

**MERSİN ULUSLARARASI LİMAN İŞLETMECİLİĞİ A.Ş.
TEHLİKELİ MADDE REHBERİ**

Genel Müdür

İÇİNDEKİLER

<u>İçindekiler</u>	<u>Sayfa No</u>
REVİZYON SAYFASI	2
TESİS BİLGİ FORMU	3
SORUMLULUKLAR.....	7
MİP TARAFINDAN UYULACAK/UYGULANACAK KURALLAR VE TEDBİRLER.....	10
TEHLİKELİ MADDELERİN SINIFLARI, TAŞINMASI, TAHMİL/TAHLİYESİ, ELLEÇLENMESİ, AYRIŞTIRILMASI, İSTİFLENMESİ VE DEPOLANMASI	11
LİMAN SAHALARININ AYRIŞTIRMA TABLOLARI	19
LİMAN SAHASINDA TEHLİKELİ MALLARIN AYIRIMINA İLİŞKİN GENEL ESASLAR.....	21
AMBAR DEPOLAMALARINDA TEHLİKELİ YÜKLERİN AYRIŞTIRMA MESAFELERİ VE AYRIŞTIRMA TERİMLERİ.....	22
OPERASYONEL HUSUSLAR	23
DÖKÜMANTASYON, KONTROL VE KAYIT	24
ACİL DURUMLARA HAZIRLIKLIL OLMA VE MÜDAHALE.....	25
İŞ SAĞLIĞI VE GÜVENLİĞİ	25
EKLER.....	27

1 GİRİŞ

1.1 TESİS BİLGİ FORMU

1	Tesis işletmecisi adı/unvanı	Mersin Uluslararası Liman İşletmeciliği A.Ş.		
2	Tesis işletmecisinin iletişim bilgileri (adres, telefon, faks, e-posta ve web sayfası)	Yeni Mah. 101.cad. 5307 Sok. No.5 33100 Akdeniz Mersin Tel : 0.324.241 29 00 Fax: 0.324.232 46 71 www.mersinport.com.tr		
3	Tesisin adı	Mersin Uluslararası Liman İşletmeciliği A.Ş.		
4	Tesisin bulunduğu il	Mersin		
5	Tesisin iletişim bilgileri (adres, telefon, faks, e-posta ve web sayfası)	Yeni Mah. 101.cad. 5307 Sok. No.5 33100 Akdeniz Mersin www.mersinport.com.tr info@mersinport.com.tr		
6	Tesisin bulunduğu coğrafi bölge	Akdeniz		
7	Tesisin bağlı olduğu Liman Başkanlığı ve iletişim detayları	Mersin Liman Başkanlığı 0.324.237 74 62		
8	Tesisin bağlı olduğu Belediye Başkanlığı ve iletişim detayları	Akdeniz Belediyesi 0.324.336 65 83		
9	Tesisin Bulunduğu Serbest Bölge veya Organize Sanayi Bölgesinin Adı	-		
10	Kıyı Tesisi İşletme İzni / Geçici İşletme İzni Belgesinin geçerlilik tarihi	15.09.2019		
11	Tesisin Faaliyet Statüsü (X)	Kendi yükü ve ilave 3.Şahıs <input type="checkbox"/>	Kendi Yükü <input type="checkbox"/>	3. Şahıs <input checked="" type="checkbox"/>
12	Tesis sorumlusunun adı ve soyadı, iletişim detayları (telefon, faks, e-posta)	Johan Emiel L. VAN DAELE 0.324.241 29 00 Fax: 0.324.232 46 71 ca@mersinport.com.tr		
13	Tesisin tehlikeli madde operasyonları sorumlusunun adı ve soyadı, iletişim detayları (tel, faks, e-posta)	Kemal YİĞİTER, 0.533.924 99 06, 0.324.2324671, kyigiter@mersinport.com.tr		
14	Tesisin tehlikeli Madde Güvenlik Danışmanının adı ve soyadı, iletişim detayları (tel, faks, e-posta)	Ahmet KUYUMCU, 0.532.635 13 85, 0.216.4743480,		

		ahmet.kuyumcu@adre.com.tr
15	Tesisin deniz koordinatları	36* 47,15 Kuzey, 034* 38,50 Doğu 36* 47,30 Kuzey, 034* 38,6 Doğu
16	Tesiste elleçlenen tehlikeli madde cinsleri, (MARPOL Ek-I, IMDG Kod, IBC Kod, IGC Kod, IMSBC Kod, Grain Kod, TDC Kod kapsamındaki yükler ile asfalt / bitüm ve hurda yükleri)	Paketli Tehlikeli Yükler, Tehlikeli Sıvı Dökme Yükler (Petrol ve Petrol Ürünleri), Tehlikeli Sıvı Dökme Yükler (Kimyasal ve Benzeri Sıvı Haldeki Tehlikeli Dökme Yükler), Tehlikeli Katı Dökme Yükler, Radyoaktif Yükler, Patlayıcı Yükler, Enfeksiyöz Yükler, Fumigasyon Yapılmış Yükler
17	Tesise yanaşabilecek gemi cinsleri	5811-G16 No'lu Geçici İşletme İzninde belirtilen gemi tipleri
18	Tesisin ananayola mesafesi (kilometre)	Devlet Karayolu Üzerinde
19	Tesisin demiryoluna mesafesi (kilometre) veya demir yolu bağlantısı (Var/Yok)	Bağlantı var, Liman İçerisinde
20	En yakın havaalanının adı ve tesise olan mesafesi (kilometre)	Adana Şakirpaşa Havalimanı 69 Km.
21	Tesisin yük elleçleme kapasitesi (Ton/Yıl; TEU/Yıl; Araç/Yıl)	2.600.000 TEU/Yıl (Konteyner), 1.000.000 Ton/Yıl (Dökme Sıvı), 1.000.000 Ton/Yıl (Genel Kargo),8.000.000 Ton/Yıl (Dökme Katı), 150.000 Adet/Yıl (Araç), 500.000 Adet/Yıl (Canlı Hayvan)
22	Tesiste hurda elleçlemesi yapılıp yapılmadığı	Hayır
23	Hudut Kapısı var mı? (Evet/Hayır)	Evet
24	Gümrüklü saha var mı? (Evet/Hayır)	Evet
25	Yük elleçleme donanımları ve kapasiteleri	Rıhtım Gantry Crane (65 ton), MHC Mobil Rıhtım Vinci (150 ton), Saha Gantry Crane (40 ton), Saha Dolu Konteyner Vinci (42 ton), Saha Boş Konteyner Vinci (12 ton), Çekici (Traktör Truck) (65 ton), Çekici (Ro-Ro Traktör Truck) (130 ton), Treyler (B. Lastikli Tekerlekli ve Dolgu Lastikli) (65 ton), Forklift (Dizel, elektrikli) (3-5-7-12-16 ton), Mini Loader (3 ton), Taşıyıcı Bant, Loader (16 ton), Bunker (100 ton), Hayvan İskelesi, Endüstriyel ekskavatör (6-24 ton), Kompresör (132 kVA), Sıvı yük platformu
26	Depolama Tank kapasitesi (m ³)	57.773 m ³ (Ceynak Yağ Tankları)
27	Açık depolama alanı (m ²)	1.056.627 m ²
28	Yarı Kapalı Depolama Alanı (m ²)	----
29	Kapalı depolama alanı (m ²)	8.412 m ²
30	Belirlenen fumigasyon ve / veya fumigasyondan arındırma alanı (m ²)	Limanın M2 Sahası, toplam 5000 m ² , Toki sahası 500 m ²

31	Kılavuzluk&Römorkaj hizmetleri sağlayıcısının adı/unvanı iletişim detayları	Mersin Denizcilik Faaliyetleri ve Ticaret A.Ş. Yeni Mah. 101.cad. 5307 Sok. No.5 33100 Akdeniz Mersin Tel : 0.324.241 29 00 Fax: 0.324.232 46 71				
32	Güvenlik Planı oluşturulmuş mu? (Evet/Hayır)	Evet				
33	Atık Kabul Tesisi Kapasitesi	Atık Türü	Kapasitesi (m3)			
		Kirli Balast	YOK			
		Slop	YOK			
		Slaç	400 m3			
		Sintine Suyu	200 m3			
		Atık Yağ	100 m3			
		Zehirli Sıvı Madde Atıkları	65 m3			
		Çöp	117 m3			
		Pis Su	Gemilerden alınan evsel nitelikli pis sular liman sahası içinde bulunan Mersin Büyükşehir Belediyesine ait kanalizasyon alıcısına boşaltılmaktadır			
34	Rıhtım/İskele vb. alanların özellikleri					
	Rıhtım / İskele No	Boy (metre)	En (metre)	Maksimum su derinliği (metre)	Minimum Su derinliği (metre)	Yanaşacak en büyük gemi tonajı (DWT veya GRT - metre)
	1 no.lu rıhtım	150		9,60	9,60	18.000 DWT
	2-3 no.lu rıhtım	275		10,00	10,00	30.000 DWT
	4-5-6 no.lu rıhtım	500		15,80	15,80	200.000 DWT
	7 no.lu rıhtım	42		9,00	9,00	15.000 DWT
	8 no.lu rıhtım	275		14,00	14,00	75.000 DWT
	9-10 no.lu rıhtım	225		12,00	12,00	50.000 DWT
	11 no.lu rıhtım	175		10,00	10,00	30.000 DWT

	12 no.lu rıhtım	225		12,00	12,00	50.000 DWT
	13 no.lu rıhtım	85		10,00	10,00	20.000 DWT
	14 no.lu rıhtım	275		10,00	10,00	25.000 DWT
	15 no.lu rıhtım	275		14,00	14,00	65.000 DWT
	16 no.lu rıhtım	80		8,60	8,60	10.000 DWT
	17-18-19 no.lu rıhtım	495		12,00	12,00	60.000 DWT
	20-21 no.lu rıhtım	255		11,50	11,50	50.000 DWT
	Boru Hattının Adı (Tesisde Mevcutsa)	Sayısı (adet)		Uzunluğu (metre)	Çapı (inç)	
	CEYNAK Tesisine ait bitkisel yağ transfer hattı:	Hat-1: Tesisden 14,15 numaralı rıhtıma kadar (1 adet).		1080 metre	10"	
		Hat-2: Tesisden 18 numaralı rıhtıma kadar (1 adet)		600 metre	10"	

1.2 MIP tahmil /tahliye, elleçleme ve depolama prosedürleri (MARPOL Ek-1, IMDG Kod, IBC Kod, IGC Kod, IMSBC Kod, Grain Kod, TDC Kod) kapsamındaki yükler ile asfalt bitüm, atık, yük artığı ve proje yüklerine ilişkin prosedürler ayrı ayrı oluşturulmuştur.

