
İSKELE GÜVENLİĞİ
VE TEFTİŞİ

İstanbul, 2012

EL KİTABI

1. Basım: Şubat 2012 - 1000 Adet (Deniz Matbaacılık)

ISBN 978-975-6728-80-2
Kapak Tasarım ve Düzenleme: İlkay KIRMIZIGÜL

3

							

	 - Önsöz	 			 5
	 - İskeleler Hakkında Genel Bilgiler			 7	

	 1 - Genel Amaçlı İskeleler - Yapısal Bileşenler		 8		
	 - İskeleler-Yapısal Elemanlar			 8
	 - Bağlantı Elemanları				 10
	 - Geçmeli Bağlantılar			 12
	 - İskele Boruları				 15
	 - İskele Tahtaları (Kalaslar)			 17
	 - İskele Zemini Özellikleri			 19
	 - Dikmeler				 20
	 - Esas Kirişler					 21
	 - Traversler					 21
	 - Kiriş Bağlantı Elemanları				 22
	 - İçten Bağlama Borusu				 23
	 - Yan Çaprazlar					 23
	 - Cephe Çaprazları				 24
	 - İskele Tespit (Sabitleme) Yöntemleri	 24
	 - Çalışma Platformları ve Kalasların Yerleşimi	 28
	 - Merdivenler				 32
	 - Makaralı (Palangalı) Taşıma Sistemleri	 34
	 - Düğümler					 35	
	 2 - Tehlike Belirleme ve Risk Analizi			 36
	 3 - Barikatlar ve Çalışma Alanı İşaretlemeleri		 39
	 4 - Koruma Ağları ve Engelleri			 41
	 5 - İskele Çeşitleri 					 43
	 - Bağımsız İskeleler				 43
	 - Putlog İskeleler					 44
	 - Kule Tipi ve Kuşkafesi İskeleler	 		 45
 	 6 - Bağlantı Örnekleri				 46
	 7 - İskele Teftişi ve Raporlama			 47
	 8 - İskele Mevzuatı					 50
	 9 - İskele Etiketleri					 50	
	

 	 - EK 1- İskele Teftişi Formu				 61
 	 - EK 2- İskele Teftişi Kontrol Listesi Örneği		 62
	

	
	 11 - Terminoloji					 56
	 10 - Kaza Örnekleri					 52

İSKELE GÜVENLİĞİ ve TEFTİŞİ EL KİTABI

İÇİNDEKİLER

Sayfa No

İSKELE GÜVENLİĞİ VE TEFTİŞİ EL KİTABI

İSKELE GÜVENLİĞİ VE TEFTİŞİ EL KİTABI

5

Ö N S Ö Z

Sendikamız Yönetim Kurulu’nun aldığı karar doğrultusunda, 2010 yılı içerisinde
“Yüksekte Güvenli Çalışma Eğitim Projesi”ni desteklemek amacıyla üyemiz
fabrikalarda “Akredite İskele Güvenlik Teftişçisi Eğitimleri” gerçekleştirilmiştir.

Yüksekte çalışmalarda kullanılan iskelelerin çoğu zaman kontrolsüz ve standart
dışı olması büyük bir risk teşkil etmektedir. Bu riski kontrol altına almak üzere ta-
sarlanmış ve İngiltere’de devlet kurumu olarak faaliyet gösteren İnşaat Endüstrisi
Eğitim Kurulu (Construction Industry Training Board) eğitim uzmanları tarafın-
dan gerçekleştirilen eğitimde gelişmiş ülkelerdeki iskele mevzuatı, iskele malze-
meleri, iskele yapısal elemanları, iskele çeşitleri ve iskele teftişinde dikkat edilecek
hususlara yer verilmiştir.

Eğitimlerde kullanılan notların derlenerek bir el kitabı haline getirilmesinin ve ça-
lışanlara dağıtılmasının fabrikalardaki uygulamalarda kolaylık sağlayacağı dü-
şüncesiyle bu yayın hazırlanmıştır.

Bu el kitabında yer alan bilgiler, özel proje çizdirilmeye ihtiyaç duyulmaksızın
kurulan ve kısaca temel iskeleler olarak da adlandırılan kelepçeli iskeleler ile ilgili
kuralları kapsamaktadır.

Gelişmiş ülkelerin çoğunda kullanımı artık yasaklanmış olan “ahşap iskeleler” ile
inşaatçıların kullandığı ve aslında bir çalışma platformu olmayan “kalıp iskele”
tabir edilen yapı elemanları bu çalışmanın kapsamında değildir.

“İskele Güvenliği ve Teftişi El Kitabı” isimli bu yayınımızın hazırlanmasında yardımcı
olan üyemiz fabrikalardaki yetkililere ve Sendikadaki çalışma arkadaşlarıma
teşekkür ediyor, yayınımızın iş sağlığı ve güvenliği alanında faaliyette bulunanlara
yararlı olmasını diliyorum.

Saygılarımla,
Şubat 2012, İstanbul

Ahmet EREN
Yönetim Kurulu Başkanı

Çimento Endüstrisi İşverenleri Sendikası

İSKELE GÜVENLİĞİ ve TEFTİŞİ EL KİTABI

7

İSKELE GÜVENLİĞİ ve TEFTİŞİ EL KİTABI
İskeleler Hakkında Genel Bilgiler

İSKELELER HAKKINDA GENEL BİLGİLER

Yer seviyesinde, bir binanın bölümünde veya diğer kalıcı yapıların üze-
rinde işin emniyetli yapılamadığı durumlarda, iskele, platform, merdiven
veya diğer destekleme/erişim sistemleri üzerinde çalışmak gerekebilir.
Bütün bu seçenekler için işe uygun ve emniyetli olmak birinci kuraldır.
Uygulanabilir olan her durumda, çalışma ortamında (örneğin şantiyede)
emniyetli erişim yapılması gerekir.

İskeleler eğitimli, yetkin ve tecrübeli kişiler tarafından tasarlanmalı, kurul-
malı ve devreye alınmalıdır. İskeleyle ilgili kullanılan her türlü malzeme
kullanım öncesi yetkin kişi tarafından incelenmelidir. Malzemeler kalite
standartlarını karşılamalı ve dayanıklılığını olumsuz yönde etkileyebi-
lecek defolardan arındırılmış olmalıdır. Standarda uygun olmayan tüm
iskele bileşenleri kullanılmamak üzere bir kenara ayrılmalı, işaretlenmeli
ve en kısa sürede bertaraf edilmelidir.

NOT:
Her iskele güvenli bir şekilde desteklenmeli ve sabitlenmelidir. Gerekli oldu-
ğu durumlarda payanda veya gergilerle desteklenerek muhtemel bir çökme
engellenmelidir. Bağımsız olarak güvenceye alınmadığı her durumda iskele-
ler binaya ya da ilgili yapıya sağlam bir şekilde tespitlenmelidir.

8www.ceis.org.tr

İSKELE GÜVENLİĞİ ve TEFTİŞİ EL KİTABI
1- Genel Amaçlı İskeleler - Yapısal Bileşenler

1 - GENEL AMAÇLI İSKELELER - YAPISAL BİLEŞENLER
İSKELELER – Yapısal Elemanlar

Dikme (İskele Dikmesi) – Dikey ya da dikeye benzer boru elemanıdır.
Ana Kiriş (Yatay) (Cepheye Paralel Yatay Boru) – İskelenin büyük olan
ayrıtının yönünde yatay boru elemanıdır. Kiriş ve çaprazları, ayrıca sıklıkla
tespit borularını ve traversleri (yan kirişleri) destekler. Yakınında bulunan
dikmelere bağlanır.
Travers (Yan Kiriş) (Cepheye Dik Boru) – İskelenin küçük olan ayrıtının
yönünde yatay boru elemanıdır (ara atkı kirişleri de travers kategorisine girer).
Çapraz Boru (Çapraz) – Stabiliteyi artırmak amaçlı dikmelere veya ya-
taylara köşegen şeklinde bağlanan borudur.

İSKELENİN
SONU

Tepe trabzan

Orta trabzan
Tekmelik

Cepheye dik boru

Yan taraf çaprazı

Kesişme noktalarında
kelepçeler

Cepheye yatay boru

Dikme

İskele Pabucu

İçeriden
sabitleme

Bağımsız
(Sabitlenmiş)
İskele

Pervazdan
sabitleme

Destek tahtası

İskele tahtaları
Platform minimum 600 mm genişliğinde

Dik korkuluk

9

Bağlantı veya Bağlantı Grubu – Bir ankraja ya da yapıya veya bunla-
rın çerçevesine saplamalarla iliştirilen yada bağlantı borusuna vidalanan
elemandır. İskele yapısını güvenceye almak için kullanılır.
Korkuluk (Koruganlık, Trabzan) – Kişilerin platformdan veya erişim yo-
lundan düşmesini engellemek için yapıya entegre edilen elemandır.
Putlog (Kiriş) – Bir tuğla duvara veya yapıya tespit edilmiş düzleştirilmiş
uçlu boru elemanıdır.
İçten Bağlama Borusu – Bir açık uca bağlı veya bina cephesine paralel
yatay boru elamanıdır. İçerdeki putlog travers veya bağlantı borusunu
desteklemek için kullanılır.
Pervaz Borusu – Yapının birbirine bakan bölümleri arasında vidalanarak
(işkence yoluyla) tespitlenen boru elemanıdır. Örneğin pencere pervaz-
larının içinde bir iskelenin yapıya sabitlenmesi için kullanılır.
Esnek Boru – Yük taşıyan eğimli duran borudur.
Destek Borusu – Bir duvar ya da zemin yüzeyine dayanmadan başka bir
iskele borusu veya kirişi ile tabandan desteklenen boru elamanıdır.

Bazı İskele Tipleri

Kule iskelesi

Mobil
yükseltme platformu

Genel amaçlı
erişim iskelesi

İSKELE GÜVENLİĞİ ve TEFTİŞİ EL KİTABI
1- Genel Amaçlı İskeleler - Yapısal Bileşenler

10www.ceis.org.tr

İSKELE GÜVENLİĞİ ve TEFTİŞİ EL KİTABI
1- Genel Amaçlı İskeleler - Yapısal Bileşenler

Endüstriyel amaçlı iskele

Yapı işi iskelesi
(Bağımsız)

Dik Açılı (Sabit Başlıklı) Bağlantı
Elemanı:
Dikey iskele boruları ile doksan derece
açıyla bağlantı yapmak için kullanılır.
 Minimum SWL(*) 6.3 kN

Dönmeli (Döner Başlıklı) Bağlantı
Elemanı:
İskele borularını birbirine değişen
açılarla bağlamak
için kullanılır.
Minimum SWL 5.3 kN

BAĞLANTI ELEMANLARI (EN12811-1) (Ref BS 1139-2:1991)

(*) SWL : Safe Working Load (Emniyetli Çalışma Yük Değeri) (Azami Yük Taşıma Kapasitesi)
(Mukavemet)

Sabit kelepçe
Hareketli kelepçe

11

İSKELE GÜVENLİĞİ ve TEFTİŞİ EL KİTABI
1- Genel Amaçlı İskeleler - Yapısal Bileşenler

Kiriş Bağlantı Elemanı:
Bir kiriş veya traversi çapraza bağlamak
için kullanılır. Tekmelikleri borulara
tutturmak için de kullanılır.
Minimum kayma direnci 1.2 kN

SWL 0.53 kN

Kılıf Tipi Uzatma Elemanı
(Dışarıdan Geçmeli Uzatma):
Boruları boy boya eklemek için
kullanılan harici bağlantıdır.
Minimum (Germe)
(Klas A) SWL 1.5 kN
(Klas B) SWL 3.0 kN

Kiriş askı kelepçesi

Kiriş askı kelepçesiBağlantı kelepçesi

Parçalı ara travers kelepçesi

12www.ceis.org.tr

İSKELE GÜVENLİĞİ ve TEFTİŞİ EL KİTABI
1- Genel Amaçlı İskeleler - Yapısal Bileşenler

Pimli Tip Uzatma Elemanı (İçeriden Geçmeli Uzatma):
Boru sonlarının birleştirilmesi için kullanılan içten pimli bağlantıdır.

