

**T.C.
ÇALIŞMA VE SOSYAL GÜVENLİK BAKANLIĞI
İŞ SAĞLIĞI VE GÜVENLİĞİ GENEL MÜDÜRLÜĞÜ**

**YERLİ ÜRETİM KORUYUCU AYAKKABI
SEKTÖRÜNÜN MEVCUT DURUMUNUN TESPİTİ,
ÜRÜN GÜVENLİĞİ VE İSG UYGULAMALARI
YÖNÜNDEN İNCELENMESİ**

Enver DEMİRKUL

(İş Sağlığı ve Güvenliği Uzmanlık Tezi)

**Tez Danışmanı
Kenan YAVUZ**

ANKARA-2014

T.C.
Çalışma ve Sosyal Güvenlik Bakanlığı
İş Sağlığı ve Güvenliği Genel Müdürlüğü

ONAY

Çalışma ve Sosyal Güvenlik Bakanlığı, İş Sağlığı ve Güvenliği Genel Müdürlüğü İş Sağlığı ve Güvenliği Uzman Yardımcısı Enver DEMİRKUL'un, **Kenan YAVUZ** danışmanlığında tez başlığı "**Yerli Üretim Koruyucu Ayakkabı Sektörünün Mevcut Durumunun Tespiti, Ürün Güvenliği ve İSG Uygulamaları Yönünden İncelenmesi**" olarak teslim edilen bu tezin tez savunma sınavı 11/06/2014 tarihinde yapılarak aşağıdaki jüri üyeleri tarafından "**İş Sağlığı ve Güvenliği Uzmanlık Tezi**" olarak kabul edilmiştir.

KOMİSYON BAŞKANI

Dr. Serhat AYRIM

Müşteşar Yrd.

ÜYE

Kasım ÖZER

Genel Müdür

ÜYE

Doç. Dr. Yasin Dursun SARI

Öğretim Üyesi

ÜYE

Dr. Havva Nurdan Rana GÜVEN

Genel Müdür Yrd.

ÜYE

İsmail GERİM

Genel Müdür Yrd.

Yukarıdaki imzaların adı geçen kişilere ait olduğunu onaylarım.

Kasım ÖZER

Genel Müdür

TEŐEKKÜR

Tez hazırlık süreci ve Çalışma ve Sosyal Güvenlik Bakanlığı İş Saęlıęı ve Genel Müdürlüęü'ndeki çalışma hayatım boyunca kıymetli bilgi, deneyim ve desteklerini esirgemeyen başta Genel Müdürüm Sayın Kasım ÖZER olmak üzere, İş Saęlıęı ve Güvenlięi Genel Müdür Yardımcısı Sayın İsmail GERİM, İş Saęlıęı ve Güvenlięi Genel Müdür Yardımcısı Sayın Ahmet ÇETİN, İş Saęlıęı ve Güvenlięi Genel Müdür Yardımcısı Sayın Dr. H. N. Rana GÜVEN'e teőekkürlerimi sunarım. Deęerli bilgi ve deneyimleriyle tez çalışmama önemli ölçüde katkı saęlayan tez danışmanım Sayın Kenan YAVUZ'a, Teknoteks Laboratuvarı çalışanlarına ve İSGÜM Kişisel Koruyucu Donanım Laboratuvarındaki çalışma arkadaşlarıma ve İSG Uzmanı SAYIN Sakine OVACILLI'ya yardımlarından dolayı teőekkürlerimi sunarım.

ÖZET

Enver DEMİRKUL

Yerli Üretim Koruyucu Ayakkabı Sektörünün Mevcut Durumunun Tespiti, Ürün Güvenliği ve İSG Uygulamaları Yönünden İncelenmesi

Çalışma ve Sosyal Güvenlik Bakanlığı

İş Sağlığı ve Güvenliği Genel Müdürlüğü

İş Sağlığı ve Güvenliği Uzmanlık Tezi

ANKARA, 2014

6331 sayılı İş Sağlığı ve Güvenliği (İSG) Kanunu'na göre işyerindeki risklerin önlenmesinin veya yeterli derecede azaltılmasının, teknik tedbirlere dayalı toplu korunma ya da iş organizasyonu veya çalışma yöntemleri ile önlenemediği, tam olarak sınırlandırılmadığı durumlarda kişisel koruyucu donanımların (KKD) kullanılması gerekmektedir. Ülkemizde yaygın olarak kullanılan KKD'lerin uygun ve güvenli olmasını sağlamak Çalışma ve Sosyal Güvenlik Bakanlığı'nın görevleri arasındadır.

Bu tez çalışmasında, koruyucu ayakkabı sektöründe faaliyet gösteren 23 yerli üreticiden koruyucu ayakkabılar ve bu ürünlere ait bilgiler temin edilmiştir. Bu ayakkabılar ilgili standartlarda belirtilen yöntemlere göre 6 ana test grubunda 368 teste tabi tutulmuştur. Söz konusu test gruplarının 5'i İş Sağlığı ve Güvenliği Enstitüsü Müdürlüğünde (İSGÜM) kurulmuş olan KKD Laboratuvarında 6. test ise Teknoteks laboratuvarında gerçekleştirilmiştir.

Elde edilen test sonuçları, koruyucu ayakkabıların belgelendirme işlemlerini gerçekleştiren onaylanmış kuruluş verileri ile kıyaslanarak ürünlerin homojen üretilip üretilmediği tespit edilmeye çalışılmıştır.

Firmalardan alınan çalışan sayısı, üretim ve satış verileri ile sektörün kapasitesi ve pazar büyüklüğü belirlenmiştir.

Anahtar kelimeler: İş sağlığı ve güvenliği, kişisel koruyucu donanım, koruyucu ayakkabı

SUMMARY

Enver DEMİRKUL

**Detection of Current Situation of Domestic Safety Footwear Industry and Investigation
in Terms of Product Safety and Occupational Health and Safety**

Ministry of Labour and Social Security.

Directorate of Occupational Health and Safety

Thesis for Occupational Health and Safety Expertise

Due to the Occupational Health and Safety Law, personal protective equipments should be used in the event of preventing or reducing risks can not be taken sufficiently by technical measures based on the collective protection or organization of work or working methods.

Ensuring the use of proper and safe PPE which is widely used in our country are among the tasks of the our Ministry.

In this study, safety footwears and informations about the products are provided by 23 domestic manufacturers operating in the safety footwear sector. These safety footwear products were subject to 368 tests in 6 major test groups according to methods mentioned in the related standards. 5 of these 6 major tests carried out in PPE Laboratory founded in Directorate of Occupational Health and Safety Institute and the other one was carried out in Teknoteks laboratory.

The test results are compared with the data of notified body that performs certification of protective footwear whether they manufacture in homogenous way or not.

Production data, employees numbers and sales values are obtained from the firms to determine the capacity of the sector and market size.

Keywords: occupational health and safety, personal protective equipment, safety footwear

İÇİNDEKİLER

KABUL VE ONAY SAYFASI	iii
TEŞEKKÜR	iv
ÖZET	v
SUMMARY	vi
İÇİNDEKİLER	vii
SİMGELER VE KISALTMALAR	ix
GİRİŞ VE AMAÇ	1
GENEL BİLGİLER	3
KİŞİSEL KORUYUCU DONANIMLAR VE GENEL KAVRAMLAR	3
ÜRÜN GÜVENLİĞİ	5
KİŞİSEL KORUYUCU DONANIMLARIN PİYASA GÖZETİMİ VE DENETİMİ	7
6331 SAYILI İŞ SAĞLIĞI VE GÜVENLİĞİ KANUNUNDA KKD’NİN YERİ VE ÖNEMİ	12
KORUYUCU AYAKKABILAR	17
GEREÇ VE YÖNTEMLER	23
DARBE DİRENCİNİN TAYİNİ	25
BASKI DİRENCİNİN TAYİNİ	29
NÜFUZİYET DİRENCİNİN TAYİNİ	30
ELEKTRİK DİRENCİNİN TAYİNİ	32
TOPUK BÖLGESİNİN ENERJİ ABSORPSİYONUNUN TAYİNİ	34
KAYMA DİRENCİ TAYİNİ	35
BULGULAR	40
DARBE DİRENCİ	41
BASKI DİRENCİ	43
NÜFUZİYET DİRENCİ	45
ELEKTRİK DİRENCİ	47
TOPUK BÖLGESİNİN ENERJİ ABSORPSİYONU	49
KAYMA DİRENCİ	51
ONAYLANMIŞ KURULUŞLARIN TEST SONUÇLARI	56
SEKTÖR PAZAR ANALİZİ	58

TARTIŞMA	60
SONUÇ VE ÖNERİLER	69
KAYNAKLAR	71
TABLolar VE ŞEKİLLER LİSTESİ	74
ÖZGEÇMİŞ	77
EKLER	78

SİMGELER VE KISALTMALAR

AB	: Avrupa Birliđi
AT	: Avrupa Topluluđu
CE	: Conformance Europeenne
cm	: Santimetre
E	: Enerji
EEC	: European Economic Community (Avrupa Ekonomik Topluluđu)
EN	: European Norm (Avrupa Standardı)
ISO	: International Organization for Standardization (Uluslararası Standardizasyon Teşkilatı)
İSG	: İş Sađlığı ve Güvenliđi
İSGÜM	: İş Sađlığı ve Güvenliđi Enstitüsü Müdürlüđu
J	: Joule
K	: Kilo
KKD	: Kişisel Koruyucu Donanım
Kg	: Kilogram
M	: Mega
mm	: Milimetre
N	: Newton
NaLS	: Sodium Lauryl Sulphate (Sodyum Lauryl Sülfat)
OKK	: Ortaklık Konseyi Kararı
PGD	: Piyasa Gözetimi ve Denetimi
SGK	: Sosyal Güvenlik Kurumu
SRA	: Seramik zemin üzerinde kayma direnci
SRB	: Çelik zemin üzerinde kayma direnci
TSE	: Türk Standardları Enstitüsü
TSGG	: Temel Sađlık ve Güvenlik Gereklere
TS	: Türk Standardı
V	: Volt
°C	: Santigrat derece
Ω	: Ohm

GİRİŞ VE AMAÇ

Türkiye ile AB arasındaki Gümrük Birliğini tesis eden 1/95 sayılı Ortaklık Konseyi Kararı (OKK) ile taraflar arasında ve tarafların ticari ilişkide bulunduğu üçüncü ülkeler nezdinde ürünlerin serbest dolaşımının sağlanabilmesi için gümrük vergilerinin, eş etkili vergilerin ve miktar kısıtlamalarının kaldırılarak AB mevzuatına uyum sağlaması zorunluluğunu gerektirmektedir. 2/97 sayılı OKK ile malların serbest dolaşımına ilişkin mevzuat listesinin uyumlaştırılması ve ticaretteki teknik engellerin kaldırılması amaçlanmıştır. Bu amaçla hazırlanan 97/9196 sayılı “Türk Ürünlerinin İhracatının Artırılmasına Yönelik Teknik Mevzuatı Hazırlayacak Kurumların Belirlenmesine İlişkin Bakanlar Kurulu Kararı” ile Kişisel Koruyucu Donanım Direktifinin (89/686/EEC) uyumlaştırılması Çalışma ve Sosyal Güvenlik Bakanlığı’nın sorumluluğuna verilmiştir.

Söz konusu Bakanlar Kurulu Kararı gereği Çalışma ve Sosyal Güvenlik Bakanlığı 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 belirlemek amacıyla mevzuat çalışmalarını tamamlamıştır. İlgili teknik düzenlemeler gereği imalatçı ve/veya yetkili temsilcilerinin, ilgili AB yeni yaklaşım direktifleri kapsamında belirtilen tüm prosedürleri yerine getirerek AT uygunluk beyanını hazırlayıp, ürüne CE uygunluk işaretini iliştip ürünü Türkçe kullanım kılavuzu ile birlikte piyasaya arz etme zorunluluğu bulunmaktadır. Kişisel koruyucu donanımların piyasa gözetimi ve denetimi (PGD) faaliyetleri kapsamında; ürünün piyasaya arzı veya dağıtım aşamasında veya ürün piyasada iken, ilgili teknik düzenlemeye uygun olarak üretilip üretilmediğini, güvenli olup olmadığı Çalışma ve Sosyal Güvenlik Bakanlığınca denetlenmektedir.

Çalışma ve Sosyal Güvenlik Bakanlığı tarafından 2007 yılından itibaren yapılan PGD faaliyetleri neticesinde piyasaya arz edilen kişisel koruyucu donanımların CE işareti, Türkçe kullanım kılavuzu ve teknik dosyası incelenerek bu donanımların teknik düzenlemelere uygun olup olmadığı değerlendirilmektedir. Denetimlerde güvensizlik şüphesi duyulan ürünlerin testleri yapılarak ürünlerin güvenli olup olmadığının kararı verilmektedir.

Bu kapsamda İş Sağlığı ve Güvenliği Enstitüsü Müdürlüğünde (İSGÜM) faaliyet gösteren KKD Laboratuvarında ayak ve bacak koruyucularına ilişkin yapılan standart bazlı testlerin uygunluk değerlendirme kuruluşlarınca yapılan test sonuçları ile karşılaştırılması,

sonuların gvenilirliđinin deđerlendirilmesi aısından nem tařıtmaktadır. Sz konusu alıřma ile yerli retim koruyucu ayakkabıların belgelendirme iřlemi tamamlandıktan sonra homojen retilip retilmediđi deđerlendirilecektir.

Kiřisel koruyucu donanım sektrnde yer alan tm firmaları kapsayan toplu bir kayıt sistemi olmaması nedeniyle, sektrn byklđne iliřkin tespitlerde bulunulamamaktadır. Yapılacak alıřma kapsamında yerli sektre iliřkin yapılacak kapasite analizine gre mevcut yerli pazarın retim kapasitesi ve ekonomik deđerine iliřkin verilere ulařılarak sektrn pazar byklđne iliřkin tespitlerde bulunulması hedeflenmiřtir.

Uluslararası alıřmalar incelendiđinde ise koruyucu ayakkabıların pazar analizi, kaymaya karřı koruma direnci, ergonomik zellikleri ile koruyucu ayakkabılardan kaynaklanan kaza ve yaralanma sebepleri konuları zerinde yođunlařtıđı grlmektedir. Kiřisel koruyucu donanımlar alanında Trkiye’de ilk kez yapılacak bu alıřmanın diđer kiřisel koruyucu donanım rn gurupları iin de rnek olması hedeflenmiřtir.

GENEL BİLGİLER

KİŞİSEL KORUYUCU DONANIMLAR VE GENEL KAVRAMLAR

Kişisel koruyucu donanım;

1) Bir veya birden fazla sağlık ve güvenlik tehlikesine karşı korunmak için kişilerce giyilmek veya taşınmak amacıyla tasarlanmış herhangi bir cihaz, alet veya malzemeye,

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 donanıma,

3) Belirli bir faaliyetin yapılması için korunma amacı olmaksızın, taşınan veya giyilen donanımla birlikte kullanılan, ayrılabilir veya ayrılamaz nitelikteki koruyucu cihaz, alet veya malzemeye denir [1].

Kişisel koruyucu donanımlar ilgili teknik düzenlemelere uygun ve güvenli olmalıdır. Teknik düzenleme, bir ürünün, ilgili idarî hükümler de dâhil olmak üzere, özellikleri, işleme ve üretim yöntemleri, bunlarla ilgili terminoloji, sembol, ambalajlama, işaretleme, etiketleme ve uygunluk değerlendirmesi işlemleri hususlarından biri veya birkaçını belirten ve uyulması zorunlu olan her türlü düzenlemeyi kapsar [2]. Kişisel koruyucu donanımlarla ilgili teknik düzenlemelerin başında KKD Yönetmeliği gelmektedir.

Kişisel koruyucu donanım yönetmeliğine göre, kişisel koruyucu donanımların temel sağlık ve güvenlik koşulları olarak tanımlanan insan sağlığı, can ve mal güvenliği, hayvan ve bitki yaşam ve sağlığı, çevre ve tüketicinin korunması açısından sahip olması gereken asgarî güvenlik koşullarını karşılaması gerekmektedir.

Kişisel koruyucu donanımlar, KKD Yönetmeliği'ne ve ilgili teknik düzenlemelere uygunluğu ile temel sağlık ve güvenlik gereklerini karşılama durumu, Onaylanmış Kuruluşlar tarafından belgelendirilir. Onaylanmış kuruluş, test, muayene ve/veya belgelendirme kuruluşları arasından, bir veya birden fazla teknik düzenleme çerçevesinde uygunluk değerlendirme faaliyetinde bulunmak üzere, 4703 sayılı Kanunda ve ilgili teknik düzenlemede belirtilen esaslar çerçevesinde yetkili kuruluş tarafından yetkilendirilen özel veya kamu kuruluşlarıdır. Onaylanmış kuruluşlar, KKD'nin Yönetmelik hükümlerine uygunluğunu

değerlendirerek imalatçıya verilmek üzere AT Tip İnceleme belgesi düzenler. Söz konusu Yönetmeliğe göre imalatçı, piyasaya arz ettiği KKD'nin bu Yönetmelik hükümlerine uygunluğunu AT Uygunluk Beyanı hazırlayarak beyan etmelidir.

Uygunluğun tespitinde, standartlar önemli bir yer tutmaktadır. İlgili uyumlaştırılmış standartlara uygun üretilmiş bir ürün güvenli kabul edilmektedir. Standartlar, üzerinde mutabakat sağlanmış olan, kabul edilmiş bir kuruluş tarafından onaylanan, mevcut şartlar altında en uygun seviyede bir düzen kurulmasını amaçlayan, ortak ve tekrar eden kullanımlar için ürünün özellikleri, işleme ve üretim yöntemleri, bunlarla ilgili terminoloji, sembol, ambalajlama, işaretleme, etiketleme ve uygunluk değerlendirmesi işlemleri hususlarından biri veya birkaçını belirtir ve uyulması ihtiyarî olan düzenlemelerdir.

Piyasaya arz edilen ürünlerin güvenliği kapsamında üretici, dağıtıcı ve yetkili kuruluş başta olmak üzere çeşitli aktörler yer almaktadır. Bu kapsamda, bir ürünü üreten, imal eden, ıslah eden veya ürüne adını, ticari markasını veya ayırt edici işaretini koymak suretiyle kendini üretici olarak tanıtan gerçek veya tüzel kişiyi; üreticinin Türkiye dışında olması halinde, üretici tarafından yetkilendirilen temsilciyi ve/veya ithalatçıyı; ayrıca, ürünün tedarik zincirinde yer alan ve faaliyetleri ürünün güvenliğine ilişkin özelliklerini etkileyen gerçek veya tüzel kişiyi üretici olarak kabul edilmektedir. Ürünün tedarik zincirinde yer alan ve faaliyetleri ürünün güvenliğine ilişkin özelliklerini etkilemeyen gerçek veya tüzel kişi ise dağıtıcıdır [3].

Yetkili kuruluş ise Onaylanmış Kuruluş atamalarının yanı sıra, ürünün piyasaya arzı veya dağıtım aşamasında veya ürün piyasada iken ilgili teknik düzenlemeye uygun olarak üretilip üretilmediğinin, güvenli olup olmadığının denetlenmesi veya denetletirilmesi olarak tanımlanan piyasa gözetimi ve denetimini gerçekleştirir. Piyasa gözetimi denetimi sırasında teknik düzenlemeye uygunluğun yanı sıra ürünün herhangi bir test veya muayene işlemine tabi tutulmasından önce, denetim personelinin duyularını kullanarak yapacağı inceleme olan duyuusal inceleme yöntemi de kullanılmaktadır.

Tüm bu aktörlerin, ürün güvenliği kapsamında çeşitli rolleri bulunmaktadır.

ÜRÜN GÜVENLİĞİ

M.Ö. 18. yüzyılda Hammurabi Kanunları ile başlayan tüketicinin korunması kavramı üretimin, mal ve hizmet alım-satımının ülkesel sınırları aşarak uluslararası bir nitelik kazanmasıyla, tüm tüketim faaliyetinin vazgeçilmez bir unsuru olmuştur. Modern anlamda tüketiciyi korumaya yönelik ilk hareket İngiltere’de başlamış, 1850 yılında ilk tüketim kooperatifi kurulmuştur. Tüketiciyi korumaya yönelik ilk Kanun ise ABD’de 1972 yılında yürürlüğe girmiştir.

Avrupa Birliği’nde de tüketicinin korunması ve ürün güvenliği kavramı önemle ele alınmaktadır [4].

Üye ülkelerin sağlık, güvenlik, zorunlu standartlar, tüketicinin korunması amacı ile belirlemiş oldukları ulusal mevzuatlarının amaçları aynı bile olsa birinden diğerine farklılık göstermesi ticarete teknik engel oluşturmaktadır. AB bu alanda koordinasyonun sağlanabilmesi için çeşitli yapısal düzenlemelere gitmiştir.

— 1969 yılında Klasik Yaklaşım,

— 1985 yılında Yeni Yaklaşım,

— 1989 yılında Global Yaklaşım,

— 1990 yılında da Modüler Yaklaşım uygulanmaya başlanmıştır.