2 SORUMLULUKLAR

YÜK İLGİLİSİNİN SORUMLULUKLARI

a) Tehlikeli yüklerle ilgili tüm zorunlu doküman, bilgi ve belgeleri hazırlar, hazırlatır ve bu belgelerin taşıma faaliyeti süresince yüklerle birlikte bulunmasını sağlar.

b) Tehlikeli yüklerin mevzuata uygun şekilde sınıflanmasını, tanımlanmasını, ambalajlanmasını, işaretlenmesini, etiketlenmesini, plakalanmasını sağlar.

c) Tehlikeli yüklerin onaylı ve kurallara uygun ambalaj, kap ve yük taşıma birimine emniyetli bir biçimde yüklenmesini, istif edilmesini, sağlama alınmasını, taşınmasını ve boşaltılmasını sağlar.

d) Tüm ilgili personelinin, deniz yoluyla taşınan tehlikeli yüklerin riskleri, emniyet önlemleri, emniyetli çalışma, acil durum önlemleri, güvenlik ve benzeri konularda eğitilmesini sağlar, eğitim kayıtlarını tutar.

e) Kurallara uygun olmayan, emniyetsiz veya kişilere/çevreye risk oluşturan tehlikeli maddeler için gerekli emniyet tedbirinin alınmasını sağlar.

f) Acil durum veya kaza durumlarında ilgililere gerekli bilgi ve desteği sağlar.

g) Sorumluluk alanında oluşan tehlikeli yük kazalarını İdareye bildirir.

h)Resmi makamlar tarafından yapılan kontrollerde istenen bilgi ve belgeleri sunar ve gerekli işbirliğini sağlar.

KIYI TESİSİ İŞLETİCİSİNİN SORUMLULUKLARI

- a) MIP rıhtımlarına yanaşacak gemilerin uygun, korunaklı, emniyetli şekilde yanaşma ve bağlanması sağlanır.
- b) Gemi ile MIP rıhtımları arasındaki giriş-çıkış sisteminin uygun ve emniyetli olması sağlanır.
- c) Tehlikeli yüklerin yüklenmesi, boşaltılması ve elleçlenmesi işlerinde çalışan personelin eğitimleri MIP tarafından verilmektedir.
- d) MIP tehlikeli yüklerin işletme sahasında uygun nitelikli, eğitilmiş, iş güvenliği tedbirlerini almış personel tarafından emniyetli ve kurallara uygun şekilde taşınmasını, elemlenmesini ayrıştırılmasını, istif edilmesini, geçici şekilde bekletilmesini ve denetlenmesini sağlamaktadır.
- e) Tehlikeli yükler ile ilgili her türlü bilgi, belge ve dokümanlar MIP yetkilileri tarafından kontrol edilmektedir.
- f) MIP dokümantasyon birimi tarafından tehlikeli yüklerin listesi tutulur.
- g) Eğitim kayıtları tutulmaktadır.
- h) MIP liman sahasına giren tehlikeli yüklerin usule uygun şekilde tanımlandığını, sınıflandığını, sertifikalandırıldığını, ambalajlandığını, etiketlendiğini, beyan edildiğini, onaylı ve kurallara uygun ambalaj, kap ve yük taşıma birimine emniyetli bir biçimde yüklendiğini ve taşındığını teyit etmek amacıyla ilgili evrakların kontrolü MIP kapı görevlileri ve rıhtım operasyonları sorumlusu tarafından yapılmaktadır.
- i) Kurallara uygun olmayan, emniyetsiz veya kişilere/çevreye risk oluşturan tehlikeli maddeler için gerekli emniyet tedbirleri MIP SEÇ Müdürlüğü yetkilileri tarafından alınmaktadır ve liman başkanlığına bildirilmektedir.
- j) Acil durum planı MIP çalışanlarının görebileceği noktalara asılmıştır.
- k) MIP liman sahasında oluşan tehlikeli yük kazalarını liman başkanlığına bildirmektedir.
- l) Resmi makamlar tarafından yapılan kontrollerde gerekli destek ve işbirliği sağlanmaktadır.
- m) Tehlikeli maddeler ile ilgili faaliyetler bu işlere uygun olarak tesis edilmiş rıhtımlarda yapılmaktadır.
- n) Dökme petrol ve petrol ürünleri elleçlemesi limanımızda yapılmamaktadır. (Asfalt/Bitüm hariç)
- o) IMDG Sınıf 1 ve 7 numaralı yükler supalan yapılmaktadır.
- p) Tehlikeli maddeleri taşıyan gemi ve deniz araçlarının, liman başkanlığının izni olmadan iskele ve rıhtıma yanaşmasına MIP tarafından izin verilmemektedir.
- q) IMDG Kod' a tabi yüklerin istiflenmesi için tahsis edilmiş saha mevcuttur. Tehlikeli yük elleçleme sahasında kıvılcım oluşturan araç veya alet çalıştırılmasına izin verilmemektedir.
- r) Gemi ve deniz araçlarının acil durumlarda kıyı tesislerinden tahliye edilmesine yönelik acil tahliye planı hazırlanmış ve 26.09.2014 tarih ve 12749 sayılı yazı ile Liman Başkanlığına onaylatılmıştır.

GEMİ KAPTANININ SORUMLULUKLARI

- a) Geminin, donanım ve cihazlarının tehlikeli yük taşımacılığına uygun durumda olmasını sağlar.

- b) Tehlikeli yüklerle ilgili tüm zorunlu doküman, bilgi ve belgeleri kıyı tesisinden ve yük ilgisinden talep eder.
- c) Gemisindeki tehlikeli yüklerin yüklenmesi, istifi, ayrımı, elleçlenmesi, taşınması ve boşaltılması ile ilgili emniyet tedbirlerinin eksiksiz uygulanmasını ve devam ettirilmesini sağlar, gerekli denetim ve kontrolleri yapar.
- d) Gemisine giren tehlikeli yüklerin usule uygun şekilde tanımlandığını, sınıflandığını, sertifikalandırıldığını, ambalajlandığını, işaretlendiğini, etiketlendiğini, beyan edildiğini, onaylı ve kurallara uygun ambalaj, kap ve yük taşıma birimine emniyetli bir biçimde yüklendiğini ve taşındığını kontrol eder.
- e) Tüm gemi personelinin, taşınan, yüklenen, boşaltılan tehlikeli yüklerin riskleri, emniyet önlemleri, güvenli çalışma, acil durum önlemleri ve benzer konularda bilgili olmasını ve eğitilmesini sağlar.
- f) Tehlikeli yüklerin yüklenmesi, taşınması, boşaltılması ve elleçlenmesi konusunda uygun nitelikli ve gerekli eğitimleri almış kişilerin iş güvenliği tedbirlerini almış şekilde çalışmasını sağlar.
- g) Liman başkanlığının izni olmadan kendisine tahsis edilen saha dışına çıkamaz, demirleyemez, iskele ve rıhtıma yanaşamaz.
- h) Gemisinin tehlikeli yükü emniyetli şekilde taşınması için seyir, manevra, demirleme, yanaşma ve ayrılmalar sırasında tüm kural ve tedbirleri uygular.
- i) Gemi ve rıhtım arasında güvenli giriş-çıkışı sağlar.
- j) Gemisindeki tehlikeli maddelerle ilgili uygulamalar, güvenlik prosedürleri/talimatları, acil durum önlemleri ve müdahale yöntemleri konusunda personelini bilgilendirir.
- k) Gemideki tüm tehlikeli yüklerin güncel listelerini bulundurur ve ilgililere beyan eder.
- l) Kurallara uygun olmayan, emniyetsiz, gemiye veya kişilere/çevreye risk oluşturan tehlikeli maddeler için gerekli emniyet tedbirini alarak durumu liman başkanlığına bildirir.
- m) Gemide oluşan tehlikeli yük kazalarını liman başkanlığına bildirir.
- n) Resmi makamlar tarafından gemide yapılan kontrollerde gerekli destek ve iş birliğini sağlar.

