

TC
MEVLANA KALKINMA AJANSI
DOĞRUDAN FAALİYET DESTEĞİ

TR52 BÖLGESİNDE KAYNAKÇI BELGELENDİRME MERKEZİ FİZİBİLİTE ÇALIŞMASI

KONYA SANAYİ ODASI

KATKIDA BULUNANLAR

M. Sedat Taşkazan, M. Serkan KANARYA

Prof.Dr. Mustafa ACARER

Kay.Müh. Osman TEKİNBAŞ, Dr. Mustafa TAŞYÜREK, Hüseyin KOYMATCIK

Kay.Müh. Ahmet CERAN ve Mevlüt ERSOYTÜRK

2014 KONYA

ÖNSÖZ

Her solukta yeni bir dünya kurulur.
“Dün dünle birlikte gitti cancağzım
Bugün yeni şeyler söylemek lazım.”

Hz. Mevlana

Çok değil bundan 20 yıl öncesine kadar Konya sadece “Türkiye’nin Tahıl Ambarı” olarak bilinmekteydi. Ancak son yirmi yılda Konya sanayisi büyük bir hızla gelişmiştir. Bu nedenle günümüzde Konya sadece tarım değil aynı zamanda tarım sanayi, metal işleme - makine imalat, plastik, otomotiv yan sanayi gibi diğer endüstriyel kollarda da Türkiye’nin adeta öncü -lokomotif- kenti olarak tanınmaktadır.

İlerleyen yıllarda bu imajın artarak devam ettirilebilmesi için Konya sanayisinin eğitilmiş-vasıflandırılmış ve belgelendirilmiş elemanlarla çalışması gerekmektedir. Özellikle imalat sanayinde vazgeçilmez bir üretim yöntemi olan kaynaklı imalat konusunda faaliyet gösteren firmaların Uluslararası geçerli sertifikalı kaynakçıları ve Kaynak Mühendislerini istihdam etmesi bir zorunluluk halini almaktadır. Bu çalışmada da TR52 Bölgesinde kaynak ile ilgili hertürlü eğitim ve belgelendirme yapabilecek bir kuruluş için mevcut alt yapı etüd edilerek böyle bir merkezin açılabilmesi için asgari gereklilikler saptanmıştır.

TR52 Bölgesinde “**Kaynak Merkezi**” kurulumu ile Konya yenedünya düzenindeki değişimlere uyum göstererek, gelişen dünyada artan rekabetçi piyasada hak ettiği daha üst seviyeleri alacaktır.

Prof.Dr. Mustafa Acarer

Konya 2014

İÇİNDEKİLER

ÖNSÖZ	v
İÇİNDEKİLER	vi
TABLO LİSTESİ.....	ix
KISALTMALAR	x
1. GİRİŞ	1
2.1. Kaynak Koordinasyon Personeli	6
2.1.1.Sorumlu Kaynak Koordinasyon Personelinin Spesifik Bilgi Gereklilikleri: ...	7
2.2. Kaynak Mühendisi	8
2.3. Uluslararası Yetkilendirme Kuruluşu	9
2.4. Uluslararası Kaynak Uzmanlığı	13
2.5. Uluslararası Kaynak Teknikerliği	14
2.6. Uluslararası Kaynak Pratisyeni.....	15
2.7. Kaynak İnceleme Personeli (Muayene Personeli)	16
2.8. Sertifikalı Kaynakçı	17
2.9. Kaynak Öğretmeni	18
3. KAYNAKÇI BELGELENDİRME MERKEZİ FİZİBİLİTE ÇALIŞMASI ..	19
3.1. İlgili Standartlar ve Yönetmelikler	19
3.1.1. ISO 9001 Kalite Yönetim Sistemi	19
3.1.2. TS EN 1090	20
3.1.3 TS EN 1090 -7 Uygunluk belgesi,.....	20
3.1.4. TS EN 3834	21
3.1.5. ISO 14731	22
3.1.6. TS EN ISO 9606 (TS EN 287)	22
3.1.7. TS EN 1418 Kaynak Operatörleri Standardı	25
3.1.8. TS EN ISO 9712 Tahribatsız Muayene Personelinin Sertifikalandırılması Standardı	26
3.1.9. TS EN 13067 Plastik Kaynakçı Sertifikalandırma Şartnamesi	26
3.1.10. API 1104 American Petroleum Institute.....	26
3.1.11. ASME Sec IX Amerikan Makine Mühendisleri Cemiyeti Standardı.....	27
3.1.12. TS EN ISO/IEC 17024 Personel Belgelendirmesi Yapan Kuruluşlar İçin Genel Şartlar	27
3.1.13. AWS Amerikan Kaynak Cemiyeti: Makine İmalatı ve Çelik Yapılar Alanındaki Kodlar.....	27
3.1.14. TS EN ISO 15618-1 Su Altı Kaynakçıların Kalifikasyon Standardı.....	27
3.1.15. MYK (Mesleki Yeterlilik Kurumu) Belgelendirmeleri	27
3.2. Belgelendirme Fizibilite Çalışması.....	28
3.2.1 Mevcut Durum	28
3.2.2. Anket Çalışması	30
3.2.3. TR52 Bölgesinde Kaynakçılık Belgelendirme Merkezi'nin kurulumu için gereklilikler	35

3.2.4. Kaynakçılık Belgelendirme Merkezi'nin Kaynakçıları Belgelendirebilmesi için Gereklilikler	35
3.2.5. Kaynakçılık Belgelendirme Merkezi'nin İlgili Yönetmelikler ve Standartlar Kapsamında Kaynak Eğitimci Ve Mühendisi Yetiştirebilmesi İçin Gereklilikler	36
3.3. TR52 Bölgesinde Kaynakçılık Belgelendirme Merkezi'nin kuruluşu için bölge alt yapısının durumu	36
3.4. Kaynakçılık Belgelendirme Merkezi'nin Önemi ve Sağlayacağı Avantajlar.....	38
4. KAYNAKÇI EĞİTİMİ VE BELGELENDİRİLMESİ.....	42
KAYNAKLAR	48

ŞEKİL LİSTESİ

Şekil 1 Üretim için yapıtaşları	2
Şekil 2 Kaynaklı bağlantının kalitesi	3
Şekil 3 Uluslar arası kaynak mühendisliği modülü	11
Şekil 4 Uluslar arası kaynak uzmanı modülü	14
Şekil 5 Uluslar arası kaynak teknikeri modülü	15
Şekil 6 Uluslar arası kaynak pratisyeni modülü	16
Şekil 7 Plakalar arası alın birleştirme	23
Şekil 8 Plakalar arası “T” birleştirme	23
Şekil 9 Borulararası alın birleştirme	24
Şekil 10 Boru – Plaka arası “T” birleştirme	24
Şekil 11 S. Ü. Teknoloji Fakültesi’ne ait eğitim atölyeleri ve derslikler.....	38
Şekil 12 Kurs kapsamında verilen teorik ders	44
Şekil 13 Kurs kapsamında verilen teorik ders	44
Şekil 14 Kurs kapsamında yaptırılan uygulama	45
Şekil 15 Kurs kapsamında yaptırılan uygulama	45
Şekil 16 Kurs kapsamında yaptırılan uygulama	46
Şekil 17 Kurs kapsamında yaptırılan uygulama	46

TABLO LİSTESİ

Tablo 1 Kaynak mühendisliği eğitimi dört ana modülü	11
Tablo 2 Kaynak mühendisliği eğitim modülü I.....	12
Tablo 3 Kaynak mühendisliği eğitim modülü II.....	12
Tablo 4 Kaynak mühendisliği eğitim modülü III	13
Tablo 5 Kaynak mühendisliği eğitim modülü IV	13
Tablo 6 Kaynaklı bağlantılara uygulanan testler	25
Tablo 7 Konya organize sanayi bölgeleri	30
Tablo 8 Ankete katılan firmalar.....	30
Tablo 9 Ankete katılan firmalar (devam)	31
Tablo 10 Ankete katılan firmalar (devam)	32
Tablo 11 Fizibilite kapsamında yapılan anket soruları.....	32
Tablo 12 Fizibilite kapsamında yapılan anket soruları (devam).....	33
Tablo 13 Fizibilite kapsamında yapılan anket çalışması sonuçları.....	34
Tablo 14 Fizibilite kapsamında yapılan anket çalışması sonuçları.....	34
Tablo 15 Kurs kapsamında verilen dersler	42
Tablo 16 Kurs kapsamında verilen dersler (devam).....	43

KISALTMALAR

IWE	: Uluslararası Kaynak Mühendisliği
IWT	: Uluslararası Kaynak Teknikerliği
IWS	: Uluslararası Kaynak Uzmanlığı
IWP	: Kaynak Muayene Personeli
NDT	: Tahribatsız Muayene
IWI-C	: Kapsamlı kaynak muayene personeli
IWI-S	: Standart kaynak muayene personeli
IWI-B	: Temel kaynak muayene personeli

1. GİRİŞ

Son 30 yılda küreselleşen sanayii ve ticaret, rekabetçi bir piyasa oluşumuna neden olmuştur. Rekabetçi piyasada üreticilerin faaliyetlerine devam edebilmeleri kaliteyi ucuza üretmeleri ile mümkün olmaktadır. Günümüzde kalite anlayışı üretimin başından sonuna ve de satış sonrası hizmeti de kapsayan süreç olarak “kalite güvence” sistemleri ile standartlaştırılmaktadır. Bu standartlar üretimin tüm kademelerinde hataların oluşmadan önlenmesi için rehber rolü oynamaktadır. Kalite güvence anlayışı, tüm üretim yöntemlerinde olduğu gibi kaynaklı imalatta da, üretim öncesi, üretim süreci ve sonrasını kapsayan, uygulaması zorunlu bir sistem durumundadır.

Malzemelerin birleştirilmeleri için kullanılan kaynak teknolojileri imalat sanayinde önemli bir yere sahiptir. Malzemelerin birleştirilmesi için kaynak teknolojisinin bilinen ilk kullanımı M.Ö. 4000 yılına kadar dayanmaktadır. Bu tarihte Sümerler altın-altın birleşmesini sağlamışlardır [1]. Günümüzde kullanılan ark kaynaklarının tarihi ise 1885 yılında Benardos’un karbon elektrot ile iş parçası arasında ark oluşturarak kaynak yapması ile başlamaktadır [2]. Ülkemizde kaynak teknolojisinin ilk kullanımı 1920’de Gölcük ve İstinye tersanelerinde kaynak eğitimi ise 1937’de Tülomsaş bünyesinde başlamıştır [3].

Üretim ve bakım-onarım yapan birçok firmada, metallerin birleştirilmesi için kaynak en önemli bir teknolojidir. Tüm ürünün kalitesi ve servis kapasitesi, güvenilirliği ve güvenliği birçok anlamda kaynaklı bağlantının kalitesine bağlıdır. Kaynağın teknik öneminin yanı sıra ekonomik boyutu da ihmal edilmemelidir. Almanya’da üretim, bakım-onarım yapan firmalarda kaynaklı imal edilen sanayi ürünleri 2003 yılında 2,24 milyar Euro değerinde ve 37000 üzerinde insan bu sektörde istihdam edilmektedir. Ürünlerin Pazar değeri 3,6 milyar Euro değerindedir. Kaynaklı imalat ürün pazarında, Almanya Avrupa’nın üçte biri ve Avrupa’nın da Dünyanın üçte biri olduğu varsayılırsa kaynaklı imalat için global pazar yaklaşık 33 milyar Euro olduğu görülmektedir [4].

Kaynak, içindeki kalite muayene edilemeyen ancak kalitenin bizzat oluşturulması gereken bir üretim yöntemidir [5]. Kaynak, güvenlikle ilgili bileşenlerde kullanılmasının zorunlu

TR52 BÖLGESİNDE KAYNAKÇI BELGELENDİRME MERKEZİ FİZİBİLİTE ÇALIŞMASI

olduğu durumlarda, tecrübe edilememesi nedeniyle, yüksek teknik önem kazanmaktadır. Uluslararası standartta (ISO 9000 Section 7.5.2), ürün sadece kullanımdayken yada hizmet verildikten sonra eksikliklerin görülebileceği bu tip üretim yöntemleri "özel proses" olarak tayin edilmiştir [6]. 1986 yılında IIW tarafından "IIW Doc 902-86-Kaynak Teknolojisinde Kalite Güvence için Rehber" yayınlanmıştır [7]. Bu rehberde dokuz önemli kalite faktörü isimlendirilmiştir:

- Kaynaklı bağlantıların tasarımı
- Malzeme,
- Kaynak prosesleri
- Kaynak Personeli,
- Kaynak ağızı hazırlama,
- Kaynak işçiliği,
- Kaynak sonrası ısı işlem,
- Test ve
- Muayene

Kaynaklı imalat için yukarıda sıralanan unsurların herhangi birisinde yapılacak yanlışlıklar, kusurlar veya eksiklikler nedeniyle, en iyimser bir ifade ile, daha yüksek maliyetli düzeltme-onarım gerektirebilir. Bu nedenle, özellikle gelişmiş ülkelerde, üretim sürecinde oturmuş bir kalite güvence sistematığı bulunmaktadır. Kalite güvence sistemine sahip firmalar ürün/hizmet alacakları diğer firmalardan da bu sistematığe sahip olmalarını istemektedir. Bu istem, geçekte sadece firmaların değil, sistemin bir gereksinimidir.

