde belirtilenler dışında kalan KKD'lerin seri üretimine başlamadan önce imalatçı veya Türkiye'de yerleşik yetkili temsilcisi, KKD'nin bir modelini 15 inci maddede belirtilen AT tip incelemesi için onaylanmış kuruluşa gönderir.

(3) Bütün KKD'ler için 28 inci maddede belirtilen AT uygunluk beyanı hazırlanır.

Basit yapıdaki kişisel koruyucu donanımların belgelendirilmesi

MADDE 10 – (1) Tasarımcı tarafından, kullanıcının kendisinin değerlendirebileceği kabul edilen, tedrici olarak ortaya çıkan ve zamanında fark edilebilir derecede düşük düzeydeki risklere karşı koruma sağlayan basit yapıdaki bir KKD için AT tip incelemesi gerekmez.

(2) Bu kategoriye giren KKD'ler kullanıcıyı, özellikle;

- a) Bahçivan eldivenleri, dikiş yüksüğü ve benzeri yüzeysel mekanik etki,
- b) Seyreltik deterjan çözeltisi ve benzeri çözeltilere karşı kullanılan eldivenler ve benzeri zayıf ve etkisi kolayca geçebilen temizlik maddeleri,

- c) Mesleki işlerde kullanılan eldivenler, önlükler ve benzerleri gibi 50°C'nin üzerinde olmayan sıcak maddelerle çalışmalarda oluşan riskler veya tehlike yaratmayan diğer etki,
- ç) Başlıklar, mevsimlik elbiseler, ayakkabılar ve benzeri doğal atmosferik etken,
- d) Kafa derisini koruyan hafif baretler, eldivenler, hafif ayakkabılar ve benzerleri gibi vücudun hayati bölgelerini etkilemeyen ve etkileri kalıcı lezyonlara neden olmayan küçük darbeler ve titreşim,
- e) Güneş ışığı,
- risklerine karşı korurlar.

Karmaşık yapıdaki kişisel koruyucu donanımların belgelendirilmesi

MADDE 11 – (1) Tasarımcı tarafından, ani olarak ortaya çıkabilecek tehlikeleri kullanıcının zamanında fark edemeyeceği düşünülen durumlarda ve hayati tehlike oluşturarak sağlığa ciddi ve geriye dönüşü mümkün olmayan risklere karşı koruma sağlayan karmaşık yapıdaki KKD'lerin üretiminde, imalatçının seçimine göre bu Yönetmeliğin Altıncı veya Yedinci bölümünde belirtilen prosedürlerden birisine tabi tutulduktan sonra AT inceleme belgesi alınarak imalatçı tarafından 28 inci maddede belirtilen bir AT uygunluk beyanı hazırlanır.

(2) Bu kategoriye giren KKD'ler şunlardır;

- a) Katı partikül ve sıvı aerosollerden veya tahriş edici, tehlikeli, zehirli ya da radyotoksik gazlardan korunmak için kullanılan filtreli solunum sistemi koruyucuları,
- b) Su altına dalmada kullanılanları da içeren, atmosferden tam yalıtım sağlayan koruyucu solunum araçları,
- c) Kimyasal maddelere veya iyonlaştırıcı radyasyona karşı sınırlı bir koruma sağlayan araçlar,
- ç) Etkisi 100°C veya daha fazla olan hava sıcaklığı ile kıyaslanabilen, kızıl ötesi ışın yayılması, alev veya büyük miktarda ergimiş materyalin varlığı ile karakterize edilebilen veya edilemeyen, yüksek sıcaklıktaki ortamlarda kullanılacak acil durum ekipmanları,
- d) Eksi 50°C veya daha düşük hava sıcaklığı ile kıyaslanabilen düşük sıcaklıktaki ortamlarda kullanılacak acil durum ekipmanları,
- e) Yüksekten düşmelere karşı kullanılan donanımlar,
- f) Elektrik tehlikesi ve tehlikeli voltaja karşı veya yüksek gerilim işlerinde kullanılan yalıtıcı özellikli donanımlar.

DÖRDÜNCÜ BÖLÜM

Onaylanmış Kuruluşlar

Onaylanmış kuruluşlarda aranacak koşullar

MADDE 12 – (1) Bu Yönetmelik kapsamında uygunluk değerlendirme faaliyetinde bulunacak onaylanmış kuruluşların, 4703 sayılı Kanun , 13/11/2001 tarihli ve 2001/3531 sayılı Bakanlar Kurulu Kararıyla yürürlüğe konulan Uygunluk Değerlendirme Kuruluşları ile Onaylanmış Kuruluşlara Dair Yönetmelik ile bu Yönetmeliğin ek-5'inde belirtilen koşullara sahip olması gerekir. İlgili uyumlaştırılmış ulusal standartlarda belirtilen kriterleri sağlayan kuruluşların söz konusu koşulları karşıladığı varsayılır.

Onaylanmış kuruluşların görevlendirilmeleri

MADDE 13 – (1) Bu Yönetmeliğin 8 inci maddesinde belirtilen prosedürlere ilişkin uygunluk değerlendirme işlemlerini gerçekleştirecek onaylanmış kuruluş, 4703 sayılı Kanun ve Uygunluk Değerlendirme Kuruluşları ile Onaylanmış Kuruluşlara Dair Yönetmelik ile bu Yönetmeliğin ek-5'inde belirtilen şartları sağlamalıdır. İlgili uyumlaştırılmış ulusal standartlarda belirtilen değerlendirme kriterlerini karşılayan kuruluşların bu gerekliliği sağladığı varsayılır.

(2) Bakanlık, Türkiye'de yerleşik olan test, muayene ve/veya belgelendirme kuruluşları arasından uygun göreceği sayıda kuruluşu, 12 nci maddede belirtilen esaslar çerçevesinde, bu Yönetmelik kapsamındaki uygunluk değerlendirme faaliyetlerini gerçekleştirmek üzere yetkilendirir.

(3) Yetkilendirilen test, muayene ve/veya belgelendirme kuruluşunun adı, adresi, uygunluk değerlendirmesi yapacağı işlemler ile ürünler Komisyona bildirilmek üzere Bakanlık tarafından Müsteşarlığa bildirilir.

(4) Komisyon tarafından bu kuruluşlar için kimlik kayıt numarasının verilmesinden itibaren üç ay içinde, bunların adları, adresleri, uygunluk değerlendirmesi yapacakları işlemler ile ürünlerin ve Komisyon tarafından verilen kimlik kayıt numaralarının Bakanlık tarafından Resmî Gazete'de yayımlanmasıyla bu kuruluşlar onaylanmış kuruluş statüsünü elde ederler.

(5) Bakanlık, bu bilgileri Komisyona ve üye ülkelere iletilmek üzere Müsteşarlığa bildirir.

Onayın geri çekilmesi

MADDE 14 – (1) Bakanlık, onaylanmış bir kuruluşun ek-5'te belirtilen şartları sağlamadığını tespit ederse, onayını geri çeker. Bakanlık söz konusu durumu, Komisyona ve üye ülkelere iletilmek üzere Müsteşarlığa bildirir.

BEŞİNCİ BÖLÜM

Avrupa Topluluğu Tip İncelemesi

İnceleme başvurusu

MADDE 15 – (1) AT tip inceleme başvurusu, imalatçı veya Türkiye'de yerleşik yetkili temsilcisi tarafından, KKD modelinin bu Yönetmelikteki şartları sağlayıp sağlamadığının incelenerek tespit edilmesi ve belgelendirilmesi amacıyla onaylanmış bir kuruluşa yapılır.

(2) Birden fazla onaylanmış kuruluşa başvuruda bulunulamaz.

(3) Başvuru şunları kapsamalıdır;

a) İmalatçı veya Türkiye'de yerleşik yetkili temsilcisi ile söz konusu KKD'nin üretileceği işyerinin unvan ve adresleri,

b) Ek-3'de belirtilen, imalatçının teknik dosyası,

c) Onaylanacak modelden yeterli sayıda örnek.

İnceleme yöntemi

MADDE 16 – (1) Onaylanmış kuruluş, aşağıda belirtilen yöntemle uygun olarak AT tip incelemesini yürütür.

a) İmalatçının teknik dosyasının incelenmesi: İmalatçının teknik dosyasının ilgili uyumlaştırılmış ulusal standartlara uygun olup olmadığı incelenir. İmalatçı uyumlaştırılmış ulusal standartları uygulamamışsa veya kısmen uygulamışsa veya böyle bir standard yoksa onaylanmış kuruluş, imalatçının teknik dosyasının, imalatçı tarafından kullanılan teknik özelliklere uygunluğunu incelemeyen önce söz konusu özelliklerin temel gerekleri karşılayıp karşılamadığını kontrol eder.

b) Modelin incelenmesi: Onaylanmış kuruluş modelin, imalatçının teknik dosyasına uygun olarak üretilip üretilmediğini ve öngörülen amaç doğrultusunda tam bir güvenlik içinde kullanılıp kullanılmayacağını belirledikten sonra, modelin uyumlaştırılmış ulusal standartlara uygun olup olmadığını tespit etmek için gerekli inceleme ve testleri yapar.

(2) İmalatçı, uyumlaştırılmış ulusal standartları uygulamamışsa veya kısmen uygulamışsa veya böyle bir standard yoksa onaylanmış kuruluş, modelin temel gerekçelere ve imalatçı tarafından verilen teknik özelliklere uygun olup olmadığını belirlemek amacıyla gerekli inceleme ve testleri gerçekleştirir.

Belge düzenlenmesi

MADDE 17 – (1) 16 ncı maddede belirtilen şartları sağlayan model için, onaylanmış kuruluş bir AT tip inceleme belgesi düzenler ve durumu başvuru sahibine bildirir.

(2) Bu belgede yer alması gereken hususlar şunlardır;

- a) Modelin tanınmasını sağlayacak gerekli açıklamalar ve çizimler,
- b) Modelle ilgili her türlü özellik,
- c) İncelemede elde edilen bulgular.

(3) Komisyon, diğer onaylanmış kuruluşlar ve üye devletler, gerekçesini belirterek, AT tip inceleme belgesini, imalatçının teknik dosyasıyla muayene ve test raporlarının bir kopyasını alabilirler.

Belgelerin saklanması zorunluluğu

MADDE 18 – (1) İmalatçının teknik dosyası, inceleme ve test raporlarının birer kopyası, KKD'nin piyasaya verilmesini takip eden on yıl süre ile hem imalatçı hem de onaylanmış kuruluş tarafından Bakanlık incelemesine hazır bulundurulmak üzere saklanır.

Onaylanmış kuruluşun yükümlülüğü

MADDE 19 – (1) AT tip inceleme belgesi vermeyi reddeden veya belgeyi geri çeken onaylanmış kuruluş, diğer onaylanmış kuruluşları ve Bakanlığı bu durumdan haberdar eder. Bakanlık, bu kararı, gerekçeleri ile birlikte Komisyona ve AB üyesi ülkelere iletilmek üzere Müsteşarlığa bildirir.

ALTINCI BÖLÜM

Nihai Ürün İçin Avrupa Topluluğu Kalite Kontrolü

İmalatçının sorumluluğu

MADDE 20 – (1) İmalatçı, KKD'nin en son kontrol ve testleri de dahil olmak üzere, üretim prosesinin onaylanmış AT tip inceleme belgesinde belirtilenlere, bu Yönetmeliğin ilgili maddelerinde sözü edilen temel gereklere uygun olması ve homojen bir üretimin sağlanması için gerekli bütün önlemleri alır.

Onaylanmış kuruluşun sorumluluğu

MADDE 21 – (1) İmalatçı tarafından seçilen bir onaylanmış kuruluş, ürünün gerekli kontrollerini yılda en az bir kez ve önceden belirlenmemiş bir zamanda yapar. Bu amaçla onaylanmış kuruluş, alacağı yeterli miktardaki KKD örneklerine ya uyumlaştırılmış standartlarda belirtilen uygunluk testlerini yaparak ya da gerçekleştirilecek uygun testlerle

bu Yönetmelikte belirtilen temel gerekleri karşılayıp karşılamadığını kontrol ederek imalatçıya bir test raporu verir.

(2) Bu raporda, yapılan testler sonucunda üretimin homojen olmadığı, incelenen KKD'nin onaylanmış AT tip inceleme belgesinde belirtilen tipe uymadığı veya ilgili temel gerekleri karşılamadığı belirtiliyorsa, onaylanmış kuruluş, kaydedilen eksiklik veya eksikliklerin yapısına bağlı olarak uygun önlemleri alır ve bu konuda kendisine yetki veren Bakanlığa bilgi verir.

(3) Testleri yapan onaylanmış kuruluş, AT tip inceleme belgesini veren onaylanmış kuruluş değilse ve örneklerin uygunluk değerlendirmesinde güçlükle karşılaşırsa, AT tip inceleme belgesini veren onaylanmış kuruluşla temas kurulur.

Test raporlarının saklanması

MADDE 22 – (1) İmalatçı, testleri yapan onaylanmış kuruluşun verdiği raporu, istenmesi halinde yetkililere sunmak üzere hazır bulundurur.

