

REFİK SAYDAM HIFZISSİHHA MERKEZİ BAŞKANLIĞI ÇALIŞANLARI İÇİN

LABORATUVARDA GÜVENLİ ÇALIŞMA TEKNİKLERİ

Sorumluluklar, Güvenlik Talimatları ve Acil Durum Yanıt Rehberi

ve

REFİK SAYDAM HIFZISSİHHA MERKEZİ BAŞKANLIĞI
LABORATUVAR GÜVENLİĞİ YÖNERGESİ

2007 - ANKARA

RSMB
Laboratuvar
Güvenliği
Kurulu

Refik Saydam
Hıfzıssıhha
Merkezi
Başkanlığı

Bu kitap ücretsiz olarak dağıtılmaktadır. Kaynak gösterilerek kullanılabilir. Bu kitabın bir kısmının ya da tamamının çoğaltılması için Refik Saydam Hıfzıssıhha Merkezi Başkanlığı'ndan izin istenebilir.

Refik Saydam Hıfzıssıhha Merkezi Başkanlığı,
1.Basım, Ocak 2007

İsteme Adresi:
Refik Saydam Hıfzıssıhha Merkezi Başkanlığı,
Cemal Gürsel Cad. 06100 Sıhhiye ANKARA

REFİK SAYDAM HIFZISSİHHA MERKEZİ BAŞKANLIĞI ÇALIŞANLARI İÇİN

LABORATUVARDA GÜVENLİ ÇALIŞMA TEKNİKLERİ

Sorumluluklar, Güvenlik Talimatları ve Acil Durum Yanıt Rehberi

ve

REFİK SAYDAM HIFZISSİHHA MERKEZİ BAŞKANLIĞI
LABORATUVAR GÜVENLİĞİ YÖNERGESİ

Hazırlayanlar:

01.10.2004 tarih ve 12313 sayılı Başkanlık Makamı Olur'u ile
görevlendirilen "Biyogüvenlik Komitesi" kuruluş çalışmaları Komisyonu

Dr., Mik.Uzm., Başkan Y. Fezullah Gümüşlü, Komisyon Başkanı

Dr., Mik.Uzm. Efsun Akbaş, Üye

Dr., Parazitoloji Ph.D. Ayşegül Taylan Özkan, Üye

Mik.Uzm., Mik. Ph.D. İsmail Ceyhan, Üye

Gözden Geçiren:

Doç.Dr.Mustafa ERTEK, Başkan

**RSHMB, Laboratuvar Güvenliği Kurulu,
Başkanlık Binası, Sıhhiye 06100, ANKARA**

Komasyon, aŝađıda isimleri yazılı olanlar baŝta olmak üzere bu dökümanın ortaya çıkmasında emeđi geen herkese teŝekkür eder...

Seluk Yakiŝtıran, Dr., Toksikol. Ph.D.	Lütfü Akın, Kim.Müh.
Berrin Gencer, Dr., Mik.Uzm.	Canan Erdurmaz, Kim.Müh.
Salih Cesur, Dr., Enf.Hast.Uzm.	Nur Bölükbaŝı, Kimyager
Umut Berberođlu, Mik.Uzm.	Sıdıka Kalem, Eczacı
Gülnur Tarhan, Bio., Mik. Ph.D.	Ŗevki Yılmaz, Kim. Müh.
Ayŝe Peker Özkan, Dr., Halk Sađ. M.Sc.	Tülin Demir, Asis.Dr.
Eŝe Aslan Baŝbulut, Asis.Dr.	Burak itil, Asis.Dr.

İÇİNDEKİLER

Sayfa**BÖLÜM I. GENEL SORUMLULUKLAR REHBERİ**

- | | |
|---|---|
| 1. Genel Sorumluluklar
Çalışanların Sorumlulukları · Üstlerin Sorumlulukları | 3 |
| 2. RSHMB Genel Güvenlik
Genel · Ofis Güvenliği · İşyerinde Şiddet · Kimyasal Tehlike
Beyan Prosedürü · KKE · Acil Yanıt · Sahada Çalışma ·
Kan ve Vücut Sıvılarına Mesleki Maruziyet · İş
Kazası/Hastalık Bildirim | 5 |

BÖLÜM II. LABORATUVAR GÜVENLİĞİ REHBERİ

- | | |
|--|----|
| 1. Laboratuvarda Güvenlik Sorunu
Lab Tehlikeleri · Maruz Kalma Yolları · Lab Kazaları ·
Lab Çalışanları · Kimyasal Geçimsizlik · Risk Analizi | 15 |
| 2. Temel Biyogüvenlik
Biyogüvenlik Düzeyleri · BGD2 Standart Uygulamaları·
Biyogüvenlik Kabinleri · Santrifüjler · Atık Yönetimi · Acil
Durumlar | 17 |
| 3. Temel Kimyasal Güvenlik
Altın Kurallar · Standart Uygulamalar · Çeker Ocaklar ·
Atık Yönetimi · Kimyasalların Ambalajlanması ve
Taşınması · Kimyasal İzleme Programı · Acil Durumlar ·
Radyasyon Güvenliği | 23 |

EKLER

- | | |
|--|----|
| 1. RSHMB Laboratuvar Güvenliği Yönergesi | 31 |
| 2. İş Sağlığı ve Güvenliği Yönetmeliği | 35 |
| 3. RSHMB Çalışan Güvenlik Eğitimi Politikası | 39 |
| 4. RSHMB İş Sağlığı Kliniği | 43 |
| 5. RSHMB İş Kazası/Hastalığı Bildirim Formu | 47 |
| 6. Zorunlu İşaretler | 49 |
| 7. RSHMB Biyolojik-Kimyasal Materyal Paketleme ve
Gönderme Prosedürü | 51 |
| 8. Kimyasallardan Gelen Tehlike: Kimyasal Geçimsizlik ve
Bazı Laboratuvar Kimyasallarının Sağlık Üzerine Etkileri | 55 |
| 9. RSHMB Atık Yönetimi Planı | 59 |
| 10. Kaynaklar | 63 |

KISALTMALAR

BGD:	Biyogüvenlik Düzeyi
BGK:	Biyogüvenlik Kabini
CDC:	Center for Diseases Control and Prevention [Hastalık Kontrolü ve Koruma Merkezi; Amerika Birleşik Devletleri'nde bulunan ve özellikle bulaşıcı hastalıklar alanında Refik Saydam Hıfzıssıhha Merkezi Başkanlığı'nın üstlendiğine benzer görevler yürüten bir kuruluştur]
GMT:	Good Microbiological Techniques [İyi Mikrobiyoloji Teknikleri] [Önceleri İyi Laboratuvar Pratiği –Good Laboratory Practice; GLP- olarak kullanılırdı. Ancak GLP kavramının kullanımı artık yalnızca klinik-dışı sağlık ve çevre güvenliği alanlarında faaliyet gösteren analitik inceleme laboratuvarları ile sınırlanmış ve GLP bu laboratuvarlarda planlamadan rapor etme aşamasına kadarki tüm süreçlerde bir kalite sistemi olarak tanımlanmıştır.]
HAV:	Hepatit A Virus
HBV:	Hepatit B Virus
HCV:	Hepatit C Virus
HEPA:	High Efficiency Particulate Air
HIV:	Human Immunodeficiency Virus [İnsan İmmun-yetmezlik Virus]
KKE:	Kişisel Koruyucu Ekipman
LGK:	Laboratuvar Güvenliği Kurulu
MSDS:	Material Safety Data Sheet [Ürün Güvenlik Bilgi Formu]
NIH:	National Institute of Health [Ulusal Sağlık Enstitüsü]
RSHMB:	Refik Saydam Hıfzıssıhha Merkezi Başkanlığı
SDS:	Sodium Dodecyl Sulphate

Bölüm-I. Genel Sorumluluklar Rehberi

Genel Sorumluluklar

Tüm RSHMB personelinin (tam gün ve *part-time* çalışanlar, işçi veya sözleşmeliler, misafir araştırmacılar, öğrenciler, stajyerler, ziyaretçiler v.b. dahil) RSHMB Kuruluş Kanunu, İş Kanunu ve ilgili mevzuata göre hazırlanmış talimatlar doğrultusunda; çalışma esnasında karşılaşılabilecek her türlü risk hakkında bilgilendirilmesi ve personelin de (bu talimatlara) uyması gereklidir.

▪ **Çalışanların Sorumlulukları**

1. RSHM Başkanlığı'nın yayımladığı Yönerge'ye uymak,
2. Kendinin ve diğer kişilerin sağlık ve güvenliğini olumsuz etkileyecek davranışlardan kaçınmak,
3. Kurum'da düzenlenen temel güvenlik ve laboratuvar güvenliği ile ilgili eğitimlere katılmak, görevlerini verilen eğitim ve talimatlar doğrultusunda yapmak,
4. İşin gereğine uygun KKE ve güvenlik ekipmanı kullanmak,
5. Makina, cihaz, araç, gereç, tehlikeli madde ve taşıma aracını talimatlara uygun ve doğru şekilde kullanmak,
6. Çalışma esnasında ortaya çıkan her türlü kaza ve hastalığı Üst'üne haber vermek.

▪ **Üstlerin Sorumlulukları**

1. Tüm çalışanların güvenli çalışma prosedürlerini bilmeleri ve uymalarını temin etmek; güvenli olmayan teknik ve/veya hareketleri hemen yerinde düzeltmek,
2. Çalışanların düzenli ve güvenli bir çevrede çalışma ve kendi sorumluluklarından haberdar olmalarını temin etmek,
3. Çalışanlar arasında güvenlik ve sağlık davranışlarını pozitif yönde teşvik etmek ve desteklemek
4. İşinde hangi kimyasalların mevcut olduğunu; ne denli ve nasıl tehlikeli olduklarını açıklamak; kimyasal maruziyetten kaçınma yollarını göstermek ve tehlikeli kimyasallarla çalışmanın risklerinin nasıl azaltılacağına dair çalışanları eğitmek,
5. İşinde hangi biyolojik risklerin mevcut olduğunu ve nasıl tehlikeli olduklarını açıklamak; patojen mikroorganizmalara maruziyetten kaçınma yollarını göstermek ve risklerin nasıl azaltılacağına dair çalışanları eğitmek,
6. Tüm cihazların güvenli bir şekilde ve üretici talimatlarına göre kullanılmasını temin etmek,
7. Güvenli çalışma pratiği ve acil durum yanıtı için düzenli tartışma, surveyler ve demonstrasyonlar yapmak,

RSHMB Başkanı

“Tüm RSHMB yöneticileri ve Üstleri, hem kendi elemanlarının, hem de misafir araştırmacılar, ziyaretçi bilimadamları, stajyerler, sözleşmeliler ve misafirlerinin güvenli bir laboratuvar ortamında çalışmalarından sorumludur.”

Laboratuvar Güvenliği Kurulu'nun vizyonu

“tüm RSHMB alanlarında güven içinde çalışan sağlıklı bireyler”

8. Misafir olanlar dahil, tüm çalışanların güvenlik eğitimi gereklerini monitörize etmek; ‘Laboratuvar Güvenliği Kurulu’ ile ilişki halinde eğitim olanaklarını sağlamak,
9. Tüm çalışanların; acil durum malzemesinin (ilk yardım kitleri, göz yıkama ve duşlar, yangın çıkışları, kimyasal dökülme kitleri, battaniyeler...) ve KKE'nin (önlük, eldiven, gözlük v.b.) yerini bilmesini temin etmek
10. Çalışanın yaralanma ve/veya hastalık halinde tedavisinin sağlanmasına yardım etmek
11. Bütün kazaları ve/veya yaralanmaları araştırmak ve ‘Daire Tabipliği-İş Sağlığı Kliniği’ne rapor etmek

▪ **Laboratuvar Güvenliği Kurulu'nun (LGK) Sorumlulukları**

1. Çalışanların sağlık ve güvenlik şartlarının iyileştirilmesi için sorumluluklar, yürütülecek faaliyetler ve alınacak önlemlere yönelik Kurum politikasını belirlemek, yıllık çalışma planlarını yapmak, işleyişi denetlemek ve rapor hazırlamak.
2. Uygulamaların yürütülmesinde görev alacak çalışma gruplarını teklif etmek; görev dağılımlarını belirlemek ve bu gruplar ile toplantılar düzenleyerek çalışmalarını izlemek.
3. Genel güvenlik eğitimi müfredatını ve eğitim dökümanlarını periyodik olarak gözden geçirmek, güncellenmesini sağlamak.

▪ **RSHMB Güvenlik Eğitimi Politikası**

Kurum'un tüm birimleri (Merkezde ve Bölgelerde) ‘Laboratuvar Güvenliği Kurulu’nun denetiminde kendi personelinin güvenlik eğitimi için uygun programlar geliştirmek zorundadır. Güvenlik eğitimi tüm RSHMB personeli (hem laboratuvar personeli hem de laboratuvar-dışı personel) için zorunludur (Ek-3).

▪ **Baseline Serum Saklama Programı**

Mesleki sorumlulukları temelinde bazı personelin referans *base-line* serumlarının toplanması ve incelenmesi gerekli ve zorunludur. Elde edilecek sonuçlara göre, çalışanlara, mesleki olarak maruz kalabilecekleri ve aşı ile önlenemez hastalıklar için gerekli immünizasyon sağlanır (Bkz.Ek-4).

Daha Fazla Bilgi?

- *Refik Saydam Hıfızısıhha Merkezi Başkanlığı Laboratuvar Güvenliği Yönergesi*
- *Ek-3: RSHMB Çalışan Güvenlik Eğitimi Politikası.*
- *Ek-4: RSHMB Daire Tabipliği-İş Sağlığı Kliniği.*

RSHMB Genel Güvenlik

Genel

1. Anahtarlar (asla başkasına) ödünç verilmez.
2. Laboratuvar koridorları kestirme yol olarak kullanılamaz.
3. Laboratuvarlarda yeme-içmeye, sigara içmeye ve taşkınlıklara izin verilmez.
4. Laboratuvarlara 12 yaşın altındaki çocuklar giremez.
5. Bütün kazaları ve yaralanmaları rapor edin.
6. Çalışma alanlarını temiz ve düzenli tutun
7. RSHMB yaka kartlarınızı takın.
8. Güvenlik eğitimlerine katılın.
9. Gerektiğinde KKE giyin.
10. Aşağıdakilerin yerini ve ne/nasıl yapılacağını bilin:
 - acil çıkışları
 - yangın söndürücünün yeri
 - göz yıkama ve duşların yeri
 - acil durum telefon no.ları ve prosedürleri
 - ilk yardım/kalp-akciğer masajı
 - yangın alarmı

Ofis Güvenliği

1. Başlıca negatif davranışları ve kötü alışkanlıkları uzak tutun:
 - aşırı güven · gösteriş · inatçılık · sabırsızlık
 - gayriciddilik · dikkatsizlik · bilgisizlik
2. Acil (bina) boşaltma prosedürlerini bilin.
3. Yangının nasıl önleneceğini ve yangın söndürücünün nasıl kullanılacağını bilin.
4. Masada çalışırken:
 - sık kullanılan şeyleri el altında tutun
 - işinizi yaparken sandalyede eğri, yan veya uzak oturmaktan kaçınin
 - düz oturarak, başınızı ve omuzlarınızı düz tutarak, ayaklarınızı yere düz basarak ve dirseklerinizi ve kollarınızı destekleyerek iyi bir postür (duruş) sağlayın.
5. “Kronik travmatik hastalıklar”ın erken belirtilerini öğrenin.
 - sırt ağrısı,
 - boyun ve omuz ağrısı,
 - el ve/ya bilek ağrısı.
6. “Kronik travmatik hastalıklar”ın ortaya çıkmasına neden olan risk faktörlerini öğrenin:
 - uzun bir süre aynı işi yapmak.
 - vücudun belli bir bölgesini aşırı yüklenmeye maruz bırakan veya zorlayan bir işi yapmak.
 - bir işi uygun/doğal olmayan bir pozisyonda yapmak

Bir güvenlik vakası

“bir kitaplığın tepesindeki cilt malzemesi ile dolu büyük bir koliye ulaşabilmek için iki sandığın üzerine çıkmıştım. Koliyi omuzuma yerleştirdikten sonra üzerine bastığım sandıklardan aşağı inmek istedim ancak atmam gereken adım düşündüğümde daha yüksek olduğu için dengemi kaybettim. Dengemi kaybetmemle omuzumdaki koli çeneme çarptı. Koliyi elimden atarak yere basmak istediğimde içindekiler sağ kalçama ve sırtıma döküldü ve ben, başımı çarparak geriye doğru yuvarlandım.”

Bir güvenlik vakası

*“dinlenme esnasında
bileklerde ağrı
şikayeti”...*

*“sol bilek ve ön kolda
maus veya klavye
kullanımına bağlı olduğu
sanılan ağrı şikayeti”...*

*“önceki gün uzun süre
bilgisayarda yazı
yazdım, ardından sağ
elimi ve bileğimi
kullanamaz oldum...”*

- vibrasyon yapan cihaz kullanmak.
 - soğukta çalışmak,
 - şekilsiz durmak
7. Malzeme depolarken:
- dosya raflarını/çekmecelerini aşırı yüklemeyin
 - işiniz bitince dolapları/çekmeceleri kapatın.
 - ağır malzemeyi alt raf veya çekmecelere yerleştirin
 - kesici-delici nesnelere bir kutu içinde masanızın çekmecesine koyun.
8. Fotokopi makinalarını kullanırken:
- önce makinenin nasıl kullanılacağını öğrenin.
 - makinenin içinde herhangi bir şey yaparsanız elektrikten çekin.
 - makinenin aşırı yüklenmesinden kaçının.
 - uygun koruyucu (eldiven, gözlük v.b.) giymeden toner kimyasalına her türlü temastan kaçınin.
9. Bilgisayarları kullanırken:
- mola vererek, periyodik olarak başka şeylere (uzağa) bakarak, ekranın yansımalarını önleyerek, ve eğer gerekirse ekran parlaklığını ayarlayarak göz bozukluklarından kaçınin.
 - sırtın düz, kolların 90° açılı, eller ve bileklerin doğal pozisyonunda, uylukların destekli ve ayakların yere düz bastığı iyi postürü kazanın.
 - ekranı 45-60 cm mesafeye yerleştirin ve ekrana uygun olmayan bir açıdan bakıyor olmayın
 - rutininizi çeşitlendirin.
10. Nesnelere (yerden) kaldırırken:
- ayaklarınızı yeterince açarak nesnenin yanında durun,
 - sırtınızı dik tutarak çömelin,
 - nesneyi uygun bir şekilde kavrayın,
 - yükün tamamını kol kaslarına vererek düz kalkın,
 - nesneyi taşıırken vücudunuza yakın tutun,
 - nesneyi taşıma esnasında vücudun üst kısmının herhangi bir şekilde bükülmesinden kaçınin,
 - mümkünse her türlü malzemeyi taşımak için taşıma arabası kullanın,
11. Kayma, tökezleme ve düşmelerin önlenmesinde:
- zemindeki nesnelere, kilim bulunup bulunmadığına, zeminin cilalı olup olmadığına dikkat edin,
 - dökülmeleri temizleyin,
 - yolunuzun üzerindeki kordonlardan kaçınin,
 - görüşünüzü kapatacak kadar fazla eşya taşımayın,
 - rafların tepesine basamak kullanarak uzanın,
 - sandalyenizin her bacağının yere değdiğinden emin olun,
 - işinizi güvenli yapabilmek için yeterli ışık kullanın.

İşyerinde Şiddet

1. İşyerinde şiddet maalesef bir gerçektir ve her yıl çok sayıda çalışan maruz kalabilir.

Şiddet; kısaca, tehdite veya kuvvete başvurma olarak tanımlanabilir ve pekçok şekilde ortaya çıkabilir:

- sözlü suistimal
 - sözlü saldırı
 - tehdit
 - fiziksel saldırı ve/veya fiziksel agresif eylem
 - obje fırlatma
 - taciz veya sıkıştırma
 - silah kullanmaya teşebbüs
 - silah kullanma
2. Şiddeti önlemeye yardımcı olmak için yapabileceğiniz:
 - güvenlik uyarılarını bilin ve dikkate alın
 - her olayı bildirin
 - güvenlik prosedürlerini izleyin
 - stres ile etkin bir şekilde başetme yollarını öğrenin
 - iş arkadaşları arasında pozitif çalışma ilişkilerini geliştirin
 3. Eğer bir şiddet olayı ile karşı karşıya kalırsanız:
 - kendinizi korumak için hemen bir yol bulun
 - kahraman olmaya kalkışmayın
 - Güvenlik Amirliği'ne ve Üst'ünüze haber verin
 - olay yerini, şiddete başvuran kişiyi tarif edin ve diğer gerekli bilgileri verin
 - yardım gelinceye kadar sakin ve dikkatli olun
 - olay sonrası duygularınızla başetmek için yardım alın
 - mağdurlara karşı anlayışlı olun

RSHMB Başkanı

“İşyerinde tehdit edici veya yıldırıcı hareketler ve şiddet kabul edilemez davranış şekilleridir ve asla tolere edilmeyecektir.”

Güvenlik Amirliği
Acil Durum Tel:
2284
(saat 18:00'den sonra
Tel: 2287)

**Kimyasal
tehlike ve
riskleri
ASLA
küçümseme!**

**ASLA
ağızla pipetaj
yapma!**

*Her türlü kesici-delici
malzemeyi kullandıktan
sonra
“kesici-delici atık kabı”na
at!*

*Çalışma esnasında
işin niteliğine uygun
KKE kullan!*

**Zehirli, patlayıcı,
yanıcı, toksik,
koroziv...
Her türlü tehlike
işaretlemelerinin
anlamını öğren ve
yerinde kullan!**

Kimyasal Tehlike Beyan Prosedürü

Tüm çalışanlar işyerinde kullanılan tehlikeli kimyasalları “bilme hakkı”na sahiptirler. Yönetim ‘Tehlike Beyan Prosedürü’ çerçevesinde, Kurum’daki tehlikeli maddeler, kimyasal maruziyetten nasıl kaçınılacağı, maruz kalma riskinin nasıl azaltılacağı ve acil bir durumda neler yapılacağı hakkında, çalışanlara bilgi vermekle yükümlüdür. Kimyasalların kullanıldığı veya depolandığı birimlerde çalışan personelin Üstleri şunları yerine getirmek zorundadır:

1. Tüm kimyasallar için bir kayıt sistemi oluşturmak ve yönetmek,
2. Her kimyasalın uygun bir şekilde etiketlenmesini sağlamak,
3. Birimde kullanılan her kimyasalın Ürün Güvenlik Bilgi Formu’nu (MSDS) bulundurmak,
4. Çalışanlara, birimdeki kimyasalların yerini, kimyasal listelerini ve MSDS’lerin yerini göstermek,
5. Çalışanlara kullandıkları kimyasallar hakkında eğitim vermek.

Bu eğitim şunları içermelidir:

▪ Tehlikeli kimyasalların tipleri

- Fiziksel:
 - Patlayıcı
 - Yanıcı
 - Reaktif
- Sağlık açısından:
 - Toksik etki
 - Koroziv etki

▪ Maruz kalma yolları

- Temas –deri, göz, ağız
- Yutma
- Soluma
- Kesici-delici yaralanması

▪ Kendini koruma

- bilgi toplama
 - ambalaj etiketleri/üretici dökümanları/MSDS’ler
- çalışma prosedürlerinin periyodik gözden geçirilmesi
- tüm maruziyetleri minimize etme
- iyi hijyen pratiği
 - yeme-içme, sigara yasağına uyma
 - makyaj yapma yasağına uyma
 - kimyasallarla çalışma sonrası ellerin yıkanması
- amaca uygun KKE giyilmesi
- risklerin asla küçümsememesi
- gerektiğinde uzman yardımı istenmesi

▪ Ürün Güvenlik Bilgi Formu (MSDS)

Kuruma tedarik edilen her kimyasalın MSDS'inin olması zorunludur. Üstler, birimlerinde kullanılan kimyasallara ait MSDS'leri bulundurmamak zorundadırlar. "Ürün Güvenlik Bilgi Formları'nın Düzenlenmesine İlişkin Usul ve Esaslar Tebliği"ne uygun bir şekilde hazırlanmış olması gereken bir MSDS'de bulunması zorunlu bilgiler şunlardır:

- Kimyasalın tanıtımı (CAS numarası, IUPAC numarası)
- Fiziksel tehlikeler –patlama/yanma tehlikesi
- Fiziksel/kimyasal özellikler –kaynama derecesi v.b.
- Reaktivite –kimyasal ne denli stabildir?
- Sağlık riskleri –maruz kalma yolları
- Maruziyet kontrolleri –KKE, havalandırma,
- Acil durum yanıtı

Kişisel Koruyucu Ekipman (KKE)

Refik Saydam Hıfzıssıhha Merkezi Başkanlığı, LGK Biyolojik-Kimyasal Güvenlik Grubu'nun konsültasyonunda, personeli için gerekli kişisel koruyucu ekipmanı (spesifik tipler dahil) temin eder. Özellik arzeden çalışmalar için uygun tipin belirlenmesinde Biyolojik-Kimyasal Güvenlik Grubu istek yapan birim talebini değerlendirir.

