
Yrd. Doç. Dr. Şükrü SU .

Öğr. Görv. Enes GÜNDÜZ .

Öğr. Görv. Hatice ÖZDEMİR .

ERCİYES ÜNİVERSİTESİ’NDE

İŞ SAĞLIĞI VE GÜVENLİĞİ

ÜNİVERSİTELERDE

İŞ SAĞLIĞI VE GÜVENLİĞİ HİZMETLERİ

ÇALIŞTAYI

25.12.2014 1 İŞ SAĞLIĞI VE GÜVENLİĞİ HİZMETLERİ ÇALIŞTAYI
İSG Eğitim Uygulama ve Araştırma Merkezi .

25.12.2014 2/22 İŞ SAĞLIĞI VE GÜVENLİĞİ HİZMETLERİ ÇALIŞTAYI

1- İSG Organizasyonunda Karşılaşılan Sorunlar

2- İSG Konusunda Yapılan Çalışmalar

3- İSG Hizmetleri Konusunda Yapılan Çalışmalar

4- Sonuç ve Öneriler

SUNU KONULARI

25.12.2014 3/22 İŞ SAĞLIĞI VE GÜVENLİĞİ HİZMETLERİ ÇALIŞTAYI

İSG ORGANİZASYONUNDA

KARŞILAŞILAN ZORLUKLAR

İŞYERİ KAVRAMI

Üniversitenin bütünü bir işyeri mi?

Yoksa her birim ayrı ayrı işyeri mi?

A- Kamudaki Uygulamalar Açısından İşyeri;

Yüksek öğretim kurumlarında üniversitenin tamamı bir işyeridir.

İdare hukukuna göre, Erciyes Üniversitesi bir işyeri ve Rektör bu

işyerinin en üst amiridir.

Bu noktadan hareketle Erciyes Üniversitesi Rektörlüğü işveren,

Rektör ve Diğer Birim Amirleri işveren vekili olarak kabul

edilmelidir.

Kanunların uygulanmasında ve mahkeme süreçlerinde de

Üniversite Rektörlükleri (tüzel kişilik) muhatap alınmaktadır.

25.12.2014 4/22 İŞ SAĞLIĞI VE GÜVENLİĞİ HİZMETLERİ ÇALIŞTAYI

B- İş Sağlığı ve Güvenliği Açısından İşyeri;

Konuya ilişkin İş Sağlığı Güvenliği Genel Müdürlüğü'ne görüş

sorulmuştur. Bakanlık görüşüne göre;

 6331 sayılı İSG Kanunu m.4 de "işyeri"nin tanımlandığını ancak

işyeri tesciline burada yer verilmediği,

 6331 sayılı İSG Kanunu m.27/(1) de hüküm bulunmayan hallerde

(6331 sayılı kanuna aykırı bulunmayan) 4857 sayılı İş Kanunu

hükümlerinin uygulanacağı,

 İşyeri tescil hükümleri için İş Kanunu m.3 gereğince işyerinin

tescil edilmesi gerektiği,

 5510 sayılı Kanunun EK-1 maddesi gereğince SGK'na yapılan

işyeri bildirimlerinin İş Kanunu'na göre de bildirim yapılmış

sayılacağı,

5510 sayılı Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu

25.12.2014 5/22 İŞ SAĞLIĞI VE GÜVENLİĞİ HİZMETLERİ ÇALIŞTAYI

B- İş Sağlığı ve Güvenliği Açısından İşyeri; (devamı)

 Dolayısıyla 6331 sayılı Kanunda tanımlanan işyerlerinin SGK’na

tescil yapıldığı şekliyle esas alınması gerektiği,

 SGK tescil numarası farklı her bir birimde, 6331 sayılı

Kanundan doğan yükümlülüklerin, bu birimlerin her biri için

ayrı ayrı yerine getirilmesi gerektiği,

 Sonuç olarak, Üniversitenin her bir birimi ayrı bir işyeri olarak

kabul edilmektedir. Rektörlük diye bir işyeri bulunmamaktadır.

 Bu sebeple her bir birimde İSG ile ilgili ayrı organizasyon (İSG

profesyonelleri, İSG kurulları vb) gerekmektedir.

ifade edilmiştir.

25.12.2014 6/22 İŞ SAĞLIĞI VE GÜVENLİĞİ HİZMETLERİ ÇALIŞTAYI

Bir birimin birden fazla işyeri SGK no su bulunabilmektedir.