Şekil 1 Üretim için yapıtaşları [8]

TR52 BÖLGESİNDE KAYNAKÇI BELGELENDİRME MERKEZİ FİZİBİLİTE ÇALIŞMASI

Kaynaklı bağlantılarla üretilmiş olan konstrüksiyonların servis ortamında herhangi bir hasara uğramaması için tasarımdan montaj aşamasına kadar tüm kontrollerin yapılması gerekmektedir. Bununla birlikte kaynaklı imalatlarda da standart kalite değerlerine ulaşabilmek için eğitilmiş, kaliteli ve bilgili personele ihtiyaç duyulmaktadır. Bir kaynak bağlantısının kalitesi Şekil 2’de gösterildiği gibi; kaynakçı, kaynak gözlemcisi ve işletmenin donanımına bağlıdır [5]. Özellikle manuel yapılan kaynaklı imalatların kalitesi kaynak personelinin becerisine bağlıdır. Bu nedenle kaynakçı eğitimi, kalitenin oluşturulmasında özel bir öneme sahiptir. Bununla birlikte verilen eğitimle bilgi ve becerisi artan kaynakçı sadece akredite kuruluşlar tarafından verilen bir sertifika ile ancak uluslararası projelerde çalışabilmektedir. Dolayısıyla kaynaklı imalat yapan firmalar, uluslararası geçerli sertifikalı kaynakçıları var ise katma değeri yüksek, kapsamlı projelerde yüklenici olabilmektedirler.

Şekil 2 Kaynaklı bağlantının kalitesi [5]

2011 yılı verilerine göre [27], TR52 bölgesinde iktisadi faaliyet koluna göre sanayi alanında istihdam oranı yaklaşık %24 olarak belirlenmiştir. Sanayi sektöründe Türkiye'nin lokomotif olmaya aday Konya'da bu oranın artması gerekmektedir. Bu da ancak

1. Bölgede faaliyet gösteren kaynaklı imalat sanayi kapasitesinin ve kullanım oranının artırılması ve
2. Bölgede kaynaklı imalat yapan kuruluşların rekabet gücünün artırılması ile mümkün olabilir.

Bu genel amaçlar kapsamında;

**TR52 BÖLGESİNDE KAYNAKÇI
BELGELENDİRME MERKEZİ FİZİBİLİTE
ÇALIŞMASI**

- TR52 Bölgesinde kaynaklı imalat yapan firmalara, uluslararası projelerde yer alarak, rekabetçi piyasada varlıklarını sürdürebilmeleri için sahip olmaları gereken asgari gereklilikleri hakkında bilgi sağlamak,
- TR52 Bölgesinde kaynaklı imalat yapan firmalarda istihdam edilen kaynakçıların uluslararası geçerli sertifika ile belgelendirilebilmesi için mevcut alt yapı etüdü,
- Kaynak personelinin uluslararası geçerli sertifika ile belgelendirilebilmesi amacıyla TR52 Bölgesinde Kaynakçılık Belgelendirme Merkezi'nin kurulumu için gereksinimleri belirlemek ve
- Bu mevcut yapı içerisinde kaynakçıların akredite bir kuruluştan sertifika alabilmeleri için sahip olmaları gereken asgari bilgi ve becerilerin uygulamalı bir pilot çalışma ile kazandırılması ve eğitim sonunda belgelendirilmeleri amacıyla fizibilite çalışması yapılmıştır.

Çalışmada, TR52 Bölgesinde kaynaklı imalat yapan firmalara, uluslararası projelerde yer alarak, rekabetçi piyasada varlıklarını sürdürebilmeleri için sahip olmaları gereken asgari gereklilikleri hakkında bilgi verilmiştir.

TR52 bölgesi sanayicileri ve çalışanları, Konya Sanayi Odası ve Mevlana Kalkınma Ajansı'ndan oluşan paydaşların ve diğer yararlanıcılar için; Kaynak Personelinin tanımlanması, kimlerden oluştuğu, uluslararası geçerlilikleri, yetkileri ve sorumlulukları hakkında detaylı bir bilgi sunulmuştur.

Çalışmada ayrıca daha önce yapılan fizibilite raporları referans alınarak ve TR52 Bölgesinde kaynaklı imalat yapan firmalar arasında bir anket çalışması ile mevcut durum ortaya konmuştur. Bu duruma göre TR52 bölgesinin Kaynakçı Belgelendirme Merkezine olan ihtiyacı açığa çıkartılmıştır.

TR52 Bölgesinde kurulması planlanan Kaynakçılık Belgelendirme Merkezinde yapılabilecek eğitimler ve belgelendirmeler için asgari zorunluluklar yine bu çalışma içerisinde verilmiştir.

**TR52 BÖLGESİNDE KAYNAKÇI
BELGELENDİRME MERKEZİ FİZİBİLİTE
ÇALIŞMASI**

Kaynak personelinin uluslararası geçerli sertifika ile belgelendirilebilmesi amacıyla TR52 Bölgesinde Kaynakçılık Belgeleme Merkezi'nin kurulumu için karşılanması gerekli standartlar öz bir şekilde sunulmuştur. Mevcut yapı içerisinde kaynakçıların akredite bir kuruluştan sertifika alabilmeleri için sahip olmaları gereken asgari bilgi ve becerilerin uygulamalı bir pilot çalışma ile kazandırılması ve eğitim sonunda belgelendirilmeleri amacıyla Selçuk Üniversitesi, Teknoloji Fakültesi bünyesinde eğitim ve eğitime katılanların Gedik Eğitim Vakfı tarafından yapılan sınav ve belgeleme çalışmaları anlatılmıştır.

2. KAYNAKÇI BELGELENDİRME MERKEZİ BİLGİLENDİRME ÇALIŞMASI

2.1. Kaynak Koordinasyon Personeli

Kaynak Koordinasyon Personeli, kaynak ve kaynak ile ilişkili tüm üretim operasyonlarından (aktivitelerden) sorumlu, yeterlikleri ve bilgileri eğitim, staj ve/veya üretim tecrübesi olan kişilerdir. Kaynak koordinasyonu taşere edilebilir ancak üreticinin Uluslararası Standartlara uyum kuralları aynen geçerlidir [9,10].

ISO 3834'e uygun olarak kaynak ile ilgili aktiviteler [9,10]

- Gereksinimlerin Denetlenmesi
- Teknik Denetleme
- Taşeronluk
- Kaynak Personeli
- Ekipmanlar
- Üretim Planlama
- Kaynak Prosedürü Vasıflandırılması
- Kaynak Prosedürü Şartnamesi
- İş Yönergesi
- Kaynak sarfları
- Malzeme
- Kaynak Öncesi Test ve İnceleme
- Kaynak Esnasında Test ve İnceleme
- Kaynak Sonrası Test ve İnceleme
- Kaynak Sonrası Isıl İşlemin Test ve İncelenmesi
- Uyumsuzluk ve Doğrulama Çalışmaları
- Tanımlama ve İzleme
- Kalite Kayıtları

Kaynak koordinasyonu bir yada daha fazla kişi ile yürütülebilir. Birden fazla personelle yürütülen kaynak koordinasyonunda her bir personelin görev ve sorumlulukları belirlenmiş olmalıdır [10]. İmalâtçı, uygun kaynak koordinasyon personelini emri altında

**TR52 BÖLGESİNDE KAYNAKÇI
BELGELENDİRME MERKEZİ FİZİBİLİTE
ÇALIŞMASI**

bulundurmalıdır. Kalite faaliyetleri sorumluluğuna sahip bu kişiler, alınması gereken tedbir, yapılması gereken işlemlere imkân sağlayacak yeterli yetkiye sahip olmalıdır. Söz konusu kişilerin görev ve sorumlulukları açık bir şekilde tanımlanmalıdır [11]. ISO-14731'e göre [9], kaynak koordinasyon personelinin teknik bilgi çerçevesinde, bütün kaynak koordinasyon personelinin genel bilgi gereksinimleri ve sorumlu kaynak koordinasyon personelinin spesifik bilgi gereksinimlerini tanımlamıştır. Buna göre, bütün kaynak koordinasyon personelinin genel bilgi gereksinimleri: Tanımlanan işlerin kabul edilebilir performansını sağlayacak ve kaynak ve diğer ilişkili proseslerde teorik eğitim, staj ve / veya tecrübe kombinasyonu ile kazanılarak uzmanlaşmış yeterli teknik bilgiye sahip olması gerekmektedir.

2.1.1.Sorumlu Kaynak Koordinasyon Personelinin Spesifik Bilgi Gereklilikleri:

Üretimin gereği ve/veya karmaşıklığına bağlı olarak Sorumlu Kaynak Koordinatör Personeli aşağıdaki gruplardan oluşmaktadır [10,11]:

- a) Kaynak Mühendisi (Doc. EWF-06-409-98) e göre.
- b) Kaynak Uzmanı (Doc. EWF-06-410-98) e göre.
- c) Kaynak Teknikeri (Doc. EWF-06-411-98) e göre.

Sorumlu Kaynak Koordinatörü (Responsible Welding Coordinator-RWC) yönetimle yetkilendirilmiş olmalıdır ve imkan dahilinde bütün kaynak koordinasyon personelinin kaynak ile ilişkili bütün aktivitelerinden sorumludur. Kaynak Koordinasyon gereksinimleri üretici tarafından bir kontrat veya uygulama standardı ile özelleştirilebilir.

Organizasyon sistemine de dahil olan Kaynak Koordinasyon Personeli, herhangi bir standart dışı uygunsuzluklarda, organizasyon hiyerarşisinde, Üretim Sürecinin alt dalında olmamakla beraber, buna istinaden üretimi durdurma yetkisine de sahip olmalıdır.

Kaynak koordinasyon personeline kalite ile ilgili görev ve sorumlulukları belirlenmelidir. Bu, belki özel uygulama için desteklenebilir. Tüm öğeler mutlaka tüm üretim kuruluşları veya kalite sistem gereksinimleri için geçerlidir ve uygun olarak bir seçim yapılmalıdır.

TR52 BÖLGESİNDE KAYNAKÇI BELGELENDİRME MERKEZİ FİZİBİLİTE ÇALIŞMASI

Kaynak koordinatörünün görevleri ISO 3834'te tanımlanan kriterin uygun bir kısmından seçilebilir. Her bir aktivite belli bir görev ve sorumluluk ile birleştirilebilir. Örneğin:

- özellikler ve hazırlanması,
- kontrol,
- muayene, kontrol ve onaylama.

Kaynak koordinasyon birden fazla kişi tarafından gerçekleştirildiği durumlarda, görevler ve sorumluluklar açıkça tanımlanmıştır ve kişiler her özel kaynak koordinasyon görevi için açıkça ayrılabilir. Kaynak koordinasyonu üreticinin (asıl yüklenici)sorumluluğundadır. Üretici en az bir sorumlu kaynak koordinatörü görevlendirecektir. Kaynak koordinasyonu taşeron olabilir. Bununla birlikte, uluslararası standarda uygunluk üreticinin sorumluluğundadır.

Kaynak koordinasyon personelinin sorumlulukları aşağıda tanımlandığı gibidir:

- Üretim organizasyonu içindeki konumları ve sorumlulukları;
- Prosedür özellikleri ve inceleme raporları gibi atanan görevleri gerektiği gibi yerine getirmek için üretim organizasyonu adına imza ile tanınan yetki kapsamı;
- Verilen görevleri yürütmek için tanınan yetki kapsamı.

2.2. Kaynak Mühendisi

Tanımı: Kaynaklı imalat konusunda, planlama, uygulama, denetleme ve gerekli testleri yapabilecek yetki ve sorumlulukta, kapsamlı teknik bilgiye sahip personel [9]. Sorumlu kaynak koordinatörü (Responsible Welding Coordinator-RWC) olarak da tanımlanmaktadır [12]. Kaynaklı üretimin öncesinde, esnasında ve sonrasında tüm şartların ilgili standartlara uygun olarak kontrolünün sağlanması gerekmektedir. Uluslararası platformlarda iş yapan tüm firmaların kalite sistemlerinin gereği doğrultusunda, tüm kaynak denetim işlemlerinin bir plan dâhilinde ve yetkinliği bir belge ile kanıtlanmış olan, yeterli bilgi donanımına sahip kalifiye elemanlar tarafından yapılması zorunludur. Bu nedenle Uluslararası Kaynak Mühendisleri ve Uluslararası Kaynak Teknikerleri vasıflandırılmıştır [13].

Görev, yetki ve sorumlulukları

**TR52 BÖLGESİNDE KAYNAKÇI
BELGELENDİRME MERKEZİ FİZİBİLİTE
ÇALIŞMASI**

- Kaynak ve kaynak ile ilgili tüm aktivitelerde gözetim ve denetim yaparak yönetmek,
- Bütün kaynak kalite gereksinimleri için, organizasyonun, ürünün üretilmesinde ilişkili kalite koşullarına uygunluğunu onaylamak,
- Kalite ile ilişkili konularda, Organizasyon adına imza yetkisine sahip olmak.
- Kaynak ve kaynak ile ilgili tüm aktivitelerden genel olarak sorumlu olmak,
- Firma içi, kaynakçılarının sertifika vizelerinin kontrolü ve devamlılığını sağlamak.

Zorunluluk durumu ve nedeni:

TS EN 1090 VE TS EN 3834'e göre kaynaklı imalat yapan firmalar Kaynak Mühendisi istihdam etmek zorundadır.

Eğitimi ve Belgelendirilmesi:

Kaynak mühendisinin eğitimi ve belgelendirilmesi 2.3. Uluslararası Yetkilendirme Kuruluşu başlığı altında anlatılmıştır.