KKE tipleri şunlardır:

- Eldivenler – çalışma risk niteliğine uygun tipte,
- Maskeler – maruz kalma niteliğine uygun tipte,
- Göz/Yüz Koruyucular –yüz kapatıcı, gözlük, güvenlik camı,
- İşitme Koruyucu – disposable veya tekrar kullanılabilir tiplerde kulak tıkaçları ve kulak manşonları,
- Çalışma giysisi – laboratuvar önlüğü veya diğer çalışma risk niteliğine uygun tipte
- Özel Giysi – özel durum (örn; Risk Grubu 4 mikroorganizma ile çalışma) incelenerek temin edilir

MSDS arıyorsanız?

*Zehir Araştırma
Müdürlüğü'ne başvurun!*

Tel: 0312 458 2413 – direkt

2208 - iç hat

Faks: 0312 458 2385

UZEM Tel: 114

*veya
RSHMB web sitesine
(www.rshm.saglik.gov.tr)
bakın*

KKE talep ederken...

*Standart talep formunu doldurun.
Ayrıntılı gerekçenizi, ürünün kullanılacağı işin niteliğini izah ederek yazın.
Varsa ürünün katalog fotokopisi ile birlikte Başkanlığa sunun;
LGK talebi inceleyecek ve temin edilmesini kolaylaştıracaktır.*

*Hangi tür olursa
olsun eğer bir
ALARM
duyarsanız....
bulduğunuz yeri
terkedin!*

***Bina Boşaltma
Haritası'nı bilin!***

Bütün çalışanlar
kendi
pozisyonlarında
takip edecekleri acil
durum
prosedürlerini,
telefon
numaralarını ve
acil bir durumda
temas edilecek
kişileri
biliyor olmalıdırlar!

Acil Durum Yanıtı

▪ Tıbbi

1. **Etrafa ve olaya maruz kalan(lar) göz atın:** Ortam güvenli mi, ne olmuş, kaç kişi etkilenmiş, henüz bir yardım yapılmış mı?
2. Eğer maruz kalan(lar)da şu bulgular izleniyorsa **112'yi arayın:** Bilinç kaybı, solunum güçlüğü, göğüs ağrısı/ baskısı, aşırı kanama, olası kemik kırılması, karında ısrarlı baskı/ağrı, kusma/ kan çıkarma, nöbet, başağrısı veya konuşma bozukluğu.
3. **Maruz kalana bakım:** Eğitim almadıysanız kişiyi asla yerinden kaldırmayın, Daire Tabipliği – İş Sağlığı Kliniği'ne haber verin; eğitim aldıysanız ilk yardım ve kalp-akciğer masajı yapın, yardım gelene kadar kişiyi rahatlatın.

▪ Yangın

1. **110'u arayın,**
2. Sivil Savunma ve Güvenlik Amirliğine haber verin,
3. Kapıları kapatın ve hemen en yakın yangın alarmını çalın,
4. "Bina Boşaltma Haritası"na göre size en yakın çıkışa gidin,
5. Sizi önceden belirlenmiş "boşaltma toplantı alanı"na yönlendirecek olan "acil durum program sorumlusu"nun talimatlarını takip edin,
6. Yangın söndürücüsünü *yalnızca eğer* eğitim aldıysanız, yangın küçük ise ve güvenli çıkış yolunuz varsa, kullanın!
7. Gerekliyse temizlik yapın!
8. Üst'ünüze haber verin.

▪ Acil Durum Telefon Numaraları*

RSHMB Güvenlik Amirliği	2284
saat 18:00'den sonra	2287
RSHMB Sivil Savunma	2281
RSHMB İş Sağlığı Kliniği -Merkez	2299
Ambulans	112
Yangın/Kurtarma	110

* *yalnız Ankara Merkez no.larıdır. Kendi Bölgenizde geçerli numaraları saptayın ve duyurun!*

Sahada Çalışma

▪ Prosedürler

1. Önceden planla;
 - en kötü vaka senaryosu üzerinden düşün,
 - sahaya her seyahati ilk kez yapıyormuş gibi değerlendir.
2. Uygun KKE kullan.
3. Kesici-delici atık kabı kullan.
4. Yanında KKE ve kesici-delici atık kabı (her ihtimale karşı) götür.
5. Yanında uygun dezenfektan/dekontaminant taşı.
6. Gitmeden önce Daire Tabipliği-İş Sağlığı Kliniği'ne başvuru ve aşılma:
Her durumda zorunlu immünite:
 - Tetanoz · HBVGidilecek yere göre immünite:
 - Sarı humma · Tifo · Menenjit · HAV · Difteri

▪ Sahada Acil Durumlar

1. Maruz kalan yüzeyleri temizle,
2. Eğer gerekliyse ilk yardım uygula,
3. Tedavi için yakındaki en büyük hastanenin acil servisine git,
4. Üstüne haber ver ve eğer gerekiyorsa "İş Kazası/ Hastalık Bildirim Prosedürü"nü izle.

▪ Güvenlik Önlemleri

1. Hangi derecede önemli görüldüğüne bakmaksızın bütün olayları rapor et.
2. Amaçla ilişkili tehlikeleri bil.
3. KKE giy.
4. Atık kaplarını ASLA araştırma bölgesinde bırakma!

*Kan almak için
kullandığın
enjektörün iğnesini
ASLA tekrar kılıfına
sokma!*

***Enjektörleri
materyal
transferi ve
pipetaj için
ASLA
kullanma!***

*Enjektör iğnelerine
ASLA dokunma!*

*Enjektör iğnelerini
eğme, bükme,
kırama,
kılıfına sokma!*

*İşi biten enjektör
iğnesini kesici-delici
kutusuna at!*

Bir güvenlik vakası

“Arkadaşım, kuduz klinik belirtileri gösteren bir dağ gelinciğinde az önce kullanılmış bir enjektörü tutmaktaydı. Enjektörü bana uzatırken, elimden yaralandım”

Enjektörün iğnesini **ASLA** tekrar kılıfına sokma!

Kan ve Vücut Sıvılarına Meslekî Maruz Kalma

▪ Risk

Sağlık çalışanları insan immün-yetmezlik virüsü **HIV'e meslekî olarak maruz kalma riski** ile karşı karşıyadır. Risk çok düşük olsa bile “sıfır” değildir. İğne batması, kesilme; göze, buruna, ağıza sıçrama ve deriye temas yoluyla enfekte kana meslekî maruz kalma sonrası HIV enfeksiyonu rapor edilmiştir.

- En yüksek HIV enfeksiyonu riski **iğne batması ve kesilme** sonucu doğar (ortalama risk %0.3).
- **Göz/burun/ağız** yoluyla maruz kalma sonucu risk ~%0.1'dir.
- HIV-pozitif kanın **deriye teması** sonucu doğan riskin %0.1'in altında olduğu tahmin edilmektedir.
- Eğer çok miktarda kana veya HIV'in yüksek dozlarına maruz kalınırsa, **maruz kalma tipi ne olursa olsun, risk artar.**
- Sağlık çalışanları HIV'den başka ayrıca, **hepatit B ve C**'ye maruz kalma riski ile de karşı karşıyadır.

▪ Eğer kendiniz maruz kaldıysanız!

Maruz kalma tipine göre *hemen* aşağıdakileri izle:

- İğne batması/kesilme halinde; (yara yerini) su ve sabunla yıka
- Ağız/burun/deriye sıçrama olduğunda; *bulaşan materyali* bol su ile uzaklaştır
- Göze sıçramada; temiz su/serum fizyolojik ile irrigasyon yap
- Olayı Üst'üne haber ver; eğer endikasyon varsa tedaviye 1-2 saat içinde başlamak için *derhal* bildirim yapılması esastır.
- Tedavi ve tavsiyeler için Daire Tabipliği - İş Sağlığı Kliniği'ne başvurun.
- Kazaya karışan örneğin incelenmesi için kalanını korumaya al!

Daha Fazla Bilgi?

- *Ek-4: RSHMB İş Sağlığı Kliniği.*
- *Harding L, Liberman DF. Epidemiology of laboratory associated infections. Laboratory safety: Principles and practices ASM, Washington D.C. 1986. p. 7-15.*
- *Health impacts of health-care waste. In: Prüss A, Giroult E, Rushbrook P (eds). Safe management of wastes from health-care activities. WHO, Geneva, 1999; pp. 20-9*

İş Kazası/Hastalık Bildirim Prosedürü

▪ Yaralanmalar

1. **Tüm** iş-kaynaklı yaralanmaları **hemen** Üst'ünüze bildirin
2. Üst'ünüzle birlikte RSHMB İş Kazası/Hastalığı Bildirim Formu'nu (Ek-5) ve Hasta Sevk Kağıdınızı doldurun.
3. İş Kazası Formu ve Hasta Sevk Kağıdınızla birlikte Daire Tabipliği - **İş Sağlığı Kliniği'ne** başvurun.
4. Eğer tıbbi hizmeti kurum dışından alacak olursanız;
 - İş Kazası/Hastalığı Bildirim Formu'nu gerekli yerleri doldurulmuş olarak geri getirin ve bir kopyasını Daire Tabipliği - İş Sağlığı Kliniği'ne göndermesi için üstünüze verin.
 - Hasta Sevk Kağıdınızı ise;
 - (1) tedavi,
 - (2) doğru ödeme yapılması, ve
 - (3) klinisyen raporu için, tıbbi hizmet aldığınız kuruma iletin,
 - (4) İş göremezlik raporu almanız halinde bir kopyasını Personel Müdürlüğü'ne iletmek üzere Üst'ünüze geri getirin.

▪ Hastalıklar

1. **Tüm** iş-kaynaklı hastalıkları **hemen** üstünüze bildirin
2. Hastalığın iş-kaynaklı olduğunu düşünür düşünmez Üst'ünüzle birlikte RSHMB İş Kazası/Hastalığı Bildirim Formu'nu (Ek-5) ve Hasta Sevk Kağıdınızı doldurun.
3. İş Kazası/Hastalığı Bildirim Formu ve Hasta Sevk Kağıdınızla birlikte Daire Tabipliği - **İş Sağlığı Kliniği'ne** başvurun.
4. Eğer tıbbi hizmeti kurum dışından alacak olursanız;
 - İş Kazası/Hastalığı Bildirim Formu'nu gerekli yerleri doldurulmuş olarak geri getirin ve bir kopyasını Daire Tabipliği-İş Sağlığı Kliniği'ne göndermesi için Üst'ünüze verin.
 - Hasta Sevk Kağıdınızı ise;
 - (1) tedavi,
 - (2) doğru ödeme yapılması, ve
 - (3) klinisyen raporu için, tıbbi servis veren kuruma iletin,
 - (4) İş göremezlik raporu almanız halinde bir kopyasını Personel Müdürlüğü'ne iletmek üzere Üst'ünüze geri getirin.

Acil bir durumda İş Kazası/Hastalığı Bildirim Formu'nu doldurmak için zaman yoksa Üst'ünüz tedaviye ihtiyacınız olduğunu telefon ile teyid eder ve form 24 saat içinde Daire Tabipliği-İş Sağlığı Kliniği'ne gönderilir.

Daha Fazla Bilgi?

*Daire Tabipliği-
İş Sağlığı Kliniği*

Merkez Tel: 2299

Bölüm-II. Laboratuvar Güvenliği Rehberi

Laboratuvarda Güvenlik Sorunu

Laboratuvar çalışmasında muhtemel tehlike; çalışılan materyalin niteliği, maruz kalma yolu, laboratuvarcının deneyimi gibi faktörlerle birlikte düşünülür. Bu nedenle bir laboratuvar çalışması planlanırken bu faktörlerin gözönüne alındığı “risk analizi”nin de yapılması kuraldır.

Tehlike Kaynakları

- Biyolojik
- Kimyasal
- İyonize radyasyon
- Fiziksel

Maruz Kalma Yolları

- Yutma
- Solunma
- Direkt temas
- Deriyi geçiş (kesici-delici yaralanması)

En Sık Laboratuvar Kazaları

- Dökülmeler-saçılmalar
- İğne ve diğer kesici-delici yaralanmaları
- Bel incinmesi
- Patlamalar
- Yangınlar
- Ekzotermik (ısı veren) reaksiyonlar
- Toksik kimyasal buharları
- Ağızla pipetaj sırasında yutma
- Hayvan ısırması/tırmalaması

Laboratuvar Çalışanları

- **Güvensiz Çalışanlar**
 - güvenlik programları hakkında yetersiz bilgiye sahip,
 - aşırı risk alan,
 - aceleci iş yapan,
 - enfeksiyöz riskten yeterince haberdar olmayan,
 - genç erkekler (17-24 yaş)
- **Güvenli Çalışanlar**
 - güvenlik kurallarını bilen ve içselleştirmiş olan,
 - “tedbirli” çalışma alışkanlıklarına sahip,
 - potansiyel tehlikeli durumları bilen,
 - kadınlar ve yaşça büyük personel (45-64 yaş)

Bir güvenlik vakası

“enterik bir patojenin biyokimyasal tiplendirmesi için IMViC testinde BGB tüpüne 0.2ml %40’lık potasyum hidroksit koymam gerekiyordu. Pipeti ağızımla kullanarak potasyum hidroksit çekiyordum ki kimyasal ağızıma doldu...”

Bir güvenlik vakası

“lavabonun giderini açmak için elime eldiven giyip birikmiş kağıt parçalarını temizliyordum ki bir cam parçası baş parmağımı kesti”

Bir güvenlik vakası

“Streptococcus pneumoniae ile enfekte edilmiş bir yavru fare ile çalışıyordum; kuyruk veninden bir lanset ile kan almayı deniyordum. Aşağı doğru kuvvetlice itinince lanset kuyruğu geçti ve parmağımı deldi”

Bir güvenlik vakası

Laboratuvarcı çeker-ocak içinde hot-plate üzerindeki bir beherde etil-eter ısıtmaktadır. Bir miktar daha sıvı eteri beherde eklerken eter hot-plate'in üzerine sığıyor ve eter buharı alev alıyor.

MSDS:

Material Safety Data Sheet (Ürün Güvenlik Bilgi Formu)

Kimyasal Geçimsizlik

Bazı kimyasallar kazara diğer bazı kimyasallarla karşılaşırsa ciddi güvenlik sorunları doğabilir (Ek-8).

Geçimsiz kimyasalların aşağıdaki durumlarda kazara birbiriyle karşılaşması olasılığı vardır;

- depolanması/saklanması ve taşınması esnasında,
- laboratuvarda çalışma esnasında,
- kimyasal atık biriktirilmesi ve imhası esnasında
- ve genel olarak bilgi eksikliğinde.

Risk Analizi

Tehlikeli materyal kullanılacak yeni bir çalışmaya başlamadan önce mutlaka bir risk analizi yapılmalıdır. Buna göre;

- çalışmada kullanılacak her tehlikeli materyalin (mikrobiyolojik ve/ya kimyasal) kullanım koşulunu tanımla
- bilgi kaynaklarını (MSDS v.b.) gözden geçir
- biyogüvenlik düzeyini ve/ya materyalin toksisite tipini değerlendir
- muhtemel maruz kalma yollarını düşün
- toksik doz bilgisini değerlendir
- maruz kalma olasılığını en aza indiren işlemi/tekniki seç
- olasılıklar için hazır ol

Paketleme-Postalama Prosedürü

Biyolojik veya kimyasal materyalin başka laboratuvar veya kurumlara gönderilmesi halinde risk toplumu da ilgilendirir. Bu nedenle biyolojik/kimyasal tehlikeli materyal transportunda bazı kurallara uyulması zorunludur.

- RSHMB tarafından ulusal veya uluslararası gönderilecek tüm biyolojik ve kimyasal materyal, klinik/tanısal örnekler ve diğer enfeksiyöz materyal, laboratuvar elemanının kendisi tarafından "standart prosedürler"e göre paketlenir (Bkz. Ek-7)
- RSHMB Sevkiyat Birimi tarafından prosedür tamamlanır ve postaya/kuryeye verilir.

Daha Fazla Bilgi?

- *Philips CB. Human factors in microbiological laboratory accidents. In Laboratory safety: Principles and practices ASM, Washington D.C. 1986. p. 43-48.*
- *Ek-7: RSHMB Biyolojik-Kimyasal Materyal Paketlenmesi ve Gönderilmesi Prosedürü*
- *Ek-8: Kimyasallardan gelen tehlike: Kimyasal geçimsizlik ve bazı laboratuvar kimyasallarının sağlık üzerine etkileri.*

Temel Biyogüvenlik

Biyogüvenlik Düzeyleri (BGD)

Mikroorganizmalarla çalışmada, mikroorganizmanın patojenitesi (risk grubu) ile laboratuvar teknikleri, güvenlik ekipmanı ve laboratuvar bina/dizayn özelliklerinin bir kombinasyonu şeklinde **dört düzey** tarif edilmektedir.

- **BGD1** – sağlıklı erişkin bireylerde hastalığa neden olmadığı bilinen ajanlarla çalışma; “iyi mikrobiyoloji teknikleri” ve lavabo gereklidir; güvenlik ekipmanı gerekli değildir.
- **BGD2** – insanda hastalık yapan mikroorganizmalarla çalışma; “iyi mikrobiyoloji teknikleri”ne ek olarak giriş sınırlaması, biyotehlike işareti, kesici-delici önlemleri, ve biyogüvenlik el kitabı zorunludur; saçılmaya yol açan veya aerosol üreten işlemlerde biyogüvenlik kabini (BGK) kullanılır; laboratuvar önlüğü, eldiven ve yüz koruyucu önlemler alınır; kontamine atıklar otoklavlanır.
- **BGD3** – aerosol bulaş potansiyeli taşıyan ve/veya ciddi veya ölümcül sonuçlar doğurabilecek yerel veya ekzotik ajanlarla çalışma; BGD2 uygulamalarına ek olarak kontrollü giriş; tüm lab atıklarının ve laboratuvar kıyafetlerinin dekontaminasyonu; *base-line* serumların incelenmesi; tüm manüplasyonlarda BGK kullanımı; gerektiğinde solunum koruması; geçiş koridorlarından fiziksel ayırım; çift kapılı giriş; laboratuvar içine negatif hava akımı; çıkan havanın (exhaust) yeniden dolaşıma sokulmaması.
- **BGD4** – yaşamı tehdit eden özellikle tehlikeli/ekzotik veya bulaş riski bilinmeyen ajanlarla çalışma; BGD3 uygulamalarına ek olarak lab.a girerken tam kıyafet değiştirme; çıkışta duş zorunluluğu; tüm materyalin çıkış öncesi dekontaminasyonu; giriş için pozitif basınçlı kişisel giysi; ayrı/izole bina; yalnızca bu binaya ait hava desteği/hava çıkış (exhaust) ve dekontaminasyon sistemi.

Daha Fazla Bilgi?

- *Biosafety in microbiological and biomedical laboratories. CDC/NIH Publication, 1999.*
- *Harding L, Liberman DF. Epidemiology of laboratory associated infections. Laboratory safety: Principles and practices ASM, Washington D.C. 1986. p. 7-15.*

Bir güvenlik vakası

Laboratuvarcı, yalnız başına bir Neisseria meningitidis suşu ile çalışmaktadır. Onu santrifüj ile konsantre ettikten sonra alikotlara bölüp derin-dondurucuya kaldırır.

Birkaç gün sonra laboratuvarcı, yüksek ateş ve titreme şikayetleri ile acil servise getirilir. Sonradan, üzerinde çalıştığı ajana bağlı olduğu anlaşılan bu tabloda, laboratuvarcı iki saat içinde hayatını kaybeder.

Bir güvenlik vakası

Laboratuvarcı bir agar plağa, muhtemelen çoklu antibiyotik direnci olan bir organizmanın ekimini yapıyor. Gece şiddetli karn ağrısı ile uyanarak hastaneye gidiyor ve birkaç gün tedavi alıyor. Testler; laboratuvarcının üzerinde çalıştığı ajan ile enfekte olduğunu ortaya koyuyor. Olayın incelenmesi sonucunda, lab önlüğünün kol ucu ve buradan el veya bileğe bulaşma ile etkenin alınmış olabileceği ortaya konuyor.

ASLA ağızla pipetaj yapma!

Taşımak veya saklamak üzere potansiyel enfeksiyöz materyal konulan her türlü kabın dış yüzeyinde

BİYOTEHLİKE!
sembolü bulunması veya yapıştırılması zorunludur!

BGD2

■ İyi Mikrobiyoloji Teknikleri (GMT)

1. Enfeksiyöz ajanlarla çalışılan laboratuvara giriş lab sorumlusu tarafından sınırlanır veya yasaklanır.
2. Laboratuvarda yeme-içme, sigara içme, kontakt lense dokunma ve makyaj yapmaya izin verilmez.
3. Ağızla pipetaj kesinlikle yasaktır!
4. Tüm prosedürler aerosol oluşumunu veya saçılmaları en aza indirecek şekilde uygulanır.
5. Aerosol oluşumu veya saçılma potansiyeli varsa veya enfeksiyöz ajanların büyük volümleri ya da yüksek konsantrasyonları ile çalışılıyorsa, BGK kullanılmalıdır.
6. Laboratuvarda çalışırken mutlaka laboratuvar önlüğü veya benzeri kıyafet giyilir.
7. Yüze sıçrama olasılığında yüz koruyucu kullanılır.
8. Enfeksiyöz materyale, klinik örneklerle (kan, serum, balgam, idrar, dışkı v.b.), kontamine ekipmana veya yüzeylere dokunulacaksa veya enfekte hayvanla çalışılacaksa eldiven giyilir.
9. Enfeksiyöz materyale veya enfekte hayvana temastan sonra, eldiven çıkarıldıktan sonra ve laboratuvar terkedilmeden önce eller *mutlaka* yıkanır.
10. Çalışma yüzeyleri hergün en az bir kez ve eğer enfeksiyöz materyal dökülürse; dökülmenin hemen ardından laboratuvarcının *kendisi tarafından* dekontamine edilir.
11. Tüm kültürler, stoklar ve düzenli olarak üretilen diğer kirliler ve tüm enfeksiyöz materyal atılmadan önce dekontamine edilir. Bunun için otoklavlama, yakma veya diğer uygun bir metod seçilir.
12. Böcek ve kemirici kontrol programı uygulanır.

■ Güvenlik Önlemleri

1. Bütün laboratuvar girişlerine üzerinde sorumlu laboratuvar personelinin adının ve çalışılan ajanların listesinin yazılı olduğu "BİYOTEHLİKE" işareti asılır (Ek-6).
2. Her laboratuvarda "tehlikeli dökülme prosedürleri" yazılı olarak bulunur ve görünür bir yere asılır.
3. Göze veya yüze sıçrama riski olan tehlikeli materyal ile çalışılıyorsa, koruyucu gözlük veya yüz koruyucu kullanılması zorunludur.
4. Laboratuvarda parmakları meydanda bırakan sandalet veya terlik giyilmez.
5. Uygun bir şekilde dekontamine edilmedikçe hiç bir laboratuvar malzemesi (lab önlükleri, eldivenler, gözlükler v.b.) dışarıya çıkarılamaz!

Biyolojik Güvenlik Kabinleri (BGK)

▪ Prosedür

1. Kabini kullanıma açın; 15 dak çalıştırın; hava akımının uygun hale geldiğinden emin olunca işinize başlayın.
2. Kabine işinizde kullanılacak malzeme ve ekipmanı koyun.
3. Çalışmanızı yapın.
4. Kabinden çalışma malzemelerini çıkarın.
5. %1'lik çamaşır suyu ile kabinin dekontaminasyonunu sağlayın.
6. Kabini 15 dak boş çalıştırın, sonra kapatın.

▪ Güvenlik Önlemleri

1. Daima uygun sertifikasyona sahip (CE v.b.) bir kabin kullan. Kabinin yanında her zaman bir Türkçe ve kolay anlaşılır "güvenli kullanma rehberi" bulundur
2. Kabine daima 'düz doğrultuda' gir; ani/geniş hareket yapma.
3. Malzemeyi kabinin iç kısmına koy, ön (ve varsa arka) ızgaraya malzeme koyma.
4. Atık kutusunu kabinin içine koy.
5. Kabin dışına çıkarmadan önce ekipmanı dekontamine et.
6. Laminar akımda aksaklık olup olmadığını izle, tahmin et.
7. Diğer kişileri kabin etrafında gereksiz hareketlerden kaçınmaları için uyar ve odanın kapılarının açılıp kapanmasını kısıtla.
8. Hava akımını bozabileceği ve HEPA filtreye zarar verebileceği için, kabin içinde *zorunlu olmadıkça* bunzen beki kullanma.
9. Açık alevde veya ısıtıcı kaynaklarla (örn., hot-plate) çalışırken kabinde uçucu/yanıcı kimyasalları (alkol v.b.) kullanma.
10. Cihazın düzgün çalışmadığını düşündüğünde durumu hemen Bölümünüzün LGK temsilcisine ve Teknik Büro'ya bildir.