Klasik yaklaşımdaki temel felsefe, mevzuat düzeyindeki teknik kurallar ile bu kurallarla eş etkiye sahip standartların tamamının uyumlaştırılması ve bu teknik düzenlemelere uygun olan ürünlerin güvenli kabul edilmesidir. Yeni yaklaşım, her bir ürünle ilgili mevzuatın uyumu yerine benzer malların bir arada toplanmasıyla oluşturulan ürün gruplarıyla ilgili olan ve temel gerekler olarak isimlendirilen ve bu çerçevede hazırlanan mevzuatın uyumlaştırmasını öngören yaklaşımdır. Yeni yaklaşım direktifleri kapsamında üretilen ürünler için CE uygunluk işaretinin iliştirilmesi zorunluluğu bulunmaktadır. CE uygunluk işareti taşımayan ürünlerin AB ülkelerinde piyasaya arz edilmesi mümkün değildir. Global Yaklaşımın temel ilkesi, test, deney ve belgelendirme konusunda karşılıklı tanımayı altyapının yakınlaştırılmasını sağlamak, karşılıklı güvenin ve şeffaflığın oluşturulması açısından akreditasyon işlemlerini öne çıkarmaktır. Modüler yaklaşımda ürünlerin özellikleri ve taşıdıkları risk oranları dikkate alınarak uygunluk değerlendirme yöntemleri belirlenmektedir.

Türkiye ile Avrupa Topluluğu arasında bir ortaklık ilişkisi kuran ve üyelik perspektifi içeren Ankara Anlaşması 1 Aralık 1964 tarihinde yürürlüğe girmiştir. Ankara Anlaşması, Türkiye-AB arasında, bir ortaklık ilişkisi kurmakla kalmamış, aynı zamanda, 10 yıllık geçiş döneminden sonra yürürlüğe giren Katma Protokol ve daha sonra 22 yıllık hazırlık döneminin ardından, 1/95 sayılı OKK ile 1996 yılında gerçekleştirilen Gümrük Birliği ile tam üyeliğin aşamaları da belirlenmiştir. 1/95 sayılı Kararın, 8-11 inci maddelerinde, malların serbest dolaşımının en iyi şekilde temini amacıyla, ticarete teknik engellerin kaldırılması konusundaki AB araçlarının (Topluluk Teknik Mevzuatının) Ülkemiz iç hukukuna dahil edilmesi öngörülmüştür. Böylece Türkiye, ticaretin önündeki teknik engellerin kaldırılmasına ilişkin Topluluk araçlarını iç hukukuna dahil etmeyi kabul etmiştir. Ticarete teknik engellerin kaldırılması konusundaki AB mevzuatının listesi ile bu mevzuatın Türkiye tarafından uygulama koşul ve kuralları ise, 2/97 sayılı Türkiye-AB OKK ile belirlenmiştir [5].

Bu bağlamda, Ekonomi Bakanlığı (Mülga Dış Ticaret Müsteşarlığı) Yeni Yaklaşım mevzuatı konusunda koordinatör kuruluş olarak belirlenmiştir. AB müktesebatının ulusal mevzuatımıza dâhil edilmesi amacıyla hazırlanmış bulunan 4703 sayılı “Ürünlere İlişkin Teknik Mevzuatın Hazırlanması ve Uygulanmasına Dair Kanun” (Çerçeve Kanun) ve kanunun uygulama Yönetmeliklerinin metinleri ile bunlara ilişkin düzenlemeler Ekonomi Bakanlığınca gerçekleştirilmiştir. Kanun:

- Ürünlerin piyasaya arz koşullarını,
- Üretici ve dağıtıcıların yükümlülüklerini,
- Piyasa gözetimi ve denetimini,
- Güvenli olmayan ürünlerin piyasaya arzının yasaklanmasını, toplatılmasını veya bertarafını,
- Uygunluk değerlendirme faaliyetlerinde bulunacak olan test, muayene ve belgelendirme kuruluşlarının çalışma usul ve esaslarını,
- Uygulanacak müeyyideleri,
- Uygulamalarla ilgili olarak, AB Komisyonuna, AB üyesi ülkelere ve diğer AB kuruluşlarına yapılması öngörülen bildirimleri düzenlemektedir [2].

Söz konusu Ortaklık Konsey Kararı çerçevesinde belirlenmiş olan AB teknik mevzuatının hangi kurum ve kuruluşların uyumlaştıracığı tespit edilmiştir. Söz konusu

Bakanlar Kurulu kararı ile Kişisel Koruyucu Donanım Direktifinin (89/686/EEC) uyumlaştırılması sorumluluğu Çalışma ve Sosyal Güvenlik Bakanlığına verilmiştir.

KİŞİSEL KORUYUCU DONANIMLARIN PİYASA GÖZETİMİ VE DENETİMİ

Kişisel Koruyucu Donanım Yönetmeliği Çalışma ve Sosyal Güvenlik Bakanlığı tarafından 9 Şubat 2004 tarihinde hazırlanarak Resmî Gazete’de yayımlanmış ve 9 Şubat 2005 tarihinde yürürlüğe girmiştir. AB Komisyonuna gönderilen KKD Yönetmeliğine ilişkin görüş ve değerlendirmelerin yönetmeliğin yayınlanmasından sonra gelmesi nedeniyle yönetmelikte AB Komisyonu görüşleri doğrultusunda bazı düzenlemelerin yapılması gereği ortaya çıkmıştır. Ortaya çıkan bu gerekliliklerden dolayı Kişisel Koruyucu Donanım Yönetmeliği revize edilmiş ve 29 Kasım 2006 tarihli ve 26361 sayılı Resmî Gazete’de yayımlanarak yürürlüğe girmiştir.

KKD Yönetmeliğinin 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.

Kişisel koruyucu donanımlar kapsamına giren ürünler 15 ana grupta toplanmaktadır. Bu gruplar:

- İşitmeyi koruyucu donanımlar,
- Göz koruyucu donanımlar,
- Yüksekten düşmeye karşı koruyucu donanımlar,
- Baş koruyucu donanımlar,
- Yüz koruyucu donanımlar,
- Koruyucu giysiler,
- Solunum sistemini koruyucu donanımlar,
- Ayak, bacak ve kaymaya karşı koruyucu donanımlar,
- El ve kol koruyucu donanımlar,
- Boğulmayı önleyici koruyucu donanımlar,
- Elektriksel risklere karşı koruyucu donanımlar,

- Mekanik etkilere karşı koruyucu donanımlar,
- Kurtarma donanımları,
- Motosikletçi donanımları,
- Yüksek görünürlülük sağlayan giysi ve aksesuarlarıdır [6].

Kişisel koruyucu donanımların piyasa gözetimi ve denetimi faaliyetlerinin usul ve esaslarını belirlemek amacıyla “Çalışma ve Sosyal Güvenlik Bakanlığı Tarafından Yapılacak Piyasa Gözetimi ve Denetimine İlişkin Usul ve Esaslar Hakkında Yönetmelik” hazırlanarak 28/12/2004 tarihli ve 25684 sayılı Resmî Gazete’de yayımlanmıştır. Söz konusu yönetmelik revize edilmiş ve yönetmeliğin yerini 18/9/2013 tarihli ve 28769 sayılı Resmî Gazete’de yayımlanan Çalışma ve Sosyal Güvenlik Bakanlığı Piyasa Gözetimi ve Denetimine Yönetmeliği almıştır.

Piyasaya arz edilen KKD; temel sağlık ve güvenlik gereklerini karşılamalı ve amacı doğrultusunda kullanıldığında kullanıcıların, diğer bireylerin, hayvanların ve eşyaların sağlığını ve güvenliğini tehlikeye atmamalıdır.

Temel Sağlık ve Güvenlik Gereklere (TSGG)

Piyasaya arz edilen tüm KKD’lerin KKD Yönetmeliğinde belirtilen TSGG’ni karşılaması gerekmektedir. Genel gerekler:

- Tasarım prensipleri, (Ergonomik olması, mümkün olan en üst düzey koruma sağlaması, farklı risk düzeyleri için uygun koruma sınıflarının bulunması)
- KKD’nin kendisinin tehlikeye yol açmaması
- Rahatlık ve etkinlik,
- İmalatçı tarafından sağlanan bilgilerden

Özel riskler için ilave gerekler ise:

- Mekanik etkilere karşı korunma,
- Fiziksel yaralanmalara karşı korunma,
- Boğulmaların önlenmesi
- Gürültünün zararlı etkilerinden korunma,
- Isı ve/veya ateşe karşı korunma,

- Soğuktan korunma,
- Elektrik çarpmasına karşı korunma,
- Radyasyondan korunma,
- Tehlikeli maddelerden ve bulaşıcı ajanlardan korunma oluşmaktadır [1].

KKD'lerin TSGG'lerini karşıladığını göstermek amacıyla üzerine CE işareti iliştilmesi zorunludur.

CE İşareti

CE işareti, ürünün “CE” işaretinin konulmasını öngören teknik mevzuatın ilgili bütün kurallarına uygun olduğunu gösteren işarettir. Diğer bir ifade ile piyasaya arz edilen kişisel koruyucu donanımın güvenli ürün olduğunu ve teknik mevzuata uygun olarak üretildiğini ifade etmektedir. İlgili teknik düzenlemede aksi belirtilmedikçe, asgarî 5 mm ebadında olması gerekmektedir. Küçültülmesi veya büyütülmesi gereken durumlarda aşağıda yer alan şekildeki oranlara uyulur. Ürüne “CE” işaretinin anlamı ve şekli hakkında üçüncü şahısları yanıtacak başka işaretler veya betimlemeler konulamaz [7].

Şekil 1. CE İşareti

Kişisel Koruyucu Donanımların Kategorizasyonu ve Belgelendirilmeleri

KKD'lere CE işareti iliştilirilebilmesi için ürünlerin uygunluk değerlendirme işlemlerinden geçmesi gerekmektedir. Bu süreçler, kişisel koruyucu donanımların koruma sağladığı riskin düzeyine göre değişmektedir. Kategori olarak adlandırılan bu risk sınıfları, Kişisel Koruyucu Donanımların Kategorizasyonuna Dair Tebliğe dayanarak yapılmaktadır.

Kişisel Koruyucu Donanımların Kategorizasyonuna Dair Tebliğe göre KKD'ler üç kategoriye ayrılır ve belgelendirme işlemleri bulunduğu kategoriye göre yapılır.

Tasarımcı tarafından, kullanıcının kendisinin değerlendirebileceği kabul edilen, tedrici olarak ortaya çıkan ve zamanında fark edilebilir derecede düşük düzeydeki risklere karşı koruma sağlayan basit yapıdaki kişisel koruyucu donanımlar, kategori-I olarak sınıflandırılır. Kategori-I'e dâhil olan kişisel koruyucu donanımların belgelendirilmesi üreticinin sorumluluğu olarak, AT uygunluk beyanı düzenlemesi esasına göre yapılır.

Kategori-I ve kategori-III'ün dışında kalan tüm KKD'ler, kategori-II olarak sınıflandırılır. Kategori-II'ye dâhil olan kişisel koruyucu donanımların belgelendirilmesi, onaylanmış kuruluş tarafından model kişisel koruyucu donanım için AT tip inceleme belgesi düzenlendikten sonra, üretici tarafından AT uygunluk beyanı düzenlenmesi esasına göre yapılır.

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. Kategori-III'e dâhil olan kişisel koruyucu donanımların belgelendirilmesi, 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 kişisel koruyucu donanımların ya da üretim sisteminin kalite kontrolü süreçlerinin uygulanmasının ardından, üreticinin AT uygunluk beyanı düzenlemesi esasına göre yapılır.

Çalışma ve Sosyal Güvenlik Bakanlığı, 2163 kimlik kayıt numaralı Universal Sertifikasyon ve Gözetim Hizmetleri Tic. Ltd. Şti.'yi ayak ve bacak, el ve kol, vücut ve baş koruyucu donanımlar alanında, 1783 kimlik kayıt numaralı Türk Standartları Enstitüsü'nü el ve kol, ayak ve bacak, göz, yüz, vücut, baş, işitme ve solunum koruyucular alanında onaylanmış kuruluş olarak görevlendirmiştir [6].

Piyasa Gözetimi ve Denetimi

Piyasa gözetimi ve denetimi; ürünün piyasaya arzı aşamasında veya ürün piyasada iken, ilgili teknik düzenlemeye uygun olarak üretilip üretilmediğini, güvenli olup olmadığını

denetlemek; güvenli olmayan ürünlerin güvenli hale getirilmesini ve gerektiğinde yaptırımlar uygulanmasını sağlamak amacıyla Bakanlık tarafından yapılan her türlü faaliyeti kapsar.

Üretici, sadece güvenli ürünleri piyasaya arz etmek zorundadır. Teknik düzenlemelere uygun ürünlerin güvenli olduğu kabul edilir. Piyasa gözetimi ve denetimi; kazaların incelenmesi sonucu elde edilen geri bildirimler, tüketici şikâyetleri, vatandaşların veya diğer üretici firmaların yapacağı ihbarlar, RAPEX (Tehlikeli Ürünler için Acil Uyarı Sistemi) ile bildirilen riskli ürünler dikkate alınarak gerçekleştirilmektedir. Piyasaya arz edilen kişisel koruyucu donanımların;

- Teknik düzenlemenin öngördüğü işaretler ve/veya belgeler üzerinde inceleme; Marka, model, CE işareti ve Türkçe kullanım kılavuzunun bulunup bulunmadığı, İmalatçı ve tedarikçilerin irtibat bilgilerinin olup olmadığı,
- İlgili teknik düzenlemenin bulunmadığı hallerde ürünün güvenli olduğunu gösteren bilgi ve belgeler üzerinde inceleme,
- Duyusal inceleme ve muayene,
- Test ve/veya muayene;

şeklinde yapılan denetimlerde ilgili düzenlemelerde belirtilen temel sağlık ve güvenlik gereklerine uygun olarak üretilip üretilmediği denetlenmektedir [3].

Denetimler sırasında aranan önemli belgelerden biri olan kullanım kılavuzunun ürünle birlikte bulunması ve ithal edilmiş olan ürünlerde de bu belgenin mutlaka Türkçe olması gerekmektedir. Ürün bilgileri herhangi bir ürünün temel unsurlarından biri olarak kabul edilmektedir. Bu nedenle bu bilgiler açık, öz, anlaşılır olmalı ve son kullanıcılar için Yönetmeliğin EK: II' sinin I-4'ünde belirtilen bilgileri içermelidir [EK6]. Sağlanan bu bilgiler KKD' nin bir parçası gibi kabul edilmektedir.

Çalışma ve Sosyal Güvenlik Bakanlığı, İş Sağlığı ve Güvenliği Genel Müdürlüğü tarafından 2007 yılından itibaren gerçekleştirilen denetimlerde 2014 yılına kadar 22 ilde toplam 8252 ürün denetlenmiştir. Yapılan denetimler sonucunda 2007 yılında %41,3 olan uygunsuz ürün yüzdesi 2011 yılında %14,6'ya düşürülmüştür. Denetlenen ürünlerin 517'si koruyucu ayakkabıdır. Koruyucu ayakkabıların %82'sinin(423) yerli üretim olduğu belirlenmiştir. Denetimi yapılan koruyucu ayakkabıların %25'inde(129) CE işareti ve Türkçe kullanım kılavuzunun olmadığı tespit edilmiştir. 2007 yılından bugüne kadar yapılan

denetimler sonucunda koruyucu ayakkabılarda elde edilen sonuçlar Tablo 1’de belirtilmiştir [8].

Tablo 1. Koruyucu Ayakkabıların Denetim Sonuçları (2007-2013)

Menşei	Denetlenen Ürün Sayısı	CE’siz Ürün Sayısı	Tespit Edilen Firma Sayısı	CE’siz Ürün Tespit Edilen Firma Sayısı
Yerli	423	118	37	24
İthal	94	11	31	6
Toplam	517	129	68	30

Denetimler sonucunda, teknik düzenlemeye aykırılığın tespit edilmesi halinde üreticiler aykırılıklar konusunda uyarılmakta gereğinin yapılmaması durumunda 4703 sayılı Kanunun 12. maddesine göre idari para cezası uygulanmaktadır.

İlgili teknik düzenlemeye uygunluğu belgelenmiş olsa dahi, bir ürünün güvenli olmadığına dair kesin belirtilerin bulunması halinde, bu ürünün piyasaya arzı, kontrol yapılmaya kadar geçici olarak durdurulur. Kontrol sonucunda ürünün güvenli olmadığı tespit edilmesi halinde Ekonomi Bakanlığı aracılığıyla AB Komisyonuna bildirilmekte ve ürünün piyasaya arzının yasaklanması, toplatılması ve bertarafı gibi istisnai yaptırımlar uygulanabilmektedir. Güvensizlik durumu ulusal yayın yapan iki gazete ve iki TV kanalında sesli ve yazılı olarak duyurulduğu gibi risk altındaki kişilerin bilgilendirilmesi sağlanmaktadır [3].

Denetim faaliyetlerinin yanı sıra Çalışma ve Sosyal Güvenlik Bakanlığı tarafından kişisel koruyucu donanımlarla ilgili kamu spotları, broşür ve yayınlar ile tüketicilerin bilinçlendirilmesi ve toplumsal farkındalığın artırılması amacıyla çeşitli çalışmalar yürütmektedir. Tüketiciler karşılaştıkları uygunsuz ürünleri İş Sağlığı ve Güvenliği Genel Müdürlüğü internet sayfasında bulunan KKD şikâyet ihbar hattına bildirebilmektedir.

İşyerlerinde kullanılan kişisel koruyucu donanımların denetimi ise Bakanlık iş müfettişleri tarafından gerçekleştirilmektedir. Uygunsuz ürünlerin İş Sağlığı ve Güvenliği Genel Müdürlüğüne bildirimine ilişkin olarak İş Teftiş Kurulu Başkanlığı ile koordinasyonun artırılması amacıyla 5 ilde bilgilendirme toplantıları gerçekleştirilmiştir.

İSGÜM KKD Test Laboratuvarı

Çalışma ve Sosyal Güvenlik Bakanlığı, kişisel koruyucu donanımların piyasa gözetimi ve denetimi sisteminin daha hızlı ve etkin işlemesi, piyasada güvenli ürünlerin bulunmasının sağlanması ve KKD'lerin testlerini kendi bünyesinde yapabilmesi amacıyla Avrupa Birliği 2007 yılı Mali İşbirliği Programı kapsamında "Piyasa Gözetimi ve Denetiminin Kişisel Koruyucu Donanım (KKD) Testleri için Laboratuvar Kurulması Projesini (TR0702.11)" hazırlamıştır. Proje sonucunda 2012 yılında İSGÜM KKD Laboratuvarı kurulmuştur.

Laboratuvar bünyesinde göz, baş, ayak, el, yüksekten düşmeye karşı koruyucular ile koruyucu kıyafetler alanında toplam 35 test metodu uygulanmaktadır. Proje kapsamında yurtiçinde ve yurtdışında alınan eğitimler ile testleri gerçekleştirecek personelin konusunda uzmanlaşması sağlanmıştır.

6331 SAYILI İŞ SAĞLIĞI VE GÜVENLİĞİ KANUNUNDA KKD'NİN YERİ VE ÖNEMİ

6331 sayılı İSG Kanunu ile işyerlerinde iş sağlığı ve güvenliğinin sağlanması ve mevcut sağlık ve güvenlik şartlarının iyileştirilmesi amaçlanmıştır. Kanun ile kamu ve özel sektör ayrımı yapılmaksızın tüm işler ve işyerleri kapsama alınmıştır. İşveren, çalışanların işle ilgili sağlık ve güvenliğini sağlamakla yükümlüdür.

İşverenin yükümlülüklerini yerine getirirken öncelikle risklerden kaçınmalı, kaçınılması mümkün olmayan riskleri analiz ederek risklerle kaynağında mücadele etmeli, işin kişilere uygun hale getirilmesi için işyerlerinin tasarımı ile iş ekipmanı, çalışma şekli ve üretim metotlarının seçiminde özen göstermeli, teknoloji, iş organizasyonu, çalışma şartları, sosyal ilişkiler ve çalışma ortamı ile ilgili faktörlerin etkilerini kapsayan tutarlı ve genel bir önleme politikası geliştirmeli ve toplu korunma tedbirlerine, kişisel korunma tedbirlerine göre öncelik vermelidir [9].

Kişisel koruyucu donanımlar, işyerindeki risklerin önlenmesinin veya yeterli derecede azaltılmasının, teknik tedbirlere dayalı toplu korunma ya da iş organizasyonu veya çalışma yöntemleri ile önlenemediği, tam olarak sınırlandırılmadığı durumlarda kullanılmalıdır.

Kişisel koruyucu donanım, iş kazası ya da meslek hastalığının önlenmesi, çalışanların sağlık ve güvenlik risklerinden korunması, sağlık ve güvenlik koşullarının iyileştirilmesi amacıyla kullanılır.

Kişisel koruyucu donanımlar, işveren tarafından ücretsiz verilmeli, imalatçı tarafından sağlanacak kullanım kılavuzuna uygun olarak bakım, onarım ve periyodik kontrolleri yapılmalı, ihtiyaç duyulan parçaları değiştirilmeli, hijyenik şartlarda muhafaza edilmeli ve kullanıma hazır bulundurulmalıdır.