Sabit Başlıklı Kelepçeler: 			 Mukavemeti yüksek kelepçelerdir.

Döner Başlıklı (Hareketli) Kelepçeler:		 Doubles kadar olmasa da mukavemeti
				 yüksek kelepçelerdir.

Tekli Kelepçeler:			 Mukavemetleri düşük kelepçelerdir.
 				 Yan kirişleri 	tutturmakta ve bunun
				 yanında tekmelikleri borulara bağlamakta 	
				 kullanılırlar.

GEÇMELİ BAĞLANTILAR

Kiriş Adaptörü:
Bir borunun sonuna eklenen bir putlog
(kama parçası) yardımıyla sağlanan
bağlantı duvara en az 75 mm derinlikte
tespit edilmelidir.
Sıyırma mukavemeti 1.12 kN

Uzatma elemanı

Kayma direnci yoktur.

13

İSKELE GÜVENLİĞİ ve TEFTİŞİ EL KİTABI
1- Genel Amaçlı İskeleler - Yapısal Bileşenler

Taban Plakası (İskele Pabucu):
Üzerinde pim olan, bir dikme, destek borusu
ya da yük taşıyan bir borudan yükü dağıta-
rak zemine yayan metal plakadır.
Minimum boyutlar 150 mm x 150 mm

Tekmelik (Topukluk, Süpürgelik)
Bağlantısı:
Tekmelikleri borulara bağlamak için
kullanılır. Ama çok kullanışlı değildir.
Çakma ve sökme işçiliği de gerektirir.

Sabitlenebilir Tekerlek:
Mobil iskeleler ile birlikte kullanılır.
SWL’si (Emniyetli Çalışma Yük Değeri)

Dikme borusu

Pim (en az 50mm)

Bağlama deliği

İskele pabucu

Tekmelik klipsi Tekerlek

tekerleğin üzerinde yazmalıdır.

14www.ceis.org.tr

İSKELE GÜVENLİĞİ ve TEFTİŞİ EL KİTABI
1- Genel Amaçlı İskeleler - Yapısal Bileşenler

Pervaz Pimi (İşkence yöntemi):
Borunun ucuna eklenir ve açıklıklar-
da (örneğin pencere pervazlarında)
iskeleyi güvenceye almak için ayarla-
nır. Bağlantılar için maksimum 3.5 kN
çekiş sağlar.

Makara:
İskele yapısına bileşenleri ve
malzemeleri çıkarmak ve indirmek
için kullanılır. SWL tekerleğin üzerinde

Kiriş Bağlantısı (Kiriş Kelepçesi) (Gravlok):
İskele borularını metal profillere bağlamak için
kullanılır. Bu elemanlar çift olarak uygulanmalıdır.
SWL’si üreticinin tavsiyesine göre seçilmelidir.
Farklı yönlere doğru SWL’si farklıdır.

Çatı veya Kaplama Bağlantısı:
Değişik tasarımlar bulunabilir.

Makaralı
tekerlek

yazmalıdır.

15

İSKELE GÜVENLİĞİ ve TEFTİŞİ EL KİTABI
1- Genel Amaçlı İskeleler - Yapısal Bileşenler

Makara:
İskele yapısına bileşenleri ve
malzemeleri çıkarmak ve indirmek
için kullanılır. SWL tekerleğin üzerinde

İSKELE BORULARI

İskele boruları, EN 39:2001 ‘İskelede Kullanılan Boruların Özellikleri‘ stan-
dardına uygun olarak üretilir ve test edilir.
Sıkça kullanılan üç tür boru vardır:
	 • Siyah çelik borular (Başka renklere boyanmış olsa da böyle ad	
	 landırılır.)
	 • Galvanizli çelik borular
	 • Alüminyum alaşımlı borular

Siyah ve galvanizli tipler benzer özelliklere sahiptir. Galvanizli olanlar ko-
rozyona karşı daha dayanıklıdır. Söz konusu ortak özellikler:
	 • Dış çap, 48.3 mm
	 • Nominal et kalınlığı, 4.0 mm
	 • Ağırlık, yaklaşık 4.5 kg/m

Alüminyum borular çelik olanlarla aynı çapa sahiptir. Ancak eti biraz
daha kalın ve çok daha hafiftir. Çeliğe gore daha esnektir ancak çelik ka-
dar sağlam değildir. Bu nedenle alüminyum borular çelik boruların kulla-
nıldığı seviyelerde kullanılmamalıdır. Yüksek iskelelerde alüminyum bo-
ruları çelik olanların üzerinde kullanmak avantaj yaratabilir. Pratikte ise
aynı yapıda her iki boru malzemesinin kullanılması önerilmemektedir.
Alüminyum boruların ortak özellikleri:
	 • Dış çap, 48.3 mm
	 • Nominal et kalınlığı, 4.47 mm
	 • Ağırlık, 1.67 kg/m

Alüminyum boru ısıl yöntemle üretim aşamasında sertleştirilir. Aşırı ısı
malzemeyi zayıflatabilir.

Boruların Tamiri

Korozyona uğramış borular tel fırçayla temizlenmeli ve yetkin bir kişi
tarafından hasarın seviyesi incelenmelidir. Eğilmiş borular doğrulama
tezgahlarında düzeltilebilir ancak eğilmiş alüminyum borular kullanılma-
malı ve bertaraf edilmelidir. İskele borularının tamiri ustalık gerektirir ve
uzmanları tarafından yapılmalıdır.

16www.ceis.org.tr

İSKELE GÜVENLİĞİ ve TEFTİŞİ EL KİTABI
1- Genel Amaçlı İskeleler - Yapısal Bileşenler

Muayene
İskelenin ne kadar yük taşıyabileceği önemli oranda yapıda kullanılan
boruların dayanıklılığına ve durumuna bağlıdır. Dolayısıyla borular, aşa-
ğıdakilerin sağlanıp sağlanmadığı konusunda muayene edilmelidir:
	 • Düz olmak
	 • Çatlaklar, ayrılmalar, kötü çukurlar-delikler ve ileri seviyede ko	
	 rozyondan arınmış olmak
	 • Her bir ucu dik açılı düzlemde kesilmiş ve temizlenmiş olmak

Depolama
İskele boruları genelikle 6.3 metre
uzunluğunda olur. Kısa borular
zaman zaman stoklardan elde
edilebilir: örneğin, 1.5 m ve 1.8 m
uzunluğundaki yan kirişler gibi.
Mümkün oldukça uçları aynı hizaya
gelecek şekilde boylarına göre
boru rampalarında istiflenmelidir.
Bu kolayca ayırt edilmelerine ve
gerekli uzunlukta seçilmelerine
imkan verir.

İskele boruları

Taşıyıcılar

Çalışma alanı

İskele tahtaları

Açılı kesilmiş boru

Pürüzlü boru

Çatlak boru

Eğri boru

Ateş ile kesilmiş boru

17

İSKELE GÜVENLİĞİ ve TEFTİŞİ EL KİTABI
1- Genel Amaçlı İskeleler - Yapısal Bileşenler

İSKELE TAHTALARI (KALASLAR)

Hemen hemen tüm iskele tahtaları kereste veya mevsimsel olarak kesi-
len ağaç kalas (timber) malzemelerden üretilir. Tahtalar için İngiltere’de
yayınlanmış olan BS 2482 ‘Ahşaptan Yapılan İskele Tahtalarının Özellikle-
ri’ isimli standart yaygın olarak bilinen bir referanstır. Bu standart, iskele
tahtaları için kullanılabilen ahşap türlerini belirler ve eğilme dayanımına
yönelik test yöntemlerini tavsiye eder.

İskele tahtaları üç farklı kalınlıkta olabilir – 38 mm, 50 mm, 63 mm – nor-
mal olarak 225 mm genişlikte ve 3.90 m uzunluktadır. Gerekli durumlar-
da kısa tahtalar da kullanılabilir.

Çelik Donatılar ve Lamine Levhalar

Çelik, alüminyum veya lamine kalasların da değişik üreticilerce tercih
edildiği görülmektedir. Bu malzemeler amaca özel sistem iskelelerinde
kullanılmaktadır. Bu tür levhalar değişik genişliktedir. Emniyet aralıkla-
rı üreticiler tarafından belirlenir. İngiltere’de ahşap malzemeler için bir
standart bulunmaktadır: BS 1129 ‘Ahşap Merdiveler, Basamaklar, Sehpa-
lar ve Hafif Platformlar – Endüstri Amaçlı Kullanıma Yönelik’ taşınabilir
alüminyum merdivenler, basamaklar, sehpalar ve hafif iskeleler için ise
BS 2037 standardı kullanımdadır.

Tahtaların (Kalasların) Etiketleri

Her tahtanın üzerinde, tanınması ve incelenmesi için aşağıdaki bilgiler
yer almalıdır:
	 • Uyumlu olduğu Standart Numarası (Örn. İngiltere’ de BS 2482)
	 • Üreticinin ismi
	 • “M” veya “V” harfiyle sembolize edilen makine ile veya gözle 	
	 kalite kontrolünün yapıldığı
	 • “Dayanma Aralığı” ifadesinin yanında yer alan azami destek ol-	
	 madan kullanma mesafesi ve ‘max.’ kısaltması. Örneğin BS 2482 	
	 AB Ltd. Dayanma Aralığı 1.5 max.

18www.ceis.org.tr

İSKELE GÜVENLİĞİ ve TEFTİŞİ EL KİTABI
1- Genel Amaçlı İskeleler - Yapısal Bileşenler

Bu bilgiler genellikle tahtanın uç koruma bantlarında ya da çivilenmiş
plakalarda yer alır veya özel markalama plakalarında da bu bilgiler bulu-
nabilir veya bir marka işaretinin altına gelecek şekilde tahtanın üzerinde

Muayene ve Bakım

Kullanımda olan tahtalara dik-
kat etmek gerekir. Aşırı basınç,
yük ve diğer uç koşullarda bı-
rakmak sakıncalıdır. Örneğin
yükleme sırasında çarpmalar
gibi. İskele tahtaları rampa
veya uzun platform amacıy-
la kullanılmamalıdır. Ayrıca
tahtalar araçların yüklerinin
üzerlerine boşaltıldığı alanlar-
da da bulunmamalıdır. Anılan
türde herhangi bir etkiye ma-
ruz kaldığı tespit edilen (Örn.
Araç lastiği izleri gibi) tahtalar
zaman kaybedilmeden imha
edilmelidir.

İskele tahtaları temizlenmeli
ve kenar bantları ya da çivili
plakaları güvenceye alınmalı
ve gerekirse yenilenmelidir.
Ayrılmış tahtalar uygun şe-
kilde kesilmeli veya hasarın
derecesine göre tamir edil-
melidir. Kesikler, yanıklar, yağ-
petrol bulaşıkları, petrol kay-
naklı paslar veya çakılı kalmış
çiviler bulunmamalıdır.

Kalaslar hiçbir şekilde boyanmamalı veya benzeri işlemler görerek defo-
ları gizlenmemelidir. Ancak yangına karşı dayanıklı ve onaylanmış mal-
zemelerle kaplanabilirler.

Yaygın kusurlar

Üzerinden
araç geçmiş

Çatlamış

Yarılmış

Aşınmış ve
kesik

Fazla budaklı

Zarar
görmüş bant

Bükülmüş

yer alabilir.

19

İSKELE ZEMİNİ ÖZELLİKLERİ

İskele zemin şartları, her bir dik-
menin aktardığı yükü taşıyabilecek
özellikte olmalıdır. Genellikle iske-
lenin tüm ağırlığının taşınabilmesi
gereklidir.

Zemin şartları iskelenin kullanımı
boyunca iyi durumda kalacak şekil-
de gözetilmelidir.

