

Yanğın təhlükəsizliyi haqqında

AZƏRBAYCAN RESPUBLİKASI QANUNU

I f ə s i l

ÜMUMİ MÜDDƏALAR

M a d d ə 1. Qanunda istifadə olunan əsas anlayışlar

Bu Qanunda aşağıdakı anlayışlardan istifadə olunur:

1) yanğın — maddi ziyan vuran, insanların həyatına və sağlamlığına, habelə təbiətə zərər yetirən nəzarətsiz yanmadır;

2) yanğından mühafizə — yanğınların qarşısının alınmasının və söndürülməsinin təşkili, bununla əlaqədar ümdə qəza-xilasetmə işlərinin aparılması üçün yaradılmış idarəetmə orqanlarının, qüvvələrin və vasitələrin məcmusudur; ¹

3) yanğın nəzarəti — yanğın təhlükəsizliyi sahəsində norma standartların və qaydaların tələblərinin pozulmasının qarşısının alınmasına yönəldilən dövlət nəzarəti fəaliyyətinin xüsusi növüdür; ²

4) yanğın təhlükəsizliyi — təşkilati, iqtisadi, sosial, elmi-texniki, tərbiyə və təbliğat tədbirlərinin elə bir kompleksidir ki, bu, təsərrüfatı sahələrinin və obyektlərinin, binaların, qurğuların, ərazi vahidlərinin, şəhərlərin, rayonların və digər yaşayış məntəqələrinin təhlükəsiz fəaliyyətini, yanğınların törənməsi və yayılması imkanlarının aradan qaldırılması, onların son dərəcə sürətlə aşkar və ləğv olunmasını, insanların həyatının və sağlamlığının mühafizəsini təmin etməli, yanğınların təhlükəli amillərinin insanlara və ətraf mühitə təsirini aradan qaldırmalı, maddi və mənəvi sərvətləri yanğında məhv olmaqdan qorumalıdır; ³

5) yanğın təhlükəsizliyi tələbləri — yanğın təhlükəsizliyini təmin etmək məqsədilə Azərbaycan Respublikasının qanunvericiliyi ilə müəyyənləşdirilmiş, sosial və texniki xarakterli xüsusi şərtidir;

6) yanğın təhlükəsizliyi tələblərinin pozulması — yanğın təhlükəsizliyi tələblərinin yerinə yetirilməməsi və ya lazımcına yerinə yetirilməməsidir;

7) yanğın təhlükəsizliyinin təmin edilməsi sistemi — yanğına mübarizəyə yönəldilmiş qüvvələrin və vasitələrin, habelə hüquqi təşkilati, iqtisadi, sosial və elmi-texniki xarakterli tədbirlərin məcmusudur;

8) yanğına qarşı rejim — yanğın təhlükəsizliyi tələblərinin pozulmasının qarşısını almaq və yanğınları söndürmək məqsədilə insanların davranış qaydaları, istehsalın təşkili və binaların (ərazilərin) sazlanması qaydasıdır;

9) yanğın təhlükəsizliyi tədbirləri — yanğın təhlükəsizliyinin təmin edilməsi, o cümlədən yanğın təhlükəsizliyi tələblərinin yerinə yetirilməsi sahəsində fəaliyyətdir;

10) yanğınların söndürülməsi — insanların və əmlakın xilas edilməsinə, yanğınların söndürülməsinə yönəldilmiş əməliyyatlardır;

11) yanğınların söndürülməsi ilə əlaqədar ümdə qəza-xilasetmə işləri insanların, əmlakın xilas edilməsi, yanğından zərər çəkənlərə həkiməqədər ilk yardım göstərilməsi üçün yanğından mühafizənin apardığı operativ əməliyyatdır;

12) yanğınsöndürmə texnikası məhsulu — yanğın təhlükəsizliyinin təmin edilməsi üçün nəzərdə tutulan xüsusi texniki və elmi-texniki məhsul, o cümlədən yanğınsöndürmə texnikası və avadanlığı, yanğınsöndürmə ləvazimatı, yanğınsöndürən və yanğından qoruyan maddələr, xüsusi rabitə və idarəetmə vasitələri, hesablayıcı elektron maşınlar üçün proqramlar və məlumat bazaları, habelə yanğınların qarşısının alınması üçün digər vasitələridir;

13) yangından mühafizə qarnizonu – müəyyən ərazidə yerləşdirilmiş yangından mühafizə orqanlarının, bölmələrinin, yangın-texniki elmi-tədqiqat və yangın-texniki tədris müəssisələrinin məcmusudur.

M a d d ə 2 . Qanunun təyinatı

Bu Qanun Azərbaycan Respublikasında insanların həyatının və sağlamlığının, milli sərvətlərin, mülkiyyətin bütün növlərinin yangından qorunması məqsədilə fəaliyyət göstərən dövlət yangından mühafizə və dövlət yangın nəzarəti sisteminin təşkilinin hüquqi əsasını və prinsiplərini müəyyən edir. ⁴

Bu Qanun yangınların törənməsi və yayılması səbəblərinin və şəraitinin aradan qaldırılmasında dövlət orqanlarının, mülkiyyət formasından asılı olmayaraq idarə, müəssisə və təşkilatların; eləcə də vətəndaşların iştirakına hüquqi zəmin yaradılması, yangınların qarşısının alınması və söndürülməsi, insanların həyatının və sağlamlığının mühafizəsi, mülkiyyətin bütün növlərinin və vətəndaşların şəxsi əmlakının, təbii sərvətlərin yangında məhv olmaqdan qorunması, habelə bu sahədə qanunçuluğun möhkəmləndirilməsi üzrə ictimai münasibətləri nizama salır.

M a d d ə 3 . Yangın təhlükəsizliyi haqqında qanunvericilik

Yangın təhlükəsizliyi haqqında qanunvericilik Azərbaycan Respublikasının Konstitusiyasından, bu Qanundan və Azərbaycan Respublikasının digər qanunvericilik aktlarından ibarətdir.

M a d d ə 4 . Yangın təhlükəsizliyi sahəsində Azərbaycan Respublikasının müvafiq icra hakimiyyəti orqanlarının həll etdiyi məsələlər ⁵

Yangın təhlükəsizliyi sahəsində Azərbaycan Respublikasının icra hakimiyyəti orqanlarının həll etdiyi məsələlərə aşağıdakılar aiddir:

1) yangın təhlükəsizliyinə dair dövlət siyasətinin işlənilib hazırlanması və həyata keçirilməsi;

2) respublika məqsədli proqramların işlənilib hazırlanması, yerinə yetirilməsinin təşkili və maliyyələşdirilməsi;

3) dövlət yangın təhlükəsizliyi standartlarının, normalarının, qaydalarının və yangın təhlükəsizliyinə dair normativ-hüquqi aktların qəbul edilməsi və onların icrasına nəzarət olunması;

4) dövlət büdcəsinin yangın təhlükəsizliyi, o cümlədən yangından mühafizənin saxlanması xərclərinin planlaşdırılması və icrası;

~~5) dövlət büdcəsinin vəsaiti hesabına saxlanılan yangından mühafizə orqanlarının, bölmələrinin, yangın-texniki elmi-tədqiqat və yangın-texniki tədris müəssisələrinin yaradılması, yenidən təşkili və ləğv edilməsi;~~

6) dövlət yangın nəzarətinin təşkili;

7) yangın təhlükəsizliyini təmin etməyin ümumi prinsiplərinin müəyyənləşdirilməsi, o cümlədən yangınsöndürmə texnikası məhsulunun istehsalının və satın alınmasının, habelə əhalinin yangınlar ilə mübarizədə iştirakının sosial və iqtisadi cəhətdən həvəsləndirilməsi;

8) dövlət büdcəsinin vəsaiti hesabına saxlanılan yangından və yangın nəzarəti qurumları əməkdaşlarının sayının müəyyənləşdirilməsi;

9) yangından mühafizənin, o cümlədən dövlət büdcəsinin vəsaiti hesabına saxlanılan yangından mühafizənin məcburi qaydada yaradıldığı müəssisələrin siyahısının müəyyənləşdirilməsi;

10) dövlət ehtiyacları üçün, o cümlədən müdafiə sifarişi üzrə yangınsöndürmə texnikası məhsulunun nomenklaturasının, buraxılması və göndərilməsi həcmələrinin təsdiq edilməsi;

11) dövlət informasiya təminatı sistemlərinin, habelə yanğınların və onların nəticələrinin statistika uçotu sistemlərinin yaradılması;

12) mülki müdafiənin yanğından mühafizə xidmətinin təşkilinin ümumi prinsiplərinin və yanğından mühafizə orqanlarına və bölmələrinə səfərbərlik tapşırıqlarının müəyyənləşdirilməsi;

13) yanğından və yanğın nəzarəti qurumları üçün kadrların hazırlanmasının, yenidən hazırlıq keçməsinin və ixtisasının artırılmasının təşkili;

14) yanğından mühafizə və yanğın nəzarəti qurumları əməkdaşları üçün fərqləndirmə nişanlarının və geyim formasının müəyyənləşdirilməsi;⁶

15) yanğından və yanğın nəzarəti qurumları şəxsi heyətinin, ehtiyatda (istefada) olan şəxslərin, habelə onların ailə üzvlərinin hüquqi və sosial müdafiəsi tədbirlərinin həyata keçirilməsi;⁷

16) yanğından mühafizə fondlarının yaradılmasına və fəaliyyətinə kömək göstərilməsi;

~~17) dövlət büdcəsinin vəsaiti hesabına yanğın təhlükəsizliyi, o cümlədən yanğından mühafizənin saxlanması xərcləri hissəsinin işlənilib hazırlanması, təsdiq və icra olunması;~~

18) dövlət büdcəsinin vəsaiti hesabına saxlanılan yanğından mühafizə və yanğın nəzarəti qurumlarının Azərbaycan Respublikası qanunvericiliyi ilə nəzərdə tutulmuş qaydada yaradılması, yenidən təşkili və ləğv edilməsi;⁸

~~19) yerli məqsədli proqramların işlənilib hazırlanması, yerinə yetirilməsinin təşkili və maliyyələşdirilməsi;~~

20) əhaliyə yanğın təhlükəsizliyi tədbirlərinin öyrədilməsi və yanğınların qarşısının alınmasına və söndürülməsinə cəlb edilməsi.

M a d d ə 5 . Yanğın təhlükəsizliyi sahəsində Azərbaycan Respublikası müvafiq icra hakimiyyəti orqanlarının vəzifələri

Yanğın təhlükəsizliyi sahəsində Azərbaycan Respublikası müvafiq icra hakimiyyəti orqanlarının aşağıdakı vəzifələri vardır:

1) tabelikdə olan müəssisələrdə və müvafiq ərazilərdə yanğın təhlükəsizliyi tədbirlərinin işlənilib hazırlanmasını təşkil etmək və yerinə yetirilməsini təmin etmək;

2) müəyyənləşdirilmiş normalara uyğun olaraq dövlət büdcəsinin vəsaiti hesabına maliyyələşdirilmiş yanğından mühafizə bölmələrini yaratmaq və saxlamaq;

3) yanğından mühafizəyə tapşırılmış vəzifələrin yerinə yetirilməsində ona zəruri kömək göstərmək;

4) yanğına qarşı təbliğatın aparılmasını və əhaliyə yanğın təhlükəsizliyi tədbirlərinin öyrədilməsini təşkil etmək;

5) hakimiyyət orqanlarının, müəssisələrin və təşkilatların rəhbərləri, habelə vətəndaşlar tərəfindən yanğın təhlükəsizliyi normalarının, standartlarının və qaydalarının tələblərinə ciddi riayət olunmasını təmin etmək;

6) yanğın təhlükəsizliyi tədbirlərinin işlənilib hazırlanmasını təşkil etmək və yerinə yetirilməsini təmin etmək;

5) hakimiyyət orqanlarının, müəssisələrin və təşkilatların rəhbərləri, habelə vətəndaşlar tərəfindən yanğın təhlükəsizliyi normalarının, standartlarının və qaydalarının tələblərinə ciddi riayət olunmasını təmin etmək;

6) yanğın təhlükəsizliyi tədbirlərinin işlənilib hazırlanmasını təşkil etmək və yerinə yetirilməsini təmin etmək;

~~7) müəyyənləşdirilmiş normalara uyğun olaraq dövlət büdcəsinin vəsaiti hesabına maliyyələşdirilən dövlət yanğından mühafizə bölmələrini yaratmaq və saxlamaq;⁹~~

8) əhaliyə yanğın təhlükəsizliyi tədbirlərinin öyrədilməsini təşkil etmək.

M a d d ə 6 . **Yanğın təhlükəsizliyi sahəsində müəssisələrin hüquq və vəzifələri**

Yanğın təhlükəsizliyi sahəsində müəssisələrin aşağıdakı hüquqları vardır:

- 1) öz vəsaitləri hesabına saxladıkları yanğından mühafizə bölmələrini müəyyənləşdirilmiş qaydada yaratmaq, yenidən təşkil və ləğv etmək;
- 2) müvafiq dövlət orqanlarına yanğın təhlükəsizliyinin təmin edilməsinə dair təkliflər vermək;
- 3) müəssisələrdə yanğınların baş verməsi səbəblərinin müəyyən edilməsi və müvafiq tədbirlərin görülməsi sahəsində iş aparmaq;¹⁰
- 4) yanğın təhlükəsizliyini təmin etməyin sosial və iqtisadi cəhətdən həvəsləndirilməsi tədbirlərini müəyyənləşdirmək;
- 5) yanğın təhlükəsizliyi məsələlərinə dair məlumat almaq.