İşveren, kişisel koruyucu donanımları hangi risklere karşı kullanacağı konusunda çalışanı bilgilendirmelidir. İşveren, kişisel koruyucu donanımların kullanımı konusunda uygulamalı olarak eğitim verilmesini sağlamakla yükümlüdür. 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 belirlenmelidir.

Kişisel koruyucu donanımlar çalışanların kolayca erişebilecekleri yerlerde ve yeterli miktarlarda bulundurulmalı ve talimatlara uygun olarak kullanılmalıdır. İşveren, yapılacak risk değerlendirmesi sonucu alınacak iş sağlığı ve güvenliği tedbirleri ile kullanılması gereken kişisel koruyucu donanımı belirlemelidir [10].

Bu kapsamda, İş Sağlığı ve Güvenliği Kanununun 30 uncu maddesine dayanılarak 2/7/2013 tarihli ve 28695 sayılı Resmi Gazete’de “Kişisel Koruyucu Donanımların İşyerlerinde Kullanılması Hakkında Yönetmelik” yayımlanmıştır. Yönetmelikte kişisel koruyucu donanım kullanılmasının gerekli olabileceği işler ve sektörler belirtilmiştir. Örnek olarak; ayak ve bacak koruyucularının hangi işlerde gerekli olabileceği aşağıda belirtilmiştir:

Delinmez tabanlı emniyet ayakkabıları:

- Karkas ve temel işleri, yol çalışmaları
- İskelelerde yapılan çalışmalar
- Karkas yapıların yıkım işleri
- Kalıp yapma ve sökme işlerini de kapsayan beton ve prefabrike parçalarla yapılan çalışmalar

- Şantiye alanı ve depolardaki işler
- Çatı işleri

Delinmez taban gerektirmeyen emniyet ayakkabıları:

- 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
- Fırın yapımı, ısıtma ve havalandırma tesisatının kurulması ve metal montaj işleri
- Tadilat ve bakım işleri
- Yüksek fırınlar, ergitme ocakları, çelik işleri, haddehaneler, metal işleri, demir işleme, presle demire şekil verme, sıcak presleme işleri ve metal çekme fabrikalarında yapılan işler
- Taş ocaklarında ve açık ocaklarda yapılan işler, kömür işletmelerinde yapılan dekapaj işleri
- Taş yontma ve taş işleme işleri
- Düz cam ve cam eşya üretimi ve işlenmesi
- Seramik endüstrisinde kalıp işleri
- Seramik endüstrisinde fırınların kaplanması
- Seramik eşya ve inşaat malzemesi kalıp işleri
- Taşıma ve depolama işleri
- Konserve yiyeceklerin paketlenmesi ve dondurulmuş etle yapılan işler
- Gemi yapım işleri
- Demiryolu manevra işleri

Kaymayı önleyici ve delinmeye dayanıklı ayakkabılar:

- Çatı işleri
- Kaygan zeminde çalışma gerektiren ve delinme riski içeren işler

Yalıtkan tabanlı koruyucu ayakkabılar:

- Çok sıcak veya soğuk malzemelerle yapılan çalışmalar

Kolayca çıkarılabilen emniyet ayakkabıları:

- Ergimiş maddelerin ayakkabıdan içeri girme riski bulunan işler[10]

6331 sayılı İş Sağlığı ve Güvenliği Kanununun beşinci maddesinde de belirtildiği gibi toplu korunma tedbirlerine, kişisel korunma tedbirlerine göre öncelik verilmelidir. Türkiye’de

yaygın olarak kullanılan KKD'lerin uygun ve güvenli olmasını sağlamak da Çalışma ve Sosyal Güvenlik Bakanlığının önemli görevleri arasındadır.

Sosyal Güvenlik Kurumu (SGK) istatistiklerine bakıldığında iş kazası sonucu oluşan yaralanmaların yaklaşık olarak % 20'sinin ayak bileği, ayak ve ayak parmağında meydana gelmiş olduğu görülmektedir. Çalışanların ayaklarını korumak için uygun ve güvenli donanım kullanmalarının önemli bir konu olduğu görülmektedir.

Tablo 2. SGK Verilerine Göre Son 5 Yılda Gerçekleşen İş Kazalarında Yaşanan Ayak Yaralanmalarının Ayak Bölümlerine Göre Dağılımı [11]

YIL	Ayak Bileği	Ayak	Ayak Parmağı	Toplam Ayak Yaralanması	Toplam İş Kazası
2008	1275	11585	1067	13927	72963
2009	1657	9743	1134	12534	64316
2010	1606	9227	1083	11916	62903
2011	1799	11073	954	13826	69227
2012	1878	8599	941	11418	74871

Şekil 2. Türkiye’de Son 5 Yılda Gerçekleşen İş Kazalarında Yaşanan Ayak Yaralanmalarının Diğer Uzuv Yaralanmalarına Göre Dağılımı (%)

İş kazaları sonucu oluşan ayak yaralanmaları iki ana kategoride incelenebilir. İlk grup delici cisim batması, sıkışma, ezilme, burkulma ve kesik sonucu oluşan yaralanmalar, ikinci grup ise kayma, düşme ve tökezleme sonucu oluşan yaralanmalardır.

Bu iki kategori dışında uygun olmayan ayakkabıdan dolayı nasır, tırnak batması, mantar enfeksiyonları, ağrı ve yorgunluk problemleri de yaşanabilir. Çalışanın yorgun ve ağrısının olması emniyetsiz harekette bulunma olasılığını artırır.

Ayrıca uzun süre ayakta çalışanlarda, kemik ve eklemlerinde meydana gelebilecek sorunlar dolayısıyla düztabanlık, artrit ve romatizma ile kas ve iskelet sistemi rahatsızlıklarının görülme ihtimali daha yüksektir [12].

Şekil 2 'de belirtildiği gibi ayak yaralanmalarının toplam yaralanmalara oranı % 18,5'dir. Ancak, kayma ve düşme sadece ayak yaralanması ile değil başka uzuvların da yaralanması ile sonuçlanabilmektedir.

KORUYUCU AYAKKABILAR

Kişisel koruyucu donanım kapsamında yer alan koruyucu ayakkabılar genel olarak kategori II' de yer almaktadır. Elektriğe, kimyasal maddelere aşırı ısıcağa ve soğuğa karşı koruma sağlamak amacıyla üretilmiş olanlar kategori III olarak değerlendirilir. Ayrıca kategori I' de yer alanlar da bulunmaktadır. Kişisel koruyucu donanımlar kapsamında yer alan ayakkabılar ve ilgili standartlar aşağıda belirtilmiştir [13].

- TS EN ISO 20345 - Emniyet Ayak Giyecekleri(Safety footwear)
- TS EN ISO 20346 - Koruyucu Ayak Giyecekleri(Protective footwear)
- TS EN ISO 20347 - İş Ayak Giyecekleri(Occupational footwear)
- TS EN 13832-1 - Kimyasal Maddelere Karşı Koruyucu Ayak Giyecekleri
- TS EN 15090 - İtfaiyeciler İçin Ayak Giyecekleri
- TS EN 17249 - Zincirli Testereyle Kesmeye Dirençli Güvenlik Ayakkabıları
- TS EN ISO 20349 - Isıl Risklere Karşı Koruyucu Ayakkabılar
- TS EN 50321 - Elektrik Yalıtımlı Ayak Giyecekleri
- TS EN 13277-2 - Dövüş Sporlarında Kullanılan Ayak ve Bacak Koruyucuları
- TS EN 13634 - Profesyonel Motosiklet Sürücüleri için Ayak ve Bacak Koruyucuları

İşyerlerinde çalışanlar tarafından en fazla kullanılan ayak giyecekleri emniyet ayak giyecekleridir. Ayak giyecekleri tezin devamında ayakkabı olarak ifade edilmiştir. Emniyet ayakkabıları giyen kişiyi, kaza anında ortaya çıkabilecek yaralanmalardan koruyacak koruyucu özellikleri olan ve en az 200 J'luk enerji seviyesinde deneye tabi tutulduğunda, darbeye karşı ve en az 15 kN'luk sıkıştırma kuvveti ile deneye tabi tutulduğunda, sıkışmaya karşı koruma sağlayacak şekilde tasarımlanmış burun koruyuculara sahip olmalıdır. Emniyet ayakkabıları kullanılan malzemeye göre iki sınıfa ayrılır. Bu sınıflandırma aşağıdaki Tablo 3'te verilmiştir.

Tablo 3. Emniyet Ayakkabılarının Sınıflandırılması [14]

Sınıflandırma	Açıklama
Sınıf I	Tamamı kauçuk veya tamamı polimer esaslı olanlar hariç, deri veya diğer malzemelerden yapılmış ayak giyeceği
Sınıf II	Tamamı kauçuk (örneğin, tamamen vulkanize edilmiş) veya tamamı polimer esaslı (örneğin, tamamen kalıplanmış) ayak giyeceği

Emniyet ayakkabıları temel ve ilave özelliklerine göre kendi içinde kategorilere ayrılır. İşaretleme kategorileri ile ayakkabının koruma özellikleri anlaşılır.

Tablo 4. Emniyet Ayakkabılarının İşaretleme Kategorileri [14]

Kategori	Temel özellikler (Çizelge 2 ve Çizelge 3)	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	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
Not – İşaretleme kolaylığı için, bu çizelge emniyet ayak giyeceklerini en yaygın şekilde kullanılan kombinasyonlarını ve ilave özelliklerini kategorize etmiştir.		

Emniyet ayakkabıları tasarımlarına göre beşe ayrılır. Bu tasarımlar Şekil 3’de belirtilmiştir.

Şekil 3. Ayakkabının Tasarımları

Ayakkabının Bileşenleri

Ayakkabının bileşenleri ise aşağıda açıklanmış ve Şekil 4’te gösterilmiştir:

Saya, ayakkabının 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 ayakkabı bileşeni,

Ökçe, ayakkabı altının topuğa rastlayan yüksek bölümünü,

Dil, ayakkabı bağlarının altında kalan saya parçasını,

Diş, taban dış yüzeyinin çıkıntılı kısmını ifade eder [15][16].

- | | | |
|-------------------------|---------------------------------|-------------------|
| 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 | 11 Nüfuziyete dirençli ek parça | |
| 6 Mostra | 12 Taban astarı | |

Şekil 4. Ayakkabının Bileşenleri

KKD İthalat ve İhracat Verileri

Kişisel koruyucu donanımların ithalat denetimleri Ekonomi Bakanlığı tarafından gerçekleştirilmektedir. Kişisel koruyucu donanımların ithalat denetimiyle ilgili tüm işlemler Dış Ticarete Risk Esaslı Kontrol Sistemi (TAREKS) üzerinden ve risk analizine göre yapılır. Risk analizinde kullanılacak kriterler, gerektiğinde Çalışma ve Sosyal Güvenlik Bakanlığı, Gümrük ve Ticaret Bakanlığı ve ilgili diğer tarafların da görüşü alınarak, Ekonomi Bakanlığınca belirlenir. İthalat denetimlerine ilişkin usul ve esaslar “Kişisel Koruyucu Donanımların İthalat Denetimi Tebliği” ile belirlenir.

Kişisel Koruyucu Donanımların İthalat Denetimi Tebliği kapsamında bulunan ürünlere ilişkin ithalat ve ihracat değerleri Tablo 5 ve Tablo 6’da belirtilmiştir [17].

Tablo 5. Türkiye'nin KKD İthalat ve İhracat Verileri

Yıl	İthalat (\$)	İhracat (\$)
2009	178.433.554	26.757.943
2010	225.212.480	27.798.134
2011	295.975.375	30.922.521
2012	338.279.051	45.951.974
2013	434.104.055	65.381.016
Toplam	1.472.004.515	196.811.588

Tablo 6. Türkiye'nin Koruyucu Ayakkabı İthalat ve İhracat Verileri

Yıl	İthalat (\$)	İhracat (\$)
2009	2.411.680	2.327.113
2010	3.906.245	4.964.782
2011	3.407.558	7.013.241
2012	7.384.966	13.467.476
2013	11.072.315	27.244.387
Toplam	28.182.764	55.016.999

Şekil 5. Türkiye'nin 2009-2013 Yılları Arasında Gerçekleştirdiği KKD İthalatında Koruyucu Ayakkabıların Payı (%)

Şekil 6. Türkiye'nin 2009-2013 Yılları Arasında Gerçekleştirdiği KKD İhracatında Koruyucu Ayakkabıların Payı (%)

Avrupa Birliği'nin toplam KKD üretimi 2007 yılında yaklaşık 1,9 milyar Euro, pazar hacmi ise 5,9 milyar Euro'dur ve 19,2 milyar Euro'luk küresel pazarın %30'unu oluşturur. AB'de toplam KKD üretimi, Asya ülkelerinden gelen rekabet baskısı, Batı Avrupa pazarındaki şiddetli fiyat rekabeti ve talebin doymuş olması nedeniyle 2003'ten beri ortalama % 2 azalmaktadır. Şirketler, üretimi yurtdışına taşıyarak bu eğilime reaksiyon göstermiştir.

2007 yılında İtalya 700 milyon Euro'luk üretimi ile lider üretici konumunda olup, İtalya'yı 350 milyon Euro'luk üretimi ile Almanya ve 220 milyon Euro'luk üretimi ile Fransa izlemiştir. İtalya, koruyucu ayakkabılarda da AB'nin lider üretici ülkesidir. AB'nin toplam koruyucu ayakkabı pazar hacmi 1,395 milyar Euro'dur [18][19].

Tablo 7. AB' de Son Kullanıcı Fiyatı ile Koruyucu Ayakkabı Üretim Değerleri , € milyon

	2000	2001	2002	2003	2004	2005	2006	2007
İtalya	431,08	425,85	427,81	395,81	372,07	388,79	383,99	496,14
İspanya	110,2	115,64	114,56	111,77	109,9	103,05	101,84	99,09
Almanya	65,36	71,09	71,52	56,24	60,2	55,87	53,87	66,86
Fransa	64,75	63,82	59,97	50,7	45,81	40,26	36,54	35,53
Romanya	11,24	13,71	16,46	17,64	19,23	21,21	25,52	29,06
Polonya	17,47	19,95	19,4	14,85	15,56	17,33	15,38	19,68

GEREÇ VE YÖNTEMLER

Çalışma ve Sosyal Güvenlik Bakanlığı tarafından 2007 yılından itibaren gerçekleştirilen piyasa gözetimi ve denetimlerinde kişisel koruyucu donanımlara ilişkin bilgiler denetçiler tarafından tutanak altına alınmıştır. Aykırılık, güvensizlik ve risk arz eden ürünlere ilişkin yapılan tespitlerin ve Bakanlığın PGD faaliyetlerine ilişkin her türlü bilginin, elektronik ortamda saklanması, veri girişi, veri çağırma, raporlama ve analiz uygulamalarına imkân vermesi amacıyla Piyasa Gözetimi ve Denetimi Veri Tabanı (PGDVT) oluşturulmuştur.

PGDVT’de kayıtlı üreticiler ile internet üzerinden yapılan araştırmalar sonucu ürünlerini piyasaya arz etmeden doğrudan son kullanıcıya sunan üreticilerden sağlanan bilgiler doğrultusunda yerli üretim koruyucu ayakkabı firma envanteri oluşturulmuştur.

SGK iş kazaları ve meslek hastalıkları yıllıkları ile Kaza ve Yaralanma Veri Tabanı istatistiklikleri incelenerek burun koruyucu ve taban nüfuziyet direnci bulunan emniyet ayakkabılarının çalışma kapsamına alınması planlanmıştır.

Bu kapsamda, yerli firmalardan TS EN ISO 20344 standardında belirtildiği üzere üç çift (en küçük, en büyük ve orta numaralı) numune, numuneye ait belgeler ile sektörel pazar analizi amacıyla üretim, satış ve çalışan sayısı bilgileri resmi yazı ile talep edilmiştir.

Çalışma kapsamında 23 yerli üreticiden gelen numunelere A’da Z’ ye kadar kod verilerek etiketleme işlemi yapılmış ve firma isimleri gizli tutulmuştur. Bu numunelerin 22 tanesi emniyet ayakkabısı, diğeri ise burun koruyucu ayak üstü giyeceğidir.

Yapılacak testlerin seçiminde, testlerin çalışana ciddi şekilde zarar verebilecek ve zamanında fark edilemeyecek risklere karşı koruma sağlayan özellikte olması, İSGÜM KKD Laboratuvarında gerçekleştirilebilmesi ve test personelinin yetkinliği dikkate alınmıştır.

TS EN 20344 standardında komple ayakkabıya uygulanan 6 test seçilerek ilgili standartlarda belirtilen yöntemlere göre testler gerçekleştirilmiştir.

Testin gerçekleştirildiği laboratuvarlar ve uygulanan deney yöntemlerinin ilgili standartları aşağıda belirtilmiştir:

- 1- Darbe direnci tayini - İSGÜM KKD Laboratuvarı
 - 2- Baskı direnci tayini - İSGÜM KKD Laboratuvarı
 - 3- Tabana konulan malzemenin nüfuziyet direnci tayini - İSGÜM KKD Laboratuvarı
 - 4- Elektrik direnci tayini - İSGÜM KKD Laboratuvarı
 - 5- Topuğun enerji absorpsiyonu tayini - İSGÜM KKD Laboratuvarı
 - 6- Kayma direnci tayini - Teknoteks Laboratuvarı
- TS EN ISO 20344(Kişisel koruyucu donanım-Ayak giyecekleri için deney yöntemleri)
 - TS EN 12568(Ayak ve bacak koruyucuları-Ayakkabı burnu ve nüfuz etmeye dirençli metal takviyeler -özellikler ve deney metotları)
 - TS EN 13287(Kişisel koruyucu donanım-Ayakkabılar-Kayma direnci için deney metodu)
 - TS EN ISO 20345(Kişisel koruyucu donanım-Emniyet ayak giyecekleri)

Testlerde kullanılan cihazlar:

- 1- Darbe direnci tayininde Pegasil Zipor EL-99 Darbe Cihazı
- 2- Baskı direnci tayininde Testometric Çekme Cihazı (WinTest Analysis programı ile çalıştırılır)
- 3- Tabana konulan malzemenin nüfuziyet direnci tayininde Testometric Çekme Cihazı (WinTest Analysis programı ile çalıştırılır)
- 4- Elektrik direnci tayininde MetrISO 1000 D
- 5- Topuğun enerji absorpsiyonu tayininde Testometric Çekme Cihazı (WinTest Analysis programı ile çalıştırılır)
- 6- Kayma direnci tayininde Satra STM 603 (SlipMaster programı ile çalıştırılır)
- 7- Şartlandırma için Binder MKF 720 şartlandırma cihazı
- 8- Numune hazırlama için KURIS Novita Standart elektrikli testere

DARBE DİRENCİNİN TAYİNİ

Darbe direnci testi, düşen ya da fırlayan parçaların çarpması veya bir engelle çarpışma gibi mekanik etkilere karşı ayağa koruma sağlamak üzere burun kısmına yerleştirilen koruyucusu bulunan ayakkabının standardın gereklerini karşılayıp karşılamadığını tespit etmek için yapılır.

Burun koruyucular, ayakkabıya hasar vermeden çıkarılamayacak şekilde ayakkabı içine yerleştirilmiş olmalıdır.

Tamamı kauçuk ve tamamı polimer esaslı olan ayakkabılar haricinde, iç burun koruyucu takılmış ayakkabılarda ön saya astarı veya astar görevi gören saya elemanı bulunmalıdır. İlave olarak, burun koruyucular burun koruyucunun arka kenarından en az 5 mm aşağıya ve zıt doğrultuda en az 10 mm uzanan kenar kaplamasına sahip olmalıdır. Burun bölgesi için sürtünme dirençli kaplamalar en az 1 mm kalınlıkta olmalıdır.

Kullanılan cihaz ve ekipmalar

Darbe cihazı, potansiyel enerji olarak hesaplanan gerekli darbe enerjisini sağlamak için, düşey kılavuzlar üzerinde önceden belirlenen yükseklikten serbestçe düşecek şekilde ayarlanmış 20 kg \pm 0,2 kg'lık kütleyle sahip çelik bir darbe vurucusu olan darbe teçhizatıdır [20].

Vurucu Rockwell sertliği en az 60 HRC'lik çelikten yapılan ve en az 60 mm uzunluğa sahip bir kama içeren, yüksekliği en az 40 mm olan dikdörtgen biçiminde yüzeyleri olan ve yüzeyleri 90° \pm 1° lik açı ile birleştirilen parçadır. Yüzeylerin birleştiği uç nokta 3 mm \pm 0,1 mm yarıçapında yuvarlatılmalıdır. Deney süresince uç nokta sıkıştırma tertibatının tabanına \pm 2 °'lik açı içinde paralel olmalıdır [20].

Teçhizatın tabanı, mümkün olabildiğince elastik yapıları önleyecek şekilde bağımsız bir tasarıma sahip olmalıdır. En az 600 kg kütlede olmalı ve en az 400 mm x 400 mm x 40 mm ölçülerinde metal bir bloğa civata ile tutturulmalıdır [20].