Çelik ya da metal kafeslerle güçlendirilmiş beton satıhlarda iskelenin ze-
mine batma ihtimali kalmadığından dikmeler doğrudan zemin üzerine
oturtulabilir. Ancak yine de iskele pabuçları üzerinde dikmelerin yerleş-
tirilmesi tavsiye edilir.

Sert asfalt, ahşap zemin ve çelik ızgara yüzeyler üzerinde, dikmelerin ze-
mine zarar verme ihtimalinden ötürü, iskele pabucu her bir dikme altın-
da kullanılmalıdır. İlaveten destek tahtası da kullanılması tavsiye edilir.

Toprak, kül, kum, çakıl, yumuşak asfalt ve dikmelerin iskele pabuçlarıyla
birlikte batabileceği diğer tüm zemin türlerinde ya da zeminde sorunlar
varsa, pabuçların altında destek tahtaları veya benzeri güvenlik malze-
meleri kullanılmalıdır.

Destek tahtası için minimum alan 1000 cm2, minimum boyutlar ise 219
mm genişlik x (ahşap malzeme için) 35 mm kalınlık olmalıdır. Yumuşak
zeminlerde her iki dikmenin altına gelecek şekilde destek tahtası kulla-
nılacaksa alan 3400 cm2 ‘den az olmamalıdır. Malzeme çıkarma – indirme
amaçlı kule tipi iskelelerde her bir dikmenin altında kullanılan tahtaların
minimum alanı ise 1700 cm2 olmalıdır. Mümkün olduğunca bu tür ze-
minlerde iki dikmenin altına tek bir destek tahtası kullanılmalıdır.

Destek tahtası altındaki toprak yeteri derecede sıkıştırılmalı ve engebe-
lerden arındırılmalıdır.

İskeleyi kuran yüklenici toprak koşullarını gözlemelidir.

1 birim düşeye karşılık 10 birim yatay oranını aşan eğimli zeminlerde is-
kelenin dengesi kontrol edilmelidir.

İSKELE GÜVENLİĞİ ve TEFTİŞİ EL KİTABI
1- Genel Amaçlı İskeleler - Yapısal Bileşenler

20www.ceis.org.tr

İSKELE GÜVENLİĞİ ve TEFTİŞİ EL KİTABI
1- Genel Amaçlı İskeleler - Yapısal Bileşenler

İskele Pabuçları

İskele pabucunun ana görevi bir dikmeden veya destek borusundan
veya yük taşıyan borudan alınan yükü dağıtmaktır. İskele pabuçlarının
minimum boyutları 150 mm x 150 mm olmalıdır.

İskele pabucu yumuşak çelikten ise en az 5 mm kalınlıkta olmalıdır. Diğer
malzemeler için yükü dengeli dağıtmaya uygun kalınlıkta tercih edilme-
lidir.

Pim uzunluğu en az 50 mm olmalıdır.

Kırılgan yüzeylerin üzerinde doğrudan iskele pabucu konmamalıdır.

Depolama

İskele tahtaları üst üste 20 sırayı aşmayacak şekilde depolanmalıdır. Kısa
ahşap çıtalarla birleştirilmeli ve kalaslar üzerinde zemine temas ettirilme-
den, zemin suyuyla teması önlenmelidir. Tahtalar üstü kapalı bir yerde
depolanmalıdır.

DİKMELER

Dikmeler iskelenin ağırlığını taşıdığı için dikkatli bir şekilde mesafeleri
ayarlanmalıdır.

Cepheye aynı uzaklıktaki dikmelerin arasındaki mesafe (iskele bölmesi
uzunluğu) bir iskelenin en önemli boyutlarından biridir. Bu boyuta dikkat
edilmeli ve tasarım gerekliliklerine uygun şekilde muhafaza edilmelidir.
Dikmeler için izin verilen sapma açısı, 2 m’de en fazla 20 mm’dir (bu oran
azami 50 mm’ ye çıkarılabilir).

Dikme uzatma noktaları şaşırtmalı olarak konumlanmalıdır. Bir bağımsız
iskelede dikme uzatma bağlantıları pimli veya kılıf tipi geçmeli olabilir
(kılıf tipi geçmeli olanlar tercih edilmelidir). Bu bağlantıların sınırlı bir
gerilme kapasitesi bulunmaktadır.

İskelenin bir bölmesinde bulunan her dört dikme sırasından en fazla üçü
aynı hizada (aynı katta) birleştirilebilir. Sadece istisna en alttaki katta yaya

21

İSKELE GÜVENLİĞİ ve TEFTİŞİ EL KİTABI
1- Genel Amaçlı İskeleler - Yapısal Bileşenler

yürüme alanı bırakılması gerektiği veya başkaca önemli bir gerekçeden
ötürü şaşırtmanın ilk katta yapılmaması olabilir. Böyle durumlarda aynı
hizada dört dikme birleşme noktasına izin verilebilir. Bunlardan bir
tanesinde, daha kısa olan bir boruyla destek (bayraklama) yapılmalıdır.

ESAS KİRİŞLER
(CEPHEYE PARALEL YATAY BORULAR)

Esas kirişler dikmeleri birbirine bağlar. Yatay olarak dikmelerle buluşmalı
ve onlarla dik açılı bağlantılar yapmalıdır. Bir esas kirişin iki dikme
arasındaki kalan uzunluğuna “iskele bölmesi” denir.

Yatay borular, kılıf tipi geçmeli veya pimli tip bağlantılar ile uzatılabilir.
Gerilmenin olabileceği durumlarda sadece kılıf tipi geçmeli bağlantılar
kullanılmalıdır. Aynı kattaki yataylar arasındaki bağlantılar normalde
aynı hizada olabilir. Yatayların uzatma amacı birbirlerine tutturulduğu
noktalar, bölmenin ortalarında değil, dikmelerden herhangi birine bölme
uzunluğunun en fazla 1/3’ü kadar uzakta olabilir.

TRAVERSLER
(CEPHEYE DİK BORULAR) (YAN KİRİŞLER)

Yan kirişler iskelenin uzun ayrıtı yönündeki yatay borulara içten ya
da dıştan bağlanabilir veya dikmelere doksan derece açılı bağlantı
elemanlarıyla bağlanabilir.

Yan kirişlerin, platformlu katlardaki aralık değerleri (Tablo 1)’e göre
ayarlanmalıdır.

Tablo 1. Maksimum Aralıklar

Tahtanın Nominal
Kalınlığı

Yan Kirişler arası
Maksimum

Aralık

Minimum
Taşma

Maksimum
Taşma

mm
38
50
63

m
1.5
2.6

3.25

mm
50
50
50

mm
150
200
250

22www.ceis.org.tr

İSKELE GÜVENLİĞİ ve TEFTİŞİ EL KİTABI
1- Genel Amaçlı İskeleler - Yapısal Bileşenler

Platform sonuna denk gelen yan kirişler iskeleye tutturulmalıdır ve
taşan platform tahtalarının taşma miktarları Tablo 1’deki değerleri
geçmemelidir. Her durumda taşma miktarı 50 mm’den az olmalıdır.

Platformsuz katlarda ise yan kirişler her yakın komşu iki dikmeye bir tane
düşecek şekilde tutturulmalıdır. Bu kural, iskele sonundaki son iki dikme
için de geçerlidir. Bu bağlantılar en fazla dikmenin 300 mm’lik uzaklığın-
da olmalıdır.

50 metreden yüksek iskelelerde, her yakın komşu iki dikme için bir tane
uygulanan platformsuz katlardaki yan kirişler, esas kirişlere doksan dere-
ce açılı bağlantı elemanlarıyla veya benzer işlev gören ekipmanla bağ-
lanmalıdır. Her durumda bu tip bağlantılar 5 kN’luk emniyetli kayma yü-
künü karşılamalıdır.

KİRİŞ BAĞLANTI ELEMANLARI

Kirişler boru tipinde, bir ucu düzleştirilmiş ya da kiriş adaptörü ile bağ-
lanmış yapısal birimlerdir. Adaptör uçları tuğla duvara tespitlenir ve yan
kirişlerle aynı amaca uygun şekilde görev görür.

Yan kirişlerde olduğu gibi kirişlerin birbirleri arasındaki uzaklık platform
tahtalarının kalınlığına bağlıdır.

Kirişler iskelenin esas kirişleri üzerine yerleştirilmeli ve cepheye bağlantı-
lar kiriş adaptörlerle yapılmalıdır.

Bir kiriş adaptör, en az 75 mm uzunluğunda ve 50 mm genişliğinde olma-
lı; tuğla duvara düz bir şekilde girmeli ve böylece maksimum sabitleme
yüzeyi elde edilmelidir.

Bir kattaki ara kirişler iptal edilirse, kalan “Ana” kirişler dikmelerin en fazla
300 mm uzağında olmaldır.

23

İSKELE GÜVENLİĞİ ve TEFTİŞİ EL KİTABI
1- Genel Amaçlı İskeleler - Yapısal Bileşenler

İÇTEN BAĞLAMA BORUSU

Bir platformun desteklenmesi için kiriş kullanıldığı zaman, binanın bir
açıklığının (örneğin, pencere) önüne denk gelen kiriş elemanının bina
içindeki ucu, sözkonusu açıklıkta karşılıklı birbirine bakan yüzeylerden
birine dayanan bir “sıkıştırarak sabitleme (işkence) borusu” marifetiy-
le güvenceye alınabilir. Bu tür işkence boruları, en az iki kiriş borusuna
doksan derece açılı bağlantı elemanlarıyla sabitlenmelidir. Yani açıklığın
(pencere ya da kapı) her bir yüzüne bir tane gelecek şekilde uygulanma-
lıdır. Bu sayede iskele dikmelerinden daha fazla uzakta olmaları önlenmiş
olur.

YAN ÇAPRAZLAR

Bağımsız iskelelerde, dıştaki esas kirişlerin (cepheye uzak olanlarının)
içte olanlara (cepheye yakın olanlara) çaprazlarla bağlanması gerek-
mektedir. Bu bağlantılar genellikle atlamalı dikme çiftleri arasına denk
getirilmelidir.

İskele bölmesi 1.5 m veya daha az ise, yatay çaprazları her üç dikme çif-
tinde bir sabitlenebilir.

Yan çaprazlar, bir yataydan diğerine sabit başlıklı bağlantılarla veya dik-
melere döner başlıklı bağlantı elemanlarıyla sabitlenebilir.

Zemin kat haricindeki yan çaprazların yönü iskelenin dengesi açısından
önemsizdir. Ancak iskelenin kullanım amacına uygun olarak tasarım aşa-
masında gözden geçirilmelidir.

Platformlu katlarda çapraz boru, platform hizasına denk gelen yatayın
dışından bir alt kattaki yatayın iç yüzeyine gelecek şekilde sabitlenmeli-
dir. Böylece tekmeliğin yerleştirilmesi mümkün olur. Bu husus göz önüne
alınarak iskele planlanmalıdır.

Kaldırım üzerinde inşa edilen iskelelerde, en altta çapraz uygulanmaya-
bilir. Bu durumlarda iskelenin zemin kat yüksekliğinin 2.7 m’yi geçme-
mesi gerekir.

24www.ceis.org.tr

İSKELE GÜVENLİĞİ ve TEFTİŞİ EL KİTABI
1- Genel Amaçlı İskeleler - Yapısal Bileşenler

CEPHE ÇAPRAZLARI

İskelenin yanlara doğru salınımlarını engellemek için cephede de çapraz-
lama yapılmalıdır. Böyle bir çapraz kurgusu binaya cephe tüm yüzlerde
olmalıdır.

Çapraz aranjmanı zig-zag (zeminden yukarı doğru) veya ikincisinde sü-
rekli bir eğimli boru (zeminden yukarı doğru) şeklinde farklı teknikler
kullanılabilir. Her durumda çapraz borular aşağıdaki gibi bağlanmalıdır:

	 (a) her dikmeye döner başlıklı bağlantı elemanlarıyla; veya
	 (b) yan kirişlere doksan derece açılı bağlantılarla.

Çaprazlar ise “kuvvetli kesişim noktaları”na en yakın olacak şekilde bağ-
lanmalıdır.