YEDİNCİ BÖLÜM

Üretimde Avrupa Topluluğu Kalite Kontrol Sistemi

Başvuru

MADDE 23 – (1) İmalatçı, üretimde kalite kontrol sisteminin onayı için seçeceği bir onaylanmış kuruluşu başvuruda bulunur. Bu başvuru sırasında verilecek bilgi ve belgeler şunlardır;

- a) Kalite kontrol sistemine ilişkin belgeler,
- b) Varsa onaylanmış modele ilişkin belgeleri de kapsayan söz konusu KKD'nin kategorisi ile ilgili gerekli tüm bilgiler,
- c) Kalite kontrol sisteminin yeterliliğini ve etkinliğini sağlama ve bu sistemden kaynaklanan yükümlülükleri yerine getirme taahhüdü.

Kalite kontrol sisteminin oluşturulması

MADDE 24 – (1) Kalite kontrol sistemi içinde her KKD incelenerek bu Yönetmelikte sözü edilen temel gereklere uygunluğunun kontrol edilmesi amacıyla 21 inci maddede belirtilen testlerden geçirilir.

(2) Kalite kontrol sistemine ilişkin belgelerde özellikle aşağıdaki hususlar yeterli düzeyde tanımlanır;

- a) Kalite hedefleri, organizasyon şeması, üretim kalitesi açısından yöneticilerin sorumlulukları ve yetkileri,

- b) Üretim sonrası yapılması gereken kontroller ve testler,
c) Kalite kontrol sisteminin etkili çalışmasını sağlamak için başvurulması gereken yöntem ve araçlar.

Kalite kontrol sisteminin uygunluğu

MADDE 25 – (1) Onaylanmış kuruluş, üretimde kalite kontrol sisteminin 24 üncü maddede belirtilen hususlara uygun olup olmadığını belirlemek amacıyla sistemi inceler. Onaylanmış kuruluş, kalite kontrol sisteminin bütün kısımları için gerekli objektif değerlendirmeyi yaparak sistemin özellikle üretilen KKD'nin onaylanmış modele uygunluk sağlayıp sağlamadığını kontrol ederek, elde edilen sonuçları içeren gerekçeli kararı imalatçıya bildirir. Yapılan inceleme sonucunda elde edilen bulgulardan KKD'nin onaylanmış modele uygun olduğu belgelenirse kalite kontrol sisteminin ilgili uyumlaştırılmış standartlara uygunluğunu kabul eder.

Kalite kontrol sisteminin değiştirilmesi

MADDE 26 – (1) İmalatçı, kalite kontrol sisteminde değişikliği amaçlayan her planı, kalite kontrol sistemini onaylayan onaylanmış kuruluşa önceden bildirir.

(2) Onaylanmış kuruluş, önerilen değişikliği inceleyerek, değiştirilen kalite kontrol sisteminin ilgili koşulları sağlayıp sağlamadığına karar verir. Kontrollerden sonra elde edilen sonuçları da içeren gerekçeli değerlendirme kararını imalatçıya bildirir.

Kalite kontrol sisteminin denetim ve gözetimi

MADDE 27 – (1) İmalatçı, kabul edilmiş kalite kontrol sisteminden doğan yükümlülüklerinin yerine getirilip getirilmediğinin denetlenmesi amacıyla bir onaylanmış kuruluşu yetkilendirir ve bu kuruluş, yetkililerine KKD'nin kontrolü ve testlerinin yapıldığı ve depolandığı sahalara giriş izni verir. Özellikle, kalite kontrol sistemiyle ilgili teknik belgeleri ve kalite kontrol talimatlarına ilişkin gerekli tüm dokümanı sağlar.

(2) Onaylanmış kuruluş, imalatçının onaylanmış kalite kontrol sistemini uygulaması ve sürdürmesini sağlamak için periyodik olarak denetim yapar ve düzenlediği raporların bir kopyasını imalatçıya verir.

(3) Onaylanmış kuruluş, periyodik denetimlerin yanı sıra önceden belirlenmemiş zamanlarda da imalatçıyı kontrol eder veya denetler. Bu durumda, onaylanmış kuruluş kontrole dair bir raporu veya denetim raporunu imalatçıya verir.

(4) İmalatçı, onaylanmış kuruluş tarafından verilen raporları, istenmesi halinde yetkililere sunmak üzere hazır bulundurur.

SEKİZİNCİ BÖLÜM

Avrupa Topluluğu Uygunluk Beyanı ve CE İşareti

Avrupa topluluğu uygunluk beyanı

MADDE 28 – (1) İmalatçı veya Türkiye’de yerleşik yetkili temsilcisi, piyasaya arz ettiği KKD' lerin bu Yönetmelik hükümlerine uygun olduğunu belgelendirmek amacıyla ek-6 daki forma uygun bir beyan hazırlayıp Bakanlığa sunar. Bu işlemi yerine getiren imalatçı veya Türkiye’deki yerleşik yetkili temsilcisi tarafından her KKD' ye 29 uncu maddede belirtildiği şekilde CE işareti konulur.

CE işareti

MADDE 29 – (1) CE işareti, ek-4 de gösterilen örneğe uygun olarak her bir KKD'nin üzerine öngörülen kullanma ömrü süresince kolayca görülebilecek, okunabilecek ve silinmeyecek bir şekilde konur. Ürünün özelliklerinden dolayı bunun mümkün olmadığı durumlarda, CE işareti ambalaj üzerine konur. Altıncı ve Yedinci Bölümlerde belirtildiği üzere, üretimin kontrolü aşamasında bir onaylanmış kuruluşun devreye girmesi durumunda, CE işaretine bu kuruluşun kimlik numarası da eklenir.

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

(3) Bu Yönetmeliğin 8 inci maddesi hükümleri saklı kalmak kaydıyla;

a) CE işaretinin gerçeğe uymayan şekilde konulduğu belirlenirse, imalatçı veya yetkili temsilcisi, ürünü CE işaretiyle ilgili hükümlere uygun hale getirmek ve Bakanlığın koyduğu koşullar altında ihlale son vermekle yükümlüdür,

b) Uygunsuzluk sürdüğü takdirde, Bakanlık, söz konusu ürünün pazara sürülmesini kısıtlayıcı ya da yasaklayıcı uygun önlemleri alarak 8 inci maddede belirtilen prosedüre uygun olarak piyasadandan geri çektilmesini sağlar.

DOKUZUNCU BÖLÜM

Çeşitli ve Son Hükümler

Piyasa gözetimi ve denetimi

MADDE 30 – (1) Bakanlık, bu Yönetmelik hükümlerine uygunluğu sağlamak ve kullanıcıyı korumak amacıyla, 13/11/2001 tarihli ve 2001/3529 sayılı Bakanlar Kurulu

Kararıyla yürürlüğe konulan Ürünlerin Piyasa Gözetimi ve Denetimine Dair Yönetmelik esaslarına göre, KKD'lerin piyasa gözetimi ve denetimi işlemlerini yürütür.

KKD'den sayılan parçalar

MADDE 31 – (1) KKD'nin rahat ve işlevsel bir şekilde çalışması için gerekli olan ve sadece bu tür donanımlarla kullanılan değiştirilebilir parçaları da KKD sayılır.

(2) Kullanıcı tarafından maruziyet süresince sürekli olarak kullanılmayı veya giymeyi amaçlamasa da ilave bir dış cihazla birleştirilerek KKD ile bağlantılı olarak piyasaya arz edilen herhangi bir sistem o cihazın bütünleyici bir parçası olarak kabul edilecektir.

Yürürlükten kaldırma

MADDE 32 – (1) 9/2/2004 tarihli ve 25368 sayılı Resmî Gazete'de yayımlanan Kişisel Koruyucu Donanım Yönetmeliği yürürlükten kaldırılmıştır.

Yürürlükteki tebliğlerin uygulanması

GEÇİCİ MADDE 1 – (1) 9/2/2004 tarihli ve 25368 sayılı Resmî Gazete'de yayımlanan Kişisel Koruyucu Donanım Yönetmeliğine göre halen yürürlükte bulunan tebliğlerin bu Yönetmeliğe aykırı olmayan hükümlerinin uygulanmasına devam edilir.

Yürürlük

MADDE 33 – (1) Bu Yönetmelik yayımı tarihinde yürürlüğe girer.

Yürütme

MADDE 34 – (1) Bu Yönetmelik hükümlerini Çalışma ve Sosyal Güvenlik Bakanı yürütür.

Ek – 1

Bu Yönetmelik Kapsamına Girmeyen Kişisel Koruyucu Donanımların Listesi

1) Özellikle, güvenlik güçleri ve ordu mensuplarının veya kanun ve düzenin korunmasında görevli kişilerin kullanımı için tasarlanmış ve üretilmiş miğfer, kalkan gibi benzeri kişisel koruyucu donanımlar.

2) Nefsi müdafaa için üretilen bayıltıcı spreyleyler, kişisel saldırıya karşı caydırıcı silahlar ve benzeri KKD'ler.

3) Aşağıda belirtilen etkenlere karşı kişisel kullanım için tasarlanmış ve üretilmiş KKD'ler;

- a) Başlık, mevsimlik giysi ve ayakkabı gibi olumsuz atmosferik koşullarda kullanılanlar,
- b) Bulaşık eldivenleri gibi su ve ıslanmada kullanılanlar,
- c) Eldiven gibi ısıya karşı kullanılanlar,

4) Uçak veya deniz araçlarında, kişilerin kurtarma ve korunması amacıyla imal edilen ve sürekli kullanılmayanlar,

- 5) İki veya üç tekerlekli motorlu araç sürücüleri için başlıklar ve göz siperleri.

Ek – 2

Temel Sağlık ve Güvenlik Gereklere

1. Tüm KKD'lerde Bulunması Gereken Genel Özellikler

KKD'ler, amaçlanan doğrultuda kullanımı sırasında karşılaşılan tüm risklere karşı yeterli koruma sağlamalıdır.

1.1. Tasarım Prensipleri

1.1.1. Ergonomi

KKD, tehlike içeren iş yapılırken, öngörülebilir koşullarda ve amaçlanan doğrultuda kullanımı sırasında kullanıcıyı mümkün olan en yüksek düzeyde koruyacak şekilde tasarlanarak imal edilmelidir.

1.1.2. Koruma Düzeyleri ve Sınıfları

1.1.2.1. Mümkün Olan En Üst Koruma Düzeyi

Tasarım sırasında göz önüne alınacak en uygun koruma düzeyi, KKD kullanımından kaynaklanan riske maruz kalındığında veya normal koşullarda işin yürütülmesi sırasında KKD'nin etkinliğinin azalmaya başladığı noktadır.

1.1.2.2. Farklı Risk Düzeyleri İçin Uygun Koruma Sınıfları

KKD'nin tasarımında, aynı risk faktörünün farklı düzeylerinin ayırt edilebilmesi gibi öngörülebilir kullanım koşullarının farklılık gösterdiği durumlarda uygun koruma sınıflandırmaları dikkate alınmalıdır.

1.2. KKD'nin Kendisinin Tehlikeye Yol Açmaması

1.2.1. KKD'nin Yapısından Kaynaklanan ve Rahatsızlık Veren Faktörlerin ve Diğer Risklerin Bulunmaması

KKD, öngörülebilir koşullarda kullanımı sırasında tehlikelere ve yapısından kaynaklanabilen rahatsızlık verici diğer faktörlere neden olmayacak şekilde tasarlanarak imal edilmelidir.

1.2.1.1. Uygun Malzemedan İmali

KKD malzemesi ve parçaları, bozulma sonucu ortaya çıkan maddeler de dahil olmak üzere, kullanıcının sağlık ve hijyenini olumsuz yönde etkilememelidir.

1.2.1.2. KKD'nin Kullanıcıya Temas Eden Yüzeyinin Uygunluğu

Giyildiğinde kullanıcıya temas eden veya etmesi muhtemel herhangi bir KKD elemanı, tahriş ya da yaralanmalara neden olabilecek derecede sert olmamalı, keskin kenarlar ve çıkıntılar bulundurmamalıdır.

1.2.1.3. KKD'nin Kullanıcıyı Engellememesi

KKD'nin vücudun duruş şekline ve hareket etmesine neden olduğu kısıtlamalar ile duyu organlarında yol açabileceği hassasiyet kaybı en aza indirilmeli ve KKD, kullanıcı veya diğer kişiler için tehlikeli olabilecek hareketlere neden olmamalıdır.

1.3. Rahatlık ve Etkinlik

1.3.1. KKD'nin Kullanıcının Vücut Yapısına Uygunluğu

KKD, iş sırasında yapılacak hareketler ve vücudun duruş şekilleri göz önüne alınarak kullanıcı üzerinde doğru pozisyonda kolayca durmasını sağlayacak ve öngörülen kullanım süresinde yerinde kalacak şekilde tasarlanarak üretilmelidir. Bu amaçla KKD' nin ayarlanabilir ve eklenebilir sistemler yardımıyla veya farklı beden ölçülerinde üretilerek kullanıcının vücut yapısına uygunluğu sağlanarak en etkin şekilde kullanılabilmesi sağlanmalıdır.

1.3.2. Hafiflik ve Dayanıklılık

KKD, dayanıklılık ve işlevselliğini azaltmayacak şekilde olabildiğince hafif imal edilmelidir.

KKD, bu Ek'in 3 üncü maddesinde belirtilen risklere karşı yeterli korunma sağlayabilmek için yerine getirilmesi şart olan ve belirli riskler için ilave gereksinimlerden ayrı olarak, öngörülen kullanım koşulları altındaki ortam koşullarının etkisine dayanabilmelidir.