Yanğın təhlükəsizliyi sahəsində müəssisələrin aşağıdakı vəzifələri vardır:

- 1) yanğın təhlükəsizliyi tələblərinə riayət etmək, habelə Azərbaycan Respublikasının müvafiq icra hakimiyyəti orqanının və onun müvafiq qurumlarının, *habelə onların* vəzifəli şəxslərinin göstərişlərini, qərarlarını və digər qanuni tələblərini yerinə yetirmək;¹¹
- 2) yanğın təhlükəsizliyinin təmin edilməsi tədbirlərini işləyib hazırlamaq və həyata keçirmək;
- 3) yanğına qarşı təbliğat aparmaq, habelə öz işçilərinə yanğın təhlükəsizliyi tədbirlərini öyrətmək;
- 4) yanğından müdafiə sistemlərini və vasitələrini, o cümlədən ilkin yanğınsöndürmə vasitələrini saz vəziyyətdə saxlamaq, onların başqa məqsədlərlə istifadə olunmasına yol verməmək;
- 5) yanğından mühafizə bölmələrini bu Qanunla və digər qanunvericilik aktları ilə nəzərdə tutulmuş qaydada yaratmaq və saxlamaq;
- 6) yanğınları söndürməkdə, onların törənməsi və yayılması səbəblərini və şəraitini müəyyənləşdirməkdə, habelə yanğın təhlükəsizliyi tələblərinin pozulmasında və yanğınların törənməsində təqsiri olan şəxslərin aşkar edilməsində yanğından mühafizə və yanğın nəzarəti qurumlarına köməklik göstərmək;¹²
- 7) müəssisələrin ərazisində yanğınların söndürülməsi zamanı yanğınsöndürmə üzrə əməliyyatların yerinə yetirilməsində iştirak edən yanğından mühafizə şəxsi heyətinə və yanğının söndürülməsinə cəlb olunmuş qüvvələrə müəyyənləşdirilmiş qaydada zəruri qüvvə və vəsaitlər, yanacaq-sürtgü materialları, habelə ərzaq məhsulları və istirahət yerləri vermək;
- 8) Azərbaycan Respublikasının müvafiq icra hakimiyyəti orqanının və onun bölmələrinin vəzifəli şəxsləri öz xidməti vəzifələrini yerinə yetirərkən onların ərazilərə, binalara, qurğulara və müəssisənin başqa obyektlərinə daxil olmasını təmin etmək;
- 9) Azərbaycan Respublikasının müvafiq icra hakimiyyəti orqanının və onun bölmələrinin vəzifəli şəxslərinin tələbi ilə müəssisələrdə yanğın təhlükəsizliyi vəziyyəti barəsində, o cümlədən istehsal etdikləri məhsulun yanğın təhlükəsizliyi, habelə öz ərazilərində baş vermiş yanğınlar və onların nəticələri barəsində məlumatlar və sənədlər vermək;
- 10) yanğınlar, mövcud yanğından müdafiə sistemlərinin və vasitələrinin nasazlığı, yolların və girişlərin vəziyyətindəki dəyişikliklər barədə Azərbaycan Respublikasının müvafiq icra hakimiyyəti orqanına və ya onun bölmələrinə ləngimədən məlumat vermək.

M a d d ə 7 . **Yanğın təhlükəsizliyi sahəsində vətəndaşların hüquq və vəzifələri**

Yanğın təhlükəsizliyi sahəsində vətəndaşların aşağıdakı hüquqları vardır:

- 1) yanğın zamanı həyatının, sağlamlığının və əmlakının müdafiəsi;
- 2) yanğının vurduğu ziyanın Azərbaycan Respublikasının qanunvericiliyi ilə nəzərdə tutulmuş qaydada ödənilməsi;

3) sağlamlığına və əmlakına ziyan vurmuş yanğının səbəblərinin müəyyənləşdirilməsində iştirakı;

4) yanğın təhlükəsizliyi məsələlərinə dair məlumat almaq.

Yanğın təhlükəsizliyi sahəsində vətəndaşların aşağıdakı vəzifələri vardır:

1) yanğın təhlükəsizliyi normalarına, standartlarına və qaydalarına ciddi riayət etmək;

2) öz mülkiyyətində (istifadəsində) olan binalarda və tikililərdə, nəqliyyat vasitələrində yanğın təhlükəsizliyi qaydalarına riayət etmək və Azərbaycan Respublikasının müvafiq icra hakimiyyəti orqanının təsdiq etdiyi siyahılara uyğun olaraq ilkin yanğınsöndürmə vasitələri və yanğına qarşı inventar saxlamaq;

3) yanğın aşkar etdikdə bu barədə dərhal yanğından mühafizə bölməsinə xəbər vermək;

4) yanğından mühafizə bölməsi gələndək adamları, əmlakı xilas etmək və yanğıni söndürmək üçün mümkün tədbirlər görmək;

5) yanğının söndürülməsində yanğından mühafizə bölmələrinə kömək göstərmək;

6) Azərbaycan Respublikasının müvafiq icra hakimiyyəti orqanının və onun müvafiq qurumlarının, *habelə onların* vəzifəli şəxslərinin göstərişlərini, qərarlarını və digər qanuni tələblərini yerinə yetirmək;¹³

7) onlara məxsus istehsal, təsərrüfat, yaşayış və başqa bina və tikililərdə yanğın təhlükəsizliyi tələblərinə riayət olunmasına nəzarət etmək və bu tələblərin pozulmasının qarşısını almaq məqsədilə müayinələr və yoxlamalar aparmaq üçün Azərbaycan Respublikasının müvafiq icra hakimiyyəti orqanının və onun bölmələrinin vəzifəli şəxslərinə Azərbaycan Respublikasının qanunvericiliyi ilə nəzərdə tutulmuş qaydada imkan yaratmaq.¹⁴

II f ə s i l

YANĞINDAN MÜHAFİZƏ

M a d d ə 8 . Azərbaycan Respublikasının yanğından mühafizə sistemi və onun əsas vəzifələri

Azərbaycan Respublikasının yanğından mühafizə sistemi aşağıdakı növlərdən ibarətdir:

1) dövlət yanğından mühafizə;

2) idarəedənkənar yanğından mühafizə;

3) könüllü yanğından mühafizə.

Azərbaycan Respublikasının yanğından mühafizə sisteminin əsas vəzifələri:

1) yanğının qarşısının alınmasının və profilaktikasının təşkili;

2) insanların xilas edilməsi və yanğınların söndürülməsi.

Yanğından mühafizə bölmələrinin münəqişələrin və kütləvi iğtişaşların qarşısının alınması və aradan qaldırılması tədbirlərinə cəlb edilməsi qadağandır.

M a d d ə 9 . Dövlət yanğından mühafizə

Dövlət yanğından mühafizə yanğından mühafizə sisteminin əsas növü olmaqla Azərbaycan Respublikasının müvafiq icra hakimiyyəti orqanı tərəfindən həyata keçirilir.

Azərbaycan Respublikasının müvafiq icra hakimiyyəti orqanı:

1) yanğın təhlükəsizliyi sahəsində dövlət tədbirlərinin işlənilib hazırlanmasını və həyata keçirilməsini təşkil edir;

2) Azərbaycan Respublikasında Dövlət yanğın nəzarətini aparır;

3) şəhərlərin, rayonların və digər yaşayış məntəqələrinin və müəssisələrin yanğından mühafizəsini və yanğın təhlükəsizliyi sahəsində digər işləri Azərbaycan Respublikasının qanunvericiliyi ilə nəzərdə tutulmuş qaydada təşkil edir və yerinə yetirir;

4) yanğınların söndürülməsini təmin edir;

5) yanğın təhlükəsizliyi sahəsində vahid elmi-texniki siyasəti işləyib hazırlayır və onun tətbiqini təşkil edir;

6) yanğından mühafizə üçün kadrların hazırlanmasını, yenidən hazırlıq keçməsinə və ixtisasını artırmasını təmin edir.

Azərbaycan Respublikasının müvafiq icra hakimiyyəti orqanı Azərbaycan Respublikasının yanğından mühafizə sistemində başçılıq edir.

Azərbaycan Respublikasının müvafiq icra hakimiyyəti orqanı Azərbaycan Respublikasının ərazisində dövlət yanğın nəzarəti səlahiyyətlərinə malik olmaqla yanğınsöndürmə texnikası məhsulunun dövlət sifarişlərini verir və bu texnikaya dair tələbləri müəyyənləşdirir.

Azərbaycan Respublikasının müvafiq icra hakimiyyəti orqanının müvafiq qurumlarının təşkilini, yenidən təşkilini, ləğv olunmasını, saxlanılmasını, strukturunu və fəaliyyət qaydasını Azərbaycan Respublikasının müvafiq icra hakimiyyəti orqanı müəyyənləşdirir. ¹⁵

M a d d ə 10 . İdarəənkənar yanğından mühafizə

Azərbaycan Respublikasının müvafiq icra hakimiyyəti orqanlarında, mülkiyyət formasından asılı olmayaraq digər müəssisə, idarə və təşkilatlarda Azərbaycan Respublikasının müvafiq icra hakimiyyəti orqanında qeydiyyatdan keçməklə yanğından mühafizə işlərini həyata keçirən xüsusi bölmələr yaradıla bilər. Onların təşkilat strukturu və maliyyələşdirilmə qaydaları təsisçi tərəfindən müəyyən edilir.

İdarəənkənar yanğından mühafizə bölmələri bu Qanuna uyğun olaraq hazırlanmış, Azərbaycan Respublikasının müvafiq icra hakimiyyəti orqanı ilə razılaşdırılmış və tabe olduqları yuxarı orqanların rəhbərləri tərəfindən təsdiq edilmiş Əsasnaməyə müvafiq olaraq fəaliyyət göstərirlər. ¹⁶

M a d d ə 11 . Könüllü yanğından mühafizə ¹⁷

Yaşayış məntəqələrində, müəssisələrdə, idarələrdə və təşkilatlarda yanğınların qarşısının alınması və söndürülməsinin təşkili tədbirlərini həyata keçirmək məqsədilə fəhlələr, qulluqçular, mühəndis-texniki işçilər və başqa vətəndaşlar sırasından könüllü yanğınsöndürmə dəstələri (komandaları) yaradıla bilər. Onlar haqqında Əsasnaməni Azərbaycan Respublikasının müvafiq icra hakimiyyəti orqanı təsdiq edir.

Könüllü yanğınsöndürmə dəstələri (komandaları) üzvlərinin yanğının və ya qəzanın nəticələrinin aradan qaldırılmasında, yanğınsöndürmə üzrə profilaktika tədbirlərinin keçirilməsində iştirak etmələri, habelə tədris hazırlığı və növbə çəkmələri üçün ödəniş müvafiq icra hakimiyyəti orqanlarının müəyyən etdiyi qaydada həyata keçirilir. ¹⁸

I I I f ə s i l

YANĞIN TƏHLÜKƏSİZLİYİNİN TƏMİN EDİLMƏSİ

M a d d ə 12 . Yanğın təhlükəsizliyinin təmin edilməsi sistemi

Yanğın təhlükəsizliyinin təmin edilməsi sistemi:

- 1) yanğın təhlükəsizliyi sahəsinin normativ-hüquqi tənzimlənməsindən;
- 2) yanğın təhlükəsizliyi sahəsinin elmi-texniki təminatından;
- 3) yanğın təhlükəsizliyi sahəsinin informasiya təminatından;
- 4) yanğına qarşı təbliğat aparılmasından və yanğın təhlükəsizliyi tədbirlərinin əhaliyə öyrədilməsindən;
- 5) yanğınsöndürmə texnikası məhsulunun istehsalından;
- 6) yanğınların söndürülməsindən və onunla bağlı zəruri işlərin görülməsindən (bundan sonra - yanğınların söndürülməsi);
- 7) yanğına qarşı xüsusi rejimin müəyyənləşdirilməsindən;

- 8) yanğınların və onların nəticələrinin uçotunun aparılmasından;
- 9) yanğın təhlükəsizliyi sahəsində işlərin görülməsindən və xidmətlərin göstərilməsindən;
- 10) yanğınsöndürmə texnikası məhsulunun və yanğın təhlükəsizliyi sahəsində xidmətlərin sertifikatlaşdırılmasından;
- 11) bu Qanunun 23-cü maddəsində nəzərdə tutulmuş qaydada yanğından sığortalamadan, habelə yanğın təhlükəsizliyini təmin edənlərin həvəsləndirilməsindən;¹⁹
- 12) yanğın təhlükəsizliyi tədbirlərinin planlaşdırılmasından və həyata keçirilməsindən;
- 13) yanğın təhlükəsizliyinin təmin edilməsi dövlət yanğın nəzarətinin həyata keçirilməsindən ibarətdir.

M a d d ə 1 3 . Yanğın təhlükəsizliyi sahəsində normativ-hüquqi tənzimləmə

Yanğın təhlükəsizliyi sahəsində normativ-hüquqi tənzimləmə səlahiyyətli dövlət orqanları tərəfindən yanğın təhlükəsizliyinə dair normativ-hüquqi aktların (normativ sənədlərin) qəbul edilməsindən ibarətdir.

Yanğın təhlükəsizliyinə dair normativ sənədlərə yanğın təhlükəsizliyi standartları, normaları və qaydaları, təlimatlar, yanğın təhlükəsizliyi tələblərinin göstərildiyi başqa aktlar aiddir.

M a d d ə 1 4 . Yanğın təhlükəsizliyinin elmi-texniki təminatı

Yanğın *təhlükəsizliyi sahəsində elmi tədqiqatları müvafiq elmi müəssisə və təşkilatlar və ali təhsil müəssisələri* həyata keçirirlər.²⁰

Yanğın təhlükəsizliyi sahəsində elmi-texniki araşdırmalar dövlət büdcəsinin, müəssisələrin və yanğın təhlükəsizliyi fondlarının vəsaiti, habelə qanuna zidd olmayan digər maliyyə mənbələri hesabına maliyyələşdirilir.²¹

Azərbaycan Respublikasının müvafiq icra hakimiyyəti orqanının müvafiq qurumları tərəfindən elmi-texniki araşdırmalar dövlət büdcəsinin vəsaiti hesabına həyata keçirilir.²²

Yanğın təhlükəsizliyi sahəsində elmi tədqiqatların *alaqələndirilməsini müvafiq icra hakimiyyəti orqanının müəyyən etdiyi elmi təşkilat həyata keçirir.*²³

M a d d ə 1 5 . Yanğın təhlükəsizliyi sahəsində informasiya təminatı

Yanğın təhlükəsizliyi sahəsində informasiya təminatı yanğın təhlükəsizliyinin təmin edilməsi sistemində qarşıya qoyulmuş vəzifələrin yerinə yetirilməsi üçün zəruri olan xüsusi informasiya sistemlərinin və məlumat banklarının (bundan sonra — informasiya sistemləri) yaradılması və istifadə edilməsi vasitəsilə həyata keçirilir.

Yanğın təhlükəsizliyi haqqında məlumatların informasiya sistemlərinə daxil edilməsi əsasları və qaydası, habelə vəzifəli şəxslərin və vətəndaşların bu məlumatlarla tanış edilməsi şərtləri və qaydası Azərbaycan Respublikasının müvafiq qanunvericilik aktları ilə müəyyənləşdirilir.