Bir birimde birden fazla işyeri SGK no’su bulunması:

İşyeri SGK numarasına göre işlem yapılması benimsendiğinden,

birden fazla SGK no’sunun bulunması problemlere sebep

olmaktadır;

1- Sadece memurların bulunduğu birimlerde Saymanlık No’su

kullanılmakta, işyeri SGK numarası bulunmamaktadır.

2- İşyeri SGK numarası ise, çalışanların pozisyonuna ve yapılan

işe göre değişmekte, aynı işletmede birden fazla işyeri SGK

nosu bulunabilmektedir. Bu durum uygulamada karışıklıkları ve

zorlukları beraberinde getirmektedir.

Örnek...

25.12.2014 7/22 İŞ SAĞLIĞI VE GÜVENLİĞİ HİZMETLERİ ÇALIŞTAYI

i) 657 sayılı Devlet Memurları Kanununun 4B ve 4C maddesine

göre çalışan sözleşmeli memurlar, 5510 Sayılı Sosyal Sigortalar

ve Genel Sağlık Sigortası Kanunu’nun 4A maddesine göre

sigortalı sayılmaktadır. İşçiler de 5510 sayılı yasaya göre 4A

sigortalısı sayıldığından uygulamada karışıklıklar yaşanmaktadır.

ii) Bir birimde çalışmakta olan sözleşmeli memurlar (4A sigortalısı)

için ayrı SGK işyeri dosyası, işçiler için (4A sigortalısı) ayrı

işyeri SGK dosyası, ekders ücret karşılığı çalışan öğretim

elemanları için ayrı SGK dosyası, stajyer öğrenciler için ayrı bir

işyeri SGK dosyası açılmaktadır.

Sonuç olarak,

- Üniversitelerin İSG Hizmetlerinin sağlıklı verilebilmesi için işyeri

kavramının netleştirilmesi gerekmektedir.

- İSG-Katip Sisteminde aynı birimde farklı İşyeri SGK No su

bulunan dosyaların “tek işyeri” olarak girilebilmesi gerekmektedir.

- Kamu da işyeri çalışan sayılarının tespitinde görevlendirmeler

dikkate alınacak şekilde sistem uyarlanmalıdır.

25.12.2014 8/22 İŞ SAĞLIĞI VE GÜVENLİĞİ HİZMETLERİ ÇALIŞTAYI

ERCİYES ÜNİVERSİTESİNDE

İSG KONUSUNDA YAPILAN ÇALIŞMALAR:

1- İŞ SAĞLIĞI VE GÜVENLİĞİNİN KURUMSAL

YAPILANDIRILMASI

Erciyes Üniversitesi İSG yapılandırmasının temelleri Eylül 2007 de

MYO’da İSG Programı'nın açılması ile başlamıştır.

Bugün Erciyes Üniversitesinde İSG adına yapılanlar 2007 yılından

itibaren oluşturulan akademik kadro (1 öğr.üyesi + 3 öğr.görv) ile

gerçekleştirilmiştir.

Kurumsal yapılanmanın ana başlıkları;

- Ön lisans programı,

- Komisyon çalışmaları,

- Uzmanlık eğitim merkezi,

- İSG şube müdürlüğü,

- İSG araştırma merkezi,

- İSG uygulama yönergesi - Hizmet alımı çalışmalarıdır.

25.12.2014 9/22 İŞ SAĞLIĞI VE GÜVENLİĞİ HİZMETLERİ ÇALIŞTAYI

a) İş Sağlığı ve Güvenliği Ön Lisans Programı Açılması:

İSG Ön Lisans Programı 2007 yılında 1 öğr. üyesi ve 2 öğr. görv

ile öğretime başlatıldı.

Eğitim-Öğretim planı endüstrinin ihtiyacı ve İSG Genel

Müdürlüğü'nün C sınıfı iş güvenliği uzmanı eğitim müfredatı

dikkate alınarak hazırlandı.

Öğrenciler derslerin yanında dönem boyunca saha çalışması ile

pratik eğitim yapmakta ve sonuçlar program öğrencilerine

konferans şeklinde sunularak tartışılmaktadır.

Bu çalışma şekli, öğrencilere ve akademisyenlere sahada

yaşananlar ve uygulamalar hakkında güncel bilgiler sunmaktadır.

Bu şekilde yetiştirilen öğrencilerden Uzmanlık eğitimine

katılanların tamamı başarılı olmuştur.