Çaprazlama, dıştaki bir dikmenin dip kısmından başlamalıdır. Zemin çap-
razlamanın başladığı yerde insanların geçişini engelleyecek korkuluklar
monte edilmesi iyi bir uygulamadır.

İSKELE TESPİT (SABİTLEME) YÖNTEMLERİ

Temel Gereklilikler

Sabitlemeler (tespitler) içeri veya dışarı hareketlere direnecek şekilde ya-
pılmalıdır. Bu kural gerek bağımsız gerekse putlog iskeleler için geçerli-
dir. Bir tespit en az 6.25 kN değerinde mukavemete sahip olmalıdır.

Küçük İskeleler

Sadece iki tespitin yettiği durumlarda, iskelenin bittiği yerlerde saplama-
ları kullanmak iyi olacaktır.

Sabitlemelerin Yerleşimi

Genel olarak tespitler eşit aralıklarla uygulanmalıdır, aralıkları azami 4 met-
re olmalıdır (düşeyde veya yatayda). Bina yüzeyi şaşırtmalı tespitlere izin
verdiği müddetçe, dikdörtgen motife yakın bir düzenleme yapılmalıdır.

25

İSKELE GÜVENLİĞİ ve TEFTİŞİ EL KİTABI
1- Genel Amaçlı İskeleler - Yapısal Bileşenler

Bağımsız İskeleler için Yapının “İçine Giriş Yapma” Suretiyle Tespit

İçeri girerek yapılan tespitler açıklığın (örneğin bir pencere) içinden ge-
çirilerek yapı iç yüzeyine denk getirilen bir boruya dayanılarak uygulanır.
(Bkz. Aşağıdaki şekil)

İçerideki borunun mümkünse zemine oturtulması ve dik kalması sağ-
lanarak kayması engellenmelidir, bunun yanı sıra boru yatay olarak da
kullanılabilir.

Esas kiriş

Dikme

Bağlantıya sabitlenmiş
dikey iç boru
(yatay da olabilir)

Şekil: 1 Bağımsız iskeleler
için yapı içi tespitleri

Yapı içi tespitler sadece dik açılı
kelepçelerle ve pencere pervazlarının
yakınlarına sabitlenir

Yan çapraz

Dış boru

Yan kiriş

Cephe ile boru
arasında yastık
görevi yapan
destek tahtası

26www.ceis.org.tr

Bina için tespit boruları bir eşik ya da pervaz arasına sıkıştırılabilir (işken-
ce yöntemi). (Bkz. Genel bağlantılar – pervaz pimi)

Kiriş İskeleler için Yapı İçi Tespitleri

Platform tahtalarını desteklemek için putlog kullanılması durumunda,
eğer kiriş bir açıklığa denk gelmişse (örneğin pencere), daha önce anlatılan
yöntemle sabitlenen destek borusu kullanılarak kiriş tespitlenir.

Yapı içi tespiti de yine benzer bir aranjman kullanılarak uygulanabilir.

Aşağıdaki şekil, bir tespit borusunun açıklığının birbirine bakan yüzlerin-
den yararlanılarak nasıl tespit edildiğini ve hem yataya hem de destek
borusuna nasıl bağlandığını göstermektedir.

İSKELE GÜVENLİĞİ ve TEFTİŞİ EL KİTABI
1- Genel Amaçlı İskeleler - Yapısal Bileşenler

Tespite bağlanmış
dik boru

Tutucu boru

Dikme

İskele kirişi

Esas kirişi

Yapı içi tespitler sadece dik
açılı kelepçelerle ve pencere
pervazlarının yakınlarına
sabitlenir

Şekil: 2 Tutucu boru üzerindeki
kiriş iskelenin yapı içi tespiti

Cephe ile boru
arasında yastık
görevi yapan
destek tahtası

27

İSKELE GÜVENLİĞİ ve TEFTİŞİ EL KİTABI
1- Genel Amaçlı İskeleler - Yapısal Bileşenler

Kafes Tipi Tespit

Kafes tipi tespitler yapının kolonları etrafında borular ve bağlantı eleman-
ları kullanılarak oluşturulan dörtgen tipinde sabitleme yöntemleridir. Bu
tür tespitlerde bazen ileri geri hareketleri önlemek için kamalardan da
yararlanılır. Şekil 3’ teki B ve C bileşenleri tipik örneklerdir.

Kafes tipi sabitlemeler iskelenin bir katının hizasında yer almalı, iç ve dış
kirişlere veya dikmelere bağlanmalıdır.

Yarı Kafes Tipi Tespitler

Kafes tipi tespitlerin uygulanamadığı hallerde kolonların ön ve arka yüz-
lerinden yararlanılarak yan kafes tipli tespit düzenekleri kullanılabilir (bkz.
Şekil 4). Bu tip tespit yönteminde borular ve bağlantı elemanları “L” şeklin-
de kullanılarak, iskelenenin yapının bir bölümüne bir çeşit kancalanması
mümkün olabilmektedir.

Binanın ilgili kısmının yeteri derecede mukavemet sağlayacağından
emin olunmalıdır. Özellikle bu bölüm bir parapet veya benzeri bir malze-
meden ibaretse daha da dikkatli olunmalıdır.

Şekil : 3 Kafes tipi sabitleme sistemi

Kafes tipi sabitleme
ve sınır traversi
(yan kiriş)

Normal kafes tipi
sabitleme

Köşe kafes tipi
sabitleme ve sınır

traversi
(yan kiriş)

Şekil : 3 Kafes Tipi Sabitleme

28www.ceis.org.tr

İSKELE GÜVENLİĞİ ve TEFTİŞİ EL KİTABI
1- Genel Amaçlı İskeleler - Yapısal Bileşenler

Binanın Yapısı

Gerekli testler yapılarak binanın ilgili tespit düzeneklerinin aktaracağı
yüklere dayanıp dayanmayacağı kesinleştirilmelidir.

Yarı kafes tipi tespitler kapı veya pencere eşiklerinden ya da pervazlar-
dan yararlanılarak da uygulanabilir. Böyle durumlarda denk gelen iskele
katındaki dikmeler veya destek borularından yararlanılarak tespitler güç-
lendirilmelidir.

ÇALIŞMA PLATFORMLARI VE KALASLARIN YERLEŞİMİ

İskele platformları en az 600 mm genişliğinde olmalıdır (iskele kurulumu
sırasında). Malzeme istifi yapılırken 4 tahtaya çıkarılmalıdır. Böylece ilave
2 kalas kişilerin geçişi için kullanılabilir.

Çalışma Platformu Altına Destekler

Ara atkı kirişlerinin (traversler) aralarındaki mesafeler kullanılan plat-
form kalaslarının uzunlukları ve kalınlıklarına bağlı olarak değişecektir.
(bkz. Tablo 2.)

Taşan tahtaların taşma uzunluğu kalınlıklarının 4 katını geçmemelidir.
Her durumda taşma miktarı 50 mm’ yi geçemez.

Şekil : 4 Yarı kafes tipi sabitleme

Yarı kafes tipi
sabitleme ve sınır
traversi

Yarı kafes tipi
Eşik ve üst eşik üzerinde
yarı kafes tipi sabitleme

Yarı kafes tipi
sabitleme ve
enine travers

Yarı kafes tipi
çift sabitleme ve
enine traversi

29

İSKELE GÜVENLİĞİ ve TEFTİŞİ EL KİTABI
1- Genel Amaçlı İskeleler - Yapısal Bileşenler

Tablo 2. Maksimum Aralıklar

Tahtanın Nominal
Kalınlığı

Minimum
Taşma

Maksimum
Taşma

mm
38
50
63

metre
1.5
2.6
3.25

mm
50
50
50

mm
150
200
250

Kalasların Yerleşimi

Herhangi bir çalışma katında ve iskelenin eni boyunca kullanılan tahtalar
aynı boyda ve kalınlıkta olmalıdır.

38 mm kalınlığındaki kalaslar en sık kullanılan malzemelerdir, boyları ise
3.90 m’ dir (İngiltere).

Bir kalasın boyu ne olursa olsun, en az 3 cepheye dik boru (yan kiriş ve ara
atkı kirişi) ile alttan desteklenmelidir.

Tahta Yerleşiminde Boşluklar

Tahtalar arasında boşluklara izin verilmemelidir. İskeleler mümkün oldu-
ğunca yapıya yakın kurulmalıdır. İstisna olarak işçilerin platformun kena-
rında oturarak çalışmalarını gerektiren hallerde en fazla 300 mm genişli-
ğe tolerans tanınmalıdır.

Korkuluklar

Çalışma platformlarında kişilerin yüksekten düşmesini engellemek için
korkuluklar olmalıdır. Söz konusu korkuluklar dikmelere içerden sabit-
lenmelidir. Minimum yükseklik platform yüzeyinden 950 mm olmalıdır
(İngiltere).

Korkuluk seviyesi ile platform seviyesinin arasında ikinci bir seviye kor-
kuluğa ihtiyaç bulunur. Buna ‘ara korkuluk’ denir. Tekmelik ile arasında
maksimum 470 mm’ lik bir boşlukla sınırlandırılmalıdır. Yine asıl korku-
lukla, ara korkuluk arasında da maksimum 470 mm aralık olmalıdır.

Yan Kirişler arası
 Maksimum

Aralık

30www.ceis.org.tr

İSKELE GÜVENLİĞİ ve TEFTİŞİ EL KİTABI
1- Genel Amaçlı İskeleler - Yapısal Bileşenler

Tekmelikler (Tozluk, Süpürgelik, Eteklik)

Düşme tehlikesinin mevcut olduğu tüm çalışma platformlarında kişilerin
korunması ve malzemelerin düşmesinin engellenmesi için tekmelikler ve
platform sonu tekmelikleri tesis edilmelidir. Minimum tekmelik yüksek-
liği, işin yapısına göre belirlenmelidir. Tekmelikler dikmelerin iç yüzeyin-
den tespit edilmelidir.

Tablo 3. Kelepçeli Temel Bağımsız(Sabitlenmiş) İskelelerde İzin Verilen Maksimum Ölçüler

İskelede
Yapılacak

Çalışmanın
Niteliği

Platformun
Kullanım Amacı

Platform
Üzerinde

Dağılan Yük
(kN/m2)

Bu İskelede
İzin Verilecek
Azami Plat-
form Sayısı

225 mm’ lik
Tahtaların

Kullanıldığı
Platform

Genişlikleri

Azami
İskele

Bölmesi
Genişliği

(m)

İnceleme ve
çok hafif iş

İnceleme, boya,
duvar temizli-
ği, aydınlatma

armatür temizliği
ve erişim

0.75 1 çalışma
platformu 3 kalas 2.7

Hafif iş

Kaplama,
boyama, duvar

temizliği,
cam montajı ve

süsleme

1.50 2 çalışma
platformu 4 kalas 2.4

Genel amaçlı

Genel bina işleri,
tuğla duvar örme,

pencere açma,
yerleştirme,
montaj v.b.

2.00

2 çalışma
platformu +
1 çok hafif iş

platformu

5 kalas
veya

4 kalas + 1
“cepheye doğru
çıkma şeklinde”

kalas

2.1

Ağır iş

Blok duvar, duvar
işçiliği, ağır iş

gerektiren man-
tolama

2.50

2 çalışma
platformu +
1 çok hafif iş

platformu

5 kalas veya
5 kalas + 1

“cepheye doğru
çıkma şeklinde”
kalas veya 4 tahta

+ 1 “cepheye
doğru çıkma

şeklinde” kalas

2.0

Taş İşçiliği
veya özel işler

Taş duvar örme,
beton blok işleri

ve çok ağır iş
gerektiren man-

tolama

3.00

1 çalışma
platformu +
1 çok hafif iş

platformu
6 – 8 arası kalas 1.8

31

İSKELE GÜVENLİĞİ ve TEFTİŞİ EL KİTABI
1- Genel Amaçlı İskeleler - Yapısal Bileşenler

Platformun eğimi

Geçitler ve çalışma platformları mümkün olduğunca düz (yere paralel)
olmalıdır. Gerekli hallerde, bir birim düşeye karşılık 4 birim yatay oranın-
da azami eğim uygulanabilir. Bu açıdan daha fazla seviye farkları oluşur-
sa basamaklı geçişler kullanılmalıdır. Basamak lataları arasındaki genişlik
azami 100 mm olmalıdır, böylece el arabalarının tekerlekleri sorunsuzca
ilerleyebilir.