Azərbaycan Respublikasının müvafiq icra hakimiyyəti orqanları, müəssisələr və təşkilatlar, meteorologiya xidmətləri və digər səlahiyyətli dövlət orqanları yanğın təhlükəsizliyi üçün əlverişsiz hadisələr və proqnozlar barəsində Azərbaycan Respublikasının müvafiq icra hakimiyyəti orqanına və onun müvafiq qurumlarına ləngimədən əvəzsiz qaydada məlumat verməyə borcludurlar.²⁴

M a d d ə 1 6 . Yanğına qarşı təbliğat və yanğın təhlükəsizliyi tədbirlərinin öyrədilməsi

Yanğına qarşı təbliğat — *media* ilə, xüsusi ədəbiyyat və reklam məhsulu nəşr etməklə, tematik sərgilər, baxışlar, konfranslar keçirməklə və Azərbaycan Respublikasının qanunvericiliyi ilə qadağan olunmamış digər məlumatlandırma formalarından istifadə etməklə

cəmiyyətə yanğın təhlükəsizliyinin təmin olunması problemləri və yolları haqqında məqsədyönlü biliklər verilməsidir. Yanğına qarşı təbliğatı Azərbaycan Respublikasının müvafiq icra hakimiyyəti orqanları, müəssisələr və yanğından mühafizə bölmələri aparırlar.²⁵

Müəssisələrin işçilərinə yanğın təhlükəsizliyi tələblərini Azərbaycan Respublikasında yanğın təhlükəsizliyi qaydalarına uyğun olaraq həmin müəssisələrin müdiriyyəti (mülkiyyətçiləri) öyrədir.

Məktəbəqədər və ümumi təhsil müəssisələrində məcburi qaydada yanğın təhlükəsizliyi tədbirlərini müvafiq müəssisələr Azərbaycan Respublikasının müvafiq icra hakimiyyəti orqanı ilə razılaşdırılmış xüsusi proqramlar üzrə öyrədirlər.²⁶

M a d d ə 17. Yanğınsöndürmə texnikası məhsulunun istehsalı

Yanğınsöndürmə texnikası məhsulu dövlət sifarişi və dövlət müdafiə sifarişi əsasında, habelə sahibkarlıq fəaliyyəti qaydasında istehsal edilir.

Yanğınsöndürmə texnikası məhsulun istehsalı dövlət tərəfindən tənzimlənir.

Yanğınsöndürmə texnikası məhsulu üçün dövlət sifarişi yanğın təhlükəsizliyi sahəsində respublika məqsədli proqramlar əsasında həyata keçirilir. Yanğınsöndürmə texnikası məhsulu üçün dövlət müdafiə sifarişini Azərbaycan Respublikasının müvafiq icra hakimiyyəti orqanı müəyyənləşdirir.

Dövlət sifarişinin və dövlət müdafiə sifarişinin yerinə yetirilməsi Azərbaycan Respublikasının qanunvericiliyi ilə nəzərdə tutulmuş qaydada həyata keçirilir.

M a d d ə 18. Yanğınların söndürülməsi

Yanğınların söndürülməsinə qüvvə və vasitələrin cəlb olunması, yanğından mühafizə qarnizonlarında yanğınların söndürülməsinin təşkili qaydasını Azərbaycan Respublikasının müvafiq icra hakimiyyəti orqanı müəyyənləşdirir.

Əgər müəyyən ərazidə yerləşdirilmiş yanğından mühafizə qüvvələri və vasitələri, habelə həyat təminatı xidmətləri yanğının ləğvinə kifayət etmirsə, fəvqəladə hala çevrilmiş yanğıni söndürmək və onun nəticələrini aradan qaldırmaq üçün "Fəvqəladə vəziyyət haqqında" Azərbaycan Respublikasının Qanunu ilə müəyyənləşdirilmiş qaydada zəruri olan əlavə yanğından mühafizə qüvvələri və vasitələri cəlb edilir.

Yanğından mühafizə bölmələri yanğınları söndürmək və onların ləğvində iştirak etmək üçün şərtsiz qaydada yola düşürlər.

Yanğından mühafizə bölmələrinin çağırılması üçün yaşayış məntəqələrinin telefon şəbəkələrində müvafiq icra hakimiyyəti orqanı tərəfindən nömrə müəyyən edilir.²⁷

Yanğınlar söndürülərkən insanların təhlükəsizliyinin təmin olunması, əmlakın xilasını üçün zəruri hərəkətlər edilir, o cümlədən:

1) yanğınların və onların təhlükəli təzahürlərinin yayıldığı (yayılması ehtimalının olduğu) yerlərə girilir;

2) yanğınların yayılmasına mane olan və ləğvini təmin edən şərait yaradılır;

3) rabitə və nəqliyyat vasitələrindən, avadanlıqlardan və digər texniki vasitələrdən əvəzsiz olaraq istifadə olunur;²⁸

4) yanğın yerlərinə giriş məhdudlaşdırılır və ya qadağan edilir, habelə oraya bitişik ərazilərdə nəqliyyatın və piyadaların hərəkəti məhdudlaşdırılır və ya qadağan edilir;

5) yanğın yerlərindən adamlar və əmlak köçürülür.

Yanğının söndürülməsinə bilavasitə rəhbərliyi yanğınsöndürmə rəhbəri — yanğından mühafizənin yanğın yerinə gəlmiş böyük operativ vəzifəli şəxsi (əgər ayrı qayda nəzərdə tutulmayıbsa) həyata keçirir. O, yanğının söndürülməsi üzrə əməliyyatların yerinə yetirilməsində iştirak edən yanğından mühafizənin şəxsi heyətini, habelə yanğının söndürülməsinə cəlb olunmuş qüvvələri təkbaşlıq prinsipləri əsasında idarə edir.

Yanğınsöndürmə rəhbəri yanğınsöndürmə tapşırığının yerinə yetirilməsinə, yanğının söndürülməsinin həyata keçirilməsində iştirak edən yanğından mühafizə şəxsi heyətinin və yanğının söndürülməsinə cəlb olunmuş qüvvələrin təhlükəsizliyinə cavabdehdir.

Yanğınsöndürmə rəhbəri yanğının söndürülməsi üzrə əməliyyatların həyata keçirildiyi ərazinin sərhədlərini, göstərilən hərəkətlərin qaydasını və xüsusiyyətlərini müəyyənləşdirir, habelə yanğın zamanı adamların, əmlakın xilas olunması barədə qərarlar qəbul edir.

Zərurət olduqda yanğınsöndürmə rəhbəri digər qərarlar, o cümlədən göstərilən ərazidə vəzifəli şəxslərin və vətəndaşların hüquqlarını məhdudlaşdıran qərarlar qəbul edir.

Yanğınsöndürmə rəhbərinin göstərişləri yanğının söndürülməsi üzrə əməliyyatların həyata keçirildiyi ərazidə bütün vəzifəli şəxslər və vətəndaşlar tərəfindən hökmən icra olunmalıdır.

Heç kəs yanğın zamanı yanğınsöndürmə rəhbərinin hərəkətlərinə qarşı bilməz və ya onun verdiyi sərəncamları ləğv edə bilməz.

Yanğın söndürülərkən dəyən maddi ziyan Azərbaycan Respublikasının qanunvericiliyi ilə nəzərdə tutulmuş qaydada ödənilməlidir. Son zərurət şəraitində fəaliyyət göstərmiş yanğından mühafizənin şəxsi heyəti və yanğının söndürülməsinin digər iştirakçıları dəyən ziyanın ödənilməsindən azad edirlər.

M a d d ə 19 . Yanğına qarşı xüsusi rejimin müəyyənləşdirilməsi

Yanğın təhlükəsinin gücləndiyi hallarda Azərbaycan Respublikasının müvafiq icra hakimiyyəti orqanlarının qərarı ilə müvafiq ərazilərdə yanğına qarşı xüsusi rejim müəyyənləşdirilir və xüsusi rejimin qüvvədə olduğu müddətdə Azərbaycan Respublikasının müvafiq icra hakimiyyəti orqanı və onun bölmələri ilə razılaşdırılan əlavə yanğın təhlükəsizliyi tədbirləri həyata keçirilir.

M a d d ə 20 . Yanğınların və onların nəticələrinin uçotu

Azərbaycan Respublikasında yanğınların və onların nəticələrinin statistik uçotunun vahid dövlət sistemi fəaliyyət göstərir.

Yanğınları və onların nəticələri üzrə rəsmi statistika uçotunu və dövlət statistika hesabatını Azərbaycan Respublikasının müvafiq icra hakimiyyəti orqanı ~~və onun bölmələri~~ aparır. ²⁹

Yanğınların və onların nəticələrinin uçotu qaydasını Azərbaycan Respublikasının müvafiq icra hakimiyyəti orqanı müəyyənləşdirir.

M a d d ə 21 . Yanğın təhlükəsizliyi sahəsində işlərin görülməsi və xidmətlərin göstərilməsi

Yanğın təhlükəsizliyi sahəsində işlər və xidmətlər yanğın təhlükəsizliyi tələblərinin həyata keçirilməsi, habelə yanğınların qarşısının alınmasının və söndürülməsinin təmin edilməsi məqsədilə yerinə yetirilir. Yanğın təhlükəsizliyi sahəsində işlərə və xidmətlərə aşağıdakılar aiddir:

- 1) müəssisələrin və yaşayış məntəqələrinin müqavilə əsasında yanğınlardan qorunması;
- 2) yanğınsöndürmə texnikası məhsulunun istehsalı və alınması, sınaqların keçirilməsi;
- 3) layihə-axtarış işlərinin yerinə yetirilməsi;
- 4) elmi-texniki məsləhət verilməsi və ekspertiza keçirilməsi;
- 5) maddələrin, materialların, məmulatın, avadanlığın və konstruksiyaların yanğın təhlükəsizliyinin sınaqdan keçirilməsi;
- 6) əhaliyə yanğın təhlükəsizliyi qaydalarının öyrədilməsi;
- 7) yanğına qarşı təbliğat aparılması, xüsusi ədəbiyyatın və reklam məhsulunun nəşri;
- 8) yanğından qoruma və boru-soba işləri;
- 9) yanğından mühafizə sistemlərinin və vasitələrinin quraşdırılması, texniki xidməti və təmiri;

10) yanğınsöndürmə ləvazimatının, ilkin yanğınsöndürmə vasitələrinin təmiri və onlara xidmət, yanğınsöndürmə vasitələrinin keyfiyyətinin bərpası;

11) yanğından mühafizə binalarının, qurğularının, otaqlarının tikilməsi, yenidən qurulması və təmiri.

Yanğın təhlükəsizliyi sahəsində xidmətlərin və işlərin görülməsi Azərbaycan Respublikasının qanunvericiliyinə uyğun olaraq Azərbaycan Respublikasının müvafiq icra hakimiyyəti orqanı tərəfindən verilən xüsusi razılıq (lisenziya) əsasında həyata keçirilir.³⁰

M a d d ə 2 2 . Sertifikatlaşdırma

Sertifikatlaşdırma — *“Uyğunluğun qiymətləndirilməsi sahəsində akkreditasiya haqqında” Azərbaycan Respublikasının Qanununa uyğun olaraq, malın (xidmətin, işin), prosesin və idarəetmə sisteminin (bundan sonra - məhsulun və xidmətlərin) müvafiq standartda, texniki rəqlamentdə və digər normativ hüquqi aktda müəyyən olunmuş tələblərə uyğunluğunun təsdiq edilməsi sahəsində göstərilən fəaliyyətdir. Sertifikatlaşdırmanın qaydalarına uyğun olaraq sertifikatlaşdırılmış məhsulun və xidmətin müvafiq standartda, texniki rəqlamentdə və digər normativ hüquqi aktda müəyyən olunmuş tələblərə uyğunluğunu təsdiq etmək üçün uyğunluq sertifikatı verilir.*³¹

Məcburi qaydada sertifikatlaşdırılan məhsulun və xidmətlərin siyahısını Azərbaycan Respublikasının müvafiq icra hakimiyyəti orqanı müəyyənləşdirir.

Sertifikatlaşdırmanın təşkili və aparılması qaydasını Azərbaycan Respublikasının müvafiq icra hakimiyyəti orqanı müəyyənləşdirir.

Müvafiq icra hakimiyyəti orqanı tərəfindən müəyyən olunan sertifikatlaşdırma işlərinin haqqını məhsulu hazırlayan (satan) və xidmətləri göstərən ödəyir, həm də sertifikasiya məsrəfləri məhsulun və xidmətlərin maya dəyərinə aid edilir.³²

M a d d ə 2 3 . Yanğından sığortalama³³

Yanğından sığortalama könüllü, həmçinin daşınmaz əmlakın icbari sığortası və daşınmaz əmlakın istismarı ilə bağlı mülki məsuliyyətin icbari sığortası növlərinin tərkibində icbari qaydada həyata keçirilir.

Daşınmaz əmlakın, həmçinin daşınmaz əmlakın istismarı ilə bağlı mülki məsuliyyətin icbari qaydada sığortalanması *“İcbari sığortalar haqqında”* Azərbaycan Respublikasının Qanununa uyğun olaraq aparılır.

M a d d ə 2 4 . Yanğın təhlükəsizliyi tədbirlərinin işlənib hazırlanması və həyata keçirilməsi

Yanğın təhlükəsizliyi tədbirləri Azərbaycan Respublikasının qanunvericiliyinə və yanğın təhlükəsizliyinə dair normativ-hüquqi aktlara müvafiq surətdə, habelə yanğınlarla mübarizə təcrübəsi, maddələrin, materialların, texnoloji proseslərin, məmulatın, konstruksiyaların, binaların və qurğuların yanğın təhlükəsizliyinin qiymətləndirilməsi əsasında işlənib hazırlanır.

Maddələri, materialları, məmulatı və avadanlığı istehsal edənlər (göndərənlər) müvafiq texniki sənədlərdə həmin maddələrin, materialların, məmulatın və avadanlığın yanğın təhlükəliliyi göstəricilərini, habelə onlarla işləyərkən görülməli olan yanğın təhlükəsizliyi tədbirlərini hökmən göstərməlidirlər.