3 MIP TARAFINDAN UYULACAK / UYGULANACAK KURALLAR VE TEDBİRLER

- a) Mersin Uluslararası Liman İşletmeciliği A.Ş. “**Tehlikeli Maddelerin Liman İçerisinde Yükletilmesi, Boşaltılması ve Taşınması Prosedürü**” EK-18 kapsamında IMDG sınıf: 1 (patlayıcılar) ve sınıf: 7 (radyoaktif) yüklerin liman sahasında istiflenmesine izin verilmez ve liman sahasında bekletilmeksizin supalan işlemi yapılarak liman dışına çıkarılır.
- b) Liman sahasına girmek üzere kara araçları ve gemiler ile gelen IMDG kodlu yüklerin kontrolü MIP yetkilileri tarafından yapılır.
- c) Tehlikeli Madde elleçlemesinde görevli personel, yükün ambalajının durumuna göre iç boşaltma esnasında IMDG kodlu yükleri fiziksel ve kimyasal özelliklerine uygun koruyucu elbise kullanmaktadır. Bu işlem “**Tehlikeli Maddelerin Liman İçerisinde Yükletilmesi, Boşaltılması ve Taşınması Prosedürü**” kapsamında yapılmaktadır.
- d) Tehlikeli Madde elleçleme sahasında, yangınla mücadele edecek MIP İtfaiye personeli, itfaiye kıyafetleri ile donatılmış bir şekilde, itfaiye aracı ve üzerinde bulunan söndürme sistemlerini her an kullanıma hazır durumda bulundurulmaktadır. “MIP İtfaiye Aracı Güvenli Kullanım Talimatı Ek-19.

- e) Gemi ve deniz araçlarının acil durumlarda kıyı tesislerinden tahliye edilmesine yönelik acil tahliye planı hazırlanmış ve 26.09.2014 tarih ve 12749 sayılı yazı ile Liman Başkanlığına onaylatılmıştır.
- f) Mersin Uluslararası Liman İşletmeciliği A.Ş tarafından “**Genel Yangın Planı Ek-6** oluşturulmuş olup, plan kapsamında önlemler alınmaktadır.
- g) Mersin Uluslararası Liman İşletmeciliği A.Ş, tehlikeli yük operasyonlarında çalışan personeline, IMDG Kod kapsamında Eğitim ve Yetkilendirme yönetmeliğine göre eğitimler vermektedir.

4 TEHLİKELİ MADDELERİN SINIFLARI, TAŞINMASI, TAHMİL/TAHLİYESİ, ELLEÇLENMESİ, AYRIŞTIRILMASI, İSTİFLENMESİ VE DEPOLANMASI

4.1 Tehlikeli Yüklerin Sınıfları,

Uluslararası deniz taşımacılığında uygulanan IMDG Kodu kurallarına göre tehlikeli yük sınıfları aşağıda belirtilmiştir.

Sınıf 1:Patlayıcılar

Sınıf 1.1: Kitle Halinde ve Birden Patlayanlar

Kitlesel bir patlamaya neden olabilecek patlayıcıları içerir. Bir patlama anında neredeyse tüm yükleri etkiler.

Sınıf 1.2: Parça Fırlatan Fakat Kitle Halinde Patlamayanlar

Parça fırlatma riski olan ama kitlesel bir patlamaya sebep olmayacak patlayıcıları içerir.

Sınıf 1.3: Alevli Patlayanlar

Yangın çıkarma tehlikesi olan, patlama şiddeti hafif, az da olsa parça fırlatma tehlikesi mevcut, fakat kitle halinde patlamaya sebep olmayacak patlayıcıları içerir.

Sınıf 1.4: Düşük Zarar Veren Patlayıcılar

Hafif patlama riski olan, etkileri bulunduğu kabı aşmayacak, dışarıda bir patlamaya veya yangına sebebiyet vermeyecek patlayıcıları içerir.

Sınıf 1.5: Patlaması Zor Fakat Kitle Halinde Patlayabilenler

Kitle halinde patlayabilecek ama çok zor patlayan hassasiyeti çok düşük patlayıcıları içerir.

Sınıf 1.6: Patlaması Zor ve Kitle Halinde Patlama Tehlikesi Olmayanlar

Hem çok zor patlayabilecek, hassasiyeti çok düşük olan ve aynı zamanda kitle halinde patlama tehlikesi olmayan patlayıcıları içerir.

Sınıf 2: Gazlar

Sınıf 2.1: Yanıcı Gazlar

454 kg (1001 lbs) olan ve at 20°C (68°F) altında gaz halinde bulunan maddelerdir. Bu maddelerin basınçları 101,3 kPa (14,7psi) dır ve bu basınç altında kaynama noktaları 20°C (68°F) veya altıdır. 101.3 kPa (14,7 psi) basınçta ve hava karışımları %13 altında parlayıcıdır. Veya alt limit gözetilmeksizin en az % 12 hava karışımında ve 101,3 kPa (14,7 psi) basınçta yanıcıdır.

Sınıf 2.2: Yanıcı ve Zehirli Olmayan Gazlar

Bu sınıfta basınçlı gazlar, sıvılaştırılmış gazlar, basınçlı kryojenik gazlar, bir çözelti içinde bulunan sıkıştırılmış gazlar ve okside edici gazlar bulunmaktadır. Yanıcı ve zehirli olmayan gazlar 20°C (68°F) sıcaklıkta 280 kPa (40,6 psia) basınç muhteviyatı olan 2.1 ve 2.3 sınıfına dahil olmayan gazlardır.

Sınıf 2.3: Zehirli Gazlar

İnsan sağlığına zararlı olduğu bilinen ve taşıma sırasında sağlık tehlikesi yaratan Zehirli gazlar 20°C ve altı sıcaklıkta, 101.3 kPa basınçta bulunan (bu basınç altında Kaynama noktaları 20°C veya altı olan) İnsan sağlığına zararları kesin olarak kanıtlanmış olmasa da, hayvanlar üzerinde yapılan testlerde LC50 değeri 5000 ml/m³ üzerinde olan maddelerdir.

Sınıf 3: Yanıcı Sıvılar

Yanıcı sıvılar parlama derecesi 60.5°C (141°F) den fazla olmayan, yada sıvı halde olup taşıma için ısıtılmış halde bulundurulan ve parlama derecesi 37.8°C (100°F) ve üzeri olan maddelerdir.

Sınıf 4: Yanıcı Katılar

Sınıf 4.1: Yanıcı Katılar

Olduğu haliyle yanıcı olan katılar. Bu maddeler sürtünme yoluyla ateş alabilirler Ve yanma hızları saniyede 2,2 mm (0.087 inch)den daha fazladır. Tutuşabilen ve tamamı 10 dakika veya altı bir zamanda tepkimeye giren metal tozları da bu sınıfa dahildir. Termal olarak dengesiz olan, hava katılımı olmadan güçlü ekzotermik tepkimeye giren ve kendinden tutuşabilen maddeler de bu kategoridedirler. Sınıf 1'e dahil olan fakat etkinliği alınmış patlayıcılar veya üretici tarafından özellikle bu sınıfa dahil edilmiş maddelerdir.

Sınıf 4.2: Kendiliğinden Yanabilen Katılar

Kendiliğinden alev alan maddeler piroforik maddelerdir. Bunlar, hava ile temasın beşinci dakikasında ateş alan yada hava ile temas ettiklerinde ek bir enerji kaynağına ihtiyaç duymadan ısınan maddelerdir

Sınıf 4.3: Suyla Temas Ettiğinde Tehlike Arz Edenler

Bu maddeler suyla temas halinde yanıcı yada zehirli maddeler çıkaran maddelerdir. Tehlike ölçüsü 1 kg madde için saatte 1 Litreden fazla gaz çıkarmaktır.

Sınıf 5: Oksitleyici Maddeler ve Organik Peroksitler

Sınıf 5.1: Oksitleyici Ajanlar

Bu tür maddele oksijen salgılayarak diğer maddelerin yanmasını sağlayan veya çabuklaştıran maddelerdir.

Sınıf 5.2: Organik Peroksitler

Organik peroksitler (Sınıf 5.2) O-O halinde oksijen bulunduran maddelerdir. Bunlar Hidrojen peroksidin bir türevi olarak düşünülebilirler, sudaki bir yada daha fazla hidrojen atomunun organik radikallerle yer değiştirmesi yoluyla üretilirler.

Sınıf 6: Toksik ve Mikrop Bulaştırıcı Maddeler

Sınıf 6.1: Toksik (Zehirli) Maddeler

Taşıma sırasında insanlara zarar verebileceği bilinen maddeler toksik maddeler olarak sınıflandırılırlar. Ayrıca hayvanlar üzerinde yapılan testlerde de zehirli olduğu belirlenen maddeler insanlar için de tehlikeli sayılıp bu kategoriye dahil edilirler.

Sınıf 6.2: Mikrop Bulaştırıcı Maddeler

Bulaştırıcı hastalık muhteviyatlı maddeler bir patojen taşıdığı bilinen yada şüphelenilen maddelerdir. Patojenler hayvan yada insanlarda hastalığa yol açan mikro organizmalar(bakteri, virüsler, mantarlar vs.) yada diğer etkenlerdir.

Sınıf 7: Radyoaktif Maddeler

Radyoaktif

Sarı RADYOAKTİF III (LSA-III) etiketini taşıyan maddeler. Bazı radyoaktif maddelerde bu etiket kullanılmasa da radyoaktiviteyi gösterir afiş bulundurmaları gerekir.

Sınıf 8: Aşındırıcı (Korozif) Maddeler

Korozif

Belirli bir süre temas halinde insan derisi üzerinde aşındırıcı, kalınlık azaltıcı etkisi olan maddelerdir. Çelik ve alüminyum üzerinden aşındırıcı etkisi olan maddeler de bu sınıfa girerler.