Korkuluklar ve Tekmelikler

Geçişler ve malzeme aktarımları için korkuluklar ve tekmelikler geçici
olarak iptal edilebilir. Ancak işlerin tamamlanmasının ardından derhal
yerlerine takılmalıdır.

Boyacı

Duvarcı

Çıkma kalas

Bağımsız iskele Kiriş iskele

3 kalas genişliği =
malzemeler olmadan

kişinin bulunduğu
alan

5 kalas genişliği =
kişi + malzemeler +

malzemenin geçeceği genişlik

32www.ceis.org.tr

İSKELE GÜVENLİĞİ ve TEFTİŞİ EL KİTABI
1- Genel Amaçlı İskeleler - Yapısal Bileşenler

Tekmeliklerin seviyesini aşan malzeme istiflerinde (örneğin tuğla istifle-
rinde) ilave korugan levhalar veya benzeri bariyerler kullanılarak aşağı-
dan geçenlerin emniyeti sağlanmalıdır.

MERDİVENLER

Merdivenler sıklıkla iskelelerde kazalara neden olabilmektedir. Yeni mer-
divenler ahşap koruyucular ve verniklerle güvenceye alınmalıdır. Merdi-
venler hiçbir zaman boyanmamalıdır – defoları gizler. Tüm merdivenler
belirli sıklıklarda muayene edilmelidir. İncelemelerde asgari aşağıdaki
maddelere bakılmalıdır:

El arabası geçişi için aralık

Adım Çıtası

33

İSKELE GÜVENLİĞİ ve TEFTİŞİ EL KİTABI
1- Genel Amaçlı İskeleler - Yapısal Bileşenler

1. Ayrılmalar, çatlaklar, zedelenmeler, delinmeler veya eğilmeler. Ze-
delenmiş bir ahşap malzeme nemi tutar ve bozularak kırılmalara ma-
ruz kalır.
2. Basamaklar – devamlı gelişen aşınmalar. Basamaklar eksiksiz olmalıdır.
3. Kamalar ve iskeleye bağlantılar – sağlamlık için.
4. Ayaklar – çatlaklar ve yıpranmalar.

Eğer merdiven gerektiği
gibi tamir edilemeyecek-
se hemen hurdaya ayrıl-
malıdır.

Merdivenlerin Zemine
Yerleştirilmesi

Merdivenlerin normal ola-
rak sert ve düz zeminlere
yerleştirilmesi gerekir; eğimli
yüzeylerde uygun emniyet
ayaklarıyla desteklenmelidir.

Merdiven için doğru açı, ya-
tayda 75°dir. Yani bir birim
yatay mesafeye karşılık 4
birim düşey mesafede olma-
lıdır.

İngiltere’deki yasalara göre
3 metrenin üzerindeki her
merdiven için kullanım ön-
cesi merdiven ayakları sa-
bitlenmelidir. Ancak iyi bir
uygulama olarak her türlü
yükseklikte ayaklar sabitlen-
melidir.

Halat ip

Halat ip

Geçiş merdivenleri hem alttan hem de üstten sabitlenmelidir.

34www.ceis.org.tr

İSKELE GÜVENLİĞİ ve TEFTİŞİ EL KİTABI
1- Genel Amaçlı İskeleler - Yapısal Bileşenler

Merdivenlerin kaideleri iskele yapısına temas ettiği noktada yapıya bağ
lanmalıdır.

Eğer hiçbir şekilde tespit ya da bağlama yapılamıyorsa, kişi merdivenden
çıkarken bir başka çalışma arkadaşı yerde merdiveni sıkıca tutarak gü-
venceye almalıdır.

Merdivenlerin çalışma platformuna ulaştığı seviyede uygun tutunma
noktalarının temin edilmesi için önlem alınmalıdır.

Merdivenlerin Depolanması

Kullanımdaki merdivenler eninde sonunda arızalanmaya veya bozulma-
ya başlar. Merdivenler korumalı alanlarda kuru ve havalandırılan bölge-
lerde muhafaza edilmelidir.

Merdivenler düz bir sehpa üzerinde depolanmalıdır.

MAKARALI (PALANGALI) TAŞIMA SİSTEMLERİ

Kontrol kelepçesi

Halka

Klavuz ip

6 mm’lik ip
5 kere yazılmalı

Ana gövde flanşın
dirseğinin ekseninin
etrafında dönebilir

Kanca güven-
lik açısından
tutturulmalıdır

100 kg

50 kg

50 kg

750 mm max.

35

İSKELE GÜVENLİĞİ ve TEFTİŞİ EL KİTABI
1- Genel Amaçlı İskeleler - Yapısal Bileşenler

Birçok iskelede malzemelerin yukarı taşınması veya aşağıya indirilmesi
için basit kaldırma sistemlerine ihtiyaç duyulur. Makaralı sistemler bu
amaç için yaygın olarak kullanılır.

DÜĞÜMLER

İskele bileşenlerinin iskelenin üzerine taşınması veya aşağı indirilmesi
sırasında kullanılan halat düğümlerinin yeterli mukavemette olması ge-
rekmektedir. Önerilen düğüm çeşitleri: sarmal düğüm, tahta düğümü ve
8 şekilli düğümdür.

Sarmal düğüm

Tahta düğüm

8 şekilli düğüm

8 Tipi Düğüm (Makaradan
 İpin Boşalmaması için)

Boruları Yukarı Çekmek /
Aşağı İndirmek için

Kalasları Çıkartıp / İndirirken

36www.ceis.org.tr

İSKELE GÜVENLİĞİ ve TEFTİŞİ EL KİTABI
2- Tehlike Belirleme ve Risk Analizi

2- TEHLİKE BELİRLEME VE RİSK ANALİZİ

Yapı iskelelerinde karşılaşılan fiziksel tehlikelerden bazıları aşağıda özet-
lenmektedir:
- İnsanların veya malzemenin düşmesi
- Platformun çökmesi
- Yukarıdan geçen hatlarla temas
- İskele bütünlüğü sorunları
- Bağımsız (sabitlenmiş) iskelelerde sorunlar
- Kirişli iskelelerde sorunlar
- Seyyar kule iskelelerin yanlış kullanımı
- İskele teftişi sırasında eksik kalan malzeme, ekipman ve çalışma yönte-
mi kaynaklı kırılmalar, ezilmeler, delinmeler, çarpılmalar, yaralanmalar ve
diğer mekanik tehlikeler
- Sağlam bir taban ve doğru malzemeler ile tasarlanmamış yapılar
- Yetkin kurulum eksikleri ve tasarlandığı kapasite kullanılmayan yapılar

Yukardakilere ilaveten iskelede yapılacak çalışmalarda, kimyasal (sağlığa
zararlı tozlar, ısıl işlemlerden çıkan dumanlar, yanma gazları), biyolojik
(çevresel koşullar, su buharı veya iklim etkileri), ergonomik (birikimsel
kas-iskelet rahatsızlıklarını tetikleyen posizyon hataları, yanlış yapılan el-
le-vücutla çalışma, titreşim yayan iş ekipmanı) ve psiko-sosyal faktörler
(işçilerin dalgınlığı, unutkanlığı ve kişisel duyguların etkileri) gibi sayısız
tehlike kaynağı ortaya çıkabilir.

Şantiye risk analizi içinde yer alan iskele tehlike belirleme ve risk değer-
lendirmesinde “5 adım” kuralına uyulmalıdır:

37

İSKELE GÜVENLİĞİ ve TEFTİŞİ EL KİTABI
2- Tehlike Belirleme ve Risk Analizi

1. ADIM
TEHLİKELERİ BELİRLEME

RİSK

DEĞERLENDİRMESİ

BEŞ

temel adımdan
oluşur

5. ADIM
İZLEME VE TEKRAR ETME

4. ADIM
KONTROL TEDBİRLERİNİ

TAMAMLAMA

2. ADIM
RİSKLERİ BELİRLEME

3. ADIM
KONTROL TEDBİRLERİNE

KARAR VERME

Olasılık (veya Frekans)
Yüksek Çok olası Zararın veya hasarın olması kesin veya

kesin gibi
Orta Olası Zarar veya hasar genelde olur

Ciddiyet (veya Tehlikenin Etkisi)

Yüksek Ölüm, uzun süreli sakatlığa neden olan ciddi yaralanma/hastalık
veya önemli hasar

Orta Kısa süreli̇ i̇ş görmezli̇ğe neden olan yaralanma veya hastalık,
ya da hasar

Düşük Diğer yaralanma ve hastalıklar veya küçük hasar

RİSK = (Tehlikenin Ortaya Çıkma İhtimali) X (Tehlikenin Etkisi)

38www.ceis.org.tr

İSKELE GÜVENLİĞİ ve TEFTİŞİ EL KİTABI
2- Tehlike Belirleme ve Risk Analizi

Olasılığı Etkileyen Faktörler

- Tehlikeye kaç kişi maruz kalıyor?
- Maruziyetin sıklığı (kaç kere, kaç saat, vb.)
- Maruz kalacak insanların yapısı (tecrübeli, eğitimsiz, yeni başlamış, yaş,
fiziki güç, özürlü, vb.)
- Çevresel etkiler (ısı, ışıklandırma, alan, hava koşulları vb.)
- Konsantrasyon bozucu diğer etkiler
- Çalışma rejimi (vardiyalar, mesai, operasyonel baskılar vb.)
- Varolan (ve uygun) kontrol önlemleri

Tehlike Etkisini Azaltan/Artıran Faktörler

- Kaç kişi etkilenecek ?
- Enerjinin Seviyesi (voltaj, basınç, ısı, gürültü, kinetik enerji, potansiyel enerji vd.)
- Konsantrasyon (çok güçlü kimyasallar, çözeltiler, üst/alt patlama sınırları)
- Bir maddenin toksisitesi

Önlemler Hiyerarşisi - Düzeltici ve Önleyici Faaliyetler

Birinci Seçenek: Riski Yok Et (Elimine Et)

	 İkinci Seçenek: Başka Bir Yolunu Bul
	 Örn. daha az tehlikeli madde, daha düşük voltaj vb.

		 Üçüncü Seçenek: Engelle (Mühendislik Çözümleri)
		 Örn. otomasyon, bariyer, koruyucu parça, otomatik ka-	
		 panan parçalar vb.

			 Dördüncü Seçenek: Prosedürler
			 Örn. iş prosedürleri, çalışma izni, gözetim, 		
		 eğitim ve yetkinlik kursu vb.

				 Son Seçenek: Kişisel Koruyucu Dona-	
				 nım Kullan/dır

39

İSKELE GÜVENLİĞİ ve TEFTİŞİ EL KİTABI
3- Barikatlar ve Çalışma Alanı İşaretlemeleri

3- BARİKATLAR VE ÇALIŞMA ALANI İŞARETLEMELERİ

Sivillerin Güvenliğinin Sağlanması

İskeleler sıklıkla sivillerin ve yabancı kişilerin geçtiği trafiğe yakın yerler-
de kurulmaktadır. Bunlara örnek olarak caddeler, toplantı merkezleri ve
bahçeler verilebilir. Diğer işyerlerinde olduğu gibi bu gibi yerlerde de ge-
rekli tehlike belirleme, uyarı ve işaretlemeler yapılmalı, gerekli kısıtlama-
lar ve yönlendirmeler uygulanmalıdır. İskelelerin yarattığı ilave risklerin
bertarafı için fiziksel engeller ve uyarı sistemlerine sıklıkla ihtiyaç duyul-
maktadır. Ayrıca etkili gözetim de gereklidir.