Daha Fazla Bilgi?

- *Primary containment for biohazards: Selection, installation and use of biological safety cabinets. CDC/NIH, 1995.*
- *Biological safety cabinets. In: Laboratory Safety Manual. 2nd Ed. World Health Organization. WHO/CDS/CSR/LYO/ 2003.4 Geneva, 2003; pp.29-36.*
- *Rayburn SR. The foundations of laboratory safety: A guide for the biomedical laboratory. Springer-Verlag, New York, 1990; pp. 14-19 and 69-71.*

A-ön açıklık; B-koruyucu cam; C-egzost HEPA filtresi; D-üst boşluk; E-efektif hava HEPA filtresi; F-motor

H- high
E- efficiency
P- particulate
A- air

Bir güvenlik vakası

"Bölümde bulunan bir kabinde çalışmamın güvenli olacağını düşünerek tüberküloz kuşkulu örnek kültürlerini ve Mycobacterium tuberculosis kültürlerinden pasajları bu kabin içinde yapmaya başladım. Bir süre sonra öksürük, ateş ve göğüs ağrısı şikayetleri ile doktora başvurduğumda tüberküloz hastalığına yakalanmış olduğum anlaşıldı. Bu olay dolayısı ile kullandığım kabinin biyogüvenlik kabini olmadığını, mikrobiyolojik işler için asla uygun olmayan bir tür clean bench olduğunu, kabin seçimindeki bilgisizliğim yüzünden hastalığa yakalandığımı öğrendim..."

Bir güvenlik vakası

“Laboratuvarcı, tüp kırıldığında Sabia arenavirus santrifüj ediyordu. Santrifüjün kapağını açtı, döküleni temizledi ancak olayı kimseye haber vermedi. 24 gün sonra 39°C ateş ile hastaneye yatırıldı ve Sabia arenavirus enfeksiyonu tanısı kondu. Enstitü’nün ilgili birimleri bu vesile ile olaydan haberdar oldu. Takiben sekiz kişinin daha aynı hastalığa yakalandığı anlaşıldı.”

Santrifüj kullanırken önce mekanik güvenlik!

Santrifüjler

■ Prosedür

1. Kullanmadan önce santrifüj tüplerinin kırık/çatlak olup olmadıklarını kontrol et.
2. Tüpleri ağzına kadar doldurma.
3. Aerosol sızmasını önlemek için sıkıca kapatılmış kapaklı tüpler kullan.
4. Kullanmadan önce, santrifüjün tüp tutucuları, adaptörleri ve desteklerinin bir set halinde uyumlu olup olmadığını kontrol et.
5. Kullanmadan önce rotorun yerine “sabitlenmiş” ve tüp tutucuların “yerleşik” olduğundan emin ol.
6. Biyolojik tehlikeli materyal ile çalışırken tüplere tevzi ve santrifüj sonrası tüp kapaklarının açılması işlemlerini BGK içinde yap. Kabinden çıkarmadan ve santrifüje yerleştirmeden önce tüplerin dış yüzeyini kabin içinde dekontamine et.
7. Çalışma süresince santrifüjün kapağını kapalı tut.
8. Kapağını açmadan önce santrifüjün tamamen durmasını bekle.
9. Santrifüjün gövde, tüp tutucular ve görünen diğer tüm yüzeylerini, herhangi bir sızma veya kırılma olayı olduğunda hemen, yoksa haftada bir dezenfekte et. %70’lik alkol, %2’lik glüteraldehit veya herhangi bir bilinen mikobakterisidal madde kullan.
10. Radyoaktif kontaminasyon olduğunda; eşit oranlarda %70 etanol, %10 SDS ve su ile temizle, sonra su ile durula ve yumuşak bir bezle kurula.

■ Ultra Santrifüjler (yukarıdakilere ilave olarak)

1. Rotor, kapak ve adaptörler ve diğer ilişkili aksamları %1’lik non-alkali deterjanlarla temizle, distile su ile sil ve yumuşak bir bezle kurula. Aksamlara yapışmış maddeleri burgulu bir fırça ve %1’lik non-alkali sabun solüsyonu yardımı ile çıkar.
2. Haftada bir tüm contaları vakum yağı ile yağla ve metal rotoru için sürtünme önleyici yağ kullan.
3. Rotorun yuvasına sabitlenmiş olduğundan ve tüp tutucuların pimlerine oturduğundan emin ol. Rotor el-aracını yalnızca ultra-hız kapaklarını kapatırken kullan.
4. Sert bir zemine düşmüş veya çarpmış rotorları kullanma.

■ Güvenlik Önlemleri

1. Sızma ve çatlak olduğunda hemen, diğer durumlarda haftada bir santrifüjü dezenfekte et,
2. Haftada bir contaları ve rotor aksamlarını yağla,
3. Yere düşmüş veya çarpmış rotoru bir daha kullanma,
4. Spesifik bilgi için cihazı temsil eden firma ile irtibat kur.

Biyolojik Kirlilerin Atılması

▪ Prosedür:

1. Mikrobiyolojik/enfeksiyöz kirlileri şu sınıflara göre ayrı ayrı biriktir! (a) kesici-delici atık, (b) disposable, atık (c) geri dönüşümlü (cam v.b) kirli, (d) sıvı enfeksiyöz atık
2. **Kesici-delici atık kabını** (bu amaç için özel, sızdırmaz, delinme, yırtılma ve kırılmaya dayanıklı, açılması ve karıştırılması mümkün olmayan özellikte) en fazla $\frac{3}{4}$ oranında doldur, ağzını kapat ve tıbbi atık torbasına koyarak geçici depolama yerine gönder.
3. **Disposable enfeksiyöz atık** için atık kovasına uygun büyüklükte otoklav poşeti yerleştir. Atıkları bu şekilde hazırlanmış kovaya biriktir; aşırı doldurma.
4. **Geri-dönüşümlü kirli cam** malzemeyi doğrudan (poşetsiz) atık kovası içinde biriktir; aşırı doldurma.
5. Kovalara (disposable veya cam malzeme kovası); yaklaşık $\frac{3}{4}$ 'ü dolduğunda dikkatlice 250-500 ml su veya germisidal solüsyon ekle. Su koyarken sıçratmamaya dikkat et.
6. Poşetin ağzını topla, bağlama!
7. Kovanın kapağını kapat ve otoklav bandı yapıştır; üzerine kovanın içerdiği kirlinin niteliğini yaz.
8. **Sıvı enfeksiyöz atıkları** otoklav poşeti konmuş masa-üstü biriktirme kabında topla. Poşeti asla kabından ayırma. Dolunca poşetin ağzını topla, bağlama! Kapağını kapat ve üzerine otoklav bandı yapıştır; içerdiği kirlinin niteliğini yaz.
9. Atık kovasını otoklav odasına götür ve otoklava koy. Kovayı sıra beklemek üzere ASLA otoklav odasına bırakma!

▪ Çeşitli Transport (taşıma) Kapları:

1. Enfeksiyöz materyal, deney hayvanı v.b. taşıma kapları – kafesleri otoklav veya dezenfektan ile dekontamine et.
2. Malzemeyi bu amaç için kullanılan odaya getir. Üzerine “dekontamine edilecek” şeklinde uyarı yazısı koy!

▪ Laboratuvar Ekipmanı:

1. Santrifüj, vorteks v.b.yi uygun bir ajanla dezenfekte et.

▪ Güvenlik Önlemleri:

2. ASLA laboratuvar atıklarını ofis atıkları ile karıştırma.
3. Tüm kesici-delicileri yalnızca “kesici-delici kutusu”na at.
4. Her bir laboratuvar kirlisini kendi şekline/formuna uygun bir atık kutusuna at (örn.; cam pipetleri, cam petrilerle veya balon-erlen gibi malzemeyle aynı kovaya koyma!)
5. Atık kovalarını laboratuvardan çıkarmadan önce mutlaka;
 - Dış kısımlarına sprey dezenfektan sıkarak DEKONTAMİNE et!
 - Etiketle! İçeriğini ve/veya ait olduğu laboratuvarı yaz!
 - Otoklav bandı yapıştır!

Bir güvenlik vakası

“Atık teknisyeni, Kayalık Dağlar lekeli humması laboratuvarından kirli kovasını getirir. Kovanın laboratuvarda otoklavlanmış olduğunu düşündüğü için bir yüksek basınçlı su hortumu ile kirlileri yıkamaya başlar. O sırada vakit geçirmek isteyen bir arkadaşı da yanına gelir. Bir kaç gün sonra atık teknisyeni ve arkadaşı yüksek ateş ile acil servise kaldırılırlar ve çok geçmeden yaşamlarını kaybederler.”
Testler; her iki olgunun da Kayalık Dağlar lekeli humması'na yakalandığını ortaya koyar.

Atık ayrıştırılması ile ilgili bir tereddüt durumunda Biriminizin biyolojik atık sorumlusunu arayınız!

Daha Fazla Bilgi?

Ek-9: RSHMB Atık Yönetimi Planı

Bir güvenlik vakası

“Laboratuvarcı şempanzeye enjeksiyon yaptıktan sonra, enjektörü atık kutusuna atmadan laboratuvardan ayrılmış.

Bağlandığı kafesten hayvanın çıkarılmasına, yardım etmek için döndüğünde enjektörün iğnesi hayvan bakıcısının eline batmıştı.”

Şempanzede kronik hepatit C ve G enfeksiyonu vardı.

Biyolojik Aciller

▪ **Yüzey kontaminasyonu:**

1. Kontamine alanı tespit edip, izole edin.
2. Beraber çalıştığınız kişileri uyarın.
3. Maşa/forseps yardımı ile kırık camları toplayın.
4. Dökülen sıvı üzerine absorban malzeme (kağıt havlu veya süzgeç kağıdı) örtün; dökülenin emildiğinden emin olun ve gerekirse bu işlemi tekrarlayın.
5. Absorban örtünün üzerine **dezenfektan*** dökün.
6. Dezenfektanın yaklaşık 20 dakika kalmasını sağlayın.
7. Absorbantı alın ve ortamı alkol veya yüzey deterjanı-su ile temizleyin.
8. Bu arada kirlenen materyali hemen (atık kabına) atın.
9. Üstünüze haber verin.

▪ **Personel kontaminasyonu:**

1. Vücudun temas eden bölgesini sabunlu su ile, gözleri göz yıkama solusyonu ile veya ağız SERUM FIZYOLOJİK ile yıkayın.
2. Kontamine giyeceği üzerinizden çıkarın.
3. İlk yardım uygulayın ve “acil durum” olarak davranın.
4. Üstünüze haber verin.
5. “İş Kazası/Hastalık Rapor Etme Prosedürü”nü uygulayın.
6. Tedavi/konsültasyon için DT İş Sağlığı Kliniği ile temasa geçin.

* **Dezenfektan olarak** çoğu dökülme olayında 1/100 sulandırılmış **hipoklorid** (çamaşır suyu) yeterlidir.

Büyük miktarda kontamine materyal dökülmesi halinde **1/10'luk** hipoklorit kullanılır.

ÖNEMLİ NOT: Alkol, uçucu özelliği nedeni ile “temas süresi” kısa olduğundan dolayı *dökülme sonrası yüzey dekontaminasyonu* yapmak için önerilmez!

Daha Fazla Bilgi?

- *Veseley D, Lauer J. Decontamination, sterilization, disinfection, and antisepsis in the microbiology laboratory. In Briton MM (ed.), Laboratory Safety: Principles and Practices. ASM, Washington, D.C., 1986, pp.187-190*
- *Contingency plans and emergency procedures. In: Laboratory Safety Manual. 2nd Ed. WHO/CDS/CSR/ LYO/2003.4 Geneva, 2003; pp.56-8.*
- *Disinfection and sterilization. In: Laboratory Safety Manual. 2nd Ed. WHO/CDS/CSR/LYO/2003.4 Geneva, 2003; pp.59-66.*

Temel Kimyasal Güvenlik

Kimyasal Güvenlik

▪ **Altın Kurallar**

1. **Planla!**

- Kimyasal ile güvenli çalışmak için uygun ekipman ve KKE'ye sahip ol.
- Mümkün olduğunca (testte) daha az toksik olanı seç.
- Mümkün olan en küçük miktarda satın al
- Kullanmadan önce potansiyel tehlikeleri sapt.
- Acil durumlar için bir güvenlik planı yap

2. **Riski asla küçümseme!**

- Kullanmadan önce kimyasalın etiketini ve MSDS'ini oku.

3. **Maruziyet riskini azalt!**

- Kimyasalları mümkün olan en küçük miktarda kullan
- Kimyasal/toksitesitesi bilinmeyen maddeyi asla koklama
- Çeker ocak veya bir havalandırma sistemi kullan.
- Kimyasal bir yere götürürken "taşıyıcı kap" kullan.
- Laboratuvarda yeme/içme!
- Her türlü kimyasala temas etmekten kaçın! Asla kimyasalın çıplak deriye temas etmesine izin verme. Koruyucu gömlek/eldiven ve göz/yüz kapatici kullan.

4. **Kazalara hazırlıklı ol!**

- Göz yıkama, duş, yangın söndürücü ve acil çıkışı bil.
- Temel ilk yardım için hazırlıklı ol.
- Diğerlerinin davranışını tahmin et.
- Laboratuvarda takılar, vücudu saran giysiler ve bağları kullanma

▪ **Güvenlik Önlemleri**

1. Her türlü kimyasal buharı, aerosoller, gazları, dumanı veya tozunun solunmasını önlemek için çeker ocak veya benzeri bir koruyucu sistem kullanılır.
2. TÜM personel için ve tehlikeli kimyasalların kullanıldığı ve/ya depolandığı alanlara girenler için göz koruyucu ve diğer uygun KKE gereklidir.
3. Tehlikeli kimyasallarla çalışılan laboratuvara giriş-çıkış laboratuvar sorumlusu tarafından sınırlandırılır veya yasaklanır.
4. Laboratuvardaki tehlikeyi ve laboratuvardan sorumlu personeli tanımlayan işaretler tüm laboratuvarların girişine asılır.
5. Laboratuvarların daima düzenli ve derli-toplu olması sağlanır.

Bir güvenlik vakası

"Konsantre sülfirik asitin 10ml.sini 260ml asetik anhidr ve 130ml asetik asite ilave ettikten sonra bir hata yaptığımı farkettim. Karışımı lavabonun kenarındaki atık kabına boşaltmak için giderken sandalyeye takıldım ve elimdeki karışım lavaboya döküldü. Asit anında lavabodaki su ile reaksiyona girdi ve olduğu gibi vücuduma sıçradı."

"az daha iyidir!"

bir MSDS'e ihtiyacınız olunca?
Zehir Araştırma Müdürlüğü'ne başvurun!

*Tel: 0312 458 2413 – direkt
2208 - iç hat
Faks: 0312 458 2385*

UZEM Tel: 114

*veya
RSHMB web sitesine
(www.rshm.saglik.gov.tr)
bakın*

Kimyasalları ASLA alfabetik düzende depolama!

Kullanmadan
önce
kimyasalın
etiketini
OKU!

ASLA ağızla pipetaj yapma!

Bir güvenlik vakası

Laboratuvarcı buzdolabının kapağını açar ve kapaktan etiketsiz bir şişe yere düşerek kırılır. Uçucu kimyasal hızla berbat bir duman oluşturarak odayı doldurur; bina boşaltılır; bu arada, kimse şişeyi sahiplenmez.

Temel Kimyasal Güvenlik

6. Çalışma alanlarında yeme-içme, sigara içme, kontakt lense dokunma, makyaj yapma ve yiyecek tutulması kesinlikle yasaklanır.
7. Ağızla pipetaj kesinlikle yasaklanır!
8. Çalışırken laboratuvar önlüğü/üniforması/kıyafeti giyilir ve koruyucu gözlük kullanılır. Yapılan çalışmaya göre ayrıca ek olarak gerekli KKE (özel eldiven, solunum maskesi...) kullanılır.
9. Tüm kimyasallar tanımlanmış geçimlilik özelliklerine göre uygun bir şekilde depolanır (bkz. Ek-8)
10. Kimyasalların tehlikesi/riski, kısa-dönem ihtiyaca yetecek miktarda bulundurmamak ve yeterince güvenli koşullarda (örn., yanıcılar, yanıcı depolama dolabında...) saklamak suretiyle en aza indirilecektir. Kimyasallar yerde veya çeker-ocakta depolanmaz/saklanmaz.
11. Laboratuvarda kullanılan tehlikeli kimyasalların listesi oluşturulacak ve laboratuvarda bilinen bir yerde bulundurulacaktır.
12. Isopropil eter, butadien, potasyum metal, sodyum amid gibi eskiliği oranında peroksit formu oluşturabilen kimyasallar için bir "takip sistemi" kurulacaktır.
13. Kullanım süresi dolmuş veya eski kimyasallar "RSHMB Kimyasal İzleme Programı"na göre atılacaktır.
14. Acil çıkışları ve acil durum ekipmanı (yangın söndürücü, göz yıkama/duşlar..) kolayca ulaşılabilecek durumda, engelsiz olmalıdır.
15. Çalışma yüzeyleri düzenli olarak çalışan tarafından temizlenir ve tertipli tutulur.
16. Basıncı gaz tüpleri her zaman güvenli bir yerde tutulur.
17. Tüm laboratuvarlar, o laboratuvar için spesifik bir "Kimyasal Hijyen Planı" hazırlayacaklardır.
18. "Kimyasal Dökülme Kiti" ve bir "Kullanma Talimatı" hazırda bulundurulacaktır. Tüm dökülmeler hemen temizlenecek ve etkilenen alan dekontamine edilecektir.

Daha Fazla Bilgi?

- *Prudent practices in the laboratory: handling and disposal of chemicals, Nat. Academy Press (1995).*
- *Ek-8: Kimyasallardan gelen tehlike: Kimyasal geçimsizlik ve bazı laboratuvar kimyasallarının sağlık üzerine etkileri.*

Kimyasal Çeker Ocak

▪ Prosedür

1. Çeker ocağı aç; hava akımının düzgün olup olmadığını kontrol et.
2. Materyali kenardan 15 cm kadar iç kısma koy.
3. Ön camı, yalnızca sertifikasyon işaretine kadar aç.
4. Çeker ocağa yavaşça gir; içinde yavaş çalış; içeride ve açıklık girişinde hızlı ve ani hareketlerden kaçın.
5. Çalışma bitince materyali çeker ocaktan çıkar ve çeker ocağı 10-15 dak daha çalıştırdıktan sonra kapat.

▪ Güvenlik Önlemleri

1. Çeker ocakta ASLA kimyasal depolama; her zaman temiz ve düzenli tut.
2. Sadece sertifikalı çeker ocak kullan.
3. Materyali kabin içerisine uygun şekilde yerleştir, ön ızgara üzerine bırakma.
4. Ekipmanları kontrol amacıyla, başını asla çalışan bir çeker ocak içine sokma.
5. Çalışma sırasında oda içinde, kabin çevresinde gereksiz hareketleri azaltmak için ve oda kapısının açılıp-kapanmaması için diğer kişileri uyar.
6. Düzenli akım sağlanıp sağlanmadığını kontrol et ve akımı bozucu hareketlerden sakın.
7. Hava akışının çeker ocak iç yüzeyinde rahatça akışını sağlamak için ekipmanı yüzeyden biraz havaya kaldır.
8. Cihazın düzgün çalışmadığını düşündüğünde hemen Bölüm LGK temsilcisine ve Teknik Büro'ya bildir.

Çekerocakta hava akışı

yanıcı kimyasalları
asla direkt gün
ışığında bırakma!

Kimyasal Atık İmhası

▪ Prosedür

1. Kimyasal atıkların geri-dönüşümü/imhası "RSHMB Atık Yönetim Planı" çerçevesinde yapılır (Ek-9).
2. Her birimde temel kimya eğitimine sahip bir çalışan kimyasal atık sorumlusu olarak görevlendirilir ve kimyasal atıklar onun gözetiminde biriktirilir/toplanır.
3. Tehlikeli kimyasal atıkların bulunduğu yere "Tehlikeli Kimyasal Atık" uyarısı konur.
4. Atık kapları dolduğunda "RSHMB Kimyasal Atık Formu" doldurulur. Form Çevre Sağlığı Arş. Md.'ne gönderilir.
5. Kimyasal atık sorumlusu, kimyasal atıkları Çevre Sağlığı Araştırma Müdürlüğü'nden gelen görevliye teslim eder.
6. Tehlikeli kimyasal içeren hasar görmüş şişeler de "tehlikeli kimyasal atık gibi işlem görür.
7. Artan kimyasalların yeniden kullanıma girebilmesi için "RSHMB Kimyasal Geridönüşüm Formu" kullanılır.
8. Form, Kimyasal Depoya gönderilir ve artan kimyasal, kimyasal atık sorumlusu tarafından Depoya götürülür.

ASLA

*geçimsiz
kimyasalları
birbirine karıştırma!*

Daha Fazla Bilgi?

*Ek-8:
Kimyasallardan Gelen
Tehlike: Kimyasal
Geçimsizlik ve Bazı
Laboratuvar
Kimyasallarının Sağlık
Üzerine Etkileri*

*Ek-9:
RSHMB Atık Yönetimi Planı*

“az daha iyidir!”
ihtiyaçtan fazla kimyasalı
talep etme/bulundurma!

Kimyasalın
etiketini
okumayı
unutma!

*Atık ayrıştırılması ile
ilgili bir tereddüt
durumunda
Biriminizin kimyasal
atık sorumlusunu
arayınız!*

Daha Fazla Bilgi?

*Prudent Practices in the
Laboratory: Handling
and Disposal of
Chemicals, National
Academy Press (1995).*

Kimyasalların Taşınması

▪ Prosedür

1. Her laboratuvar çalışanı kendi kimyasalını uygun şekilde saklamalı ve/ya taşınmalıdır!
2. Kimyasallar; organik, inorganik, oksitleyici, indirgeyici, asit, baz ve parlayıcılar olarak ayrı taşınmalı ve saklanmalıdır.
3. Kimyasallar ASLA alfabetik sırada depolanmamalıdır!
4. Cam şişe ve jarları kırılmaktan korumak amacıyla etrafına destek olarak mukavva v.b. kullanılmalıdır.

▪ Güvenlik Önlemleri

1. ASLA kimyasalların kutulanması, taşınması, depolanması gibi işleri sekreter ve benzeri eğitimsiz kişilere yaptırmayın!
2. Kimyasalları ASLA genel drenaja (lavabo v.b.) boşaltmayın.
3. Hiçbir kimyasalı ortada bırakmayın.
4. Kimyasalı kaldırmadan ve/ya taşımadan önce çevresini temizleyin.
5. Çalışmaya başlamadan önce kimyasalın MSDS'ini biliyor veya gözden geçirmiş olun ve uygun KKE giyin.
6. Gaz tüplerini kapatın.
7. Bir yıldan uzun süredir kullanılmayan kimyasalları artık kimyasallar olarak değerlendirin ve “RSHMB Kimyasal Geridönüşüm Programı”na göre geri verin.
8. İhtiyaç fazlası kimyasalı tutmayın. Şişesi açılmamış kimyasalı “RSHMB Kimyasal Geridönüşüm Programı”na göre geri verin.

RSHMB Kimyasal İzleme Programı

▪ RSHMB Kimyasal İzleme Programı - RSHMB

laboratuvarlarına giren tüm kimyasalların kullanımı, arta kalanı ve atık haline gelişini izlemek üzere hazırlanmış merkezi bir programdır. Şu imkanları sağlar:

1. **Kimyasal Paylaşımı** – Buradan bir kimyasalın, nerede, kimde, ne miktarda bulunduğu bilgisine ulaşılır. Ayrıca üretici firma, bulunduğu bina, oda ve satın alma tarihi gibi bilgilere göre envanter raporu alınabilir.
2. **Ürün Güvenlik Bilgi Formu (MSDS)** – Buradan bir kimyasal için bilgiye veya o kimyasal için üretici firmanın MSDS'inin son versiyonuna ulaşılabilir.
3. **Personel İzleme** – Tehlikeli kimyasallar ve karsinogenler için veri tabanı üzerinden bilgilendirme yapılır ve personele yönelik anket uygulanır.
4. **Kimyasal Atık Prosedürü** – Kullanım süresi dolan kimyasal ve boşalmış şişelerin hangi prosedürlere göre atılacağı/ imha edileceği bilgisine buradan ulaşılabilir

Kimyasal Aciller

▪ Yüzey Kontaminasyonu

1. Dökülen kimyasalın yayıldığı bölgeyi sınırlayın.
2. Kapıları kapatarak/kilitleyerek ve uyarı yazısı asarak dökülme bölgesini izole edin.
3. Çalışma arkadaşlarınızı uyarın; dökülme 5 litreden fazla ise veya çok tehlikeli bir madde döküldüyse alanı boşaltın! Elektrik düğmelerini ve gaz vanalarını kapatın!
4. En yakın "Kimyasal Dökülme Kiti"ni bulunduğu dolaptan alın! "Kimyasal Dökülme Kiti"nde şunlar bulunmalıdır:
 - KKE (lastik eldiven, lastik bot, v.b.), faraş, absorban, nötralizan, atık kovası ve
 - (asit, baz, solventler ve civa v.b. dökülmeleri için ayrı ayrı hazırlanmış...) yazılı kullanma talimatı
5. Dökülen maddeyi talimata uygun şekilde temizleyin.
6. Kontamine malzemeyi uygun etiketli atık kutusuna atın.
7. Olayı Üst'ünüze bildirin.
8. Dökülmeyi haber vermek ve "Kimyasal Dökülme Kiti"nin takviyesinin sağlanması için olayı *LGK Atık Güvenliği ve Çevre Sağlığı Grubu sorumlusuna* da bildirin.