25.12.2014 10/22 İŞ SAĞLIĞI VE GÜVENLİĞİ HİZMETLERİ ÇALIŞTAYI

b) İş Güvenliği Uzmanlık Eğitim Merkezi

 İşyeri Hekimliği Eğitim Merkezi Kurulması:

Bakanlık tarafından İSG Uzmanlık Temel Eğitimi verme yetkisi

Üniversiteler ve Özel Eğitim Kurumları ile paylaşılması ile yetki

alan ilk eğitim kurumlarından biri Üniversitemiz olmuştur.

Bu eğitimlerle yaklaşık 1350 iş güvenliği uzmanı ve 250 işyeri

hekimi eğitimini tamamlayarak belge almaya hak kazanmıştır.

Bu durum Üniversitenin ileri dönemlerde yapacağı diğer

çalışmalara, İSG kapsamında altyapı oluşturması bakımından

önemlidir.

Bu eğitimler sayesinde yaklaşık 25 akademisyen kendi akademik

alanıyla ilgili konularda doğrudan İSG konusuyla yakından ilgilenir

hale gelmiştir.

25.12.2014 11/22 İŞ SAĞLIĞI VE GÜVENLİĞİ HİZMETLERİ ÇALIŞTAYI

c) İş Sağlığı ve Güvenliği Komisyonu Kurulması:

6331 sayılı İSG Yasası 30 Haziran 2012 tarihinde yayınlandıktan

sonra, Üniversitemizde konuya ilişkin çalışmaların yeterli düzeyde

yapılmadığı dikkate alınarak, tarafımızdan Üniversitemiz üst

yönetimine brifing verilmiştir.

Üniversite yönetimi tarafından İSG Komisyonu kurulmuştur.

Komisyon iki önemli adım atmıştır. 6331 sayılı yasa kapsamında

yapılması gerekenler ile geleceğe yönelik idari yapılanma

önerilmiştir.

İdari yapılanma konusunda, Rektörlükte İSG Şube Müdürlüğü

ihdası ile İSG Eğitim Uygulama ve Araştırma Merkezi kurulması

tavsiye edilmiştir.

25.12.2014 12/22 İŞ SAĞLIĞI VE GÜVENLİĞİ HİZMETLERİ ÇALIŞTAYI

d) İş Sağlığı ve Güvenliği Şube Müdürlüğü Kurulması:

İSG Şube Müdürlüğü ne yapacak?

1) Birimlerin İSG ile ilgili yükümlülüklerini izlemek ve

önerilerde bulunmak,

2) İSG konusunda birimlere teknik destek sağlamak,

3) İSG Koordinasyon Kurulunun sekreteryasını yapmak,

4) Koordinasyon Kurulu ile Birimler arasındaki ilişkiyi tesis etmek

5) İSG konusunda Kurum ve Kuruluşlarla iletişim, işbirliği ve

yazışmalarını yapmak

6) İSG Eğitim Uygulama ve Araştırma Merkezi ile işbirliği yapmak

7) İSG konusunda üst yönetimi bilgilendirmek ve/veya onay almak

8) Üniversitede Alt İşverenlerin İSG çalışmalarını takip etmek

9) İSG Kurulları'nın koordinasyonunu sağlamak

25.12.2014 13/22 İŞ SAĞLIĞI VE GÜVENLİĞİ HİZMETLERİ ÇALIŞTAYI

e) İSG Eğitim Uygulama ve Araştırma Merkezi Kurulması:

Merkezin Yönetmeliği, Mayıs 2014 tarihinde Resmi Gazetede

yayınlanarak çalışmaya başladı. Merkezin amacı;

1) Üniversite içi/dışı ilgili kişileri Danışma Kurulunda bir araya

getirmek ve planlama yapmak,

2) İSG konusunda yapılacak araştırmaları teşvik etmek/desteklemek,

3) Disiplinler arası işbirliği sağlamak,

4) İSG Profesyonellerinin eğitimlerinin sürekliliğini sağlamak,

5) Uzaktan eğitim merkezi ile işbirliği yaparak İSG eğitiminin tüm

üniversiteye yayılmasını sağlamak,

6) Yüksek lisans / Doktora programlarının açılmasını sağlamak,

7) İSG konusunda elektronik ortamda yayın faaliyeti yürütmek,

8) İSG konusunda tüm kuruluşlarla işbirliği yapılmasını sağlamak,

9) İlkyardım Eğitim Merkezi kurmak.

25.12.2014 14/22 İŞ SAĞLIĞI VE GÜVENLİĞİ HİZMETLERİ ÇALIŞTAYI

f) Teknik Bölümlerde İSG Dersi Açılması Çalışması:

Mühendislik Fakültesi başta olmak üzere yaygın olarak İSG

Dersinin ders planına alınması çalışmaları devam etmektedir.