Cihaz, deney donanımını desteklemek için yeterince geniş ve sert olan, düz ve dengeli zeminde serbestçe hareket edebilmelidir. Deney numunesine yalnızca bir kere vurulması için

birinci vuruştan sonra vurucuyu tutmak amacıyla bir mekanizma hazırlanmalıdır [20].

Sıkıştırma düzeneği, en az 19 mm kalınlıkta ve 150 mm x 150 mm boyutlarında, asgari sertliği 60 HRC olan pürüzsüz bir çelik plakadan oluşur. Deneye tabi tutulacak ayakkabının parmak ucu kısmındaki taban astarının/mostrasının ön kısmının darbe deneyi süresince burun koruyucunun yanlara genişlemesini kısıtlamayacak şekilde, plakaya tutturulması için vidalı kıskaç olan düzenektir [15].

Ayakkabının ön kısmına konulacak dengeleme çatalı, taban plakasına paralel olarak taban astarı üzerinde duracak şekilde ayarlama vidası ile ayarlanmalıdır. Sıkıştırma vidası (M8, vida dişi) (3 ± 1) Nm'lik döndürme momenti uygulanarak sıkıştırılmalıdır [15].

- 1- Ayarlama vidası
- 2- Sıkıştırma vidası
- 3- Vurucu (striker)
- 4- Modelleme için kil silindir

- 5 Dengeleme çatalı
- 6 Taban plakası
- 7 Kalınlık = 10 mm

Şekil 7. Sıkıştırma Düzeneği

Modelleme kil silindirleri (25 ± 2) mm çapında, 40 numaraya (Fransız ölçüsü) kadar olan ayakkabılar için (20 ± 2) mm yükseklikte ve 40 numaradan (Fransız ölçüsü) büyük olan ayakkabılar için de (25 ± 2) mm yükseklikte olmalıdır. Kil hamurunun enerji absorpsiyonu, E_A , 0,80 J'dan küçük veya eşit, elastik toparlanma, E_R , % 0 ile % 5 arasında olmalıdır. Silindirin düz uçları, deney numunesi veya deney donanımına yapışmalarını önlemek için alüminyum folyo ile kaplanmalıdır.

Kadranlı ölçü aleti, ($3,0 \pm 0,2$) mm yarıçaplı, yarı küre şeklinde ayağı ve 250 mN'dan daha büyük olmayan kuvvet uygulayan (15 ± 2) mm yarıçaplı yarı küre şeklinde örsü olan cihazdır.

Deney işlemi

Darbe direnci testi için en az 3 çift ayakkabı test edilmelidir. 3 numaranın her birinden (en büyük, orta, en küçük) 1 çift ayakkabı test edilir.

Darbe direnci testinde öncelikle deney eksenini belirler. Deney eksenini, ayakkabının yatay bir yüzey üzerinde ve ayakkabının iç kenarında A ve B noktalarında, tabanın kenarına dokunacak şekilde düşey düzleme karşı konularak yerleştirilir. Tabanın X ve Y noktalarında, sırasıyla burun noktası ve topuk noktasında birleşecek şekilde ilk düşey düzlemle dik açı oluşturan iki düşey düzlem daha kurulur. X ve Y boyunca bir doğru çizilir. Bu çizgi, ayakkabının ön kısmı için deney eksenini meydana getirir.

Şekil 8. Ayakkabılar için Deney Eksenini

Ayakkabının ön kısmı, burun kısmı, burunun arka kenarının 30 mm gerisinden kesilerek hazırlanır. Sonra, burunun arka kenarı ile birlikte sayanın tamamı çıkarılır. Burun

bölgesindeki saya ve astar çıkarılmaz. Ayakkabıda çıkarılabilen mostra bulunuyorsa, deney mostra çıkarılmadan yapılır.

Deney parçasının ön şartlandırılması gerekli değildir.

Deney parçası, vurucu burunun önüne ve arkasına çarpacak şekilde darbe cihazına yerleştirilir. Sıkıştırma düzeneği ayarlanır. Silindir çapının yaklaşık 2/3'ü deney numunesi içerisinde ve 1/3'ü arka kenarının arkasında dışarıda olacak ve silindirin merkezi mümkün olduğu kadar yakın olarak deney eksenine eşlenecek şekilde deney numunesinin arka üst kenarı altına bir silindir konumlandırılır.

Vurucu, emniyet ayakkabısına (200 ± 4) J'luk darbe enerjisi verecek şekilde uygun yükseklikten deney eksenine düşürülür.

Kadranlı ölçüm cihazı ile silindirin sıkıştırıldığı en düşük yükseklik, en yakın 0,5 mm'ye kadar ölçülür. Bu değer, darbe anındaki açıklıktır [15].

Şekil 9. Darbe Direnci Testi

BASKI DİRENCİNİN TAYİNİ

Baskı direnci testi, ayağın bir yere sıkışmasına karşı koruma sağlamak üzere burun kısmına yerleştirilen koruyucusu bulunan ayakkabının standardın gereklerini karşılayıp karşılamadığını tespit etmek için yapılır.

Kullanılan cihaz ve ekipmanlar

Baskı deney makinası, plakalarından bir tanesi 5 mm/min \pm 2 mm/min hızla hareket ederken, düz iki plaka arasında en az 20 kN'luk (\pm % 1 toleranslı) kuvvetle deney numunesine bir güç uygulayabilen sıkıştırma cihazıdır. Her iki plaka da, en az 150 mm çaplı bir alan kaplamalı, sertliği en az 60 HRC olmalı ve kuvvet uygulandığı sürece plakalar paralel kalmalıdır. Ölçme, dış merkezli olarak uygulanmış güçlerden mümkün olabildiğince etkilenmemelidir [20]. Sıkıştırma düzeneği, modelleme kil silindirleri ve kadranlı ölçü aleti darbe direnci tayininde kullanılanlar ile aynı özelliktedir.

Açıklama

- | | |
|--------------------------------|-----------------------|
| 1 Üst tabla | 3-Sıkıştırma düzeneği |
| 2 Modelleme için kil silindiri | 4-Alt tabla |

Şekil 10. Baskı Direnci için Cihaz Örneği

Deney işlemleri

Baskı direnci testi için en az 3 çift ayakkabı test edilmelidir. 3 numaranın her birinden (en büyük, orta, en küçük) 1 çift ayakkabı test edilir.

Deney eksenini ve deney parçasını darbe direnci testinde tanımlandığı gibi hazırlanır. Sıkıştırma düzeneği ve deney parçası, baskı makinasının tablaları arasına yerleştirilir.

Silindir çapının yaklaşık 2/3'ü deney numunesi içerisinde ve 1/3'ü arka kenarının arkasında dışarıda olacak ve silindirin merkezi mümkün olduğu kadar yakın olarak deney eksenini eşlenecek şekilde deney numunesinin arka üst kenarı altına bir silindir konumlandırılır.

Deney parçası emniyet ayakkabısı için $(15 \pm 0,1)$ kN'luk yüke ulaşmaya kadar sıkıştırılır. Yük azaltılır, silindir kaldırılır, kadranlı ölçüm cihazı kullanılarak silindirin sıkıştırıldığı en düşük yükseklik, 0,5 mm hassasiyetle ölçülür [15].

NÜFUZİYET DİRENCİNİN TAYİNİ

Nüfuziyet direnci testi, ayağa sivri cisimlerin batmasına karşı koruma sağlamak üzere taban kısmında takviyesi bulunan koruyu ayakkabının standardın gereklerini karşılayıp karşılamadığını tespit etmek için yapılır.

Kullanılan cihaz ve ekipmalar

Deney cihazı, içerisine bir deney çivisi tespit edilmiş olan bir baskı levhası ve bu levhaya paralel olan, ortasında 25 mm çapında dairesel bir deliği bulunan alt levha ile donatılmış, en az 2000 N'a kadar olan baskı kuvvetini ölçebilen ve 10 mm/dakika ± 3 mm/dakika'lık tekdüze hız uygulayabilen sıkıştırma makinasıdır. Alt levhadaki açıklık ile deney çivisinin eksenleri çakışmalıdır [15].

- 1- Baskı levhası 3-Deney parçasının taban kısmı
2- Çivi 4-Alt levha

Şekil 11. Nüfuziyet Direnci Deneyi için Cihaz Örneği

Deney çivisi, $4,5 \text{ mm} \pm 0,05 \text{ mm}$ çapında ve uç kısmı $1 \text{ mm} \pm 0,02 \text{ mm}$ çapında kesilerek şekillendirilmiş çelik çividir. Deney çivisinin uygunluğu için belirli aralıklarla muayene edilmeli ve uygun olmadığı durumda deney çivisi düzeltilmeli veya yenilenmelidir. Çeliğin sertliğinin çivi için uygun olması kanıtlanmalıdır. ($\text{HRc} > 60$)

1- Kesilmiş uç

Şekil 12. Deney Çivisi

Deney işlemleri

Batma direnci testi için en az 3 çift ayakkabı test edilmelidir. 3 numaranın her birinden (en büyük, orta, en küçük) 1 çift ayakkabı test edilir.

Saya, ayakkabının alt kısmından çıkarılır ve alt kısım deney parçası olarak kullanılır. Soğurucu olmayan deney parçasının ön şartlandırması gerekli değildir.

Deney parçası, çelik çivi parçaya alttan batacak şekilde cihazın alt levhası üzerine yerleştirilir. Çivi ucu, tabana tamamen batıncaya kadar, çivi (10 ± 3) mm/min hızla tabana bastırılır ve en yüksek kuvvet ölçülür.

Herhangi iki nüfuziyet noktası arasındaki asgari 30 mm ve taban astarı kenarından asgari 10 mm mesafede taban kısmı üzerinde (en az biri ökçe bölgesinde) dört farklı noktada deney yapılır. Dişli tabanlar için deney dişler arasında yapılır. Dört ölçümden ikisi, kalıp kenar hattı tarafından temsil edilen hattan 10 mm ila 15 mm'lik mesafede yapılmalıdır.

Her bir ölçümün asgari değeri, deney sonucu olarak rapor edilir [15].

Şekil 13. Nüfuziyet Direnci Testi

ELEKTRİK DİRENCİNİN TAYİNİ

Elektrik direnci tayini, koruyucu ayakkabının iletken, antistatik ve yalıtkan sınıflarından hangisinde bulunduğunu tespit etmek amacıyla uygulanır.

Kullanılan cihaz ve ekipmanlar

Deney cihazı, (100 ± 2) V DC'lık gerilim uygulanırken, $\pm \% 2,5$ 'lik bir doğrulukta elektrik direncini ölçebilen cihazdır.

İç elektrot, çapı 5 mm ve toplam kütlesi $(4 \pm 0,1)$ kg olan paslanmaz çelik bilyelerden meydana gelmiştir. Çelik bilyeler, ISO 3290-1 standardının gereklerini karşılamalıdır. Bilyeler deney cihazına bakır kablo kullanılarak bağlanmalıdır. İyi bir temas en az 2 cm²'lik kare uç kullanılarak elde edilmelidir. Oksitlenmenin iletkenliklerini etkilemesi nedeniyle çelik bilyelerin ve bakır plakanın oksitlenmesini engellemek veya ortadan kaldırmak için önlemler alınmalıdır.

Dış elektrot, kullanım öncesinde, etanol ile temizlenmiş bakır temas plakasından meydana gelir [15].

Deney işlemleri

Antistatik ayakkabının elektrik direnci, kuru ortamda ve ıslak ortamda şartlandırma yapıldıktan sonra ölçülür. Ayakkabının, çıkarılabilir mostra ile temin edilmişse, deney, mostra ayakkabı içerisindeyken yapılmalıdır. Ayakkabı tabanının yüzeyi, kalıp silikonunun bütün kalıntıları ortadan kaldırmak amacıyla etanol ile temizlenir, damıtılmış su ile yıkanır ve $(23 \pm 2)^{\circ}\text{C}$ sıcaklıkta kurumaya bırakılır. Yüzey, tabanı genişleten veya tabana zarar veren organik malzemelerle parlatılmamalı, aşındırılmamalı veya temizlenmemelidir. Hazırlanan deney parçası kuru şartlar için $(20 \pm 2)^{\circ}\text{C}$ sıcaklık ve $\%(30 \pm 5)$ bağıl nemde 7 gün süreyle şartlandırılır.

Gerekli ise, saya yüksekliğinin artırılması amacıyla bir parça yalıtım malzemesi kullanılarak toplam 4 kg kütledeki temiz çelik bilyelerle deney parçası doldurulur. Doldurulmuş deney parçası bakır levha üzerine yerleştirilir, bakır levha ve çelik bilyeler arasında (100 ± 2) V DC'lik deney gerilimi 1 dakika süreyle uygulanır ve direnç hesaplanır [15].

Şekil 14. Elektrik Direnci Testi

TOPUK BÖLGESİNİN ENERJİ ABSORPSİYONUNUN TAYİNİ

Kullanılan cihaz ve ekipmanlar

Deney düzeneği, yük/şekil bozukluğu özelliklerini kaydedebilen, 6000 N'a kadar olan sıkıştırma kuvvetini ölçebilen cihazdır.

Deney zımbası polietilenden yapılmış ayakkabı kalıbının arka kısmıdır [15].

Şekil 15. Deney Zımbası

Tablo 8. Deney Zımbası Boyutları

Ölçüler		Boyutlar			
İngiliz (UK)	Fransız	$L \pm 2$ mm	$L \pm 2$ mm	$W \pm 2$ mm	$E \pm 1$ mm
3 ^{1/2} üzeri	36' ya kadar	65 mm	32,5 mm	52,25 mm	2 mm
4 ila 5	37 ve 38	67,5 mm	33,7 mm	57 mm	2 mm
5 ^{1/2} ila 6 ^{1/2}	39 ve 40	70,5 mm	35 mm	58,75 mm	2 mm
7 ila 8	41 ve 42	72,5 mm	36,2 mm	60,5 mm	3 mm
8 ^{1/2} ila 10	43 ve 44	75,5 mm	37,7 mm	62,25 mm	3 mm
10 ^{1/2} ve üzeri	45 ve üzeri	77,5 mm	38,5 mm	64 mm	3 mm

Deney İşlemi

Ayakkabının saya kısımları deney zımbasının deney parçasına tam olarak yerleşebilmesi için topuk bölgesi ve çevresinde, taban/saya birleşme hattından 3-4 cm yukarisından kesilerek çıkartılır ve taban kısmı ile test yapılır. Deney parçası, ökçe ile birlikte çelik bir tabla üzerine yerleştirilir ve deney zımbası ökçe bölgesinin merkezinin içinden alt kısmına doğru 5 000 N'luk kuvvet elde edilene kadar (10 ± 3) mm/dakika deney hızında bastırılır. Her deney için yük/sıkıştırma eğrisi çizilir ve joule cinsinden enerji soğurumu, E, hesaplanarak en yakın 1 J'e kadar yuvarlanır [15].

Şekil 16. Topuk Enerji Absorpsiyonu Deneyi

KAYMA DİRENCİ TAYİNİ

Kayma direncinin tayini için kullanılacak cihaz, ekipmanlar ve deney metodu TS EN ISO 13287(Kişisel koruyucu donanım-Ayakkabılar-Kayma direnci için deney metodu) standardında açıklanmıştır. Gerçekleştirilen test bu standarda göre yapılmıştır.

Kullanılan cihaz ve ekipmanlar

Deney cihazı, ayakkabıyı yüzeye alçaltmak için mekanizması olan ve istenilen kuvveti gerekli zaman diliminde uygulayabilecek cihazdır. Ayrıca ayakkabıya uygulanan kuvvet ile sürtünme kuvvetini ölçebilmelidir.

Zeminde paslanmaz çelik (SRB) ve sıkıştırılmış seramik (SRA) olmak üzere iki yüzey kullanılır. Seramik yüzeyde yapılacak deneyde zeminde deterjan çözeltisi (kütlece %0,5 sodyum lauryl sülfat-demineralizasyon su çözeltisi) kullanılır. Çelik yüzeyde yapılacak deneyde gliserol ($0,2 \pm 0,1 \text{ Pa.s}$ ve 20°C 'de kütlece % 85,6-92,8 gliserol-su çözeltisi) kullanılır.

Standart ayakkabı kalıbı, plastik malzemeden ve M3601 model ayakkabı kalıbıdır.

Mekanik ayak aşağıda belirtilen şekil ve boyut özelliklerine sahip yapay ayaktır [21].

Tablo 9. Mekanik Ayak Boyutları

Avrupa (Mondopoint sistemi)	Temas plakalarının çapı (a) - mm	Plakaların orta noktası ile merkez eksen arasındaki uzunluk (b) - mm
36 altı (225 altı)	40	60
36-39 (225-245)	40	70
40-44 (255-280)	55	80
44 üstü (280 üstü)	55	90

Şekil 17. Mekanik Ayak

Etanol çözeltisi olarak kütlege $\%50 \pm 5$ etanol-su çözeltisi kullanılır.

Silisyum karbür zımpara kâğıdı 400 grid (santimetre karesinde 400 zımpara taşı olan) özellikli olmalıdır.

Deney yöntemi

Numune $(23 \pm 2)^\circ\text{C}$ sıcaklık ve $\%(50 \pm 5)$ bağıl nem koşullarında en az 48 saat boyunca kondisyonlanır. Deney, numune kondisyon şartlarından çıktıktan sonra 30 dakika içinde gerçekleştirilir. Ayakkabının tamamı, deney parçası olarak kullanılır. Ayakkabı içerisinde çıkarılabilir mostra varsa çıkarılır.

Ayakkabı tabanı etanol çözeltisi ile temizlenir ve ortam şartlarında kurutulur. Ayakkabının tabanı silisyum karbür zımpara kâğıdına sarılmış $100\text{mm} \times 70\text{mm}$ ölçülerinde ve kütlesi $(1200 \pm 120)\text{g}$ olan blok ile ayrıca basınç uygulamadan sadece bloğun ağırlığıyla zımparalanır. Taban, toz veya tanecikten arındırılır.

Topuk kayma testinde ayakkabı içerisine uygun yapay ayakkabı kalıbı, düz yüzey kayma testinde ise mekanik ayak konulur. Ayakkabı deney cihazına yerleştirilir. Topuk kaymasında takoz kullanılarak topuk ile yüzey arasında $(7 \pm 0,5)^\circ$ açı oluşturulur. Düz yüzey kayma testinde yüzey ile ayakkabı arasında açı oluşturulmadan deney gerçekleştirilir. Seramik yüzeyde yapılan testlerde zemine deterjan çözeltisi, çelik yüzeyde yapılan testlerde ise gliserin çözeltisi sürekli temas sağlanabilecek şekilde ve en az 1 mm kalınlığında uygulanır.

Şekil 18. Topuk Kayma Testi için Uygulanacak Kuvvet Eksenini ve Yönü

Şekil 19. Taban Kayma Testi için Uygulanacak Kuvvet Eksenleri ve Yönü

Topuk kayma testinde kuvvetin topuğun arka kenarına uygulanması, düz yüzey kaymada ise kuvvetin ayakkabının ortasına uygulanması için ayarlama yapılır. Ayakkabı numarası 40 ve daha büyük ise (500 ± 25) N'luk, 40 numaradan küçük ise (400 ± 20) N'luk kuvvet uygulanır.

Ayakkabının kayma hızı $(0,3 \pm 0,03)$ m/s olmalıdır. Sürtünme kuvveti ölçülür. Sürtünme kuvvetinin uygulanan kuvvete oranı ile sürtünme katsayısı hesaplanır. Test beş kez tekrarlanır ve sürtünme katsayısının aritmetik ortalaması alınır [21].

Eğer test sonuçlarında sistematik bir artış veya azalış olursa test tekrarlanır. Test sonuçları Tablo 10' a göre değerlendirilir.

Tablo 10. NaLS'li Seramik Yer Karosu Zemin ve Gliserinli Çelik Zemin Üzerinde Kaymaya Dirençli Ayakkabının Özellikleri

Deney koşulları	Sürtünme katsayısı
Koşul A (ileriye doğru ökçe kayması)	$\geq 0,28$
Koşul B (ileriye doğru düz yüzey kayması)	$\geq 0,32$
Koşul C (ileriye doğru ökçe kayması)	$\geq 0,13$
Koşul D (ileriye doğru düz yüzey kayması)	$\geq 0,18$

Açıklamalar

X: zaman (s)

Y: kuvvet (N)

Y': yer deęiřtirme (m)

A: 50 N'luk kuvvetin elde edildięi an

B: 500 N veya 400 N elde edildięi an

C: Kayma hareketinin bařladıęı an

1: A ve C arasındaki statik temas zamanı

2: A ve B arasında geen zaman

3: B ve C arasında geen zaman

4: C+0,3s ile C+0,6s arasındaki ölçüm periyodu

5: Kuvvet

6: Sürtünme kuvveti

7: yerdeęiřtirme

Şekil 20. Kayma Direnci Test Grafięi

Şekil 21. Kayma Testi

BULGULAR

Çalışma kapsamında toplam 23 markaya ait ürünler TS EN ISO 20345 standardına uygunluğuna göre incelenmiş ve toplam 368 test gerçekleştirilmiştir. N ve S firmalarının belgelendirme işlemlerini gerçekleştirmediği ve numunelerinde CE işareti olmadığı tespit edilmiştir.