Sınıf 9: Diğer Tehlikeli Maddeler

Diğer Tehlikeli Maddeler

Taşıma sırasında tehlike arz eden ama tanımlı sınıflardan herhangi birine uymayan Maddeler bu sınıfa girer. Bu sınıfta aşağıdaki maddeler yer alır:

Anestezik yada diğer tür zararlı maddeler. Bunlar uçuş ekibi yada gemi personeline görevlerini yerine getirmelerini engelleyecek derecede rahatsızlık yaratabilecek maddeler.

Sıcaklık derecesi arttırılmış maddeler, zararlı maddeler, insan sağlığına zararlı artıklarveya denizi kirletme riski olan maddeler.

4.2 Tehlikeli Maddelerin Paketleri ve Ambalajları

Sınıf 1, 2, 5.2,6.2 ve 7 ile sınıf 4.1deki kendiliğinden tepkimeli olanların dışında Sınıf 3, Sınıf 4, Sınıf 5.1, Sınıf 6.1, Sınıf 8, Sınıf 9 ' a ait tehlikeli mallar temsil ettikleri tehlike derecesine göre üç "paketleme grubuna" ayrılmıştır.

Grup I Ambalaj: Tehlike Yüksek Seviyede

Grup II Ambalaj: Tehlike Orta Seviyede

Grup III Ambalaj:Tehlike Düşük Seviyede

4.3 Tehlikeli Maddelere ilişkin plakartlar, plakalar, markalar ve etiketler.

İlk bakışta tehlikeli maddenin sınıfı ve özelliği hakkında bilgi veren o tehlikeli maddeyi simgeleyen aşağıdaki çeşitli renk ve şekildeki etiketler kullanılır. Akılda kalması için renkli, tehlikeli maddeyi açık ifade eden şekiller etiketteyer almaktadır. Tehlikeli Mal Etiketleri; beyaz, turuncu, mavi, yeşil veya kırmızı bir eşkenar dörtgen şeklinde ve sınıfların tehlikesini resimleyen bir sembol taşırlar.

Tehlike İkaz Levhası/Etiketler

- CTU(konteyner vs.) ve araçlarda kullanılırsa ölçüsü 25 cm x 25 cm ebadında
- Paketlerde(ambalajlarda) kullanılırsa 10 cm x 10 cm ebadında

Yazılı Turuncu Plaka

- Taşıma aracına örneğin tankere konursa ölçüsü40 cm x 30 cm ebadında
- Yük nakliye ünitelerinde(CTU), konteynerlerde ölçüsü25 cm x 25 cm ebadında

Özel Etiketler ve Plakartlar

Fumigation Sign

Package Orientation

Ventilation requirements

Elevated Temperature

Tank Car Only Residues after unloading

Special PCB requirements

4.4 Tehlikeli Maddelerin İşaretleri ve Paketleme Grupları

4.4.1. Ambalajlama Zorunluluğu

Tehlikeli madde ve müstahzarlar normal depolama ve taşıma şartlarında, sızma, kaçak, dökülme bulaşma ve benzeri yollarla ambalaj dışına çıkmaları önlenecek şekilde ambalajlandıktan sonra taşınabilirler.

Bir başka ürünün üretiminde hammadde, ara madde olarak kullanılacak veya yakıt olarak piyasaya sürülmek istenen madde ve müstahzarların;

- Çevre ve insan sağlığına zarar vermeyecek uygun sistem ve araçlarla taşınması ve depolanmasına,
- Araç ve depo yerinin kapalı sistem olması durumlarında ambalajsız depolama ve taşımaya izin verilebilir.

4.4.2. Ambalaj Kaplarının Genel Görünümü

Tehlikeli madde ve müstahzarlarının içine konduğu kapların genel görünümü aşağıdaki gibi olmalıdır:

- Ambalajların şekil ve etiketleri, genel görünüm ve kapsamı, gıda maddelerinin ambalajları ile aynı veya karıştırılabilir benzerlikte seçilemez.
- Tehlikeli maddelerin ambalaj ve kaplarına konulmasında, etiketleme ve güvenlik tavsiyelerine uyulmalıdır.

4.4.3. Ambalajlama Şartları Tehlikeli madde ve müstahzarlarının ambalaj kaplarına konulmasında aşağıdaki genel kurallara uyulması zorunludur:

- Maddenin ambalajlanmasında iç içe kaplar kullanılmışsa, iç kaptan dış kaba sızma olmamalıdır. Cam, seramik gibi kırılğan malzemeden yapılmış iç kaplar ile ambalajlamada, kırılmanın önlenmesi için iç ve dış kaplar arasında şok direncine sahip uygun destekleme malzemeleri kullanılmalı veya benzeri önlemler alınmalıdır.
- Ambalajlanan madde, ambalaj kabının dışına bulaşmamalıdır.
- Ambalaj kabı, içine konulan maddeden etkilenmemeli, onun özelliklerini değiştirmemelidir.
- Sıvı halinde madde ve müstahzarların ambalajlanmasında, ısıl genişmeler sonucu, patlama, yırtılma gibi istenmeyen durumların önüne geçilebilmesi için, kaplarda boş hacim bırakılmalıdır.
- Havayolu ile taşınacak her türlü ambalaj kabının hava basıncı değişimleri etkisiyle karşılaştığında dayanıklı olacak şekilde tasarlanması gerekir.
- Birbiri ile şiddetli reaksiyon veren maddeleri taşıyan iç kaplar aynı dış kap içinde depolanamaz ve taşınamaz.
- Çok tehlikeli oldukları için bir sıvı ile ıslatılarak veya seyreltilerek korunması gereken maddelerin ambalajlanmasında, kaçakları tamamen önleyecek tasarımlar kullanılır ve yeterli önlemler alınır.
- Taşıma ve depolama sırasında sıcaklığın artması, hava basıncının değişimi, çalkalanma, gibi nedenlerle, kap içindeki madde tehlikeli boyutlarda gaz oluşturuyor ve basıncı artırıyor, fazla gazı dışarı atarak otomatik basınç ayarlamasını sağlayacak sistemler takılmış kaplar kullanılmalıdır. Ancak, çıkan gazın tehlikeli ve zararlı olması durumunda, tehlikeyi önleyici başka önlemlerin alınması gerekir.
- Üretici ithal ettiği veya ürettiği madde ve müstahzarın taşınmasından kaynaklanan ambalaj malzemesinin, ilgili yönetmelikler uyarınca, en aza indirilmesi veya bertaraf edilmesinden yükümlüdür. Üretici bu durumda sorumluluğu başkasına devredemez ve gerekli harcamaları karşılamakla yükümlüdür.
- Tehlikeli kargo taşınmasında kullanılan variller, ambalaj olarak kullanılacak her türlü madde, malzeme ve araçlar kullanım amacına uygun fonksiyon testlerinden geçirilir.

4.4.4 Tehlikeli Maddelerin Etiketlenmesi

Tehlikeli maddelerin üretilmesini ve lojistiğini sağlayanlar, bunların özelliklerine göre etiketlenmesinden de sorumludurlar.

4.4.4.1. Etiketlerde Bulunması Gerekli Hususlar

Etiketlerde;

- Üreticinin adı ve adresi,
- Maddenin kimyasal ve ticari adı, kapalı formülü,
- Ürünlerin ticari adı, amaçlanan kullanım alanları ve içeriğine giren maddelerin tehlike sembolleri,

- Özel tehlikelere karşı dikkat çekici, “çok şiddetli patlayıcı”, “şiddetli zehir” gibi ibareler için risk bilgileri “R” kodu, güvenlik tavsiyeleri ve alınabilecek tedbirler hakkında özlü bilgiler “S” kodlarıyla zararlı maddeyi tanımlayan özellikler,
- Tek tek maddeler için verilen tehlike işaretlerinden ilgili olanlar,
- Kimyasal tanımı ve etkin maddesinin yüzdesi,
- Diğer katkı maddeleri ve en azından bunların grup tanımları,
- Etiketlerde çevre ve insan sağlığı için tehlike durumları ve korunma önlemleri işaretlerle gösterilir.

4.4.4.2. Uyulması Gerekli Hususlar

- Etiketlerde “zehirsizdir”, “sağlığa zararsızdır”, “talimata uygun kullanılırsa zararsızdır” gibi tehlikeye karşı kayıtsızlaştırıcı ifadeler kullanılamaz.
- Paketlenmiş olarak piyasaya sürülen madde veya ürünlerde etiketler paketlere yapıştırılmış olmalıdır.
- Paketler ikinci bir ambalaj içine konuyorsa, etiket bu ambalajlar üzerine de yapıştırılır. Ancak, şeffaf ikinci ambalaj kullanıldığında, içteki etiketin net olarak okunabilmesi durumunda ikinci ambalaja etiket konulması zorunlu değildir.
- Özellikleri yeterince belirlenmeyen maddelerin etiketleri üzerine “bu maddenin çevre ve insan sağlığı üzerindeki etkisi ile ilgili araştırmalar devam etmektedir” ibaresi yazılır. Kanser yapıcı maddeler listesine giren madde ve ürünlerin etiketleri üzerine, diğer bilgilerin yanı sıra “dikkat kansere neden olabilir” ibaresi yazılır.
- Etiketler, piyasaya sunulan tehlikeli kimyasallar ve tehlikeli eşya için Türkçe, ihraç edilen tehlikeli kimyasallar ve tehlikeli eşya için ihraç edilen ülkenin resmi dillerinden birinde hazırlanır.