▪ Personel Kontaminasyonu

1. Çalışma arkadaşlarınızı uyarın.
2. Kontamine giysileri hemen çıkarın.
3. Suyu (duş/lavabo/göz yıkama ünitesi) bolca akıtarak etkilenmiş vücut bölgelerini 15-20 dakika yıkayın.
4. Eğer gerekli ise ilk yardım uygulayın.
5. "İş Kazası/Hastalığı Bildirim Prosedürü"nü takip edin.
6. Olayı Üst'ünüze bildirin.
7. Eğer aynı zamanda yüzeye dökülme/kontaminasyon olmuşsa *LGK Atık Güvenliği ve Çevre Sağlığı Grubu sorumlusuna* da olayı bildirin.

▪ Yangın – eğer yangın ve/veya duman saptadıysanız

1. **110**'u arayın.
2. Sivil Savunma ve Güvenlik Amirliği'ne haber verin.
3. Kapıyı kapatın ve en yakın yangın alarmını çalıştırın.
4. Çalışma arkadaşlarınızı uyarın.
5. Eğer eğitim aldıysanız ve yangın küçük ise yangın söndürücüyü kullanın.
6. Etrafı temizleyin.
7. Üst'ünüze bildirin.

Daha Fazla Bilgi?

- *Prudent practices in the laboratory: handling and disposal of chemicals, Nat. Academy Press (1995).*

Bir güvenlik vakası

Taşıyıcı firmanın kuryesi X Binasının girişinde iki adet 4 litrelik ksilen şişesinin bulunduğu kutuyu yere düşürür. Kurye kimseye haber vermeden ortadan kaybolur. Sağlık-Güvenlik Ofisine haber verilip ortam temizlenene kadar pekçok kişi dökülen kimyasala basarak geçer.

Her türlü kimyasal dökülmeyi Üst'üne haber ver!

*Radyoaktif maddeler ile temas eden **her türlü** malzeme (inkübatörler, pipetleyiciler v.b...) radyasyon sembolü ile etiketlenmek **zorundadır!***

Radyoaktif maddelerle çalışan veya yakınında bulunan tüm laboratuvarcılar kişisel izleme cihazları (dosimetri) takmak zorundadırlar!

Daha Fazla Bilgi?

“CDC Radiation Safety Manual”

“Radyasyon Güvenliği Yönetmeliği”
Resmi Gazete
24.03.2000/23999

Radyasyon Güvenliği

▪ **Mevzuat**

1. Radyoaktif materyal kullanan her lab. “Radyasyon Güvenliği Yönetmeliği”ne [R.G. 24.03.2000/23999] göre çalışmak zorundadır. Bu Yönetmeliğe göre tüm radyoaktif madde kullanıcıları, yeterli eğitim almış “radyasyon görevlisi” olmalıdır. Tüm radyasyon çalışanları dozimetre takmak zorundadır ve bu kişilerin dozimetre kayıtları TAEK tarafından incelenir.

▪ **Güvenlik Önlemleri (kimyasal güvenlik önlemlerine ek)**

1. Radyoaktif madde kullanan tüm laboratuvarların kapısında “Dikkat – Radyoaktif Madde” uyarı işareti bulunmalıdır. Bu lab.lar kilitlenebilir kapılara sahip olmalı; çalışma olmadığı sürece kilitli tutulmalıdır. Kilitlenebilir kapısı olmayan lab. Radyoaktif madde ile çalışma/depolama için kullanılamaz!
2. Radyoaktif maddeyle temas eden tüm ekipman “radyasyon” sembolü ile etiketlenmelidir.
3. Radyoaktif madde mümkün olduğunca küçük bir alanda muhafaza edilmeli, tüm çalışmalar plastik kaplı bir tutucu ile gerçekleştirilmeli ve tutucunun “radyoaktif” maddeyle temas eden kısmı bantla işaretlenmelidir.
4. Radyoaktif madde, buzdolabı veya derin dondurucuya kilitli kutularda konmalı veya kilitli buzdolabı veya derin dondurucuda saklanmalıdır. Kilitli kutulara veya buzdolabı-derin donduruculara sadece radyoaktif madde ile çalışmaya yetkili olan laboratuvar personeli ulaşabilmelidir.
5. Radyoaktif atıklar etrafı radyasyon-geçirgen olmayan atık toplama kabına konmalı ve kilitlenebilir kabin/dolap veya odalarda saklanmalıdır.
6. Yapılan çalışma ve laboratuvarın kullanımı ile ilgili ayrıntılı prosedürler laboratuvarda hazır bulunmalıdır.
7. El bileğini koruyan tipte çift kat eldiven dahil, uygun KKE giyin ve dıştaki eldivenleri sık sık değiştirin.
8. Her zaman madde ile aranızda uygun mesafeyi koruyun, maşa ve yüz koruyucu kullanın; prosedürleri hızlı, etkili ve tam olarak gerçekleştirin.
9. Çalışma alanınızı kontaminasyon açısından düzenli olarak izleyin ve varsa hemen uygun radyoaktif yıkama köpüğü/ tozlarını kullanın; atık materyali uygun şekilde imha edin.
10. Tüm işlemleri tamamladıktan sonra radyoaktif maddeyi iyice kaplayın, kaldırın, KKE'nizi çıkarın, dekontamine edin; alanı kontrol edin, gerekiyorsa dekontamine edin, ellerinizi yıkayın ve tekrar kontrol edin!
11. Radyoaktif madde dökülmesi gibi acil bir durumda alanı sınırlayın ve hemen üstünüze haber verin!

EKLER

	<u>Sayfa</u>
Ek-1 RSHMB Laboratuvar Güvenliği Yönergesi	31
Ek-2 İş Sağlığı ve Güvenliği Yönetmeliği	35
Ek-3 RSHMB Çalışan Güvenlik Eğitimi Politikası	39
Ek-4 İş Sağlığı Kliniği	43
Ek-5 RSHMB İş Kazası/Hastalığı Bildirim Formu	47
Ek-6 Zorunlu İşaretler	49
Ek-7 RSHMB Biyolojik-Kimyasal Materyal Paketleme ve Gönderme Prosedürü	51
Ek-8 Kimyasallardan Gelen Tehlike: Kimyasal Geçimsizlik ve Bazı Laboratuvar Kimyasallarının Sağlık Üzerine Etkileri	55
Ek-9 RSHMB Atık Yönetimi Planı	59
KAYNAKLAR	63

REFİK SAYDAM HIFZISSIHA MERKEZİ BAŞKANLIĞI LABORATUVAR GÜVENLİĞİ YÖNERGESİ

BİRİNCİ BÖLÜM

Amaç, Kapsam, Hukuki Dayanak ve Tanımlar

Amaç

MADDE 1- (1) Bu Yönerge, laboratuvarlar ve laboratuvar dışı çalışma alanları dahil olmak üzere, Refik Saydam Hıfzıssıhha Merkezi Başkanlığının Merkez, Bölge Hıfzıssıhha Enstitüsü Müdürlükleri ve diğer birimlerinde, tüm çalışanların sağlık ve güvenlik şartlarının iyileştirilmesi için sorumlulukları, yürütülecek faaliyetleri, alınacak önlemleri ve Laboratuvar Güvenliği Kurulunun çalışma usul ve esaslarını belirler.

Kapsam

MADDE 2- (1) Bu Yönerge Refik Saydam Hıfzıssıhha Merkezi Başkanlığı Merkez Teşkilatını, Bölge Hıfzıssıhha Enstitüsü Müdürlükleri ve diğer birimlerini kapsar.

Hukuki Dayanak

MADDE 3- (1) Bu Yönerge 3959 sayılı T.C. Refik Saydam Hıfzıssıhha Müessesesinin Teşkiline Dair Kanununun 12 inci maddesi ile 19 Ekim 1982 tarih ve 17843 sayılı Resmi Gazete'de yayımlanan Refik Saydam Hıfzıssıhha Merkezi Başkanlığı Hizmet Yönetmeliği'nin 4 üncü Maddesinin 6 ncı fıkrasına dayanılarak hazırlanmıştır.

Tanımlar

MADDE 4- (1) Bu Yönerge'de geçen;

- a) Başkanlık: Refik Saydam Hıfzıssıhha Merkezi Başkanlık Makamını,
 - b) Birinci-basamak üst: Laboratuvar Sorumlusu, Laboratuvar Şefi, Birim Sorumlusu veya altında en az bir çalışanı olan Başkanlık personelini,
 - c) Bölge: Başkanlığa bağlı Bölge Hıfzıssıhha Enstitüsü Müdürlüklerini,
 - ç) Çalışan: Kurumun herhangi bir biriminde tam veya yarım gün çalışan tüm memurlar, sözleşmeliiler, işçiler, misafir araştırmacılar, stajyerler, kursiyerler ve öğrencileri,
 - d) Kurul: Laboratuvar Güvenliği Kurulunu,
 - e) Kurum: Başkanlığın tüm Merkez, Bölge Hıfzıssıhha Enstitüsü Müdürlükleri ve diğer birimleri ile birlikte yapısını,
 - f) Merkez: Başkanlığın Ankara'da bulunan birimlerini,
 - g) Rehber: Refik Saydam Hıfzıssıhha Merkezi Başkanlığı, Laboratuvarda Güvenli Çalışma Teknikleri: Sorumluluklar, Güvenlik Talimatları ve Acil Durum Yanıt Rehberini,
 - ğ) Üst: 12/01/1995 tarihli ve 22169 sayılı RSHMB Sicil ve Disiplin Amirliği Yönetmeliğine göre tanımlanmış sicil ve disiplin amirini,
 - h) Yönetim: Kurum bünyesindeki müdürlükler ile şeflik, sorumluluk, koordinasyon ve benzeri birimlerin bağımsız yöneticileri ve üzerindeki yönetim yapısını,
- ifade eder.

İKİNCİ BÖLÜM

Laboratuvar Güvenliğinde Yükümlülükler

Başkanlığın Yükümlülükleri

MADDE 5- (1) Başkanlık, çalışanlarının çalışma ortamları ve işlerinde, sağlıklarının zarar görmesine veya ölümüne neden olabilecek tehlikelerden uzak kalmasını sağlayacak düzenlemeleri yapmak, çalışanların sağlığını ve güvenliğini korumak amacıyla; tüm personelin mesleki riskler hakkında bilgilendirilmesi, mesleki risklerin azaltılması dahil gerekli her türlü önlemi almak, gerekli organizasyonları yapmak ve tüm malzeme donanımını sağlamakla yükümlüdür.

(2) Başkanlık, Rehber kapsamındaki laboratuvar güvenliği ve genel güvenlik konularında tüm çalışanların yeterli bilgi ve becerileri kazanmaları için gerekli olan eğitimi almalarını sağlamakla yükümlüdür.

EK 1- Laboratuvarda Güvenli Çalışma Teknikleri

(3) Başkanlığın iş sağlığı ve güvenliği konusunda Kurum dışındaki uzman kişi veya kuruluşlardan hizmet alması bu konudaki sorumluluğunu ortadan kaldırmaz.

(4) Çalışanların çalışma sağlığı ve güvenliği konusundaki yükümlülükleri, Başkanlığın yükümlülüğü ilkesini etkilemez.

Üstlerin Yükümlülükleri

MADDE 6- (1) Birinci-basamak üstler dahil tüm üstler;

- Tüm çalışanlarının güvenli çalışma prosedürlerini bilmesini sağlamak, personelinin bilgilendirmek, kurallara uyulmasını sağlamak; güvenli olmayan uygulama ve davranışları hemen yerinde düzeltmek,
- Çalışanların düzenli ve güvenli bir ortamda çalışmalarını ve kendi sorumlulukları konusunda haberdar olmalarını sağlamak,
- Çalışanlar arasında sağlık ve güvenlik tutum ve uygulamalarını teşvik etmek ve desteklemek,
- Çalışanlarını, işinde kullandığı kimyasallar ve bunların taşıdığı tehlikeler, kimyasallara maruz kalınmaması için alınması gereken önlemler, kişisel korunma yolları ve risk yönetimi konusunda bilgilendirmek,
- Çalışanlarını, işinde karşılaşılabileceği biyolojik ajanlar ve bunların taşıdığı tehlikeler, patojen mikroorganizmalara maruz kalınmaması için alınması gereken önlemler, kişisel korunma yolları ve risk yönetimi konusunda bilgilendirmek,
- Tüm cihazların güvenli bir şekilde ve üretici talimatlarına göre kullanılmasını sağlamak,
- Güvenli çalışma uygulamaları ve acil durum yanıtı için düzenli tartışma, survey ve demonstrasyonlar yapmak; alana-özel eğitim programları oluşturmak ve uygulamak,
- Kurum misafirleri dahil tüm çalışanların güvenlik eğitim gereklerini izlemek ve kayıt altına almak; Kurulla iletişim kurarak eğitim olanakları sağlamak,
- Çalışanlarının, ilk yardım kitleri, göz yıkama ve duşlar, yangın çıkışları, battaniyeler, kimyasal dökülme kitleri gibi acil durum malzemelerinin ve önlük, eldiven, gözlük ve benzeri kişisel koruyucu ekipmanların yerini bilmesini temin etmek,
- Çalışanlarının yaralanmasını, hastalanmasını önlemek ve yaralanma, hastalık halinde tedavisinin sağlanmasına yardım etmek,
- Bütün kazaları veya yaralanmaları araştırmak ve İş Sağlığı Kliniğine raporlayarak bildirmekle, yükümlüdür.

Çalışanların Yükümlülükleri

MADDE 7- (1) Çalışanlar,

- Başkanlığının yayımladığı bu Yönerge'ye ve bu Yönerge paralelinde geliştirilen standartlara ve kurallara uymak,
- Davranış ve kusurlarından dolayı, kendilerinin ve diğer kişilerin sağlık ve güvenliğinin olumsuz etkilenmemesi için azami dikkati göstermek,
- Kurumda düzenlenen temel güvenlik ve laboratuvar güvenliği ile ilgili eğitimlere katılmak,
- Enfeksiyöz risk açısından incelenmek ve saklanmak üzere base-line serum vermek,
- Görevlerini kendilerine verilen eğitim ve talimatlar doğrultusunda yapmak,
- Makine, cihaz, araç, gereç, tehlikeli madde ve taşıma ekipmanını talimatlara uygun ve doğru şekilde kullanmak,
- İşin gereklerine uygun kişisel koruyucu ekipman ve güvenlik ekipmanı kullanmak,
- Çalışma esnasında ortaya çıkan her türlü kaza ve hastalığı hemen üstüne haber vermekle, yükümlüdürler.

ÜÇÜNCÜ BÖLÜM

Uygulama Hükümleri

Laboratuvar Güvenliği Kurulu

MADDE 8- (1) Başkanlık, Kurum'da sağlık ve güvenlik risklerini önlemek ve koruyucu hizmetleri yürütmek üzere Laboratuvar Güvenliği Kurulunu kurar. Kurula Kurum Başkanı veya Kurum Başkanının atadığı bir Başkan Yardımcısı Başkanlık eder.

- (2) Kurul üyeleri, ana hizmet birimlerinden 4, teknik işler biriminden 1 ve kalite biriminden 1 kişi olmak üzere toplam 7 kişiden oluşur.
- (3) Kurulun diğer üyeleri Kurum Başkanı tarafından daha önce bu konuda benzer çalışmalar yürütmüş ve eğitim almış kişiler arasından üç yıl süre için seçilir, Kurul üyeleri tekrar bu göreve atanabilir. Toplam dört toplantıya mazeretsiz katılmayan üye Kuruldan çıkarılır ve aynı yolla yeni üye belirlenir.
- (4) Kurul çalışmalarını yürütmek üzere yılda en az dört kez toplanır. Gerektiğinde Kurul Başkanı, Kurulu olağanüstü toplantıya çağırır. Kurul, üye sayısının çoğunluğu ile toplanır ve toplantıya katılanların sayısının salt çoğunluğu ile karar alır. Oylarda eşitlik olması halinde Kurul Başkanının belirtmiş olduğu görüş kabul edilmiş sayılır.
- (5) Kurulun sekreteryası Kurum Başkanı veya Kurum Başkanı'nın atadığı bir Başkan Yardımcısı tarafından görevlendirilen birim tarafından yürütülür.
- (6) Laboratuvar Güvenliği Kurulunun görevleri şunlardır:
 - a) Kurumda çalışanların sağlık ve güvenlik şartlarının iyileştirilmesi için sorumluluklar, yürütülecek faaliyetler ve alınacak önlemlere yönelik Kurum politikasını belirler, yıllık çalışma planlarını hazırlayarak yıl sonunda Başkanlığa sunar, Başkan tarafından onaylanan plan doğrultusunda çalışmalarını yürütür.
 - b) Merkez, bölge ve il düzeyindeki laboratuvar güvenliği çalışmalarını koordine eder ve yönlendirir. Bölge ve il düzeyindeki birimlerce hazırlanan çalışma planlarını ve yıllık faaliyet raporlarını inceler ve görüş bildirir.
 - c) İç çalışma prensiplerini ve görev dağılımını belirler.
 - ç) Uygulamaların yürütülmesinde görev alacak çalışma gruplarını ve grupların görev dağılımını belirler, çalışmalarını koordine eder.
 - d) Kurul, Kurumda yürütülen çalışmaları, laboratuvar güvenliği yönergesi ve ilgili mevzuata uygunluğu açısından denetleme yetkisine sahiptir. Gerekli hallerde Kurul denetim ekipleri oluşturabilir. Bu ekipler yerinde denetim ve incelemelerde bulunarak sonuçlarını Kurula raporlar.
 - e) Temel güvenlik eğitimi müfredatını, genel ve laboratuvar uyum eğitimlerini ve diğer eğitim dokümanlarını yılda en az bir kez gözden geçirir.
 - f) Çalışmaların yürütülmesinde yol gösterici olması ve standardizasyonun sağlanması için gerekli form, rapor, anket, kılavuz, prosedürleri ve benzeri dokümanları hazırlar veya hazırlatır.

Bölge ve Birimlerde Laboratuvar Güvenliği Uygulamaları

MADDE 9- (1) Her Bölge Hıfzıssıhha Enstitüsü Müdürlüğünde, sağlık ve güvenlik risklerini önlemek ve koruyucu hizmetleri yürütmek üzere mikrobiyolojik ve kimyasal analiz laboratuvarlarını temsil eden en az birer kişinin katılımı ile Laboratuvar Güvenliği Bölge Kurulunu oluşturulur. Bölge Kurullarına, Bölge Müdürü veya atadığı bir Müdür Yardımcısının başkanlık eder.

(2) Merkezdeki her birimde sağlık ve güvenlik risklerini önleme çalışmalarından üstler sorumludur. Üstler, tercihen çalışma gruplarından birinde yer almayan teknik personel arasından seçilmiş bir kişiyi laboratuvar güvenliği çalışmalarını birim adına izlemek ve yürütmek üzere görevlendirebilir.

(3) Görevlendirilecek kişi sayıları Bölge ve Merkezdeki birimlerin büyüklüğü, maruz kalınabilecek tehlikeler ve çalışanların dağılımı dikkate alınarak belirlenir. Laboratuvar Güvenliği Bölge Kurullarında ve birimlerde sağlık ve güvenlikle görevli kişiler görevlerini Kurul ile koordineli olarak, Rehberde yer alan hususlar ve Kurul tarafından kullanıma sunulan diğer dokümanları dikkate alarak yerine getirirler.

(4) Sağlık ve güvenlikle görevli personel bu görevlerini yürütmeleri nedeniyle hiç bir şekilde dezavantajlı duruma düşmezler, kendilerine işlerini yapabilmeleri için yeterli zaman sağlarlar.

(5) Bölgeler ve birimler laboratuvar güvenliğinden sorumlu personel değişikliklerini en geç iki hafta içerisinde Kurula bildirmekle yükümlüdürler.

(6) Laboratuvar Güvenliği Bölge Kurulu her yıl, o yıla ait çalışma raporunu en geç Kasım ayı **sonuna kadar Kurula sunar.**

İş Sağlığı Kliniği

MADDE 10- (1) Başkanlık, laboratuvar riskleri ve diğer çalışma ortamlarından kaynaklanan sağlık sorunlarının takibinin yapılması ve koruyucu sağlık önlemlerinin uygulanması için Kurumun Daire Tabipliğinin içinde İş Sağlığı Kliniği kurar.

(2) İş Sağlığı Kliniği; kan ve vücut sıvılarına mesleki maruziyet, acil durum yanıtı, iş kazası/hastalığı ve diğer meslek sağlığı ile ilişkili tüm konularda görevlerini, Rehberde yer alan hususları dikkate alarak uygulayacaktır.

(3) İş Sağlığı Kliniğinin görevleri;

- a) Her çalışan için bir kayıt sistemi oluşturmak, çalışanların işten kaynaklanabilecek hastalanma ve yaralanma risklerini belirlemek ve bu kapsamdaki sağlık sorunlarının süreyansını yapmak,
- b) Süreyans verilerinden elde edilen sonuçlara göre, işe başlangıç ve devamında yılda en az bir kez, çalışma ve riskin niteliğine göre, periyodik muayeneleri yapmak,
- c) Base-line serum toplamak; serumların incelenmesini ve saklanmasını sağlamak,
- ç) İş-ilişkili koruyucu aşılamaya yapmak,
- d) Sahaya gidecek personele, prosedürlere uygun olarak gerekli immunizasyonu ve/veya profilaksiyi sağlamak,
- e) İş ilişkili yaralanmalar ve hastalıklarda ilk yardım ve acil müdahalede bulunmak,
- f) İş kaynaklı sağlık sorunlarında danışmanlık faaliyetlerinde bulunmaktır.

DÖRDÜNCÜ BÖLÜM

Laboratuvar Güvenliği Rehberi, Eğitimi ve Atık Yönetimi

Laboratuvar Güvenliği Rehberi

MADDE 11- (1) Kurumdaki tüm üstler ve çalışanlar, genel güvenlik ve laboratuvar güvenliği konularını kapsayan Ek-1'de yer alan Rehberde verilmiş, kendi alanlarıyla doğrudan veya dolaylı olarak ilgili bulunan temel laboratuvar güvenliği hususlarına uymakla yükümlüdürler.

Laboratuvar Güvenliği Eğitimi

MADDE 12- (1) Başkanlık, Kurul aracılığıyla tüm çalışanların Kurumun güvenlik hedefleri ve uygulamaları hakkında güncel bilgilere ulaşabilmelerini temin etmek ve aynı zamanda kişiye kendisini, çalışma arkadaşlarını ve toplumu koruyarak Kurumun misyonunu yerine getirmek için gerekli bilgi ve becerileri kazandırmak amacıyla güvenlik eğitimi programları geliştirir. Buna göre;

- a) Bu programlar temel güvenlik eğitimi ve genel laboratuvar güvenliği eğitimi kapsar.
- b) Güvenlik eğitimleri Rehber'de yer alan hususlarda ve Refik Saydam Hıfzıssıhha Merkezi Başkanlığı Güvenlik Eğitimi Politikası çerçevesinde uygulanır.
- c) Üstler Kurul ile işbirliği halinde kendi personelinin alana-özel güvenlik eğitimi için uygun eğitim programlarını geliştirmekle yükümlüdür.

Atık Yönetimi

MADDE 13- (1) Başkanlık, çalışanın, yakın çevresinin ve toplumun korunması için Kurumda yapılan çalışmalar esnasında üretilen biyolojik ve kimyasal atıkların biriktirilmesi, toplanması ve imhası ile ilgili prosedürlerin oluşturulması ve uygulamalarını Kurul altında yer alan Atık Güvenliği ve Çevre Sağlığı Çalışma Grubuyla yürütür.

(2) Başkanlık, atık yönetimi ile ilgili olarak 22/7/2005 tarihli ve 25883 sayılı Resmi Gazete'de yayımlanan Tıbbi Atıkların Kontrolü Yönetmeliği ve ilgili mevzuat çerçevesinde politikasını belirler.