2.3. Uluslararası Yetkilendirme Kuruluşu

Uluslararası Kaynak Mühendisliğinin eğitim ve belgelendirme sistemini yönetmek için Uluslararası Kaynak Enstitüsü (IIW) tarafından Uluslararası Yetkilendirme Kuruluşu (IAB) kurulmuştur. Bu organizasyon, bütün IIW ülkelerinde eğitim müfredatı ve sınavlar için yönetmeliklerin yayınlanması ve sisteminin efektif olarak yürütülmesini amaçlamaktadır. Bununla birlikte, her bir ülkede sistemin denetlenmesi için IAB'ye bağlı Yetkili Ulusal Kuruluş (ANB- Authorised National Body) kurulmuştur. IIW(Uluslararası Kaynak Enstitüsü) bünyesinde yer alan IAB (International Authorization Board / Uluslararası Yetkilendirme Kuruluşu) kaynak ile ilgili çalışmalar yapan kuruluşların faaliyetleri ve etkinliklerini denetleyen ayrı bir yönetim kuruluna sahip bağımsız bir Nitelendirme ve Belgelendirme birimidir [13]. ANB eğitim, sınav ve belgelendirme standartlarını sağlamakla sorumludur. Burada amaç, ülke ayırımına bakılmaksızın belirli bir seviyede kalifiye personelin aynı bilgi düzeyinde olmasını sağlamaktır. ANB'nin kendi ülkesindeki personel belgelendirmedeki rolü;

TR52 BÖLGESİNDE KAYNAKÇI BELGELENDİRME MERKEZİ FİZİBİLİTE ÇALIŞMASI

- IIW yönetmeliklerine uygun kurs veren eğitim kuruluşlarını (ATB- Approved Training Body) onaylamak,
- Sınavları yürütmek
- Personel vasıflandırma ve belgelendirme ve kayıt altına almak
- Ayrıca, bir ANB IIW/IAB'nin anlaşmalı standartların sürdürülmesi için gereksinimlerinin kendi ülkesinde uygulanma sorumluluğunu kabul eder.
- ATB denetlemek.
- Yeni IWE (Uluslararası Kaynak Mühendisi) kurs açmak.
- ATB akredite etmek.
- Sınav yapmak.
- Diploma vermek.

Ulusal Eğitim Kuruluşları (ATBs - Approved Training Bodies) Ulusal ANB tarafından, ATB'nin IIW'nin kural, prosedür ve yönetmelikleri ile belirlenen gereksinimleri karşılayabilmesine göre onaylanır.

IIW üyesi olmayan ülkelerde ATB'nin onaylanması bir başka ülkedeki aktif bir ANB ile aday ATB arasındaki anlaşmalarla da yapılabilir [14, 15].

Ülkemizde: TR-ANB (Turkish Authorized National Body) ise IAB (Uluslararası Yetkilendirme Kuruluşu) kuralları çerçevesinde, Gedik Eğitim Vakfı ve Türk Kaynak Teknolojisi Akademisi bünyesinde kurulan, kaynak alanında eğitim veren kuruluşları denetleme ve sertifikalandırma yetkisi olan uluslararası bir kuruluştur.

Uluslararası Kaynak Enstitüsü (IIW) tarafından onaylanan Türkiye sorumlusu Gedik Eğitim Vakfı ve Türk Kaynak Teknolojisi Akademisi'nin ortak faaliyetleri ile kurulan, fakat bu kuruluşlardan bağımsız faaliyet gösteren TR-ANB, eğitim veren ulusal yetkili kurumlar (ATB, Approved Training Body) tarafından verilen kaynak eğitimlerini denetler, ilgili sınavları kendi gözetiminde gerçekleştirir. Sınavlar sonucunda başarılı olan öğrencilere diploma ve sertifikalarını verir.

TR52 BÖLGESİNDE KAYNAKÇI
BELGELENDİRME MERKEZİ FİZİBİLİTE
ÇALIŞMASI

ATB'ler tarafından düzenlenen Kaynak Mühendisliği eğitimi dört ana modülden oluşmaktadır. Bunlar Tablo 1.'de görülmektedir. Şekil 2.1.'de Kaynak Mühendisliği eğitimi akış şeması verilmektedir. Tablo 2, Tablo 3, Tablo 4 ve Tablo 5'te ise her bir modülde verilecek dersler görülmektedir.

Tablo 1 Kaynak mühendisliği eğitimi dört ana modülü [29]

Teorik öğretim ve ana pratik becerilerinin modülü	Öğretim saatleri							
	IWE		IWT		IWS		IWP	
	MT	P1	MT	P1	MT	P1	MT	P1
1. Kaynak prosesi ve ekipmanı	90	35	81	35	48	13	29	13
2. Malzemeler ve kaynak süresince davranışları	115	39	96	37	56	19	23	12
3. Yapım ve dizayn	62	14	44	13	24	4	6	0
4. Fabrikasyon, mühendislik uygulamaları	114	0	81	0	54	0	28	0
Ara Toplam:	381	88	302	85	182	36	86	25
Ana Pratik Beceriler (2. Kısım)	60		60		60		60	
Toplam:	441		362		242		146	

Şekil 3 Uluslar arası kaynak mühendisliği modülü

TR52 BÖLGESİNDE KAYNAKÇI
BELGELENDİRME MERKEZİ FİZİBİLİTE
ÇALIŞMASI

Tablo 2 Kaynak mühendisliği eğitim modülü I [29]

Modül 1: Kaynak Tekniği ve Donanımları	Module 1: Welding processes and equipment (WPE)
Kaynak Tekniğine Genel Bakış	General introduction to welding technology
Elektroteknik-Genel Bakış	Review of electrotechnics
Ark	The arc
Ark Kaynağı Akım Üreteçleri	Power sources for arc welding
Koruyucu Gaz Kaynağına Giriş	Introduction to gas shielded arc welding
TIG Kaynağı	Tungsten inert gas (TIG) welding
MIG-MAG Kaynağı	Metal inert gas/ Metal active gas (MIG/MAG) welding
Özlu Tel ile Kaynak	Flux cored arc welding (FCAW)
Tozaltı Kaynağı	Submerged arc welding (SAW)
Oksi Gaz Kaynağı	Oxy-fuel gas welding and related processes
Direnç Kaynağı	Resistance welding
Elektron Işın, Lazer, Plazma, Sürtünme vb. diğer Kaynaklar	Other welding processes (laser, electron beam, plasma, friction)
Kesme prosesleri	Cutting and other edge preparation processes
Plastik, Seramik ve Kompozitlerin Kaynağı	Joining processes for plastic, ceramics and composite

Tablo 3 Kaynak mühendisliği eğitim modülü II [29]

Modül 2: Malzemeler ve Kaynak Esnasındaki Davranışları	Module 2: Materials and their behaviour during welding (MAB)
Çelik Üretimi ve Gösterimi	Manufacture and designation of steels
Malzemelerin Muayenesi	Testing materials
Saf Metallerin Yapısı ve Özellikleri	Structure and properties of pure metals
Alaşımlar ve Faz Diyagramları	Alloys and phase diagrams
Isıl İşlemler	Heat treatment methods
Kaynaklı Bağlantıların Yapısı	Structure of the welded joint
Çelikler: Alaşımsız, Düşük Alaşımlı ve Yüksek Alaşımlı Çelikler	Steels: plain carbon, carbon-manganese, fine grained, low alloy, high alloy, etc
Kaynaklı Bağlantılarda Çatlama	Cracking phenomena in welded joints
Korozyon	Introduction to corrosion
Yüksek Alaşımı Sürünme Dirençli Çelikler	High alloy creep resistant and heat resistant steels
Dökme Demirler ve Çelikler	Cast irons and steels
Demir Dışı Metaller ve Alaşımları	Non ferrous metals and alloys

Tablo 4 Kaynak mühendisliği eğitim modülü III [29]

Modül 3: Tasarım ve Konstrüksiyon	Module 3: Design and construction (DAC)
Yapı Sistemlerin teorisi	Basic theory of structural systems
Temel Malzeme Dayanımı	Fundamentals of the strength of materials
Kaynaklı Bağlantı Tasarımı	Welded joint design
Kaynaklı Tasarımın Temelleri	Basics of weld design
Farklı Yükleme Koşullarında Kaynaklı Yapıların Davranışı	Behaviour of welded structures under different types of loading
Statik Yüklemelede Kaynaklı Yapıların Tasarımı	Design of welded structures with predominantly static loading
Kaynaklı Yapıların Dinamik Yüklemelede Altında Davranışı	Behaviour of welded structures under dynamic loading
Dinamik Yüklemelede Kaynaklı Yapıların Tasarımı	Design of dynamically loaded welded structures
Kaynaklı Basınçlı Kapların Tasarımı	Design of welded pressure equipment
Alüminyum Alaşımı Yapıların Tasarımı	Design of aluminium alloy structures

Tablo 5 Kaynak mühendisliği eğitim modülü IV [29]

Modül 4: İmalat ve Uygulama	Module 4: Fabrication and applications engineering (FAA)
Kaynaklı İmalatta Kalite Güvenceye Giriş	Introduction to quality assurance in welded fabrication
Üretim Süresince Kalite Kontrol	Quality control during manufacture
Kalıntı Gerilme ve Çarpılma	Residual stress and distortion
Atölye Donanımları ve Kaynak Takım ve Avadanlıkları	Plant facilities, welding jigs and fixtures
Kaynakta Ölçme-Kontrol ve Kayıtların Tutulması	Measurement, control and recording in welding
Kaynak İşlemlerinin Maliyeti	Economics of welding
Kaynakta İSG (İş Sağlığı ve Güvenliği)	Health and safety
Bakım-Onarım Kaynağı	Repair by welding
Tahribatsız Muayene Metotları	Non-destructive testing (NDT) methods

2.4. Uluslararası Kaynak Uzmanlığı

Tanımı:

TR52 BÖLGESİNDE KAYNAKÇI BELGELENDİRME MERKEZİ FİZİBİLİTE ÇALIŞMASI

Seçici ve sınırlı teknik alanlarda kaynaklı imalatın testi, planlanması, yürütülmesi, denetlenmesi için teknik bilgi seviyesi yeterli olan özel teknik bilgili personel.

Görevi, Sorumlulukları ve Yetkileri:

Küçük ve orta ölçekli şirketlerin kaynak uzmanları sorumlu kaynak koordinatör olarak görev yapabilir. Büyük şirketlerde, kaynak mühendisleri ve yüksek kaliteli kaynak çalışmalarının yürütme arasında bir bağlantıları vardır. [16]. "Uluslararası Kaynak Uzmanları" veya kaynak formen destekli "Uluslararası Kaynak Mühendisi" ve görevlerini yerine getiren kaynak teknoloğu basit kaynaklı yapılar üreten tüm alanlarda tam olarak sorumlu kaynak koordinatörleri olarak nitelendirilirler [43].

Eğitimi ve Belgelendirilmesi:

ISO 14731'in gerektirdiği teknik bilgiye sahip olması gerekmektedir. Uluslararası Kaynak Uzmanlığı eğitimi, Kaynak Mühendisliği ile aynı modülleri içermektedir. Ancak, Tablo 1'de görüleceği gibi, Kaynak Mühendisliğinde modüller ileri seviye iken Kaynak Uzmanlığında daha temel seviyededir. Şekil 3'de Kaynak Uzmanlığı eğitim akış şeması verilmektedir.

Şekil 4 Uluslar arası kaynak uzmanı modülü

2.5. Uluslararası Kaynak Teknikerliği

TR52 BÖLGESİNDE KAYNAKÇI BELGELENDİRME MERKEZİ FİZİBİLİTE ÇALIŞMASI

Tanımı:

Yalnızca basit kaynaklı yapılarda sınırlı teknik alanlarda görev ve sorumlulukların testi, planlanması, yürütülmesi, denetlenmesi için teknik bilgi seviyesi yeterli olan temel teknik bilgili personel.

Görevi, Sorumlulukları ve Yetkileri:

Kaynak teknikerleri tasarımından üretime bir kaynak mühendisi gibi aynı endüstriyel sektörlerde gereklidir. Orta ve küçük ölçekli şirketlerde genellikle sorumlu kaynak koordinatörleridir, daha büyük şirketlerde ise genellikle kaynak mühendislerinin vekilidirler [16].

Eğitimi ve Belgelendirilmesi:

ISO 14731'in gerektirdiği teknik bilgiye sahip olması gerekmektedir. Uluslararası Kaynak Teknikerliği eğitimi, Kaynak Mühendisliği ile aynı modülleri içermektedir. Ancak, Tablo 1'de görüleceği gibi Kaynak Mühendisliğinde modüller ileri seviye iken Kaynak Teknikerliğinde orta düzeydedir. Şekil 3'de Kaynak Uzmanlığı eğitim akış şeması verilmektedir.

Şekil 5 Uluslar arası kaynak teknikeri modülü

2.6. Uluslararası Kaynak Pratisyeni

Tanımı:

Kalifiye kaynakçılar ve kaynak / üretim alanındaki gözetimde kendi kariyerlerini ilerletmek isteyen kaynak denetçiler [44].

Eğitimi ve Belgelendirilmesi:

Uluslararası Kaynak Uygulayıcı kursuna girmek için, katılımcılar pratik kaynak becerisine bir kuruluştaki bir kaynakçı olarak deneyime sahip olmalı. Kurs teorik bilgi ve pratik kaynak becerilerini oluşturmayı amaçlamıştır. Tablo 1’de Uluslararası Kaynak Pratisyenliği eğitimi için alınması gerekli dersler verilmiştir. Şekil 5’de de Uluslararası Kaynak Pratisyenliği eğitim akış şeması görülmektedir.