Müəssisələr, binalar, qurğular və başqa obyektlər üçün yanğın təhlükəsizliyi tədbirləri, o cümlədən onların layihələndirilməsi zamanı yanğın təhlükəsizliyi tədbirləri işlənib hazırlanarkən və həyata keçirilərkən başqa məsələlərlə yanaşı yanğına qarşı su təchizatı, avtomatik yanğınsöndürmə və siqnalizasiya, yanğın vaxtı adamların köçürülməsi barəsində qərarlar hökmən nəzərdə tutulmalıdır.

Şəhərlər, rayonlar və digər yaşayış məntəqələri üçün yanğın təhlükəsizliyi tədbirlərini müvafiq icra hakimiyyəti orqanları hazırlayır və həyata keçirirlər.

Binaların və qurğuların tikilməsinə, yenidən qurulmasına, təmirinə və yeni texnika ilə təchiz edilməsinə dair müvafiq orqanların və təşkilatların hazırladığı investisiya layihələri, o cümlədən xarici təşkilatların investisiya layihələri yanğından mühafizə tələblərinə, yanğın təhlükəsizliyi normalarına və standartlarına riayət olunması hissəsində hökmən Azərbaycan Respublikasının müvafiq icra hakimiyyəti orqanı ilə razılaşdırılmalıdır.

M a d d ə 25 . Dövlət yanğın nəzarəti

Dövlət yanğın nəzarəti dövlət nəzarət fəaliyyətinin xüsusi növüdür. Dövlət yanğın nəzarəti tikinti normalarının və standartlarının yanğına qarşı tələblərinə, yanğın təhlükəsizliyi qaydalarına əməl olunmasına nəzarət etmək və onların pozulmasının qarşısını almaq məqsədilə Azərbaycan Respublikasının müvafiq icra hakimiyyəti orqanının yanğın nəzarətini həyata keçirən qurumunun vəzifəli şəxsləri tərəfindən aparılır. *Sahibkarlara münasibətdə dövlət yanğın nəzarəti "Sahibkarlıq sahəsində aparılan yoxlamaların tənzimlənməsi və sahibkarların maraqlarının müdafiəsi haqqında" Azərbaycan Respublikası Qanununun tələbləri nəzərə alınmaqla həyata keçirilir.*³⁴

Azərbaycan Respublikasının müvafiq icra hakimiyyəti orqanının yanğın nəzarətini həyata keçirən qurumunun rəhbəri öz vəzifəsinə görə eyni zamanda Azərbaycan Respublikasının yanğın nəzarəti üzrə Baş dövlət inspektorudur.³⁵

Azərbaycan Respublikasının müvafiq icra hakimiyyəti orqanının yanğın nəzarətini həyata keçirən *qurumu dövlət yanğın nəzarətinin aparılması ilə bağlı aşağıdakı hüquqlara malikdir:*³⁶

1) dövlət orqanları, mülkiyyət formasından asılı olmayaraq idarə, müəssisə, təşkilatlar və onların vəzifəli şəxsləri, eləcə də vətəndaşlar tərəfindən tikinti normalarının və standartlarının yanğına qarşı tələblərinə və yanğın təhlükəsizliyi qaydalarına əməl olunmasını yoxlamaq;

2) dövlət orqanlarına, mülkiyyət formasından asılı olmayaraq idarə, müəssisə, təşkilatlara və onların vəzifəli şəxslərinə, eləcə də vətəndaşlara yanğın təhlükəsizliyi tədbirlərinin görülməsi haqqında göstərişlər vermək;

3) yanğın təhlükəsizliyi qaydalarının tələblərinin pozulmasının qarşısını almaq məqsədi ilə qanunvericiliklə nəzərdə tutulmuş qaydada müayinələr aparmaq;³⁷

4) tikinti meydançalarını (trasları) seçən komissiyaların, habelə tikintisi (yenidən qurulması) başa çatmış obyektləri qəbul edən komissiyaların işində həlledici səs hüquqi ilə iştirak etmək;

5) yanğınların törənməsi və insanların təhlükəsizliyi üçün qorxu yaradan yanğın təhlükəsizliyi tələblərinin pozulması haqqında məlumat olduqda Azərbaycan Respublikasının qanunvericiliyi ilə nəzərdə tutulmuş qaydada vətəndaşların yaşayış yerlərinə və başqa tikililərinə, torpaq sahələrinə daxil olmaq;

6) müəssisələrin, binaların, qurğuların və başqa obyektlərin tikintisinə, əsaslı təmirinə, yenidən qurulmasına, genişləndirilməsinə və yeni texnika ilə təchiz edilməsinə dair layihə-smeta və şəhərsalma sənədlərini yanğın təhlükəsizliyi tələblərinə əməl olunması baxımından nəzərdən keçirmək və razılaşdırmaq;

7) Layihə və layihə-axtarış işlərini yerinə yetirən müəssisələrdə onların hazırladığı layihə və layihə-smeta sənədlərinin yanğın təhlükəsizliyi tələblərinə uyğunluğu baxımından seçmə yolu ilə yoxlamalar keçirmək;

8) yanğın təhlükəsizliyi qaydası tələblərinin pozuntularının aradan qaldırılması, yanğın təhlükəsizliyi qaydasının tələblərinə uyğun gəlməyən malların (işlərin, xidmətlərin) istehsaldan çıxarılması, buraxılışına son qoyulması, satışının dayandırılması barədə müəssisələrin rəhbərlərinə, vəzifəli şəxslərə və vətəndaşlara yazılı tələbnamələr vermək;

9) yanğın törənməsi və ya insanların təhlükəsizliyi üçün qorxu yaradan yanğın təhlükəsizliyi qaydasının tələblərinin pozuntularını, habelə müəssisələrin, binaların, qurğuların

və başqa obyektlərin layihələşdirilməsində, tikintisində, əsaslı təmirində, yenidən qurulmasında, genişləndirilməsində, yeni texnika ilə təchiz olunmasında həmin tələblərin yerinə yetirilmədiyini aşkar etdikdə müəssisələrin (ayrı-ayrı istehsalatların), istehsal sahələrinin, aqreqlərin işini, binaların, qurğuların istismarını, ayrı-ayrı işlərin görülməsini tamamilə və ya qismən dayandırılması barədə qərar qəbul etmək;

10) verilmiş tələbnamə və qərarlar icra edilmədikdə materialları Azərbaycan Respublikasının qanunvericiliyi ilə nəzərdə tutulmuş tədbirlər görmək üçün müvafiq icra hakimiyyəti orqanına göndərmək;³⁸

11) Azərbaycan Respublikasının qanunvericiliyinə uyğun olaraq yanğınlər və yanğın təhlükəsizliyi qaydasının tələblərinin pozulması haqqında təhqiqat aparmaq, habelə inzibati xətalər haqqında işlər üzrə icraatı aparmaq və bunlara dair qəbul olunmuş qərarları icra etmək.³⁹

Azərbaycan Respublikasının müvafiq icra hakimiyyəti orqanının yanğın nəzarətini həyata keçirən *qurumu* mülkiyyəti olan obyektlərdə və ya xarici investisiyalı müəssisələrdə dövlət yanğın nəzarətini apararkən bu maddənin üçüncü hissəsində nəzərdə tutulmuş hüquqlara *malikdir*.⁴⁰

Azərbaycan Respublikasının müvafiq icra hakimiyyəti orqanının yanğın nəzarətini həyata keçirən qurumunun, *habelə onların vəzifəli şəxslərinin göstərişlərinin və sərəncamlarının icrası* Azərbaycan Respublikasının ərazisində olan bütün şəxslər üçün məcburidir.⁴¹

M a d d ə 26 . Yanğın təhlükəsizliyinin təmin edilməsi tədbirlərinin planlaşdırılması

Azərbaycan Respublikasının, şəhərlərin, rayonların və digər yaşayış məntəqələrinin, icra hakimiyyəti orqanlarının, müəssisələrin iqtisadi və sosial inkişafı proqramlarında yanğın təhlükəsizliyinin təmin edilməsi, yanğından mühafizənin bazasının inkişaf etdirilməsi və təkmilləşdirilməsi tədbirləri nəzərdə tutulmalıdır.

M a d d ə 27 . Yanğın təhlükəsizliyi sahəsində maliyyə və maddi-texniki təminat

Yanğın təhlükəsizliyinə dair dövlət və regional proqramlar üzrə məqsədli maliyyə təminatı dövlət büdcəsində ayrıca sətirdə göstərilməklə planlaşdırır və Azərbaycan Respublikasının müvafiq icra hakimiyyəti orqanı bu vəsaitdən təyinatı üzrə istifadə edir.⁴²

Azərbaycan Respublikasının müvafiq icra hakimiyyəti orqanının yanğın təhlükəsizliyini həyata keçirən qurumlarının (müqavilələr əsasında yaradılan bölmələrdən başqa), yanğın-texniki elmi-tədqiqat və yanğın-texniki tədris müəssisələrinin maliyyələşdirilməsi dövlət büdcəsinin vəsaiti hesabına həyata keçirilir.⁴³

Azərbaycan Respublikasının müvafiq icra hakimiyyəti orqanının yanğından mühafizə xidmətini həyata keçirən qurumunun müqavilə əsasında yaradılmış bölmələri onları yaradan müəssisələrin vəsaiti hesabına, zərurət olduqda isə həmçinin qanuna zidd olmayan digər maliyyələşmə mənbələri hesabına saxlanılır.⁴⁴

~~Azərbaycan Respublikasının müvafiq icra hakimiyyəti orqanının müqavilə əsasında yaradılmış xüsusi bölmələri dövlət büdcəsinin vəsaiti və onları yaradan müəssisələrin vəsaiti hesabına payçılıq əsasında saxlanılır.~~

Dövlət büdcəsinin vəsaiti hesabına maliyyələşdirilən Azərbaycan Respublikasının müvafiq icra hakimiyyəti orqanının yanğından mühafizə xidmətini həyata keçirən qurumunun şəhər (rayon) hissələri (bölmələri) müvafiq icra hakimiyyəti orqanı tərəfindən yaradılır. Yaradılacaq hissələrin (bölmələrinin) minimum sayı əhalinin hər 1000 nəfəri üçün Azərbaycan Respublikasının müvafiq icra hakimiyyəti orqanının yanğından mühafizə xidmətini həyata keçirən qurumunun şəxsi heyətinin bir vahidi hesabı ilə müəyyənləşdirilir.

Azərbaycan Respublikasının müvafiq icra hakimiyyəti orqanının müvafiq qurumlarında maddi-texniki təminat Azərbaycan Respublikasının müvafiq icra hakimiyyəti orqanının müəyyən etdiyi qaydada və normada həyata keçirilir. ⁴⁵

Azərbaycan Respublikasının müvafiq icra hakimiyyəti orqanına həvalə edilmiş vəzifələrin yerinə yetirilməsi sahəsində təxirəsalınmaz tədbirlərin maliyyələşdirilməsi üçün, dövlət büdcəsinin vəsaiti hesabına maliyyələşdirilən işlər istisna olmaqla, digər mənbələr hesabına maliyyələşdirilən bina və qurğuların (12 metr hündürlüyədək fərdi yaşayış və bağ evləri istisna olmaqla) tikintisi, yenidən qurulması və genişləndirilməsi işlərinin ümumi smeta dəyərinin 0,5 faizi məbləğində müvafiq icra hakimiyyəti orqanının hesabına məcburi ayırmalar ödənilir. ⁴⁶

I V f ə s i l

AZƏRBAYCAN RESPUBLİKASININ MÜVAFİQ İCRA HAKİMİYYƏTİ ORQANININ MÜVAFİQ QURUMLARINDA XİDMƏT ⁴⁷

M a d d ə 28 . Azərbaycan Respublikasının müvafiq icra hakimiyyəti orqanının müvafiq qurumlarının şəxsi heyəti

Azərbaycan Respublikasının müvafiq icra hakimiyyəti orqanının müvafiq qurumlarının şəxsi heyəti sırası və rəis ştat vəzifələrində olan əməkdaşlardan ibarətdir.

Azərbaycan Respublikasının müvafiq icra hakimiyyəti orqanının müvafiq qurumlarının şəxsi heyətində onlar üçün kadrlar hazırlayan və onların ixtisasını artıran yanğın-texniki tədris müəssisələrinin müəllimləri, dinləyiciləri və müdavimləri də daxildirlər. ⁴⁸

Azərbaycan Respublikasının müvafiq icra hakimiyyəti orqanının müvafiq qurumlarının şəxsi heyətinə özünün təhsilinə, sağlamlıq vəziyyətinə, fiziki hazırlığına və digər şəxsi keyfiyyətlərinə görə üzərinə qoyulmuş vəzifələri yerinə yetirməyə qadir olan həqiqi hərbi xidmət və ya alternativ xidmət (əmək mükəlləfiyyəti) keçmiş kişilər və azı 18 yaşı olan qadınlar – Azərbaycan Respublikası vətəndaşları qəbul edirlər. ⁴⁹

Əvvəllər ~~ağır~~ cinayət törətdiklərinə görə məhkum edilmiş şəxslər Azərbaycan Respublikasının müvafiq icra hakimiyyəti orqanının müvafiq qurumlarında xidmətə qəbul oluna bilməzlər. ⁵⁰

M a d d ə 29 . Azərbaycan Respublikasının müvafiq icra hakimiyyəti orqanının müvafiq qurumlarında xidmət keçmə

Azərbaycan Respublikasının müvafiq icra hakimiyyəti orqanının müvafiq qurumlarında xidmət keçmə qaydalar Azərbaycan Respublikasının qanunvericiliyi ilə müəyyənləşdirilir. ⁵¹

Azərbaycan Respublikasının müvafiq icra hakimiyyəti orqanının müvafiq qurumlarında xidmət keçən əməkdaşları, habelə yanğın texniki tədris müəssisələrinin dinləyiciləri və kursantları hərbi uçotdan çıxarırlar və Azərbaycan Respublikasının müvafiq icra hakimiyyəti orqanının uçotunda saxlanılırlar.