İskelerinin kurulması öncesi şantiye alanına izinsiz girişler engellenmeli
ve uygun yürüme yolları belirlenmelidir.

İskelelerin açık olan yüzlerinde insanların geçişlerini engellemek için
daha ilk seviyede iken gerekli bariyerler, boru ile kapatmalar ve uyarı işa-
retleri tesis edilmelidir.

Çocuklar için ilgi çekici olan iskeler onlara bir oyun sahası gibi görünebil-
mektedir. Alan sorumlularının sivil yaya trafiğine yakın olan iskele alan-
larında özellikle tırmanmaya çalışan çocukları belirlemesi önem arzeder.
Korumasız ve açıkta bırakılan merdivenler, platformlar ve rampalar işlerin
durduğu veya mesailerin bittiği saatlerde kapatılmalıdır.

Yasalara Uyum

İskeleler kurulumu sonrası yetkin kişilerce nihai teftişleri yapılarak kulla-
nıcılara teslim edilmelidir. Bir iskelenin kullanım amacına uygun olarak
kurulup kurulmadığının teyidi yasal açıdan önemlidir. Bu teyit alınmadık-
ça iskele devreye sokulmamalıdır.

İskeleler en geç yedi günde bir yetkin kişilerce denetlenmelidir. Yetkin is-
kele denetçileri yaptıkları teftişi rapor olarak hazırlamalı ve imzalamalıdır.
Yasal açıdan ve standartlar bakımından tüm uygunsuzluklar, tehlikeler,
riskler ve oluşmuş hasarlar raporda yer almalıdır.

40www.ceis.org.tr

İSKELE GÜVENLİĞİ ve TEFTİŞİ EL KİTABI
3- Barikatlar ve Çalışma Alanı İşaretlemeleri

İskele üzerinde ilaveten tesis edilen tüm ekipman, teçhizat, enerji sistem-
leri ve diğer işle ilgili donanımlar teftişin içinde yer almalıdır. Bu tür ek-
lentiler ve iş ekipmanı için ilaveten inceleme ve muayene gerekir. İskele
üzerinde kullanılacak her türlü ekipman ve teçhizatın da yasalara uygun
bir şekilde testi, muayene raporu veya sertifikası aranmalıdır.

Söz konusu incelemelere örnek olarak aşağıdakiler verilebilir:
	 • aydınlatma
	 • kaldırma araçları
	 • elektrik donanımları / ekipmanı
	 • İSG işaretlemeleri

RENK ANLAMI KULLANIMI ŞEKİL

YASAK
DUR

Durma işaretleri
Acil durum işareti
Yangın işaretleri

DİKKAT
TEHLİKE

Tehlike işaretleri

Dikkat işaretleri

ZORUNLUDUR
Kullanım işaretleri
Uygulama
işaretleri

GÜVENLİDİR
Sağlık işaretleri
Güvenlik işaretleri
Kaçış - Çıkış yolları

41

İSKELE GÜVENLİĞİ ve TEFTİŞİ EL KİTABI
4- Koruma Ağları ve Engelleri

4- KORUMA AĞLARI ve ENGELLERİ

Görevi ve Çeşitleri

Koruma ağları ve engelleri objelerin iskeleden düşmesini ve zarar ver-
mesini engellemek için kullanılır. Tipik modeller sadece küçük nesneleri
yakalayabilir. Ağır cisimler için ilave tedbirler alınmalıdır. Bu ağlar yapı-
dan veya iskeleden destek alınarak
teller veya borular kullanılarak tes-
pit edilir.

Koruma ağlarının dayanma limitleri
hakkında kesin bir sayı verilemez.
Ne tür bir ağırlığın üzerlerine düşe-
ceği belli değildir. Aşağıda tavsiye
edilen sınıflar açıklanmaktadır:

Klas A. Hafif Koruma (< 0.75 kN/m2)
yayaların, boyacıların veya duvar
ustalarının çalışırken düşürdükleri
objelerden korunması için.

Klas B. Orta Koruma (<1 kN/m2)
tuğla bloklarının düşmesin-
den korumak için.

Klas A Koruma

Klas B Koruma

42www.ceis.org.tr

İSKELE GÜVENLİĞİ ve TEFTİŞİ EL KİTABI
4- Koruma Ağları ve Engelleri

Klas C Koruma

Ağ

Boru

Her iskele bölmesinde
(modülle) bir karkas

Klas B Koruma (İskeleye Bağlı)

Boru

Korkuluk

Hesaplanan aralıkların
karkası

Boru (payanda)

Eğer gerekli ise,
geçici teçhizat
ağının konumu

43

İSKELE GÜVENLİĞİ ve TEFTİŞİ EL KİTABI
5- İskele Çeşitleri

5- İSKELE ÇEŞİTLERİ
 BAĞIMSIZ İSKELELER

Bağımsız sabitlenmiş iskele

Dik açılı kelepçe ile
sabitlenmiş travers

Dikmelere sabitlenmiş
korkuluk ve tekmelikler

Yapı içi
tespitler için
dikey boru

Uzatma
elemanı

Esas kirişler dik-
melere dik açılı
kelepçe, ile
sabitlenmişBinaya dik açılı

yerlerde iki
dikmede bir
çapraz payandalama
(destekleme) yapılır

Esas kirişler bina
köşelerinde birbirine
tutturulur

Yumuşak zeminde
destek tahtaları
kullanılabilir

Zik - zak
çapraz

Uzatma
elemanı

Bina içindeki bir
açıklıktan giriş
yapmak suretiyle
sabitleme

44www.ceis.org.tr

İSKELE GÜVENLİĞİ ve TEFTİŞİ EL KİTABI
5- İskele Çeşitleri

 PUTLOG İSKELELER

Temel kiriş iskelesi

Tekmelik

Korkuluk

Esas kiriş
Dikme

Kirişler
Destek tahtası

İskele pabucu
Cephe
çaprazı

Yan
çapraz

Taban
bağlantısı

Giriş
kat

Kat

Kat

45

İSKELE GÜVENLİĞİ ve TEFTİŞİ EL KİTABI
5- İskele Çeşitleri

KULE TİPİ VE KUŞKAFESİ İSKELELER

Tipik 3 katlı kule

Erişim açıklığının
üzerini örten kapak İkili korkuluklar

Tekmelikler

Esas Kiriş

Dikme

Dikmeler

Travers (Yan kiriş)

Keskin açılı ya da zik-zak çaprazlar

Merdiven, kuledeki
genişliğin en dar olduğu
noktaya sabitlenir

Taban çaprazı
birbiri ardına
gelen her katta

Kuş kafesi iskele

Korkuluklar
Tekmelik

Çalışma Platformu
(İskele kalasları)

Traversler

Esas kiriş
Destek pabucu

İskele pabucu

Çaprazlar

46www.ceis.org.tr

İSKELE GÜVENLİĞİ ve TEFTİŞİ EL KİTABI
6- Bağlantı Örnekleri

MOBİL İSKELELER
(Mobil İskeleler de bir
 ‘Kule Tipi İskele’dir)

6- BAĞLANTI ÖRNEKLERİ

47

İSKELE GÜVENLİĞİ ve TEFTİŞİ EL KİTABI
7- İskele Teftişi ve Raporlama

7- İSKELE TEFTİŞİ VE RAPORLAMA

İskelelerde Mevcut Risklerin Tespiti – Yetkin Kişilerin Saha İncemeleri
Çalışmaya başlamadan iskele risk analizi yapılıp iskele çalışmalarına özgü
kişisel koruyucular saptanmalıdır. Bu analiz yapılırken risklerin önem de-
receleri, ilave önlemler gerekip gerekmediği, toplu koruma önlemlerinin
mümkün olup olmadığı, düşme olasılığı, malzeme düşmeleri, devrilme-
batma, sıkışma gibi vakalar, iskele devrilme-yıkılması, kullanılacak kimya-
sal maddeler, rüzgara maruziyet ve ısı durumu, yüksek gerilim hatlarına
yakınlık gibi hususlar göz önüne alınmalıdır.

İskelelerin Kurulum ve Sökülmesi İşlemleri
İskelelerde yaşanan iş kazalarının %15-20 kadarı kurulum veya sökülme
sırasında yaşanmaktadır. Her iki işlemde de atlanan ortak nokta kurulum
ya da söküm işlemini gerçekleştiren personel için uygun çalışma ortamı
oluşturulmamasıdır.

Tek ya da iki kalas ile oluşturulan dar platformlar olmamalıdır. İskelelerin
kurulması ve sökülmesi esansında yetkisiz girişlere karşı etrafında uygun
işaretleme ve bariyerleme yapılmalıdır. İskele kurulması, sökümü ve iske-
lelerin yatay düşey deplasesi yetkili kişi gözetiminde yapılmalı, iskele kuru-
lum ve sökülmesinde görevli personel söz konusu iş kalemleri ile ilgili ‘ehil’
olabilecek düzeyde eğitim almış olmalıdır. Kurulum ve sökme işlemlerinin
gün ışığında yapılması çok daha güvenlidir. Gerek kurulum işlemleri sıra-
sında gerek söküm işlemleri sırasında çalışanların kişisel koruyucu dona-
nımlarının tam olmasına dikkat edilmelidir. Kurma, sökme veya değişiklik
yapılması sırasında iskelenin kullanıma hazır olmayan kısımları, Güvenlik
ve Sağlık İşaretleri Yönetmeliğine uygun şekilde genel uyarı işaretleri ile
işaretlenmeli ve tehlikeli bölgeye girişler fiziksel araçlarla önlenmelidir.

Kurulum aşamasında iskele bileşenlerinin (örneğin ayak plakaları, destek-
ler, kilitler, seyyar kirişler, geçme boru, sabitleme kancaları gibi) tamamının
muntazaman üretici firma tavsiyesi doğrultusunda kullanılması gerekir.
Söz konusu parçaların eksik ya da hatalı kullanımı iskele stabilitesini boza-
cak, devrilme-yıkılma, platform üzerinde çalışanların düşebileceği şekilde

48www.ceis.org.tr

İSKELE GÜVENLİĞİ ve TEFTİŞİ EL KİTABI
7- İskele Teftişi ve Raporlama

sallanmasına neden olacaktır. Bu durum özellikle platformlar bir ya da iki
kalastan ibaret ise ve korkuluklar noksan ise daha kritik bir hal alacaktır.
İskelede yeni malzemeden çivi ve büyük civata kullanılmalı, eskiler kul-
lanılmamalıdır. Platformların yataylığı, kolonların şakülü mutlaka kontrol
edilmeli, iskele kurulacak zeminin eğim farkı tabanda giderilmelidir. İskele
üzerinde hiçbir şekilde yapısal değişiklik yapılmamalıdır (sabitleyicilerin ya
da diyagonallerin çıkarılması gibi). Bu nedenle kurulum işlemi öncesinde
iskele bileşenlerinin kontrol edilmesi ve üreticiye ait olmayan parçaların,
hasarlı ya da yeterli mukavemette olmayan parçaların kullanımdan kaldı-
rılması, ayrıca üretici kullanım kılavuzunda adı geçen parçaların tamamı-
nın kurulum alanında yeter miktarda bulunduğunun kontrol edilmesi ge-
rekmektedir. Her firma kullandığı iskele tipine uygun olarak iskele kurulum
prosesini oluşturmalı, montaj sonrası ve çalışanlara teslim edilmeden önce
yetkili kişi tarafından kurallara uygun durumda olup olmadığı kontrol edil-
melidir, kontrol iskele etiketlenerek belirtilmelidir.

İskelelerin sökülmesine en üstten başlanmalıdır. İskele bina bağlantıları
kalasların alınmasından sonra ve yukarıdan aşağıya sırasıyla sökülmeli,
sökülmüş malzeme doğrudan yere atılmamalı, doğru şekilde bağlanarak
dengeli bir şekilde indirilmeli ve uygun bir yere istif edilmelidir. Söküm
başlamadan iskele takviye ve çaprazlarından hiçbir eleman alınmamalıdır.