Şekil 6 Uluslararası kaynak pratisyeni modülü

2.7. Kaynak İnspektörü (Muayene Personeli)

Tanımı:

Kaynaklı imalatın belirtilen kod, standart, prosedür, teknik şartname veya talimata uygun yapıldığı yapılmadığını kontrol eden ve raporlayan personeldir [13]. Kaynak muayene (gözetim) personeli kaynaklı imalat yapan işletmelerde, imalatın ilgili şartname, yönetmelik ve uluslararası standartlara uygun olarak yapılabilmesi için gerekli denetim, gözetim ve koordinasyon işini yapan teknik personeldir. Bu personelin görev, yetki ve

**TR52 BÖLGESİNDE KAYNAKÇI
BELGELENDİRME MERKEZİ FİZİBİLİTE
ÇALIŞMASI**

sorumlulukları uluslararası geçerlilikte olan EN ISO 14731 standardında belirtilmiştir. Bu kapsamda kaynak mühendisi, kaynak teknikeri ve kaynak uzmanı, kaynak muayene personeli olarak vasıflandırılabilir [13].

Kaynak muayenesi, kaynak başlamadan önce başlar kaynak işlemi sırasında devam eder, kaynak tamamlandıktan sonra düzgün bir rapor edildiğinde biter. Kaynak muayene personeli, kaynak öncesi esas malzemelerin ve sarf malzemeleri ve kaynak prosedürleri ve uygun nitelikli kaynakçıları onaylar.

Eğitimi ve Belgelendirilmesi:

Uluslararası Kaynak İnceleme Merkezi -Kapsamlı (International Welding Inspector-Comprehensive) eğitimleri Uluslararası Kaynak Enstitüsü (IIW) IAB-041r3-08 numaralı yönetmeliğine uygun olarak yapılır.

Kaynak İnceleme Personelinin (Muayene Personelinin) Görev ve Sorumlulukları:

Kaynaklı imalatın belirtilen kod, standart, prosedür, teknik şartname veya talimata uygun yapıp yapılmadığını kontrol etmek ve raporlamaktır.

İhtiyaç Sebebi: Kaynaklı üretimin öncesinde, esnasında ve sonrasında tüm şartların ilgili standartlara uygun olarak kontrolünün sağlanması ve uluslararası platformlarda iş yapan tüm firmaların kalite sistemlerinin gereği doğrultusunda, tüm kaynak denetim işlemlerinin bir plan dahilinde yetkinliği bir belge ile kanıtlanmış olan, yeterli bilgi donanımına sahip kalifiye kişilere gereksinim duymasıdır.

2.8. Sertifikalı Kaynakçı

Tanımı:

Yeterliği yetkili bir kurum tarafından ilgili standartlara göre belgelendirilmiş kaynakçı.

Zorunluluk durumu ve nedeni: TS EN 3834 standardı çerçevesinde kaynaklı imalat yapan firmalar sertifikalı kaynakçı bulundurmaları (veya kaynakçıları sertifikalandırmaları) gerekmektedir.

**TR52 BÖLGESİNDE KAYNAKÇI
BELGELENDİRME MERKEZİ FİZİBİLİTE
ÇALIŞMASI**

Eğitimi ve Belgelendirilmesi: Uluslararası Kaynakçı eğitimi IAB-089-03-EWF-452-467-480-481'e göre yapılmaktadır. Aşağıdaki standartlara göre kaynakçıların sertifikalandırılması gerekmektedir. Bu standartların detayları 3. Bölüm'de verilmiştir.

- TS EN 9606
- TS EN 1418
- ASME Sec IX
- AWS D 1.1
- TS EN 13133
- TS EN 13067
- TS EN ISO 15618-1

2.9. Kaynak Öğretmeni

Avrupa Kaynak Öğretmenliği Eğitimi DVS 1192 yönetmeliğine göre, kaynakçı eğitimi veren kuruluşlar, eğitimli ve belgeli kaynak öğretmeni bulundurmak zorundadır. Bu kaynak öğretmeni, sınavını geçtiği ve geçerli belgesi bulunduğu kaynak yönteminde EN 287'ye (yeni standartta TS EN ISO 9606) göre kaynakçı sınavına yönelik kaynakçı eğitimi verebilir. Kaynak öğretmeni belgesinin geçerliliği her 3 yılda bir DVS 1154'e göre düzenlenen "Bilgi değişim kursu"na katılarak yenileyebilmektedir [18].

3. KAYNAKÇI BELGELENDİRME MERKEZİ FİZİBİLİTE ÇALIŞMASI

3.1. İlgili Standartlar ve Yönetmelikler

3.1.1. ISO 9001 Kalite Yönetim Sistemi

Uygulama Alanı: Her sektörün sahip olduğu organizasyon yapısına uygulanabilir detaylı ve çok yönlü olarak hazırlanmış bir standarttır.

Önemi: Herhangi bir organizasyonda uygulanmış olan ISO 9001 Kalite Yönetimi, öncelikle çalışanların kalite bilincinin artırılmasındaki ilk adımlardan bir tanesidir. Bu standartla işletmenin gerçekleştirmiş olduğu faaliyetlerin belli bir standart akışına göre oluşumu sağlanarak dökümantasyon bilincinin ve buna paralel olarak süreçler arası etkileşim sağlanmaktadır.

ISO 9001' in ;

- İşletmenin piyasadaki prestijinin artırılmasına,
 - Geçmişte yapılmış olan çalışmaların kayıtlarına ulaşılmasına,
 - Üretimden alınan verilerin değerlendirilerek üretimin planlanması ve alınacak kararlara yardımcı sistemin oluşturulması,
- gibi çalışmalarda gelişim ve sürekli iyileştirme anlayışında destek olan bir sistemdir

[33].

Kalite Yönetim Sistemi Şirket Profilinde Kalite Basamakları:

- Yönetimin Taahhüdü;
 - En üst yönetim kararıyla bu görevle ilgili bir kişinin atanması
 - YGG toplantılarıyla Şirket Hedeflerinin belirlenmesi(Kalite Hedefleri, Kalite Politikası, İş Planı)
- Organizasyon Sistematiği;
 - Şirket Organizasyon Şeması
 - Süreç Odaklı Yaklaşım(Uygulama ve Sorumluluklar)
- Süreç ve Proseslerin Değerlendirilmesi;
 - Atanmış Yönetim Temsilcisi Tarafından Yürütülür
- Aksiyon Planları;
 - Acil Durum Eylem Planları vb..

**TR52 BÖLGESİNDE KAYNAKÇI
BELGELENDİRME MERKEZİ FİZİBİLİTE
ÇALIŞMASI**

- Kalite Yönetim Sistemi Uygulama Yönetmeliklerinin Hazırlanması
- Kalite El Kitabı, Prosedürler ve İş Talimatları
- Kalite Yönetim Sisteminin İşletmede Değerlendirilmesi ve Onaylanması
- YGG Toplantıları (Her Yıl)
- Kalite Yönetim Sisteminin İşletmede uygulanması;
- Üst Yönetimin Talimatlarının uygulaması (Doküman Dağıtım, Eğitimler, v.b..)
- İç tetkikler
- İşletme Yılda Enaz Bir Kez Kalite Sorumlusu Önderliğinde Mevcut Süreçlerini ve Üst Yönetimi Firma içi Denetçileri tarafından KYS kapsamında Denetler.
- Belgelendirme
- İşletme 3. Taraf Belgelendirme Kuruluşu Tarafından Denetleme gerçekleştirilir.

3.1.2. TS EN 1090

TS EN 1090' Kaynaklı İmalat Yapan Firmaların Vasıflandırılması

- Uygulama Alanı: İşletmelerin uygulama alanlarında kaynaklı İmalat prosesine sahip şirketler.
- Önemi: TS EN 1090 standardı ile işletmeler, üretim süreçlerinde kullandıkları kaynaklı imalat proseslerinin uygunluğu için ve bu uygunluklarıyla müşteri memnuniyeti odaklı olarak dış piyasadaki yerlerini almaları ve diğer rakipleriyle aynı ticari seviyelerine ulaşmaları açısından uygulanan bir üretim standardı anlayışıdır.

3.1.3 TS EN 1090 -7 Uygunluk belgesi,

Almanya ya kaynaklı çelik yapılar ihraç etmek isteyen kuruluşların sahip olması gereken bir belgedir. Alman firmaları anlaşma sağladığı tüm yurt dışı projelerin de EN 1090-7 belgesine sahip firmalarla çalışmayı ön şart olarak koymaktadır [34].

TS EN 1090 için Şirket Profilinde Olması Gerekenler:

- Iso 9001 Kalite Yönetim Anlayışı
- TS EN 1090 için İlgili Yönetmelik
- Uygulamanın Kapsamı (Süreçler)

**TR52 BÖLGESİNDE KAYNAKÇI
BELGELENDİRME MERKEZİ FİZİBİLİTE
ÇALIŞMASI**

- Doküman ve Kayıtların Kontrolü
- İşletmeye Ait Malzeme Grubunun Seçimi (Çelikler, Dövme Malzemeleri, Dökme demir)
- Belgeler
 - İşletmede adı geçen tüm malzeme için kaynak dolgu telleri vb.. belgelerin temini
- Kaynak Koşulları
 - Kaynak Talimatlarının Hazırlanması(WPS)
 - Kaynak Yöntem Testlerinin Gerçekleştirilmesi(WPQR)
 - Not:İşletmede Kaynak Koordinasyon Personeli Tam Zamanlı Çalışmalıdır [30]
- İmalatçı Kalifikasyonu

3.1.4. TS EN 3834

TS EN 3834 Metalik Malzemelerin Ergime Kaynağı İçin Kalite Gereklere:

- Uygulama Alanı:Bu standard hem atölyeler hem de sahadaki montaj alanlarında kullanılan metalik malzemelerin ergitme kaynağı için kapsamlı kalite şartlarını kapsar [11].

Önemi: Kaynaklı imalat yapan işletmelerde ;

- Ortaya çıkacak olan bakım ve tamir maliyetlerinin azaltılmasında,
- Kaynaklı imalatın daha fazla kontrol altına alınmasında ve iyileştirilmesinde,
- Kaynakla ilgili süreçlerin daha kontrollü ve talimatına uygun bir şekilde uygulanmasında kılavuzluk ederek yol gösterir.

TS EN 3834 Belgelendirme Basamakları

- Şirketin Bilgilendirilmesi
- İşletmeye Ait Dökümanların Sunulması
 - Başvuru Formu
 - İşletmenin Profili
 - Kaynak Tekniği Dökümantasyonu(TS EN 3834-1)
- Dökümanların Kontrolü(1. Aşama denetim)
 - Belgelendirme Kuruluşu Tarafından Yapılır
- Denetim Planı
 - Ayrıntılı Denetim Planı (Süreç Sorumluları Odaklı)

Kaynak Tekniği İle Kalite Şartlarının Değerlendirilmesi:

- Gerekğinde Müşteriye Bilgi Verilir.
- Belgelendirme

3.1.5. ISO 14731

ISO 14731 Kaynak Koordinasyon Personelinin Görev ve Sorumluluklarını içeren standart.

Görev Sınırları:

- Kaynak gözetim/koordinasyon personelini görevi sözleşmenin gözden geçirilmesi ile başlar, kaynakla ilgili dökümanite edilmiş kısımlarla birlikte sona erer.

Görevleri:

- Müşteri odaklı çalışır sözleşmeyi gözden geçirir.
- Kaynaklı imalattaki üretim ve proses tasarımını gözden geçirir
- Üretimdeki planlamayı yapar
- İmalat testlerini gerçekleştirir.
- Elde edilen sonuçların arşivlemesini gerçekleştirir(Dökümantasyon)

3.1.6. TS EN ISO 9606 (TS EN 287)

Kaynakçıların Yeterlilikleri İle İlgili Gerçekleştirilen Sınav Standardı.

Kapsam: Bu standart; mamul tiplerinden, mekandan ve muayene personeli/muayene kuruluşundan bağımsız olarak kaynakçıların sistematik olarak yeterliliklerinin onaylanması için bir dizi teknik kuralları kapsar [35].

Önemi: TS EN ISO 9606 standardı kaynaklı imalatı kapsayan bir çok teknik şartnamelerde istenen maddelerden bir tanesidir.

TS EN ISO 9606, çelik kaynağı yapacak kaynakçıların sertifikalandırılması için temel gereklilikleri, onay aralıklarını, test koşullarını, kabul kriterlerini tanımlar.

Sınavın Yapılışı ve Pratik Uygulama İçeriği;

TR52 BÖLGESİNDE KAYNAKÇI
BELGELENDİRME MERKEZİ FİZİBİLİTE
ÇALIŞMASI

TS EN ISO 9606-1 e göre; Uygulanan pratik kaynak işlemi ,sınavı yapan kişi yada sorumlu kurum tarafından gözlemlenir. Kaynak sınavı sonrası gerçekleştirilecek olan test sonuçları sınavı yapan kişi ve kurum tarafından doğrulanır.

Sınav Parçaları Geometrisi ve Ölçüleri;(TS EN ISO 9606-1):

Şekil 7 Plakalar arası alın birleştirme [35]

Şekil 8 Plakalar arası "T" birleştirme [35]

Şekil 9 Borulararası alın birleştirme [35]

Şekil 10 Boru – Plaka arası “T” birleştirme [35]

İşlem Yapılan Sınav Parçalarına Uygulanacak olan Testler:

Sınav parçalarının kaynak yöntemi, kapsamına bağlı olarak parça kalınlığı ve türüne bağlı olarak çeşitli muayene yöntemleri ve testler uygulanır.