1.3.3. Aynı Anda Kullanılmak Üzere Tasarlanmış Farklı KKD Tipleri veya Sınıflarının Uyum

Aynı imalatçı, aynı anda birden fazla risk söz konusu olduğunda bu risklere karşı vücudun birbirine yakın kısımlarının eş zamanlı korunmasını sağlamak için farklı tip ve sınıflarda KKD modellerini piyasaya sunarsa, bunlar birbiriyle uyumlu olmalıdır.

1.4. İmalatçı Tarafından Verilecek Bilgiler

İmalatçı, piyasaya sunduğu KKD ile birlikte aşağıdaki hususları içeren kullanım kılavuzunu da vermelidir:

a) İmalatçının veya yetkili temsilcisinin isim ve adresi,

b) Depolama, kullanım, temizlik, bakım, onarım ve dezenfekte etmeye ilişkin bilgiler (imalatçı tarafından önerilen temizlik, bakım ve enfeksiyondan arındırma maddeleri, kullanım

kılavuzunda verilen talimata uygun olarak kullanıldığında kullanıcı veya KKD'ye zarar vermemelidir),

c) Söz konusu KKD'nin sağladığı korumanın sınıfını ya da seviyesini ölçmek için uygulanan teknik testlerde kaydedilen performans sonuçları,

ç) Söz konusu KKD'ye uygun aksesuarların ve yedek parçaların özellikleri,

d) Farklı risk seviyeleri için uygun koruma sınıfları ve bunlara karşılık gelen kullanım limitleri,

e) KKD veya belirli parçalarının kullanma ömrü veya son kullanma tarihi,

f) Taşımaya uygun paketleme şekli,

g) İşaretlerin anlamı (2.12),

ğ) Eğer varsa, bu Yönetmeliğin 6. maddesinin son fıkrasında belirtilen düzenlemelerin referansları,

h) KKD'lerin tasarımını yapan onaylanmış kuruluşun unvanı, adresi ve kimlik numarası.

Bu bilgiler, anlaşılır, kesin ve Türkçe olmalı veya diğer bir üye ülkede piyasaya arz ediliyorsa o üye ülkenin resmi dil veya dillerinde olmalıdır.

2. Bazı KKD Tipleri veya Sınıfları İçin Ortak İlave Gereklere

2.1. Ayarlanabilir KKD'ler

KKD'nin ayarlanabilir sistemleri varsa, bu sistemler, öngörülen kullanım koşullarında kullanıcının bilgisi dışında, yanlış bir ayarlamayı engelleyecek şekilde tasarlanarak imal edilmelidir.

2.2. Korunacak Vücut Bölümünü Örtten KKD'ler

Korunacak vücut bölümünü örtten KKD'ler, kullanım sırasında oluşan terlemeyi azaltmak için, mümkünse yeterince havalandırılmalıdır. Eğer bu yapılamazsa, KKD teri emecek donanımlara sahip olmalıdır.

2.3. Yüz, Göz ve Solunum Yolları KKD'leri

Yüz, göz ve solunum yolları için kullanılan KKD'lerin, kullanıcının görüş alanında neden olacağı kısıtlamalar en aza indirilmelidir.

Bu tip KKD'lerin görme sistemlerinin optik nötralite derecesi, kullanıcının yaptığı, nispeten uzun süreli veya titizlik gerektiren işlerle uyumlu olmalıdır. Gerektiğinde nem oluşmasını engelleyici işleminden geçirilerek koruyucu malzeme ile takviye edilmelidir.

Normal görmeleri için numaralı gözlük veya kontakt lens takmak zorunda olanların kullanacağı KKD modelleri, halihazırda kullanılmakta olan numaralı gözlük veya kontakt lensle uyumlu olmalıdır.

2.4. KKD'nin Kullanma Ömrü

Yeni bir KKD'nin işlevinin zamana bağlı olarak önemli oranda azaldığı biliniyorsa, üretim tarihi ve mümkünse son kullanma tarihi her bir KKD parçasının ve değişebilen bölümlerinin üzerine, hiçbir yanlış anlamaya meydan vermeyecek şekilde, açıkça belirtilmeli ve bu bilgiler ambalaj üzerine de yazılmalıdır.

İmalatçı, KKD'nin kullanma ömrü ile ilgili bir taahhütte bulunamıyorsa, hazırlanan kullanım kılavuzunda, kullanıcı veya satın alan kişinin makul bir son kullanma tarihi tespit etmesine yarayacak bakım, onarım, temizlik, uygun saklama koşulları, modelin kalitesi vb. konularla ilgili tüm bilgiler bulunmalıdır.

İmalatçı tarafından önerilen temizleme işleminin periyodik olarak uygulanması sonucu, KKD'nin performansında fark edilir hızlı bir azalma olasılığı varsa, kullanma ömrü boyunca en fazla kaç kez temizlik işleminin uygulanacağı, mümkünse her bir KKD parçası üzerine yapıştırılır, bu olmazsa kullanım kılavuzunda belirtilmelidir.

2.5. Kullanım Sırasında Etraftaki Nesnelere Takılma Riski Taşıyan KKD'ler

KKD, öngörülen kullanım koşullarında etraftaki hareketli nesnelere takılma riski taşıyor ve dolayısıyla kullanıcı için bir tehlike oluşturuyorsa, takılma halinde herhangi bir parçanın kırılmasına izin vererek tehlikeyi bertaraf edecek düzeyde düşük bir kırılma direncine sahip olmalıdır.

2.6. Patlayıcı Ortamlarda Kullanılan KKD'ler

Patlayıcı ortamlarda kullanılacak KKD'ler, patlayıcı karışımların tutuşmasına neden olabilecek elektrik, statik elektrik, çarpma sonucu oluşan ark veya kıvılcım oluşturmayacak nitelikte tasarlanarak imal edilmelidir.

2.7. Çabuk Takma ve/veya Çıkarma veya Acil Kullanım Amaçlı KKD'ler

Bu KKD tipleri takma ve/veya çıkarma için gerekli zamanı en aza indirecek şekilde tasarlanarak imal edilmelidir.

KKD'nin doğru şekilde takılmasına veya çıkarılmasına yarayan kısımları, kullanıcının çabuk ve kolay bir işlemle takma veya çıkarmasına izin verecek yapıda olmalıdır.

2.8. Çok Tehlikeli Durumlarda Kullanılan KKD'ler

Yönetmeliğin 11 inci maddesinde belirtilen, çok tehlikeli durumlarda kullanılan karmaşık yapıdaki KKD'lerle birlikte sunulan ve imalatçı tarafından hazırlanan kullanım kılavuzu, özellikle, onları yorumlayacak ve KKD'nin kullanıcı tarafından doğru uygulanmasını sağlayacak nitelikte eğitilmiş uzman kişilerin özel olarak bilgilendirilmesi için gerekli verileri içermelidir.

Kullanım kılavuzunda, KKD takıldığında/giyildiğinde, doğru ayarlanmasını ve işlevsel olmasını sağlamak için izlenecek yöntem belirtilmelidir.

KKD, normal koruma düzeyini sağlamadığında harekete geçen bir alarm sistemine sahip ise, bu sistem, KKD'nin kullanım şartlarına bağlı olarak kullanıcı tarafından kolayca fark edilecek şekilde tasarlanmalı ve yerleştirilmelidir.

2.9. Kullanıcı Tarafından Takılabilen veya Çıkarılabilen Elemanlara Sahip KKD'ler

Değiştirme amacıyla, kullanıcı tarafından takılıp çıkarılabilen KKD elemanları, herhangi bir alet kullanmadan kolayca takılıp çıkarılabilecek ve ayarlanabilecek şekilde tasarlanarak imal edilmelidir.

2.10. Dışarıdan, Tamamlayıcı Diğer Bir Cihazla Bağlantılı KKD'ler

KKD, bir diğeriyle bağlantı yapılabilecek tamamlayıcı sisteme sahipse, birleştirme mekanizması yalnızca uygun cihaza takılmaya izin verecek şekilde tasarlanarak imal edilmelidir.

2.11. İçinde Akışkan Bir Dolaşım Sistemi Bulunduran KKD'ler

KKD'lerin içinde akışkan bir dolaşım sistemi bulunması durumunda, bu sistem, korunacak vücut kısımlarının tamamının çevresinde yeterli akışkan beslemesini sağlayacak ve öngörülen kullanım koşullarında kullanıcının duruş biçiminden, el, kol ve vücut hareketlerinden etkilenmeyecek şekilde seçilmeli veya tasarlanmalıdır.

2.12. Üzerinde Dolaylı veya Doğrudan Sağlık ve Güvenlikle İlgili Bir veya Birden Fazla Tanımlayıcı İşaret Taşıyan KKD'ler

KKD üzerine yapıştırılmış, dolaylı ya da doğrudan sağlık ve güvenlik ile ilgili tanımlayıcı işaretler, vermek istediği mesaja uygun ikaz işaretleri (piktogramlar veya ideogramlar) şeklinde olmalı ve KKD'nin öngörülen kullanma ömrü boyunca anlaşılabilir halini tam olarak korumalıdır. Ayrıca, herhangi bir yanlış anlamaya meydan vermeyecek şekilde bu işaretler anlaşılır, kesin ve tam olmalıdır. Özellikle, bu işaretler üzerinde yazılı bir ifade veya kelime bulunuyorsa, bunların cihazın kullanılacağı ülkenin resmi dil veya dillerinde olmalıdır.

KKD veya bir KKD elemanı gerekli işaretlerin tamamının veya bir kısmının konulamayacağı kadar küçükse, o zaman buna ait açıklayıcı bilgi, ambalaj üzerinde ve kullanım kılavuzunda bulunmalıdır.

2.13. Kullanıcının Görülmesini Sağlayan KKD'ler

Kullanıcının görülebilmesinin gerektiği koşullarda kullanılacak giyilebilen KKD, fotometrik ve kolorimetrik özelliklere sahip, yeterli şiddette görülebilir ışık yayan veya yansıtan, uygun pozisyonda yerleştirilmiş bir veya daha fazla donanıma sahip olmalıdır.

2.14. Birden Fazla Riske Karşı Kullanılan KKD'ler

Kullanıcıyı, aynı anda birden fazla olası riske karşı korumak üzere tasarlanmış KKD'ler, özellikle bu risklerin her birine ait temel gerekleri karşılayabilecek şekilde tasarlanarak imal edilmelidir.

3. Belirli Riskler İçin İlave Gereksinimler

3.1. Mekanik Etkilere Karşı Korunma

3.1.1. Düşen ya da Fırlayan Parçaların Çarpması ve Bir Engelle Çarpışma

Bu tip tehlikeler için uygun KKD, çarpma sonucu meydana gelebilecek yaralanmaya engel olmak amacıyla, özellikle korunan kısmın zarar görmesini (kırılmasını, delinmesini, ezilmesini vb.) önleyecek düzeyde darbe emici nitelikte olmalıdır. Bu tip KKD'ler, bir yandan mümkün olan en üst düzeyde korumayı sağlamalı, diğer yandan, darbe emici donanımın ağırlığı ve boyutları, öngörülen kullanım süresince etkin kullanımı engellemeyecek düzeyde olmalıdır.

3.1.2. Düşmeler

3.1.2.1. Kayma Sonucu Meydana Gelen Düşmelerin Önlenmesi

Kaymayı önlemek için tasarlanmış ayakkabının tabanı, basılacak yüzeyin durumu ve yapısı dikkate alınarak, sürtünme ve kavrama yoluyla yeterli bir tutunmayı temin edecek şekilde tasarlanıp üretilerek gerekli elemanlarla takviye edilmelidir.

3.1.2.2. Yüksekten Düşmelerin Önlenmesi

Yüksekten düşmeler ve bunun sonucunda meydana gelebilecek ölüm ve yaralanmaların önlenmesi için tasarlanmış KKD'ler, vücut emniyet kemeri tertibatı (body harness) ile güvenli ve sağlam bir yere bağlanabilir bir sisteme sahip olmalıdır.

KKD, öngörülen kullanım koşullarında, kullanıcının engellerle çarpışmasını önlemek için, dikey düşme mesafesi en aza indirilecek ve frenleme kuvveti kullanıcıda fiziksel hasar

oluşturmayacak veya herhangi bir KKD elemanının kopması veya yırtılması sonucu kullanıcının düşmesine neden olacak sınır değere ulaşmayacak şekilde tasarlanmalıdır.

KKD, frenlemeden sonra, kullanıcının gerekli yardımı bekleyebileceği uygun pozisyonda durmasını sağlamalıdır.

Kullanım kılavuzu, özellikle aşağıda belirtilen hususlarla ilgili tüm bilgileri içermelidir:

a) Güvenilir bağlantı noktası için gereken temel özellikler ve kullanıcının altındaki gerekli asgari dikey mesafe,

b) Vücut emniyet kemeri tertibatının kuşanılması ve güvenli bir bağlantı noktasına uygun bir şekilde bağlanması.

3.1.3. Mekanik Titreşim

Mekanik titreşimin etkilerini önlemek için tasarlanmış KKD'ler, vücudun risk altında kalan bölümünde, zararlı titreşim bileşenlerinde yeterli düzeyde azalmayı sağlayabilecek kapasitede olmalıdır.