Tablo 11. Test Numunelerinin Özellikleri

MARKA	Tipi	Sınıfı	Taban özellikleri
A	S3-SRA	I-tasarım A	Çift yoğunluklu PU/PU
B	S1P-SRA	I-tasarım A	Çift yoğunluklu PU/PU
C	S1P-SRA	I-tasarım A	Çift yoğunluklu PU/TPU
D	S1-SRA	I-tasarım A	Çift yoğunluklu PU/TPU
E	S1P-SRA	I-tasarım A	Çift yoğunluklu TPU/PU
F	S1-SRA	I-tasarım A	Poliüretan
G	S1P-SRC	I-tasarım A	Çift yoğunluklu kauçuk
H	S1-SRA	I-tasarım A	Çift yoğunluklu kauçuk/PU
I	S1P-SRC	I-tasarım A	Poliüretan
J	S5-SRA	II-tasarım D	Tek yoğunluklu PVC
K	S1P-SRA	I-tasarım A	Çift yoğunluklu PU/PU
L	S5-SRA	II-tasarım D	Tek yoğunluklu PVC
M	S1P-SRA	I-tasarım A	Çift yoğunluklu PU/PU
N	S1	I-tasarım A	Poliüretan
O	S1P-SRC	I-tasarım A	Poliüretan
P	S2-SRA	I-tasarım A	Kauçuk
R	S1P	I-tasarım A	Poliüretan
S	S5-SRA	II-tasarım D	Tek yoğunluklu PVC
T	S5	II-tasarım C	Poliüretan
U	Burun koruyucu ayakkabı üstü giyeceği		
V	S5-SRA	II-tasarım D	Tek yoğunluklu PVC
Y	S5-SRA	II-tasarım D	Poliüretan
Z	S1-SRA	I-tasarım A	Poliüretan

DARBE DİRENCİ

Çalışma kapsamında 23 firmadan temin edilen numunelerin sağ tekleri deney işleminde belirtildiği gibi darbe direnci testine tabi tutulmuştur. Her markanın en küçük, en büyük ve orta numarasında elde edilen sonuçlar Tablo 12’de verilmiştir.

Tablo 12. Darbe Direnci Test Sonuçları (mm)

MARKA	KÜÇÜK NO	TEST SONUCU	ORTA NO	TEST SONUCU	BÜYÜK NO	TEST SONUCU
A	40	14,45	42	15,71	46	15,74
B	40	14,77	42	16,32	46	18,13
C	40	14,03	42	14,33	44	15,18
D	40	13,57	42	15,19	44	14,87
E	39	15,72	42	14,14	45	18,90
F	39	13,91	42	15,15	44	15,63
G	35	18,29	43	19,89	50	23,32
H	40	15,20	42	15,97	45	17,23
I	37	13,08	41	14,11	44	18,11
J	40	15,96	42	16,28	45	18,48
K	39	13,99	41	15,62	45	17,11
L	40	14,10	43	16,71	45	17,58
M	40	14,44	42	15,49	45	18,81
N	40	Parçalandı	42	Parçalandı	45	Parçalandı
O	40	16,88	43	16,16	44	18,99
P	40	19,13	42	20,11	45	20,72
R	40	14,25	43	16,67	45	16,24
S	39	17,71	43	17,21	46	15,83
T	36	12,04	42	12,85	46	14,17
U	35-39	19,97	40-44	25,16	45-48	25,47
V	41	15,43	43	15,99	45	16,51
Y	39	14,16	42	15,49	46	17,56
Z	40	15,88	42	17,31	45	16,19

Emniyet ayakkabıları (200 ± 4) J'lük darbe enerjisi ile deneye tabi tutulduğunda, darbe anında burun koruyucusu altındaki açıklık, Tablo 14'e göre uygun olmalıdır. Ek olarak, burun koruyucuda, malzeme boyunca uzanan örneğin, içerisinden ışığın görülebildiği herhangi bir çatlak oluşmamalıdır.

Darbe direnci testi sonuçlarına bakıldığında belgelendirme işlemlerini gerçekleştirmemiş olan N firması ile CE işaretli T firmasının numunelerinin testi geçemediği görülmektedir. Diğer 21 firmanın numunelerinin ise standardın gereklerini karşıladığı tespit edilmiştir.

Şekil 22. Darbe Direnci Test Sonuçlarına Göre Firmaların Başarı Oranı (%)

Şekil 22 incelendiğinde darbe direnci testinde firmaların büyük bir kısmının başarılı olduğu, firmaların sadece yüzde 9'unun testi geçemediği görülmektedir.

BASKI DİRENCİ

Çalışma kapsamında 23 firmadan temin edilen numunelerin sol tekleri deney işleminde belirtildiği gibi baskı direnci testine tabi tutulmuştur. Her markanın en küçük, en büyük ve orta numarasında elde edilen sonuçlar Tablo 13'te verilmiştir.

Tablo 13. Baskı Direnci Test Sonuçları (mm)

MARKA	KÜÇÜK NO	TEST SONUCU	ORTA NO	TEST SONUCU	BÜYÜK NO	TEST SONUCU
A	40	18,66	42	19,23	46	20,35
B	40	17,37	42	17,18	46	20,09
C	40	15,59	42	18,23	44	16,22
D	40	15,03	42	15,19	44	15,51
E	39	13,53	42	14,28	45	16,45
F	39	15,54	42	15,94	44	21,68
G	35	17,94	43	19,37	50	21,94
H	40	13,86	42	18,62	45	19,73
I	37	14,41	41	18,18	44	18,31
J	40	15,96	42	17,44	45	18,81
K	39	14,53	41	15,35	45	19,34
L	40	13,67	43	18,38	45	17,20
M	40	16,49	42	14,82	45	20,79
N	40	15,56	42	17,89	45	17,00
O	40	19,32	43	21,68	44	19,59
P	40	20,14	42	19,97	45	22,71
R	40	15,31	43	20,38	45	15,48
S	39	14,04	43	15,18	46	15,14
T	36	11,65	42	12,69	46	13,59
U	35-39	20,41	40-44	25,11	45-48	25,32
V	41	16,01	43	16,61	45	17,43
Y	39	16,59	42	18,71	46	17,61
Z	40	19,32	42	19,59	45	21,56

Emniyet ayakkabıları 15 kN \pm 0,1 kN'luk sıkıştırma kuvveti ile deneye tabi tutulduğunda, burun koruyucusu altındaki açıklık Tablo 14'e uygun olmalıdır.

Yapılan baskı direnci testleri sonucunda sadece T firmasının testi geçemediği tespit edilmiştir. Diğer firmaların kullandıkları burun koruyucular ve test sonuçlarının uygun olduğu anlaşılmaktadır.

Tablo 14. Ayakkabı Numarasına Göre Darbe ve Baskı Direnci Sonrası Burun Koruyucular için Asgari Açıklık, mm

Ayak giyeceği numarası		Asgari açıklık mm
Fransız	İngiliz (UK)	
36 ve altı	3 ^{1/2} ye kadar	12,5
37 ve 38	4 ila 5	13,0
39 ve 40	5 ^{1/2} ila 6 ^{1/2}	13,5
41 ve 42	7 ila 8	14,0
43 ve 44	8 ^{1/2} ila 10	14,5
45 ve üzeri	10 ^{1/2} ve üzeri	15,0

Şekil 23. Baskı Direnci Test Sonuçlarına Göre Firmaların Başarı Oranı (%)

Baskı direnci testinden başarısız olan tek firma olması nedeniyle başarı oranının %96 olduğu anlaşılmaktadır.

NÜFUZİYET DİRENCİ

Çalışma kapsamında, nüfuziyet direncine sahip 16 firmadan temin edilen numuneler deney işleminde belirtildiği gibi nüfuziyet direnci testine tabi tutulmuştur. Her markanın en küçük, en büyük ve orta numarasında elde edilen sonuçlar Tablo 15’de verilmiştir.

Tablo 15. Nüfuziyet Direnci Test Sonuçları (N)

MARKA	KÜÇÜK					ORTA					BÜYÜK				
	NO	1	2	3	4	NO	1	2	3	4	NO	1	2	3	4
A	40	1106	1402	1387	1443	42	1586	1532	1514	1513	46	1616	1532	1453	1366
B	40	1429	1321	1299	1289	42	1362	1325	1242	1292	46	1381	1520	1484	1474
C	40	355	278	266	259	42	371	291	266	261	44	384	294	277	273
D	40	Uygulanamaz				42	Uygulanamaz				44	Uygulanamaz			
E	39	1372	1383	1326	1119	42	1429	1210	1244	1279	45	1143	1147	1229	1336
F	39	Uygulanamaz				42	Uygulanamaz				44	Uygulanamaz			
G	35	1392	1396	1285	1431	43	1416	1382	1374	1267	50	1462	1421	1419	1343
H	40	Uygulanamaz				42	Uygulanamaz				45	Uygulanamaz			
I	37	1471	1387	1168	1304	41	1377	1324	1297	1288	44	1316	1421	1237	1165
J	40	1650	1397	1470	1477	42	1344	1563	1449	1527	45	1643	1428	1577	1448
K	39	1379	1346	1313	1295	41	2037	1884	1908	1637	45	1224	1192	1143	1195
L	40	1506	1358	1331	1447	43	1398	1400	1289	1330	45	1323	1410	1407	1325
M	40	1352	1346	1331	1278	42	1194	1267	1215	1246	45	1297	1268	1136	357
N	40	Uygulanamaz				42	Uygulanamaz				45	Uygulanamaz			
O	40	1493	1334	1446	1433	43	1389	1339	1323	1279	44	1465	1422	1344	1366
P		Uygulanamaz				42	Uygulanamaz					Uygulanamaz			
R	40	879	1087	1011	960	43	1121	943	978	954	45	1038	946	906	916
S	39	1380	1310	1266	1115	43	1649	1495	1422	1477	46	1501	1367	1326	1123
T	36	1422	1407	1358	1259	42	1559	1423	1404	1325	46	1468	1475	1280	1265
U	35-39	Uygulanamaz				40-44	Uygulanamaz				45-48	Uygulanamaz			
V	41	1500	1319	1340	1316	43	1445	1349	1317	1468	45	1503	1356	1388	1477
Y	39	1881	1617	1642	1453	42	1709	1561	1533	1413	46	1669	1592	1480	1514
Z	40	Uygulanamaz				42	Uygulanamaz				45	Uygulanamaz			

Şekil 24. Nüfuziyet Direnci Test Sonuçları Dağılımı

Taban nüfuziyet direnci bulunan emniyet ayakkabılarının taban birimine nüfuziyet için gerekli olan kuvvet 1100 N'den az olmamalıdır.

Test sonucunda C, M ve R firmalarının testten geçemediği belirlenmiştir. C firması, numunelerini nüfuziyete dirençli olarak belgelendirmesine ve piyasaya arz etmesine rağmen teste tabi tutulan numunelerin tabanında nüfuz etmeye dirençli takviye bulunmamaktadır. M firmasının metal takviyesinin standarda uygun olmasına rağmen ayakkabıya uygun olmaması sebebiyle bir numunesi testi geçememiştir. R firmasının metal takviyesinin ise standarda uygun olmadığı anlaşılmaktadır.

Şekil 24' e göre test sonuçlarının 1100 N ile 1600 N arasında yoğunlaştığı ve firmaların büyük bir kısmının standardın üzerinde koruma sağladığı, 3 firmanın ise 1100 N'nin altında değerlere sahip olduğu görülmektedir.

ELEKTRİK DİRENCİ

Çalışma kapsamında 22 firmadan temin edilen antistatik özellikli numuneler deney işleminde belirtildiği gibi elektrik direnci testine tabi tutulmuştur. Her markanın en küçük, en büyük ve orta numarasında elde edilen sonuçlar Tablo 16’ da verilmiştir.

Tablo 16. Elektrik Direnci Test Sonuçları (Mega Ohm)

MARKA	KÜÇÜK NO	TEST SONUCU (Mega Ω)	ORTA NO	TEST SONUCU (Mega Ω)	BÜYÜK NO	TEST SONUCU (Mega Ω)
A	40	Yalıtkan	42	Yalıtkan	46	Yalıtkan
B	40	360	42	242	46	261
C	40	780	42	132	44	135
D	40	Yalıtkan	42	Yalıtkan	44	Yalıtkan
E	39	430	42	310	45	340
F	39	820	42	490	44	730
G	35	375	43	330	50	360
H	40	Yalıtkan	42	Yalıtkan	45	Yalıtkan
I	37	800	41	730	44	670
J	40	Yalıtkan	42	Yalıtkan	45	Yalıtkan
K	39	296	41	245	45	320
L	40	310	43	410	45	390
M	40	117	42	430	45	590
N	40	Yalıtkan	42	Yalıtkan	45	Yalıtkan
O	40	Yalıtkan	43	Yalıtkan	44	Yalıtkan
P	40	187	42	188	45	190
R	40	594	43	530	45	582
S	39	Yalıtkan	43	Yalıtkan	46	Yalıtkan
T	36	700	42	900	46	660
U	35-39	Uygulanamaz	40-44	Uygulanamaz	45-48	Uygulanamaz
V	41	Yalıtkan	43	Yalıtkan	45	Yalıtkan
Y	39	560	42	330	46	570
Z	40	650	42	530	45	450

Şekil 25. Elektrik Direnci Test Sonuçları Dağılımı

Antistatik emniyet ayakkabıları için kuru ortam şartlarında elektriksel direnç 100 k Ω 'dan fazla ve 1000 M Ω 'a eşit veya bundan daha az olmalıdır. Yapılan elektrik direnci testi ile 8 firmanın elektriksel direncinin 1000 M Ω üzerinde olduğu ve antistatik özelliğinin bulunmadığı tespit edilmiştir.

Şekil 25'de verilen dağılım grafiğine göre antistatik özelliği bulunan 14 firmaya ait numunenin 100 M Ω ile 1000 M Ω arasında yoğunlaştığı, 100 k Ω ile 100 M Ω arasında elektrik direncine sahip numune bulunmadığı görülmektedir.

Şekil 26. Elektrik Direnci Test Sonuçlarına Göre Başarı Oranları (%)

Elektrik direnci testinden başarı oranının % 64 olduğu anlaşılmaktadır.

TOPUK ENERJİ ABSORPSİYONU

Çalışma kapsamında 22 firmadan temin edilen numuneler deney işleminde belirtildiği gibi topuk enerji absorpsiyonu testine tabi tutulmuştur. Her markanın en küçük, en büyük ve orta numarasında elde edilen sonuçlar Tablo 17’de verilmiştir.

Tablo 17. Topuk Enerji Absorpsiyonu Test Sonuçları

MARKA	KÜÇÜK NO	TEST SONUCU	ORTA NO	TEST SONUCU	BÜYÜK NO	TEST SONUCU
A	40	39 Joule	42	42 Joule	46	38 Joule
B	40	34 Joule	42	35 Joule	46	32 Joule
C	40	36 Joule	42	39 Joule	44	38 Joule
D	40	39 Joule	42	40 Joule	44	36 Joule
E	39	41 Joule	42	36 Joule	45	38 Joule
F	39	38 Joule	42	37 Joule	44	37 Joule
G	35	40 Joule	43	38 Joule	50	45 Joule
H	40	34 Joule	42	35 Joule	45	33 Joule
I	37	28 Joule	41	32 Joule	44	31 Joule
J	40	10 Joule	42	14 Joule	45	16 Joule
K	39	43 Joule	41	41 Joule	45	39 Joule
L	40	13 Joule	43	12 Joule	45	12 Joule
M	40	31 Joule	42	30 Joule	45	33 Joule
N	40	34 Joule	42	30 Joule	45	33 Joule
O	40	35 Joule	43	36 Joule	44	36 Joule
P	40	29 Joule	42	25 Joule	45	26 Joule
R	40	39 Joule	43	36 Joule	45	39 Joule
S	39	13 Joule	43	11 Joule	46	11 Joule
T	36	31 Joule	42	36 Joule	46	27 Joule
U	35-39	Uygulanamaz	40-44	Uygulanamaz	45-48	Uygulanamaz
V	41	12 Joule	43	11 Joule	45	12 Joule
Y	39	24 Joule	42	33 Joule	46	33 Joule
Z	40	29 Joule	42	36 Joule	45	36 Joule

Şekil 27. Topuk Enerji Absorpsiyonu Test Sonuçları Dağılımı

Emniyet ayakkabılarının ayak topuğunun ökçeye basma bölgesinin enerji soğurması 20 J'den az olmamalıdır. Topuk enerji absorpsiyonu deneyi sonrası elde edilen verilere göre J, L, S ve V firmalarının 20 J'den çok daha az enerji soğurmasına sahip olduğu görülmektedir. Testi geçemeyen 4 firmanın da numunelerinin sınıf II, tasarım D ve pvc tabanlı özellikte olması dikkat çekicidir.

KAYMA DİRENCİ

Çalışma kapsamında 22 firmadan temin edilen numuneler deney işleminde belirtildiği gibi kayma direnci testine tabi tutulmuştur. Öncelikle firmanın bir numarasından test işlemi gerçekleştirilmiş, test sonucu sınırdan geçen firmalarda ikinci test gerçekleştirilmiştir. Elde edilen sonuçlar Tablo 18’de verilmiştir.

Tablo 18. Kayma Direnci Test Sonuçları

MARKA	NO	SRA		SRB		NO	SRA		SRB	
		DÜZ 0,32	TOPUK 0,28	DÜZ 0,18	TOPUK 0,13		DÜZ 0,32	TOPUK 0,28	DÜZ 0,18	TOPUK 0,13
A	42	0,35	0,32	0,13	0,12					
B	46	0,31	0,26	0,14	0,1	42	0,31	0,26	0,15	0,12
C	42	0,45	0,3	0,18	0,11					
D	44	0,22	0,19	0,15	0,14					
E	45	0,31	0,25	0,24	0,14	42	0,26	0,26	0,2	0,13
F	42	0,39	0,3	0,15	0,08					
G	43	0,42	0,35	0,18	0,18					
H	45	0,26	0,25	0,16	0,15					
I	41	0,26	0,24	0,16	0,12					
J	41	0,28	0,23	0,1	0,07					
K	45	0,26	0,24	0,17	0,16	45			0,17	0,11
L	43	0,35	0,3	0,09	0,07					
M	42	0,34	0,26	0,18	0,13	45	0,36	0,25		
N	42	0,31	0,26	0,13	0,10					
O	43	0,34	0,29	0,15	0,13					
P	42	0,37	0,3	0,2	0,14					
R	43	0,33	0,3	0,17	0,13					
S	43	0,47	0,36	0,11	0,06					
T	42	0,29	0,26	0,14	0,1					
U	Uygulanamaz									
V	43	0,4	0,27	0,08	0,04	43	0,38	0,26		
Y	42	0,36	0,26	0,18	0,09					
Z	43	0,32	0,3	0,17	0,12					

Şekil 28. Seramik Zeminde Kayma Testi Sonuçlarının Firma Sayılarına Göre Dağılımı

Şekil 29. Çelik Zeminde Kayma Testi Sonuçlarının Firma Sayılarına Göre Dağılımı

Emniyet ayakkabıları, seramik (SRA) ve çelik (SRB) yüzeylerde yapılan kayma direnci testlerinden en az birini karşılamalıdır. Çalışma kapsamındaki 22 ayakkabı üreticisinden G ve O firmalarının kayma direnci testinden SRC (SRA+SRB), diğer 20 firmanın ise SRA özelliğine sahip olması gerekmektedir.

Tablo 18’de yer alan kayma testi sonuçları incelendiğinde sadece 12 firmanın testi geçtiği, diğer 10 firmanın (B, D, H, I, J, K, N, T, V ve Y) ise testi geçemediği, E ve M firmalarının SRA yerine SRB, O firmasının ise SRC yerine SRA özellikte olduğu görülmektedir.

Şekil 30. Ayakkabıların Kayma Direnci Testi Başarılarına Göre Dağılımı

Şekil 28 ve Şekil 29’da yer alan veriler ışığında, SRA testinden başarılı olan firma sayısının (10) SRB testinden başarılı olan firma sayısına (4) göre daha fazla olduğu anlaşılmaktadır.

Şekil 30 incelendiğinde 22 firmaya ait numunelerin sadece %45’inde (10 firma) kayma direnci özelliği bulunduğu tespit edilmiştir.

Şekil 31. Testlere Göre Başarısız Firma Sayılarının Dağılımı

Şekil 31’ de görüleceği üzere firmaların en başarısız olduğu testler kayma ve elektrik direnci testleri, en başarılı oldukları testler ise baskı ve darbe direnci testleridir.

Şekil 32. Başarı Sağlanan Test Sayılarının Firma Sayılarına Göre Dağılımı

Şekil 32’de yer alan başarı sağlanan test sayılarının firma sayılarına dağılımına bakıldığında gerçekleştirilen 6 test sonucunda 4 firmanın 3 testten, 3 firmanın 4 testten, 10 firmanın 5 testten ve 6 firmanın tüm testlerden geçtiği görülmektedir.

Şekil 33. Çalışma Kapsamındaki 23 Firmaya Ait Numunelerin İlgili Test Sonuçlarına Göre Güvenli Ürün Dağılımı

Gerçekleştirilen 6 test sonucunda firmaların %26'sının ilgili tüm testlerden başarılı olduğu görülmektedir.