Bunlar;

- Gözle Muayene (ISO 17637)
- Radyografik Muayene (ISO 17636)
- Eğme Testi (ISO 5173)
- Kıрма Testi (ISO 9017) [21]

Tablo 6 Kaynaklı bağlantılara uygulanan testler [35]

Test Metodu	Alın Kaynağı (Plaka,Boru)	Köşe Kaynağı ve Açılı Bağlantı Kolu Kaynağı
Gözle Muayene	Zorunlu	Zorunlu
Radyografik Muayene	Zorunlu(koşula bağlı)	Zorunlu Değil
Eğme Testi	Zorunlu(koşula bağlı)	Uygulanmaz
Kırma Testi	Zorunlu((koşula bağlı)	Zorunlu(koşula bağlı)

Test Parçalarının Kabul Şartları:

Test parçalarında oluşmuş olan hatalar, bu hata tiplerine göre kabul edilebilir sınırları içerisinde değerlendirilmelidir.

Bu standarttaki test metotlarıyla bulunan hatalar, EN ISO 5817, kalite seviyesi B'ye göre değerlendirilir. Aşırı yüksek kaynak dikişi, aşırı dikiş dış bükeyliği, aşırı boğaz kalınlığı, aşırı kök yüksekliği hataları, EN ISO 5817 kalite seviyesi C'ye göre değerlendirilir.

Sınavın Tekrarlanması:

Sınavda uygulaması yapılan herhangi bir test parçası, standardın belirttiği gerekliliklerin yerine getirilmediği durumda kaynakçıdan yenido bir test parçası istenir.

Test parçalarındaki hatanın, teknik anlamdaki (Metalurjik, malzeme vb.) bir sebepten veya kaynakçının becerisiyle ilgili olmadığı durumlarda yeni bir test parçasıyla yeniden bir sınav gerçekleştirilir [35].

3.1.7. TS EN 1418 Kaynak Operatörleri Standardı

Tanımı ve Kapsam: Kaynaklı imalat yapan işletmelerde kaynak prosesi bir otomasyon yada robotik sistemle gerçekleştiriliyorsa yani kaynakçı kendisi kaynağı yapmıyorsa bu personele 'kaynak operatörü' denir. Bu personel EN 1418 standardına göre test edilir ve sertifikalandırılır [36].

Önemi: TS EN 9606 standardındaki önemi bu standart içinde geçerlidir. Bu bahsedilen iki standardın hiç biri bir diğerini kapsamaz.

3.1.8. TS EN ISO 9712 Tahribatsız Muayene Personelinin Sertifikalandırılması Standardı

Tanımı ve Kapsamı: Kaynaklı imalat yapan işletmeler yada saha çalışmalarında yapılan kaynak işleminin, kaynak sonrası tahribatsız muayene personeli bu standarda göre vasıflandırılarak sertifikalandırılır.

Bu standart;

- VT (Gözle Muayene Testi)
- UT (Ultrasonik Muayene)
- RT (Radyografik Muayene)
- MT (Magnetik Parçacık Muayenesi)
- PT (Penetrant Sıvı Test)

gibi muayene çeşitlerini kapsar [36].

3.1.9. TS EN 13067 Plastik Kaynakçı Sertifikalandırma Şartnamesi

Kapsam: Bu şartname, plastik kaynakçı adayının belgelendirilmesine yönelik olarak yapılacak olan sınav için temel gereklilikleri, yeterlilik alanını, sınav koşullarını, kabul şartlarını ve belgelendirme süreci hakkında bilgilendirilmeyi amaçlamaktadır [37].

Bu standarda göre plastik kaynakçılar sınava tabi oldukları kaynak parçası ve pozisyonuna göre vasıflandırılırlar.

3.1.10. API 1104 American Petroleum Institute

Boru hatları ve buna paralel olarak tesisatların kaynaklı bağlantıları ile ilgili standart [38].

3.1.11. ASME Sec IX Amerikan Makine Mühendisleri Cemiyeti Standardı

Amerikan makine mühendisleri cemiyetine (ASME) göre sert lehimleme kaynakçıları, lehimleme operatörleri için kalifikasyon standardı ve prosedürler [39].

ASME Sec. IX standardının TSE standardındaki karşılığı ‘TS EN 13133 ‘ tür.

3.1.12. TS EN ISO/IEC 17024 Personel Belgelendirmesi Yapan Kuruluşlar İçin Genel Şartlar

Kapsam: Bu standart, personel için geliştirme ve sürdürülebilirlik programları da dâhil belirli şartlara göre personeli belgelendiren kuruluşlar için genel şartların belirlenmesini kapsar [40]. Amacı: Bu teknik spesifikasyonla belgelendirme kuruluşu yapan kurumların vermiş olduğu eğitimleri ulusal bir düzeye getirmek ve ayrıca uluslararası arenada yani tüm Dünyada geçerliliğinin sağlanması amaçlanmıştır.

3.1.13. AWS Amerikan Kaynak Cemiyeti: Makine İmalatı ve Çelik Yapılar Alanındaki Kodlar

AWS D 1.1’ Amerikan Kaynak Cemiyeti (AWS) nin çelik yapılarda ve makine imalatlarında kaynaklı imalat yapan işletmelerin kaynak proseslerinde gerçekleştirdikleri kaynak geometrileri ve şekillerinin kodlandırıldığı bir dokümandır [41].

3.1.14. TS EN ISO 15618-1 Su Altı Kaynakçıların Kalifikasyon Standardı

Yüksek Basınç Altında Yaş Kaynak Yapan Dalgıç Kaynakçılar. Bu kalifikasyona sahip olan kaynakçıların mevcut vasıflarının yanında bir diğer nitelikler aranmaktadır.(Dalgıçlık, Balık Adam) [42].

3.1.15. MYK (Mesleki Yeterlilik Kurumu) Belgelendirmeleri

Kapsam: Bu yönetmelik, teknik ve meslekî alanlarda ulusal yeterlilik sisteminin kurulması ve işletilmesi, eğitim ve öğretim kurumlarının akreditasyonu, sınav ve belgelendirme

TR52 BÖLGESİNDE KAYNAKÇI BELGELENDİRME MERKEZİ FİZİBİLİTE ÇALIŞMASI

kuruluşları ile eğitim akreditasyon kuruluşlarının yetkilendirilmesine ilişkin hususları kapsar. [32]

3.2. Belgelendirme Fizibilite Çalışması

TR 52 Bölgesinde Kaynakçılık Belgelendirme Merkezinin kurulmasında mevcut alt yapı etüdü, ihtiyaç ve gereklilikler ve yasal zorunlulukların belirlenebilmesi için bir fizibilite çalışması yapılmıştır. Fizibilite;

- Alt yapı etüdü, ihtiyaç ve gereklilikler için anket çalışmasını ve
- Yasal zorunlulukların belirlenmesi için araştırma-standart-literatür çalışmasını kapsamaktadır.

3.2.1 Mevcut Durum

TR52 Düzey 2 Bölgesi'nde nüfusun %73,82'si şehirlerde yaşamaktadır. 40.813 km² yüzölçümü ile Türkiye'nin en büyük yüzölçümüne sahip olan Konya ilinde 31 ilçe olmasına karşın sanayileşmenin belirli bölgelerde toplandığı görülmektedir. Konya ilinde toplam 4.913 sektörel faaliyetin 4.265'inin il merkezinde gerçekleştiği görülmüştür. Faaliyetlerin toplam %86.8'i il merkezinde, %13.2'si ilçelerde gerçekleşmektedir. İl merkezleri dışında, Akşehir, Beyşehir, Ereğli ve Seydişehir ilçelerinde sanayi tesislerinin yoğunlaştığı görülmektedir. Bu 4 ilçede 50 ve üzeri sektörel faaliyet gerçekleşmektedir. Söz konusu ilçelerde gerçekleştirilen faaliyet sayısı 453 adettir. Ahırlı, Derbent, Yalılıyük ve Taşkent ilçelerinde kapasite sistemine kayıtlı üretici bulunmamaktadır. Akören, Altınekin, Bozkır, Çeltik, Doğanhisar, Emirgazi, Güneysınır, Hadim, Halkapınar, Kadınhanı ve Tuzlukçu ilçelerinde faaliyet birim sayısı 5 ve altındadır. 11 ilçenin toplam faaliyet sayısı 27'dir. TR52 Bölgesinin, madencilik ve taşocağı, imalat, elektrik, gaz, buhar ve iklimlendirme üretim ve dağıtım, su temininden oluşan sanayi durumu incelendiğinde, Konya'nın ekonomik ağırlığı açıkça görülmektedir. Bölgede gerçekleştirilen 5.342 faaliyetin 4.265'i Konya il merkezinde gerçekleşmektedir [27]. Sadece Konya il merkezinde imalat alanındaki faaliyet sayısı 4148'dir. Konya'nın tarıma dayalı sanayi ve tarıma bağlı imalat sanayinde 1.424 faaliyet sayısı varken diğer imalat sanayinde 3.325 faaliyet sayısı bulunmaktadır. Diğer imalat sanayinin toplam imalat sanayi içindeki oranı, %62.1 gibi yüksek bir oranı oluşturmaktadır. Bu oran, Konya ekonomisinin tarıma bağlılığının az olduğunu göstermektedir. Faaliyet sayılarının detaylı incelemesinde görülen başka bir tespit ise, 3.325 adet faaliyetin kendi içerisinde birbirine yakın oranlarda onun

**TR52 BÖLGESİNDE KAYNAKÇI
BELGELENDİRME MERKEZİ FİZİBİLİTE
ÇALIŞMASI**

üzerinde sektöre dağıldığıdır. Konya ilinde, diğer imalat sanayinde 77.835 kişi istihdam edilmektedir [27]. Konya sanayisinin ve ekonomisinin üssü konumunda olan Birinci Organize Sanayi ve Konya Organize Sanayi (KOS) Bölgelerinden oluşmaktadır. KOS, daha önce ayrı ayrı kurulan 1., 2. ve 3. Organize Sanayi Bölgelerinden oluşmaktadır.

Bu sanayi bölgelerinde döküm, metalik ara mamul, makine ve ulaşım aracı ve/veya parçalarının imalatını kapsayan Ana Metal Sanayi sektöründe toplam 2027 faaliyet sayısı bulunmaktadır. Bu faaliyetlerde yaklaşık 50.000 kişi istihdam edilmektedir [27].

Konya Sanayi Odasına kayıtlı sadece makine imalat sanayinde faaliyet gösteren 269 firma bulunmaktadır. Bunlardan % 12,6'sı kaldırma ve taşıma donanımları, % 25,3'ü genel amaçlı makine ve kalıp imalatı, % 20,8'i akışkan gücü ile çalışan donanımlar, pompalar ve kompresörler imalatı, % 21,9'u tarım ve hayvancılık makineleri ve % 19,3'ü ise değirmen makineleri ve diğer gıda makineleri üreticileridir. Konya ilinde büyük aşama kaydedilen ve Türkiye ihracatının büyük kısmının gerçekleştirildiği sektörler araç üstü ekipman sanayi (% 75), metal işleme makineleri (% 70) ve diğer tarım alet ve makineleri (% 65) alt sektörleri şeklinde sıralanmaktadır. Makine imalat sanayisinde önemli olan diğer alt sektörler ise kaynak makineleri, kompresör, giyotin makas, pres, hidrolik silindir ve pompa, motor yenileme makineleri ve muhtelif matkap üretimleri olarak görülmektedir. TOBB Sanayi Veritabanı verileri dikkate alınarak yapılan değerlendirmelere göre, Konya ilinde makine sektöründe gerçekleştirilen 750 civarında faaliyet kapsamında ekonomik faaliyette bulunmakta, sektör 20.000 civarında kişiyi istihdam etmektedir. Sektörde en yüksek istihdamı akışkan gücü ile çalışan ekipmanların imalatı alt sektörü gerçekleştirmekte, bu sektörü 1.000 ve üzerinde çalışan istihdam eden gıda içecek ve tütün işleme makineleri, kaldırma ve taşıma ekipmanları imalatı, rulman-dişli-şanzıman-tahrik elemanları imalatı, metal işleme makineleri imalatı, motor ve türbin imalatı, pompa ve kompresör imalatı ve diğer makinelerin imalatı alt sektörleri takip etmektedir.

İstanbul Sanayi Odası'nın (İSO) belirlediği Türkiye'nin İlk 500 sanayi sıralamasında Konya'daki sanayi kuruluşlarının yıllara göre değişim sayısı Çizelge 14'de verilmiştir. İlk 500 ve ikinci 500 arasına giren Konya firmalarının sayısı her geçen yıl artmaktadır [28].

**TR52 BÖLGESİNDE KAYNAKÇI
BELGELENDİRME MERKEZİ FİZİBİLİTE
ÇALIŞMASI**

Tablo 7 Konya organize sanayi bölgeleri [28]

Yeri ve Adı	İşyeri ve Parsel Sayısı
Konya 1. Org. San. Blg.	150
Konya OSB Bölgesi	528
Büsan Özel Org. San. Blg.	460 parsel
Akşehir Org. San. Blg.	125 parsel
Beyşehir Org. San. Blg.	76 parsel
Çumra Org. San. Blg.	72 parsel
Ereğli Org. San. Blg.	71 parsel

TR52 Bölgesi, nüfusu, coğrafi büyüklüğü ve potansiyeli ile uyumlu olmayarak, Türkiye ihracatının ancak %1,02'ini gerçekleştirmektedir. Bölgenin potansiyeline göre ihracat miktarları düşüktür. Konya ilinin ihracat rakamlarının % 72,31'i sanayi mamulü iken, Karaman ilinde ihracat rakamlarının %94.08'i tarım ve işlenmiş tarım ürünlerinden oluşmaktadır [27].