Azərbaycan Respublikasının müvafiq icra hakimiyyəti orqanının müvafiq qurumlarında xidmət keçən əməkdaşlarına Azərbaycan Respublikası müvafiq icra hakimiyyəti orqanı tərəfindən müəyyənləşdirilən səlahiyyətlərini təsdiq edən xidməti vəsiqələr, fərqlənmə nişanları və geyim forması verilir. ⁵²

Azərbaycan Respublikasının müvafiq icra hakimiyyəti orqanının müvafiq qurumlarının əməkdaşları ilk dəfə vəzifəyə təyin edildikdən sonra peşə andı içirlər. ⁵³

M a d d ə 30 . Azərbaycan Respublikasının müvafiq icra hakimiyyəti orqanının müvafiq qurumlarının əməkdaşlarının hüquqi və sosial müdafiəsi üçün təminatlar

Azərbaycan Respublikasının müvafiq icra hakimiyyəti orqanının müvafiq qurumlarının əməkdaşları və onların ailə üzvləri dövlətin müdafiəsi altındadırlar.

Azərbaycan Respublikasının qanunvericiliyi ilə Azərbaycan Respublikasının hərbi qulluqçuları üçün müəyyən edilmiş hüquqi və sosial müdafiə təminatları, habelə güzəştlər Azərbaycan Respublikasının müvafiq icra hakimiyyəti orqanının müvafiq qurumlarının əməkdaşlarına da şamil edilir.⁵⁴

Əmək şəraiti zərərli və təhlükəli olan müəssisələrin işçiləri üçün mövcud qanunvericiliklə müəyyən edilmiş hüquqi və sosial müdafiə təminatları və güzəştlər həmin müəssisələri yanğından qoruyan Azərbaycan Respublikasının müvafiq icra hakimiyyəti orqanının müvafiq qurumlarının şəxsi heyətinə də şamil edilir.

M a d d ə 31 . Azərbaycan Respublikasının müvafiq icra hakimiyyəti orqanının müvafiq qurumlarının əməkdaşlarının əməyinin ödənilməsi

Azərbaycan Respublikasının müvafiq icra hakimiyyəti orqanının yanğın təhlükəsizliyini təmin edən müvafiq qurumlarının əməkdaşlarının pul təminatı qanunvericiliklə müəyyən edilmiş qaydada həyata keçirilir.⁵⁵

~~İşin xarakteri və şəraiti nəzərə alınmaqla əməkdaşların xidməti fəaliyyətdə yüksək nəticələrə nail olunmasının həvəsləndirilməsini təmin etmək, şəxsi heyəti yüksək peşə keyfiyyətlərinə malik olan şəxslərlə komplektləşdirmək məqsədi ilə Azərbaycan Respublikasının müvafiq icra hakimiyyəti orqanına və onun bölmələrinə dövlət büdcəsindən əlavə vəsait ayrıla bilər.~~⁵⁶

M a d d ə 32 . Azərbaycan Respublikasının müvafiq icra hakimiyyəti orqanının müvafiq qurumlarının əməkdaşlarının dövlət icbari sığortası⁵⁷

Azərbaycan Respublikasının müvafiq icra hakimiyyəti orqanının müvafiq qurumlarının əməkdaşları xidmət vəzifələrinin icrası zamanı həlak olma (ölmə), yaxud xidmət vəzifələrinin icrası ilə əlaqədar xəsarət (yaralanma, travma, kontuziya) alma, xəstələnmə nəticəsində vəfat etmələri hallarından müvafiq olaraq "Məhkəmə və hüquq mühafizə orqanları işçilərinin dövlət icbari şəxsi sığortası haqqında" və "İstehsalatda bədbəxt hadisələr və peşə xəstəlikləri nəticəsində peşə əmək qabiliyyətinin itirilməsi hallarından icbari sığorta haqqında" Azərbaycan Respublikasının qanunlarına uyğun olaraq icbari qaydada sığorta edilir.⁵⁸

(Çıxarılıb)⁵⁹

M a d d ə 33 . Azərbaycan Respublikasının müvafiq icra hakimiyyəti orqanının müvafiq qurumlarının əmlakı

Azərbaycan Respublikasının müvafiq icra hakimiyyəti orqanının müvafiq qurumlarının əmlakı onlara həvalə edilmiş vəzifələrin yerinə yetirilməsi üçün zəruri olan daşınar və daşınmaz əmlakdır.

Azərbaycan Respublikasının ərazisində hər hansı hüquqi və ya fiziki şəxs onun mülkiyyətində olan yanğından mühafizə bölməsini saxlamaqdan imtina etdikdə, həmin bölmənin istifadəsində olan əmlakı əvəzli qaydada almaq üçün üstünlük hüququ Azərbaycan Respublikasının müvafiq icra hakimiyyəti orqanına ~~və onun bölmələrinə~~ verilir.⁶⁰

V f ə s i l

Y E K U N M Ü D D Ə A L A R

M a d d ə 34 . Nümayəndəlik

Azərbaycan Respublikasının müvafiq icra hakimiyyəti orqanı yanğın təhlükəsizliyi məsələləri üzrə beynəlxalq tədbirlərdə və təşkilatlarda Azərbaycan Respublikasının adından nümayəndəlik edir.

M a d d ə 35. Azərbaycan Respublikasının müvafiq icra hakimiyyəti orqanının müvafiq qurumlarının fəaliyyətinin qanuniliyinə nəzarət ⁶¹

Azərbaycan Respublikasının müvafiq icra hakimiyyəti orqanının müvafiq qurumlarının fəaliyyətinin qanuniliyinə, qüvvə və vəsaitdən səmərəli istifadə etməsinə, ~~yanğından mühafizə orqanlarının və onun bölmələrinin~~ onlara həvalə olunmuş vəzifələrin həcminə və xarakterinə uyğunluğuna idarə nəzarətini Azərbaycan Respublikasının müvafiq icra hakimiyyəti orqanı tərəfindən həyata keçirilir.

~~Azərbaycan Respublikasının müvafiq icra hakimiyyəti orqanı tərəfindən qanunların icrasına Azərbaycan Respublikasının Baş prokuroru və ona təbə olan prokurorlar qanunvericiliklə nəzərdə tutulmuş qaydada nəzarət edirlər.~~

M a d d ə 36. Qanunun pozulmasına görə məsuliyyət

Bu Qanunun tələblərinin pozulması Azərbaycan Respublikasının Mülki, İnzibati Xətalər və Cinayət məəcəllələrində nəzərdə tutulmuş hallarda məsuliyyətə səbəb olur.⁶²

Azərbaycan Respublikasının Prezidenti
Heydər ƏLİYEV

Bakı şəhəri, 10 iyun 1997-ci il
№ 313-IQ

İSTİFADƏ OLUNMUŞ MƏNBƏ SƏNƏDLƏRİNİN SİYAHISI

1. 23 noyabr 2001-ci il tarixli 219-IIQD nömrəli Azərbaycan Respublikasının Qanunu (Azərbaycan Respublikasının Qanunvericilik Toplusu, 2001-ci il, № 12, maddə 736)
2. 19 aprel 2002-ci il tarixli 304-IIQD nömrəli Azərbaycan Respublikasının Qanunu (Azərbaycan Respublikasının Qanunvericilik Toplusu, 2002-ci il, № 5, maddə 235)
3. 19 aprel 2002-ci il tarixli 306-IIQD nömrəli Azərbaycan Respublikasının Qanunu (Azərbaycan Respublikasının Qanunvericilik Toplusu, 2002-ci il, № 5, maddə 237)
4. 22 noyabr 2002-ci il tarixli 382-IIQD nömrəli Azərbaycan Respublikasının Qanunu (Azərbaycan Respublikasının Qanunvericilik Toplusu, 2002-ci il, № 12, maddə 706)
5. 9 mart 2004-cü il tarixli 603-IIQD nömrəli Azərbaycan Respublikasının Qanunu (Azərbaycan Respublikasının Qanunvericilik Toplusu, 2004-cü il, № 4, maddə 202)
6. 20 aprel 2004-cü il tarixli 641-IIQD nömrəli Azərbaycan Respublikasının Qanunu (Azərbaycan Respublikasının Qanunvericilik Toplusu, 2004-cü il, № 6, maddə 396)
7. 7 sentyabr 2004-cü il tarixli 731-IIQD nömrəli Azərbaycan Respublikasının Qanunu (Azərbaycan Respublikasının Qanunvericilik Toplusu, 2004-cü il, № 10, maddə 761)
8. 10 sentyabr 2004-cü il tarixli 752-IIQD nömrəli Azərbaycan Respublikasının Qanunu (Azərbaycan Respublikasının Qanunvericilik Toplusu, 2004-cü il, № 10, maddə 779)
9. 1 may 2007-ci il tarixli 324-IIIQD nömrəli Azərbaycan Respublikasının Qanunu (Azərbaycan Respublikasının Qanunvericilik Toplusu, 2007-ci il, № 5, maddə 442)
10. 9 oktyabr 2007-ci il tarixli 429-IIIQD nömrəli Azərbaycan Respublikasının Qanunu (Azərbaycan Respublikasının Qanunvericilik Toplusu, 2007-ci il, № 10, maddə 938)
11. 6 avqust 2008-ci il tarixli 620-IIIQD nömrəli Azərbaycan Respublikasının Qanunu ("Azərbaycan" qəzeti 8 avqust 2008-ci il, № 174, Azərbaycan Respublikasının Qanunvericilik Toplusu, 2008-ci il, № 8, maddə 695)
12. 28 aprel 2009-cu il tarixli 802-IIIQD nömrəli Azərbaycan Respublikasının Qanunu ("Azərbaycan" qəzeti 4 iyul 2009-cu il, № 143, Azərbaycan Respublikasının Qanunvericilik Toplusu, 2009-cu il, № 06, maddə 398)
13. [30 sentyabr 2014-cü il tarixli 1049-IVQD nömrəli](#) Azərbaycan Respublikasının Qanunu ("Azərbaycan" qəzeti, 09 noyabr 2014-cü il, № 245, Azərbaycan Respublikasının Qanunvericilik Toplusu, 2014-cü il, № 10, maddə 1169)
14. [02 fevral 2015-ci il tarixli 1175-IVQD nömrəli](#) Azərbaycan Respublikasının Qanunu ("Respublika" qəzeti 17 fevral 2015-ci il, № 037, Azərbaycan Respublikasının Qanunvericilik Toplusu, 2015-ci il, № 2, maddə 102)
15. [14 aprel 2017-ci il tarixli 599-VOD nömrəli](#) Azərbaycan Respublikasının Qanunu ("Azərbaycan" qəzeti, 8 iyun 2017-ci il, № 122, Azərbaycan Respublikasının Qanunvericilik Toplusu, 2017-ci il, № 6, maddə 1022)
16. [31 oktyabr 2017-ci il tarixli 836-VOD nömrəli](#) Azərbaycan Respublikasının Qanunu ("Azərbaycan" qəzeti, 17 dekabr 2017-ci il, № 279, Azərbaycan Respublikasının Qanunvericilik Toplusu, 2017-ci il, № 12, I kitab maddə 2204)
17. [18 may 2018-ci il tarixli 1148-VOD nömrəli](#) Azərbaycan Respublikasının Qanunu ("Azərbaycan" qəzeti, 8 iyul 2018-ci il, № 149, Azərbaycan Respublikasının Qanunvericilik Toplusu, 2018-ci il, № 7, I kitab maddə 1384)
18. [8 iyul 2022-ci il tarixli 586-VIOD nömrəli](#) Azərbaycan Respublikasının Qanunu (Azərbaycan Respublikası Prezidentinin rəsmi internet saytı, 5 avqust 2022-ci il "Azərbaycan" qəzeti, 6 avqust 2022-ci il, № 165, Azərbaycan Respublikasının Qanunvericilik Toplusu, 2022-ci il, №8, maddə 833)
19. 17 fevral 2023-cü il tarixli nömrəli Azərbaycan Respublikasının Qanunu (Azərbaycan Respublikası Prezidentinin rəsmi internet saytı 8 aprel 2023-cü il, "Azərbaycan" qəzeti, 9 aprel 2023-cü il, № 73)

QANUNA EDİLMİŞ DƏYİŞİKLİK VƏ ƏLAVƏLƏRİN SİYAHISI

¹ 28 aprel 2009-cu il tarixli 802-IIIQD nömrəli Azərbaycan Respublikasının Qanunu ("Azərbaycan" qəzeti 4 iyul 2009-cu il, № 143, Azərbaycan Respublikasının Qanunvericilik Toplusu, 2009-cu il, № 06, maddə 398) ilə 2-ci bənddə «**vəsaitlərin**» sözü «**vasitələrin**» sözü ilə əvəz edilmişdir.

² 28 aprel 2009-cu il tarixli 802-IIIQD nömrəli Azərbaycan Respublikasının Qanunu ("Azərbaycan" qəzeti 4 iyul 2009-cu il, № 143, Azərbaycan Respublikasının Qanunvericilik Toplusu, 2009-cu il, № 06, maddə 398) ilə yeni məzmununda 3-cü bənd əlavə edilmişdir, 3-12-ci bəndlər müvafiq olaraq 4-13-cü bəndlər hesab edilmişdir.

³ 19 aprel 2002-ci il tarixli 306-IIQD nömrəli Azərbaycan Respublikasının Qanunu (Azərbaycan Respublikasının Qanunvericilik Toplusu, 2002-ci il, № 5, maddə 237) ilə 1-ci maddənin 3-cü bəndindən "inzibati" sözü çıxarılmışdır.

Əvvəlki redaksiyada deyilirdi:

~~"3) yangın təhlükəsizliyi — təşkilati, iqtisadi, sosial, elmi texniki, tərbiyə və təbliğat tədbirlərinin elə bir kompleksidir ki, bu, təsərrüfat sahələrinin və obyektlərinin, binaların, qurğuların, inzibati ərazi vahidlərinin, şəhərlərin, rayonların və digər yaşayış məntəqələrinin təhlükəsiz fəaliyyətini, yanğınların törənməsi və yayılması imkanlarının aradan qaldırılması, onların son dərəcə sürətlə aşkar və ləğv olunmasını, insanların həyatının və sağlamlığının mühafizəsini təmin etməli, yanğınların təhlükəli amillərinin insanlara və ətraf mühitə təsirini aradan qaldırmaqlı, maddi və mənəvi sərvətləri yanğında məhv olmaqdan qoruyur";~~

⁴ 28 aprel 2009-cu il tarixli 802-IIIQD nömrəli Azərbaycan Respublikasının Qanunu ("Azərbaycan" qəzeti 4 iyul 2009-cu il, № 143, Azərbaycan Respublikasının Qanunvericilik Toplusu, 2009-cu il, № 06, maddə 398) ilə 2-ci maddənin 1-ci hissəsində «**sərvətin**» sözü «**sərvətlərin**» sözü ilə, «**yanğın təhlükəsizliyi**» sözləri «**dövlət yanğından mühafizə**» sözləri ilə əvəz edilmişdir.