Aerosol paketleri ve kaplarına yapıştırılan etiketlerde diğer bilgilerin yanı sıra;

- “Kutu basınçlıdır”, “Güneş altında bırakmayınız”, “50°C'nin üzerindeki sıcaktan koruyunuz”, “Boş kutuları zorlayarak açmayınız”, “Ateşe atmayınız”, “Aleve veya akkor halindeki maddelere püskürtmeyiniz” ifadeleri yer almalıdır.
- Bileşiminde yanmaya ve kolay alev almaya neden olabilecek yanıcı madde içerenler için “Yanııcıdır” veya “Kolay alev alır”, ibarelerinin de yazılması zorunludur.

4.4.4.3. Etiketleme Şartları

Tehlikeli maddelerin etiketlerinin boyutları, ambalaj kaplarının hacimlerine göre, aşağıda verilmiştir:

- 0,25 litreye kadar uygun görülecek büyüklükte,
- 0,26 - 3,0 litre arası için en az 52 mm x 74 mm,
- 3,01 - 50 litre arası için en az 74 mm x 105 mm,
- 50,01 - 500 litre arası için en az 105 mm x 148 mm,
- 500,01 litreden büyük olanlar için en az 148 mm x 210 mm.

Tehlike sembolleri, portakal sarısı zemin üzerine siyah baskı ile verilir. Her tehlike sembolü en az 1 cm² alana sahip olup, işaretin yapılacağı yüzeyin en az onda birini kaplar. Etiketler ayrıca sağlık, güvenlik gibi alanlardaki yönetmeliklerin ilgili hükümleri gereği zorunlu semboller ve bilgileri de tamamlayıcı olarak bulundurulur.

Etiketler, ambalajın bir veya birkaç yüzüne, ambalaj normal konumunda dururken etiketteki bilgiler okunabilecek şekilde yapıştırılır. Etiketın ambalaj yüzeyine yapıştırılması, ambalajın boyutları veya cinsi nedeniyle mümkün değilse, etiketleme ambalaja bağlı bir plaka şeklinde yapılır.

Etiketın dış etkenlerden ve ambalaj içindeki maddeden etkilenerek ambalaj üzerinden çıkmaması veya kullanılmışsa plakanın kopmaması için gerekli önlemler alınır. Yanıcı ve kolay tutuşan maddelerin 0,25 litreyi geçmeyen ambalajlarının etiketlerinde, maddenin bu özelliği ile ilgili olarak dikkat çekici ibarelerin ve alınması gerekli önlemlerin etikete yazılması şartı aranmaz.

4.5 Tehlikeli Maddelerin İşaretleri, Sınıflarına Göre Gemide ve Limanda Ayrıştırma Tabloları

4.5.1 Gemide Ayrıştırma Tablosu

SINIF	1.1 1.2 1.5	1.3 1.6	1.4	2.1	2.2	2.3	3	4.1	4.2	4.3	5.1	5.2	6.1	6.2	7	8	9	
Patlayıcılar 1.1, 1.2, 1.5	*	*	*	4	2	2	4	4	4	4	4	4	2	4	2	4	X	
Patlayıcılar 1.3, 1.6	*	*	*	4	2	2	4	3	3	4	4	4	4	2	2	2	X	
Patlayıcılar 1.4	*	*	*	2	1	1	2	2	2	2	2	2	X	4	2	2	X	
Alev alabilen gazlar	2.1	4	4	2	X	X	X	2	1	2	X	2	2	X	4	2	1	X
Yanıcı ve zehirli olmayan gazlar	2.2	2	2	1	X	X	X	1	X	1	X	X	1	X	2	1	X	X
Zehirli gazlar	2.3	2	2	1	X	X	X	2	X	2	X	X	2	X	2	1	X	X
Alev alabilen sıvılar	3	4	4	2	2	1	2	X	X	2	1	2	2	X	3	2	X	X
Alev alabilen katılar	4.1	4	3	2	1	X	X	X	X	1	X	1	2	X	3	2	1	X
Kendiliğinden yanıcı maddeler	4.2	4	3	2	2	1	2	2	1	X	1	2	2	1	3	2	1	X
Suyla temas ettiğinde tehlike arz edenler	4.3	4	4	2	X	X	X	1	X	1	X	2	2	X	2	2	1	X
Oksitleyici maddeler	5.1	4	4	2	2	X	X	2	1	2	2	X	2	1	3	1	2	X
Organik peroksitler	5.2	4	4	2	2	1	2	2	2	2	2	2	X	1	3	2	2	X
Toksik (zehirli) maddeler	6.1	2	2	X	X	X	X	X	1	X	1	1	X	1	X	3	3	X
Mikrop bulaştırıcı maddeler	6.2	4	4	4	4	2	2	3	3	3	2	3	3	1	X	3	3	X
Radyoaktif maddeler	7	2	2	2	2	1	1	2	2	2	2	1	2	X	3	X	2	X
Aşındırıcı(korozif) maddeler	8	4	2	2	1	X	X	X	1	1	1	2	2	X	3	2	X	X
Diğer tehlikeli maddeler ve eşyalar	9	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X

AYRIŞTIRMA TERİMLERİ

- 1 '...dan uzak'
 3 metre min. Yatay ayrıştırma mesafesi ile aynı ambar, kompartıman ve güvertede taşınabilir.

- 2 '...dan ayrı'
 Güverte altında ayrı ambar veya kompartımanda, yada güvertede min. 6 m yatay ayrıştırma mesafesi olacak

- 3 '...dan bir tam bölme veya ambarla ayrı'
 Güverte istifi için min. 12 m yatay ayrıştırma mesafesi

- 4 'araya giren bir tam bölme veya ambarla uzunlamasına ...dan ayrı'
 Güverte istifi için min. 24 m yatay ayrıştırma mesafesi

X: DGL de verilen maddeye özel çizelgelerinde belirtilen şartlara göre istif

*: IMDG Kod da belirtilen özel şartlara göre istif (IMO segregation table see 7.2.7.2.1.4)

4.5.2 Limanda ayrıştırma tablosu

IMDG Kod Tehlike Sınıflarına göre ayrıştırma çizelgesine uygun olarak sahada ayrıştır ve istifleme yapılır;

SINIFLAR	2.1	2.2	2.3	3	4.1	4.2	4.3	5.1	5.2	6.1	8	9
Alevlenir Gazlar (2.1)	0	0	0	s	a	s	0	s	s	0	a	0
Alevlenir ve Zehirli Olmayan Gazlar (2.2)	0	0	0	a	0	a	0	0	a	0	0	0
Zehirli Gazlar (2.3)	0	0	0	s	0	s	0	0	s	0	0	0
Alevlenir Sıvılar (3)	s	a	s	0	0	s	a	s	s	0	0	0
Alevlenir Katılar, Kendiliğinden Reaktif Maddeler (4.1)	a	0	0	0	0	a	0	a	s	0	a	0
Kendiliğinden Yanmaya Yatkın Maddeler (4.2)	s	a	s	s	a	0	a	s	s	a	a	0
Su ile Temas Ettiğinde Alevlenebilir Gazlar Açığa Çıkaran Maddeler (4.3)	0	0	0	a	0	a	0	s	s	0	a	0
Yükseltgen (Oksitleyici) Maddeler (5.1)	s	0	0	s	a	s	s	0	s	a	s	0
Organik Peroksitler (5.2)	s	a	s	s	s	s	s	0	a	a	s	0
Zehirli Maddeler (6.1)	0	0	0	0	0	a	0	a	a	0	0	0
Aşındırıcı Maddeler (8)	a	0	0	0	a	a	a	s	s	0	0	0
Muhtelif Tehlikeli Maddeler ve Nesnelere (9)	0	0	0	0	0	0	0	0	0	0	0	0

Kapalı Konteynerler / Portatif Tanklar / Kapalı Kara Araçları İçin

0: Ayrıştırma Gerekli Değildir.

a: Uzak Tutun - Ayrıştırma Gerekli Değildir.

s: Ayrıştırın – Açık Alanda, boylamasına ve yanlamasına, minimum 3 metre (20'lik Konteyner Genişliği kadar) ayrıştırma gereklidir.

Baraka veya Depo içinde (Kapalı Alan), eğer alan onaylanmış yangın duvarı ile ayrılmamış ise, yanlamasına veya uzunlamasına, minimum 6 metre ayrıştırma gereklidir.

İSTİF MESAFELERİ:

Sıra Sayısı	20-Foot Standard Container	40-Foot Standard Container	40-Foot High Cube Container
2	2 Dizi	2 Dizi	3 Dizi
3	2 Dizi	3 Dizi	3 Dizi
4	2 Dizi	3 Dizi	3 Dizi
5	3 Dizi	3 Dizi	4 Dizi
6	4 Dizi	4 Dizi	5 Dizi

- IMDG Kod Sınıf 8 dışındaki sınıflara ait IMDG Kodlu konteynerler üst üste istiflenebilir. IMDG Kod Sınıf 8'e ait konteynerler ise ancak aynı UN numarasına sahip ise üst üste istiflenebilirler.
- Ayrıştırması ve istiflemesi yapılan tüm konteynerlerin acil müdahaleye olanak sağlayacak şekilde kapaklarının açılabilir pozisyonda yerleştirilir.