BEŞİNCİ BÖLÜM

Son Hükümler

Yürürlükten Kaldırılan Hükümler

MADDE 14- 01/06/2006 tarihli ve 2006/44 sayılı Yönerge yürürlükten kaldırılmıştır.

Yürürlük

MADDE 15- (1) Bu Yönerge yayımı tarihinde yürürlüğe girer.

Yürütme

MADDE 16- Bu Yönerge hükümlerini Refik Saydam Hıfzıssıhha Merkezi Başkanı yürütür.

İŞ SAĞLIĞI VE GÜVENLİĞİ YÖNETMELİĞİ

4857 SAYILI İŞ KANUNU KAPSAMINDA R.G. 09 ARALIK 2003/25311 TARİH/SAYILI "İŞ SAĞLIĞI VE GÜVENLİĞİ YÖNETMELİĞİ" KURUMLARIN YÖNETİCİLERİNİ, KENDİ ÇALIŞANLARINI MESLEKİ GÜVENLİK VE SAĞLIĞI TEHDİT EDİCİ ETKİLERDEN KORUMA PROGRAMLARINI OLUŞTURMAKLA YÜKÜMLÜ TUTAR. İŞYERLERİNDE SAĞLIK VE GÜVENLİK ŞARTLARININ İYİLEŞTİRİLMESİ İÇİN ALINACAK ÖNLEMLERİ BELİRLER.

BİRİNCİ BÖLÜM (Amaç, Kapsam, Dayanak ve Tanımlar)

Amaç

Madde 1- Bu Yönetmelik, işyerlerinde sağlık ve güvenlik şartlarının iyileştirilmesi için alınacak önlemleri belirler. Bu amaçla; (a) Mesleki risklerin önlenmesi, sağlık ve güvenliğin korunması, risk ve kaza faktörlerinin ortadan kaldırılması, (b) İş sağlığı ve güvenliği konusunda işçi ve temsilcilerinin eğitimi, bilgilendirilmesi, görüşlerinin alınması ve dengeli katılımlarının sağlanması, (c) Yaş, cinsiyet ve özel durumları sebebi ile özel olarak korunması gereken kişilerin çalışma şartları, ile ilgili genel prensipler ve diğer hususlar bu Yönetmelikte düzenlenmiştir.

Kapsam

Madde 2- Bu Yönetmelik, 22/5/2003 tarihli ve 4857 sayılı İş Kanunu kapsamına giren tüm işyerlerini kapsar.

Dayanak

Madde 3- Bu Yönetmelik, 22/5/2003 tarihli ve 4857 sayılı İş Kanununun 78 inci maddesine göre düzenlenmiştir.

Tanımlar

Madde 4- Bu Yönetmelikte geçen ; (a) Risk değerlendirmesi: İşyerlerinde var olan ya da dışarıdan gelebilecek tehlikelerin, işçilere, işyerine ve çevresine verebileceği zararların ve bunlara karşı alınacak önlemlerin belirlenmesi amacıyla yapılması gerekli çalışmaları, (b) Sağlık ve güvenlik işçi temsilcisi: İşyerinde sağlık ve güvenlik konularında işçileri temsil etmeye yetkili kişiyi, (c) Önleme: Mesleki riskleri önlemek veya azaltmak için işyerinde yapılan işlerin bütün aşamalarında planlanmış veya alınmış önlemlerin tümünü, (d) Bakanlık: Çalışma ve Sosyal Güvenlik Bakanlığını, ifade eder.

İKİNCİ BÖLÜM (İşverenlerin Yükümlülükleri)

Genel Hükümler

Madde 5- İşverenlerin yükümlülükleri ile ilgili genel hükümler aşağıda belirtilmiştir: (a) İşveren, işle ilgili her konuda işçilerin sağlık ve güvenliğini korumakla yükümlüdür. (b) İşverenin iş sağlığı ve güvenliği konusunda işyeri dışındaki uzman kişi veya kuruluşlardan hizmet alması bu konudaki sorumluluğunu ortadan kaldırmaz. (c) İşçilerin iş sağlığı ve güvenliği konusundaki yükümlülükleri, işverenin sorumluluğu ilkesini etkilemez.

İşverenin Genel Yükümlülükleri

Madde 6- İşveren aşağıda belirtilen sağlık ve güvenlikle ilgili hususları yerine getirmekle yükümlüdür:

(a) İşveren, işçilerin sağlığını ve güvenliğini korumak için mesleki risklerin önlenmesi, eğitim ve bilgi verilmesi dahil gerekli her türlü önlemi almak, organizasyonu yapmak, araç ve gereçleri sağlamak zorundadır. İşveren, sağlık ve güvenlik önlemlerinin değişen şartlara uygun hale getirilmesi ve mevcut durumun sürekli iyileştirilmesi amaç ve çalışması içinde olacaktır. (b) İşveren, sağlık ve güvenliğin korunması ile ilgili önlemlerin alınmasında aşağıdaki genel prensiplere uyacaktır: 1) Risklerin önlenmesi, 2) Önlenmesi mümkün olmayan

risklerin değerlendirilmesi, 3) Risklerle kaynağında mücadele edilmesi, 4) İşin kişilere uygun hale getirilmesi için, özellikle işyerlerinin tasarımında, iş ekipmanları, çalışma şekli ve üretim metodlarının seçiminde özen gösterilmesi, özellikle de monoton çalışma ve önceden belirlenmiş üretim temposunun hafifletilerek bunların sağlığa olumsuz etkilerinin en aza indirilmesi, 5) Teknik gelişmelere uyum sağlanması, 6) Tehlikeli olanların, tehlikesiz veya daha az tehlikeli olanlarla değiştirilmesi, 7) Teknolojinin, iş organizasyonunun, çalışma şartlarının, sosyal ilişkilerin ve çalışma ortamı ile ilgili faktörlerin etkilerini kapsayan genel bir önleme politikasının geliştirilmesi, 8) Toplu korunma önlemlerine, kişisel korunma önlemlerine göre öncelik verilmesi, 9) İşçilere uygun talimatların verilmesi. (c) İşveren, işyerinde yapılan işlerin özelliklerini dikkate alarak; 1) Kullanılacak iş ekipmanının, kimyasal madde ve preparatların seçimi, işyerindeki çalışma düzeni gibi konular da dahil işçilerin sağlık ve güvenliği yönünden tüm riskleri değerlendirir. Bu değerlendirme sonucuna göre; işverence alınan önleyici tedbirler ile seçilen çalışma şekli ve üretim yöntemleri, işçilerin sağlık ve güvenliğini yönünden korunma düzeyini yükseltmeli ve işyerinin idari yapısının her kademesinde uygulanmalıdır. 2) Bir işçiye herhangi bir görev verirken, işçinin sağlık ve güvenliğini yönünden uygunluğunu göz önüne alır. 3) Yeni teknolojinin planlanması ve uygulanmasının, seçilecek iş ekipmanının çalışma ortam ve koşullarına, işçilerin sağlığı ve güvenliğine etkisi konusunda işçiler veya temsilcileri ile istişarede bulunur. 4) Ciddi tehlike bulunduğu bilinen özel yerlere sadece yeterli bilgi ve talimat verilen işçilerin girebilmesi için uygun önlemleri alır. (d) Aynı işyerinin birden fazla işveren tarafından kullanılması durumunda işverenler, yaptıkları işin niteliğini dikkate alarak; iş sağlığı ve güvenliği ile iş hijyeni önlemlerinin uygulanmasında işbirliği yapar, mesleki risklerin önlenmesi ve bunlardan korunma ile ilgili çalışmaları koordine eder, birbirlerini ve birbirlerinin işçi veya işçi temsilcilerini riskler konusunda bilgilendirirler. (e) İş sağlığı ve güvenliği ile iş hijyeni konusunda alınacak önlemler hiç bir şekilde işçilere mali yük getirmez.

Koruyucu ve Önleyici Hizmetler

Madde 7- İşyerinde sağlık ve güvenlikle ilgili koruyucu ve önleyici hizmetlerin yerine getirilmesi için aşağıda belirtilen hususlara uyulacaktır: (a) Bu Yönetmeliğin 5 ve 6 ncı maddelerinde belirtilen yükümlülükler saklı kalmak kaydıyla, işveren, işyerindeki sağlık ve güvenlik risklerini önlemek ve koruyucu hizmetleri yürütmek üzere, işyerinden bir veya birden fazla kişiyi görevlendirir. (b) Sağlık ve güvenlikle görevli kişiler, işyerinde bu görevlerini yürütmeleri nedeniyle hiçbir şekilde dezavantajlı duruma düşmezler. Bu kişilere, söz konusu görevlerini yapabilmeleri için yeterli zaman verilir. (c) İşyerinde bu görevleri yürütebilecek nitelikte personel bulunmaması halinde, işveren dışarıdan bu konuda yeterlik belgesi olan uzman kişi veya kuruluşlardan hizmet alır. (d) İşveren hizmet aldığı kişi veya kuruluşlara, işçilerin sağlık ve güvenliğini etkilediği bilinen veya etkilemesi muhtemel faktörler hakkında bilgi verir. Bu kişi veya kuruluşlar,

bu Yönetmeliğin 10 uncu maddesinin (b) bendinde sözü edilen işçiler ve bu işçilerin işverenleri hakkındaki gerekli bilgilere de ulaşabilmelidirler. **(e)** İşyerinde sağlık ve güvenlik hizmetlerini yürütmek üzere: 1) Görevlendirilen kişiler gerekli nitelik, bilgi ve beceriye sahip olacaktır. 2) Dışarıdan hizmet alınan kişi veya kuruluşlar gerekli kişisel beceri, mesleki bilgi ve donanıma sahip olacaktır. 3) Görevlendirilen kişiler veya dışarıdan hizmet alınan kişi veya kuruluşların sayısı; işyerinin büyüklüğü, maruz kalınabilecek tehlikeler ve işçilerin işyerindeki dağılımı dikkate alınarak, koruyucu ve önleyici çalışmaların organizasyonunu yapmaya ve yürütmeye yeterli olacaktır. **(f)** İşyeri içindeki veya dışındaki kişi veya kuruluşların bu maddede belirtilen sağlık ve güvenlik risklerini önleme ve risklerden korunma ile ilgili görev ve sorumlulukları açık olarak belirlenir. Bu kişi ve kuruluşlar gerektiğinde birlikte çalışırlar. **(g)** İşverenin yeterli mesleki bilgi, beceri ve donanıma sahip olması halinde, işyerinin büyüklüğü, işin niteliği ve işçi sayısı dikkate alınarak bu maddenin (a) bendinde belirtilen hususların yerine getirilmesi sorumluluğunu kendisi üstlenebilir. **(h)** İş sağlığı ve güvenliği konularında hizmet verecek kişi ve kuruluşların nitelikleri ve belgelendirilmesi ile işverenin sorumluluğu hangi hallerde üstlenebileceği ile ilgili usul ve esaslar Bakanlık tarafından belirlenir.

İlkyardım, Yangınla Mücadele ve Kişilerin Tahliyesi, Ciddi ve Yakın Tehlike

Madde 8- İlkyardım, yangınla mücadele ve kişilerin tahliyesi, ciddi ve yakın tehlike ile ilgili uyulacak hususlar aşağıda belirtilmiştir: **(a)** İşveren; 1) İşyerinin büyüklüğünü, yapılan işin özelliğini ve işyerinde bulunan işçilerin ve diğer kişilerin sayısını dikkate alarak; ilkyardım, yangınla mücadele ve kişilerin tahliyesi için gerekli tedbirleri alır. 2) Özellikle ilkyardım, acil tıbbi müdahale, kurtarma ve yangınla mücadele konularında, işyeri dışındaki kuruluşlarla irtibatı sağlayacak gerekli düzenlemeleri yapar. **(b)** İşveren, (a) bendinde belirtilen ilkyardım, yangınla mücadele ve tahliye işleri için, işyerinin büyüklüğü ve taşıdığı özel tehlikeleri dikkate alarak, bu konuda eğitilmiş, uygun donanıma sahip yeterli sayıda kişiyi görevlendirir. **(c)** İşveren; 1) Ciddi ve yakın tehlikeye maruz kalan veya kalma riski olan tüm işçileri, tehlikeler ile bunlara karşı alınmış ve alınacak önlemler hakkında mümkün olan en kısa sürede bilgilendirir. 2) Ciddi, yakın ve önlenemeyen tehlike durumunda, işçilerin işi bırakarak derhal çalışma yerlerinden ayrılıp güvenli bir yere gidebilmeleri için gerekli talimatı verir ve gerekeni yapar. 3) Ciddi ve yakın tehlike durumunun devam ettiği çalışma şartlarında, zorunlu kalınması halinde, gerekli donanıma sahip ve özel olarak görevlendirilen kişiler hariç, işçilerden çalışmaya devam etmelerini istemeyecektir. **(d)** Ciddi, yakın ve önlenemeyen tehlike durumunda işyerini veya tehlikeli bölgeyi terk eden işçiler bu hareketleri nedeniyle dezavantajlı duruma düşmeyecek ve herhangi bir zarar görmeyecektir. **(e)** İşveren, işçilerin kendileri veya diğer kişilerin güvenliği için ciddi ve yakın bir tehlike olduğunda ve amirine hemen haber veremedikleri durumlarda, kendi bilgileri doğrultusunda ve mevcut teknik donanımlar ile tehlikenin

durumda olmalarını sağlamak zorundadır. İşçiler, kendi görevlerini yapmakta ihmal veya kusurlu davranışları olmadıkça bu hareketlerinden dolayı dezavantajlı duruma düşürülemezler.

İşverenin Diğer Yükümlülükleri

Madde 9- İşveren yukarıda belirtilen yükümlülükleri ile beraber aşağıdaki hususları yerine getirmekle yükümlüdür: **(a)** İşveren; 1) İşyerinde risklerden özel olarak etkilenebilecek işçi gruplarının durumunu da kapsayacak şekilde sağlık ve güvenlik yönünden risk değerlendirmesi yapar. 2) Risk değerlendirmesi sonucuna göre, alınması gereken koruyucu önlemlere ve kullanılması gereken koruyucu ekipmana karar verir. 3) Üç günden fazla işgünü kaybı ile sonuçlanan iş kazaları ile ilgili kayıt tutar. 4) İşçilerin uğradığı iş kazaları ile ilgili rapor hazırlar. **(b)** (a) bendinin (1) ve (2) numaralı alt bentlerinde belirtilen çalışmalar ve değerlendirmelerle ilgili kayıt ve dokümanların hazırlanması ile (a) bendinin (3) ve (4) numaralı alt bentlerinde belirtilen belgelerin düzenlenmesi, işyerinin büyüklüğü ve yapılan işin niteliğine göre, Bakanlıkça belirlenen usul ve esaslara uygun şekilde yapılır.

İşçilerin Bilgilendirilmesi

Madde 10- İşyerinde iş sağlığı ve güvenliği hizmetlerinin etkin bir biçimde sürdürülmesi için işçilerin bilgilendirilmesi esastır. Bu amaçla; **(a)** İşveren, işyerinin büyüklüğüne göre; 1) İşyerinin geneli ile işçinin çalışmakta olduğu bölümde veya yaptığı her işte yürütülen faaliyetler, sağlık ve güvenlik riskleri, koruyucu ve önleyici tedbirler hakkında, 2) Bu Yönetmeliğin 8 inci maddesinin (b) bendine göre, işyerinde görevlendirilen kişiler hakkında, işçilerin ve temsilcilerinin gerekli bilgiyi almalarını sağlamak zorundadır. **(b)** İşveren, başka işyerlerinden çalışmak üzere kendi işyerine gelen işçilerin de, (a) bendinde belirtilen bilgileri almalarını sağlamak üzere, söz konusu işçilerin işverenlerine gerekli bilgileri verir. **(c)** İşveren, işyerinde sağlık ve güvenlik ile ilgili özel görev ve sorumluluğu bulunan işçilerin veya temsilcilerinin bu görevlerini yürütebilmeleri için; 1) Bu Yönetmeliğin 9 uncu maddesinin (a) bendinin (1) ve (2) numaralı alt bentlerinde belirtilen risk değerlendirmesi ve alınan koruyucu önlemlere, 2) Bu Yönetmeliğin 9 uncu maddesinin (a) bendinin (3) ve (4) numaralı alt bentlerinde belirtilen iş kazası kayıtları ve raporlarına, 3) Sağlık ve güvenlikle ilgili denetim faaliyetlerinden, bu konuda sorumlu kişi ve kuruluşlardan, koruma ve önleme çalışmalarından elde edilen bilgilere, ulaşabilmelerini sağlar.

İşçilerin Görüşlerinin Alınması ve Katılımlarının Sağlanması

Madde 11- İşveren sağlık ve güvenlikle ilgili konularda işçilerin görüşlerinin alınması ve katılımlarının sağlanması için aşağıdaki hususları yerine getirmekle yükümlüdür: **(a)** İşveren, iş sağlığı ve güvenliği konularında işçi veya temsilcilerinin görüşlerini alır, öneri getirme hakkı tanır ve bu konulardaki görüşmelerde yer almalarını ve dengeli katılımlarını sağlar. **(b)** İşverence, iş sağlığı ve güvenliği konusunda özel görevleri bulunan işçi veya temsilcilerinin

özellikle aşağıdaki konularda dengeli bir şekilde yer almaları sağlanır veya önceden görüşleri alınır: 1) Sağlık ve güvenliği önemli derecede etkileyebilecek herhangi bir önlem alınmasında. 2) Bu Yönetmeliğin 7nci maddesinin (a) bendinde belirtilen işler ile 7nci maddesinin (a) bendinde ve 8inci maddesinin (b) bendinde belirtilen kişilerin görevlendirilmesinde. 3) Bu Yönetmeliğin 9 uncu maddesinin (a) bendinde ve 10 uncu maddesinde belirtilen hususlarda. 4) Bu Yönetmeliğin 7 nci maddesinin (c) bendinde belirtilen işyeri dışındaki uzman kişi veya kuruluşlardan hizmet alınmasında. 5) Bu Yönetmeliğin 12nci maddesinde belirtilen eğitimin organizasyonu ve planlanmasında. (c) İş sağlığı ve güvenliği konusunda özel görevi bulunan işçi temsilcileri, tehlikenin azaltılması veya tehlikenin kaynağında yok edilmesi için işverene öneride bulunma ve işverenden gerekli tedbirlerin alınmasını isteme hakkına sahiptir. (d) İş sağlığı ve güvenliği konusunda özel görevleri bulunan işçi veya işçi temsilcileri, bu görevlerini yürütmeleri nedeniyle dezavantajlı duruma düşürülemezler. (e) İşveren, iş sağlığı ve güvenliği konusunda özel görevi bulunan işçi temsilcilerine, bu Yönetmelikte belirtilen görevlerini yerine getirebilmeleri için her türlü imkanı sağlar ve herhangi bir ücret kaybı olmadan çalışma saatleri içerisinde yeterli zamanı verir. (f) İşçiler veya temsilcileri, iş sağlığı ve güvenliği konusunda işverence alınan önlemlerin ve sağlanan imkanların yetersiz olduğu kanaatine varmaları halinde Bakanlığa başvurma hakkına sahiptir. İşçi temsilcileri, işyerinde yetkili makamlarla yapılan denetimler sırasında görüşlerini bildirme hakkına sahiptir.

İşçilerin Eğitimi

Madde 12- İşyerinde sağlık ve güvenliğin sağlanması ve sürdürülebilmesi için; (a) İşveren, her işçinin çalıştığı yere ve yaptığı işe özel bilgi ve talimatları da içeren sağlık ve güvenliğin eğitimi almasını sağlamak zorundadır. Bu eğitim özellikle; 1) İşe başlanmadan önce, 2) Çalışma yeri veya iş değişikliğinde, 3) İş ekipmanlarının değişmesi halinde, 4) Yeni teknoloji uygulanması halinde, yapılır. Eğitim, değişen ve yeni ortaya çıkan risklere uygun olarak yenilenir ve gerektiğinde periyodik olarak tekrarlanır. (b) İşveren, başka işyerlerinden çalışmak üzere kendi işyerine gelen işçilerin yaptıkları işlerde karşılaşacakları sağlık ve güvenlik riskleri ile ilgili yeterli bilgi ve talimat almalarını sağlar. (c) Sağlık ve güvenlik ile ilgili özel görevi bulunan işçi temsilcileri özel olarak eğitilir. (d) (a) ve (c) bentlerinde belirtilen eğitim, işçilere veya temsilcilerine herhangi bir mali yük getirmez ve eğitimlerde geçen süre çalışma süresinden sayılır.

ÜÇÜNCÜ BÖLÜM (İşçilerin Yükümlülükleri)

İşçilerin Yükümlülükleri

Madde 13- İşçiler işyerinde sağlık ve güvenlikle ilgili aşağıda belirtilen hususlara uymakla yükümlüdür: (a) İşçiler, davranış ve kusurlarından dolayı, kendilerinin ve diğer kişilerin sağlık ve güvenliğinin olumsuz etkilenmemesi için azami dikkati gösterirler ve görevlerini, işveren tarafından kendilerine verilen eğitim ve talimatlar doğrultusunda yaparlar. (b) İşçiler, işveren

tarafından kendilerine verilen eğitim ve talimatlar doğrultusunda, özellikle; 1) Makina, cihaz, araç, gereç, tehlikeli madde, taşıma ekipmanı ve diğer üretim araçlarını doğru şekilde kullanmak, 2) Kendilerine sağlanan kişisel koruyucu donanımı doğru kullanmak ve kullanımdan sonra muhafaza edildiği yere geri koymak, 3) İşyerindeki makina, cihaz, araç, gereç, tesis ve binalardaki güvenlik donanımlarını kurallara uygun olarak kullanmak ve bunları keyfi olarak çıkarmamak ve değiştirmemek, 4) İşyerinde sağlık ve güvenlik için ciddi ve ani bir tehlike olduğu kanaatine vardıkları herhangi bir durumla karşılaştıklarında veya koruma tedbirlerinde bir aksaklık ve eksiklik gördüklerinde, işverene veya sağlık ve güvenlik işçi temsilcisine derhal haber vermek, 5) İşyerinde, sağlık ve güvenliğin korunması için teftişe yetkili makam tarafından belirlenen zorunlulukların yerine getirilmesinde, işverenle veya sağlık ve güvenlik işçi temsilcisi ile işbirliği yapmak, 6) İşveren tarafından güvenli çalışma ortam ve koşullarının sağlanması ve kendi yaptıkları işlerde sağlık ve güvenlik yönünden risklerin önlenmesinde, işveren veya sağlık ve güvenlik işçi temsilcisi ile mevzuat uygulamaları doğrultusunda işbirliği yapmak, ile yükümlüdürler.

DÖRDÜNCÜ BÖLÜM (Çeşitli Hükümler)

Sağlık Gözetimi

Madde 14- İşveren, işçilerin işyerinde maruz kalacakları sağlık ve güvenlik risklerine uygun olarak sağlık gözetimine tabi tutmakla yükümlüdür: (a) İşçilerin işe girişlerinde sağlık durumlarının yapacakları işe uygun olduğunu belirten sağlık raporu alınır. (b) Yapılan işin özelliğine göre, işin devamı süresince sağlık muayeneleri düzenli aralıklarla yapılır.

Risk Grupları

Madde 15- Kadınlar, çocuklar, yaşlılar, özürsüzler ve diğer hassas risk grupları, özellikle bunları etkileyen tehlikelere karşı korunurlar.

Sağlık ve Güvenlik İşçi Temsilcisi

Madde 16- İşyerinde sağlık ve güvenlikle ilgili çalışmalara katılma, çalışmalarını izleme, önlem alınmasını isteme, önerilerde bulunma ve benzeri konularda işçileri temsil etmeye yetkili, bir veya daha fazla işçi, sağlık ve güvenlik işçi temsilcisi olarak görev yapar. Sağlık ve Güvenlik İşçi Temsilcisi, işyerinde çalışan işçiler tarafından seçilir.

BEŞİNCİ BÖLÜM (Son Hükümler)

İlgili Avrupa Birliği Mevzuatı

Madde 17- Bu Yönetmelik 12/6/1989 tarihli ve 89/391/EEC sayılı Avrupa Birliği Konsey Direktifi esas alınarak hazırlanmıştır.

Yürürlük

Madde 18- Bu Yönetmelik yayımı tarihinde yürürlüğe girer.

Yürütme

Madde 19- Bu Yönetmelik hükümlerini Çalışma ve Sosyal Güvenlik Bakanı yürütür.

RSHMB GÜVENLİK EĞİTİMİ POLİTİKASI

I- AMAÇ VE KAPSAM

Bu doküman tüm yeni ve halen çalışmakta olan RSHMB personeli için **RSHMB Laboratuvar Güvenliği Yönergesi** ile uyumlu olacak şekilde RSHMB'nın Güvenlik Eğitimi Politikası'nı belirler.