⁵ 28 aprel 2009-cu il tarixli 802-IIIQD nömrəli Azərbaycan Respublikasının Qanunu ("Azərbaycan" qəzeti 4 iyul 2009-cu il, № 143, Azərbaycan Respublikasının Qanunvericilik Toplusu, 2009-cu il, № 06, maddə 398) ilə 5-ci, 17-ci və 19-cu bəndlər çıxarılmışdır.

⁶ 28 aprel 2009-cu il tarixli 802-IIIQD nömrəli Azərbaycan Respublikasının Qanunu ("Azərbaycan" qəzeti 4 iyul 2009-cu il, № 143, Azərbaycan Respublikasının Qanunvericilik Toplusu, 2009-cu il, № 06, maddə 398) ilə 14-cü bənddə «**mühafizə üçün fərqlənmə**» sözləri «**mühafizə və yanğın nəzarəti qurumları əməkdaşları üçün fərqləndirmə**» sözləri ilə əvəz edilmişdir.

⁷ 28 aprel 2009-cu il tarixli 802-IIIQD nömrəli Azərbaycan Respublikasının Qanunu ("Azərbaycan" qəzeti 4 iyul 2009-cu il, № 143, Azərbaycan Respublikasının Qanunvericilik Toplusu, 2009-cu il, № 06, maddə 398) ilə 8-ci, 13-cü və 15-ci bəndlərdə «**mühafizə**» sözündən sonra ismin müvafiq hallarında «**və yanğın nəzarəti qurumları**» sözləri əlavə edilmişdir.

⁸ 9 mart 2004-cü il tarixli 603-IIQD nömrəli Azərbaycan Respublikasının Qanunu (Azərbaycan Respublikasının Qanunvericilik Toplusu, 2004-cü il, № 4, maddə 202) ilə 4-cü maddənin 17-ci və 18-ci bəndlərində "yerli büdcələrin" sözləri "dövlət büdcəsinin" sözləri ilə əvəz edilmişdir.

28 aprel 2009-cu il tarixli 802-IIIQD nömrəli Azərbaycan Respublikasının Qanunu ("Azərbaycan" qəzeti 4 iyul 2009-cu il, № 143, Azərbaycan Respublikasının Qanunvericilik Toplusu, 2009-cu il, № 06, maddə 398) ilə 18-ci bənddə «**mühafizə orqanlarının və bölmələrinin**» sözləri «**mühafizə və yanğın nəzarəti qurumlarının**» sözləri ilə əvəz edilmişdir.

⁹ 28 aprel 2009-cu il tarixli 802-IIIQD nömrəli Azərbaycan Respublikasının Qanunu ("Azərbaycan" qəzeti 4 iyul 2009-cu il, № 143, Azərbaycan Respublikasının Qanunvericilik Toplusu, 2009-cu il, № 06, maddə 398) ilə 5-ci maddənin 2-ci bəndində «müvafiq büdcələrin» sözləri «dövlət büdcəsinin» sözləri ilə əvəz edilmişdir və 7-ci bəndi çıxarılmışdır.

¹⁰ 28 aprel 2009-cu il tarixli 802-IIIQD nömrəli Azərbaycan Respublikasının Qanunu ("Azərbaycan" qəzeti 4 iyul 2009-cu il, № 143, Azərbaycan Respublikasının Qanunvericilik Toplusu, 2009-cu il, № 06, maddə 398) ilə birinci hissənin 3-cü bəndi yeni redaksiyada verilmişdir.

əvvəlki redaksiyada deyilirdi:

~~3) müəssisələrdə baş vermiş yanğınların təfəsilatı ilə səbəblərinin müəyyən edilməsi sahəsində iş aparmaq;~~

¹¹ [30 sentyabr 2014-cü il tarixli 1049-IVQD nömrəli](#) Azərbaycan Respublikasının Qanunu ("Azərbaycan" qəzeti, 09 noyabr 2014-cü il, № 245, Azərbaycan Respublikasının Qanunvericilik Toplusu, 2014-cü il, № 10, maddə 1169) ilə 6-cı maddənin ikinci hissəsinin 1-ci bəndində "qurumlarının" sözündən sonra ", habelə onların" sözləri əlavə edilmişdir.

¹² 28 aprel 2009-cu il tarixli 802-IIIQD nömrəli Azərbaycan Respublikasının Qanunu ("Azərbaycan" qəzeti 4 iyul 2009-cu il, № 143, Azərbaycan Respublikasının Qanunvericilik Toplusu, 2009-cu il, № 06, maddə 398) ilə ikinci hissənin 1-ci bəndində «bölmələrinin» sözü «müvafiq qurumlarının» sözləri ilə, 6-cı bəndində «**orqanlarına və bölmələrinə kömək**» sözləri «**və yanğın nəzarəti qurumlarına köməklik**» sözləri ilə əvəz edilmişdir.

¹³ [30 sentyabr 2014-cü il tarixli 1049-IVQD nömrəli](#) Azərbaycan Respublikasının Qanunu ("Azərbaycan" qəzeti, 09 noyabr 2014-cü il, № 245, Azərbaycan Respublikasının Qanunvericilik Toplusu, 2014-cü il, № 10, maddə 1169) ilə 7-ci maddənin ikinci hissəsinin 6-cı bəndində "qurumlarının" sözündən sonra ", habelə onların" sözləri əlavə edilmişdir.

¹⁴ 28 aprel 2009-cu il tarixli 802-IIIQD nömrəli Azərbaycan Respublikasının Qanunu ("Azərbaycan" qəzeti 4 iyul 2009-cu il, № 143, Azərbaycan Respublikasının Qanunvericilik Toplusu, 2009-cu il, № 06, maddə 398) ilə 7-ci maddənin ikinci hissəsinin 6-cı bəndində «bölmələrinin» sözü «müvafiq qurumlarının» sözləri ilə, 7-ci bəndində «**bunların**» sözü «**bu tələblərin**» sözləri ilə əvəz edilmişdir.

¹⁵ 28 aprel 2009-cu il tarixli 802-IIIQD nömrəli Azərbaycan Respublikasının Qanunu ("Azərbaycan" qəzeti 4 iyul 2009-cu il, № 143, Azərbaycan Respublikasının Qanunvericilik Toplusu, 2009-cu il, № 06, maddə 398) ilə 9-cu maddənin beşinci hissəsində «**və onun bölmələrinin**» sözləri «**müvafiq qurumlarının**» sözləri ilə əvəz edilmişdir, «, **saxlanılmasını, strukturunu və fəaliyyət qaydasını**» sözləri çıxarılmışdır.

¹⁶ 28 aprel 2009-cu il tarixli 802-IIIQD nömrəli Azərbaycan Respublikasının Qanunu ("Azərbaycan" qəzeti 4 iyul 2009-cu il, № 143, Azərbaycan Respublikasının Qanunvericilik Toplusu, 2009-cu il, № 06, maddə 398) ilə 8-ci maddənin birinci hissəsinin 2-ci bəndində «**idarə**» sözü «**idarədənənar**» sözü ilə, 10-cu maddənin adında və ikinci hissəsində «**İdarə**» sözü «**İdarədənənar**» sözü ilə əvəz edilmişdir.

¹⁷ 28 aprel 2009-cu il tarixli 802-IIIQD nömrəli Azərbaycan Respublikasının Qanunu ("Azərbaycan" qəzeti 4 iyul 2009-cu il, № 143, Azərbaycan Respublikasının Qanunvericilik Toplusu, 2009-cu il, № 06, maddə 398) ilə 8-ci maddənin birinci hissəsinin 1-3-cü bəndlərində, 9-cu maddənin adında və birinci hissəsində, 10-cu və 11-ci maddələrin adında «**mühafizəsi**» sözü «**mühafizə**» sözü ilə əvəz edilmişdir.

¹⁸ 28 aprel 2009-cu il tarixli 802-IIIQD nömrəli Azərbaycan Respublikasının Qanunu (**“Azərbaycan” qəzeti 4 iyul 2009-cu il, № 143, Azərbaycan Respublikasının Qanunvericilik Toplusu, 2009-cu il, № 06, maddə 398**) ilə 11-ci maddənin ikinci hissəsində **«haqq iş yeri üzrə orta aylıq qazanc hesabı ilə ödənilir.»** sözləri **«ödəniş müvafiq icra hakimiyyəti orqanlarının müəyyən etdiyi qaydada həyata keçirilir.»** sözləri ilə əvəz edilmişdir.

¹⁹ [02 fevral 2015-ci il tarixli 1175-IVQD nömrəli](#) Azərbaycan Respublikasının Qanunu (**“Respublika” qəzeti 17 fevral 2015-ci il, № 037, Azərbaycan Respublikasının Qanunvericilik Toplusu, 2015-ci il, № 2, maddə 102**) ilə 12-ci maddənin birinci hissəsinin 11-ci bəndində **“yanğına qarşı sığortalanmasından və”** sözləri **“bu Qanunun 23-cü maddəsində nəzərdə tutulmuş qaydada yanğından sığortalamadan, habelə”** sözləri ilə əvəz edilmişdir.

²⁰ [31 oktyabr 2017-ci il tarixli 836-VQD nömrəli](#) Azərbaycan Respublikasının Qanunu (**“Azərbaycan” qəzeti, 17 dekabr 2017-ci il, № 279, Azərbaycan Respublikasının Qanunvericilik Toplusu, 2017-ci il, № 12, I kitab maddə 2204**) ilə 14-cü maddənin birinci hissəsində **“təhlükəsizliyinin elmi-texniki təminatını elmi-tədqiqat, təcrübə-konstruktor, layihə və digər elmi-tədqiqat idarələri və təşkilatları, habelə müvafiq tədris müəssisələri”** sözləri **“təhlükəsizliyi sahəsində elmi tədqiqatları müvafiq elmi müəssisə və təşkilatlar və ali təhsil müəssisələri”** sözləri ilə əvəz edilmişdir.

²¹ 9 mart 2004-cü il tarixli 603-IIQD nömrəli Azərbaycan Respublikasının Qanunu (**Azərbaycan Respublikasının Qanunvericilik Toplusu, 2004-cü il, № 4, maddə 202**) ilə 14-cü maddənin ikinci hissəsindən **“yerli büdcələrin,”** sözləri çıxarılmışdır.

Əvvəlki redaksiyada deyilirdi:

~~“Yanğın təhlükəsizliyi sahəsində elmi texniki araşdırmalar dövlət büdcəsinin, yerli büdcələrin, müəssisələrin və yanğın təhlükəsizliyi fondlarının vəsaiti, habelə digər maliyyələşdirmə mənbələri hesabına maliyyələşdirilir”.~~

²² 28 aprel 2009-cu il tarixli 802-IIIQD nömrəli Azərbaycan Respublikasının Qanunu (**“Azərbaycan” qəzeti 4 iyul 2009-cu il, № 143, Azərbaycan Respublikasının Qanunvericilik Toplusu, 2009-cu il, № 06, maddə 398**) ilə 14-cü maddənin ikinci hissəsində **«habelə»** sözündən sonra **«qanuna zidd olmayan»** sözləri əlavə edilmişdir, **«maliyyələşdirmə»** sözü **«maliyyə»** sözü ilə, üçüncü hissəsində **«orqanı və onun bölmələri»** sözləri **«orqanının müvafiq qurumları»** sözləri ilə əvəz edilmişdir.

²³ [31 oktyabr 2017-ci il tarixli 836-VQD nömrəli](#) Azərbaycan Respublikasının Qanunu (**“Azərbaycan” qəzeti, 17 dekabr 2017-ci il, № 279, Azərbaycan Respublikasının Qanunvericilik Toplusu, 2017-ci il, № 12, I kitab maddə 2204**) ilə 14-cü maddənin dördüncü hissəsində **“əlaqələndirilməsi Azərbaycan Respublikasının müvafiq icra hakimiyyəti orqanına həvalə edilir”** sözləri **“əlaqələndirilməsini müvafiq icra hakimiyyəti orqanının müəyyən etdiyi elmi təşkilat həyata keçirir”** sözləri ilə əvəz edilmişdir.

²⁴ 28 aprel 2009-cu il tarixli 802-IIIQD nömrəli Azərbaycan Respublikasının Qanunu (**“Azərbaycan” qəzeti 4 iyul 2009-cu il, № 143, Azərbaycan Respublikasının Qanunvericilik Toplusu, 2009-cu il, № 06, maddə 398**) ilə 15-ci maddənin üçüncü hissəsində **«bölmələrinə»** sözü **«müvafiq qurumlarına»** sözləri ilə əvəz edilmişdir.

²⁵ 17 fevral 2023-cü il tarixli nömrəli Azərbaycan Respublikasının Qanunu (**Azərbaycan Respublikası Prezidentinin rəsmi internet saytı 8 aprel 2023-cü il, “Azərbaycan” qəzeti, 9 aprel 2023-cü il, № 73**) ilə 16-cı maddəsinin birinci hissəsinin birinci cümləsində **“kütləvi informasiya vasitələri”** sözləri **“media”** sözü ilə əvəz edilmişdir.

²⁶ [18 may 2018-ci il tarixli 1148-VQD nömrəli](#) Azərbaycan Respublikasının Qanunu (**“Azərbaycan” qəzeti, 8 iyul 2018-ci il, № 149, Azərbaycan Respublikasının Qanunvericilik Toplusu, 2018-ci il, № 7, I**

kitab maddə 1384) ilə 16-cı maddənin üçüncü hissəsində “Məktəbəqədər tərbiyə müəssisələrində uşaqlara və ümumtəhsil məktəblərində şagirdlərə” sözləri “Məktəbəqədər və ümumi təhsil müəssisələrində” sözləri ilə əvəz edilmişdir.

²⁷ 28 aprel 2009-cu il tarixli 802-IIIQD nömrəli Azərbaycan Respublikasının Qanunu (“Azərbaycan” qəzeti 4 iyul 2009-cu il, № 143) ilə dördüncü hissədə «vahid nömrə – 01» sözləri «müvafiq icra hakimiyyəti orqanı tərəfindən nömrə» sözləri ilə əvəz edilmişdir.