ONAYLANMIŞ KURULUŞLARIN TEST SONUÇLARI

Tablo 19. Onaylanmış Kuruluşların Test Sonuçları

Marka	Numara	Darbe Direnci (mm)	Baskı Direnci (mm)	Nüfuziyet Direnci (N)	Elektrik Direnci (MegaOhm)	Topuk Enerji (Joule)	Kayma Direnci
A	35	12,5	15,5	1259	146-143	36,8	0,35-0,31
	40	16,0	17,5		108-98	36,26	
	47	16,5	19,5	1182	79-80,6	41,59	
B	38	13,3	14	1305	250	27	
	42	14,6	14,8				
	47	15,4	15,6				
C	40	13,6	14,41	1227,5	71,5	38,8	0,38-0,37
	42	14,1	14,6				0,38-0,37
	44	14,62	15,94				0,39-0,36
D	40	13,7	13,5	yok	755	38	0,32-0,29
	42	14,1	14,1				
	43	14,9	15,3				
E	Test raporunda ayrıntılar yer almamaktadır.						
F	45	16,5	16,5	yok	350	30,8	0,33-0,37
G	35	14	16,5	1205-1216	239,1-124,5	38,7-38,8	0,46-0,17
	43	17,5	21,5	1224-1248	418-291	26,8-34,5	0,44-0,18
	50	18,5	19	1411-1404	537-824	29,9-28,6	0,39-0,18
H	40	18,5	16,5	yok	953	39,4	0,43-0,38
	42	16	14,5				
	45	16,5	17				
I	40	14-13,5	15,5		960-670	33-32	
	42	15,5-15,5	14,8		530-200	33-33	
	44	15,5-16	16		1000-1000	32-30	

J	40	14	14,3	1530	930	20	
	43	16,4	15				
	45	16	15,6				
K	40	14,4	14,1	1215	400	28	
	43	15,1	15				
	46	15,1	15,6				
L	40	15,5	15	1276	1000	22	0,42-0,4
	43	16,7	16				0,45-0,44
	45	16,5	16,3				0,44-0,38
M	39	16	14,5	1163	115-79	34,87	0,41-0,3
	42	14,5	19	1228	63-58		0,35-0,35
	47	15	20,5	1217	42-54		0,45-0,35
N	Belgelendirilmediği için test raporu bulunmamaktadır.						
O	41	14,86	14,1	1210	967	47,57	0,37-0,34
	42						0,18-0,14
P	45	16,5	18	yok	44	32	0,43-0,28
R	Test raporunda ayrıntılar yer almamaktadır.						
S	Belgelendirilmediği için test raporu bulunmamaktadır.						
T	39	14,4	14	1325	80	26	
	43	16,2	15,5				
	47	16	15,5				
U	35-39	Uygun	Uygun	Uygulanamaz			
	40-44						
	45-48						
V		Uygun	Uygun	1155	650	Uygun	0,47-0,29
Y	39	14,2	15	1182	50	24	0,68-0,5
	42	15,5	15,8				
	44	15,7	16,2				
Z	40					40	
	42						
	44						

SEKTÖR PAZAR ANALİZİ

Yerli üretim koruyucu ayakkabı sektörünün üretim ve pazar hacmini belirlemek amacıyla firmaların bu alandaki son üç yıla ait üretim bilgileri ile yurtiçi ve yurtdışı satış verileri Tablo 20 ve Tablo 21’ de belirtilmiştir. Çalışma kapsamındaki firmaların koruyucu ayakkabı alanındaki çalışan sayısı 1768’dir.

Tablo 20. Çalışma Kapsamındaki Firmaların Yıllara Göre Üretim Miktarları

Yıl	İç Piyasa (çift)	Yurtdışı (çift)	Toplam (çift)
2011	4.210.108	120.502	4.330.610
2012	5.352.124	202.253	5.554.377
2013	6.324.412	223.982	6.548.394

Şekil 34. Çalışma Kapsamındaki Firmaların Yıllara Göre Üretim Verileri

Tablo 20 ve Şekil 34’ de yer alan verilere göre çalışma kapsamındaki firmaların toplam koruyucu ayakkabı üretiminin 2011 yılında yaklaşık 4,33 milyon çift olduğu ve üretimin her yıl yaklaşık 1 milyon arttığı görülmektedir. Üretimin büyük çoğunluğu iç

piyasaya arz edilirken 2011 yılında 120.202 çift olan ihracat 2013 yılında 223.982'ye yükselmiştir.

Tablo 21. Çalışma Kapsamındaki Firmaların Yıllara Göre Satış Verileri

Yıl	Yurtiçi Satış (TL)	İhracat (TL)	Toplam (TL)	Ortalama Birim Fiyat (TL)
2011	101.768.111	5.182.622	106.950.733	24,7
2012	141.537.075	7.133.682	148.670.757	26,8
2013	178.995.687	8.614.946	187.610.633	28,6

Şekil 35. Çalışma Kapsamındaki Firmaların Yıllara Göre Satış Verileri

Tablo 21 ve Şekil 35 incelendiğinde çalışma kapsamındaki firmaların toplam koruyucu ayakkabı satışının 2011 yılında yaklaşık 107 milyon TL olduğu ve her yıl yaklaşık 40 milyon TL arttığı görülmektedir. İhracat rakamlarında artış gözlenmesine rağmen yurtiçi satışlarına göre düşük olduğu gözlenmektedir. Ayakkabıların ortalama birim fiyatının 2011 yılında 24,7 TL olduğu ve her yıl yaklaşık 2 TL arttığı anlaşılmaktadır.

TARTIŞMA

Emniyet ayakkabısı sektöründe faaliyet gösterdiği tespit edilen tüm yerli üreticilerin ürünleri çalışma kapsamında incelenmiştir. Bu kapsamda 23 yerli firmanın 21'inin belgelendirme işlemlerini gerçekleştirdiği ve ürünlerini teknik düzenlemesinde belirtilen şartları taşıdığını gösteren CE işaretiyle, N ve S firmalarının ise belgelendirme işlemlerini gerçekleştirilmeden piyasaya arz ettiği tespit edilmiştir.

Yapılan çalışmalar sonucunda 21 yerli üreticinin belgelendirme işlemlerini gerçekleştirmesine rağmen 15 firmanın testlerde başarısız olduğu ve homojen üretim yapmadığı tespit edilmiştir. Belgelendirme işlemlerini gerçekleştirilmemiş olan N firması darbe, elektrik ve kayma direnci testlerinden, S firması ise elektrik ve topuk enerji absorpsiyonu testlerinde istenilen performans değerlerini karşılayamadığı tespit edilmiştir.

Tüm testlerde başarılı olan 6 firma (E, F, G, P, U ve Z) bulunmaktadır. E firması kayma direncini testinden (SRB) geçmesine rağmen SRA olarak belgelendirilmesi uygun değildir. Gerçekleştirilen 6 test sonucunda J, N, T ve V firmaları 3 testten, D, H ve S firmaları 2 testten, A, B, C, I, K, L, M, O, R ve Y firmaları ise tek testten geçememiştir.

Toplam 6 özellik için gerçekleştirilen testlerde en çok başarısızlık gözlenen testler kayma direnci testi (10 firma) ve elektrik direnci (8 firma) testleridir. Firmaların en başarılı olduğu testler ise baskı direnci (22 firma) ve darbe direnci (21 firma) testleridir. Topuk enerji absorpsiyonu testinden 4 firma, taban nüfuziyet direnci testinden ise 3 firma başarısız olmuştur.

Elde edilen sonuçlara göre kişisel koruyucu donanımların belgelendirme işlemlerinin gerçekleştirilmiş olmasının ürün güvenliği için çok önemli olduğu görülmektedir. Ancak, ürünlerini belgelendirmiş 15 firmanın testlerde başarısız olması aynı üretim standardının izlenmediğini göstermektedir. Bu duruma kullanılan malzemenin, ekipmanın, üretim yönteminin değişmiş veya yöntemin uygun olmamasının yol açabileceği düşünülmektedir. Bu sebeple Çalışma ve Sosyal Güvenlik Bakanlığı tarafından yapılan piyasa gözetimi ve denetimi faaliyetlerinde güvensizlik şüphesi bulunan ürünlerin test işleminden geçirilerek CE işareti bulunan ürünlerin güvenli olup olmadığı tespit edilmelidir.

Elde edilen sonuçlar, testlerdeki başarısızlığın sebepleri ve çözüm önerileri test bazında detaylı olarak incelenmiştir. Uluslararası çalışmalar incelendiğinde homojen üretimin kontrolüne ilişkin çalışmaların kısıtlı olduğu görülmüştür. Bu sebeple uluslararası çalışmaların yoğunlaştığı kayma direnci, malzeme seçimi ve ergonomi konularında detaylı bilgiler verilmiştir.

Burun koruyucu özellikleri Darbe ve Baskı Direnci

Burun koruyucuları, emniyet ayakkabılarının önemli bir parçasıdır. Çalışanın ayağını mekanik darbelere (ağır cisim düşmesi) ve sıkışmaya karşı koruma sağlar. Burun koruyucular için özellikler ve deney metotları TS EN 12568 standardında açıklanmıştır. Ayakkabı burunları, lekelerden veya diğer kusurlardan, çapaklar ve keskin kenarlardan ve malzeme tabakaları arasında bölme veya ayırma kusurları bulunmayacak şekilde yapılmalıdır. Kullanılan malzemeye göre metal ve metal olmayan olarak iki sınıfa ayrılır. Burun koruyucuları, kullanılacak ayakkabıya uygun boyutlarda olmalıdır. İç uzunluğu burun numarasına (5 ve 10 arası) göre ilgili standartta belirtilmiştir. Flanş genişliği 10 mm'den fazla olmalıdır.

Bu bilgiler ışığında çalışma kapsamında test edilen ayakkabılarda 21 firmanın metal burun koruyucu 2 firmanın ise metal olmayan burun koruyucu kullandığı tespit edilmiştir. Test sonuçlarına göre N firmasının metal olmayan burun koruyucu kullandığı ayakkabılar ile T firmasının metal burun koruyucu kullandığı ayakkabılar testten geçememiştir.

Şekil 36. N Firmasının Darbe Direnci Testi Sonrası Burun Koruyucusu ve Kil Hamuru

N firması çalışma kapsamına alınan firmalar içerisinde belgelendirme işlemini gerçekleştirmeyen iki firmadan biridir. Koruyucu ayakkabıda kullanılacak burun koruyucuları TS EN 12568 standardının gereklerini karşılayacak şekilde olmalıdır. Aksi halde çalışanın ayağını darbeye karşı koruyamayacağı ve yaralanmaya yol açabileceği yukarıdaki resimden de anlaşılmaktadır.

Baskı direnci test sonuçlarına bakıldığında sadece T firmasının testten kaldığı görülmüştür. Söz konusu firmanın kullanmış olduğu burun koruyucuda test sonrası herhangi bir çatlama veya kırılma gözlenmemiştir. Kullanılan burunun uygun olabileceği ancak ayakkabının tasarımındaki problemler ile tabanının aşırı esnek olması dolayısıyla testi geçemediği düşünülmektedir.

Yerli firmalar tarafından çok fazla tercih edilmeyen metal olmayan (kompozit) burun koruyucuları metal koruyucular gibi darbe ve baskı direncine karşı koruma sağlamanın yanısıra, hafif olması, sıcağa ve soğuğa karşı daha iyi yalıtım sağlaması ve daha iyi konfor sağlaması önemli özellikleridir. Ayrıca, çalışılan ortamda metal bulundurulmamasını gerektiren işlerde ile çalışanların sürekli olarak metal dedektöründen geçmek zorunda olduğu işlerde metal olmayan burun koruyucuların kullanılması uygun olacaktır [22].

Nüfuziyet Direnci

Nüfuz etmeye dirençli takviyeler mekanik etkilere karşı koruma sağlamak amacıyla ayak taban bloğuna yerleştirilir. Çivi veya sivri cisimlerin ayağa batmasını engellemek amacıyla, inşaat sektörü başta olmak üzere birçok işyerinde taban nüfuziyet direnci bulunan ayakkabılar tercih edilir.(18) Nüfuz etmeye dirençli takviyeler için özellikler ve deney metodları TS EN 12568 standardında açıklanmıştır ve burun koruyucular gibi kullanılan malzemeye göre metal ve metal olmayan olmak üzere iki sınıfa ayrılır. Takviyelerin deney çivisi ile 1100 N kuvvet uygulandığında delinmemesi gerekir.

Nüfuziyete karşı koruma özelliği bulunmayan 7 firmanın ayakkabılarına test yapılmamıştır. Test 16 firmanın ayakkabıları ile gerçekleştirilmiştir. Test sonucunda C, M ve R firmaları testi geçememiştir.

C firmasının ayakkabıları nüfuziyet direnci bulunması gereken S1P özellikli olmasına rağmen herhangi bir koruyucu takviye içermemektedir. Söz konusu ayakkabının tüketiciyi yanıltarak yaralanmaya yol açma olasılığı çok yüksektir.

M firmasının kullandığı takviyenin direncinin uygun olduğu ancak 45 numaralı ayakkabıda kullanılan takviyenin bu ayakkabıya uygun ölçülerde olmaması sebebiyle testten kaldığı tespit edilmiştir. Dört ölçümden ikisinin, kalıp kenar hattı tarafından temsil edilen hattan 10 mm ila 15 mm'lik mesafede yapılması gerekir. M ayakkabısında kullanılan takviyenin kalıp kenar hattının 23 mm ilerisinde başlaması sebebiyle daha büyük takviyenin kullanılması gereklidir.

R firmasının kullandığı takviye ise standartta belirtilen 1100 N'u karşılayamadığı için üç ayakkabı da nüfuziyet direnci testini geçememiştir.

Amerikan Ortopedik Cerrahlar Akademisi tarafından yapılan araştırmada ayakkabının delinmesi sonucu oluşan yaralanmaların çalışanlar tarafından yeteri kadar önemsenmediğini ve tedaviyi sağlık kuruluşları yerine kendilerinin yaptığını göstermektedir. Yaralanan çalışanların % 74'ünün inşaat sektöründe çalıştığı ve yaş ortalamalarının 24,5 olduğu tespit edilmiştir. Bu yaralanmalara gereken önemin verilmemesinin sebebi olarak çalışanların yaş ortalamasının düşük olması gösterilmektedir. Özellikle küflü çivi batması sonucu oluşan yaralanmaların uygun tedavi edilmemesi sonucu çalışanların %36'sında enfeksiyon, %11'inde ise kalıcı hasar meydana geldiği belirtilmiştir [23].

Türkiye'de ise çalışanların yoğun olarak yer aldığı inşaat sektörü başta olmak üzere, nüfuziyet dirençli koruyucu ayakkabılar ile ilgili yaralanma kayıtlarının Ulusal Kaza

Yaralanma Veri Tabanında yer alması uluslararası karşılaştırma yapılmasına olanak sağlayacaktır.

Elektrik direnci

Çalışma kapsamındaki ayakkabıların 22'sinin antistatik özellikte olduğu belirtilmiştir. Ancak kuru ortam şartlarında yapılan testler sonucu A,D,H,J,N,O,S ve V firmalarının ayakkabılarının antistatik olmadığı anlaşılmıştır. Antistatik testi için ıslak ortam şartlarında da test yapmak gereklidir. Islak şartların iletkenliği arttıracığı için daha zor koşul olan kuru şartlar seçilmiştir. Antistatik ayakkabılarının elektrik direncinin 100 k Ω ile 1000 M Ω arasında olması gerekirken testten kalan ayakkabıların 1000 M Ω 'dan çok daha yüksek değerlere sahip ve yalıtkan özellikte olduğu tespit edilmiştir.

Şekil 19' da verilen dağılım grafiği ile testi geçen ayakkabıların elektrik direncinin 100 M Ω ile 1000 M Ω arasında değiştiği görülmektedir. Bu durumun sebebi iletkenliğin artacağı ve sonuçların daha düşük çıkacağı ıslak ortam şartlarında 100 k Ω 'dan daha düşük sonuç elde edilmemesi amacıyla olabileceği düşünülmektedir. Ancak, testi geçemeyen firmalar da göz önünde bulundurulursa firmaların üretimlerini elektrik direnci daha düşük olacak şekilde kontrol etmelerinin faydalı olacağı düşünülmektedir.

Ayrıca, bazı firmaların mostralarının ve mostrada kullanılan ipliğin uygun olmadığı tespit edilmiştir. Elektrostatik yüklerin birikmesini engellemek amacıyla iletken iplik kullanmaları antistatik özellikleri için etkili olacaktır.

Elektrostatik yüklerin yayılması yoluyla elektrostatik birikimin en aza indirilmesinin gerekli olması ve bu şekilde örneğin, alevlenebilir maddeler ve buharların kıvılcımla tutuşma riskinden sakınmanın mümkün olması ve herhangi bir elektrikli aparat veya elektrik yüklü parçadan kaynaklanan çarpılma riskinin tamamen ortadan kaldırılamaması durumunda antistatik ayakkabılar kullanılmalıdır.

Bununla birlikte, antistatik ayakkabılar sadece ayak ile zemin arasında direnç sağlaması nedeniyle elektrik çarpmasına karşı korumayı garanti etmemektedir. Elektrik çarpma riski tamamen ortadan kaldırılamamışsa, bu riski önlemek için ilave tedbirler gereklidir.

Bu çeşit ayakkabıların elektrik direnci bükülme, bulaşma veya rutubetle belirgin ölçüde değişebilir. Bu gibi ayakkabıların, ıslak ortam şartlarında giyilirse, amaçlanmış

işlevlerini yerine getiremeyebilir. Bu nedenle, kullanım ömrü boyunca ürünün, elektrostatik yükleri yaymak ve bazı korumaları sağlamak için tasarlanmış fonksiyonunu gerçekleştirme kapasitesini sağlaması gereklidir.

Sınıf I ayakkabılar rutubeti soğurabilir, rutubetli ve ıslak şartlarda uzun süre giyilip yıpranırsa iletken olabilir. Taban malzemesinin bulaşık olması nedeniyle ayakkabılar yıpranmış ise, giyen kişiler tehlikeli alana girmeden önce ayakkabıların elektrik özelliklerini daima kontrol etmelidir. Antistatik ayakkabılar kullanıldığında, zemin direnci ayakkabı tarafından sağlanan korumayı geçersiz hale getirmeyecek şekilde olmalıdır. Kullanımda, yalıtım elemanları ayakkabıların iç tabanı ile giyen kişinin ayağı arasında yer almamalıdır. İç taban ile ayak arasına ek parça konulmuşsa, ayakkabı/ek parça birleşimi elektrik özellikleri bakımından kontrol edilmelidir.

Mostralar ayakkabıların antistatik özelliği için önemli bir parçadır. ayakkabılar çıkarılabilir bir mostra ile birlikte sunulmuşsa sadece mostra ile kullanılması gerektiği ve mostranın sadece orijinal ayakkabı imalatçısı tarafından sağlanan mostra ile değiştirilmesi gerekir.

Topuk Enerji Absorpsiyonu

Topuk enerji absorpsiyonu testinde 22 firmanın testi gerçekleştirilmiş ve J, L, S ve V firmasının test değerleri 20 Joule' ün altında çıktığı için testten geçememiştir. Testten kalan ayakkabıların pvc' den yapılan Sınıf II Tasarım D olması dikkat çekicidir.

Uzun süre ayakta çalışanlar için topuk enerji absorpsiyonu önemli bir özelliktir. Bu değer düşük olması ayağa daha fazla baskı uygulanmasına ve sonucunda yorgunluğa ve eklem ağrılarına yol açar. Bu sebeple ayakkabıların tabanında kullanılan malzemelerin doğru seçilmesi gerekir.

Kayma Direnci Testi

TS EN ISO 20344 standardına göre temel özellik haline gelen kayma direnci testi ile yaşanabilecek iş kazalarının önüne geçilmesi amaçlanmıştır.

Bu kapsamda yapılan testler sonucunda 9 firmanın belirttikleri kayma direncine (SRA) sahip olmadığı görülmüştür. Bu firmalar B, D, H, I, J, K, N, T ve Y firmalarıdır. E ve M

firmaları ise seramik zeminde kaymaya dirençli (SRA) olarak belgelendirilmelerine rağmen çelik zeminde kaymaya dirençli (SRB) oldukları saptanmıştır. O firması ise SRC (SRA+SRB) özellikte olması gerekirken sadece SRA olduğu anlaşılmıştır.

Kayma, tökezleme ve düşme, meydana gelen iş kazaların en önemli sebeplerinden biridir. Ayakkabının kaymaya karşı dirençli olmamasından kaynaklı yaşanan iş kazaları sadece ayak yaralanmalarına değil diğer vücut bölümlerinin de yaralanmasına yol açabilir. Kayma, tökezleme ve düşme sebepleri ile İngiltere’de yılda 45.000 iş kazasının rapor edildiği ve toplam yaralanmaların %32’sini oluşturduğu, Amerika Birleşik Devletleri’nde ise yılda 300.000 iş kazana sebep olduğu rapor edilmiştir [24][25].