3.2.2. Anket Çalışması

TR52 Bölgesinde Kaynakçılık Belgelendirme Merkezi'nin kurulumu için ihtiyaç tespiti ve Bölgede faaliyet gösteren çelik – alüminyum yapı firmalarının ilgili standart (TS EN 1090 ve TSE_EN_ISO 3834)ve yönetmeliklere göre alt yapılarının belirlenmesi amacıyla bir anket yapılmıştır. Anket TR52 Bölgesinde (özellikle Konya'da) faaliyet gösteren 100 firma üzerinde gerçekleştirilmiştir. Anket çalışması, Konya Sanayi Odası'na kayıtlı, üretiminde kaynak teknolojilerini kullanan firmalar arasından seçilmiştir. Ankete katılan firmalar ve anket kapsamında sorulan sorular sırasıyla Tablo 9 ve Tablo 10'da verilmiştir.

Tablo 8 Ankete katılan firmalar

Abdullah Çimen-Özfatihler Vinç Makina Sanayi Ve Ticaret Ltd.Şti.
Akış Asansör İmalat İthalat İhracat Sanayi Ve Ticaret Ltd.Şti.
Akış Asansör İmalat İthalat İhracat Sanayi Ve Ticaret Ltd.Şti.
Akkaya Isı Makinaları Ve Doğal Gaz San.Ve Tic.A.Ş.
Ali Işıldar Metal İnşaat Taahhüt Sanayi Ve Ticaret Ltd.Şti.
Ali Rıza Usta Tanker Sanayi Ve Ticaret Ltd.Şti.
Anıl Tarım Makinaları Mehmet Çalmaz
Atiker Metal İthalat İhracat Ve İmalat Sanayi Ticaret A.Ş.
Aydeniz Dorse Karasör Otomotiv Nakliye San.Ve Tic.Ltd.Şti.

TR52 BÖLGESİNDE KAYNAKÇI
BELGELENDİRME MERKEZİ FİZİBİLİTE
ÇALIŞMASI

Tablo 9 Ankete katılan firmalar (devam)

Aydınsan Firen Cırcırları Ve Otomotiv Yedek Parçaları İmalatı Pazarlama Ve Satışı San.Ve Tic.Ltd.Şti.
Büyüksaraç Otomotiv İnşaat San.Ve Tic.Ltd.Şti.
Çayirova Otomotiv Gıda Taşımacılık Sanayi Ve Ticaret Ltd.Şti.
Çiftsan Botanik Ve Aydınlatma Tic.San.Ltd.Şti.
Doğrular Madeni Eşya Sanayi Ve Ticaret Ltd.Şti.
Durmuş Özgül Otomotiv İthalat İhracat San.Ve Tic.A.Ş.
Elmalı Makina Sanayi Ve Ticaret Ltd.Şti.
Endüstriyel Elektrik Elektronik San.Ve Tic. Ltd.Şti.
Fimak Fırın Makinaları İmalatı Sanayi Ve Ticaret A.Ş.
Fmc Hidrolik Sistemleri Otomotiv Makina Sanayi Ve Ticaret Ltd.Şti.
Fimak Fırın Makinaları İmalatı Sanayi Ve Ticaret A.Ş.
Genel Değirmen Makine Sanayi Ve Ticaret Ltd.Şti.
Güneydere Çelik Konstrüksiyon İnşaat Taahhüt San. Ve Tic. Ltd.Şti.
Hacıbalı Rulman Yatakları San.Ve Tic.A.Ş.
Hidrokon Konya Hidrolik Makina Sanayi Ve Ticaret Ltd.Şti.
Hilalsan Makina Endüstriyel Ve Ticaret Ltd.Şti.
Hürsan Hidrolik Pres Ve Takım Tezgahları San.Ve Tic.A.Ş.
İmaş Makina Sanayi A.Ş.
İntermak Makina İmalat İthalat San. Ve Tic. A.Ş.
İsfur Otomotiv Elektronik Boya İmalat San.Ve Tic.Ltd.Şti.
Karsan Raf Sistemleri Ahşap Metal Makine Isı Sistemleri San. Tic. Ltd. Şti.
Kayahan Hidrolik Makina Endüstri Ve Ticaret A.Ş.
Kayı-Tes Mühendislik Taah. İletişim Elek. Ve Day. Tük. Mall. San. Tic. Ltd. Şti.
Koçsan Isı Sanayi Ve Ticaret Ltd Şti
Konya Çimento Sanayii A.Ş.
Köylü Tarım Makinaları Sanayi Ve Ticaret Ltd.Şti.
Kurşunel Kalıp Makine Oto Yedek Parça Metal Ve Saç İşleme Sanayi Ticaret Ltd. Şti.
Lütfi Şapçıoğlu-Şapçıoğlu Sondaj Boru İmalatı
Makkon Mühendislik Makine Sanayi Ticaret Ltd.Şti.
Mepsan Petrol Cihazları Sanayi Ve Ticaret A.Ş.
Meridyen Alternatif Yakıt Sistemleri Ltd.Şti.
Mpg Makine Prodüksiyon Grubu Makine İmalat San.Ve Tic.A.Ş.
Mustafa Ceylan Hidrolik Makina Sanayi Ve Ticaret A.Ş.
Mvd Makina Sanayi A.Ş.
Nirvana Otomotiv Hidrolik Makina Sanayi Ve Ticaret Ltd.Şti.
Osman Koç Otomotiv Dingil San.Ve Tic.A.Ş.
Özdöken Tarım Makinaları Sanayi Ve Ticaret A.Ş.
Özduman Tarım Makinaları San.Ve Tic.A.Ş.
Özen Değirmen Makina Sanayi Ve Ticaret Ltd.Şti.
Özenir Değirmen Makinaları Nakliye San.Ve Tic.Ltd.Şti.

TR52 BÖLGESİNDE KAYNAKÇI
BELGELENDİRME MERKEZİ FİZİBİLİTE
ÇALIŞMASI

Tablo 10 Ankete katılan firmalar (devam)

Özkayhan Hidrolik Silindir Makina Sanayi Ltd.Şti.
Öztanksan Metal İnşaat Ve Otomotiv Sanayi Ticaret Ltd.Şti.
Özyol Değirmen Makinaları İmalatı Nakliye Ve Gıda San.Tic.Ltd. Şti.
Polmot Motor Makina Sanayi Ve Ticaret A.Ş.
Ray Tartı Sistemleri Sanayi Ve Ticaret A.Ş.
Rovelsan Otomotiv Tarım Ürünleri İnşaat Sanayi Ve Ticaret Ltd.Şti.
Sab Elektronik Makina Ve Dayanıklı Tüketim Malları San.Tic.A.Ş.
Saraylı
Sarıtaş Motor Yenileme Mak.İmalat San.Ve Tic.Ltd.Şti.
Say-Mak Makine İmalat Ve Dış Tic.Ltd.Şti.
Seçkinsan Dingil Sanayi Ve Ticaret Ltd.Şti.
Sekizli Makine Ve Vinç Sanayi Ticaret A.Ş. Büsan - 4 Şubesi
Serin Otomotiv Sanayi Ticaret A.Ş.
Sinanlı Tanker Dorse Metal Otomotiv Ve Nakliye San.Ve Tic.Ltd.Şti.
Sistem Dalgıç Pompa Bobinaj Elektrik San.Ve Tic.Ltd.Şti.
Sürüm Tarım Makinaları İnşaat Otomotiv San.Ve Tic.Ltd.Şti.
Tarımöz Tarım Makinaları San.Ve Tic.A.Ş.
Tav-San Sac Platine Kesim Büküm Otomotiv Aydınlatma Armatürleri Kent Mobilyaları San.Ve Tic.Ltd.Şti.
Telefoncular Çelik Konstrüksiyon İnşaat San.Ve Tic.A.Ş.
Unormak Değirmen Makinaları İmalat San.Ve Tic.Ltd.Şti.
Ü.N.S.Kalıp Makine Metal Ve Otomotiv San.Ve Tic.Ltd.Şti.
Yılmaz Kardeş Damper Dorse Ve Hidrolik Makina Sanayi A.Ş.

Tablo 11 Fizibilite kapsamında yapılan anket soruları

Üretim-Çalışma sahası:
İmalat-Montaj Kapasitesi:
Kaynaklı imalat yapıyor musunuz?
Hangi kaynak yöntemlerini kullanıyorsunuz? Neden?
Örtülü elektrotla ark kaynağında hangi elektrot türünü kullanıyorsunuz? Neden
MAG (Gazaltı) kaynağında hangi koruyucu gaz kullanıyorsunuz? Neden
MIG (Gazaltı) kaynağında hangi koruyucu gaz kullanıyorsunuz? Neden
TIG (argon) kaynağında hangi koruyucu gaz kullanıyorsunuz? Neden
Kaç adet kaynak ustası çalıştırıyorsunuz?
Kaynak elemanlarınız sertifikalı mı?
Sertifikalı ise bu sertifikalarınızı nereden aldınız?
Uluslararası Kaynakçı Sertifikası hakkında bilginiz var mı?
Uluslararası Kaynakçı Sertifikası gerektiren bir işle karşılaştınız mı?
Kaynaklarınızı hangi prosedüre göre hazırlıyorsunuz?
Kaynaklarınızı herhangi bir teste tabi tutuyor musunuz?
Bu testleri nerede yapıyorsunuz?
Kaynak mühendisi çalıştırıyor musunuz?

**TR52 BÖLGESİNDE KAYNAKÇI
BELGELENDİRME MERKEZİ FİZİBİLİTE
ÇALIŞMASI**

Tablo 12 Fizibilite kapsamında yapılan anket soruları (devam)

Uluslararası Sertifikalı Kaynakçığa ihtiyaç duydunuz mu?
Kaynak konusunda herhangi bir hizmet alımı (kaynakçı eğitimi, kaynakçı belgelendirmesi, kaynakların tahribatlı-tahribatsız muayenesi, WPS hazırlanması vb.) yapıyor musunuz?
Konya’da yukarıda sıralanan hizmetleri veren bir kuruluşun olması size bir katma değer oluşturur mu?
Firmanızda Hangi Kalite Yönetim Sistemi Mevcut ?
Yurtdışına İhracat yapıyor musunuz? Yapılıyorsa Hangi ülkelere?
Kaynakla ilgili bildiğiniz ‘Kalite yada Kaynaklı İmalata Uygunluk’ belgeleri varmı?
Firma olarak yurt dışından ürününüzle yada işinizle ilgili teklif isteği alındı mı? Kalite sisteminizle yada kalite personeli eksikliği nedeniyle anlaşma sağlayamadığınız müşterileriniz oldu mu?
Firmanızda Kalite biriminiz var mı? Varsa kaç kişi çalıştırıyor sunuz?

Toplam 71 işletmede gerçekleştirilmiş olan ankette ilgili şirketlerde, Kaynaklı İmalat ve Kalite Güvence Sisteminin Şirket Profilindeki Durumu Tablo 10’da görülmektedir.

TR52 Bölgesinde yapılan anket sonuçları Tablo 10’da verilmiştir. Konya da Kaynaklı İmalat yapan firmaların Kalite Yönetim Sistemi odaklı ve bunun paralelinde Kaynak prosesine yansıyan uygulamalarda çoğu firmaların ISO 9001 odaklı çalışmaların içerisinde olduğu görülmektedir. Bununla birlikte diğer Kaynaklı İmalat İçin gerekli standartların(TS EN 3834, TS EN 1090) temelinde ISO 9001 anlayışının yattığı düşüncesinin firmalarımızda eksik olduğu görülmektedir.

Ayrıca ihracat yapan firmalarımızın Avrupa ülkeleri piyasalarındaki rakipsel konumları yapılan ankette düşük olduğu görülmektedir. bu muhtemelen, Avrupa ülkelerinin, kaynaklı imalat sektöründe standart odaklı iş sözleşmelerindeki anlaşma sağlayacağı işletmelerde kalite sistem ve organizasyon yapılarının koordinasyonu ilkesi hassasiyetlerinden ötürü iş sözleşmeleri yapılamamıştır. Bu nedenle, firmalarımızın ihracat kolları orta doğu ülkelere uzanmıştır.

Kaynaklı imalat sektöründe 71 işletmede yapılan anket sonuçlarına göre kaynak teknolojisi ve bu iş için kullanılan personel vasfı endeksli dağılımı Tablo 11’de görülmektedir.