²⁸ 28 aprel 2009-cu il tarixli 802-IIIQD nömrəli Azərbaycan Respublikasının Qanunu (“Azərbaycan” qəzeti 4 iyul 2009-cu il, № 143, Azərbaycan Respublikasının Qanunvericilik Toplusu, 2009-cu il, № 06, maddə 398) ilə beşinci hissənin 3-cü bəndi yeni redaksiyada verilmişdir.

əvvəlki redaksiyada deyilirdi:

~~3) rabitə, nəqliyyat vasitələrindən, avadanlıqdan əvəzsiz əsasda istifadə olunur;~~

²⁹ 28 aprel 2009-cu il tarixli 802-IIIQD nömrəli Azərbaycan Respublikasının Qanunu (“Azərbaycan” qəzeti 4 iyul 2009-cu il, № 143, Azərbaycan Respublikasının Qanunvericilik Toplusu, 2009-cu il, № 06, maddə 398) ilə 20-ci maddənin ikinci hissəsindən «və onun bölmələri» sözləri çıxarılmışdır.

³⁰ 9 oktyabr 2007-ci il tarixli 429-IIIQD nömrəli Azərbaycan Respublikasının Qanunu (Azərbaycan Respublikasının Qanunvericilik Toplusu, 2007-ci il, № 10, maddə 938) ilə 21-ci maddəsinin ikinci hissəsində “orqanının razılığı” sözləri “orqanı tərəfindən verilən xüsusi razılıq (lisenziya)” sözləri ilə əvəz edilmişdir.

³¹ 20 aprel 2004-cü il tarixli 641-IIQD nömrəli Azərbaycan Respublikasının Qanunu (Azərbaycan Respublikasının Qanunvericilik Toplusu, 2004-cü il, № 6, maddə 396) ilə 22-ci maddənin birinci hissəsinə ikinci cümlə əlavə edilmişdir.

28 aprel 2009-cu il tarixli 802-IIIQD nömrəli Azərbaycan Respublikasının Qanunu (“Azərbaycan” qəzeti 4 iyul 2009-cu il, № 143, Azərbaycan Respublikasının Qanunvericilik Toplusu, 2009-cu il, № 06, maddə 398) ilə 22-ci maddənin birinci hissəsində «binaların və qurğuların» sözlərindən sonra mötərizədə «bundan sonra – məhsulun və xidmətlərin» sözləri əlavə edilmişdir.

[14 aprel 2017-ci il tarixli 599-VQD nömrəli](#) Azərbaycan Respublikasının Qanunu (“Azərbaycan” qəzeti, 8 iyun 2017-ci il, № 122, Azərbaycan Respublikasının Qanunvericilik Toplusu, 2017-ci il, № 6, maddə 1022) ilə 22-ci maddəsinin birinci abzasının birinci cümləsində “Azərbaycan Respublikasının qanunvericiliyinə uyğun olaraq, məhsulun, xidmətlərin, binaların və qurğuların (bundan sonra - məhsulun və xidmətlərin) müəyyən edilmiş yanğın təhlükəsizliyi tələblərinə” sözləri “Uyğunluğun qiymətləndirilməsi sahəsində akkreditasiya haqqında” Azərbaycan Respublikasının Qanununa uyğun olaraq, malın (xidmətin, işin), prosesin və idarəetmə sisteminin (bundan sonra - məhsulun və xidmətlərin) müvafiq standartda, texniki rəqlamentdə və digər normativ hüquqi aktda müəyyən olunmuş tələblərə” sözləri ilə, ikinci cümləsində “müəyyən edilmiş tələblərə” sözləri “müvafiq standartda, texniki rəqlamentdə və digər normativ hüquqi aktda müəyyən olunmuş tələblərə” sözləri ilə əvəz edilmişdir.

³² 1 may 2007-ci il tarixli 324-IIIQD nömrəli Azərbaycan Respublikasının Qanunu (Azərbaycan Respublikasının Qanunvericilik Toplusu, 2007-ci il, № 5, maddə 442) ilə 22-ci maddəsinin dördüncü hissəsində “Sertifikatlaşdırma işlərinin” sözləri “Müvafiq icra hakimiyyəti orqanı tərəfindən müəyyən olunan sertifikatlaşdırma işlərinin” sözləri ilə əvəz edilmişdir.

³³ [02 fevral 2015-ci il tarixli 1175-IVQD nömrəli](#) Azərbaycan Respublikasının Qanunu (“Respublika” qəzeti 17 fevral 2015-ci il, № 037, Azərbaycan Respublikasının Qanunvericilik Toplusu, 2015-ci il, № 2, maddə 102) ilə 23-cü maddənin mətni yeni redaksiyada verilmişdir.

əvvəlki redaksiyada deyilirdi:

~~Yanğından sığortalama könüllü və icbari qaydada həyata keçirilir.~~

~~Azərbaycan Respublikasının ərazisində sahibkarlıq fəaliyyəti ilə məşğul olan hüquqi və fiziki şəxslərin əmlakının və üçüncü şəxslər qarşısında mülki məsuliyyətinin yanğından icbari sığortalınması "Yanğından icbari sığorta haqqında" Azərbaycan Respublikasının Qanunu ilə tənzimlənir.~~

~~(Çıxarılıb)~~

10 sentyabr 2004-cü il tarixli 752-IIQD nömrəli Azərbaycan Respublikasının Qanunu (**Azərbaycan Respublikasının Qanunvericilik Toplusu, 2004-cü il, № 10, maddə 779**) ilə 23-cü maddənin ikinci hissəsi yeni redaksiyada verilmişdir.

Əvvəlki redaksiyada deyilirdi:

~~"Azərbaycan Respublikasının ərazisində sahibkarlıq fəaliyyəti ilə məşğul olan hüquqi şəxslər, ö eümlədən xarici və ya xarici investisiyalı hüquqi şəxslər aşağıdakıları yanğından icbari qaydada sığortalamalıdır:~~

~~1) onların ixtiyarında, istifadəsində, sərəncamında olan əmlakı;~~

~~2) yanğının üçüncü şəxslərə vura biləcəyi ziyanə görə mülki hüquqi məsuliyyəti;~~

~~3) (Çıxarılıb)".~~

10 sentyabr 2004-cü il tarixli 752-IIQD nömrəli Azərbaycan Respublikasının Qanunu (**Azərbaycan Respublikasının Qanunvericilik Toplusu, 2004-cü il, № 10, maddə 779**) ilə 23-cü maddənin üçüncü hissəsi çıxarılmışdır.

Əvvəlki redaksiyada deyilirdi:

~~"Yanğından icbari sığortalama qaydası və şərtləri Azərbaycan Respublikasının qanunvericiliyi ilə müəyyənəşdirilir. Yanğından icbari sığortalınmalı olan müəssisələrin siyahısını Azərbaycan Respublikasının müvafiq icra hakimiyyəti orqanı müəyyənəşdirir".~~

³⁴ [8 iyul 2022-ci il tarixli 586-VIQD nömrəli](#) Azərbaycan Respublikasının Qanunu (**Azərbaycan Respublikası Prezidentinin rəsmi internet saytı, 5 avqust 2022-ci il "Azərbaycan" qəzeti, 6 avqust 2022-ci il, № 165, Azərbaycan Respublikasının Qanunvericilik Toplusu, 2022-ci il, №8, maddə 833**) ilə 25-ci maddəsinin birinci hissəsinə yeni məzmununda üçüncü cümlə əlavə edilmişdir.

³⁵ 28 aprel 2009-cu il tarixli 802-IIIQD nömrəli Azərbaycan Respublikasının Qanunu (**"Azərbaycan" qəzeti 4 iyul 2009-cu il, № 143, Azərbaycan Respublikasının Qanunvericilik Toplusu, 2009-cu il, № 06, maddə 398**) ilə ikinci hissədə «müvafiq icra hakimiyyəti orqanının» sözlərindən sonra «yanğın nəzarətini həyata keçirən qurumunun» sözləri əlavə edilmişdir.

³⁶ [30 sentyabr 2014-cü il tarixli 1049-IVQD nömrəli](#) Azərbaycan Respublikasının Qanunu (**"Azərbaycan" qəzeti, 09 noyabr 2014-cü il, № 245, Azərbaycan Respublikasının Qanunvericilik Toplusu, 2014-cü il, № 10, maddə 1169**) ilə 25-ci maddənin üçüncü hissəsində **"qurumunun müvəkkil edilmiş vəzifəli şəxsləri dövlət yanğın nəzarətini apararkən aşağıdakı hüquqlara malikdirlər"** sözləri **"qurumu dövlət yanğın nəzarətinin aparılması ilə bağlı aşağıdakı hüquqlara malikdir"** sözləri ilə əvəz edilmişdir.

³⁷ 28 aprel 2009-cu il tarixli 802-IIIQD nömrəli Azərbaycan Respublikasının Qanunu (**"Azərbaycan" qəzeti 4 iyul 2009-cu il, № 143, Azərbaycan Respublikasının Qanunvericilik Toplusu, 2009-cu il, № 06, maddə 398**) ilə üçüncü hissənin 3-cü bəndi yeni redaksiyada verilmişdir.

əvvəlki redaksiyada deyilirdi:

~~3) yanğın təhlükəsizliyi qaydalarının tələblərinin pozulmasının qarşısını almaq məqsədi ilə müəssisələrin ərazilərində, binalarında, obyektlərində Azərbaycan Respublikasının qanunvericiliyi ilə nəzərdə tutulmuş qaydada müayinələr aparmaq;~~

³⁸ 28 aprel 2009-cu il tarixli 802-IIIQD nömrəli Azərbaycan Respublikasının Qanunu (**"Azərbaycan" qəzeti 4 iyul 2009-cu il, № 143, Azərbaycan Respublikasının Qanunvericilik Toplusu, 2009-cu il, № 06, maddə 398**) ilə üçüncü hissənin 10-cu bəndində «**məhkəmə və ya prokurorluq orqanlarına**» sözləri «**müvafiq icra hakimiyyəti orqanına**» sözləri ilə əvəz edilmişdir.

³⁹ 7 sentyabr 2004-cü il tarixli 731-IIQD nömrəli Azərbaycan Respublikasının Qanunu (**Azərbaycan Respublikasının Qanunvericilik Toplusu, 2004-cü il, № 10, maddə 761**) ilə 25-ci maddənin üçüncü hissəsinin 11-ci bəndində "**hüquqpozmalar**" sözü "**xətalər**" sözü ilə əvəz edilmişdir.

⁴⁰ 28 aprel 2009-cu il tarixli 802-IIIQD nömrəli Azərbaycan Respublikasının Qanunu (**"Azərbaycan" qəzeti 4 iyul 2009-cu il, № 143, Azərbaycan Respublikasının Qanunvericilik Toplusu, 2009-cu il, № 06, maddə 398**) ilə birinci hissənin ikinci cümləsində, üçüncü-beşinci hissələrdə «**və onun bölmələrinin**» sözləri «**yanğın nəzarətini həyata keçirən qurumunun**» sözləri ilə əvəz edilmişdir.

[30 sentyabr 2014-cü il tarixli 1049-IVQD nömrəli](#) Azərbaycan Respublikasının Qanunu (**"Azərbaycan" qəzeti, 09 noyabr 2014-cü il, № 245, Azərbaycan Respublikasının Qanunvericilik Toplusu, 2014-cü il, № 10, maddə 1169**) ilə 25-ci maddənin dördüncü hissəsində "**qurumunun vəzifəli şəxsləri**" sözləri "**qurumu**" sözü ilə, "**malikdirlər**" sözü "**malikdir**" sözü ilə əvəz edilmişdir.

⁴¹ [30 sentyabr 2014-cü il tarixli 1049-IVQD nömrəli](#) Azərbaycan Respublikasının Qanunu (**"Azərbaycan" qəzeti, 09 noyabr 2014-cü il, № 245, Azərbaycan Respublikasının Qanunvericilik Toplusu, 2014-cü il, № 10, maddə 1169**) ilə 25-ci maddənin beşinci hissəsində "**qurumunun**" sözündən sonra "**habelə onların**" sözləri əlavə edilmişdir.

⁴² 28 aprel 2009-cu il tarixli 802-IIIQD nömrəli Azərbaycan Respublikasının Qanunu (**"Azərbaycan" qəzeti 4 iyul 2009-cu il, № 143, Azərbaycan Respublikasının Qanunvericilik Toplusu, 2009-cu il, № 06, maddə 398**) ilə birinci hissə yeni redaksiyada verilmişdir.

əvvəlki redaksiyada deyilirdi:

~~Yanğın təhlükəsizliyi sahəsində, o cümlədən yanğın təhlükəsizliyinə dair dövlət və regional məqsədli proqramları üzrə maliyyə təminatını Azərbaycan Respublikasının müvafiq icra hakimiyyəti orqanları öz səlahiyyətləri çərçivəsində, müvafiq büdcələrdə ayrıca sətirdə göstərilməklə məqsədli təminatla planlaşdırır və həyata keçirirlər.~~

⁴³ 9 mart 2004-cü il tarixli 603-IIQD nömrəli Azərbaycan Respublikasının Qanunu (**Azərbaycan Respublikasının Qanunvericilik Toplusu, 2004-cü il, № 4, maddə 202**) ilə 27-ci maddənin ikinci hissəsinin ikinci cümləsi çıxarılmışdır.

Əvvəlki redaksiyada deyilirdi:

~~"Azərbaycan Respublikasının müvafiq icra hakimiyyəti orqanının və onun bölmələrinin (müqavilələr əsasında yaradılan bölmələrdən başqa), yanğın texniki elmi tədqiqat və yanğın texniki tədris müəssisələrinin maliyyələşdirilməsi dövlət büdcəsinin vəsaiti hesabına həyata keçirilir. Zərurət olduqda isə bunun üçün yerli büdcələrdən də əlavə vəsait cəlb edilə bilər".~~

28 aprel 2009-cu il tarixli 802-IIIQD nömrəli Azərbaycan Respublikasının Qanunu (**"Azərbaycan" qəzeti 4 iyul 2009-cu il, № 143, Azərbaycan Respublikasının Qanunvericilik Toplusu, 2009-cu il, № 06, maddə 398**) ilə ikinci hissədə «**və onun bölmələrinin**» sözləri «**yanğın təhlükəsizliyini həyata keçirən qurumlarının**» sözləri ilə əvəz edilmişdir.