İskele teftişi en kötü ihtimalle 7 günde bir tekrarlanmalıdır. İskeledeki her-
hangi bir değişiklik, hava şartlarından kötü etkilenme ihtimali, vb. duru-
munda 7 gün geçmesi beklenmeden teftiş edilmelidir.

Yetkili Kişi

Her vardiya öncesi iskele ve bileşenlerini kontrol eder. Düşmeden korunma
emniyet kemeri bağlama sistemi için yatay ve düşey yaşam hatlarının yerle-
rini ve ankraj noktalarını tespit eder. İskelelere erişim ile ilgili fizibilite yapar.
Taşıyıcı elemanların yüke uygun tasarlandığını, yatay ve düşey stabilite için
çapraz ve takviyelerin kontrolünü yapar. İskele yüksekliği, iskelede yapılacak
iş türü, maksimum yük gibi kriterlere göre iskele platformunun yeterli ve
güvenli şekilde teşkilini sağlar. İskelenin ve taşıyacağı maksimum yüke
göre bağlantı sayısını, yerlerini tayin eder. İskele kurulum ve söküm işinde

49

İSKELE GÜVENLİĞİ ve TEFTİŞİ EL KİTABI
7- İskele Teftişi ve Raporlama

çalışacak personeli mevcut tehlikeleri ayırt edebileceği şekilde eğitir. Yapı
iskelesi kurucularının uzmanlık derecelerini yazılı olarak belgeler.

Bunların dışında iskele üzerinde önemli bir değişiklik olduğunda, iskele
sağlamlığını etkileyecek herhangi bir olaydan sonra (fırtına, aşırı rüzgar
gibi) ve düzenli periyotlarla (haftada bir kez gibi) kontrol edip, tüm aksak-
lıklar düzeltildikten sonra tekrar kullanıma alınmasını sağlar ve yapılan her
türlü kontrolü kayıt altına alır, tüm bu durumları iskele üzerinde göstere-
cek şekilde etiketleme yapılmasından sorumludur.

İskele güvenliği için ilk adım yapılacak iş için doğru iskele sisteminin se-
çilmesidir. İş kalemleri için uygun olmayan iskele sisteminin kullanılması
ya da gerekli parçaların noksan olması halinde çalışanlar anlık güvensiz
çözümler üretmeye mecbur kalacaklardır ve bu da iş kazalarına davetiye
çıkaracaktır. Doğru iskele sistemi ve iskele ekipmanı seçimi için yapılacak
olan işin ve saha koşullarının iyi bilinmesi şarttır. İskelelerin türünü, yeri-
ni ve şeklini belirleme yetkisi teknik yeterliliği olan kişilere ait olmalıdır.
Çünkü iskelelerin taşıyacakları yüke göre, dikmeleri ve çapraz bağlantıları,
iskele genişliği ve kalas adedi, iskele katları arasındaki aralık teknik bilgi ve
hesabı gerektirmektedir.

	 • İskele üzerinde çalışacak kişi sayıları ve bunların kiloları,
	 • Kullanılacak el aletleri ve malzemeler,
	 • İskele üzerinde erişilmesi gereken yükseklik,
	 • İşin süresi, makine veya ekipmanın geçeceği güzergâh
	 • Saha koşulları (zemin tip ve kotları, ankraj noktaları gibi)
	 • İskelede yapılacak olan iş (beton dökümü, boya, izolasyon işleri gibi)
	 • İskele etrafının yaya trafiğinden izole edilmesi
	 • Tahmini hava koşulları
	 • Kurulum alanında kaç seviyede çalışma ihtiyacı olacağı
	 • Kullanılacak iskele tipi ile saha personelinin tecrübesi olup olmadığı
	 • İskele platformlarına erişim (merdiven) ihtiyacı
	 • Yapılacak olan yapı tipi
	 • Kurum ve söküm sırasında düşme durdurucu önlemler
	 • İskele kurulumuna yardımcı olacak mekanik ekipmanlar

olarak sıralanabilir.

50www.ceis.org.tr

İSKELE GÜVENLİĞİ ve TEFTİŞİ EL KİTABI
8- İskele Mevzuatı

8- İSKELE MEVZUATI

Ülkemizde çok sayıda yönetmelikte iskelelerle ilgili maddelere rastlamak
mümkündür. Fakat iskeleleri düzenleyen temel tüzük ve yönetmelikler
aşağıdakilerdir:
	 • İşçi Sağlığı ve İş Güvenliği Tüzüğü
	 • Yapı İşlerinde İşçi Sağlığı ve İş Güvenliği Tüzüğü
	 • İş Ekipmanlarının Kullanımında Sağlık ve Güvenlik Şartları Yö 	
netmeliği (Ek 2: Madde 4)
	 • Yapı İşlerinde Sağlık ve Güvenlik Yönetmeliği

Bu mevzuatın bir kısmı yürürlüğe girdiği tarih itibarıyla döneminin çok
ilerisinde hükümler getirmiş olup, halen de günümüz ihtiyaçlarını karşı-
lamaktadır. Bunun yanı sıra bazı maddeler ise, zamanımızın çok gerisinde
kalmış olup, AB direktifleri ve gelişmiş ülke mevzuatı gözden geçirilerek
güncellenmesine ihtiyaç duyulmaktadır.

Bazı gelişmiş ülkelerde metal borular haricinde boruların kullanılmasına
izin verilmemektedir (örneğin İngiltere). Bunun sebebi tahta dikmelerin
ve kirişlerin dayanıksız olması değil, bu ülkelerdeki sert iklim şartlarının bu
tahta elemanları yıpratma olasılığının yüksek olmasıdır. Halbuki tahta ve
bambu gibi diğer malzemelerle de sağlam iskeleler kurulması mümkün-
dür. Ülkemizde de halen dikme, kiriş ve çapraz gibi iskele yapı elemanları-
nın belirli şartlara uyulması suretiyle tahtadan olmasına izin verilmektedir.

9- İSKELE ETİKETLERİ

Her iskele mutlaka bir etikete sahip olmalıdır. Etiket iki parçadan oluşur. Birin-
cisi, etiketin içine konacağı kılıf (holder), diğeri ise, etiketin kendisidir (insert).
Etiketlerin farklı renkleri, o iskelenin hangi yoğunlukta bir iş için kullanılaca-
ğını göstermek için kullanılır. Böylece, o iskelede çalışacak kişilerin, daha
ağır bir iş yapması, dolayısıyla iskeleye daha fazla malzeme yüklemesi engel-
lenmiş olur.

51

İSKELE GÜVENLİĞİ ve TEFTİŞİ EL KİTABI
9- İskele Etiketleri

Aşağıda farklı ağırlıkta işler için kurulacak beş ayrı iskele etiketi görülmektedir:

Etiketin üzerinde o iskelenin geçirdiği teftiş tarihleri,
saatleri ve teftişçilerin imzaları yanında diğer önemli
bilgiler de yer alır. Eğer bir kişi bir iskelenin üzerinde
çalışmanın güvenli olmadığını düşünürse, bu etiketi
kılıfından çıkartarak yetkili kişiye götürür. Etiketin is-
kelenin üzerinden kalktığı bu durumda iskele üzerin-
de çalışmak tehlikeli ve yasaktır.

Etiket kılıfından çıkarıldığında, iskele üzerinde sa-
dece kılıf kalmış olur. Kılıfın üzerinde de kırmızı ile o
iskelenin üzerinde çalışmanın yasak olduğunu belir-
ten ibareler otomatikman görünür hale gelir.

Sağda böyle bir kılıfa örnek görülmektedir.

Kurumunuzda böyle bir iskele etiketleme sistemi
kurmak için http://www.scafftag.co.uk/scaffolding.
html adresinde çok sayıda örnek bulabilir, bunları

52www.ceis.org.tr

İSKELE GÜVENLİĞİ ve TEFTİŞİ EL KİTABI
10- Kaza Örnekleri

Türkçeleştirip bir ozalit firmasına kolayca hazırlatabilirsiniz. Hazırlatılacak
etiketlerin yağmur vb. gibi kötü hava koşullarından etkilenmeyecek yapı-
da olmasına dikkat edilmelidir.

10- KAZA ÖRNEKLERİ

ONÜÇÜNCÜ KATTA CAN PAZARI

Antalya’da 16 katlı bir
apartmanın 13’üncü ka-
tında izolasyon çalışması
yapan işçileri taşıyan asma
iskele ikiye ayrıldı. İskeleden
düşen 1 işçi hayatını kay-
betti. AA

08 Temmuz 2010 Çar-
şamba ANTALYA - Antalya
Fener Mahallesi Phase-
lis Konutları A Blokta dış
cephe izolasyon çalışma-
sı yapan E. E., Z. E. ve H.
T.’yi taşıyan asma iskele,
cıvatası kopunca orta-
dan ikiye ayrıldı. İskelenin
orta bölümünde bulunan
E. E., binanın 13’üncü ka-
tından düştü. İskelede
mahsur kalan diğer iki işçi
ise, yaklaşık bir saat kurta-
rılmayı bekledi.

Olay yerine gelen Antalya
Büyükşehir Belediyesi’nin
56 metre merdiveni bulu-
nan itfaiye aracı ile işçilere
ulaşılmaya çalışıldı. Ancak itfaiye ekiplerinin ilk denemesi başarısız olunca,
aşağıda arkadaşlarının kurtarılmasını bekleyen işçiler, sinir krizi geçirdiler
ve gazetecilere saldırdılar.

53

İSKELE GÜVENLİĞİ ve TEFTİŞİ EL KİTABI
10- Kaza Örnekleri

İtfaiye ekiplerinin ikinci denemesinde iskelede mahsur kalan işçilere ula-
şıldı. İskeleden indirilen Z. E. ve H. T., sağlık kontrolü için ... Hastanesi’ne
götürüldü.

Ağır yaralanan E. E. ise, kaldırıldığı ... Hastanesi’nde tüm müdahalelere rağ-
men kurtarılamayarak hayatını kaybetti.

Polis, olayla ilgili soruşturma başlattı.

 İSKELEDEN DÜŞEN 16 YAŞINDAKİ İNŞAAT İŞÇİSİ YARALANDI

Şişli’de tadilatı yapılan bir restoranın inşaatında çalışan 16 yaşındaki T. G.
(16), iskeleden düştü. 3. kattan yere düşen G., ambulansla hastaneye kal-
dırıldı. Bacaklarında kırıklar olduğu öğrenilen gencin hayati tehlikesinin
bulunmadığı öğrenildi.

54www.ceis.org.tr

İSKELE GÜVENLİĞİ ve TEFTİŞİ EL KİTABI
10- Kaza Örnekleri

Kaza Halaskargazi Caddesi 117 numarada bulunan bir lokantanın tadilat
çalışması yapılan inşaatında meydana geldi. 3. katın iskelesinde bulunan
T. G. (16) dengesini kaybederek aşağı düştü. İlk müdahalesi arkadaşları ta-
rafından yapılan T. G. için hemen olay yerine ambulans çağrıldı.

Kısa sürede olay yerine gelen ilk yardım ekipleri T. G.’yi sedyeye koyarak
ambulansa taşıdı. Arkadaşlarının endişeli bakışları arasında inşaattan çı-
kartılıp ambulansa alınan T. G.’nin acıdan kıvrandığı gözlendi.

İSKELEDEN DÜŞEN İŞÇİ ÖLDÜ

Bursa’da, sıva yaparken iskeleden düşen inşaat işçisi öldü.

Alınan bilgiye göre, merkez Nilüfer İlçesi Üçevler Mahallesi Dilara Sokak’ta
bir iş yerinin duvarına sıva yapan M. D. (40), 3 metre yüksekliğindeki iske-
leden düştü. M. D., olay yerinde hayatını kaybetti.

Kazayla ilgili soruşturma başlatıldı.