Titreşimin kullanıcıya yansıyan etkin değeri, vücudun ilgili bölümü için öngörülen maksimum günlük maruziyet göz önüne alınarak, tavsiye edilen sınır değeri hiçbir zaman aşmamalıdır.

3.2. Vücudun Herhangi Bir Kısımının Statik Baskıya Karşı Korunması

Vücudun herhangi bir bölümünün statik baskıya karşı korunması için tasarlanmış KKD'ler, kronik şikayetleri ve ciddi yaralanmaları önlemek için baskı etkilerini yeterince azaltabilecek kapasitede olmalıdır.

3.3. Fiziksel Yaralanmalara Karşı Korunma

Makinelerin neden olduğu sıyrıma, delinme, kesilme ve sıkışma gibi yüzeysel yaralanmalara karşı, vücut bölümlerini korumak için tasarlanmış KKD materyali ve diğer parçaları, öngörülen kullanım koşulları altında yeterince dayanıklı olacak şekilde seçilmeli, tasarlanmalı ve birleştirilmelidir. (3.1)

3.4. Boğulmaların Önlenmesi (cankurtaran yelekleri, kolluklar, cankurtaran takımları)

Boğulmayı önlemek için tasarlanmış KKD'ler sıvı ortam içine düştükten sonra bilinçsiz ve çok yorgun olabilecek kullanıcıyı, sağlığına zarar vermeden, mümkün olduğunca kısa sürede yüze geri döndürebilecek ve aynı zamanda yardım beklerken nefes almasına izin verecek pozisyonda sıvı yüzeyinde tutmayı sağlamalıdır.

KKD, tamamen veya kısmen, kendiliğinden yüzen/batmaz materyalden yapılmalı veya elle ya da otomatik olarak gazla ya da nefesle şişirilebilir özellikte olmalıdır.

Bu tip KKD'ler, öngörülen kullanım koşullarında;

a) Rahat bir şekilde kullanımını engellemeden, sıvı ortamla temasın oluşturacağı etkilere ve bu ortamın doğal çevresel faktörlerine dayanabilecek kapasitede olmalıdır,

b) Şişme özelliğine sahip ise, kısa sürede ve tam olarak şişirilebilmelidir.

Öngörülen bazı kullanım koşullarının gerektirdiği yerlerde, belirli tipteki KKD'ler, aşağıda belirtilen bir ya da daha fazla ilave özelliğe sahip olmalıdır.

c) Şişme özelliğine sahip ise, şişirme için gerekli donanımları ve gerektiğinde bir ışık veya ses sinyalli cihazı bulundurulmalıdır,

d) Kullanıcıyı sıvı ortamın üstünde tutmak için vücuda bağlantı sağlayan bir sisteme sahip olmalıdır,

e) Sıvı ortama girmeyi gerektiren veya içine düşme riski bulunan durumlarda, kullanıcının KKD'yi giyerek çalışması muhtemel işlerde, tüm çalışma süresince kullanıma uygun olmalıdır.

3.4.1. Suda Batmamayı Sağlayan KKD'ler

Giyildiğinde güvenli olan, öngörülen kullanım koşullarına bağlı olarak, suda destek vererek etkili bir şekilde suyun üzerinde kalmayı sağlayan giysilerdir. Bu tür KKD'ler, kullanım sırasında hareket kabiliyetini kısıtlamamalı; özellikle, kullanıcının yüzebilmesini veya tehlikeden uzaklaşacak hareketleri yapabilmesini veya diğer kişileri kurtarabilmesini sağlamalıdır.

3.5. Gürültünün Zararlı Etkilerinden Korunma

Gürültünün zararlı etkilerini önlemek üzere tasarlanmış KKD'ler, kullanıcının maruz kaldığı gürültüyü, 23/12/2003 tarihli ve 25325 sayılı Resmî Gazete'de yayımlanan Gürültü

Yönetmeliğinde belirtilen günlük sınır değerini, hiçbir durumda aşmayacak şekilde azaltmalıdır.

Bütün KKD'lerde, koruyucunun sağlayacağı konfor endeksi değerinin ve gürültüyü azaltma düzeyinin belirtildiği etiketler bulunmalı, bu mümkün değilse, etiketler KKD'nin ambalajına iliştilmelidir.

3.6. Isı ve/veya Ateşe Karşı Korunma

Isı ve/veya ateşin zararlı etkilerine karşı vücudun tamamını veya bir kısmını korumak üzere tasarlanmış KKD'ler, öngörülen kullanım koşullarına uygun ısı izolasyon kapasitesine ve mekanik dayanıklılığa sahip olmalıdır.

3.6.1. KKD'nin Yapıldığı Malzeme ve Diğer Elemanlar

Radyant ve konvensiyonel ısıya karşı korunmayı sağlayan KKD ve diğer elemanları, öngörülen kullanım koşullarına uygun ısı iletme katsayısına sahip ve aynı zamanda ani alev alma ve yanmaya yol açmayacak yeterli dayanıklılıkta malzemedan yapılmış olmalıdır.

KKD'lerin yapıldığı malzeme ve diğer elemanların dış yüzeylerinin yansıtıcı olması gerektiği yerlerde, yansıtma gücü, kızıl ötesi (infrared) bölgedeki radyant ısı akımının yoğunluğuna uygun olmalıdır.

Yüksek sıcaklıktaki ortamlarda, kısa süreli kullanım için üretilmiş KKD'ler ile üzerine büyük miktarlardaki ergimiş madde gibi sıcak ürünlerin sıçrama olasılığı olan KKD'lerin yapıldığı malzeme ve diğer elemanlar, normal korumanın yanı sıra kullanıcının tehlikeli alandan uzaklaşp KKD'yi üzerinden çıkarmasına kadar, depolanmış ısının büyük bir kısmını tutabilecek yeterli termal kapasiteye de sahip olmalıdır. Bu tip KKD materyali ve diğer elemanlar, aynı zamanda yeterli mekanik darbe emici özelliğe de sahip olmalıdır. (bakınız 3.1)

Çıplak alevle kazara temas olasılığı bulunan KKD malzemesi ve diğer elemanlar ile yangın söndürme ekipmanı imalatında kullanılan malzemeler, normal korumanın yanı sıra, öngörülen kullanım koşullarındaki risk sınıfına tekabül edecek düzeyde alev almazlık derecesine sahip olmalıdır. Bu malzemeler alevle karşılaştığında erimemeli ve alevin yayılmasına katkıda bulunmamalıdır.

3.6.2. Kullanıma Hazır KKD'ler

Öngörülen kullanım koşullarında;

a) Giyildiği süre boyunca, risk altındaki vücut bölümlerinde oluşacak ısı birikiminin, herhangi bir şekilde sağlığa zarar verecek limite veya ağrı eşiğine ulaşmasını önlemek için, KKD tarafından kullanıcıya iletilen ısı miktarı yeterince düşük olmalıdır.

b) KKD, sıvı ve buharın içeri sızmasını önlemeli ve kullanıcı ile temas ettiğinde yanıklara neden olmamalıdır.

Sıvı madde buharlaşması veya katı madde süblimleşmesi yoluyla ortamdaki ısının emilmesi esasına dayalı soğutma sistemine sahip KKD'ler; bu sistemden açığa çıkan uçucu maddeler, kullanıcıya doğru değil de, koruyucunun dış kısmına atılacak şekilde tasarlanmalıdır.

Bir KKD ile birleştirilerek kullanılacak solunum cihazları öngörülen kullanım koşullarında, kendisinden beklenen koruma görevini tam olarak gerçekleştirebilmelidir.

Yüksek sıcaklıktaki ortamlarda, kısa süreli kullanım amaçlı KKD'lerin beraberinde verilmesi gereken kullanım kılavuzu; öngörülen amaç doğrultusunda kullanıldığında, cihaz tarafından kullanıcıya iletilen ısıya maruziyetin müsaade edilen azami düzeyinin saptanması için gerekli bütün bilgileri de bulundurmalıdır.

3.7. Soğuktan Korunma

Vücudun bir bölümünü veya tamamını soğğun etkilerine karşı korumak için tasarlanmış KKD'ler, öngörülen kullanım koşullarına uygun mekanik dayanıklılık ve ısı yalıtım kapasitesine sahip olmalıdır.

3.7.1. KKD'lerin Yapıldığı Malzeme ve Diğer Elemanlar

Soğğa karşı korunmaya uygun KKD malzemesi ve diğer elemanlar, öngörülen kullanım koşullarının gerektirdiği düşük düzeyde bir ısı iletkenlik katsayısına sahip olmalıdır. Düşük sıcaklıktaki ortamlarda kullanılacak KKD'lerde bulunan esnek kısımlar ve diğer elemanlar, kullanıcının uygun pozisyonu alabilmesi, hareketlerini rahatça yapabilmesi için gerekli esneklik derecesine sahip olmalıdır.

Soğuk maddelerden olabilecek büyük miktardaki sıçramalara karşı kullanılacak KKD' nin malzemesi ve diğer elemanları, yeterli mekanik darbe emici özelliğe de sahip olmalıdır.

3.7.2. Kullanıma Hazır KKD'ler

Öngörülen kullanım koşullarında;

a) Giyildiği süre boyunca, KKD'den kullanıcıya iletilen ve bunun sonucunda el ve ayak parmak uçları da dahil vücudun korunması gerekli herhangi bir noktada oluşacak soğuk birikimi sağlığa zarar vermeyecek ve ağrı eşiğine ulaşmayacak düzeyde düşük olmalıdır.

b) KKD'ler, yağmur suyu ve benzeri sıvıların içeri sızmasını mümkün olduğunca önlemeli, koruyucunun soğuk yüzeyinin kullanıcı ile teması herhangi bir yaralanmaya neden olmamalıdır.

Bir KKD ile birleştirilerek kullanılacak solunum cihazı, öngörülen kullanım koşullarında, kendisinden beklenen koruma görevini tam olarak gerçekleştirmelidir.

Düşük sıcaklıktaki ortamlarda kısa süreli kullanım için üretilmiş KKD'ler ile birlikte verilen kullanım kılavuzu; cihaz tarafından kullanıcıya iletilen soğğa maruziyetin müsaade edilen maksimum düzeyine ilişkin gerekli bütün bilgileri de bulundurmalıdır.

3.8. Elektrik Çarpmasına Karşı Korunma

Elektrik akımının etkilerine karşı vücudun tamamını veya bir bölümünü korumak için tasarlanmış KKD'ler, öngörülen en olumsuz koşullar altında kullanıcının maruz kalabileceği voltajlara karşı yeterli bir şekilde yalıtılmış olmalıdır.

Bu amaca ulaşmak için, bu tip KKD'lerin yapıldığı malzeme ve diğer elemanlar, gerçek çalışma ortamlarında karşılaşılabilecek voltajlara uygun koşullarda test edilmeli ve koruyucu yüzeyden geçen kaçak akımın miktarı ölçülmelidir. KKD'lerin malzemesi ve diğer elemanlar, ölçülen değerlerin her koşulda tolerans eşik değerine karşılık gelen azami izin verilen değer altında olacak şekilde seçilmeli veya tasarlanmalı ve birleştirilmelidir.

Gerilim altında olan veya olabilecek elektrik tesisatında yapılan çalışmalarda kullanılacak tipteki KKD'ler ve ambalajlarında; özellikle, üretim tarihi, seri numarası, uygun kullanım voltajı ve/veya koruma sınıfını belirten işaretler bulundurulmalıdır. Ayrıca bu tip KKD'lerin dış yüzeyinde de kullanıma başlama tarihi ile yapılacak periyodik test ve kontrol tarihlerinin sırasıyla yazılacağı boş yer bırakılmalıdır.

Kullanım kılavuzunda, özellikle kullanma ömrü boyunca yapılması gereken dielektrik testlerinin sıklığı, şekli ve bu tip KKD'lerin hangi tür amaçlar için kullanılacağı belirtilmelidir.

3.9. Radyasyondan Korunma

3.9.1. İyonlaştırıcı Olmayan Radyasyon

İyonlaştırıcı olmayan radyasyon kaynaklarının neden olduğu akut veya kronik zararlardan gözü korumak için tasarlanan KKD'ler, zararlı dalga boylarında yayılan ışık enerjisinin büyük çoğunluğunu emebilecek veya yansıtabilecek kapasitede olmalıdır. Ancak öngörülen kullanım koşullarının gerektirdiği, renklerin ayırt edilebilmesini, ayrıntıların algılanabilmesini ve görme aralığındaki zararsız ışığın geçmesini olumsuz yönde etkilememelidir.

Bu amaca ulaşmak için, koruyucu gözlükler, zararlı her dalga boyu için, filtreden geçerek kullanıcının gözüne ulaşabilen ışık enerjisi aydınlatma yoğunluğunu en aza indirecek ve hiçbir şekilde müsaade edilen azami maruziyet değerini aşmayacak bir spektral geçirgenlik faktörüne sahip olacak şekilde tasarlanıp üretilmiş olmalıdır.

Ayrıca, öngörülen kullanım koşullarında, gözlüklerin özellikleri yayılan ışınların etkisiyle bozulmamalı veya kaybolmamalıdır. Piyasaya arz edilen bütün gözlük çeşitlerinde, geçirgenlik faktörünün spektral dağılım eğrisine karşılık gelen koruma faktör numarası bulunmalıdır.