Tehlikeli yükleri ayırma, IMDG Kodu bölüm 7.2' ye uygun olarak aşağıdaki gibi olmalıdır:

- Ambalajlar/IBC/römorklar/düz raflar veya platform konteynerler için liman saha ayrıştırma tablosundaki O, S ve A'nın Anlamları
- O =özel planlar öngörmediği sürece ayırma gerekli değil
A =dan uzak– en az 3 m'lik ayırma gerekli

S =dan ayrı – onaylanmış güvenlik duvarı ile ayrıldığı sürece açık alanlarda en az 6 m'lik, hangarlarda en az 12 m'lik ayırma gerekli

- Kapalı konteynerler/taşınabilir tanklar/kapalı karayolu taşıtları için liman saha ayrıştırma tablosundaki O, S ve A'nın Anlamları
- O =ayırma gerekli değil
A =dan uzak– ayırma gerekli değil
S =ayrı onaylanmış güvenlik duvarı ile ayrıldığı sürece açık alanlarda boylamasına ve yanlamasına en az 3 m'lik ayırma, hangarlarda boylamasına ve yanlamasına en az 6 m'lik ayırma gerekli
- Açık karayolu taşıtları/demiryolu yük vagonları/üstü açık konteynerler için liman saha ayrıştırma tablosundaki O, S ve A'nın Anlamları
- O =ayırma gerekli değil
A =dan uzak – en az 3 m' lik ayırma gerekli
S =dan ayrı – onaylanmış güvenlik duvarı ile ayrıldığı sürece açık alanlarda boylamasına ve yanlamasına en az 6 m' lik ayırma, hangarlarda ya da ambarlarda boylamasına ve yanlamasına en az 12 m' lik ayırma gerekli
- IMDG Kod Sınıf 1 (Bölüm 1.4S hariç), 6.2 ve 7'e ait yüklerin genel olarak liman alanına girişine yalnızca doğrudan sevkiyat ve teslimat amacıyla liman başkanlığının izni verilmelidir. Bu sınıflar, tabloya dâhil edilmemiştir. Ancak, beklenmedik koşullarda bu yüklerin liman alanında geçici olarak tutulmasının zorunlu olması halinde, bu yükler belirlenen alanlarda tutulmalıdır.
- İkincil tehlike taşıyan tehlikeli yükler için, ikincil tehlikeye yönelik ayırma gerekliliği, daha sıkı olduğunda uygulanmalıdır. Birden fazla sınıfa ait tehlikeli yük ihtiva eden yük taşıma üniteleri için en sıkı ayırma gerekliliği uygulanmalıdır.
- Farklı sınıflara ait olan, konteynerli olmayan ve bir şekilde ambalajlanmış tehlikeli yükler, doğrudan birbirinin üzerine istiflenmemelidir. Doğrudan birbiri üstüne istifleme, tek bir sınıfa ait olan, fakat farklı ikincil tehlikelere sahip ambalajlanmış tehlikeli yükler ve sınıf 8'e ait belirli yükler için geçerlidir.
- Uygulanabilir olması halinde, tehlikeli yükleri ihtiva eden konteynerler, tank konteynerler ve taşınabilir tanklar, doğrudan birbirinin üzerine istiflenmemelidir. Yalnızca aynı sınıfa ait tehlikeli yükleri ihtiva eden konteyner için istisnalara izin verilmelidir.
- Bu istisnalar, sınıf 8'e ait farklı yükleri ihtiva eden konteyner için geçerli değildir. Uygulanabildiği yerde, konteynerler daima kapılara ve her iki tarafa erişime izin verecek şekilde istiflenmelidir.
- Toksik (zehirli) etiketleri veya plakartları taşıyan tehlikeli yükler, yiyecek malzemelerinden ve hayvan yemlerinden ayrılmalıdır.
- Ayırma gereklilikleri, yalnızca limanın depolama alanlarında ve taşıtlarda bulunan tehlikeli yükler için geçerlidir.
- Özel ambalajlar hariç, bütün tehlikeli yükler, uygulanabildiği yerde, erişime izin vermek amacıyla en az 1 m' lik mesafeyle ayrılmalıdır.

4.6 Ambar Depolamalarında Tehlikeli Yüklerin Ayrıştırma Mesafeleri ve Ayrıştırma Terimleri

AMBAR DEPOLAMASINDA TEHLİKELİ MADDELERİN AYRIŞTIRMA MESAFELERİ

**KOYU RENK SAYILAR = IMDG SINIFLARI
(SINIF 1 VE 7 MADDELERİ AMBARLARDA DEPOLANMAMALIDIR.)**

Tehlikeli Yük Sınıfları Genel Ayrıştırma Tablosu

Bu ayrıştırma tablosu paletli, varil, kutular, sandıklar ve benzeri ambalajlar içinde taşınan tehlikeli yüklere uygulanır.

4.7 Tehlikeli yük belgeleri

IMDG Kod'un 1'den 7.8 bölümlerinde atıf yapılan ve yetkili makam (Kod çok taraflı onay gerektirdiğinde makamlar) veya bu yetkili makam tarafından yetkilendirilmiş bir organ (4.1.3.7'deki alternatif ambalaj için olan onaylar, 7.3.4.1'deki ayrıştırma onayı veya 6.7.2.18.1'deki taşınabilir tanklar için belgeler gibi) tarafından verilen izinler, yetkilendirmeler veya anlaşmalar dahil onaylar, uygun olduğu şekilde Denizde Can Emniyeti Uluslararası Sözleşmesi'nin (SOLAS) 1974 ve ekleri, Gemilerden Kaynaklanan Deniz Kirliliğin Önlenmesi Uluslararası Sözleşmesi'nin (MARPOL 73/78, Ek III) öngördüğü gereklilikleri imza etmiş taraflarca tanınacaktır.

5 MERSİN ULUŞLARARSI LİMAN İŞLETMECİLİĞİ A.Ş.' DE ELLEÇLENEN TEHLİKELİ YÜKLERE İLİŞKİN EL KİTABI

MIP tarafından yazılan Tehlikeli Madde El Kitabı Ek-10 oluşturulmuştur.

6 OPERASYONEL HUSUSLAR

6.1 Tehlikeli madde taşıyan gemilerin gündüz ve gece emniyetli şekilde yanaşması, bağlanması, tahmil/tahliye yapması, barınması veya demirlemesi hakkında;

- Sınıf 1'e ait (bölüm 1.4' dekiler hariç) yüklerin yüklenmesi ya da boşaltılması sırasında, 25 W'ı aşmayan güç çıkışı bulunan VHF vericiler haricinde gemide, vinçlerde ya da yakındaki başka bir yerde telsiz ya da radar vericileri kullanılmamalı ve bunların havai sistemlerinin hiçbir parçası patlayıcı maddelerden en az 2 metrelik emniyet mesafesi içinden geçmemelidir.
- Hasarlı, sızdıran, nemden etkilenmiş kusurlu ambalaj, sevkiyata kabul edilmemelidir.
- Yanaşmış durumda bulunan, tehlikeli yük taşıyan gemilerin yük güvertesi ve noktaları ile tehlikeli yüklerin kıyı depolama yerlerinde sigara içmek ve ateş kullanmak yasaktır.

6.1.1 Liman alanına girmeden önce içinde tehlikeli yük bulunan gemilerin kaptanları;

- Liman alanında tehlikeli yük taşınan ya da elleçlenen gemilere ilişkin yasal gereklilikleri öğrenmeli ve mürettebatının da öğrenmesini sağlamalıdır
- Geminin, makinesinin, ekipmanlarının ve aletlerinin durumunu gereken şekilde kontrol etmelidir,
- Mümkün oldukça tehlikeli yüklerde ve muhafazalarında hasar ya da sızıntı olup olmadığını kontrol etmelidir,
- Gemide, makinesinde, ekipmanlarında ya da aletlerinde can, mal ya da çevre güvenliğini tehlikeye atabilecek bir eksiklik ya da kusur veya aynı şekilde tehlike yaratabilecek yük hasarı ya da sızıntısı veya muhafaza sistem arızası olması durumunda liman başkanlığını bilgilendirir.

6.1.2 Tehlikeli yüklerin gemi güvertesinde, gemi üstünde veya ambar içinde tahmil/tahliye işleminden sorumlu kişiler;

- Kaptan ya da görevliler tarafından verilen uyarılar ve tavsiyelere uygun hareket edecekler,
- Kaptanın uygun gördüğü yer dışında, gemide herhangi bir yerde sigara içmekten kaçınacaklar,
- Kaptanın uygun gördüğü yer dışında, gemide herhangi bir yerde kıvılcım çıkaracak davranışlardan kaçınacak veya izin vermeyecek,
- Kaptanın uygun gördüğü yer dışında, kaynak yapılmayacaktır.

6.2 Tehlikeli maddelerin operasyonlarında mevsim koşullarına göre alınması gerekli ilave tedbirler

MIP Konteyner Rıhtım Operasyonları Prosedüründe konu detaylı olarak işlenmiştir Ek-27.

6.3 Yanıcı, parlayıcı ve patlayıcı maddelerin limanda, sahada ve tahmil/tahliye alanlarında kıvılcım oluşturan işlemlerden uzak tutulması ve tehlikeli yük elleçleme, istifleme ve depolama sahalarında kıvılcım oluşturan/oluşturabilen araç, gereç veya alet çalıştırılmaması konusunda;

MIP Tehlikeli Maddelerin Liman İçerisinde Yükletilmesi, Boşaltılması ve Taşınması Prosedüründe kurallar net olarak belirtilmiştir, oluşturulan kurallar düzenli olarak kontrol edilmektedir. Ek-18

6.4 MIP'nin hazırladığı ve yayınladığı Fumigasyon Talimatı içerisinde fumigasyon, gaz ölçümleri ve gazdan arındırma iş ve işlemleri Ek-20'de belirtilmiştir

7 DÖKÜMANTASYON, KONTROL VE KAYIT

7.1 Mersin Uluslararası Liman İşletmeciliği A.Ş. de, IMDG kodlu yükler, acentelerin beyanları esas alınarak sisteme kayıt edilmekte ve buna göre hizmet verilerek ücretlendirilmektedir.