Kayma sonucu oluşabilecek iş kazalarını önlemenin en önemli yolu yapılan işe ve zemine uygun koruyucu ayakkabı seçimidir. Ayakkabının dış tabanının yapısı ve malzemesinin türü kayma direncini belirleyen unsurlardır. Ayakkabının topuk yüksekliğinin az, tabanının ise düz, esnek ve dişli yapıda olması zemine daha iyi tutunmasını sağlayacak ve kayma direncini arttıracaktır. Kullanılacak ayakkabının işe, zemine ve kullanıcıya uygun olması esas olup, kauçuk tabanın PU tabana göre kaymaya karşı daha etkili olması dolayısıyla taban malzemesi olarak kauçuk kullanmanın daha iyi sonuç vereceği düşünülmektedir [26].

Çalışma kapsamında elde edilen sonuçlar ile ürünlerin belgelendirme işlemlerini gerçekleştiren onaylanmış kuruluşların test raporları karşılaştırılması son derece önemlidir. Ancak, belgelendirme işlemlerinde kullanılan numunelerin numaraları ile (küçük, orta ve büyük) testlerde kullanılan numunelerin tam olarak örtüşmemesi sağlıklı bir karşılaştırma yapılmasını zorlaştırmaktadır.

Ayrıca, İSGÜM KKD Laboratuvarının akredite olmamasının sonuçları etkileyebileceği düşünülmektedir. Test sonuçlarını etkileyebilecek unsurlar:

- Ortam şartlandırması

İSGÜM KKD Laboratuvarında numunelerin şartlandırılması için gerekli cihazlar bulunmaktadır. Ancak, ilgili standartlarda belirtilen deney ortamının gerektirdiği sıcaklık ve nem koşullarının sağlanması için gerekli cihazlar bulunmamaktadır.

- Cihaz kalibrasyonu

Test cihazlarının bakım ve kalibrasyonları belirlenen süreler içerisinde gerçekleştirilmemiş olması sonuçları etkileyebileceği düşünülmektedir.

- Test personeli

Testleri gerçekleştirilen personelin uygulamalarından doğmuş olabilecek farklılıklar dikkate alınmalıdır.

- Numune ve test sayısı

Alınan numune sayısının ve yapılan test sayısının artırılması ile daha doğru sonuçlar elde edilebilir.

- Karşılaştırma testleri

İSGÜM KKD Laboratuvarında yapılan testlerin aynı model ve seriden olan numunelerle farklı laboratuvarlarda karşılaştırma testleri yapılarak elde edilen sonuçların doğrulanması hedeflenebilir.

Kişisel Koruyucu Donanımların Ekonomik Boyutu

Kişisel koruyucu donanımlar ülkemizde yaygın olarak kullanılmakta ve üretilmektedir. Ancak, Türkiye'nin ithalat ve ihracat rakamları incelendiğinde toplam KKD ihracatının yaklaşık 7 katı kadar ithalat yapıldığı görülmektedir. Türkiye İstatistik Kurumu 2013 yılı verileri incelendiğinde Türkiye'nin 2009 yılında 178 milyon \$ olan toplam KKD ithalatının 2013 yılında 434 milyon \$'a, ihracatının ise 27 milyon \$'dan 65 milyon \$'a yükseldiği görülmektedir. Bu veriler ışığında ihracat rakamlarında gelişme olmasına rağmen ithalata göre çok az olduğu anlaşılmaktadır. Bunun sonucunda KKD ithalatı ve ihracatı her yıl katlanarak artmaktadır.

Koruyucu ayakkabı verileri incelendiğinde 2009 yılındaki ithalat (2,4 milyon \$) ve ihracat rakamlarının (2,3 milyon \$) birbirine çok yakın olduğu görülmektedir. 2013 yılında ise koruyucu ayakkabı ihracatının 27,2 milyon \$'a, ithalatının ise 11 milyon \$'a yükselmiştir. Koruyucu ayakkabılarda ihracat rakamlarının ithalatın 2,5 katı olması önemli bir gelişmedir.

Çalışma kapsamındaki üreticilerden alınan bilgilere göre 23 yerli firmanın toplam çalışan sayısı 1768, üretim sayıları 2011 yılında 4,2 milyon çift, 2012 yılında 5,3 milyon çift ve 2013 yılında ise 6,3 milyon çifttir. Üretimdeki bu artışın çalışan sayısının yükselmesi ve 6331 sayılı İş Sağlığı ve Güvenliği Kanununun yürürlüğe girmesiyle doğrudan ilgilidir.

Üretim sayılarındaki artışla doğru orantılı olarak iç piyasaya satış ve ihracat rakamlarında da yükselme gözlenmiştir. Firmalardan alınan son 3 yılın verilerine göre 2011 yılında yaklaşık olarak 102 milyon TL olan satış hacmi 2012 yılında 142 milyon TL' ye 2013 yılında ise 179 milyon TL' ye yükselmiştir.

Firmaların büyük bir kısmının doğrudan ihracatının bulunmadığı, ihracatçı firmalar aracılığı ile bu işlemi gerçekleştirdiği belirlenmiştir. Doğrudan yapılan ihracat 2011 yılında 5,2 milyon TL iken 2012 yılında 7,1 milyon TL' ye, 2013 yılında ise 8,6 milyon TL' ye yükselmiştir.

Tablo 21'e göre 2011 yılında ortalama 24,7 TL olan koruyucu ayakkabı birim fiyatının, 2012 yılında 26,8 TL'ye ve 2013 yılında 28,6 TL'ye yükseldiği görülmektedir.

Söz konusu birim fiyat, yerli üreticilerin KKD kapsamındaki tüm ayakkabılarına ait bilgiler ile hesaplanmıştır. Bu hesaplamanın içerisinde yurtdışına ihraç edilen ürünler ile kategori III'te yer alan yüksek fiyatlı ürünlerin bulunması sebebiyle emniyet ayakkabılarının birim fiyatının söz konusu hesaplamaadan 5 ila 8 TL daha düşük olabileceği düşünülmektedir.

SONUÇ VE ÖNERİLER

Çalışma kapsamında Türkiye’de koruyucu ayakkabı sektöründe faaliyet gösterdiği tespit edilen tüm yerli üreticilerden alınan numuneler ile yapılan testler neticesinde ortaya çıkan sonuçlar ve öneriler aşağıda sıralanmıştır.

- Onaylanmış kuruluşlar tarafından belgelendirme işlemleri gerçekleştirilerek piyasaya güvenli olarak arz eden 21 firmaya ait ürünlerin 15’inin homojen olarak üretilmediği ve güvenli olmadığı belirlenmiştir.
 - ✓ Güvensizlik şüphesi bulunan ürünlerin teste tabi tutulması ve güvenli olmadığına karar verilen ürünlerle ilgili yaptırımların uygulanması gerekmektedir.
 - ✓ ÇSGB söz konusu ürünlerin belgelendirme sürecinde görev alan Onaylanmış Kuruluşlar ve üreticisi ile temasa geçerek homojen üretimin devamlılığının sağlanması için gerekli çalışmaları yapmalıdır.
 - ✓ Koruyucu ayakkabıların testlerinin gerçekleştirildiği İSGÜM KKD Laboratuvarının imkânlarının geliştirilmesi gerekmektedir.
 - ✓ Diğer kişisel koruyucu donanım ürünlerinin de teknik düzenlemesine uygun ve homojen olarak üretilip üretilmediğinin belirlenmesi için koruyucu ayakkabılar gibi teste tabi tutulması faydalı olacaktır.
 - ✓ Doğrudan son kullanıcıya ulaşan ve piyasada rastlanmayan uygunsuz ürünlerin belirlenmesi amacıyla KKD şikâyet ihbar hattının daha etkin kullanılması ve ÇSGB İş Teftiş Kurulu Başkanlığı ile koordinasyonun geliştirilmesi amacıyla gerçekleştirilen bilgilendirme toplantılarının arttırılması gerekmektedir.
 - ✓ Toplumsal farkındalığın geliştirilmesi amacıyla Bakanlık tarafından hazırlanan kamu spotu ve basılı yayınların arttırılması gerekmektedir.
- Yerli üretim koruyucu ayakkabı sektöründe belgelendirme işlemlerini gerçekleştirilmeden ürününü piyasaya arz eden 2 üreticinin bulunduğu ve ürünlerin ilgili standartta belirtilen performans değerlerini karşılamadığı belirlenmiştir.
 - ✓ Çalışma ve Sosyal Güvenlik Bakanlığı, uygulanmakta olan mevzuat doğrultusunda ürünlerin gerekli belgelendirme işlemlerinin yapılarak piyasaya arz edilmesini sağlamalıdır.

- ✓ Piyasa gözetim ve denetim faaliyetleri kapsamında denetim yapılacak il ve denetim sayılarının arttırılması daha fazla ürüne ulaşılmasına katkı sağlayacaktır.
- Koruyucu ayakkabı sektörünün pazar analizi yapılarak yerli üreticiler, çalışan sayısı, üretim adedi, ithalat ve ihracat bilgileri elde edilmiştir.
 - ✓ Diğer ürün guruplarında da benzer çalışmaların yapılması Türkiye'deki KKD pazar analizinin oluşturulmasına katkı sağlayacaktır.
- Türkiye'nin toplam KKD ithalatının, ihracatının yaklaşık 7 katı olduğu göz önünde bulundurulduğunda sektörel olarak dışa bağımlı olduğu görülmektedir. Koruyucu ayakkabılarda toplam ihracat ithalatın 2,5 katı kadar olduğu tespit edilmiştir.
 - ✓ Koruyucu ayakkabı ihracatının arttırılmasını sağlamak için üreticilerinin ilgili teknik düzenlemeye uygun olarak üretim yapması sağlanmalıdır.

Yapılan tez çalışmasında yer alan koruyucu ayakkabıların özellikleri, kategorileri, işaretlemeleri, standartları ve testleriyle ilgili bilgilerin tüketicilerin işlerine uygun ve güvenli koruyucu ayakkabı seçiminde önemli bir rehber olacağı düşünülmektedir.

KAYNAKLAR

- [1] Kişisel Koruyucu Donanım Yönetmeliği (2006), T.C. Resmi Gazete, 26361.
- [2] 4703 SAYILI KANUN; (2001), “Ürünlerle İlişkin Teknik Mevzuatın Hazırlanması ve Uygulanmasına Dair Kanun”, T.C. Resmi Gazete, 24459.
- [3] Çalışma ve Sosyal Güvenlik Bakanlığı Piyasa Gözetimi ve Denetimi Yönetmeliği (2013), T.C. Resmi Gazete, 28769.
- [4] VAROL, Songül. Ürün Güvenliği ve Standardizasyon Açısından Tüketicinin Korunması (Yüksek Lisans Tezi). ANKARA: T.C. Ankara Üniversitesi Sosyal Bilimler Enstitüsü Özel Hukuk (Medeni Hukuk) Anabilim Dalı; 2008.
- [5] CANPOLAT, Önder. Ürün Güvenliği ve Denetimi. Ankara: T.C. Sanayi ve Ticaret Bakanlığı Hukuk Müşavirliği; 2010.
- [6] Kişisel Koruyucu Donanımların Kategorizasyon Rehberine Dair Tebliğ (2012), T.C. Resmi Gazete, 28230.
- [7] CE İşareti Yönetmeliği (2012), T.C. Resmi Gazete, 28213.
- [8] PGDVT. Ankara(TR): Piyasa Gözetimi ve Denetimi Veri Tabanı, Erişim: 01 Ocak 2014, <http://app/urunguvenligi>
- [9] 6331 SAYILI KANUN; (2012), “6331 Sayılı İSG Kanunu”, T.C. Resmi Gazete, 28339.
- [10] Kişisel Koruyucu Donanımların İşyerlerinde Kullanılması Hakkında Yönetmelik (2013), T.C. Resmi Gazete, 28694.
- [11] <http://www.sgk.gov.tr/wps/portal/tr/kurumsal/istatistikler>, Sosyal Güvenlik Kurumu İstatistik Yıllıkları.

- [12] http://www.ccohs.ca/oshanswers/prevention/ppe/foot_com.html Canadian Centre for Occupational Health and Safety Foot Comfort and Safety at Work, Eriřim: 9 Temmuz 2010.
- [13] Kiřisel Koruyucu Donanımlarla İlgili Uyumlařtırılmıř Ulusal Standartlara Dair Tebliğ (2012), T.C. Resmi Gazete, 28364.
- [14] TS EN ISO 20345 (2013), Kiřisel koruyucu donanım - Emniyet ayak giyecekleri.
- [15] TS EN ISO 20344 (2012), Kiřisel koruyucu donanım - Ayak giyecekleri için deney metotları.
- [16] T.C. Milli Eđitim Bakanlıđı. Mesleki eđitim ve öğretim sisteminin güçlendirilmesi projesi-Ayakkabı ve taban malzemeleri testi. ANKARA; 2007.
- [17] <http://tuikapp.tuik.gov.tr/disticaretapp/>, Türkiye İstatistik Kurumu.
- [18] Market Assesment Report, European Commission DG Enterprise and Industry 2010
- [19] Safety footwear: promising EU export markets CBI (Centre for the Promotion of Imports from developing countries) is an Agency of the Netherlands Ministry of Foreign Affairs 2012
- [20] TS EN 12568 (2012), Ayak ve bacak koruyucuları - Ayakkabı burnu ve nüfuz etmeye dirençli metal takviyeler - Özellikler ve deney metotları.
- [21] TS EN ISO 13287 (2013), Kiřisel koruyucu donanım - Ayakkabılar -Kayma direnci için deney metodu.
- [22] <http://workingperson.me/2011/09/steel-toe-vs-composite-toe-protection/> Steel Toe vs. Composite Toe Protection. 2011.
- [23] Elsey W. Puncture-Resistant Footwear: Arch Nemesis of the Rusty Nail. Occupational Health & Safety Magazine (2006); 75/7: S 58-62.

[24] Douglas B. Choosing the Best Slip-Resistant Shoe. Occupational Health & Safety Magazine (2004); 73(4): S 32-4.

[25] Houlihan R, Mole M, Lemon P. A further study of the influence of dry contaminants on pedestrian slips. Health and Safety Executive Research Report (2009); 753:S 1-30.

[26] SATRA Technology centre. Slip resistance guide. 2010; S:1-20.

TABLO VE ŞEKİLLER LİSTESİ

TABLolar

Tablo 1. Koruyucu Ayakkabı Denetim Sonuçları (2007-2013)	12
Tablo 2. SGK Verilerine Göre Son 5 Yılda Gerçekleşen İş Kazalarında Yaşanan Ayak Yaralanmalarının Ayak Bölümlerine Göre Dağılımı	16
Tablo 3. Emniyet Ayakkabılarının Sınıflandırılması	18
Tablo 4. Emniyet Ayakkabılarının İşaretleme Kategorileri	18
Tablo 5. Türkiye'nin KKD İthalat ve İhracat Verileri.....	21
Tablo 6. Türkiye'nin Koruyucu Ayakkabı İthalat ve İhracat Verileri.....	21
Tablo 7. AB' de Son Kullanıcı Fiyatı ile Koruyucu Ayakkabı Üretim Değerleri , € milyon ..	22
Tablo 8. Deney Zımbası Boyutları	34
Tablo 9. Mekanik Ayak Boyutları	36
Tablo 10. NaLS'li Seramik Yer Karosu Zemin ve Gliserinli Çelik Zemin Üzerinde Kaymaya Dirençli Ayakkabının Özellikleri	38
Tablo 11. Test Numunelerinin Özellikleri.....	40
Tablo 12. Darbe Direnci Test Sonuçları (mm).....	41
Tablo 13. Baskı Direnci Test Sonuçları (mm).....	43
Tablo 14. Ayakkabının Numarasına Göre Darbe ve Baskı Direnci Sonrası Burun Koruyucular için Asgari Açıklık, mm	44
Tablo 15. Nüfuziyet Direnci Test Sonuçları (N)	45
Tablo 16. Elektrik Direnci Test Sonuçları (Mega Ohm)	47
Tablo 17. Topuk Enerji Absorpsiyonu Test Sonuçları	49
Tablo 18. Kayma Direnci Test Sonuçları	51
Tablo 19. Onaylanmış Kuruluşların Test Sonuçları	56
Tablo 20. Çalışma Kapsamındaki Firmaların Yıllara Göre Üretim Miktarları	58
Tablo 21. Çalışma Kapsamındaki Firmaların Yıllara Göre Satış Verileri	59

ŞEKİLLER

Şekil 1. CE İşareti.....	9
Şekil 2. Türkiye’de Son 5 Yılda Gerçekleşen İş Kazalarında Yaşanan Ayak Yaralanmalarının Diğer Uzuv Yaralanmalarına Göre Dağılımı (%).....	16
Şekil 3. Ayakkabı Tasarımları.....	19
Şekil 4. Ayakkabının Bileşenleri.....	20
Şekil 5. Türkiye’nin 2009-2013 Yılları Arasında Gerçekleştirdiği KKD İthalatında Koruyucu Ayakkabıların Payı (%).....	21
Şekil 6. Türkiye’nin 2009-2013 Yılları Arasında Gerçekleştirdiği KKD İhracatında Koruyucu Ayakkabıların Payı (%).....	22
Şekil 7. Sıkıştırma Düzeneği.....	26
Şekil 8. Ayakkabılar için Deney Ekseni.....	27
Şekil 9. Darbe Direnci Testi.....	28
Şekil 10. Baskı Direnci için Cihaz Örneği.....	29
Şekil 11. Nüfuziyet Direnci Deneyi için Cihaz Örneği.....	30
Şekil 12. Deney Çivisi.....	31
Şekil 13. Nüfuziyet Direnci Testi.....	32
Şekil 14. Elektrik Direnci Testi.....	33
Şekil 15. Deney Zımbası.....	34
Şekil 16. Topuk Enerji Absorpsiyonu Deneyi.....	35
Şekil 17. Mekanik Ayak.....	36
Şekil 18. Topuk Kayma Testi için Uygulanacak Kuvvet Ekseni ve Yönü.....	37
Şekil 19. Taban Kayma Testi için Uygulanacak Kuvvet Ekseni ve Yönü.....	38
Şekil 20. Kayma Direnci Test Grafiği.....	39
Şekil 21. Kayma Testi.....	39
Şekil 22. Darbe Direnci Test Sonuçlarına Göre Firmaların Başarı Oranı (%).....	42
Şekil 23. Baskı Direnci Test Sonuçlarına Göre Firmaların Başarı Oranı (%).....	44
Şekil 24. Nüfuziyet Direnci Test Sonuçları Dağılımı.....	46
Şekil 25. Elektrik Direnci Test Sonuçları Dağılımı.....	48
Şekil 26. Elektrik Direnci Test Sonuçlarına Göre Başarı Oranları (%).....	48
Şekil 27. Topuk Enerji Absorpsiyonu Test Sonuçları Dağılımı.....	50
Şekil 28. Seramik Zeminde Kayma Testi Sonuçlarının Firma Sayılarına Göre Dağılımı.....	52
Şekil 29. Çelik Zeminde Kayma Testi Sonuçlarının Firma Sayılarına Göre Dağılımı.....	52
Şekil 30. Koruyucu Ayakkabıların Kayma Direnci Testi Başarılarına Göre Dağılımı.....	53
Şekil 31. Testlere Göre Başarısız Firma Sayılarının Dağılımı.....	54

Şekil 32. Başarı Sağlanan Test Sayılarının Firma Sayılarına Göre Dağılımı.....	54
Şekil 33. Çalışma Kapsamındaki 23 Firmaya Ait Numunelerin İlgili Test Sonuçlarına Göre Güvenli Ürün Dağılımı.....	55
Şekil 34. Çalışma Kapsamındaki Firmaların Yıllara Göre Üretim Verileri	58
Şekil 35. Çalışma Kapsamındaki Firmaların Yıllara Göre Satış Verileri.....	59
Şekil 36. N Firmasının Darbe Direnci Testi Sonrası Burun Koruyucusu ve Kil Hamuru	62

ÖZGEÇMİŞ

Kişisel Bilgiler:

Adı Soyadı: Enver DEMİRKUL

Doğum Yeri ve Tarihi: BALIKESİR / 30.08.1985

Telefon: 0 555 564 75 73

E-Posta: edemirkul@csgb.gov.tr

Eğitim Bilgileri:

Ortaokul-Lise: Sırrı Yırcalı Anadolu Lisesi (1996-2003)

Lisans: Kimya Mühendisliği / Ege Üniversitesi(2003-2009)

Yabancı Dil:

İngilizce

İş Tecrübeleri:

Çalışma ve Sosyal Güvenlik Bakanlığı İş Sağlığı ve Güvenliği Genel Müdürlüğü (2010 -)