Aynı tip radyasyon kaynakları için kullanılacak gözlükler, koruma faktörlerinin düzeylerine göre sınıflandırılacaktır. Kullanım kılavuzunda; özellikle, kaynağa olan uzaklığa

göre kullanma koşulları ve bu uzaklıkta yayılan enerjinin spektral dağılımı gibi işin özelliğinden kaynaklanan faktörler de dikkate alınarak, en uygun KKD' nin seçilmesini mümkün kılacak geçirgenlik eğrisi verilmelidir.

İmalatçı tarafından filtre edici gözlüklerin bütün çeşitlerine, ilgili koruma faktör numarası konulmalıdır.

3.9.2. İyonlaştırıcı Radyasyon

3.9.2.1. Dış Ortamdaki Radyoaktif Kirlilikten Korunma

Vücudun tamamını veya bir bölümünü radyoaktif tozlar, gazlar, sıvılar veya bunların karışımından korumak için tasarlanan KKD'lerin yapıldığı malzeme ve diğer elemanlar, öngörülen kullanım koşullarında, radyoaktif kirleticilerin içeri sızmasını etkili bir şekilde önleyecek biçimde seçilmeli, tasarlanmalı ve birleştirilmelidir.

Bu kirleticilerin yapısına veya durumuna bağlı olarak, gerekli olan sızdırmazlık, koruyucu yüzeyin geçirmezliğiyle ve/veya bu kirleticilerin geri yayılmasını önleyecek şekilde tasarlanmış basınç uygulama ve normal havalandırma gibi herhangi bir başka uygun yolla sağlanmalıdır.

KKD'lere uygulanan radyasyondan arındırma önlemlerinin hiçbiri, bu tür donanımların öngörülen kullanım ömrü içinde, tekrar kullanılmasına engel olmamalıdır.

3.9.2.2. Dış Radyoaktif Işımaya Karşı Sınırlı Koruma

Kullanıcının dış radyoaktif ışımadan tamamen korunması veya bunun sağlanamaması halinde radyasyonun etkisinin yeterli derecede azaltılması amacıyla kullanılan KKD'ler, öncelikle beta gibi zayıf elektron veya X, gama gibi zayıf foton radyasyonuna karşı koyacak şekilde tasarlanmalıdır.

Bu sınıf KKD'lerin yapıldığı malzeme ve diğer elemanlar, kullanıcının hareketlerine veya duruş pozisyonuna engel teşkil ederek maruziyet süresinde bir artmaya neden olmaksızın, öngörülen kullanım koşullarının gerektirdiği koruma düzeyini sağlayacak şekilde seçilmeli veya tasarlanmalı ve birleştirilmelidir. (1.3.2)

KKD'lerde, öngörülen kullanım koşulları için uygun malzeme türü ve kalınlığını gösteren işaret bulunmalıdır.

3.10. Tehlikeli Maddelerden ve Bulaşıcı Ajanlardan Korunma

3.10.1. Solunum Sisteminin Korunması

Solunum yollarının korunması için tasarlanan KKD'ler kirlenmiş ortam havasına maruz kalınması ve/veya ortamda yeterli miktarda oksijen olmaması durumunda, kullanıcıya solunabilir hava sağlayabilecek özellikte olmalıdır.

KKD'den kullanıcıya sağlanan solunabilir hava; kirli havanın koruyucu alet veya cihazlarla filtre edilmesi veya temiz havanın bir kaynaktan boru sistemiyle sağlanması gibi uygun yöntemlerle elde edilmelidir.

Bu sınıf KKD'lerin yapıldığı malzeme ve diğer elemanlar, öngörülen kullanım koşullarındaki giyim süresince, kullanıcıya yeterli solunumu sağlayacak ve hijyenik şekilde seçilmeli veya tasarlanmalı ve birleştirilmelidir.

Yüzü koruyan parçaların sızdırmazlığı, nefes alma sırasındaki basınç düşmesi ve filtreli araçların kullanılması durumunda filtrelerin temizleme kapasitesi, ortamdaki kirleticilerin girişini, kullanıcının sağlığını ve hijyenini koruyabilecek özellikte olmalıdır.

KKD'lerde, imalatçının tanıtıcı işareti ve bu tip donanımların özelliklerini belirten detaylar bulunmalı; bu bilgiler kullanma kılavuzu ile birlikte, eğitilmiş ve kalifiye kişilerce KKD'lerin kullanıcı tarafından doğru olarak kullanılmasını mümkün kılmalıdır.

Filtreli cihazların kullanıldığı durumlarda, kullanım kılavuzunda, bu cihazların hiç kullanılmadan orijinal ambalajında korunması durumunda filtrelerin depolanma ömrü de belirtilmelidir.

3.10.2. Deri ve Gözün Korunması

Vücut yüzeyinin tamamını veya bir bölümünü tehlikeli maddelerle veya bulaşıcı ajanlarla temastan korumak amacıyla üretilen KKD'lerin koruyucu yüzeyleri öngörülen kullanım şartlarında, bu tür maddelerin kullanıcıya geçmesini veya sızmasını önleyebilecek özellikte olmalıdır.

Bu amaçla, bu sınıf KKD'lerin yapıldığı malzemeler ve diğer elemanlar, gerektiğinde gün boyunca kullanılabilmesi için, mümkün olduğu kadar tam bir sızdırmazlık sağlayacak şekilde seçilmeli veya tasarlanmalı ve birleştirilmelidir. Sızdırmazlığın tam olarak sağlanamadığı durumlarda giyme süresi kısıtlanmalıdır.

Yapılarından ve öngörülen kullanım koşullarından dolayı, yüksek sızma gücüne sahip belirli tehlikeli maddelerin veya bulaşıcı ajanların söz konusu olduğu ve bunların KKD'lerin sağladığı koruma süresini sınırladığı durumlarda, KKD'ler sınıflandırma amacıyla etkinlik esasına dayalı standart testlere tabi tutulmalıdır. Testlerde belirtilen özelliklere uygun olduğu kabul edilen KKD'lerde, özellikle testlerde kullanılan maddelerin isimlerini veya bunun

yapılamaması halinde, kodlarını ve bunlara karşılık gelen standart koruma sürelerini gösteren bilgiler bulunmalıdır. Kullanım kılavuzunda, özellikle, kodların bir açıklaması, gerekiyorsa standart testlerin detaylı bir tanımlaması ve öngörülen değişik kullanım koşullarında müsaade edilen maksimum kullanma süresini belirlemek için gerekli bütün bilgiler de bulunmalıdır.

3.11. Dalma Donanımları için Güvenlik Cihazları

3.11.1. Solunum Cihazları

Solunum cihazları, özellikle, maksimum dalma derinliği dikkate alınarak ve öngörülen kullanım koşullarında, kullanıcıya solunabilir bir gaz karışımının sağlanmasını mümkün kılmalıdır.

3.11.2. Öngörülen kullanım koşullarının gerektirmesi halinde, dalma donanımlarında aşağıdaki ekipmanlar bulunmalıdır:

- a) Kullanıcıyı, dalma derinliğinden kaynaklanan basınçtan (3.2) ve/veya soğuktan (3.7) koruyacak giysi takımı,
- b) Solunabilir gaz karışımı beslemesinin kesilmeye yaklaştığını, kullanıcıya anında haber verecek şekilde düzenlenmiş bir alarm sistemi (2.8),
- c) Kullanıcının tekrar yüzeye çıkabilmesini sağlayacak bir hayat kurtarıcı giysi takımı (3.4.1).

Ek-3

İmalatçının Sunacağı Teknik Belgeler

Yönetmeliğin 9 uncu maddesi gereğince imalatçı tarafından verilmesi gereken teknik belgeler, KKD'nin ilgili temel gereklere uygunluğunu sağlamak için kullanılan araç ve yöntemler hakkındaki tüm verileri içermelidir.

10 uncu maddede belirtilenler dışında kalan KKD modelleri söz konusu olduğunda, teknik belgeler, aşağıdaki hususları da ihtiva etmelidir:

1. Aşağıdaki bilgilerin yer aldığı imalatçı teknik dosyası;

a) İlişik KKD'nin bütün ayrıntılı planları ve temel gereklere uygunluğunun doğrulanmasını sağlamak için gerekli olan hesaplamalar ve prototip test sonuçları,

b) Modelin tasarımında göz önünde bulundurulmuş temel gereklerin, uyumlaştırılmış standartların veya diğer teknik ayrıntıların tam bir listesi.

2. Üretilen KKD'nin uyumlaştırılmış standartlara veya diğer teknik ayrıntılara uygunluğunu kontrol etmek ve kalite düzeyini korumak amacıyla imalatçının kendi üretim tesisinde kullanılan kontrol ve test cihazlarının tanıtılması,

3. EK-II'nin 1.4. Bölümünde bahsedilen kullanım kılavuzunun bir kopyası.

Ek – 4

Ce İşareti

CE işareti, aşağıdaki şekilde "CE" harflerinden oluşur;

CE işaretinin ürüne iliştirilmesinde 15/11/2001 tarihli ve 2001/3530 sayılı Bakanlar Kurulu Kararı ile yürürlüğe konulan CE Uygunluk İşaretinin Ürüne İliştirilmesine ve Kullanılmasına Dair Yönetmelikte belirtilen birim ölçülere uyulmalıdır.

CE işaretinin harflerinin dikey boyutları tamamıyla aynı olmalı ve 5 mm'den küçük olmamalıdır.

Ek – 5

Onaylanmış Kuruluşun Yerine Getirmesi Gereken Koşullar

Bakanlık tarafından belirlenen onaylanmış kuruluşların sahip olması gereken şartlar şunlardır:

- 1) Personelin ve gerekli araç-gereç ve teçhizatın yeterli olması,
 - 2) Personelin teknik ehliyete ve mesleki dürüstlüğe sahip olması,
 - 3) İdari ve teknik personelin, bu Yönetmelikte belirtilen testlerin yapılması, raporların hazırlanması, sertifika verilmesi ve kontrollerin yapılması sırasında, KKD ile doğrudan veya dolaylı ilgili kişilerden, gruplardan veya çevrelerden bağımsız olması,
 - 4) Personelin mesleki sırları koruması,
 - 5) Ulusal yasalar çerçevesinde Devlet tarafından karşılanan sorumluluk sigortası yoksa, özel bir sorumluluk sigortasının bulunması,
- (1) ve (2) nolu şartlarda belirtilen koşulların yerine getirilip getirilmediği, Bakanlık tarafından belirli aralıklarla kontrol edilir.

Ek-6

EC Declaration of Conformity

The manufacturer or his authorized representative established in the Community(1):

.....
.....
..
.....
.....

declares that new PPE described hereafter(2)

.....
.....
.....
.....
.....

..... is in conformity with the provisions of Council Directive 89/686/EEC and, where such is the case, with the national standart transposing harmonized standart No.....(for the PPE referred Article 8 (3))

is identical to the PPE which is the subject of EC certificate of conformity No.....issued by (3) (4).....

.....
.....
.....
.....
.....

is subject to the procedure set out in Article 11 point A or point B (4) of Directive 89/686/EEC under the supervision of the notified body (3).....

.....
.....
.....
.....
.....

Done at.....on.....

Signature (5)

1 Unvanı ve tam adresi; yetkili temsilciler de imalatçının unvan ve adresini vermek zorundadır.

2 KKD' nin tanımı (markası, tipi, seri no v.b.).

3 Onaylanmış Kuruluşun adı adresi.

4 Uygun olmayan kısım çıkarılır.

5 İmalatçı veya yetkili temsilcisi adına imza yetkisi bulunan kişinin adı ve konumu.

3.3 KİŞİSEL KORUYUCU DONANIMLARIN KATEGORİZASYON REHBERİNE DAİR TEBLİĞ

Amaç

MADDE 1 – (1) Bu Tebliğin amacı, 29/11/2006 tarihli ve 26361 sayılı Resmî Gazete’de yayımlanan Kişisel Koruyucu Donanım Yönetmeliği kapsamındaki kişisel koruyucu donanımların CE belgelendirme işlemlerinin yapılabilmesi için hangi kategoriye dahil olduklarını belirlemektir.

Üreticinin sorumluluğu

MADDE 2 – (1) Bu Tebliğ, Kişisel Koruyucu Donanım Yönetmeliğinin uygulanmasını kolaylaştırmak için yayımlanmış olup doğru uygunluk değerlendirme işlemini seçmek üreticinin sorumluluğundadır.

Kategori-0

MADDE 3 – (1) Kişisel Koruyucu Donanım Yönetmeliği kapsamına girmeyen kişisel koruyucu donanımlar, kategori-0 olarak sınıflandırılır.

Kategori-I

MADDE 4 – (1) Tasarımcı tarafından, kullanıcının kendisinin değerlendirebileceği kabul edilen, tedrici olarak ortaya çıkan ve zamanında farkedilebilir derecede düşük düzeydeki risklere karşı koruma sağlayan basit yapıdaki kişisel koruyucu donanımlar, kategori-I olarak sınıflandırılır.

(2) Kategori-I’e dahil olan kişisel koruyucu donanımların belgelendirilmesi, Kişisel Koruyucu Donanım Yönetmeliğinin 10 uncu maddesinde belirtildiği şekilde, üreticinin sorumluluğu olarak, AT uygunluk beyanı düzenlemesi esasına göre yapılır.