⁴⁴ 28 aprel 2009-cu il tarixli 802-IIIQD nömrəli Azərbaycan Respublikasının Qanunu (**"Azərbaycan" qəzeti 4 iyul 2009-cu il, № 143, Azərbaycan Respublikasının Qanunvericilik Toplusu, 2009-cu il, № 06, maddə 398**) ilə üçüncü hissədə «**orqanının**» sözündən sonra «**yanğından mühafizə xidmətini həyata**

keçirən qurumunun» sözləri əlavə edilmişdir, «digər maliyyələşdirmə mənbələrinin əlavə vəsaiti» sözləri «qanuna zidd olmayan digər maliyyələşmə mənbələri» sözləri ilə əvəz edilmişdir və dördüncü hissə çıxarılmışdır.

⁴⁵ 28 aprel 2009-cu il tarixli 802-IIIQD nömrəli Azərbaycan Respublikasının Qanunu (**“Azərbaycan” qəzeti 4 iyul 2009-cu il, № 143, Azərbaycan Respublikasının Qanunvericilik Toplusu, 2009-cu il, № 06, maddə 398**) ilə beşinci və altıncı hissələr yeni redaksiyada verilmişdir.

əvvəlki redaksiyada deyilirdi:

~~Respublikanın müvafiq icra hakimiyyəti orqanı və ya onun bölmələri yerli icra hakimiyyəti orqanları ilə müqavilələr əsasında yaratdığı ərazi bölmələri dövlət büdcəsinin hesabına maliyyələşdirilir, göstərilən bölmələrin minimum sayı əhalinin hər 1000 nəfəri üçün Azərbaycan Respublikasının müvafiq icra hakimiyyəti orqanının və onun bölmələrinin şəxsi heyətinin bir vahidi hesabı ilə müəyyənləşdirilir.~~

~~Azərbaycan Respublikasının müvafiq icra hakimiyyəti orqanının və onun bölmələrinin maddi-texniki təminatı Azərbaycan Respublikası müvafiq icra hakimiyyəti orqanı müəyyənləşdirdiyi qaydada və normalar üzrə yerinə yetirilir.~~

⁴⁶ 28 aprel 2009-cu il tarixli 802-IIIQD nömrəli Azərbaycan Respublikasının Qanunu (**“Azərbaycan” qəzeti 4 iyul 2009-cu il, № 143, Azərbaycan Respublikasının Qanunvericilik Toplusu, 2009-cu il, № 06, maddə 398**) ilə yeni redaksiyada yeddinci hissə əlavə edilmişdir.

⁴⁷ 28 aprel 2009-cu il tarixli 802-IIIQD nömrəli Azərbaycan Respublikasının Qanunu (**“Azərbaycan” qəzeti 4 iyul 2009-cu il, № 143, Azərbaycan Respublikasının Qanunvericilik Toplusu, 2009-cu il, № 06, maddə 398**) ilə IV Fəslin adında **«orqanında və onun bölmələrində»** sözləri **«orqanının müvafiq qurumlarında»** sözləri ilə əvəz edilmişdir.

⁴⁸ 28 aprel 2009-cu il tarixli 802-IIIQD nömrəli Azərbaycan Respublikasının Qanunu (**“Azərbaycan” qəzeti 4 iyul 2009-cu il, № 143, Azərbaycan Respublikasının Qanunvericilik Toplusu, 2009-cu il, № 06, maddə 398**) ilə birinci hissədə **«müvafiq sıravı»** sözləri **«sıravı»** sözü ilə, ikinci hissədə **«kursantları da»** sözləri **«müdavimləri də»** sözləri ilə əvəz edilmişdir.

⁴⁹ 28 aprel 2009-cu il tarixli 802-IIIQD nömrəli Azərbaycan Respublikasının Qanunu (**“Azərbaycan” qəzeti 4 iyul 2009-cu il, № 143, Azərbaycan Respublikasının Qanunvericilik Toplusu, 2009-cu il, № 06, maddə 398**) ilə adında, birinci, ikinci və üçüncü hissələrdə **«və onun bölmələrinin»** sözləri **«müvafiq qurumlarının»** sözləri ilə əvəz edilmişdir.

⁵⁰ 28 aprel 2009-cu il tarixli 802-IIIQD nömrəli Azərbaycan Respublikasının Qanunu (**“Azərbaycan” qəzeti 4 iyul 2009-cu il, № 143, Azərbaycan Respublikasının Qanunvericilik Toplusu, 2009-cu il, № 06, maddə 398**) ilə dördüncü hissədə **«ağır»** sözü çıxarılmışdır, **«orqanına və onun bölmələrinə»** sözləri **«orqanının müvafiq qurumlarında xidmətə»** sözləri ilə əvəz edilmişdir.

⁵¹ 28 aprel 2009-cu il tarixli 802-IIIQD nömrəli Azərbaycan Respublikasının Qanunu (**“Azərbaycan” qəzeti 4 iyul 2009-cu il, № 143, Azərbaycan Respublikasının Qanunvericilik Toplusu, 2009-cu il, № 06, maddə 398**) ilə birinci hissədə **«xidmət keçməsinə tənzipləyən qaydalar»** sözləri **«xidmət keçmə»** sözləri ilə əvəz edilmişdir.

⁵² 28 aprel 2009-cu il tarixli 802-IIIQD nömrəli Azərbaycan Respublikasının Qanunu (**“Azərbaycan” qəzeti 4 iyul 2009-cu il, № 143, Azərbaycan Respublikasının Qanunvericilik Toplusu, 2009-cu il, № 06, maddə 398**) ilə adında, birinci, ikinci və üçüncü hissələrdə **«orqanında və onun bölmələrində»** sözləri **«orqanının müvafiq qurumlarında»** sözləri ilə əvəz edilmişdir.

⁵³ 28 aprel 2009-cu il tarixli 802-IIIQD nömrəli Azərbaycan Respublikasının Qanunu ("Azərbaycan" qəzeti 4 iyul 2009-cu il, № 143, Azərbaycan Respublikasının Qanunvericilik Toplusu, 2009-cu il, № 06, maddə 398) ilə dördüncü hissədə «və onun bölmələrinin» sözləri «müvafiq qurumlarının» sözləri ilə əvəz edilmişdir.

⁵⁴ 28 aprel 2009-cu il tarixli 802-IIIQD nömrəli Azərbaycan Respublikasının Qanunu ("Azərbaycan" qəzeti 4 iyul 2009-cu il, № 143, Azərbaycan Respublikasının Qanunvericilik Toplusu, 2009-cu il, № 06, maddə 398) ilə adında, birinci, ikinci və üçüncü hissələrdə «və onun bölmələrinin» sözləri «müvafiq qurumlarının» sözləri ilə əvəz edilmişdir və ikinci hissədə «polis orqanlarının əməkdaşları» sözləri «hərbi qulluqçuları» sözləri ilə əvəz edilmişdir.

⁵⁵ 28 aprel 2009-cu il tarixli 802-IIIQD nömrəli Azərbaycan Respublikasının Qanunu ("Azərbaycan" qəzeti 4 iyul 2009-cu il, № 143, Azərbaycan Respublikasının Qanunvericilik Toplusu, 2009-cu il, № 06, maddə 398) ilə adında «və onun bölmələrinin şəxsi heyətinin» sözləri «müvafiq qurumlarının əməkdaşlarının» sözləri ilə əvəz edilmişdir və birinci hissə yeni redaksiyada verilmişdir.

Əvvəlki redaksiyada deyilirdi:

~~Azərbaycan Respublikasının müvafiq icra hakimiyyəti orqanının və onun bölmələrinin şəxsi heyətinin əməyinin ödənilməsi şərtləri polis orqanlarının sırası və rəis heyəti üçün müəyyənləşdirilmiş əməyin ödənilməsi şərtlərinə uyğundur.~~

⁵⁶ 28 aprel 2009-cu il tarixli 802-IIIQD nömrəli Azərbaycan Respublikasının Qanunu ("Azərbaycan" qəzeti 4 iyul 2009-cu il, № 143, Azərbaycan Respublikasının Qanunvericilik Toplusu, 2009-cu il, № 06, maddə 398) ilə ikinci hissə çıxarılmışdır.

⁵⁷ 28 aprel 2009-cu il tarixli 802-IIIQD nömrəli Azərbaycan Respublikasının Qanunu ("Azərbaycan" qəzeti 4 iyul 2009-cu il, № 143, Azərbaycan Respublikasının Qanunvericilik Toplusu, 2009-cu il, № 06, maddə 398) ilə 32-ci maddəsinin adında və mətnində «və onun bölmələrinin» sözləri «müvafiq qurumlarının» sözləri ilə əvəz edilmişdir.

⁵⁸ 6 avqust 2008-ci il tarixli 620-IIIQD nömrəli Azərbaycan Respublikasının Qanunu ("Azərbaycan" qəzeti 8 avqust 2008-ci il, № 174, Azərbaycan Respublikasının Qanunvericilik Toplusu, 2008-ci il, № 8, maddə 695) ilə 32-ci maddəsində "həlak olma" sözlərindən sonra mətərdə "ölmə" sözü əlavə edilsin, "zədələnmə, yaralanma, kontuziya olma, xəsarət alma" sözləri "xəsarət (yaralanma, travma, kontuziya) alma" sözləri ilə əvəz edilmişdir.

[02 fevral 2015-ci il tarixli 1175-IVQD nömrəli](#) Azərbaycan Respublikasının Qanunu ("Respublika" qəzeti 17 fevral 2015-ci il, № 037, Azərbaycan Respublikasının Qanunvericilik Toplusu, 2015-ci il, № 2, maddə 102) ilə 32-ci maddənin birinci hissəsində "Azərbaycan Respublikasının qanunvericiliyinə müvafiq olaraq icbari qaydada dövlət tərəfindən sığortalanmalıdırlar" sözləri "müvafiq olaraq "Məhkəmə və hüquq mühafizə orqanları işçilərinin dövlət icbari şəxsi sığortası haqqında" və "İstehsalatda bədbəxt hadisələr və peşə xəstəlikləri nəticəsində peşə əmək qabiliyyətinin itirilməsi hallarından icbari sığorta haqqında" Azərbaycan Respublikasının qanunlarına uyğun olaraq icbari qaydada sığorta edilirlər" sözləri ilə əvəz edilmişdir.

⁵⁹ 19 aprel 2002-ci il tarixli 304-IIQD nömrəli Azərbaycan Respublikasının Qanunu (Azərbaycan Respublikasının Qanunvericilik Toplusu, 2002-ci il, № 5, maddə 235) ilə 32-ci maddəsinin ikinci, üçüncü və dördüncü hissələri çıxarılmışdır.

Əvvəlki redaksiyada deyilirdi:

~~"Azərbaycan Respublikasının müvafiq icra hakimiyyəti orqanlarının və ya onun bölmələrinin əməkdaş xidmət vəzifələrinin icrası ilə əlaqədar həlak olduqda (vəfat etdikdə) ailəsinə, habelə öhdəsində~~

olanlara dövlət büdcəsinin, həmçinin Azərbaycan Respublikasının müvafiq icra hakimiyyəti orqanının bölmələrini yaradan müəssisələrin vəsaiti hesabına onun on illik pul təminatı məbləğində birdəfəlik müavinət ödənilir, daha sonra bu məbləğ təqsirli şəxslərdən tutulur.

Azərbaycan Respublikasının müvafiq icra hakimiyyəti orqanının və ya onun bölmələrinin əməkdaşı xidmət vəzifələrinin icrası ilə əlaqədar xidməti davam etdirməsinə imkan verməyən dərəcədə zədələndikdə, yaralandıqda, kontuziya olduqda, xəsarət aldıqda, xəstələndikdə dövlət büdcəsinin, həmçinin Azərbaycan Respublikasının müvafiq icra hakimiyyəti orqanının bölmələrini yaradan müəssisələrin vəsaiti hesabına həmin şəxsə onun beş illik pul təminatı məbləğində birdəfəlik müavinət ödənilir, daha sonra bu məbləğ təqsirli şəxslərdən tutulur.

Azərbaycan Respublikasının müvafiq icra hakimiyyəti orqanının və onun bölmələrinin şəxsi heyətinin öz xidməti vəzifələrini icra etməsi ilə əlaqədar onun əmlakına dəyən ziyan dövlət büdcəsinin, həmçinin Azərbaycan Respublikasının müvafiq icra hakimiyyəti orqanının bölmələrini yaradan müəssisələrin vəsaiti hesabına tam həcmdə ödənilir, daha sonra bu məbləğ təqsirli şəxslərdən tutulur”.

⁶⁰ 28 aprel 2009-cu il tarixli 802-IIIQD nömrəli Azərbaycan Respublikasının Qanunu (“Azərbaycan” qəzeti 4 iyul 2009-cu il, № 143, Azərbaycan Respublikasının Qanunvericilik Toplusu, 2009-cu il, № 06, maddə 398) ilə adında və birinci hissədə «və onun bölmələrinin» sözləri «müvafiq qurumlarının» sözləri ilə əvəz edilmişdir və ikinci hissədən «**və onun bölmələrinə**» sözləri çıxarılmışdır.

⁶¹ 28 aprel 2009-cu il tarixli 802-IIIQD nömrəli Azərbaycan Respublikasının Qanunu (“Azərbaycan” qəzeti 4 iyul 2009-cu il, № 143, Azərbaycan Respublikasının Qanunvericilik Toplusu, 2009-cu il, № 06, maddə 398) ilə adında «**və onun bölmələrinin**» sözləri «**müvafiq qurumlarının**» sözləri ilə əvəz edilmişdir, birinci hissədə «**orqanlarının və onun bölmələrinin**» sözləri «**orqanının müvafiq qurumlarının**» sözləri ilə əvəz edilmişdir, «**yanğından mühafizə orqanlarının və onun bölmələrinin**» sözləri çıxarılmışdır və ikinci hissə çıxarılmışdır.

⁶² [02 fevral 2015-ci il tarixli 1175-IVQD nömrəli](#) Azərbaycan Respublikasının Qanunu (“Respublika” qəzeti 17 fevral 2015-ci il, № 037, Azərbaycan Respublikasının Qanunvericilik Toplusu, 2015-ci il, № 2, maddə 102) ilə 36-cı maddənin mətni yeni redaksiyada verilmişdir.

əvvəlki redaksiyada deyilirdi:

Bu Qanun pozulmasına görə vəzifəli şəxslər və vətəndaşlar Azərbaycan Respublikasının qanunvericiliyi ilə nəzərdə tutulmuş qaydada məsuliyyət daşıyırlar.