Bu bağlamda;

- Gemiden tahliye edilecek IMDG Kod içerikli konteynerde, gemi acenteleri web sistemi üzerinden (www.mersinport.com.tr) aktardığı tahliye listesinde belirlenen sütun ve satırlara IMDG Kod sınıfları ve UN numaralarını kayıt etmektedirler.
- Gemi acentesi gemiden tahliye edilecek IMDG Kod içerikli konteyner adedini e-mail ekinde gönderdiği ARF-02’de göstermektedir.
- IMDG Kod içerikli eşya kargo halinde ise gemi acentesi eşyanın kap sayısı ve ağırlığını e-mail ekinde gönderdiği ARF-02’de göstermektedir.
- IMDG Kod Sınıfı 1 olan yük, konteyner içinde tahliye edilecek ise ekli taahhütname (konşimento) ile supalan işlemine tabi tutularak doğrudan gemi üstünden araca yüklenmekte, gümrük işlemlerinin tamamlanmasına müteakip en kısa sürede limandan çıkışı yapılmaktadır.
- IMDG Kod Sınıf 1 ihracat eşyası konteyner ile limana giriş yapıp doğrudan gemiye yüklenecek ise, acentenin kapı giriş talebi ile gümrük işlemi tamamlanıp liman sahasına alınmakta ve en kısa sürede gemiye yükletilmektedir.
- IMDG kodlu konteynerlerin tahliye ve yüklemelerinde beyan edilen tehlikeli sınıfına göre uygun etiket yok ise veya etiket olduğu halde sistemde beyan edilmemişse IMDG Kod etiket takma/sökme istasyonuna gönderilmektedir.

7.2 MIP sahasındaki tüm tehlikeli maddelerin güncel listesinin ve ilgili diğer bilgilerinin düzenli ve eksiksiz olarak Dokümantasyon Müdürlüğü tarafından tutulmaktadır.

7.3 Tesise gelen tehlikeli maddelerin uygun şekilde tanımlandığını, tehlikeli yüklerin doğru sevkiyat adlarının kullanıldığını, sertifikalandırıldığını, paketlenildiğinin/ambalajlandığını, etiketlendiğinin ve beyan edildiğinin, onaylı ve kurallara uygun ambalaj, kap veya yük taşıma birimine emniyetli bir biçimde yüklendiğinin ve taşındığının kontrolü kontrol sonuçlarının raporlanma prosedürleri Ek-21’dedir.

7.4 IMDG kodlu yüklerle ilgili olarak, Mersin Uluslararası Liman İşletmeciliği A.Ş. Ticari Tarife Müdürlüğüne gelen e-mailler doğrultusunda istenen evraklardan biri IMDG Koda tabi bir yükün MSDS formu istenmektedir. MSDS formu olmayan bir yük ile ilgili hiçbir işlem yapılmamaktadır.

7.5 Mersin Liman Başkanlığının 20.12.2010 tarih ve 5171 sayılı yazısına istinaden, Mersin Uluslararası Liman İşletmeciliği A.Ş. her 3 ayda bir IMDG yüklerin kontrol sonuç tablolarını liman başkanlığına göndermektedir.

8 ACİL DURUMLAR, ACİL DURUMLARA HAZIRLIKLI OLMA VE MÜDAHALE

Mersin Uluslararası Liman İşletmeciliği A.Ş. olarak “Acil Durum Eylem Planı” yayınlanmış olup ekte arz edilmektedir Ek-7.

8.1 Ek-7

8.2 Ek-7

8.3 Ek-7

8.4 Ek-7

8.5 MIP sahalarında meydana gelen kazalarla ilgili olarak “MIP Kaza/Olay Yeri Raporlama Prosedürü” yayınlanmıştır **Ek-22**.

8.6 Acil Durumlarda Resmi makamlarla koordinasyon, destek ve işbirliği MIP Kriz İrtibat Bürosu Talimatında yayınlanmıştır **Ek-28**.

8.7 Gemi ve Deniz Araçlarının acil durumlarda Limandan tahliye planı hazırlanmış olup 26.09.2014 tarihinde Mersin Liman Başkanlığına onaylatılmıştır. **Ek-23**

8.8 Atıkların bertarafına ilişkin MIP Atık Yönetim Prosedürü yayınlanmıştır. **Ek-24**

8.9 Mersin Uluslararası Liman İşletmeciliği A.Ş. 5312 sayılı kanun kapsamında yılda 2 defa Deniz Kirliliğine Müdahale Acil Durum tatbikatı, 2 defa da yangın önleme söndürme, tahliye ve ilk yardım tatbikatları icra etmektedir. **Ek-25**

8.10 MIP yangın ekipmanlarının haricinde binalarda, ambarlarda ve rıhtım vinçlerinde yangın algılama ve ihbar sistemleri dizayn edilmiştir.

8.11 Yangın Algılama ve İhbar Sistemleri periyodik bakım, test ve kullanıma hazır halde tutulması için bir firma ile sözleşme imzalanmıştır. **Ek-26**

8.12 Yangından korunma sistemlerinin çalışmadığı durumlarda hareket tarzı ile ilgili yapılacak işlemler. **Ek-6**

8.13 Diğer risk kontrol ekipmanları yoktur.

9 İŞ SAĞLIĞI VE GÜVENLİĞİ

9.1 İş Sağlığı ve Güvenliği Tedbirleri

IMDG koda tabi yüklerle ilgili olarak Kaza Olay Yeri Raporlama Prosedürü, Düzeltici ve Önleyici Faaliyet Prosedürü, İş İzni Prosedürü (Teknik Emniyet) ve İzleme Ölçme Prosedürleri düzenlenmiş olup halen uygulanmaktadır.

9.2 Kişisel Koruyucu Ekipman

IMDG koda tabi yüklerle ilgili operasyonlarda ve diğer operasyonlarda tedbirli olmak ve olası bir kaza esnasında etkinin minimize edilebilmesi için MIP Kişisel Koruyucu Ekipman kullanma talimatı yazılmıştır ve uygulanmaktadır.

10. DİĞER HUSULAR

10.1 MIP Tehlikeli Madde Uygunluk Belgesi 15.09.2019 tarihinde kadar geçerli olup, Tehlikeli Madde Uygunluk Belgesi her yıl Bakanlık izni ile yenilenmektedir.

10.2 TMGD sözleşmemiz mevcut olup, TMGD görevleri aşağıda verilmiştir.

- a) Tehlikeli maddelerin taşınmasında uluslararası anlaşma ve sözleşme (ADR/RID/IMDG KOD) hükümlerine uyulduğunu izlemek.
- b) Tehlikeli maddelerin ADR/RID/IMDG KOD hükümlerine göre taşınması hususunda işletmeye öneriler sunmak.
- c) İşletmenin tehlikeli maddelerin taşınması ile ilgili yıllık faaliyet raporunu, yıl sonu itibariyle ilk üç ay içerisinde hazırlamak ve elektronik ortamında İdare'ye ibraz etmek.
- ç) Taşınacak tehlikeli maddelerin tespiti yapılarak, bu maddeye ilişkin ADR/RID/IMDG KOD'daki zorunluluklar ile uygunluk prosedürlerini belirlemek.
- d) İşletmenin faaliyet konusu olan tehlikeli maddelerin taşınmasında kullanacağı taşıma araçları satın alınırken rehberlik etmek.

- e) Tehlikeli maddelerin taşınması, yüklenmesi ve boşaltımında kullanılan teçhizatın kontrolüyle ilgili prosedürleri belirlemek.
- f) Ulusal ve uluslararası mevzuat ve bunlarda yapılan değişiklikler hakkında, işletme çalışanlarına göreve yönelik eğitim vermek veya almalarını sağlamak ve bu eğitimin kayıtlarını muhafaza etmek.
- g) Tehlikeli maddelerin taşınması, yüklenmesi veya boşaltılması sırasında bir kaza veya güvenliği etkileyecek muhtemel bir olay meydana gelmesi durumunda uygulanacak acil durum prosedürlerini belirlemek, çalışanlara bunlarla ilgili tatbikatları periyodik olarak yaptırmak ve bunların kayıtlarını tutmak.
- ğ) Kazaların veya ciddi ihlallerin tekrar oluşmasını önleyecek tedbirlerin alınmasını sağlamak.
- h) Alt yüklenicilerin veya üçüncü tarafların seçiminde ve çalıştırılmasında tehlikeli maddelerin taşınmasıyla ilgili mevzuatın öngördüğü özel şartların dikkate alınmasını sağlamak.
- ı) Tehlikeli maddelerin taşınması, doldurulması veya boşaltılmasında yer alan çalışanların, operasyonel prosedürler ve talimatlar hakkında bilgiye sahip olmalarını sağlamak.
- i) Tehlikeli malların taşınması, yüklenmesi veya boşaltılmasında muhtemel risklere karşı hazırlıklı olmak için, ilgili personelin farkındalığını artırmaya yönelik önlemler almak.
- j) Tehlikeli maddenin sınıfına göre taşıma sırasında taşıtta bulunması gereken doküman ve güvenlik teçhizatlarının taşıma aracında bulundurulmasına yönelik talimatları oluşturmak.
- k) ADR/RID/IMDG KOD Bölüm 1.10.3.2’de belirtilen işletme güvenlik planını hazırlayarak planın uygulanmasını sağlamak.
- l) Faaliyetler konusunda eğitim, denetim ve kontrol dâhil yaptığı her türlü işi kayıt altına almak, bu kayıtları 5 yıl süreyle saklamak ve talep edilmesi halinde İdareye ibraz etmek.
- m) İşletmede görevi ile ilgili yapacağı denetlemelerde; denetlenen kişi ve işlerle ilgili tarih ve saat belirterek kayıt tutmak.
- n) Herhangi bir tehlikenin söz konusu olduğu durumlarda tehlike giderilene kadar yapılan işi durdurmak, tehlikenin giderildiği durumda da işi kendi onayı ile başlatmak ve tehlike giderilene kadar geçen süreçteki her türlü aşamayı işletmeye veya yetkili mercilere yazılı olarak bildirmek.
- o) Taşıma aracına yüklenen yükün ADR/RID/IMDG KOD hükümlerine uygun olarak; paketlenmesi, etiketlenmesi, işaretlenmesi ve yüklenmesiyle ilgili iş ve işlemlere ilişkin prosedürler belirlemek.