II- HEDEFLER

RSHMB bu politikayı; tüm çalışanlarının (*part-time* olanlar, sözleşmeliler, stajyerler, öğrenciler ve ziyaretçi araştırmacılar da dahil) güvenlik hedefleri ve uygulamaları hakkında güncel bilgilere ulaşabilmelerini temin etmek amacıyla geliştirmiştir. Aşağıda tanımlanan Temel Güvenlik ve Laboratuvar Güvenliği Uyum Kursları, çalışana Üst'ü tarafından sağlanacak olan daha özel bir güvenlik eğitimi (alana spesifik) için bir giriş niteliğindedir. Aynı zamanda bu eğitim programları kişiye kendisini, çalışma arkadaşlarını ve toplumu koruyarak RSHMB'nın misyonunu gerçekleştirmek için önemli olan bilgi ve becerileri sağlar.

III-POLİTİKA

1. Tüm Müdürlükler/Laboratuvar Şeflikleri/Bölge Müdürlükleri/Diğer Birimler, Laboratuvar Güvenliği Kurulu (LGK) ile işbirliği halinde **kendi çalışanlarının** güvenlik eğitimi için uygun eğitim programlarını geliştirmek zorundadırlar.
2. Güvenlik eğitimi LGK aracılığıyla uygulanabilir, fakat her Bölge veya Birim nihai olarak kendi yapısına en uygun güvenlik eğitimi programını geliştirmek ve uygulamaktan sorumlu olacaktır.
3. Güvenlik eğitimi tüm RSHMB çalışanları (laboratuvar, laboratuvar-dışı) için zorunludur.
4. **Tüm çalışanlar** LGK tarafından onaylı "RSHMB Temel Güvenlik Uyum Kursu"na katılır. **Laboratuvar çalışanları** aynı zamanda "Laboratuvar Güvenliği Uyum Kursu"na da katılır. Ek olarak, Üst'lerinin gözetiminde çalıştıkları alana-özel güvenlik eğitimi alır (bkz. Tablo 3-1).
5. **Yeni personel** RSHMB'nda çalışmaya başladıktan sonraki ilk 30 gün içinde güvenlik uyum kurslarına katılmalı ve alana-spesifik güvenlik eğitimi de çalışmaya başlamadan önce tamamlanmalıdır (bkz. Tablo 3-1).

IV- GEREKLER

A- RSHMB Güvenlik Uyum Kursları

LGK'nun *Eğitim Koordinasyon Grubu*; kaza ve yaralanmalar, yangın v.b. acil durumlar, ofis güvenliği, işyerinde şiddet, acil durum yanıtı, önemli güvenlik işaretleri, etiketleri ve güvenli çalışma alışkanlıkları ile ilgili bilgileri içerecek kısa bir "RSHMB Temel Güvenlik Uyum Kursu"nu ve "RSHMB Laboratuvar Güvenliği Uyum Kursu"nu geliştirir ve düzenler. *Eğitim Koordinasyon Grubu* bu kursları ayda -en az- bir kez yapar.

LGK bu uyum kurslarının içeriği ve sunuş formatını belirleyecek ve kurs eğitim materyalini periyodik olarak gözden geçirecektir.

Bölge Müdürlükleri de, içerik olarak benzer fakat her bir Bölge için uygun şekilde adapte edilmiş genel güvenlik uyum eğitiminin verilmesini sağlayacaktır.

LGK ayrıca tümü ile Yönetime yönelik olarak verilecek güvenlik eğitim programı geliştirir. Sunulan materyal güvenlik uyum eğitiminin uygulanması, izlenmesi ve *kendi* çalışanları için yıllık güvenlik güncellemesi ile ilgili sorumluluklarına değinir.

Tablo 3-1: RSHMB Güvenlik Eğitimi Politikası çerçevesinde çalışanların alması zorunlu eğitimler aşağıda verilmiştir. Kurum'a yeni atanan personel görevine başlamadan önce (ilk 30 gün içinde) bu eğitimler tamamlanmış ve belgelendirilmiş olmalıdır (Eğitim Değerlendirme Formu). Ayrıca bu eğitimler her yıl bir kez tekrarlanır ve kayıtlara geçirilir.

PROGRAMLAR	Laboratuvar personeli	Laboratuvar-dışı personel	Yönetim
Temel Güvenlik Uyum Kursu	+	+	
Laboratuvar Güvenliği Uyum Kursu	+		
Alana-Spesifik Eğitim	+		
Yönetim Eğitimi			+
Ek Eğitim(ler) (gerektiğinde)	+	+	+

B- Alana-Özel Güvenlik Eğitimi

Alana-özel eğitim, bir eleman işe başlatılmadan önce; çalışanın mesai, izin ve/ya performans değerlendirmesi için imza yetkisine sahip olan **Üst**'ün kendisi veya atadığı bir kişi tarafından sağlanır. Bu eğitim elemanın, çalışma alanına özel güvenlik konuları, politikalar ve uygulamalar konusunda derinlemesine bilgi vermelidir. Üst, kalifiye bir elemanı bu eğitimi vermesi için görevlendirebilir, ancak, eğitimin yeterli olmasını ve tamamlanmasını temin etmek Üst'ün sorumluluğudur; bu amaçla her elemanı için elemanı ile birlikte örneği bu bölümün sonunda verilen "Eğitim Değerlendirme Formu"nu doldurur.

Eğitim Koordinasyon Grubu; eğitim gereklerinin karşılanmasında Üst'lere yardım sağlayabilir.

C- Eğitimin Güncellenmesi

Günün gereklerine uygun, teknolojik, yasal v.b. düzenlemeleri karşılamak için ek eğitimler gerekebilir. *Eğitim Koordinasyon Grubu*, temel güvenlik ve laboratuvar güvenliği ile ilgili yıllık tazeleme kursları geliştirir ve/ya bu amaçla her yıl çalışanların, Temel Güvenlik Uyum Kursunu (ve uygun laboratuvar güvenliği uyum kursunu) tekrar almalarını sağlar.

Her Bölge Müdürlüğü de, kendi çalışanları için gerekli güvenlik uyum kurslarını içeren ana bir müfredat oluşturmalı; ayrıca güvenlik eğitiminin nasıl sürdürüleceğini ve sıklığını tanımlamalı, yılda en az bir kez düzenli güvenlik eğitimini çalışma programına koymalıdır.

Tüm güvenlik eğitimleri dokümanite edilmeli ve çalışanın eğitim kayıtlarının bir parçası olmalıdır (Eğitim Değerlendirme Formu).

V. SORUMLULUKLAR

A- Çalışanlar

RSHMB Temel Güvenlik Uyum Kursu eğitim notlarını ve alan-spesifik eğitimler için hazırlanmış rehberleri takip eder. İşini güvenli bir şekilde yerine getirir. Birinci-basamak Üst'ünü güvenlik konuları veya iş yerindeki güvensiz durumlarla ilgili bilgilendirir.

B- Birinci-basamak Üst

Çalışanın Temel Güvenlik ve Laboratuvar Güvenliği Uyum eğitimlerini almasını sağlar. Spesifik acil durum yanıt prosedürleri gibi alana özel eğitimi sağlar. Çalışanın *Eğitim Koordinasyon Grubu* faaliyetlerini izlemesini ve yeni geliştirilmiş/ gereklere göre ilave edilmiş eğitimi almasını temin eder.

C- Müdürlükler/Laboratuvar Şeflikleri/Bölge Müdürlükleri/Diğer Birimler

Tüm Müdürlükler/Laboratuvar Şeflikleri/Birimler/Bölge Müdürlükleri personelin RSHMB Eğitim Politikası'yla uyumunu temin eder. Eğitim ihtiyaçlarını tanımlamak için metod geliştirir ve kendi gözetiminde, tüm çalışanlarının güvenlik eğitimi almalarını temin eder.

Tüm Müdürlükler/Laboratuvar Şeflikleri/Birimler/Bölge Müdürlükleri'nin bu temel güvenlik eğitimi gereklerini sağlamada başarısız olmaları, *personelin eğitilmemiş olması sonucu ortaya çıkacak kazalardan* kişisel olarak sorumlu olacakları anlamına gelir.

D- LGK Eğitim Koordinasyon Grubu

Uygun formatlarda güvenlik eğitimi sağlar.

Müdürlük/Laboratuvar Şefliği/Bölge Müdürlükleri/Diğer Birimler'e, güvenlik eğitimi programlarının geliştirilmesi ile ilgili yardımda/tavsiyede bulunur. Ankara Merkez'de ayda iki kez Genel Güvenlik Uyum Kursu düzenler ve bu kursu duyurur. Özel durumlarda ihtiyaç temelinde bu kursu tekrarlar.

Üç ayda bir (veya ihtiyaca göre daha sık olacak şekilde) "Üst Güvenlik Eğitimi Kursu" düzenler ve kurs müfredat programı ile gerekli kurs dökümanlarını sağlar.

Günün gereklerine uygun olarak yasal vb. düzenlemelerde yer alan hususlar ile ilgili (örn., Radyasyon Güvenliği, Tehlikeli Kimyasal Atık Yönetimi, Kan-Kaynaklı Patojenler Standartı) gerekli ek eğitimin verilmesini temin eder.

E- Laboratuvar Güvenliği Kurulu

Bu politikada zorunlu kılındığı üzere; periyodik olarak Temel Güvenlik ve Laboratuvar Güvenliği Uyum Kurslarının eğitim materyalini gözden geçirir ve günceller.

Eğitim Değerlendirme Formu

RSHMB PERSONELİ ÇALIŞMA GÜVENLİĞİ EĞİTİMİ DEĞERLENDİRMESİ

RSHMB Personeline;

Bu listenin tamamlanması çalışma alanınızda güvenlikle ilgili konularda tam olarak bilgi aldığınızı ve eğitildiğinizi temin eder.

En azından, işe başlamadan önce aşağıda belirtilen konular Üst'ünüzle tartışılmış olmalı ve karşılık gelen kısım "✓" şeklinde işaretlenmiş olmalıdır.

İmzalanmış ve tarih atılmış bu değerlendirme formunun bir kopyası Laboratuvar Güvenliği Kurulu Eğitim Aktivitesi Grubu'na verilir, diğer kopyası ise sizin kişisel dosyanızın bir parçası olarak Üst'ünüz tarafından saklanır.

1. Çalışma alanına-özü güvenlik eğitimi yapıldı. _____
2. Olası elektrik tehlikesi eğitimi yapıldı. _____
3. Olası gürültü tehlikesi eğitimi yapıldı. _____
4. Kişisel Koruyucu Ekipman (KKE; güvenlikle ilişkili iş-kıyafeti) eğitimi yapıldı. _____
5. "Acil durum yanıtı" prosedürleri gözden geçirildi: _____
 - a) Yangın - patlama _____
 - b) Tıbbi aciller _____
 - c) Bina boşaltma güzergahı/Acil çıkışlar _____
6. "RSHMB Güvenlik Eğitimi Politikası" gözden geçirildi: _____
 - a) LGK Temel Güvenlik Uyum Kursu için başvuruldu. _____
 - b) LGK Genel Güvenlik dökümanları gözden geçirildi. _____
7. Mevcut iş-spesifik güvenlik el kitapları gözden geçirildi. _____
8. Birimin LGK Temsilcisi ile tanıştırıldı. _____
9. İş Sağlığı Kliniği ve onun kullanımı hakkında tavsiyeler alındı: _____
 - a) "RSHMB İş Kazası/Hastalığı Bildirim Formu" kullanımı gözden geçirildi. _____

Çalışanın Adı/İmzası _____ Tarih _____

Üst'ün Adı/İmzası _____ Tarih _____

RSHMB İŞ SAĞLIĞI KLİNİĞİ

RSHMB İŞ SAĞLIĞI KLİNİĞİ

Ankara RSHMB Daire Tabipliği yapısı içinde kurulmuş olan İş Sağlığı Kliniği, çalışanlara; ilk yardım, iş ile ilişkili aşıların uygulanması, iş kazalarının ve hastalıkların süreyansı ve danışmanlık gibi başlıca koruyucu sağlık hizmetleri sağlar. Başkanlık tarafından da desteklenen bu tür koruyucu sağlık hizmetleri, iş-gücü kaybının azaltılması, Projelerin devamlılığının sağlanması ve çalışan verimliliğinin artırılması gibi etkilerle Kurum'un amaçlarını yerine getirmesi ve geliştirmesine yardım eder. Kurum'da çalışan sözleşmeliler de, RSHMB kaynaklı tehlike ve acil durumlarda ilk yardım için İş Sağlığı Kliniği'nden yararlanırlar. Bölgelerde bulunan Daire Tabipleri de, Merkez İş Sağlığı Kliniği standart prosedürlerine göre, aynı zamanda, İş Sağlığı Hekimi olarak görev yaparlar.

Görevi

İş Sağlığı Kliniği'nin görevleri şunlardır:

1. Her çalışan için bir kayıt sistemi oluşturmak; çalışanların işten kaynaklanabilecek hastalanma/yaralanma risklerini belirlemek ve bu kapsamdaki sağlık sorunlarının süreyansını yapmak; işe başlangıç ve devamında periyodik muayeneleri yapmak,
2. *Base-line* serum toplamak; serumların incelenmesini ve saklanmasını sağlamak,
3. İş-ilişkili koruyucu immünizasyonu uygulamak,
4. Sahaya gidecek personele, prosedürlere uygun olarak gerekli immünizasyonu ve/ya profilaksiyi sağlamak,
5. İş-ilişkili yaralanmalar ve hastalıklarda ilk yardım ve acil müdahalede bulunmak,
6. İş kaynaklı sağlık sorunlarında danışmanlık ve eğitim faaliyetlerinde bulunmak.
7. Ayrıca iş gücü azalması veya kaybına neden olabilecek bazı mesleki olmayan durumlar için de (influenza v.b mevsimsel hastalıklar için erişkin immünizasyonu ve allerji enjeksiyonları) tıbbi hizmet vermek.

Çalışma Yeri ve Saatleri

İş Sağlığı Kliniği Merkez : AB Blok, Daire Tabipliği, Zemin Kat.
İş Sağlığı Kliniği Şube : Serum Çiftliği
Çalışma saatleri 09:00-18:00 arasındadır.

MESLEKİ TIBBİ HİZMETLER

Kliniğe en sık başvurma nedenleri immünizasyon, iş-ilişkili muayene, serolojik testler ve iş başında yaralanmadır. Mesleklerine göre en sık başvuranlar ise laboratuvarcılar, Mühendislik Hizmetleri'nde çalışanlar, yurtdışına gidenler ve hayvan bakıcılarıdır. Klinik, acil durumlar haricinde; bekleme süresinin azaltılması için randevu sistemi ile çalışır.

İş-İlişkili Yaralanmalar

Bu tür yaralanmalar, yaralanmayı takip eden en kısa sürede tedavi edilmelidir. Acil tedavi gerektiğinde, Üst, çalışanın Kliniğe beraberinde getirmesi için bir RSHMB İş Kazası/Hastalık Bildirim Raporu formu ve Hasta Sevk Kağıdı doldurulmalıdır.

Eğer mümkünse, biri, Kliniğe yaralanmış bir personelin gelmekte olduğunu haber vermelidir.

Base-line Serum Toplama Programı

İş Sağlığı Kliniği laboratuvar çalışanlarından işe başlar başlamaz serum örnekleri toplar. Amaç, kişinin henüz çalışmaya başlamadan önce; mesleki risk olarak maruz kalınabilecek enfeksiyöz ajanlara duyarlı olup olmadığını araştırmak ve kayıtlara geçmektir. Böylece laboratuvarda çalışma esnasında kazara maruz kalınan kan ve vücut sıvılarından Hepatit B, C ve HIV başta olmak üzere, bir enfeksiyon alınıp alınmadığı izlenebilecektir. Aşı ile önlenilebilir olanlara karşı aşılama da *base-line* serum bilgisine dayanılarak yapılır.

Base-line serumların hangi grup çalışanlardan toplanacağı, hangi incelemelerin yaptırılacağı, kayıtların nasıl tutulacağı ve serumların nasıl saklanacağı hususları detaylı bir yazılı prosedür olarak bulunur ve güncelleme için belli aralıklarla LGK ile konsültasyon halinde gözden geçirilir.

Mesleki İmmünizasyonlar

Mesleki İmmünizasyon Programı, enfeksiyöz ajanlara veya bu ajanların toksik ürünlerine mesleki olarak maruz kalma potansiyeli olan çalışanların bağışıklanmasını sağlar. Bu program kapsamında laboratuvar çalışanları, teknik personel, saha araştırmacıları ve bu ajanlara maruz kalma riski olan diğer personel bağışıklanır.

İmmünizasyon için İş Sağlığı Kliniği ile bağlantı kurularak randevu alınır ve Üst tarafından doldurulmuş/imzalanmış "İmmünizasyon Formu" ile Kliniğe gidilir.

Tıbbi Sürveyans Programı

İş Sağlığı Kliniği aşağıda verilen çeşitli mesleki riskler için tıbbi sürveyans programlarını da yürütür.

- Seçilmiş kimyasal etki sürveyansı (örn., etilen oksit)
- Tüberküloz tarama,
- Hayvan bakımı,
- İştih azalması-kaybı
- Respiratör kullanımı,
- Asbestoz maruziyeti,
- Retrovirus maruziyeti

Mesleki Nedenlere Bağlı Olmayan Hastalık İzleme

İş Sağlığı Kliniği ayrıca RSHMB personeline mesleki kaza veya hastalıklarla ilişkili olmayan durumlar (rutin erişkin immünizasyonu v.b.) için de **koruyucu tıbbi hizmet** sağlar. Bu kapsamda şu aşılımları yapar: hepatit B, influenza, pnömokokkal hastalık, tetanoz/difteri.

Allerjik rahatsızlığı olan çalışanlara kolaylık olarak, herhangi bir çalışana allerji uzmanı tarafından verilmiş reçetesine göre enjeksiyonları, Klinik tarafından yapılır.

Yurtdışı Seyahati Öncesi Yapılan Başvurular

İş Sağlığı Kliniği çalışanlara görev gereği yapacakları yurt dışı seyahatleri öncesi, *gerekli ise* koruyucu immünizasyon ve sıtma ve/veya diğer hastalıklar için profilaksi sağlar; diğer tıbbi konularda danışmanlık ve durumlarına uygun resmi seyahat kuralları hakkında bilgi verir.

Herhangi bir çalışanın bu tür bir hizmete ihtiyacı olduğunda İş Sağlığı Kliniği'nden randevu almalıdır. Çalışan seyahat görev onayının imzalanmış bir kopyasını beraberinde Kliniğe getirmeli ve vermelidir.

TIBBİ ACİLLER PROSEDÜRÜ

Eğer işyerinde hayatı tehdit eden **Tıbbi Acil Durum** ortaya çıkarsa, **hemen 112'yi ara** acil yardım iste.

"Tıbbi Acil Durum" nedir?

Olaya maruz kalan kişiye baktığınızda *bilinç kaybı, solunum güçlüğü, göğüste ağrı/baskı şikayeti, aşırı kanama, olası kemik kırılması, karında ısrarlı ağrı/baskı, kusma/kan çıkarma, nöbet geçirme, başağrısı şikayeti veya konuşma bozukluğu* görüyorsanız hayatı tehdit eden acil bir durum var demektir!

Ne yapmalısınız?

- Hemen İş Sağlığı Kliniğini ara! Tel: 2299
- Ayrıca hemen 112'nin aranmasını sağla!
- Eğitim almadıysan kişiyi asla yerinden kaldırma,
- Eğitim aldıysan ilk yardım ve *gerekliyse* kalp-akciğer masajı yap,
- Yardım gelene kadar kişiyi rahatlat.
- Ambulans gelince görevlilerin acil durumdaki kişiye kolay ulaşmalarını sağla (eskort ol).

KAN VE VÜCUT SIVILARINA MARUZ KALMA SONRASI ACİL TEDBİRLER PROSEDÜRÜ

HIV, HBV, HCV veya diğer biyolojik etkenlere maruz kalırsanız

Ne yapmalısınız?

1. Çalışmanız esnasında bilinen ya da şüpheli HIV veya diğer primat retroviruslarına, HIV, HBV veya HCV pozitif olduğu bilinen veya kuşkulanan klinik örneklerle maruz kalırsanız (açık cilde temas veya kesici-delici yaralanması), **hemen olay yerinde ilk yardım** almalısınız.

Deri yaralanması veya temas maruziyeti için önerilen ilk yardım:

- hemen vücudun o bölgesini yıka,
 - maruziyet yaralanma tarzında olmuşsa, yaralı bölgeyi sabun ve suyla yıka ve bol su ile durula,
 - yarayı ayrıca iyodin solusyonu ile temizle (göz, ağız ve burun yaralanmalarında iyodini kullanma),
 - muköz membran (ağız, göz..) kontaminasyonu olduysa steril serum fizyolojik ile irrigasyon yap; eğer steril serum fizyolojik yoksa su kullan,
 - bu arada saçılanın temizlenmesini sağla,
 - olayı Üst'üne bildir; Daire Tabipliği – İş Sağlığı Kliniğine başvur,
 - eğer maruz kalınan materyalin HIV içerip içermediği bilinmiyorsa, materyali sakla ve inceleme için İş Sağlığı Kliniği ile işbirliği yaparak ilgili laboratuvara gönderilmesini sağla!
 - eğer maruz kalınan materyalin HBV, HCV veya diğer enfeksiyon gelişmesine neden olabilecek türden ajanları içerip içermediği bilinmiyorsa, materyali sakla ve inceleme için İş Sağlığı Kliniği ile işbirliği yaparak ilgili laboratuvara gönderilmesini sağla!
2. HIV kuşkulu örnek ile temasın profilaktik antiviral uygulama ile tedavisine dair karar vakaya göre verilir. En yüksek başarı şansı için, böyle bir tedaviye mümkün olan en kısa sürede, mümkünse maruz kalma sonrası 1 saat içinde başlanmalıdır.
 3. Eğer olay HIV pozitif bir örnek ile çalışırken maruz kalma şeklinde ve mesai saatleri dışında meydana gelmiş ise Enfeksiyon Hastalıkları Uzmanı olan en yakın hastaneye başvurun. Olayı, ertesi gün İş Sağlığı Kliniğine de rapor etmelisiniz. Böylece Klinik, olayı ve tedavinizi izleyebilir.
 4. HBV veya HCV kuşkulu örnek ile temasın profilaktik tedavi gerektirip gerektirmediğine ilişkin karar vakaya göre verilir.

RSHMB İŞ KAZASI/HASTALIĞI BİLDİRİM FORMU

KISIM I. Olaya maruz kalan personelin Üst'ü tarafından 3 nüsha olarak doldurulacak ve beyaz kopya, çalışan tarafından İş Sağlığı Kliniği'ne götürülecektir.
Not (Üst için): Bu form iş kazası ve hastalığı söz konusu olduğunda çalışanın dışarıdan tıbbi hizmet almak istemesi halinde de doldurulacak, beyaz kopyası İş Sağlığı Kliniği'ne gönderilecek ve kalan kopyalar RSHMB Laboratuvar Güvenliği Yönergesi çerçevesinde saklanacaktır.

KAZA GEÇİREN/HASTALANAN PERSONELE AİT BİLGİLER

1. Adı Soyadı:		2. Doğum Tarihi: ___/___/___
3. Görev Ünvanı:	4. Sicil No:	5. Cinsiyet: Kadın () Erkek ()
6. Çalışan bir Üst'müdür? Evet () Hayır ()		7. Çalıştığı Bölüm/Birim:

KAZAYA/HASTALIĞA AİT BİLGİLER

8. Olay:	9. Olay saati:	10. Olay tarihi: ___/___/___
11. Olayın meydana geldiği yer (lab/kat/bina no, depo, park yeri, bahçe v.b. kaza veya maruz kalmanın olduğu yer her neresi ise orayı belirtiniz):		
12. Tanıklar, eğer varsa (açık isim/leri, görev ünvanları):		

KAZANIN YERİ/OLUŞUMU veya HASTALIĞIN TAHMİNİ NEDENİ/OLUŞUMU HAKKINDA AYRINTILI BİLGİLER

13. Olay nasıl meydana gelmiştir? (İş kazası/yaralanma ile sonuçlanan olayı açık bir şekilde tarif ediniz. Ne olduğu ve nasıl olduğunu belirtiniz. Olaya dahil olan/neden olan obje veya maddelerin adını, nasıl dahil olduklarını yazınız. Kazaya yol açan/katkıda bulunan bütün faktörleri ayrıntılı bir şekilde veriniz. Gerekliyse ilave bir kağıt daha kullanınız.)	
14. Üst'ün Adı:	16. Üst'ün İmzası ve Tarih:
15. Olayı haber alma tarihi/ saati:	

KAZA/HASTALANMA SONRASI YAPILAN İŞLEMLER

17. İş Sağlığı Kliniğinde yapılan müdahale/işlemler/tedavi	
18. Sonuç	19. Doktorun kaşesi (adi/soyadı/sicil no):
	20. Tarih ve İmza:

KISIM II. Personel normal görevine dönünce, bu Kısım, Üst tarafından doldurulacak ve mavi kopya, personelin iş sağlığı dosyasına gerekli bilgilerin kaydedilebilmesi için İş Sağlığı Kliniği'ne gönderilecektir.