Kategori-II

MADDE 5 – (1) Kategori-I ve kategori-III’ün dışında kalan tüm kişisel koruyucu donanımlar, kategori-II olarak sınıflandırılır.

(2) Kategori-II'ye dahil olan kişisel koruyucu donanımların belgelendirilmesi, Kişisel Koruyucu Donanım Yönetmeliğinin 9 uncu maddesinde belirtildiği şekilde, onaylanmış kuruluş tarafından model kişisel koruyucu donanım için AT tip inceleme belgesi düzenlendikten sonra, üretici tarafından AT uygunluk beyanı düzenlenmesi esasına göre yapılır.

Kategori-III

MADDE 6 – (1) Tasarımcı tarafından, ani olarak ortaya çıkabilecek tehlikeleri, kullanıcının zamanında fark edemeyeceği düşünülen durumlarda ve hayati tehlike oluşturarak, sağlığa ciddi şekilde ve geriye dönüşü mümkün olmayacak derecede zarar verebilecek risklere karşı koruma sağlayan, karmaşık yapıdaki kişisel koruyucu donanımlar kategori-III olarak sınıflandırılır.

(2) Kategori-III'e dahil olan kişisel koruyucu donanımların belgelendirilmesi, Kişisel Koruyucu Donanım Yönetmeliğinin 11 inci maddesinde belirtildiği şekilde, onaylanmış kuruluş tarafından model kişisel koruyucu donanım için AT tip inceleme belgesinin düzenlenmesini takiben, AT tip incelemesini yapan veya üretici tarafından seçilen farklı bir onaylanmış kuruluşun aynı Yönetmeliğin altıncı veya yedinci bölümlerinden birine uygun olarak üretilen kişisel koruyucu donanımların ya da üretim sisteminin kalite kontrolü süreçlerinin uygulanmasının ardından, üreticinin AT uygunluk beyanı düzenlemesi esasına göre yapılır.

Temel sağlık ve güvenlik gereklerine uygunluk

MADDE 7 – (1) Kişisel koruyucu donanımlar, belgelendirme kategorisine bakılmaksızın Kişisel Koruyucu Donanım Yönetmeliğinin Ek-2'sinde belirtilen temel sağlık ve güvenlik gereklerine uygun olarak tasarlanmak ve üretilmek zorundadırlar.

Onaylanmış kuruluşların yükümlülüğü

MADDE 8 – (1) Kişisel koruyucu donanımın AT tip incelemesini yapacak olan onaylanmış kuruluşun aşağıdaki hususları yerine getirmesi zorunludur:

a) Tek parçadan oluşmuş kişisel koruyucu donanımın, ilgili temel sağlık ve güvenlik gereklerine uygun olduğunu teyit etmek.

b) Birkaç parçadan oluşmuş kişisel koruyucu donanımın parçalarının tamamının veya bir kısmının üzerinde yapılmış olan testleri gözönüne alarak, onaylanmış kuruluşun yapmış veya kabul etmiş olduğu testleri tekrar etmeden temel sağlık ve güvenlik gereklerine uygun olduğunu teyit etmek ve parçaların birleştirilmesinden dolayı gereken ek testleri yapmak.

Kategorizasyon tablosu

MADDE 9 – (1) Kişisel Koruyucu Donanım Yönetmeliği kapsamında bulunan; kişisel koruyucu donanımlar ile ilgili tüm tasarımcı, üretici, gerçek ve tüzel kişilerin dikkate almaları gereken kategorizasyon tablosu Ek-1’de verilmiştir.

Kişisel koruyucu donanım yönetmeliğinin ilgili hükümleri

MADDE 10 – (1) Kişisel Koruyucu Donanım Yönetmeliğinin ilgili hükümleri Ek-2’de verilmiştir.

Yürürlükten kaldırılan tebliğ

MADDE 11 – (1) 4/5/2004 tarihli ve 25452 sayılı Resmî Gazete’de yayımlanan Kişisel Koruyucu Donanımların Kategorizasyon Rehberine Dair Tebliğ yürürlükten kaldırılmıştır.

Yürürlük

MADDE 12 – (1) Bu Tebliğ yayımı tarihinde yürürlüğe girer.

Yürütme

MADDE 13 – (1) Bu Tebliğ hükümlerini Çalışma ve Sosyal Güvenlik Bakanı yürütür.

EK - 1

KATEGORİZASYON TABLOSU

Kişisel Koruyucu Donanım (KKD) Tipi		BELGELENDİRME KATEGORİSİ	GEREKÇE (Bu Tebliğ Ek'ine göre)
1. İŞİTMİYİ KORUYUCU DONANIMLAR			
1.1	İşitmeyi koruyan tüm donanımlar (kulak içine ve dışına takılanlar)	II	3.2
1.2	Suyun kulağa girmesini önleme amaçlı, yüzücüler için kulak tıkaçları	KKD değil	KKD tanımı
2. GÖZ KORUYUCU DONANIMLAR			
2.1	Tüm göz koruyucuları ve filtreleri	II	3.2
HARİÇ OLANLAR: (Kategori II dışında kalanlar)			
2.2	Etkisi 100 °C veya daha fazla olan hava sıcaklığı ile kıyaslanabilen, kızıl ötesi ışın yayılması, alev veya büyük miktarda ergimiş materyalin varlığı ile karakterize edilebilen veya edilemeyen, yüksek sıcaklıktaki ortamlarda kullanılmak üzere tasarlanmış ve üretilmiş göz koruyucuları ve filtreleri.	III	3.3.4
2.3	İyonlaştırıcı radyasyona karşı koruma sağlamak üzere tasarlanmış ve üretilmiş göz koruyucuları ve filtreleri	III	3.3.3
2.4	Elektrik risklerine karşı koruma sağlamak üzere tasarlanmış ve üretilmiş göz koruyucuları ve filtreleri	III	3.3.7
2.5	Yüzme ve/veya dalgıç gözlük ve maskeleri	I	3.1.1
2.6	Sadece güneş ışığına karşı koruma sağlamak üzere tasarlanmış ve üretilmiş göz koruyucuları ve filtreleri, özel veya mesleki kullanım için güneş gözlükleri (düzeltici olmayan). Bu, camların üretimden sonra renklendirildiği ya da üretimden sonra montajının yapıldığı (örn. CE işareti taşımayan bir çerçeveye güneş koruyucu lenslerin sonradan monte edilmesi gibi) durumları da	I	3.1.6

	kapsamaktadır.		
2.7	Her türlü kayak gözlükleri (düzeltici olanlar hariç)	I	3.1.6
2.8	Düzeltici güneş gözlükleri dahil, düzeltici gözlükler Açıklama: Güneş ışığı dışında koruma sağlayan (Örneğin: darbe, aşınma, fırlamaya karşı) düzeltici gözlükler, sadece koruyucu özelliklerine göre söz konusu riske karşılık gelen KKD kategorisine göre sınıflandırılır.	Korumanın türüne bağlıdır.	Koruma özelliği bakımından kişisel koruyucu donanım, diğer özellikleri bakımından tıbbi kullanım alanına girmektedir.
2.9	2 ve 3 tekerlekli motorlu araçlar için tasarlanmış ve üretilmiş baret siperlikleri	KKD değil	2.5
3. YÜKSEKTEN DÜŞMEYE KARŞI KORUYUCU DONANIMLAR			
3.1	Yüksekten düşmeye karşı koruma sağlamak üzere tasarlanmış ve üretilmiş, özel veya mesleki kullanım için (yüksekte çalışma, tekneden düşme, dağcılık, kaya tırmanma, mağaracılık v.s.) tüm koruyucu donanımlar. Bu kategori yüksekte ve destekli çalışma (emniyet kuşağı, bacak bantları, kemerler v.b.) donanımını da kapsar. Açıklama: Bu donanım emniyet kuşağı (bacak bantları, omuz bağları v.s.) ile yapı veya kaya yüzeyinin dâhili bir parçasını oluşturan bağlama (anchorage) noktaları hariç, kişiyi yapıya bağlama amaçlı tüm aksesuarları da kapsar. Örneğin: - Mesleki kullanım için, ucu kancalı halat (lanyard), seyyar düşme engelleyicileri, karabinalar, enerji soğurucular, bağlayıcılar, bağlama noktaları v.s. - Dağcılık, kaya tırmanması ve mağaracılık için; hareketli dağcılık halatları, askılar, bağlayıcılar (tırmanma karabinaları), halat kenetleyicileri, takozlar, kaya çapaları, buz çapaları, bağlama noktası olarak görev yapan buz araçları vb. Not: Kategorizasyon, donanımın birleştirilmesinin fabrikada yapılmasından ya da kullanıcının kendisi (işveren) tarafından yapılacak	III	3.3.6

	olmasından etkilenmez (örneğin ikili kancalı bağlantı halatları).		
HARIÇ OLANLAR: (Kategori III dışında kalanlar)			
3.2	Yapının ya da kaya yüzeyinin dahili bir parçasını oluşturan bağlama noktaları Örnek: EN 795:1996'ya göre A, C ve D sınıfı bağlama aletleri	KKD değil	KKD tanımı
3.3	Yüksekteki konumlara giriş ve çıkışlar için donanımlar (vinç sandalyesi, hız kontrol sistemi olmayan desandreler v.s)	KKD değil	KKD tanımı
3.4	Tırmanma, kaya tırmanma, mağaracılık donanımları (çekiçler, hız kontrolü olmayan desandreler, ip tırmanma donanımları)	KKD değil	KKD tanımı
3.5	Paraşütler, yamaç paraşütçüleri, planörler v.s ile kullanılmak üzere tasarlanmış ve üretilmiş ve tasarlandıkları amaç dışında kullanılmayacak destek donanımı (emniyet kuşağı v.s.)	KKD değil	KKD tanımı
3.6	Acil durum paraşütleri	KKD değil	2.4
4. BAŞ KORUYUCU DONANIMLAR			
4.1	Spor kaskları dahil tüm baretler	II	3.2
HARIÇ OLANLAR: (Kategori II dışında kalanlar)			
4.2	Etkisi 100 °C veya daha fazla olan hava sıcaklığı ile kıyaslanabilen, kızıl ötesi ışın yayılması, alev veya büyük miktarda ergimmiş materyalin varlığı ile karakterize edilebilen veya edilemeyen, yüksek sıcaklıktaki ortamlarda kullanılmak üzere tasarlanmış ve üretilmiş baretler.	III	3.3.4
4.3	Elektrik risklerine karşı koruma sağlamak üzere tasarlanmış ve üretilmiş baretler.	III	3.3.7
4.4	Başın derisini korumak üzere tasarlanmış ve üretilmiş başlıklar.	I	3.1.5
4.5	Yarış kaskları dahil, 2 veya 3 tekerlekli motorlu araç binicilerini korumak üzere tasarlanmış ve üretilmiş baretler. Not: Araba yarışı kaskları kapsam dışında değildir ve kategori II'dir.	KKD değil	2.5

4.6	Silahlı kuvvetler ve emniyet güçleri tarafından kullanılmak üzere özel olarak tasarlanmış ve üretilmiş miğferler.	KKD değil	2.1
5. YÜZÜ KISMEN VEYA TAMAMEN KORUYUCU DONANIMLAR			
5.1	Tüm donanımlar	II	3.2
HARİÇ OLANLAR: (Kategori II dışında kalanlar)			
5.2	Etkisi 100 °C veya daha fazla olan hava sıcaklığı ile kıyaslanabilen, kızıl ötesi ışın yayılması, alev veya büyük miktarda ergimiş materyalin varlığı ile karakterize edilebilen veya edilemeyen, yüksek sıcaklıktaki ortamlarda kullanılmak üzere tasarlanmış ve üretilmiş donanımlar.	III	3.3.4
5.3	Etkileri – 50 °C veya daha düşük hava sıcaklığı ile karşılaştırılabilir sıcaklıktaki ortamlarda kullanılmak üzere tasarlanmış ve üretilmiş donanımlar.	III	3.3.5
5.4	Elektrik risklerine karşı koruma sağlamak üzere tasarlanmış ve üretilmiş donanımlar.	III	3.3.7
5.5	Yarış siperlikleri dahil, 2 veya 3 tekerlekli motorlu araç binicilerinin, baretle birlikte kullanımı için tasarlanmış ve üretilmiş siperlikler.	KKD değil	2.5
6. KORUYUCU GİYSİLER			
6.1	Özel koruma sağlamak üzere tasarlanıp üretilmiş tüm giysiler ve/veya (sabit veya ayrılabilir) aksesuarlar Açıklama: Bu kategori aşağıdakileri de kapsar: -Dalgıç elbiseleri ve su kayağı için koruyucu giysiler vb. spor aktiviteleri için kullanılan koruyucu giysiler -Silahlı kuvvetler ve emniyet güçleri harici kullanım için kurşun geçirmez elbise (örneğin özel güvenlik görevlileri) -Silahlı kuvvetler ve emniyet güçleri hariç kullanım için bulaşıcı etkenlere karşı koruyucu giysiler	II	3.2
HARİÇ OLANLAR: (Kategori II dışında kalanlar)			