10.3 Limana tehlikeli yük getiren veya limandan tehlike yük götüren karayolu taşıtları liman giriş-çıkışında Gümrük İdaresince kontrol edilir. Liman güvenlik personeli ise kendi görev alanında kalan hususlarda gerekli kayıt ve kontrolü yapar.

Tehlikeli Maddelerin Karayoluyla ve Uluslararası Taşımacılığa İlişkin Anlaşması, (ADR) Tehlikeli Maddelerin Karayoluyla Taşınması Hakkında Yönetmelik gereğince;

- Tehlikeli Mal Taşımacılığı Sürücü Eğitim Sertifikası (SRC5)/ADR Şoför Eğitim Sertifikası
- Araca ait geçerli tehlikeli yük taşıma belgesi(Taşıt Uygunluk Belgesi/ADR Uygunluk Belgesi)
- ADR’ de tanımlanan Sınıf 1, Sınıf 6 ve Sınıf 7 tehlikeli yüklerin taşınmasında ilgili/yetkili mercilerden alınmış taşıma izin belgesinin fotokopisi
- Tehlikeli Maddeler ve Tehlikeli Atık Zorunlu Mali Sorumluluk Sigortası Poliçesi
- Tehlikeli yük taşıyan aracın ön ve arkasında yazısız turuncu plaka
- Tehlikeli madde taşıma evrakı
- ADR mevzuatı gereğince tehlike veya kaza anında araç personelinin nasıl hareket edeceği ile ilgili taşımacı tarafından sürücüye verilen yazılı talimat

- Araçta taşınan yüke özgü acil durumda kullanılacak kişisel koruyucu donanım
- Birden fazla modda taşınan tehlikeli yükler için ADR Bölüm 5.4.5'teki Çok Modlu Tehlikeli Mal Taşıma Formu
- Yük alıp vermek için liman sahasına giren karayolu taşıtları için maksimum hız limiti 30Km/h' dır. Hız limitlerini aştığı tespit edilen taşıtlara idari yaptırımlar uygulanmaktadır.

10.4 Patlayıcı, parlayıcı, yanıcı ve benzeri tehlikeli maddeleri taşıyan gemiler Uluslararası Denizde Çatışmayı Önleme Tüzüğüne (COLREG 72) göre gündüz B (Bravo) işaret flaması çekerler ve geceleyin ise her yönden (360 derece) görülebilen bir kırmızı fener gösterirler.

Limandaki tehlikeli yük taşıyan gemilerde soğuk ve sıcak çalışmalarda Limanlar Yönetmeliğinin 22.maddesinde belirtilen "Liman başkanlığından izin alınmadıkça liman sahalarında bulunan gemi ve deniz araçları; onarım, raspa ve boya, kaynak ve diğer sıcak çalışma denize filika ve/veya bot indirme işlemi ya da diğer bakım işlerini yapamaz. Bu işleri yaptıracak gemi ve deniz araçları kıyı tesisinde iseler kıyı tesisi işletmesi ile koordine sağlamak zorundadır." hükmü gereğince;

Tehlikeli madde taşıyan gemiler de dâhil limandaki gemilerde yukarıda belirtilen işler Liman Başkanlığının iznine tabidir. Bu bağlamda gemi Acentesi "Sıcak Çalışma Talep Formunu" doldurup Liman Başkanlığına onaylattıktan sonra çalışmasını yapar.

Sıcak İşlerin Yapılmasıyla İlgili Asgari Emniyet Gereksinimleri

- Gemi güvertesinde veya rıhtımda sıcak işleme başlamadan önce, sıcak işlemi gerçekleştirecek şirket görevlisi veya gemi acentesi liman başkanlığından söz konusu sıcak işleminin gerçekleştirilebileceğine dair yazılı izin almış olmalıdır.
- Liman başkanlığının istediği emniyet tedbirlerinin yanı sıra, sıcak işe başlamadan önce, gemi ve / veya rıhtım sorumlusuyla birlikte sıcak işi gerçekleştirecek şirket görevlisi, gemi ve / veya rıhtımda gerekli ilave her türlü emniyet tedbirini almalıdır.
- Alanların yanıcı ve / veya patlayıcı ortamlardan arınmış olduğunu ve uygun olduğu yerde, oksijen bakımından yetersiz olmadığını doğrular, yerel alan ve bitişikteki alanların incelemesini yapar.
- Tehlikeli yüklerin ve diğer yanıcı maddelerin ve nesnelere çalışma alanları ve bitişikteki alanlardan uzaklaştırılmasını sağlar.
- Yanıcı yapı unsurlarının (kirişler, ahşap bölmeler, zeminler, kapılar, duvar ve tavan kaplamaları) kazara tutuşmalara karşı etkili bir şekilde korunması sağlanır.
- Alev, kıvılcım ve sıcak parçacıkların çalışma alanlarından bitişikteki alanlara veya diğer alanlara yayılmasını önlemek amacıyla, açık boru, boru geçişleri, valf, derz, boşluk ve açık parçaların, sızdırmazlığının sağlanır.
- Çalışma alanına ve ayrıca tüm çalışma alanı girişlerine sıcak iş yetki bilgisi ve emniyet önlemlerinin yazılı olduğu bir levha asılmalıdır. Yetki bilgisi ve emniyet tedbirleri, kolaylıkla görülebilmeli ve sıcak iş sü

- recine katılan herkes tarafından açıkça anlaşılabilir.
- Durumların deęişmedięini doęrulamak amacıyla kontroller yapılır.
- Sıcak çalışma esnasında anında kullanılmak üzere, en az bir yangın söndürücü veya dięer uygun yangın söndürme ekipmanları kolaylıkla ulaşılabilecek bir yerde hazır bulundurulur.
- Sıcak çalışma esnasında, tamamlandıktan sonra ve söz konusu işin tamamlanmasının ardından yeterince zaman gerekli kontroller yapılır.

10.5 Mersin Uluslararası Liman İşletmecilięi A.Ş. tarafından eklenecek bir husus bulunmamaktadır.

EKLER

EK-1: Mersin Uluslararası Liman İşletmecilięi A.Ş. Genel Vaziyet Planı

EK-2: Mersin Uluslararası Liman İşletmecilięi A.Ş. Genel Görünüş Fotoęrafı

EK-3 Mersin Uluslararası Liman İşletmecilięi A.Ş. Acil Temas Noktaları ve İletişim Bilgileri

EK-4 Tehlikeli Yüklerin Elleçlendięi Alanların Genel Vaziyet Planı

EK-5 Tehlikeli Yüklerin Elleçlendięi Alanların Yangın Planı

EK-6 Mersin Uluslararası Liman İşletmecilięi A.Ş. Genel Yangın Planı

EK-7 Mersin Uluslararası Liman İşletmecilięi A.Ş. Acil Durum Planı

EK-8 Mersin Uluslararası Liman İşletmecilięi A.Ş. Acil Durum Toplanma Yeri Planı

EK-9 Mersin Uluslararası Liman İşletmecilięi A.Ş. Acil Durum Yönetim Şeması

EK-10 Mersin Uluslararası Liman İşletmecilięi A.Ş. Acil Durum El Kitabı

EK-11 CTU ve Paketler için sızdırma alanları ve ekipmanları, giriş çıkış çizimleri

EK-12 Mersin Uluslararası Liman İşletmecilięi A.Ş. Hizmet Gemilerinin Envanteri

EK-13 Liman Başkanlığı İdari Sınırları, demirleme yerleri ve kılavuz kaptan iniş/biniş noktaları Koordinatları

EK-14 Mersin Uluslararası Liman İşletmecilięi A.Ş. Bulunan Deniz Kirlilięine Karşı Acil Müdahale Ekipmanları

EK-15 Mersin Uluslararası Liman İşletmecilięi A.Ş. Kişisel Koruyucu Donanım (KKD) kullanım haritası

EK-16 Tehlikeli Madde Olayları Bildirim Formu

EK-17 Tehlikeli Yük Taşıma Üniteleri (CTU) İçin Kontrol Sonuçları Bildirim Formu

EK-2:Mersin Uluslararası Liman İşletmeciliği A.Ş. Genel Görünüş Fotoğrafi