TERSANEDE İSKELE ÇÖKTÜ: 4 İŞÇİ ÖLDÜ

Zonguldak Ereğli’de işçilerin üzerinde çalıştığı iskele çöktü. Kazada 4 işçi
yaşamını yitirdi, 2 işçi de yaralandı.

ntvmsnbc

55

İSKELE GÜVENLİĞİ ve TEFTİŞİ EL KİTABI
10- Kaza Örnekleri

ZONGULDAK - Zonguldak Ereğli’de faaliyet gösteren ... Gemi Tersanesi’nde
iskele aşırı yük nedeniyle çöktü.

Çöken iskelenin altında kalan işçilerden Ş. T., O. Y. ve M. C. olay yerinde, ağır
yaralanan işçilerden T. G. de kaldırıldığı hastanede yaşamını yitirdi.

Yaralılar A. F. ve L. Ç.’in tedavileri sürüyor.

Bu arada ölen işçilerden M. C., Ş. T. ve O. Y.’in cenazelerinin, Cumhuriyet
Savcısı’nın incelemesini tamamlamasının ardından ... Hastanesi morguna
kaldırıldığı öğrenildi.

www.ceis.org.tr 56

İSKELE GÜVENLİĞİ ve TEFTİŞİ EL KİTABI
11- Terminoloji

11- TERMİNOLOJİ

Anchor Bolt Tie	 	 Dübelleme

Base Plate		 İskele Pabucu

Bay			 Modül (İskele Bölmesi)

Beam			 Çelik Kiriş (Kafes Kiriş) (Makas Kiriş)

Board	 		 Kalas

Box Tie	 		 Kafes Tipi Sabitleme

Brace			 Çapraz

Compression		 Baskı Kuvveti

Double Coupler		 Sabit Başlıklı Kelepçe (Sabit Kelepçe)

			 (Sadece ‘Double’ veya ‘Right Angle Coupler’ 	

			 diye de adlandırılır)

Facade (Sway) Brace	 Cephe Çaprazı

Fitting			 Bağlantı Elemanı

Gin Wheel		 Makara

Gravlock		 Gravlok (Metal Profil Kelepçesi)

Inside Board		 Çıkma Kalas (Cepheye Doğru Çıkma Şeklinde Kalas)

Intermediary Transom	 Ara Travers (Ara Atkı Kirişi) (Cepheye Dik Ara Boru)

Ladder Bay		 Merdiven Bölmesi

Ledger 	 		 Esas Kiriş (Cepheye Paralel Yatay Boru)

Ledger Brace	 	 Yan Çapraz

Lip Tie	 		 Yarı Kafes Tipi Sabitleme

Main Transom		 Ana travers

Node Point		 Düğüm Noktası (Kuvvetli Kesişim Noktası)

Plan Brace		 Taban Çaprazı

57

İSKELE GÜVENLİĞİ ve TEFTİŞİ EL KİTABI
11- Terminoloji

Putlog Coupler		 Putlog Adaptörü (Kiriş Askı Kelepçesi)

Raker			 Payanda

Rest Lift	 	 Sahanlık (Dinlenme Katı, Merdiven sahanlığı)

			 (‘Ladder Landing’ de denir)

Sheet	 		 File

Single Coupler	 	 Tekli Kelepçe (Güçsüz Kelepçe)

			 (Sadece ‘Single’ diye de adlandırılır)

Sole Board		 Destek Tahtası

Spicing	 		 Bayraklama (Küçük bir boruyla destekleme)

Stair Tower		 Merdiven Kulesi

Standard		 Dikme

Swivel Coupler	 	 Döner Başlıklı Kelepeçe (Hareketli Kelepçe)

 (Sadece ‘Swivel’ diye de adlandırılır)

SWL	 		 Mukavemet (Emniyetli Çalışma Yük Değeri) 	

			 (Azami Yük Taşıma Kapasitesi)

System Scaffold		 Sistem İskelesi

Tension			 Gergi Kuvveti

Tie			 Sabitleme (Tespit)

Toe Board		 Tekmelik (Eteklik) (Tozluk) (Süpürgelik)

Transom	 	 Travers (Yan Kiriş) (Cepheye Dik Boru)

Tube			 Boru

Tube & Fitting		 Kelepçeli İskele

Over-Sail		 Uç Taraftan Dışarıya Sarkma

İSKELE GÜVENLİĞİ ve TEFTİŞİ EL KİTABI

İSKELE GÜVENLİĞİ VE TEFTİŞİ EL KİTABI

İSKELE TEFTİŞİ FORMU
VE

 KONTROL LİSTESİ
ÖRNEĞİ

İSKELE GÜVENLİĞİ VE TEFTİŞİ EL KİTABI

Yük Sınıfı

Niçin Kurulduğu

Etiket No :

Tarih :

Saat :

Yer : İskelenin Boyutu

Açıklama Aksiyonlar

Açıklama Aksiyonlar

Açıklama Aksiyonlar

Açıklama Aksiyonlar

Açıklama Aksiyonlar

Açıklama Aksiyonlar

Açıklama Aksiyonlar

Açıklama Aksiyonlar

Açıklama Aksiyonlar

Açıklama Aksiyonlar

Açıklama Aksiyonlar

Açıklama

Sağlık ve Güvenlikle İlgili

Teftişçinin Adı Soyadı

Teftişçinin İmzası
Teftişin Kimin
İçin Yapıldığı

B
S

59
73

ile
 U

yu
m

lu

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

Şaşırtma

Düzgünlük

Düzgünlük

Düzgünlük
Eksik

Eksik

Aralıkları

Yükseklikleri

Hasar Görmüş

Doğru Tipte

Doğru Sayıda

Doğru Açıda

Boyutları

Üst Taraftan Çıkma

Kat Yüksekliği

Sayısı (Miktarı)

Sayısı (Miktarı)

Sayısı (Miktarı)

Düğüm Noktaları

Kuvvetli Kesişme Noktaları

Emniyetli Çalışma Sistemleri

Dikmeler

Şaşırtma

Çok Uzun

Açıları

Açıları

Esas Kirişler

Yan Kirişler

Cephe Çaprazı

Yan Çaprazı

Korkuluklar

Tekmelikler

Sabitlemeler

Erişim (Merdivenler)

Zemin (Destek Tahtaları)

Kurulurken Korkuluk Sistemleri

SG4:05

Doğru Tutturulmuş

Durumu

Diklik
Aralık/İskele Bölümü Büyüklüğü

61

İSKELE TEFTİŞİ
 FORMU

İSKELE GÜVENLİĞİ ve TEFTİŞİ EL KİTABI
EK 1- İskele Teftişi Formu

www.ceis.org.tr 62

 İSKELE TEFTİŞİ KONTROL LİSTESİ

Borular BS 1139 veya dengi Ana Traversler Düzgünlük/Eğrilik Depolama Tabana doğru destek Boru geçişleri Dikey açı

Iyi durumda Yerleşim Güvencede Doğrulama

Bağlantı
Elemanları

BS 1139 veya dengi Doğru Bağlantılar Minimum aralıklar Yerleşim

İyi durumda Sabitleyici Yatay
Boru

Düzgünlük/Eğrilik Ara Traversler Doğru bırakılan ara
mesafeler

Doğru Bağlantılar

Kalaslar BS 2482 veya dengi Doğru Bağlantılar Doğru Bağlantılar Gerekirse bağlantıları
kontrol edin

İyi durumda Yan Çaprazlar Yerleşim Seviye Köşegen Destek Doğru açıda

Bitiş ucu koruması Doğru Bağlantılar Korkuluklar Doğru Yükseklik Doğru Bağlantılar

Boyalı değil Uzunluk Doğru Bağlantılar Doğru bırakılan ara
mesafeler

İskele Kurulan
Alan

Sağlam ve düz satıhlı Ara Mesafe Doğru bırakılan ara
mesafeler

Uzunluk

Kabul edilebilir eğim Açı Boşluksuzluk Gerekirse bağlantıları
kontrol edin

Gerektiği kadar dayanıklı Ön Cephe
Çaprazları

Yerleşim Tekmelikler Doğru Yükseklik Çelik Kirişler
(Makaslı kiriş, kafes
tipi kirişler)

Doğru tipte

Taban İskele pabuçları Doğru Bağlantılar Dikmelerin iç tarafında
sabitlenmiş

Doğru yerleşim

Destek tahtaları Uzunluk En az iki noktadan
sabitlenmiş

Doğru bağlantılar

Dikmeler Ara Mesafe Ara Mesafe Doğru bağlantı elemanları Doğru çaprazlar

Dikey açı Açı Erişim Noktası Uygun boyutta Tasarım / Proje Projeye uygun inşa
edilmiş

Şaşırtma Taban Çaprazı Yerleşim Düşme Önleme sistemi Bağlantılar Üreticinin tarif ettiği
kriterlere uygun

Esas Kirişler Ara Mesafe Doğru Bağlantılar Merdiven Doğru tipte

Düzgünlük Uzunluk Doğru boyutta

Şaşırtma Ara Mesafe Yerleşim

Uzatma noktalarının düğüm
noktalarına uzaklığı

Sabitleme Ara Mesafe Güvenli

Doğruluk Doğru Bağlantılar

Bağlantı Elemanları Yerleşim

İSKELE GÜVENLİĞİ ve TEFTİŞİ EL KİTABI
EK 2- İskele Teftişi Kontrol Listesi Örneği

63

 İSKELE TEFTİŞİ KONTROL LİSTESİ

Borular BS 1139 veya dengi Ana Traversler Düzgünlük/Eğrilik Depolama Tabana doğru destek Boru geçişleri Dikey açı

Iyi durumda Yerleşim Güvencede Doğrulama

Bağlantı
Elemanları

BS 1139 veya dengi Doğru Bağlantılar Minimum aralıklar Yerleşim

İyi durumda Sabitleyici Yatay
Boru

Düzgünlük/Eğrilik Ara Traversler Doğru bırakılan ara
mesafeler

Doğru Bağlantılar

Kalaslar BS 2482 veya dengi Doğru Bağlantılar Doğru Bağlantılar Gerekirse bağlantıları
kontrol edin

İyi durumda Yan Çaprazlar Yerleşim Seviye Köşegen Destek Doğru açıda

Bitiş ucu koruması Doğru Bağlantılar Korkuluklar Doğru Yükseklik Doğru Bağlantılar

Boyalı değil Uzunluk Doğru Bağlantılar Doğru bırakılan ara
mesafeler

İskele Kurulan
Alan

Sağlam ve düz satıhlı Ara Mesafe Doğru bırakılan ara
mesafeler

Uzunluk

Kabul edilebilir eğim Açı Boşluksuzluk Gerekirse bağlantıları
kontrol edin

Gerektiği kadar dayanıklı Ön Cephe
Çaprazları

Yerleşim Tekmelikler Doğru Yükseklik Çelik Kirişler
(Makaslı kiriş, kafes
tipi kirişler)

Doğru tipte

Taban İskele pabuçları Doğru Bağlantılar Dikmelerin iç tarafında
sabitlenmiş

Doğru yerleşim

Destek tahtaları Uzunluk En az iki noktadan
sabitlenmiş

Doğru bağlantılar

Dikmeler Ara Mesafe Ara Mesafe Doğru bağlantı elemanları Doğru çaprazlar

Dikey açı Açı Erişim Noktası Uygun boyutta Tasarım / Proje Projeye uygun inşa
edilmiş

Şaşırtma Taban Çaprazı Yerleşim Düşme Önleme sistemi Bağlantılar Üreticinin tarif ettiği
kriterlere uygun

Esas Kirişler Ara Mesafe Doğru Bağlantılar Merdiven Doğru tipte

Düzgünlük Uzunluk Doğru boyutta

Şaşırtma Ara Mesafe Yerleşim

Uzatma noktalarının düğüm
noktalarına uzaklığı

Sabitleme Ara Mesafe Güvenli

Doğruluk Doğru Bağlantılar

Bağlantı Elemanları Yerleşim

İSKELE GÜVENLİĞİ ve TEFTİŞİ EL KİTABI
EK 2- İskele Teftişi Kontrol Listesi Örneği

İSKELE GÜVENLİĞİ VE TEFTİŞİ EL KİTABI

64www.ceis.org.tr

Notlar

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