6.2	Elektrik risklerine karşı koruma sağlamak üzere tasarlanıp üretilmiş giysiler ve/veya (sabit veya ayrılabilir) aksesuarlar	III	3.3.7
6.3	Etkisi 100 °C veya daha fazla olan hava sıcaklığı ile kıyaslanabilen, kızıl ötesi ışın yayılması, alev veya büyük miktarda ergimiş materyalin varlığı ile karakterize edilebilen veya edilemeyen, yüksek sıcaklıktaki ortamlarda kullanılmak üzere tasarlanmış ve üretilmiş giysiler ve/veya (sabit veya ayrılabilir) aksesuarlar	III	3.3.4
6.4	Etkileri – 50 °C veya daha düşük hava sıcaklığı ile karşılaştırılabilir sıcaklıktaki ortamlarda kullanılmak üzere tasarlanmış ve üretilmiş giysiler ve/veya (sabit veya ayrılabilir) aksesuarlar	III	3.3.5
6.5	Kimyasallara veya iyonlaştırıcı radyasyonlara karşı sınırlı koruma sağlamak üzere tasarlanıp üretilmiş giysiler ve/veya (sabit veya ayrılabilir) aksesuarlar Not: Üretici, ürünün neye karşı ve ne kadar süre koruma sağladığını belirtecektir.	III	3.3.3
6.6	Atmosferden tam yalıtım sağlamak üzere tasarlanıp üretilmiş giysiler ve/veya (sabit veya ayrılabilir) aksesuarlar	III	3.3.2'ye denk
6.7	Mesleki kullanımda olağanüstü veya aşırı olmayan hava şartlarına karşı koruma sağlamak üzere tasarlanıp üretilmiş giysiler ve/veya (sabit veya ayrılabilir) aksesuarlar	I	3.1.4
6.8	Yüzeysel mekanik etkilere karşı koruma sağlamak üzere tasarlanıp üretilmiş giysiler ve/veya (sabit veya ayrılabilir) aksesuarlar	I	3.1.1
6.9	Kullanıcıları 50 °C'yi geçmeyen sıcaklıklara veya tehlikeli darbelere, sıcak parçaların işlenmesinden doğan risklere karşı koruma sağlamak üzere tasarlanıp üretilmiş giysiler ve/veya (sabit veya ayrılabilir) aksesuarlar	I	3.1.3
6.10	Kurşun geçirmez giysi ve yelek, biyolojik kirlenme veya iyonlaştırıcı	KKD değil	2.1

	<p>radasyonlara karşı koruyan giysi dahil Silahlı Kuvvetler ve Emniyet güçlerince kullanılmak üzere özel olarak tasarlanıp üretilmiş giysiler ve/veya (sabit veya ayrılabilir) aksesuarlar</p> <p>Açıklama: silahlı kuvvetler ile emniyet güçleri haricinde kullanılan ve yukarıda belirtilen giysiler KKD'dir ve koruma sağladıkları riskin türüne göre kategorize edilirler</p>		
6.11	Özel kullanım için olağanüstü veya aşırı olmayan hava koşullarına karşı koruma sağlamak üzere tasarlanıp üretilmiş giysiler ve/veya (sabit veya ayrılabilir) aksesuarlar	KKD değil	2.3
6.12	Üniforma dahil normal giysi ve/veya (sabit veya ayrılabilir) aksesuarları veya spor kıyafetleri ve/veya aksesuarları (özel koruma sağlamayan)	KKD değil	2.3
6.13	Motosiklet ve ek koruma giysileri için 14. bölüme bakınız.		
7.SOLUNUM SİSTEMİNİ KORUYUCU DONANIMLAR			
7.1	<p>Katı aerosollara, sıvı aerosollara ve gazlara karşı koruma sağlamak üzere tasarlanıp üretilmiş tüm solunum sistemini koruyucu donanımlar.</p> <p>Atmosferden tam bir yalıtım sağlamak üzere tasarlanıp üretilmiş tüm solunum sistemini koruyucu donanımlar.</p> <p>Dalış yapmak için kullanılmak üzere tasarlanıp üretilmiş tüm solunum sistemini koruyucu donanımlar</p> <p>Not: Üretici, donanımın temel koruyucu özelliklerini, koruma süresini veya etkin korumanın bitiş tarihini belirtmek zorundadır.</p>	III	3.3.1 ve 3.3.2
HARIÇ OLANLAR: (Kategori III'ün dışında kalanlar)			
7.2	Silahlı Kuvvetler veya Emniyet Güçlerince kullanılmak üzere özel olarak tasarlanıp üretilmiş tüm solunum sistemini koruyucu donanımlar.	KKD değil	2.1
7.3	<p>Ameliyat Maskeleri</p> <p>Not: Maskeler, kullanımı mikrop veya virüs enfeksiyonlarına karşı koruması</p>	KKD değil	Tıbbi kullanım

	durumunda, kategori III'te yer alırlar. (Tıbbi kullanım ve kişisel koruyucu donanım)		
7.4	Suyun burna girmesini engellemek üzere yüzücüler için tasarlanan burun tıkaçları	KKD değil	KKD tanımı
8. AYAK, BACAK VE KAYMAYA KARŞI KORUYUCU DONANIMLAR			
8.1	Ayak ve bacağı korumak ve kaymayı engellemek üzere özel olarak tasarlanıp üretilmiş tüm donanımlar ve/veya (sabit ve ayrılabilir) aksesuarlar Not: Statik elektriğe karşı korunma bu kategoride değerlendirilir çünkü bu donanımlar potansiyel patlama riskinin olduğu çevrelerde kullanılmaktadır.	II	3.2
HARIÇ OLANLAR: (Kategori II'nin dışında kalanlar)			
8.2	Tehlikeli voltajlı işlerde elektrik risklerine karşı koruma veya yüksek voltaja karşı yalıtım sağlamak üzere tasarlanıp üretilmiş donanımlar ve/veya (sabit veya ayrılabilir) aksesuarlar.	III	3.3.7
8.3	Etkisi 100 °C veya daha fazla olan hava sıcaklığı ile kıyaslanabilen, kızıl ötesi ışın yayılması, alev veya büyük miktarda ergimiş materyalin varlığı ile karakterize edilebilen veya edilemeyen, yüksek sıcaklıktaki ortamlarda kullanılmak üzere tasarlanmış ve üretilmiş donanımlar ve/veya (sabit veya ayrılabilir) aksesuarlar	III	3.3.4
8.4	Etkileri – 50 °C veya daha düşük hava sıcaklığı ile karşılaştırılabilir sıcaklıktaki ortamlarda kullanılmak üzere tasarlanmış ve üretilmiş donanımlar ve/veya (sabit veya ayrılabilir) aksesuarlar.	III	3.3.5
8.5	Kimyasallara veya iyonlaştırıcı radyasyonlara karşı sadece sınırlı koruma sağlamak üzere tasarlanıp üretilmiş donanımlar ve/veya (sabit veya ayrılabilir) aksesuarlar. Not: Üretici ürününün neye karşı koruma sağladığını ve ne kadar süre koruduğunu belirtecektir.	III	3.3.3
8.6	Vücudun hayati bölümlerini etkilemeyen ve etkilerinin geri dönüşü	I	3.1.5

	<p>olmayan doku zedelenmelerine yol açmadığı küçük darbelere ve titreşimlere karşı koruma sağlamak üzere tasarlanıp üretilmiş spor malzemesi (özellikle spor ayakkabıları) ve/veya (sabit veya ayrılabilir) aksesuarlar</p> <p>Not: Sporda kullanılan tekmelikler (örn: futbol veya hokey için) ve koruyucu donanımlar, küçük darbelere karşı koruma sağlamak için tasarlanmadıkça genellikle Kategori II'dir.</p>		
8.7	Mesleki kullanımda olağanüstü veya aşırı olmayan hava koşullarına karşı koruma sağlamak üzere tasarlanıp üretilmiş donanımlar ve/veya (sabit veya ayrılabilir) aksesuarlar.	I	3.1.4
8.8	Özel amaçlı kullanımda hava koşullarına karşı koruma sağlamak üzere üretilmiş ve tasarlanmış donanımlar ve/veya (sabit veya ayrılabilir) aksesuarlar	KKD değil	2.3
8.9	Biyolojik kirlenme veya iyonlaştırıcı radyasyonlara karşı koruma sağlayan donanımlar da dahil Silahlı Kuvvetler veya Güvenlik Güçlerince kullanılmak üzere özel olarak tasarlanıp üretilmiş donanımlar ve/veya (sabit veya ayrılabilir) aksesuarlar	KKD değil	2.1
8.10	<p>Yürürken, koşarken v.s. darbe emen veya iyi bir tutunma veya denge sağlayan bazı ayakkabılar özellikle spor ayakkabıları. Bu hususlar rahatı artırıcı olarak değerlendirilir.</p> <p>Not: Futbol ve koşu ayakkabıları bu gruba dahildir.</p>	KKD değil	KKD tanımı
9. EL VE KOL KORUYUCU DONANIMLAR			
9.1	<p>Kolu ve/veya eli korumak üzere özel olarak tasarlanıp üretilmiş bütün donanımlar ve/veya (sabit veya ayrılabilir) aksesuarlar.</p> <p>Not: Eldivenler, parmaksız eldivenler, parmakları birleşik eldivenler, sadece parmakları veya avuç içini koruyan giysiler dahil eli veya elin bir kısmını koruyan tüm koruyucular</p>	II	3.2
HARIÇ OLANLAR: (Kategori II dışında kalanlar)			

9.2	Tehlikeli voltajlı işlerde elektrik risklerine karşı koruma veya yüksek voltaja karşı yalıtım sağlamak üzere tasarlanıp üretilmiş donanımlar ve/veya (sabit veya ayrılabilir) aksesuarlar.	III	3.3.7
9.3	Etkisi 100 °C veya daha fazla olan hava sıcaklığı ile kıyaslanabilen, kızıl ötesi ışın yayılması, alev veya büyük miktarda ergimiş materyalin varlığı ile karakterize edilebilen veya edilemeyen, yüksek sıcaklıktaki ortamlarda kullanılmak üzere tasarlanmış ve üretilmiş donanımlar ve/veya (sabit veya ayrılabilir) aksesuarlar. İtfaiyecilerin donanımları dahil.	III	3.3.4
9.4	Etkileri – 50 °C veya daha düşük hava sıcaklığı ile karşılaştırılabilir sıcaklıktaki ortamlarda kullanılmak üzere tasarlanmış ve üretilmiş donanımlar ve/veya (sabit veya ayrılabilir) aksesuarlar.	III	3.3.5
9.5	Kimyasallara veya iyonlaştırıcı radyasyonlara karşı sınırlı koruma sağlamak üzere tasarlanmış ve üretilmiş donanımlar ve/veya (sabit veya ayrılabilir) aksesuarlar. Not: Üretici, ürünün neye karşı ve ne kadar süre koruma sağladığını belirtecektir.	III	3.3.3
9.6	Mesleki olarak kullanılan zayıf temizlik malzemelerine (bulaşık, temizlik v.s.) karşı koruma sağlamak üzere tasarlanıp üretilmiş donanımlar ve/veya (sabit veya ayrılabilir) aksesuarlar.	I	3.1.2
9.7	Etkileri yüzeysel mekanik hareketlere (dikişte iğne batması, bahçe işleri, kirli işler, spor (boksta kullanılan torba eldivenler dahil) v.s.) karşı koruma sağlamak üzere tasarlanıp üretilmiş donanımlar ve/veya (sabit veya ayrılabilir) aksesuarlar.	I	3.1.1
9.8	Mesleki kullanımda, 50 °C'yi geçen sıcaklıklara veya tehlikeli darbelere ve olağanüstü soğuk hava koşullarına maruz bırakmayan, sıcak parçaların mesleki olarak işlenmesinden doğan ısı ve risklere karşı koruma sağlamak üzere tasarlanıp üretilmiş donanımlar ve/veya	I	3.1.3 ve 3.1.4

	(sabit veya ayrılabilir) aksesuarlar.		
9.9	Hasta çevresinde tıbbi kullanım için eldivenler ve parmak koruyucuları.	Korumanın türüne bağlıdır.	Koruma özelliği bakımından kişisel koruyucu donanım, diğer özellikleri bakımından tıbbi kullanım alanına girmektedir.
9.10	Özel kullanımda su, sıcak, soğuk, nem ve olumsuz atmosferik koşullara karşı koruma sağlamak üzere tasarlanıp üretilmiş eldivenler.	KKD değil	2.3
9.11	Biyolojik kirlenme ve iyonlaştırıcı radyasyonlara karşı koruma sağlayan donanımlar dahil, Silahlı Kuvvetler ve Emniyet Güçlerince kullanılmak üzere özel olarak tasarlanıp üretilmiş donanımlar ve/veya (sabit veya ayrılabilir) aksesuarlar.	KKD değil	2.1
9.12	Boks eldivenleri Not: Torba eldivenler kategori I'dir.	KKD değil	KKD tanımı
9.13	Dalgıçlar için kuru eldivenler	II	3.2
10. BOĞULMAYI ÖNLEMENİN VEYA CAN YELEĞİ OLARAK KULLANILMAK ÜZERE TASARLANMIŞ DONANIMLAR			
10.1	Sadece sığ sularda kullanılan ve oyuncak olarak değerlendirilmeyen yüzme gereçleri ve şişme can yeleği dahil, boğulmayı önlemek veya yüzmeye yardımcı olarak kullanılmak üzere tasarlanıp üretilmiş tüm donanımlar. Not: - Buzdan suya düşüşte sudan çıkmak için kullanılan krampon, halat ve diğer donanımlar; - Su üstünde tutmaya yardımcı donanımı içeren yüzme giysileri, - Yüzme kollukları kapsamaktadır.	II	3.2
HARIÇ OLANLAR: (Kategori II dışında kalanlar)			