TR52 BÖLGESİNDE KAYNAKÇI
BELGELENDİRME MERKEZİ FİZİBİLİTE
ÇALIŞMASI

Tablo 13 Fizibilite kapsamında yapılan anket çalışması sonuçları

Kaynaklı İmalat Yapan İşletme Sayısı	%75
Kullanılan Kaynak Yöntemi: Elektrot/MIG/MAG/TIG/Karışık	%20/25/30
Kaynak Ustası Çalıştıran İşletme Sayısı: (1-5)/(6-10)/(11 ve üzeri)	%20/25/30
Sertifikalı Kaynak Elemanı Çalıştıran İşletme Sayısı	%71
Sertifika Alınan Kuruluş: (Sanayi Odası)/(Özel Firma)/MEB/TÜV/GSİ/TSE	%15/15/25/6/10/4
Uluslararası Kaynakçı Sertifikası Gerektiren Bir İşle Karşılaşan İşletme Sayısı	%21
Kaynaklı İmalatını Bir Prosedüre Göre Uygulayan İşletme Sayısı (WPS,PQR)	%8
Kaynak Prosesini Herhangi Bir Teste Tabi Tutan İşletme Sayısı	%61
Teste Tabi Tutulan Yer: kendi bünyesinde/Özel/TSE/	%40/20/15
Konya'da Kaynakla İlgili Kompleks Bir Hizmet Veren Kuruluşun Bir Katma Değer Oluşturacağını Düşünen İşletme Sayısı	%80

Tablo 14 Fizibilite kapsamında yapılan anket çalışması sonuçları

Kaynakla İlgili , Kalite yada Kaynaklı İmalata Uygunluk Belgelerini Bilen Şirket Sayısı (TSE EN ISO 3834- TSE EN ISO 1090 vb..)	%30
Iso 9001 e Kalite Yönetim Sistem Belgesine Sahip İşletme Sayısı	%87
TSE EN ISO 3834 Belgesine Sahip İşletme Sayısı	%20
TSE EN ISO 1090 Belgesine Sahip İşletme Sayısı	%10
Kaynak Konusunda Hizmet Alan İşletme Sayısı(Kaynakçı Eğitimi, Belgelendirme,WPS)	%35
Sertifikalı Kaynakçı Çalıştıran İşletme Sayısı	%75
Uluslararası Kaynakçı Sertifikası Hakkında Bilgi Sahibi Olan İşletme Sayısı	%40
Kaynak Mühendisi Çalıştıran İşletme Sayısı	%15
İhracat Yapan İşletme Sayısı/Avrupa Ülkelerine İhracat yapan Sayısı	%87/25
İlgili Belge ve Sertifika Eksikliği Nedeniyle Müşterileriyle Anlaşma Sağlayamayan İşletme Sayısı	%15
Kalite Birimi Olan İşletme Sayısı	%90

**TR52 BÖLGESİNDE KAYNAKÇI
BELGELENDİRME MERKEZİ FİZİBİLİTE
ÇALIŞMASI**

Bir diğer konu olarak işletmelerin kaynak konusunda hizmet alım oranları %35, teste tabi tutma oranı % 61 dir. Bu durumda yapılan testlerin işletmelerde herhangi bir prosedür, şartname ve ya yönetmeliğe göre gerçekleşmediği görüşü öne çıkmaktadır. İşletmelerin yapılan ankette uluslararası kaynakçı sertifikası hakkındaki bilgileri, % 40 tır. Bu durum sertifikaların geçerliliği ve uluslararası standarttaki uygunlukları söz konusu değildir. Anket çalışmasında çıkan sonuçlarda işletmelerin çoğunda kalite birimleri mevcut fakat işletmelerin standartlara uyum oranlarının düşüklüğü bu kalite birimlerindeki kalite yönetim anlayışının zayıf olduğunu göstermektedir.

3.2.3. TR52 Bölgesinde Kaynakçılık Belgelendirme Merkezi'nin kurulumu için gereklilikler

- Kaynakçı Belgelendirmesi için Gereklilikler
- Kaynak Mühendisi/Teknikeri Eğitimi ve Sertifikalandırılması

3.2.4. Kaynakçılık Belgelendirme Merkezi'nin Kaynakçıları Belgelendirebilmesi için Gereklilikler

Konya'da Kaynakçılık Belgelendirme Merkezinde kaynakçıların Uluslararası geçerli sertifika ile belgelendirilebilmesi için, Merkezin; TS EN ISO/IEC 17024 “Uygunluk değerlendirme - Personel belgelendiren kuruluşlar için genel şartlar” standartında belirtilen şartlara sahip olması, TÜRKAK'ın F701-028 “PERSONEL BELGELENDİRME KURULUŞLARI İÇİN KONTROL FORMU” nda belirtilen şartları sağlaması gerekmektedir. Buna göre, TS EN 9606'ya göre kaynakçıların uluslararası geçerli sertifika ile belgelendirilebilmesi için;

- Personel Belgelendirme Kuruluşu müdürü,
- Kalite sistem yöneticisi,
- Belgelendirme sürecinde yer alacak personel
 - Sınav yapan(lar) (kaynak mühendisi),
 - Sınavı değerlendirenler,
 - Program komitesi üyeleri,
 - Belgelendirme kararı alanlar
 - Yürütme ve danışma kurulu üyelerinin olması gerekmektedir.

**TR52 BÖLGESİNDE KAYNAKÇI
BELGELENDİRME MERKEZİ FİZİBİLİTE
ÇALIŞMASI**

Kaynakçı, sınav görevlisinin gözetiminde, başvurduğu kaynak yöntemine (TS EN 9606-1 ve TS EN 9606-2’de belirtilen) uygun olarak sınav parçalarının kaynak işlemini yapar. Kaynakçının kaynak yaptığı sınav parçaları üzerinde TS EN 9606-1 ve TS EN 9606-2 standartlarına uygun olarak, gerekli tahribatlı ve/veya tahribatsız muayene ve deneyler yapılır. Yapılan muayeneden başarılı olan adaylara 2 yıl geçerli Kaynakçı Belgesi verilir. İki yıl bitiminde kaynakçı yeniden sınava girmelidir. Belge kapsamındaki çalışmasına altı ay veya daha fazla süreyle ara veren kaynakçı yeniden sınava girmelidir.

3.2.5. Kaynakçılık Belgelendirme Merkezi’nin İlgili Yönetmelikler ve Standartlar Kapsamında Kaynak Eğitmeni Ve Mühendisi Yetiştirebilmesi İçin Gereklilikler

- Kaynak Mühendisi, Teknikeri, Uzmanı ve Pratisyeni yetiştirebilmek için Tablo 2-5’de verilen dersleri yürütebilecek öğretim elemanlarına ihtiyaç duyulmaktadır.
- Tablo 2-5’de verilen dersleri asil ve yedek olarak yürütebilecek öğretim elemanlarının isimleri belirlenir. Tablo 2-5’de verilen derslerin ders notları hazırlanır.
- Teorik eğitimin verileceği sınıfların altyapı yeterliliğinin,
- Pratik eğitim verilecek kaynak atölyelerinin,
- Kütüphanedeki bu eğitimle ilgili standartların

dosya şeklinde hazır hale getirilerek ANB Başkanlığı’na sunulur. ANB gerekli denetimleri yaparak uygun görülmesi halinde Uluslararası kaynak Mühendisliği Yetkili Eğitim Birimi (ATB) olarak faaliyet gösterebilir.

3.3. TR52 Bölgesinde Kaynakçılık Belgelendirme Merkezi’nin kuruluşu için bölge alt yapısının durumu

Konya’da hali hazırda kaynakçılık eğitimlerinin verilebileceği, belgelendirme için sınav ve muayenelerinin yapılabileceği bir alt yapı mevcuttur. Bunlar:

- Organize Sanayi Bölgesinde bulunan S.Ü. Teknoloji Fakültesi Ek Binası
 - Kaynak Atölyesi
 - 25 Kaynak ünitesi
 - Elektrik Ark Kaynak kabini
 - MIG-MAG (Gazaltı) Kaynak kabini

TR52 BÖLGESİNDE KAYNAKÇI BELGELENDİRME MERKEZİ FİZİBİLİTE ÇALIŞMASI

- TIG (Argon) Kaynak kabini
- Oksi-Gaz Kaynak üniteleri
- Bir adet universal çekme (çekme-basma-eğme) test cihazı
- Bir adet hidrolik pres
- Bir adet radyografi cihazı
- Talaşlı İmalat Atölyesi
- Otomotiv Atölyesi
- Derslikler
- Avrupa Birliği İş Geliştirme Merkezi (ABİGEM)
 - 1 adet radyografi cihazı

Bununla birlikte bu kurumlarda, kaynakçı belgelendirmesinde istihdam edilebilecek bir adet kaynak mühendisi ve bir adet Level 2 RT (radyografi uzmanı) belgeli personel bulunmaktadır.

TR52 BÖLGESİNDE KAYNAKÇI BELGELENDİRME MERKEZİ FİZİBİLİTE ÇALIŞMASI

Şekil 11 S. Ü. Teknoloji Fakültesi'ne ait eğitim atölyeleri ve derslikler

3.4. Kaynakçılık Belgelendirme Merkezi'nin Önemi ve Sağlayacağı Avantajlar

“TR52 BÖLGESİ SANAYİ SEKTÖRÜ GZFT ANALİZİ”nde bölgenin güçlü yanları aşağıdaki gibi sıralanmaktadır. Bunlar;

- TR52 Bölgesi'nin coğrafi konum olarak ülkenin merkezinde yer alması
- Organize Sanayi Bölgesi ve Küçük Sanayi Siteleri ile güçlü bir sanayi altyapısının varlığı
- Bölge sanayinin, ihtiyacı olan hammadde girdi potansiyeline sahip olması
- Bölge sanayinin, ihtiyacı olan enerji girdi potansiyeline sahip olması
- Bölge sanayinin ihtiyacı olan insan kaynakları potansiyelinin varlığı
- Bölge sanayisinin bina ve makine ekipman yatırımları ile güçlü konumda olması

**TR52 BÖLGESİNDE KAYNAKÇI
BELGELENDİRME MERKEZİ FİZİBİLİTE
ÇALIŞMASI**

- Bölge sanayinde, ülke içi ve ülke dışına yönelik farklı sektörlerde üretim yapılıyor olması ve rekabet potansiyelinin varlığı [27].

Ayrıca, Türkiye Cumhuriyeti, ülkelere göre GSYİH sıralamasında dünyanın 17. büyük ekonomisi konumundadır. Ekonomik büyüme hedefleri arasında 2023 yılında dünyanın ilk 10 ekonomisinden biri olmayı hedeflemektedir. Bu hedef, bütün sektörler itibariyle rekabet edebilen, katma değeri yüksek ürünler üreten, ar-ge ve inovasyona dayalı bir ekonomi öngörürken, aynı zamanda sektörler itibariyle de gerçekçi hedefler konulmasını gerektirmektedir [27]. Türkiye Sanayi Politikası belgesi 2003 yılında, VIII. Beş Yıllık Kalkınma Planı (2001-2005) ve Hükümet Programı temel alınarak oluşturulmuştur. Bu doküman, sanayi politikasının genel çerçevesini belirlemek üzere, orta vadeli bir politika metni olarak hazırlanmıştır. Metin, özellikle imalat sanayine ilişkin mevcut durumu, kurumsal çerçeveyi, amaçları, izlenecek politikaları ve belirli tedbirleri kapsamıştır. Sanayi Politikası Belgesi'nde temel hedefler, ilke ve politikalar ile sektörel politikalar belirlenmiştir. İlke ve politikalar başlığında; genel politikalar, ihracatın artırılması, yatırımların teşvik edilmesi, teknolojik kapasitenin ve Ar-Ge'nin geliştirilmesi, kalite ve verimliliğin artırılması, işgücünün geliştirilmesi, KOBİ'lerin ve girişimciliğin geliştirilmesi, organize sanayi bölgeleri, sanayi siteleri ve sanayi bölgeleri, sürdürülebilir gelişmenin sağlanması ve rekabet ortamının oluşturulması başlıklarında hedefler belirlenmiştir.

Dokuzuncu Kalkınma Planı, "İstikrar içinde büyüyen, gelirini daha adil paylaşan, küresel ölçekte rekabet gücüne sahip, bilgi toplumuna dönüşen, AB'ye üyelik için uyum sürecini tamamlamış bir Türkiye" vizyonu ve Uzun Vadeli Strateji (2001-2023) çerçevesinde hazırlanmıştır. Dokuzuncu Kalkınma Planı döneminde ekonomik büyümenin ve sosyal kalkınmanın istikrarlı bir yapıda sürdürülmesi ve plan vizyonunun gerçekleşmesi yolunda aşağıda yer alan stratejik amaçlar, toplam 5 gelişme ekseninde toplanmıştır. 9. Kalkınma Planı'nda (2007-2013) belirlenen 5 ekonomik ve sosyal gelişme ekseninin bir çok başlığı direk ya da dolaylı olarak sanayi sektörünü ilgilendirmektedir. Bu eksenler içerisinde "Rekabet Gücünün Arttırılması" başlığı altındaki 10 stratejik amaçtan biri "Sanayi ve Hizmetlerde Yüksek Katma Değerli Üretim Yapısına Geçişin Sağlanması" dır. Bu başlık altında aşağıdaki hedeflere ulaşılması planlanmıştır.