EKLER

EK 1. TS EN ISO 20344 STANDARDINA GÖRE YAPILACAK TESTLERDE KULLANILACAK NUMUNE VE DENEY PARÇALARININ ASGARİ SAYISI

	Deneye tabi tutulan özellik		Sadece ayak giyeceğinin son hali üzerinde yapılan deney	Atıf yapılan madde	Numune sayısı ve tipi	Her numunedan alınan deney parçası sayısı ve tipi
	B: Temel özellik A: İlave özellik					
Komple ayak giyeceği	Belirli ergonomik özellikler	B	Evet	5.1	3 numaradan 1 çift	1 çift ayakkabı
	Saya/dış taban ve taban katları arasındaki yapışma dayanımı	B	Evet	5.2	3 numaranın (SML) her birinden 1 çift	Ayakkabıdan alınan 1 deney parçası
	İç burun koruyucu uzunluğu	B	Evet	5.3	3 numaranın (SML) her birinden 1 çift	1 çift burun
	Darbe direnci	B	Evet	5.4	3 numaranın (SML) her birinden 1 çift	1 çift ayakkabı
	Baskı direnci	B	Evet	5.5	3 numaranın (SML) her birinden 1 çift	1 çift ayakkabı
	Burun koruyucuların veya içe konulan malzemelerin davranışı (ısı ve kimyasal)	B	Hayır	5.6	Çizelge 3 ve 4'e bakınız	
	Sızdırmazlık	B	Evet	5.7	Farklı numaralardan 2 çift	1 ayakkabı
	İçe konulan malzemelerin boyutlarının uygunluğu ve nüfuziyet direnci	A	Evet	5.8	3 numaranın (SML) her birinden 1 çift	1 çift ayakkabı
	İçe konulan malzemenin nüfuziyet direncinin esneme direnci	A	Hayır	5.9	3 numaranın (SML) her birinden 1 çift	1 çift içe konulan malzeme
	Elektrik direnci	A	Evet	5.10	3 numaranın (SML) her birinden 1 çift	1 çift ayakkabı
	Kayma direnci	B	Evet	5.11	3 numaranın (SML) her birinden 1	1 ayakkabı
	Sıcağa karşı yalıtım	A	Evet	5.12	Farklı numaralardan 2	1 ayakkabı
	Soğuğa karşı yalıtım	A	Evet	5.13	Farklı numaralardan 2	1 ayakkabı
	Topuğun enerji absorpsiyonu	A	Evet	5.14	3 numaranın (SML) her birinden 1 çift	1 çift ayakkabı
	Su direnci	A	Evet	5.15	3 çift (en az 2 farklı numara)	1 çift
Tarak kısmı (metatarsal) koruyucusunun darbe direnci	A	Evet	5.16	3 numaranın (SML) her birinden 1 çift	1 çift	
Ayak bileği koruyucusu	A	Evet	5.17	3 numaranın (SML) her birinden 1 çift	2 çift	
Saya astarı ve dil	Kalınlık	B	Evet	6.1	3 numaranın (SML) her birinden 1 çift	1 deney parçası
	Saya yüksekliği	B	Evet	6.2	3 numaranın (SML) her birinden 1 çift	1 ayakkabı
	Yırtılma dayanımı	B	Evet	6.3	3 numaranın (SML) her birinden 1 çift	Numara başına 3 deney parçası
Saya astarı ve dil	Gerilme özellikleri	B	Evet	6.4	3 numaranın (SML) her birinden 1 çift	Numara başına 3 deney parçası
	Esneme direnci	B	Evet	6.5	3 numaranın (SML) her birinden 1 çift	1 deney parçası
	Su buhar geçirgenliği	B	Evet	6.6	3 numaranın (SML) her birinden 1 çift	1 deney parçası
	Su buhar absorpsiyonu	B	Evet	6.7	3 numaranın (SML) her birinden 1 çift	1 deney parçası

Saya astarı ve dil	pH değeri	B	Hayır	6.9	Her deri	2 deney parçası
	Hidroliz	B	Evet	6.10	3 numaranın (SML) her birinden 1 çift	1 deney parçası
	Krom (VI) içeriği	B	Hayır	6.11	Her deri	2 deney parçası
	Astarın aşınma direnci	B	Hayır	6.12	Ayakkabılar veya malzemeler	6 deney parçası, yaş 6 deney parçası, kuru
	Su nüfuziyeti ve su absorpsiyonu	A	Hayır	6.13	Ayakkabılar veya malzemeler	3 deney parçası
	Kesilme direnci	A	Hayır	6.14	3 numara (SML) veya malzemenin her birinden 1 çift	2 deney parçası
Taban astarı ve mostra	Taban astarı kalınlığı	B	Hayır	7.1	3 numara (SML) veya malzemenin her birinden 1 çift	1 deney parçası
	pH değeri	B	Hayır	6.9	Her deri	2 deney parçası
	Su absorpsiyonu ve salınımı	B	Hayır	7.2	3 numara (SML) veya malzemenin her birinden 1 çift	1 deney parçası
	Taban astarının aşınma direnci	B	Hayır	7.3	3 numara (SML) veya malzemenin her birinden 1 çift	1 deney parçası
	Krom (VI) içeriği	B	Hayır	6.11	Her deri	2 deney parçası
	Taban astarının aşınma direnci	B	Hayır	6.12	Ayakkabılar veya malzemeler	6 deney parçası, yaş 6 deney parçası, kuru
Dış taban	Kalınlık	B	Evet	8.1	3 numaranın (SML) her birinden 1 çift	1 deney parçası
	Yırtılma dayanımı	B	Evet	8.2	3 numaranın (SML) her birinden 1 çift	1 deney parçası
	Aşınma direnci	B	Evet	8.3	3 numaranın (SML) her birinden 1 çift	1 deney parçası
	Esneme direnci	B	Evet	8.4	3 numaranın (SML) her birinden 1 çift	1 deney parçası
	Hidroliz	B	Evet	8.5	3 numaranın (SML) her birinden 1 çift	1 deney parçası
	Fuel oil direnci	B	Evet	8.6	3 numaranın (SML) her birinden 1 çift	1 deney parçası
	Sıcak yüzey direnci	A	Evet	8.7	3 numaranın (SML) her birinden 1 çift	1 deney parçası

EK 2. EMNİYET AYAKKABILARININ TEMEL ÖZELLİKLERİ

Özellik		Madde	Sınıflandırma	
			I	II
Tasarım	Saya yüksekliği	5.2.2	X	X
	Topuğun yere basma bölgesi (Tasarım B, C, D, E)	5.2.3	X	X
Komple ayak giyeceği	Taban performansı:	5.3.1		
	- Yapılış	5.3.1.1	X	
	- Saya/dış taban yapışma dayanımı	5.3.1.2	X	
	Burun koruyucusu:	5.3.2		
	- Genel	5.3.2.1	X	X
	- Burun koruyucuların iç uzunluğu	5.3.2.2	X	X
	- Darbe direnci	5.3.2.3	X	X
	- Sıkıştırılma direnci	5.3.2.4	X	X
	- Burun koruyucuların davranışı	5.3.2.5	X	X
	Sızdırmazlık	5.3.3		X
Belirli ergonomik özellikler	5.3.4	X	X	
Kayma direnci	5.3.5	X	X	
- NaLS ^a li seramik yer karosu zemin üzerinde kayma direnci	5.3.5.2			
- Gliserin ^b li çelik zemin üzerinde kayma direnci	5.3.5.3			
- Gliserin ^c li çelik zemin üzerinde ve NaLS ^a li seramik yer karosu zemin üzerinde kayma direnci	5.3.5.4			
Saya	Genel	5.4.1	X	
	Kalınlık	5.4.2		X
	Yırtılma dayanımı	5.4.3	X	
	Kopma özellikleri	5.4.4	X	X
	Esneme direnci	5.4.5		X
	Su buharı geçirgenliği ve katsayısı	5.4.6	X	
	pH değeri	5.4.7	X	
	Hidroliz	5.4.8		X
	Krom (VI) içeriği	5.4.9	X	
Ön saya astarı	Yırtılma dayanımı	5.5.1	X	O
	Aşınma direnci	5.5.2	X	O
	Su buharı geçirgenliği ve katsayısı	5.5.3	X	
	pH değeri	5.5.4	X	O
	Krom (VI) içeriği	5.5.5	X	O
Gamba astarı	Yırtılma dayanımı	5.5.1	O	O
	Aşınma direnci	5.5.2	O	O
	Su buharı geçirgenliği ve katsayısı	5.5.3	O	
	pH değeri	5.5.4	O	O
	Krom (VI) içeriği	5.5.5	O	O
Taban astarı/Mostra		Bkz. Çizelge 3	X	O
Dil	Yırtılma dayanımı	5.6.1	O	
	pH değeri	5.6.2	O	
	Krom (VI) içeriği	5.6.3	O	
Dış taban	Tasarım	5.8.1	X	X
	Yırtılma dayanımı	5.8.2	X	X
	Aşınma direnci	5.8.3	X	X
	Esneme direnci	5.8.4	X	X
	Hidroliz	5.8.5	X	X
	Tabakalar arası yapışma dayanımı	5.8.6	O	O
<p>Not 1 - Özel bir sınıflandırma için bir özelliğin uygulanabilirliği X veya O harfi ile gösterilir. X harfi, özellik karşılanmalıdır anlamındadır. Bazı durumlarda özellik, sadece sınıflandırma içerisindeki belirli malzemelerle ilgilidir (örneğin, deri bileşenlerinin pH değeri). Bu durum, diğer malzemelerin kullanım dışında bırakıldığı anlamına gelmez. O harfi, bileşen kısmı mevcutsa, özellik karşılanmalıdır anlamındadır. X veya O harflerinin bulunmaması, hiçbir özellik şartının bulunmadığını gösterir.</p> <p>Not 2 - Sınıf II ayak giyeceği için, taban astarının olmaması olağandır. Ancak, çıkarılabilir mostra kullanılırsa Çizelge 3 uygulanamaz; sadece deri malzeme için, krom (VI) ve pH özellikleri karşılanır.</p> <p>Not 3 - Kalıplama işleminden önce, kalıbı kaplayan kumaş bir astar olarak dikkate alınmaz.</p> <p>^aKayma direncinin üç özelliğinden birisi karşılanmalıdır.</p> <p>^a"SRA" işaretleme sembolü.</p> <p>^b"SRB" işaretleme sembolü.</p> <p>^c"SRC" işaretleme sembolü.</p>				

EK 3. İŞARETLEMeye UYGUN SEMBOLLERLE ÖZEL UYGULAMALAR İÇİN İLAVE ÖZELLİKLER

Özellik	Madde	Sınıf		Sembol	
		I	II		
Komple ayak giyeceği	Nüfuziyet direnci	6.2.1	X	X	P C A EN 50321'e bkz. HI CI E WR M AN CR
	Elektriksel özellikler:	6.2.2			
	- İletken ayak giyecekleri	6.2.2.1	X	X	
	- Antistatik ayak giyecekleri	6.2.2.2	X	X	
	- Elektrik yalıtımlı ayak giyecekleri	6.2.2.3		X	
	Uygun olmayan ortam şartlarına direnç	6.2.3			
	- Komple tabanın sığağa karşı yalıtımı	6.2.3.1	X	X	
	- Komple tabanın soğuşa karşı yalıtımı	6.2.3.2	X	X	
	Ayak topuşunun basma bölgesinin enerji soğurması	6.2.4	X	X	
	Su direnci	6.2.5	X		
Tarak koruyucu	6.2.6	X	X		
Bilek koruyucu	6.2.7	X	X		
Kesilme direnci	6.2.8	X	X		
Saya	Su nüfuziyeti ve soğurması	6.3	X		WRU
Dış taban	Sıcak temas direnci	6.4.1	X	X	HRO
	Fuel oil direnci	6.4.2	X	X	FO

Not - Bir özelliğın belirli bir sınıflandırmaya uygulanması bu çizelgede X işaretiyle belirtilmiştir.

EK 4. TEST SONUÇ ÖRNEKLERİ

Baskı Direnci Testi için Sonuç Grafiği Örneği (Küçük Numaralı Ayakkabı)

Testometric
materials testing machines

winTest™
Analysis

İSGÜM KKD TEST LABORATUVARI
TS EN ISO 20344:2011 Madde 5.5

Deney Personeli : Enver DEMİRKUL
Numune Kodu : V41
Deney Parçası Türü :
Ortam Koşulları :

Machine No. : 0500-11121
Test Name : b
Test Type : Step Compression
Test Date : 08.03.2014 12:56
Preload : Off
Sample Height : 5,000 mm

Test No	Deney Tipi ve No.	Force @ Peak (N)
1	1	15004,000

Baskı Direnci Testi için Sonuç Grafiği Örneği (Orta Numaralı Ayakkabı)

Testometric
materials testing machines

winTest™
Analysis

İSGÜM KKD TEST LABORATUVARI
TS EN ISO 20344:2011 Madde 5.5

Deney Personeli : Enver DEMİRKUL
Numune Kodu : V43
Deney Parçası Türü :
Ortam Koşulları :

Machine No. : 0500-11121
Test Name : b
Test Type : Step Compression
Test Date : 08.03.2014 13:05
Preload : Off
Sample Height : 5,000 mm

Test No	Deney Tipi ve No.	Force @ Peak (N)
1	1	15004,000

■ Test 1

Baskı Direnci Testi için Sonuç Grafiği Örneği (Büyük Numaralı Ayakkabı)

Testometric
materials testing machines

winTest™
Analysis

İSGÜM KKD TEST LABORATUVARI
TS EN ISO 20344:2011 Madde 5.5

Deney Personeli : Enver DEMİRKUL
Numune Kodu : V45
Deney Parçası Türü :
Ortam Koşulları :

Machine No. : 0500-11121
Test Name : b
Test Type : Step Compression
Test Date : 08/03/2014 13:12
Preload : Off
Sample Height : 5.000 mm

Test No	Deney Tipi ve No.	Force @ Peak (N)
1	1	15000.000

■ Test 1

Topuk Enerji Absorpsiyonu Testi için Sonuç Grafiği Örneği (Küçük Numaralı Ayakkabı)

Testometric
materials testing machines

winTest™
Analysis

İSGÜM KKD TEST LABORATUVARI
TS EN ISO 20344:2011 Madde 5.14

Deney Personeli : ENVER DEMİRKUL
Numune Kodu : M40
Deney Parçası Türü : Güvenlik
Ortam Koşulları : Lab. Koşulları

Machine No. : 0500-11121
Test Name : EN 20344/5.14 Topuk Enerji
Test Type : Step Compression
Test Date : 17/02/2014 15:37
Preload : Off
Sample Height : 100.000 mm

Test No	Sağ/Sol ve Deney No.	Maximum Compressive Force (N)	Energy to Peak (N.m)
1	SOL	5003.000	31.278

■ Test 1

Topuk Enerji Absorpsiyonu Testi için Sonuç Grafiği Örneği (Orta Numaralı Ayakkabı)

Testometric
materials testing machines

winTest™
Analysis

İSGÜM KKD TEST LABORATUVARI
TS EN ISO 20344:2011 Madde 5.14

Deney Personeli : ENVER DEMİRKUL
Numune Kodu : M42
Deney Parçası Türü : Güvenlik
Ortam Koşulları : Lab. Koşulları

Machine No. : 0500-11121
Test Name : EN 20344/5.14 Topuk Enerji
Test Type : Step Compression
Test Date : 17/02/2014 15:33
Preload : Off
Sample Height : 100.000 mm

Test No	Sağ/Sol ve Deney No.	Maximum Compressive Force (N)	Energy to Peak (N.m)
1	SAG	5005.000	29.885

■ Test 1

Topuk Enerji Absorpsiyonu Testi için Sonuç Grafiği Örneği (Büyük Numaralı Ayakkabı)

Testometric
materials testing machines

winTest™
Analysis

İSGÜM KKD TEST LABORATUVARI
TS EN ISO 20344:2011 Madde 5.14

Deney Personeli : ENVER DEMİRKUL
Numune Kodu : M45
Deney Parçası Türü : Güvenlik
Ortam Koşulları : Lab. Koşulları

Machine No. : 0500-11121
Test Name : EN 20344/5.14 Topuk Enerji
Test Type : Step Compression
Test Date : 17/02/2014 15:30
Preload : Off
Sample Height : 100.000 mm

Test No	Sağ/Sol ve Deney No.	Maximum Compressive Force (N)	Energy to Peak (N.m)
1	SOL	5000.000	33.145

■ Test1

Taban Nüfuziyet Direnci Testi için Sonuç Grafiği Örneği (Küçük Numaralı Ayakkabı)

Testometric
materials testing machines

winTest™
Analysis

İSGÜM KKD TEST LABORATUVARI
TS EN ISO 20344:2011 Madde 5.8

Deney Personeli : enver
Numune Kodu : G35
Deney Parçası Türü : Metal Levha
Ortam Koşulları : Laboratuvar

Machine No. : 0500-11121
Test Name : EN 20344/5.8 Nüfuziyet Direnci
Test Type : Step Compression
Test Date : 16/02/2014 10:49
Preload : Off
Sample Height : 100.000 mm

Test No	Deney No.	Force @ Peak (N)	Maximum Compressive Force (N)
1	2	1392.300	1392.300
2	3	1396.700	1396.700
3	4	1285.800	1285.800
4	5	1431.200	1431.200
Min		1285.800	1285.800
Mean		1376.500	1376.500
Max		1431.200	1431.200
S.D.		62.919	62.919
C. of V.		4.571	4.571
L.C.L.		1276.384	1276.384
U.C.L.		1476.618	1476.618

Taban Nüfuziyet Direnci Testi için Sonuç Grafiği Örneği (Orta Numaralı Ayakkabı)

Testometric
materials testing machines

winTest™
Analysis

İSGÜM KKD TEST LABORATUVARI
TS EN ISO 20344:2011 Madde 5.8

Deney Personeli : enver
Numune Kodu : G43
Deney Parçası Türü : Metal Levha
Ortam Koşulları : Laboratuvar

Machine No. : 0500-11121
Test Name : EN 20344/5.8 Nüfuziyet Direnci
Test Type : Step Compression
Test Date : 16/02/2014 11:12
Preload : Off
Sample Height : 100.000 mm

Test No	Deney No.	Force @ Peak (N)	Maximum Compressive Force (N)
1	1	1416.200	1416.200
2	2	1382.100	1382.100
3	3	1374.300	1374.300
4	5	1267.800	1267.800
Min		1267.800	1267.800
Mean		1360.100	1360.100
Max		1416.200	1416.200
S.D.		64.167	64.167
C. of V.		4.718	4.718
L.C.L.		1257.998	1257.998
U.C.L.		1462.202	1462.202

Taban Nüfuziyet Direnci Testi için Sonuç Grafiği Örneği (Büyük Numaralı Ayakkabı)

Testometric
materials testing machines

winTest™
Analysis

İSGÜM KKD TEST LABORATUVARI
TS EN ISO 20344:2011 Madde 5.8

Deney Personeli : enver
Numune Kodu : G50
Deney Parçası Türü : Metal Levha
Ortam Koşulları : Laboratuvar

Machine No. : 0500-11121
Test Name : EN 20344/5.8 Nüfuziyet Direnci
Test Type : Step Compression
Test Date : 16/02/2014 11:31
Preload : Off
Sample Height : 100.000 mm

Test No	Deney No.	Force @ Peak (N)	Maximum Compressive Force (N)
1	1	1462.400	1462.400
2	2	1421.700	1421.700
3	3	1419.300	1419.300
4	4	1343.100	1343.100
Min		1343.100	1343.100
Mean		1411.625	1411.625
Max		1462.400	1462.400
S.D.		49.780	49.780
C. of V.		3.526	3.526
L.C.L.		1332.415	1332.415
U.C.L.		1490.835	1490.835

Seramik Zeminde (SRA) Düz Kayma Direnci Testi için Sonuç Grafiği Örneği

Çelik Zeminde (SRB) Düz Kayma Direnci Testi için Sonuç Grafiği Örneği (Küçük Numaralı Ayakkabı)

Seramik Zeminde (SRA) Topuk Kayma Direnci Testi için Sonuç Grafiği Örneği

Çelik Zeminde (SRB) Düz Kayma Direnci Testi için Sonuç Grafiği Örneği

EK 5. KAYMA DİRENCİ TESTİ İLE İLGİLİ TEKNOTEKS LABORATUVARINDAN ALINAN EĞİTİM BELGESİ

10.01.2014

Sayın Yetkili

Kimya Mühendisi Enver DEMİRKUL 5(beş) iş günü süreyle, güvenlik ve koruyucu iş ayakkabılarının, iskarpinlerin ve botların, taban kayma direnci testlerinin, TS EN ISO 13287 standard test metoduna uygun olarak yapılışı konusunda laboratuvarımızda uzman ve deneyimli personel tarafından hizmet içi eğitim verilmiş ve testler uygulamalı olarak gösterilmiştir.

Saygılarımızla arz ederiz.

Lab. Sorumlusu

Özlem Saylam
Kimya Mühendisi

Lab. Müdürü

Engin Erençöglü
Kimya Mühendisi

EK 6 TEMEL SAĞLIK VE GÜVENLİK GEREKLERİ

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 Malzemeden İmalı

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 Uyumu

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 Gereker

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 örten 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, hâlihazırda 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 yapılandırılır, 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. Vücutun Herhangi Bir Kısımının Statik Baskıya Karşı Korunması

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

3.3. Fiziksel Yaralanmalara Karşı Korunma

Makinelerin neden olduğu sıyrılma, 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 yüzeye 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 uzaklaşıp 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 noktasında 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 soğuğa 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 değer 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 bağılı 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 giyilme 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 deęişik 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 derinlięi 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 soęuktan (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).