10.2	Gemi ve uçak yolcularınca acil durumlarda kullanılan can simitleri ve can yelekleri. Not: Gemi ve uçak terimi; Yolcu uçaklarını ve IMO (Uluslararası Denizcilik Örgütü) Sözleşmelerine tabi deniz araçlarını belirtir. Balıkçılık, eğlence ve iş tekneleri dahil değildir.	KKD değil	2.4
10.3	Kullanıcı tarafından giyilmeyen ancak tutulan yüzmeye yardımcı gereçleri (köpük tahta vb.)	KKD değil	KKD tanımı
10.4	Kullanıcının konumunu dik durumda durmasını sağlamak ya da giyilirken kişiyi yerinde tutmak amacıyla tasarlanmamış yüzmeye yardımcı gereçler. (tekerlek tipi simitler, yüzdürücü kemerler)	KKD değil	KKD tanımı
11. ELEKTRİKSEL RİSKLERE KARŞI KORUYUCU DONANIMLAR			
11.1	Elektriksel risklere karşı koruyucu donanımlar yukarıdaki tablolarda verilmiştir. Not: Tehlikeli voltaj; Alternatif akımda 50 volt, doğru akımda 75 volta eşit veya daha yüksek voltaj demektir.	III	3.3.7
HARIÇ OLANLAR: (Kategori III dışında kalanlar)			
11.2	Elle tutulan yalıtım araçları	KKD değil	KKD tanımı
11.3	Statik elektriğe karşı koruyucu donanım (ayakkabılar, koruyucu giysiler vb.) Not: Bu donanım potansiyel patlama riski olan yerlerde kullanılır.	II	3.2
12. MEKANİK ETKİLERE KARŞI KORUMA SAĞLAMAK AMACIYLA TASARLANMIŞ VE ÜRETİLMİŞ KORUYUCU DONANIMLAR			
12.1	Kullanıcıyı titreşime karşı korumak amacıyla tasarlanan ve üretilen bütün koruyucu donanımlar	II	3.2
12.2	Kullanıcının cildini sürtünmeye karşı korumak amacıyla tasarlanan ve üretilen koruyucu donanımlar (örneğin yama)	I	3.1.5
12.3	Başka bireyden kaynaklanan etkilerin risklerine karşı veya spor aktiviteleri esnasında düşmelere karşı koruma sağlamak amacıyla tasarlanmış	II	3.2

	koruyucu donanımlar (örneğin dağ bisikletçileri için sırt koruyucusu, futbol tekmelikleri, buz hokeyi koruyucuları)		
12.4	Çekim kuvveti etkilerine karşı koruma sağlamak üzere tasarlanan donanımlar (örneğin karting boyunluğu, yarış boyun desteği, ...)	II	3.2
HARIÇ OLANLAR: (Kategori II dışında kalanlar)			
12.5	Küçük etkilere karşı koruyucu donanımlar ve vücudun hayati önem taşıyan bölgelerini etkilemeyen ve etkileri dönüşü olmayan lezyonlara yol açmayan titreşime karşı koruyucu donanımlar (örneğin kafa derisini koruyan ince baret, eldiven ve basit ayakkabılar)	I	3.1.5
12.6	Voleybol dizliği gibi düşmelerin küçük etkilerine karşı koruma sağlayan spor ekipmanları (çürük, aşınma, hafif yanık, ...)	I	3.1.5
12.7	Konforu ve performansı arttırmaya yönelik tasarlanmış ayakkabı ve eldivenler, örneğin yürürken, koşarken şok emici veya iyi tutuculuk ve denge sağlayan malzeme içeren koşu ayakkabıları ve spor eldivenleri	KKD değil	KKD tanımı
13. KURTARMA DONANIMLARI			
13.1	Hayata döndürme maskeleri: Eğer maskenin yapay hava beslemesinin yanı sıra cankurtaran için koruyucu (örneğin kurtarılanın ağızıyla temastan koruma) fonksiyonu var ise KKD'dir.	Korumanın türüne bağlı	
13.2	Eğer kurtarıcı donanım kazaya uğramadan önce giyilirse ise KKD'dir. Örnek: Vücut ısını korumak için suya girmeden önce giyilen dalgıç elbisesi KKD'dir.	Korumanın türüne bağlı	
HARIÇ OLANLAR:			
13.3	Eğer kurtarma donanımı kaza meydana geldikten sonra kullanılıyorsa KKD değildir. Örnek: Ulaşılamayan bir yerden bilinci yerinde olmayan birini kurtarmak için kullanılan halat vb.	KKD değil	KKD tanımı

14. MOTOSİKLETÇİ DONANIMLARI			
14.1	Motosikletçi bareti	KKD değil	2.5
14.2	Özel amaçlı kullanımlarda yalnızca iklim koşullarına karşı koruma sağlayan motosikletçi elbisesi ya da eldiven gibi ek koruyucu malzemeler	KKD değil	2.3
HARIÇ OLANLAR			
14.3	Profesyonel amaçlı kullanımlarda yalnızca iklim koşullarına karşı koruma sağlayan motosikletçi elbisesi ya da (eldiven, bot gibi) ek koruyucu malzemeleri	I	3.1.4
14.4	Ek koruma sağlanması gereken durumlarda kullanılan (örneğin hava yastığı, sırt, el, kol veya bacaklar için darbe koruyucuları, dirsek veya omuzlar için tampon, kesilmelere ve aşınmalara karşı koruyucular) motosikletçi elbisesi ya da ek koruyucu malzemeler (eldiven, ayakkabı gibi)	II	
15. YÜKSEK GÖRÜNÜRLÜLÜK SAĞLAYAN GİYSİ VE AKSESUARLAR			
15.1	Yüksek görünürlülük sağlayan giysi	II	3.2
15.2	Yüksek görünürlülük sağlayan aksesuarlar (örneğin yansıtıcı çıkartmalar ve takılan aksesuarlar)	II	3.2
HARIÇ OLANLAR			
15.3	Yüksek görünürlülük sağlayan araçlar (yansıtıcı anahtarlık, yansıtıcı ve/veya floresan malzemeli sırt çantaları)	KKD değil	KKD tanımı

EK-2

KİŞİSEL KORUYUCU DONANIM YÖNETMELİĞİNİN İLGİLİ HÜKÜMLERİ

1. KKD'nin Tanımı: (Kişisel Koruyucu Donanım Yönetmeliği Madde 4-(f) bendi)

KKD (Kişisel Koruyucu Donanım): Kişisel Koruyucu Donanım, bir veya birden fazla sağlık ve güvenlik tehlikesine karşı korunmak için kişilerce giyilmek, takılmak veya taşınmak amacıyla tasarlanmış herhangi bir cihaz, alet veya malzemeyi ifade eder.

Kişiyi aynı anda bir veya daha fazla muhtemel risklere karşı korumak amacıyla üretici tarafından bir bütün haline getirilmiş birçok cihaz, alet veya malzemedan oluşmuş bir donanımı ifade eder. (KKD Yön. Md.4, (f) bendinin 2 nci alt bendi)

Belirli bir faaliyetin yapılması için korunma amacı olmaksızın, taşınan veya giyilen donanımla birlikte kullanılan, ayrılabilir veya ayrılamaz nitelikteki koruyucu cihaz, alet veya malzemeyi ifade eder. (KKD Yön. Md.4, (f) bendinin 3 üncü alt bendi)

KKD'nin rahat ve işlevsel bir şekilde çalışması için gerekli olan ve sadece bu tür donanımlarla kullanılan değiştirilebilir parçaları da KKD sayılır. (KKD Yön. Md.31, 1 inci fıkrası)

Kullanıcı tarafından tehlikeye maruz kalma süresince sürekli olarak kullanılmayı veya giyilmeyi amaçlamasa da ilave bir dış cihazla birleştirilerek KKD ile bağlantılı olarak piyasaya arz edilen herhangi bir sistem, o cihazın bütünleyici bir parçası olarak kabul edilecektir. (KKD Yön. Md. 31, 2 nci fıkrası)

2. KKD Yönetmeliğinin Kapsamı Dışında Olup, Bu Tebliğde Kategori-0 Olarak Atıfta Bulunulan KKD'ler:

Piyasaya arz, malların serbest dolaşımı ve güvenlik açısından KKD Yönetmeliğinin hedeflediği aynı amaçlar için çıkarılmış başka bir Yönetmeliğin kapsamında olan Kişisel Koruyucu Donanımlar ve Ek-1'de belirtilen ürünler bu Yönetmelik kapsamı dışındadır. (KKD Yön. Md.2, 2 inci fıkrası)

2.1. Özellikle, güvenlik güçleri ve ordu mensuplarının veya kanun ve düzenin korunmasında görevli kişilerin kullanımı için tasarlanmış ve üretilmiş miğfer, kalkan gibi benzeri kişisel koruyucu donanımlar. (KKD Yön. Ek-1, 1 inci madde)

2.2 Nefsi müdafaa için üretilen bayıltıcı spreyleyler, kişisel saldırıya karşı caydırıcı silahlar ve benzeri kişisel koruyucu donanımlar (KKD Yön. Ek-1, 2 nci madde)

2.3 Aşağıda belirtilen etkenlere karşı kişisel kullanım için tasarlanmış ve üretilmiş KKD.

- a) Başlık, mevsimlik giysi, ayakkabı, şemsiye gibi olumsuz atmosferik koşullarda kullanılanlar,
 - b) Bulaşık eldivenleri gibi su ve ıslanmaya karşı kullanılanlar,
 - c) Eldiven gibi ısı amacıyla kullanılanlar (KKD Yön. Ek-1, 3 üncü madde),
- 2.4 Uçak veya deniz araçlarında, kişilerin kurtarılması ve korunması amacıyla imal edilen ve sürekli kullanılmayan KKD'ler (KKD Yön. Ek-1, 4 üncü madde).
- 2.5 İki veya üç tekerlekli motorlu araç sürücüleri için başlıklar ve göz siperleri (KKD Yön. Ek-I, 5 inci madde).

3. KKD Yönetmeliği Kapsamında Olan Kategoriler:

3.1 Kategori-I Olarak Sınıflandırılan KKD'ler (KKD Yön. Md. 10, ikinci fıkrası): Bu kategoriye giren KKD'ler kullanıcıyı, özellikle;

3.1.1 Bahçıvan eldivenleri, dikiş yüksüğü ve benzeri gibi yüzeysel mekanik etkilere,

3.1.2 Seyreltik deterjan çözeltisi ve benzeri çözeltilere karşı kullanılan eldivenler ve benzeri zayıf ve etkisi kolayca geçebilen temizlik maddelerine,

3.1.3 Mesleki işlerde kullanılan eldivenler, önlükler ve benzerleri gibi 50°C'nin üzerinde olmayan sıcak maddelerle çalışmalarda oluşan riskler veya tehlike yaratmayan diğer etkilere,

3.1.4 Başlıklar, mevsimlik elbiseler, ayakkabılar ve benzeri doğal atmosferik etkenlere,

3.1.5 Kafa derisini koruyan hafif baretler, eldivenler, hafif ayakkabılar ve benzerleri gibi vücudun hayati bölgelerini etkilemeyen ve etkileri kalıcı lezyonlara neden olmayan küçük darbelere ve titreşime,

3.1.6 Güneş ışığına,

karşı korurlar.

3.2 Kategori-II Olarak Sınıflandırılan KKD'ler: Bu gruba kategori-I ve kategori-III'ün dışında kalan tüm KKD'ler girer.

3.3 Kategori-III Olarak Sınıflandırılan KKD'ler (KKD Yön. Md. 11): Bu kategoriye giren KKD'ler şunlardır:

3.3.1 Katı partikül ve sıvı aerosollardan veya tahriş edici, tehlikeli, zehirli ya da radyotoksik gazlardan korunmak için kullanılan filtreli solunum sistemi koruyucuları,

3.3.2 Su altına dalmada kullanılanları da içeren, atmosferden tam yalıtım sağlayan koruyucu solunum araçları,

3.3.3 Kimyasal maddelere veya iyonlaştırıcı radyasyona karşı sınırlı bir koruma sağlayan araçlar,

3.3.4 Etkisi 100 °C veya daha fazla olan hava sıcaklığı ile kıyaslanabilen, kızıl ötesi ışın yayılması, alev veya büyük miktarda ergimiş materyalin varlığı ile karakterize edilebilen veya edilemeyen, yüksek sıcaklıktaki ortamlarda kullanılacak acil durum donanımı,

3.3.5 Eksi 50 °C veya daha düşük hava sıcaklığı ile kıyaslanabilen düşük sıcaklıktaki ortamlarda kullanılacak acil durum donanımı,

3.3.6 Yüksekten düşmelere karşı kullanılan donanımlar,

3.3.7 Elektrik tehlikesi ve tehlikeli voltaja karşı veya yüksek gerilim işlerinde kullanılan yalıtıcı özellikli donanımlar.