**TR52 BÖLGESİNDE KAYNAKÇI
BELGELENDİRME MERKEZİ FİZİBİLİTE
ÇALIŞMASI**

- Ekonominin rekabet gücünü artırmak ve dünya ihracatından daha fazla pay almak üzere, yüksek katma değerli mal üretiminin artırılması temel amaçtır.
- İmalat sanayinin dışa dönük bir yapı içinde ekonomik büyümeyi sürükleyen temel sektör olması hedeflenmektedir.
- Haksız rekabeti önlemek üzere AB teknik mevzuatına uyum çalışmaları hızlandırılacak, mevzuata uygun olmayan malların piyasaya arzının ve dolaşımının engellenmesi amacıyla uygunluk değerlendirme ile piyasa gözetim ve denetim sistemleri güçlendirilecektir.
- Üreticilerin, haksız rekabetin önlenmesine yönelik ticaret politikası tedbirlerinden etkin yararlanması amacıyla, ithalatta işlem bazında ve ticari sır niteliğinde olmayan detaylı bilgilere hızlı ve kolay erişimi için gerekli altyapı kurulacak ve şeffaflık artırılabilecektir.
- İşletmelerin rekabet gücünü artırmak üzere, belgelendirme sistemi ve kalite altyapısı iyileştirilecek ve desteklenecektir.
- Geleneksel sektörlerde katma değeri yüksek ürün ve faaliyetlere ağırlık verilerek uluslararası rekabete uyum sağlayacak yapıya dönüşüm desteklenecektir.
- Demir-çelik sektöründe kaliteli ve katma değeri yüksek ürünlerin geliştirilmesine ve çevrenin korunmasına yönelik Ar-Ge çalışmaları desteklenecektir.
- Orta ve yüksek teknoloji seviyesindeki otomotiv, beyaz eşya, makina, elektronik sektörlerinde Türkiye'nin önemli üretim merkezlerinden biri olması sağlanacaktır.
- Otomotiv sanayinde, yüksek katma değer yaratan, sürdürülebilir rekabet gücü bulunan, öncelikle gelişmiş pazarlara ihracatı hedefleyen ve gelişmiş Ar-Ge yeteneğine sahip bir sanayi yapısı oluşturulması öngörülmektedir.
- Otomotiv sanayinde rekabet gücünün sürdürülebilirliği için üretim alanında sağlanan yetkinlik devam ettirilecek, teknoloji geliştirme ve Ar-Ge alanlarında yetkinlik geliştirilecek, ana ve yan sanayi arasında konsept ve tasarım aşamasından başlayan bir işbirliği geliştirilecektir.
- Makina ve beyaz eşya sanayinin tasarım, mühendislik ve yenilik oluşturma yeteneği desteklenecek, kamu alımlarında yerli üreticilerin karşılaştığı, dış alımlardan kaynaklanan haksız rekabetin önlenmesi için farkındalık oluşturulacaktır.

**TR52 BÖLGESİNDE KAYNAKÇI
BELGELENDİRME MERKEZİ FİZİBİLİTE
ÇALIŞMASI**

Dokuzuncu Kalkınma Planı ve TR52 Bölgesi Sanayi Sektörü Gzft Analizi projeksiyonunda, Konya’da Kaynakçılık Belgelendirme Merkezinin varlığı halihazırda hızla büyüyen Konya sanayisinin Türkiye’nin ve yakın coğrafyadaki ülkeleri de içine alan bölgenin sanayide öncü kenti olması yönünde büyük katkı sağlayacaktır.

Bunun yanı sıra;

- İşletmelerin kalite anlayışını geliştirme,
- Sistem odaklı ilgili süreç yaklaşımı benimseme
- Personel niteliklerini ve vasfını geliştirme
- İşletmelerin Avrupa piyasalarındaki rekabet konumlarını üst seviyeye çıkarma
- Mesleki kazanım odaklı nitelikli insan gücü seviyesini geliştirme gibi kriterlerin gelişimi açısından önemli rol oynayacaktır.

Bütün bunlar, Konya sanayisinin sadece yerel bazda değil uluslararası platformlarda da katma değeri yüksek işlerde de hak ettiği payı almasına büyük katkı sağlayacaktır.

3. KAYNAKÇI EĞİTİMİ VE BELGELENDİRİLMESİ

TR 52 Bölgesinde Kaynakçı Belgelendirme Merkezi Fizibilite çalışması kapsamında; 21 adet kaynakçı, Selçuk Üniversitesi Teknoloji Fakültesi Organize Sanayi Uygulama Atelyelerinde sekiz hafta süren bir kaynak kursu almışlardır. Kurs genel olarak;

- Örtülü elektrotla ark kaynağı
- TIG (Argon) kaynağı ve
- MIG-MAG (Gazaltı) kaynak tekniklerinin hem teorik hem de uygulamalı eğitimini içermektedir. Kurs kapsamında verilen dersler Tablo 3.4.'te verilmiştir.

Tablo 15 Kurs kapsamında verilen dersler

YAPILAN EĞİTİM	SÜRE (SAAT)
Atölyenin tanıtımı, İş kazalarının tanımı, iş kazalarının ulusal ekonomiye olan etkisi. (TEORİK)	1
Kaynağın tanımı ve sınıflandırılması, Lehimleme ve kaynak arasındaki farklar. Elektrik ark kaynağı terimleri.(TEORİK)	1
Akım üreteçleri. (TEORİK)	1
Elektrod çeşitleri. (TEORİK)	1
Birleştirme türleri. (TEORİK)	1
Kaynak hataları ve Kaynakta çarpılma ve şekil değiştirmeler (TEORİK)	1
Elektrik ark kaynak takım ve avadanlıklarının tanıtılması, Kaynak makinaları ve donanımları. Makinenin çalıştırılması ve amper ayarı	1
Levha üzerine düz dikiş çekme uygulaması	2
Dolgu kaynak uygulaması	2
Birleştirme kaynağı I Eki uygulaması.	2
Birleştirme kaynağı V Eki uygulaması.	2
Köşe (T) kaynağı	2
Bindirme Kaynağı	2
Profil kaynak uygulamaları	2
Boru kaynak uygulamaları.	3
Dik kaynak uygulamaları.	3
Tavan kaynağı	3
TIG Kaynak Donanımı (TEORİK)	1
TIG Kaynağında Kullanılan Kaynak Akım Üreteçleri (TEORİK)	2
Koruyucu Gazlar (TEORİK)	2
TIG Torcu (TEORİK)	2
BASINÇ DÜŞÜRÜCÜLER (TEORİK)	2
TIG Kaynağında Çalışma Tekniği (TEORİK)	2

TR52 BÖLGESİNDE KAYNAKÇI
BELGELENDİRME MERKEZİ FİZİBİLİTE
ÇALIŞMASI

Tablo 16 Kurs kapsamında verilen dersler (devam)

TIG Kaynak Takım Ve Avadanlıklarının Tanıtılması,	1
TIG kaynak ünitesinin Hazırlanması (Tüp-Regülatör-Torç Bağlantılarının Sökülüp Takılması)	3
Sağdan Sola Telsiz Dikiş	3
Soldan Sağa Telsiz Dikiş	3
Telsiz Kenet Kaynağı	3
Levha Üzerine Sağa Telli Düz Dikiş Çekme Uygulaması	3
Levha Üzerine Sola Telli Düz Dikiş Çekme Uygulaması	3
İş Parçalarını Puntalama	2
Yatay Kaynak	3
Dik Kaynak	3
Tavan Kaynağı	3
Köşe kaynağı	3
Boru kaynağı	3
MIG/MAG Kaynak Donanım Türleri (TEORİK)	1
MIG/MAG Kaynağında Kullanılan Kaynak Akım Üreteçleri (TEORİK)	2
Tel İlerletme Cihazları (TEORİK)	1
Kontrol Ünitesi (TEORİK)	2
Koruyucu Gazlar (TEORİK)	2
MIG/MAG Kaynağında Çalışma Tekniği	2
MIG-MAG Kaynak Takım Ve Avadanlıklarının Tanıtılması, Kaynak Makinaları Ve Donanımları. Makinenin Çalıştırılması Ve Ayarları	15
Makine Kurulumu,	15
Levha Üzerine Sağa Düz Dikiş Çekme Uygulaması	15
Levha Üzerine Sola Düz Dikiş Çekme Uygulaması	15
Küt Ek Kaynak Dikişi Çekmek	15
Yan Küt Ek Kaynak Dikişi Çekmek	15
MAG ile iç köşe kaynağı eğitimi	15
MAG ile tavan kaynağı eğitimi	15
MAG ile boru kaynağı eğitimi	15
MAG ile flanş kaynağı eğitimi	15

TR52 BÖLGESİNDE KAYNAKÇI
BELGELENDİRME MERKEZİ FİZİBİLİTE
ÇALIŞMASI

Şekil 12 Kurs kapsamında verilen teorik ders

Şekil 13 Kurs kapsamında verilen teorik ders

**TR52 BÖLGESİNDE KAYNAKÇI
BELGELENDİRME MERKEZİ FİZİBİLİTE
ÇALIŞMASI**

Şekil 14 Kurs kapsamında yaptırılan uygulama

Şekil 15 Kurs kapsamında yaptırılan uygulama

TR52 BÖLGESİNDE KAYNAKÇI
BELGELENDİRME MERKEZİ FİZİBİLİTE
ÇALIŞMASI

Şekil 16 Kurs kapsamında yaptırılan uygulama

Şekil 17 Kurs kapsamında yaptırılan uygulama

**TR52 BÖLGESİNDE KAYNAKÇI
BELGELENDİRME MERKEZİ FİZİBİLİTE
ÇALIŞMASI**

Eğitim sonunda adaylar TS EN 9606-1'e göre sınava tabii tutulmuşlardır. Adaylardan 17'si MAG (Gazaltı) Kaynak tekniği ile köşe kaynağından sınava girerken diğer dört aday TIG (Argon) kaynak tekniği ile köşe kaynağından sınava girmişlerdir. Adayların yapmış oldukları kaynaklı bağlantılar görsel, kırma ve makro inceleme testlerinden başarılı bulunarak ilgili standarta göre uluslararası geçerli kaynakçı sertifikası almaya hak kazanmışlardır. Sınavlar ve belgelendirmeler TÜRKAK onaylı Gedik Eğitim Vakfı tarafından yapılmıştır.

KAYNAKLAR

- 1- Ahmet Oğur, Mühendis ve Makine, Cilt 50 Sayı 599, Aralık 2009
- 2- Prof. Selahattin ANIK, Doç. Kutsal TULBENTÇİ, Elektrik Ark Kaynağı, Kaynak Teknolojisi I, Gedik Kaynak SAN. TİC. A.Ş.
- 3- Doç.Dr. Murat Vural, Türkiye ve Dünyada Kaynak Teknolojisinin Dünü, Bugünü, Yarını ve Prof.Dr. Selahattin Anık, Gedik Eğitim Vakfı, İstanbul, 2006.
- 4- Prof. Dr.-Ing. Detlef von Hofe, Quality Assurance in Welding Shops - the New ISO Standard 3834:2005, SC STAND-565-2006.
- 5- Prof. Selahattin Anık, Doç. Dr. Murat Vural, Kaynak ve NDT Personelinin Eğitimi Ve Sertifikalandırılması Esasları, Gedik Eğitim Vakfı, Kaynak Teknolojisi Eğitim Araştırma ve Muayene Enstitüsü, Yayın No:1, İstanbul 1996
- 6- ISO 9000
- 7- IIW Doc 902-86 Guidelines for quality assurance in welding technology
- 8- Prof. Sayee Raghunathan, Synergies for High Integrity Manufacturing across the Energy Sector based on a Welding quality management system approach, TWI Ltd 2012
- 9- ISO 14731
- 10- How to specify tasks and responsibilities for a Welding Coordination Team (WCT) to ISO 14731:2006 , TGN-3834-05 Rev: Date: 27 January 2009 Pages: 14
- 11- TS EN ISO 3834-2/Haziran 2007
- 12- WTIA, Qualification and Certification Board,
<http://www.wtiacertification.com.au/PCEng.html>
- 13- <http://tr-anb.org/>
- 14- L.Quintino, R.Ferraz, I. Fernandes, International Education Qualification And Certification Systems In Welding, Welding in the World, January 2008, Volume 52, Issue 1-2, pp 71-79.
- 15- Nihat Akkuş ve Yrd. Doç. Dr. Tuba Karahan “Uluslararası Kaynak Mühendisliği'nde Yetkili Ulusal Kurulun Oluşumu ve Çalışmaları, VIII. Ulusal Kongre ve Sergisi,
- 16- <http://www.gsi-slv.de/en/education-training/lehrgangskatalog/training-courses/iiw-training-course-international-welding-technologist-acc-to-guideline-iab-252-11/>
- 17- <http://www.gsi.com.tr/tr/files/IWI-C%20Detayli%20Bilgi.pdf>
- 18- <http://wtndt.metu.edu.tr/kt/node/24>
19. http://www.iiwindia.com/pdf/atb/ATB_brochure.pdf

**TR52 BÖLGESİNDE KAYNAKÇI
BELGELENDİRME MERKEZİ FİZİBİLİTE
ÇALIŞMASI**

- 21- KOÇUM, S., Kaynak Dikişlerinin Tahribatsız Muayene Yöntemleriyle Test Edilmesi , TMMOB Makina Mühendisleri Odası Kaynak Teknolojisi 1. Ulusal Kongresi Bildiriler Kitabı, 1997, ANKARA.
- 27- TR52 DÜZEY 2 BÖLGESİ (Konya-Karaman) 2023 VİZYON RAPORU, MEVKA,
- 28- Doç. Dr. Muammer Özgören, Yrd. Doç Dr. Faruk Köse, Arş. Gör. Muharrem H. Aksoy, Arş. Gör. Eyüp Canlı, Arş. Gör. Özgür Solmaz, Arş. Gör. Sercan Doğan, Sercan Yağmur. Konya'da Yenilenebilir Enerji Kaynakları Malzeme Üretilebilirlik Araştırması, ŞUBAT 2012,
29. IAB-252r1-11/SV-00, Minimum Requirements For The Education, Training, Examination and Qualification
30. TS EN 1090-7
31. TS EN 1418 Kaynak Operatörleri Standardı
32. MYK Yönetmeliği,
33. Prof. Dr. Yılmaz ÖZKAN, Toplam Kalite, Aralık, 2009
34. Özlem KARAMAN, OAIB Moment Expo,
35. TS EN ISO 9606-1,
36. TS EN ISO 9712,
37. TS EN 13067,
38. API, 1104,
39. ASME, SEC, IX,
40. TS 17024, PERSONEL BELGELENDİRME
41. AWS, D 1.1,
42. TS EN 15618-1,
43. <http://www.sza.info/english/?p=258>
44. <http://www.wtiharbin.com/en/show.asp?id=273>