21. Sevk edildiği yer (aşağıdakilerden birini işaretleyin) (Not: Bu kısım yalnızca İş Sağlığı Kliniği'nde tedavi almayan çalışanlar için doldurulacaktır.):

Devlet Hastanesi () Üniversite Hastanesi () Diğer (belirtiniz)

22. Personel herhangi bir zaman veya işgücü kaybı olmaksızın işe döndü ()

23. Personel gün rapor aldı ()

24. Diğer (belirtiniz) ...

ZORUNLU İŞARETLER

Zorunlu kapı işareti (örnek)

DİKKAT!

BİYOLOJİK TEHLİKE
İZİNSİZ GİRMEYİNİZ!

BGD-2

Sorumlu Uzman :

Gündüz (Ofis Tel):

Gece (Ev Tel):

(bu laboratuvarda çalışılan)

Enfeksiyöz Ajan(lar):

Güncelleme Tarihi: ___ / ___ /20___

RSHMB
Laboratuvar
Güvenliği
Kurulu

Zorunlu İşaretler

Zorunlu kimyasal ambalaj işaretleri/etiketleri

highly flammable
(yanıcı)

F

extremely flammable
(aşırı düzeyde yanıcı)

F+

oxidizing
(oksitleyici)

O

toxic
(toksik/zehirleyici)

T

very toxic
(çok zehirleyici)

T+

explosive
(patlayıcı)

E

corrosive
(koroziv)

C

dangerous for environment
(çevre için zararlı)

N

harmful
(zarar verici)

Xn

irritating
(tahriş edici)

Xi

RSHMB BİYOLOJİK-KİMYASAL MATERYAL PAKETLEME ve GÖNDERME PROSEDÜRÜ

Yerel, ulusal veya uluslararası gönderilecek her türlü biyolojik ve kimyasal maddeler, klinik-tanısal örnekler veya diğer enfeksiyöz materyal RSHMB personeli tarafından S.B. Temel Sağlık Hizmetleri Genel Müdürlüğü'nün 24.02.2004/1534 sayılı, *Bulaşıcı Hastalıkların Bildirimi Sistemi Yönergesi* ve PTT Genel Müdürlüğü, Mektup Postası Tüzüğü'nün, Bölüm-D, Özel Hizmetler, Madde-44: *Biyolojik Madde Kapsayan Gönderilerin Kabul Koşulları* usullerine göre paketlenen ve Sevkiyat Birimi aracılığı ile nakledilecektir.

BİYOLOJİK MATERYALİN PAKETLENMESİ ve TRANSPORTUNDA GENEL İLKELER

(S.B. Temel Sağlık Hizmetleri Genel Müdürlüğü, 24.02.2004/1534 tarih-sayılı, *Bulaşıcı Hastalıkların Bildirimi Sistemi Yönergesi*, "Standart Tanı, Sürveyans ve Laboratuvar Rehberi", Ek-6: *Biyolojik Materyalin Paketlenmesi ve Transportunda Genel İlkeler*. 2004; s:160-3)

Klinik örneklerin veya laboratuvarda elde edilen izolatlardan çeşitli nedenlerle başka bir laboratuvara gitmesi gerekiyorsa, paketlenme ve transportun nasıl yapılacağı önemli bir konudur. Çünkü enfeksiyöz veya potansiyel enfeksiyöz materyalin taşınmasına aracılık eden kişi veya kurumlar her zaman risk altındadır. Bu nedenle "biyolojik materyalin paketlenmesi ve transportu" laboratuvar güvenliği konusunun önemli bir alt başlığıdır. Pek çok ülke, maruz kalınması halinde insan ve hayvan sağlığını tehdit edebilecek biyolojik materyalin transportu konusuna ulusal düzenlemelerde yer vermiştir. Ayrıca uluslararası düzenlemeler vardır. Ülkemizde de PTT Genel Müdürlüğü'nün Mektup Postası Tüzüğü'nde Bölüm D, Özel Hizmetler, Madde 44; "Biyolojik Madde Kapsayan Gönderilerin Kabul Koşulları"na ayrılmıştır.¹ Başlıca amaç böylesi materyale toplumun kazara temasını önlemektir. Bu düzenlemeler transportun nasıl yapılacağını dikte etmez; transport için kabul edilen minimum standartları koyar.²

Basitçe tanımlanırsa; materyal öyle paketlenmelidir ki, yolculuğu sırasında **örnek kabında** (tüp, şişe v.b.) kırılma-delinme-sızdırma olmasın; eğer örnek kabında kırılma-sızdırma olursa içerik **paketin dışına** çıkmasın.²

BİYOLOJİK MATERYAL SINIFLANDIRMASI

PTT Genel Müdürlüğü'nün Mektup Postası Tüzüğü'nde de atıfta bulunulan IATA (International Air Transport Association), ICAO (International Civil Aeronautics Organization) gibi uluslararası kuruluşlar ile Amerika Birleşik Devletleri'nin biyolojik materyal transportu ile ilgili Federal düzenlemelerini yapan PHS (Public Health Service) ve USPS (U.S. Postal Service), DOT (Department of Transportation) gibi kuruluşlarınca; biyolojik açıdan riskli materyal 5 kategoride sınıflandırılmaktadır:

[i] Biyolojik ürünler (insan veya hayvan tıbbında kullanılan ilaç, serum v.b.) [ii] Tanı örnekleri (insan veya hayvan kaynaklı) [iii] Klinik örnekler (tanı amaçlarının dışında kalanlar da dahil) [iv] Etiyolojik ajanlar (canlı mikroorganizma kültürleri veya mikroorganizma toksinleri) [v] Spesifik etiyolojik ajanlar.² Bu sınıflandırma biyolojik bir materyalin transport edilmesinde paketlenme, etiketlenme ve gerekli belgelerin hazırlanması gibi işlemlerin nasıl yapılacağına karar verilmesinde önem kazanır.

PAKETLEME

Bütün düzenlemelerde iki paketlenme metodu yer alır. *Birincisi* temel sızdırmaz paketlenme (basic leakproof packaging) olup üç tipi vardır. *İkincisi* ise üçlü paketlenmedir (triple packaging). Kuşkusuz üçlü paketlenme, temel sızdırmaz paketlenmenin kullanıldığı tüm amaçları da karşılar. Ancak pahalı olması kullanımını sınırlar.

Temel sızdırmaz paketlenme I: Örnek travma ve basınç etkilerine dayanıklı, sızdırmaz bir kap içine konur. Sızdırmazlık için tüp veya diğer tür örnek kapların ağzının vida kapaklı olması tercih edilir. Tüp veya kapların ağzı *asla* pamuk tıkaç veya flasterle kapatılmazlar. Klinik örneğin klinisyen tarafından alındıktan sonra aynı bina içinde laboratuvara iletilmesi gibi gündelik, rutin uygulamada kullanılır.

Temel sızdırmaz paketlenme II: Örnek travma ve basınç etkilerine dayanıklı, sızdırmaz bir kabin içine (vida kapaklı tüp v.b.) konduktan başka yeterli absorban bir materyale sarılarak ikinci bir kılıf veya kutu içine yerleştirilir. Taşıma esnasında herhangi bir etki ile örnek primer kabından sızacak olsa bile ikinci kılıf veya kutu tarafından örneğin sızmanın önlenmesi amaçlanır. Gündelik uygulamada örneğin aynı şehir içinde başka bir laboratuvara gönderilmesi durumunda kullanılır.

Temel sızdırmaz paketlenme III: Örnek (klinik örnek veya başka bir biyolojik materyal) miktarının 50 ml.'den fazla olduğu durumlarda ikinci kabın polipropilen, polietilen, köpük veya fiber gibi dayanıklı bir malzemeden olmasını tarif eder. Örnek sızdırmaz birinci kabın içine konduktan başka yine yeterli absorban bir materyal ile sarılır ve ikinci kabın içine bu şekilde yerleştirilir.

Üçlü paketlenme: Bu tip paketlenme hemen her ulusal veya uluslar-arası düzenlemede yer alır. Üçlü paketlenmede birinci kabın içine konan örnek bir ikinci ve üçüncü (dış) kap ile çevrilidir (Bkz. Şekil 1). Kural olarak birinci kap *kesinlikle* sızdırmaz olmalıdır. Bu amaçla kullanılan tüpler veya kapların vida kapaklı olması tercih edilmeli, kapakların etrafı ayrıca parafilm v.b. bir izolasyon bandı ile de sarılmalıdır. Bu şekilde hazırlanmış birinci kap dayanıklı, su geçirmez bir ikinci kabın içine konur. Birden fazla birinci kap (örnek tüpü v.b.) varsa tamamı tek bir ikinci kabın içine konabilir. Travma etkisi ile veya birbiriyle çarpışarak kırılmaması için her birinci kabın etrafının şok-absorban bir materyal ile sarılması gerekir. Aynı zamanda birinci ve ikinci kabın arasında, sıvı örneklerin sızması veya kırılarak saçılması halinde, içeriği absorbe etmeye yetecek bir malzeme kullanılmalıdır. Birinci kap(lar) ve ikinci kap(lar)dan oluşan her set bir üçüncü (dış) kabın içine yerleştirilir. Üçüncü kap fiber, köpük, kalın mukavva veya tahta gibi travma ve basınç etkilerine dayanıklı bir malzemeden seçilir. Bunun için Mektup Postası Tüzüğü'nde "ICAO' nun teknik talimatna-mesinde belirtilen düşme testinden başarıyla geçmelidir. Düşüş yüksekliği 1.2 metreden az olmamalıdır" ifadesi kullanılmaktadır.¹ Gönderilen örneklerin tüm taşıma süresince soğukta korunması gerekiyorsa (soğuk zincir) soğutucu materyal ikinci ve üçüncü kabın arasına yerleştirilir.

Soğutucu materyal olarak buz kullanıldığında dış kabın *kesinlikle* su geçirmez olması gerekir. Soğutucu materyal olarak kuru buz (katı CO₂) kullanılıyorsa; kuru buzun süblimasyonu sonucu oluşacak boşluğun taşıma esnasında çalkalanmalara bağlı hasara neden olmaması (ikinci kabın korunması) amacıyla şok-absorban madde ile (örneğin köpük kırıkları) birlikte yerleştirilmesi gerekir.

ETİKETLEME

Her klinik örnek kabının üzerine hasta bilgilerinin (adı soyadı), örneğin cinsinin ve alındığı tarihin, hatta örneğin alınma saatinin yazılması kuraldır. Laboratuvar bu bilgileri eksik olan bir örneği kabul etmeme yetkisine sahiptir. Ayrıca; laboratuvar elde edeceği bulgulara dair gerektiğinde yorum yapabilmek için hastaya ait diğer bazı bilgilere ihtiyaç duyar. Bu nedenle minimum vaka bilgisine dayalı bir form da örnek alınması esnasında doldurulur ve örnekle birlikte laboratuvara gönderilir. Üçlü paketlenmede dış kutunun üzerine gönderici ve alıcının açık adresleri yazılır.^{1,2} Hem göndericinin hem de alıcının telefon numaralarının da burada yazılı olması gerekir. Taşıma şirketleri, posta kurumu ve en önemlisi alıcı laboratuvar; göndericinin açık adresi yazılı olmayan paketleri reddetme yetkisine sahiptirler.

Dış kutuya ayrıca içeriğin niteliğini gösteren özel işaretleme etiketlerinin yapıştırılması gerekir.^{1,2} Mektup Postası Tüzüğü'nde bu işaretler tanı amaçlı klinik örnekler (Şekil 2) ve diğer enfeksiyöz materyal için (Şekil 3) ayrı ayrıdır. Uluslararası düzenlemeler ise daha ziyade enfeksiyöz veya potansiyel enfeksiyöz her örnek için tek tip işaretlemeyi önerir ve Şekil 3'de verilen etiketi kullanır. Ayrıca eğer paket kuru buz içeriyorsa "divers" etiketinin (Şekil 4) yapıştırılması zorunludur.

KAYNAKLAR

1. http://www.ptt.gov.tr/uluslararası/mektup/bolum_d/mektup_d_m_44.htm PTT Genel Müdürlüğü, Mektup Postası Tüzüğü
2. McVicar JW, Suen J. Packaging and shipping biological materials. In: Fleming DO, Richardson JH, Tulis JJ, Vesley D (eds.). Laboratory safety: principles and practices. 2nd Ed. ASM Press, Washington, D.C., 1995; 239-53

Şekil 1: Klinik örneklerin ve diğer enfeksiyöz materyalin şehirlerarası veya uluslararası transportu için “üçlü paketleme” yöntemi

KİMYASALLARDAN GELEN TEHLİKE: KİMYASAL GEÇİMSİZLİK ve BAZI LABORATUVAR KİMYASALLARININ SAĞLIK ÜZERİNE ETKİLERİ

KİMYASALLARDAN GELEN TEHLİKE:

Kimyasal tehlikelere maruz kalma riski, teknikleri kimyasal deneyler üzerine kurulu olan laboratuvarlarda (Zehir Araştırma, Gıda, Çevre, İlaç Kontrol Müdürlükleri...) çalışanları ve kimyasal deposunda çalışanları yakından ilgilendiren bir konudur. Bunun yanı sıra; mikrobiyoloji laboratuvarı çalışanları da en az patojenik mikroorganizmalar kadar kimyasal tehlikeye maruz kalma olasılığı ile karşı karşıyadırlar.

Dolayısı ile kimyasallardan gelecek tehlikelerin, maruz kalma yollarının, kullanım veya saklama esnasında doğabilecek sorunların her laboratuvar çalışanı ve depo sorumlusu tarafından yeterince iyi bilinmesi gerekir.

Tanımlar ve Sınıflandırma

Kimyasallar **tehlikeli** ve **tehlikeli olmayan** kimyasallar olarak iki ana gruba ayrılırlar. Tehlikeli kimyasallar; reaktivite, kararsızlık, yanıcı-patlayıcı özellik veya sağlık riskleri ya da toksik (zehirleyici) etkilerine göre değerlendirilirler.

Sıklıkla, tehlikeli madde transportu için yazılı mevzuatın (IATA-DGR*, ICAO**) kabul ettiği ve bu tür maddelerin neden olabilecekleri tehlike veya risklerin derecesi gözönüne alınarak yapılmış sınıflandırma ve tanımlar kullanılır (Tablo 8-1).

* IATA-DGR- International Air Transport Association- Dangerous Good Regulations

** ICAO- International Civil Aviation Organization

Tablo 8-1: Tehlikeli maddeler/kimyasalların transport güvenliği temelinde sınıflandırılması

Sınıf	Anlamı
1	Patlayıcı maddeler
2	Gazlar
3	Yanıcı sıvılar
4.1	Yanıcı katılar
4.2	Kendiliğinden yanıcı katılar
4.3	Su ile karşılaşınca yanıcı gaz oluşturan maddeler
5.1	Oksitleyici ajanlar
5.2	Organik peroksitler
6.1	Toksik (zehirleyici) maddeler
6.2	Enfeksiyöz maddeler
7	Radyoaktif maddeler
8	Koroziv maddeler
9	Çeşitli tehlikeli maddeler

Tehlikeli kimyasallara şu yollardan maruz kalınabilir:

Kimyasal buharının solunması:	Bu yoldan maruz kalındığında kimyasal; solunum yollarında tahriş, duyarlılık ve allerjik reaksiyonlara, solunum yolu hastalıklarına veya kansere yol açabilir.
Temas:	Deri veya muköz membranlara temas, kimyasal yanıklara, konjunktivite neden olabileceği gibi sistemik toksisite de gelişebilir.
Yutma:	Laboratuvarda ağızla pipetaj yapılırken tehlikeli bir kimyasal kazara yutulabilir veya yiyecek ve içeceklerin kontaminasyonu sonucu alınabilir.
Hasarlı deriden geçiş:	Tehlikeli kimyasallar derideki yara veya kesiklerden ya da kazara bir kesici-delicinin (enjektör iğnesi v.b) batması sonucu vücuda girebilir

KİMYASAL GEÇİMSİZLİK

Genel Kurallar

Tablo 8-2'de sol kolonda verilen maddeler, sağ kolonda karşılık gelen maddeler ile kazara temas etmelerine izin verilmeyecek şekilde saklanmalı/depolanmalı ve kullanılmalıdır.

Geçimsiz Kimyasallar

Pek çok laboratuvar kimyasalı vardır ki; biri diğeriyle temas ettiğinde tehlikeli reaksiyonlar doğurabilirler. Bu tür geçimsiz kimyasallardan bazıları Tablo 8-3'de, ortaya çıkabilecek reaksiyonlar da Tablo 8-4'de listelenmiştir:

Kimyasalların Depolanması

Günlük kullanım için Tablo 8-3'de listelenen kimyasalların *yalnızca* minimum miktarı laboratuvarda bulundurulmalıdır. Ana stoklar özel olarak dizayn edilmiş odalarda veya binada saklanmalıdır. Yanıcı maddeler binanın ayrı bir yerinde tutulmalıdır. Bu alanlarda oluşabilecek yanıcı ve patlayıcı kimyasal buharını ateşlemekten kaçınmak için elektrik düğmeleri deponun dışında olmalı ve uyarı işaretleri konmalıdır.

Kimyasallar asla alfabetik düzende depolanmamalıdır! Aksi halde geçimsiz kimyasallar yanyana gelebilir, bazı tehlikeli kimyasallar üst raflara girmiş olabilir. Tüm büyük şişeler ve tüm güçlü asit ve alkali şişeleri zemine yakın seviyede ve etrafı tutamaklı raflarda yerleştirilmiş olmalıdır. Depolarda, üst raflara ulaşmak için seyyar basamak, ana stoktan şişe doldurmak için sifon ekipmanı ve şişe taşıyıcısı bulunmalıdır.

Kimyasalların orijinal etiketinde yazılı bilgiler universaldır ve her türlü işaretleme ve kısaltmaların ne anlama geldiği biliniyor olmalıdır. Bazı kimyasalların orijinal şişesinden başka bir şişeye aktarılması kesinlikle tavsiye edilmez ve bu şişe üzerinde yazılıdır. Öte yandan eğer kimyasalın orijinal şişesinden başka bir şişeye aktarılması gerekiyorsa yeni şişe MUTLAKA uygun bir şekilde etiketlenmeli ve zorunlu ambalaj işaret etiketleri yapıştirilmelidir! (bkz. Zorunlu İşaretler, Ek-6)

LABORATUVAR KİMYASALLARININ SAĞLIK ÜZERİNE ETKİLERİ

Bazı kimyasalların kullanımı veya buharının solunması halinde sağlık üzerine olumsuz etkileri olduğu iyi bilinmektedir. Tanınmış zehirler haricinde diğer pek çok kimyasal da çeşitli toksik etkilere sahiptir. Solunum yolları, akciğerler, kan, böbrekler, karaciğer ve gastrointestinal sistem ya da diğer doku ve organlar ciddi bir şekilde hasar görebilir. Bazı kimyasallar da karsinogen veya teratojendir (anne karnındaki fetusa etki ile doğumsal anomalilere neden olma özelliği) (Tablo 8-5). Ayrıca kimyasala maruz kalma sağlık üzerinde hemen ortaya çıkan/görünür bir etki oluşturmasa da kazalara yatkınlığın artmasına yol açabilecek koordinasyon bozukluğu, uyku hali veya benzer semptomlara yol açabilirler. Pek çok organik solventlere uzamış veya tekrarlayan maruziyet, deri hasarı ile sonuçlanabilir; allerjik ve koroziv semptomlar gelişebilir (Tablo 8-5).

Tablo 8-2: Birbiriyle kazara karşılaşmaması gereken maddeler

MADDELER	KAZARA KARŞILAŞMAMASI GEREKEN MADDELER
Alkali metaller, örn; sodyum, potasyum, sezyum ve lityum	CO ₂ , klorlu hidrokarbonlar, su
Halojenler	Amonyak, asetilen, hidrokarbonlar
Asetik asit, hidrojen sülfid, anilin, hidrokarbonlar, sülfürik asit	Oksitleyici ajanlar; örneğin kromik asit, nitrik asit, peroksitler, permanganatlar

Kimyasallardan Gelen Tehlike

Tablo 8-3: Laboratuvarda sık kullanılan bazı kimyasalların geçimsizlik tablosu

KİMYASAL	KİMYASALIN GEÇİMSİZ OLDUĞU MADDELER
<i>Alkali metallere –</i>	su, CO ₂ , karbon tetraklorür ve diğer klorlu hidrokarbonlar
<i>Amonyak, susuz–</i>	civa, halojenler, kalsiyum-hipoklorit ve hidrojen florid
<i>Amonyum nitrat –</i>	asitler, metal tozları, yanıcı sıvılar, kloratlar, nitritler, sülfür ve <i>finely divided</i> organik veya patlayıcı mad.
<i>Anilin –</i>	nitrik asit ve H ₂ O ₂
<i>Asetik asit –</i>	kromik asit, nitrik asit, hidroksil türevleri, etilen glikol, perklorik asit, peroksitler ve permanganatlar
<i>Asetilen –</i>	bakır (boru v.b.), halojenler, gümüş, civa ve bunları içeren maddeler
<i>Aseton –</i>	konsantre sülfürik ve nitrik asit karışımları
<i>Bakır –</i>	asetilen, azid'ler ve H ₂ O ₂
<i>Bromin –</i>	amonyak, asetilen, butadien, butan, hidrojen, sodyum karbid, turpentin ve <i>finely divided</i> metallere
<i>Civa –</i>	asetilen, fulminik asit ve amonyak
<i>Fosfor pentoksit –</i>	su
<i>Gümüş –</i>	asetilen, oksalik asit, tartarik asit ve amonyum bileşenleri
<i>Hidrojen peroksit (H₂O₂) –</i>	kromyum, bakır, demir, çoğu diğer metallere ve metal tuzları, yanıcı sıvılar ve diğer patlayıcı maddeler, anilin ve nitrometan
<i>Hidrojen sülfid –</i>	nitrik asit buharı ve oksitleyici gazlar
<i>Hidrokarbonlar –</i>	florin, chlorine, bromine, kromik asit ve sodyum peroksit
<i>lyot–</i>	asetilen ve amonyak
<i>Karbon, aktif –</i>	Kalsiyum hipoklorit ve tüm oksitleyici ajanlar
<i>Kloratlar–</i>	amonyum tuzları, asitler, metal tozları, sülfür ve <i>finely divided</i> organik veya patlayıcı maddeler
<i>Klorin –</i>	amonyak, asetilen, butadien, benzen ve diğer petrol fraksiyonları, hidrojen, sodyum karbid, turpentin ve <i>finely divided</i> metallere
<i>Klorin dioksit –</i>	amonyak, metan, fosfin ve hidrojen sülfid
<i>Kromik asit –</i>	asetik asit, naftalen, kamfur, alkol, gliserol, turpentin ve diğer yanıcı sıvılar
<i>Nitrik asit –</i>	asetik asit, kromik asit, hidroksiyamik asit, anilin, karbon, hidrojen sülfid, kolayca nitratlanan sıvılar, gazlar ve diğer maddeler
<i>Oksijen –</i>	sıvı ve katı yağlar, hidrojen ve yanıcı sıvılar, katılar ve gazlar
<i>Okzalik asit –</i>	gümüş ve civa
<i>Parlayıcı sıvılar –</i>	amonyum nitrat, kromik asit, H ₂ O ₂ , nitrik asit, sodyum peroksit ve halojenler
<i>Perklorik asit –</i>	asetik anhidrid, bizmut ve alaşımları, alkol, kağıt, tahta ve diğer organik materyal
<i>Potasyum permanganat–</i>	gliserol, etilen glikol, benzaldehid ve sülfürik asit
<i>Siyanidler –</i>	asitler
<i>Sodyum –</i>	karbon tetraklorit, CO ₂ ve su ile
<i>Sodyum azid –</i>	kurşun, bakır ve diğer metallere (sıklıkla prezervatif olarak kullanılan bu madde metallere kararsız, patlayıcı bileşikler oluşturur; eğer lavaboya dökülürse metal parçalar maddeyi tutarlar ve tesisatçı çalışırken borular patlayabilir.)
<i>Sodyum peroksit –</i>	herhangi bir oksitleyici madde ile, örn; metanol, glisial asetik asit, asetik anhidrid, benzaldehid, karbon disülfid, gliserol, etil asetat ve furfural
<i>Sülfürik asit–</i>	kloratlar, perkloratlar, permanganatlar ve su

Tablo 8-4: Bazı geçimsiz laboratuvar kimyasallarının karşılaşması halinde ortaya çıkabilecek reaksiyonlar

Başlıca kimyasal veya kimyasal grupları	Geçimsiz olduğu kimyasallar	Yüksek ısı yayan (ekzotermik) reaksiyon	Kendiliğinden alev alma	Toksik gaz salınımı
	Su Güçlü bazlar	++		
Güçlü mineral asitler (HCl, H ₂ SO ₄ , HNO ₃)	Siyanidler Azidler Sülfürler Hipokloritler			++++
HClO ₄	Yanıcı organik madde (tahta, pamuklu, kağıt) Alkoller (metanol, etanol, glikol, gliserol)	++	++	
Güçlü mineral bazlar (NaOH, KOH, NH ₄ OH)	Su Güçlü asitler	++		
Güçlü oksitleyici ajanlar (KMnO ₄ , CrO ₃ , O ₃)	Etilen hidrokarbonlar Güçlü indirgeyiciler	++	(++)	
Konsantre hidrojen peroksit (H ₂ O ₂)	Yanıcı organik materyal (yağ) Alkoller Aseton	++	(+)	
NaClO	Asitler Aminler Formaldehid	+		++

EK 8 – Laboratuvar Güvenli Çalışma Teknikleri

Tablo 8-5: Bazı laboratuvar kimyasallarının sağlık üzerine olumsuz etkileri

KİMYASAL	AKUT SAĞLIK SORUNLARI	KRONİK ETKİLER
Acetaldehide (acetic aldehyde; ethanal)	Göz ve solunum yolu irritasyonu; narkoz	Bronşit; KC hasarı
Acetic anhydride (acetyl oxide; ethanoic anhydride)	Aşırı göz ve üst solunum yolu irritasyonu; koroziv etki	–
Acetone (dimethyl ketone; 2-propanone)	Hafif göz, burun ve boğaz irritasyonu; narkoz	–
Acetonitrile (methyl cyanide)	Solunum yolu irritasyonu; siyanür zehirlenmesi	–
Acrolein	Göz yaşarması; solunum yolu irritasyonu;	–
Ammonia	Göz irritasyonu;	Pulmoner ödem
Aniline (aminobenzene; phenylamine)	Methemoglobinemiye bağlı siyanoz; hafif narkoz; solunum paralizi	–
Benzene	Narkoz	Lösemi; KC hasarı; aplastik anemi
Benzidine	Karın ağrısı; bulantı; deri irritasyonu;	Karsinojenik etki
Carbon tetrachloride (tetrachloromethane)	Başağrısı; bulantı; hafif sarılık; iştah kaybı; narkoz	KC ve böbrek hasarı; gastrointestinal sistem sorunları
Chloroform (trichloromethane)	Başağrısı; bulantı; hafif sarılık; iştah kaybı; narkoz	–
Cyanogen bromide	Karın ağrısı; bulantı; diyare; bulanık görme	Pulmoner ödem
Cytochalsin	–	Mutajen
Diethyl ether	Kusma; göz irritasyonu	Bağımlılık yapıcı etki
Dioxane	Narkoz	KC ve böbrek hasarı; karsinojenik etki
Formaldehyde (formalin)	Solunum, deri ve müköz membran irritasyonu	Pulmoner ödem
Glutaral	Solunum yolu ve müköz membran irritasyonu	–
Civa	Kusma; diyare; başağrısı; bulantı; göz ağrısı	Santral sinir sistemi hasarı; diş etlerinde şişme; diş kaybı
Methanol (methyl alcohol)	Narkoz; müköz membran irritasyonu	Retina ve optik sinirde hasar
α-Naphthylamine	–	Kuşkulu karsinojen
β-Naphthylamine	–	Karsinojenik etki
Nitrobenzene (nitrobenzol)	Methemoglobinemiye bağlı siyanoz; hafif narkoz	Anemi; düşük kan basıncı; siyanozla birlikte methemoglobinemi; idrar kesesi irritasyonu; KC hasarı
Phenol	Karın ağrısı; kusma; diyare; deri irritasyonu; göz ağrısı; koroziv etki	SSS hasarı; koma
Pyridine	KC ve böbrek hasarı	Nörotoksisite
Selenium	Deride yanık; göz ağrısı; öksürük	SSS hasarı; teratojen
Tetrahydrofuran (diethyl oxide; tetramethyl oxide)	Narkoz; KC ve böbrek hasarı; göz ve solunum yolu irritasyonu	–
Thallium	Karın ağrısı; kusma; bulantı; diyare	Nöropati; görme problemleri; kas güçsüzlüğü; ataksi
o-Tolidine	-	Karsinojenik etki
Toluene (methyl benzene; phenyl methane; toluol)	Narkoz	Non-spesifik nörolojik hasar; muhtemel bağımlılık yapıcı etki
Trichloroethylene (ethinyl trichloride)	Narkoz	Non-spesifik nörolojik hasar; KC hasarı
m-Xylene (1,2-dimethylbenzene)	Narkoz; başağrısı; başdönmesi; halsizlik; bulantı	Non-spesifik nörolojik hasar
o- Xylene (1,3-dimethylbenzene)	Narkoz; başağrısı; başdönmesi; halsizlik; bulantı	Non-spesifik nörolojik hasar
p- Xylene (1,4-dimethylbenzene)	Narkoz; başağrısı; başdönmesi; halsizlik; bulantı	Non-spesifik nörolojik hasar

Kimyasallardan Gelen Tehlike

RSHMB ATIK YÖNETİMİ PLANI

LABORATUVAR ATIKLARININ İMHASINDA TEMEL KURALLAR

Tehlikeli atıkların etkisiz hale getirilmesi veya yok edilmesi tüm dünyada yaygın bir sorundur. Laboratuvar çalışması esnasında da değişik niteliklerde, birey ve toplum sağlığı için tehlikeli atıklar üretilir. Bu nedenle RSHMB bir “Atık Yönetim Planı” geliştirmiş ve Laboratuvar Güvenliği Yönergesi çerçevesinde uygulamaya koymuştur. Aşağıda bu planın ortaya koyduğu ilkeler ve kurallar verilmektedir.

LABORATUVAR ATIKLARININ YÖNETİMİ

Her Müdürlük/Şeflik sorumlusu biyolojik ve kimyasal atıkların biriktirilmesi, toplanması ve imhası ile ilgili çalışmaları izlemek ve birim içinde koordine etmek üzere -mümkünse biyolojik ve kimyasal atıklar için ayrı ayrı olacak şekilde iki- teknik personel görevlendirir. Bu kişi(ler), birimdeki uygulamaların Atık Yönetim Planı'na uygun olarak yürütülmesinde LGK *Atık Yönetimi ve Çevre Sağlığı Grubu* ile sürekli işbirliği yaparlar.

LABORATUVAR ATIKLARININ SINIFLANDIRILMASI

Öncelikle atıklar **tehlikeli** ve **tehlikeli-olmayan atık** şeklinde ayrıştırılır. Tehlikeli atıklar da kendi içinde **kimyasal** ve **biyolojik atıklar** olarak ayrılır. Bu temel ayrımlar her çalışan tarafından bilinmeli ve gereken özen gösterilmelidir. Sınıflandırma ayrıca, hem kimyasal tehlikeli atıkların hem de biyolojik atıkların kendi içinde niteliklerine göre ayrıştırılmasını gerektirir (Bkz. Ek-8).

GENEL KURALLAR

Asla aşırı atık birikimine izin verme.

Asla tehlikeli atıkları tehlikeli olmayan atıkların biriktirildiği kabın içine atma.

Asla tehlikeli atıkları ofis atıklarının arasına atma.

Asla tehlikeli kimyasal sıvıları ve enfeksiyöz sıvıları genel drenaja (lavabo v.b.) boşaltma.

KİMYASAL ATIKLARIN AYRIŞTIRILMASI VE ATILMASI

Tehlikeli kimyasallar:

1. Sıvı atıklar:

- Atıklar, sızdırmaz, burgu kapaklı kaplar içinde (tercihen plastik bidon) biriktirilir. Cam kaplar tehlikeli kimyasal atık biriktirmek için uygun değildir; kesinlikle kullanılmamalıdır. Biriktirme kabının amaca uygun olduğundan emin olunmalıdır.
- Biriktirme kabı, dolu halde, bir kişinin rahatca taşıyabileceği büyüklükte olmalıdır.
- En iyisi her bir kimyasalı ayrı kaplarda biriktirmektir; bir kaç farklı kimyasal atığın biraraya konması kaçınılmaz ise bunların geçimsiz kimyasallar olup olmadığı mutlaka öğrenilmelidir (Bkz. Ek-8). Eğer kimyasal geçimsizlik olabileceğine dair en küçük bir kuşku varsa, kimyasallar karıştırılmamalıdır.
- Her biriktirme kabı kimyasal atık etiketleri ile etiketlenir. Kimyasal atık etiketleri ve “Kimyasal Atık Formu”, Çevre Sağlığı Müdürlüğü’nden temin edilir. Etiket üzerine biriktirme kabı içindeki tüm kimyasallar yazılır. Kimyasal etikete kaydedilirken kimyasal formül değil (örn; $CHCl_3$) açık adı (örn; kloroform) yazılmalıdır. Atık içeriği yazılırken kimyasalın ticari ismi de kullanılmaz.
- Biriktirme kapları dolduğunda “Kimyasal Atık Formu” doldurulur ve Çevre Sağlığı Araştırma Müdürlüğü’ne gönderilir. Formda yazılı bilgiler ile kimyasal biriktirme kabı üzerindeki etikette yazılı bilgiler aynı olmalıdır. Bu dolu kapların ağız sıkıca kapatılmış olmalı ve taşıma esnasında her biri ayrı bir kutuya yerleştirilmelidir.
- Çevre Sağlığı Araştırma Müdürlüğü’nden gelen görevli kimyasal atıkları, Bölümün kimyasal atık sorumlusundan bizzat teslim alır.

2. Katı Atıklar:

- Katı tehlikeli kimyasallar için de, sıvı kimyasal atıklar için verilen prosedür izlenir.
- Boşalan kimyasal şişeleri ve kimyasal ile kontamine malzeme en az 3 kez sudan geçirilip çalkalandıktan sonra atılmalıdır.

3. Civa ve Kırılmış Termometreler

- Civanın toplanması ve civa kontaminasyonu sorununun giderilmesi Çevre Sağlığı Araştırma Müdürlüğü’nün sorumluluğundadır. Civa dökülmeleri ve kırılmış termometrelerden kaynaklanan kontaminasyonda Çevre Sağlığı Araştırma Müdürlüğü’nü arayınız.

Tehlikeli olmayan kimyasallar:

Bu kimyasallar genellikle katı formdadır. Listesi aşağıda verilmiştir. Aynı bir kaptan toplanmalı ve atık kabının üzerinde "tehlikeli olmayan kimyasallar" ibaresi yazılı olmalıdır.

1. Organikler

- Şekerler, nişastalar, şeker alkoller
- Doğal olarak bulunan alfa-amino asitler ve tuzlar
- Sitrik ve laktik asit, Na, K, Mg, Ca, NH₄ tuzları

2. İnorganikler

- Sülfatlar : Na, K, Mg, Ca, NH₄, Sr, Ba
- Fosfatlar : Na, K, Mg, Ca, NH₄, Sr
- Karbonatlar: Na, K, Mg, Ca, NH₄, Sr, Ba
- Oksitler : Ba, Mg, Ca, Sr, Al, Si, Ti, Mn, Fe, Co, Cu, Zn
- Boratlar : Na, K, Mg, Ca

3. Tehlikeli kimyasallarla kontamine olmamış laboratuvar materyali

- Kromatografik adsorbanlar
- Cam malzeme, kağıt filtreler, filtrasyon yardımcıları, kauçuk ve KKE

KİMYASAL DÖKÜLMELER

Öncelikle Birim, tehlikeli kimyasalların dökülmesi halinde yapılacaklara dair tabloları ve dökülme kitlerini hazırlamış olmalı; tabloları laboratuvarda görünür bir yere asmalıdır. Laboratuvar kimyasalı üreticilerinin çoğu *dökülme tablolarını* yayımlar ve ticari *dökülme kiti* üretirler; bunlardan da yararlanılabilir. Dökülme kitinde şu malzemeler bulunmalıdır:

- Koruyucu giysi; örneğin, kalın lastik eldiven, lastik bot, solunum koruyucu maske
- Kepçe ve faraş, kırılmış camları toplamak için maşa (forseps),
- Kovalar, kum
- Asitlerin nötralizasyonu için sodyum karbonat (Na₂CO₃; toz soda) veya sodyum bikarbonat (NaHCO₃)
- Yer silme bezi, örtü ve kağıt havlu
- Yanıcı-olmayan (nonflammable) deterjan

Kimyasal dökülme olduğunda yapılacaklar

Kimyasal dökülmelerinde aşağıda verilen talimat izlenmelidir:

- İlgisiz kişileri alandan hemen uzaklaştırın, alanı sınırlayın,
- "Dökülme kiti"ni kullanarak temizlik yapın; dökülmelerde aşağıdaki gibi nötralize edin:
 - asitler ve koroziv kimyasallar:** üzerine toz soda veya sodyum bikarbonat dökün.
 - alkaliler (bazlar):** üzerini kuru kum ile kapatın.
- Eğer dökülen materyal yanıcı bir kimyasal ise her türlü alevi, odadaki gaz vanalarını ve elektrikli aletleri kapatın,
- Eğer büyük miktarda dökülme söz konusu ise pencereyi açın ve odadan çıkın, dökülmüş kimyasalın buharını solumaktan kaçınınız.

Kesici-Delici Atıklar

Her türlü kesici-delici malzeme (iğneli veya iğnesiz enjektörler, her türlü iğne, lam-lamel ve bistüri uçları) hangi amaçla kullanıldığına bakılmaksızın "tıbbi atık" olarak değerlendirilir ve ASLA genel çöpe gönderilmezler!

Bu tür kirli malzeme, çeperi delinmeye dayanıklı, kırılmaz, üzerinde "biyotehlike" logosu bulunan ve ağız sıkıca kapatılabilen, sonradan karıştırılması-kurcalanması mümkün olmayan özel kesici-delici kaplarında biriktirilir.

Kap dolduğunda kapağı güvenli bir şekilde kapatılır. Birimin biyolojik atık sorumlusu gözetiminde Belediyenin tıbbi atık konteynerine atılır.

BIYOLOJİK ATIKLARIN AYRIŞTIRILMASI VE ATILMASI**Atık Ayrıştırma:**

Mikrobiyolojik/enfeksiyöz kirlileri şu kategorilere uygun olarak ayrı ayrı biriktirin! (a) kesici-delici, (b) disposable, (c) geri dönüşümlü (cam v.b) (d) sıvı atık (bkz. Tablo 9-1).

- Kesici-delici atık;** önceki paragrafta açıklandığı gibi işlem görür.
[NOT: Mikrobiyoloji laboratuvarlarında kesici-delici atıklar, yukarıda belirtilenden daha farklı, özellikle mikrobiyolojik amaçlar için dizayn edilmiş, masa-üstü tip kesici-delici atık kaplarına atılır. Bunların dekontaminasyonu için bir sonraki başlıkta –Atık İmhası- anlatılan kurallar geçerlidir.]
- Disposable enfeksiyöz kirli;** mikrobiyolojik çalışmada kullanılan ve mikroorga-nizmalarla kontamine olmuş her türlü disposable malzemedir. Bunlar, içine uygun büyüklükte otoklav poşeti yerleştirilmiş atık kovanında biriktirilir. Aşırı doldurulmaz.
- Geri-dönüşümlü kirli malzeme;** mikrobiyolojik çalışmada kullanılan ve mikroorga-nizmalarla kontamine olmuş tekrar kullanıma girmesi gereken her türlü kirli cam ve diğer malzemedir. Doğrudan (poşetsiz) atık kovası içinde biriktirilir. Kova aşırı doldurulmaz.
- Mikrobiyolojik kirli sıvı atık;** her türlü sıvı vasat içinde üretilmiş kültürler, sıvı klinik örnekler ya da potansiyel patojen kontamine sıvılardır (serolojik dilüsyonlar v.b.).
 - Sıvı enfeksiyöz atıklar ASLA lavaboya boşaltılmaz!
 - Sıvı kültürler için ASLA pamuk tıkaçlı tüp/buat kullanılmaz; sıvı kültürler *yalnızca* sızdırmaz, burgu kapaklı tüplerde veya şişelerde yapılır! İş biten sıvı kültür tüpü, olduğu gibi kirli kovasına atılır.
 - Hücre kültürü ya da bazı serolojik çalışmalarda olduğu gibi enfeksiyöz sıvı materyali bir nedenle boşaltmak/uzaklaştırmak gerekiyorsa; enfeksiyöz sıvı, içine otoklav poşeti konmuş bir masa-üstü atık toplama kabında biriktirilir; dolması beklenmeden -iş bitince- toplama kabı ile birlikte otoklavlanır.

Atık İmhası (Atılması/Dekontaminasyonu):

- Kovalara (disposable veya geri-dönüşümlü kirli); yaklaşık $\frac{3}{4}$ 'ü dolduğunda dikkatlice 250-500 ml su eklenir. Su koyarken etrafa *sıçrama-saçılma* olmamasına dikkat edilir.
- Poşetin ağzı toplanır, *bağlanmaz!*
- Otoklav poşeti **ASLA** kovasından çıkarılmaz! Kovanın kapağı kapatılır ve otoklav bandı yapıştırılır. Üzerine kovanın içerdiği kirlinin niteliği ve ait olduğu laboratuvar yazılır.
- Kovanın/kirli kabının dış yüzeyi dezenfektan sprey ile dezenfekte edilir (1-2mg/L klor)
- Kirli kovası laboratuvar çalışanı (teknik eleman, asistan veya uzman) tarafından otoklav müsait olduğunda otoklav odasına götürülür ve hemen otoklava konur. Kirli kovası **ASLA teknik olmayan personele** (hizmetli, ofis elemanı v.b.) **TAŞITILMAZ!**
- Otoklav poşetleri ve kovaları **ASLA** sıra beklemek üzere otoklav odasına bırakılmaz.
- Otoklavlama sonrasında; geri-dönüşümlü malzeme yıkanmaya gönderilir. Disposable atıklar Birim'in biyolojik atık sorumlusunun gözetiminde belediyenin tıbbi atık konteynerine gönderilir!

Tablo 9-1: Mikrobiyolojik atık dekontaminasyonu/imhasında seçilecek malzeme ve uygulamalar

Atık tipi	Otoklav kovası	Otoklav poşeti	Kesici-delici atık kabı	~250ml su	Kapak	Otoklav bandı	Bina/Oda No. yaz
Kontamine							
cam malzeme	+			+	+	+	+
disposable/tek kullanımlık	+	+		+	+	+	+
iğne/enjektör/lam/bistüri			+	+	+	+	+
SIVI	+	+			+	+	+
Non-kontamine							
cam malzeme	Teknik elemanın kendisi yıkar, temizler, kullanıma hazırlar						

EK 9 - Laboratuvarda Güvenli Çalışma Teknikleri

Kimyasal Atık Formu

RSHMB Kimyasal Atık Formu (Formu doldurduktan sonra bir örneğini Çevre Sağlığı Araştırma Müdürlüğü'ne gönderiniz.)

Bina/Kat/Oda No: _____ Tarih: ___/___/20___

Talep eden: _____ Tel: _____

Kimyasalın tipi (X koyunuz)	Kimyasalın Adı (içerikteki kimyasalların hepsini listeleyiniz)	Miktar (Litre cinsinden)
<input type="checkbox"/> Zehirleyici (Toksik)		
<input type="checkbox"/> Yanıcı solvent		
<input type="checkbox"/> Halojenli solvent		
<input type="checkbox"/> Oksitleyici		
<input type="checkbox"/> Yanıcı katı		
<input type="checkbox"/> Koroziv asit		
<input type="checkbox"/> Koroziv alkali		
<input type="checkbox"/> Koroziv katı		
<input type="checkbox"/> İrritant		

İMHA YÖNTEMİ: _____ Tarih: ___/___/20___
(Bu kısım Çevre Sağlığı Araştırma Müdürlüğü tarafından doldurulacaktır.)

İmza:

Kimyasal Geridönüşüm Formu

RSHMB Kimyasal Geridönüşüm Formu (Formu doldurduktan sonra bir örneğini Kimyasal Deposu'na gönderiniz.)

Bölüm/Müdürlük : _____ Tarih: ___/___/20___

Geri veren : _____ Tel: _____

Kimyasalın tipi (X koyunuz)	Kimyasalın Adı (aynı kimyasal tipinden birden fazla varsa ayrı form doldurunuz)	Miktar (mL veya gr cinsinden)
<input type="checkbox"/> Zehirleyici (Toksik)		
<input type="checkbox"/> Yanıcı solvent		
<input type="checkbox"/> Halojenli solvent		
<input type="checkbox"/> Oksitleyici		
<input type="checkbox"/> Yanıcı katı		
<input type="checkbox"/> Koroziv asit		
<input type="checkbox"/> Koroziv alkali		
<input type="checkbox"/> Koroziv katı		
<input type="checkbox"/> İrritant		
<input type="checkbox"/> Diğer		

Teslim Alan: _____ Tarih: ___/___/20___
(Bu kısım Kimyasal Depo tarafından doldurulacaktır.)

İmza:

KAYNAKLAR:

1. **İş Sağlığı ve Güvenliği Yönetmeliği**; 09 Aralık 2003 Tarihli Resmi Gazete; Sayı: 25311; Bu Yönetmelik 12/6/1989 tarihli ve 89/391/EEC sayılı Avrupa Birliği Konsey Direktifi esas alınarak hazırlanmıştır.
2. **Kimyasal Maddelerle Çalışmalarda Sağlık ve Güvenlik Önlemleri Hakkında Yönetmelik**; 6 Aralık 2003 Tarihli Resmi Gazete; Sayı: 25328; Bu Yönetmelik "İşyerinde Kimyasal Maddelerle İlgili Risklerden Çalışanların Sağlık ve Güvenliğinin Korunması" hakkındaki 1998/24/EC sayılı Direktif ile "Mesleki Maruziyet Sınır Değerleri" ile ilgili 1991/322/EEC ve 2000/39/EC sayılı Direktifler dikkate alınarak hazırlanmıştır.
3. **Biyolojik Etkenlere Maruziyet Risklerinin Önlenmesi Hakkında Yönetmelik**; 10 Haziran 2004 Tarihli Resmi Gazete; Sayı 25488, Bu Yönetmelik Avrupa Birliğinin 18/9/2000 tarihli ve 2000/54/EC sayılı Konsey Direktifi esas alınarak hazırlanmıştır.
4. **Çalışanların İş Sağlığı ve Güvenliği Eğitimlerinin Usul ve Esasları Hakkında Yönetmelik** 07.04.2004 Tarihli Resmi Gazete; Sayı: 25426
5. **Radyasyon Güvenliği Yönetmeliği**; 24 Mart 2000 Tarihli Resmi Gazete; Sayı: 23999.
6. **İşyeri Sağlık Birimleri ve İşyeri Hekimlerinin Görevleri İle Çalışma Usul ve Esasları Hakkında Yönetmelik**; 16 Aralık 2003 Tarihli Resmi Gazete; Sayı: 25318
7. **Tıbbi Atıkların Kontrolü Yönetmeliği**; 20 Mayıs 1993 Tarihli Resmi Gazete; Sayı: 21586,
8. **Tehlikeli Atıkların Kontrolü Yönetmeliği**; 27 Ağustos 1995 Tarihli Resmi Gazete; Sayı: 22387,
9. **Guidelines. Laboratory Biosafety Manual, 2nd Ed.**, World Health Organization, Geneva, 2003
10. **Chemical, fire and electrical safety. Laboratory Biosafety Manual, 2nd Ed.**, World Health Organization, WHO Geneva, 2003
11. **Safety organization and training. Laboratory Biosafety Manual, 2nd Ed.**, World Health Organization, Geneva, 2003
12. **Safety manual for researchers in biotechnology laboratories.** European Community – Directorate General, Works and Social Affairs & Istituto Nazionale per la Ricerca sul Cancro (IST) - Genova, Italy, August, 2001.
13. **Türk Standardı TS EN 12128.** Biyoteknoloji, araştırma geliştirme ve analiz laboratuvarları, mikrobiyoloji laboratuvarlarının tecrit seviyeleri, risk alanları ve fiziksel güvenlik kuralları. Türk Standartları Enstitüsü. 2000.
14. **Güvenlik Bilgi Formları'nın Düzenlenmesine İlişkin Usul ve Esaslar Tebliği.** 11 Mart 2002 Tarihli Resmi Gazete; Sayı: 24692

Laboratuvar Güvenliđi Kurulu alıřma Grupları

	Tel: _____	Grup Temsilcisi: _____
Laboratuvar Güvenliđi Kurulu (Bařkanı)	_____	_____
Biyolojik-Kimyasal Güvenlik Grubu	_____	_____
Fiziki Güvenlik ve Ekipman Grubu	_____	_____
Atık Yönetimi ve evre Sađlıđı Grubu	_____	_____
Genel Güvenlik Grubu	2284 (Gece: 2287)	_____
İř Sađlıđı Kliniđi (Daire Tabipliđi)	2299	_____
Eđitim Koordinasyon Grubu	_____	_____

www.rshm.saglik.gov.tr