Üniversite içinde tüm bölümlerde uzaktan eğitim ile İSG dersi için

çalışma yapılmaktadır.

Bu konuda İSG Eğt.Uyg.ve Arş.Merkezi Uzaktan Eğitim Merkezi

ile işbirliği yapacaktır.

25.12.2014 15/22 İŞ SAĞLIĞI VE GÜVENLİĞİ HİZMETLERİ ÇALIŞTAYI

g) Erciyes Üniversitesi İSG Uygulama Yönergesi Çalışması:

 5000 den fazla kadrolu çalışanı,

 60 dan fazla (3 ayrı tehlike sınıfına sahip) binası,

bulunan Üniversitemizde İSG hizmetlerinin mevzuata uygun

yapılabilirliğinin ve koordinasyonun sağlanabilmesi için Yönerge

çalışması yapılmaktadır.

Yönergenin önemli kazanımlarından biri de Üniversite için İSG

örgütlenmesinin çatısını teşkil edecek olan, "İSG Koordinasyon

Kurulu" oluşturulmasıdır.

25.12.2014 16/22 İŞ SAĞLIĞI VE GÜVENLİĞİ HİZMETLERİ ÇALIŞTAYI

2) İSG HİZMETLERİ KONUSUNDA YAPILAN

ÇALIŞMALAR-1

a) İş Sağlığı ve Güvenliği Çalışan Temsilcisi Seçimi

b) İş sağlığı ve Güvenliği Birim Yönetici Temsilcileri atanması

c) Çalışanların İş Sağlığı ve Güvenliği Temel Eğitimi

Üç ayrı tehlike sınıfında toplamda 5000 den fazla üniversite

personelinin İSG eğitimi yapılmıştır.

Eğitimler beş aylık sürede tamamlanabilmiştir.

25.12.2014 17/22 İŞ SAĞLIĞI VE GÜVENLİĞİ HİZMETLERİ ÇALIŞTAYI

d) İş Sağlığı ve Güvenliği Hizmet Alımı Çalışması

2) İSG HİZMETLERİ KONUSUNDA YAPILAN

ÇALIŞMALAR -2

6331 sayılı yasa kapsamında üniversitenin yükümlülüklerini yerine

getirmesi sürecini hızlandırmak üzere, bir OSGB’den hizmet alımı

yapılmıştır. Hizmet alımı ile aşağıdaki çalışmalar yapılmıştır.

1) Birimlerde risk değerlendirmesinin yapılması,

2) Birimlerde teknik periyodik kontrol yapılması zorunlu olan iş

ekipmanlarının belirlenmesi,

3) Birimlerde gerekli ortam ölçümlerinin belirlenmesi,

4) 50’den fazla çalışanı olan birimlerde, İSG kurulu oluşturulması

ve kurul üyelerine eğitim verilerek ilk kurul toplantısının yapılması,

5) Acil durum ekiplerinin oluşturulması,

6) Birimlerin acil durum planlarının hazırlanması ve acil durum

tahliye tatbikatlarının yapılması,

7) İSG kapsamında Alt işveren sözleşmelerinin gözden geçirilmesi

25.12.2014 18/22 İŞ SAĞLIĞI VE GÜVENLİĞİ HİZMETLERİ ÇALIŞTAYI

e) Hizmet Alımı Sonrası Yapılacak/Yapılan Çalışmalar

1- Sağlık Gözetimi

Sağlık gözetimi kapsamında raporlandırma işlemini başlatmadan

önce, birimlerde çalışanların maruz kaldıkları tehlikelerin (Risk

Değerlendirme Raporu ile) tespit edilmesi gerekmektedir.

Devamında kamu sağlık hizmet sunucularından hizmet alınmalıdır.

2- Peryodik Kontroller ve Ortam Ölçümleri

Risk değerlendirme sonucuna göre, birimlerdeki iş ekipmanlarının

peryodik kontrolleri ve ortam ölçümleri için hizmet alınmalıdır.

3- İlkyardımcı Eğitimi

İlk Yardım Yönetmeliği ve Acil Durum Yönetmeliği kapsamında,

birimlerde görevlendirilmesi zorunlu olan ilk yardım ekibine 16

saat Temel İlkyardım Eğitimi verilmelidir.

25.12.2014 19/22 İŞ SAĞLIĞI VE GÜVENLİĞİ HİZMETLERİ ÇALIŞTAYI

III) SONUÇ VE ÖNERİLER-1

1- Kamu kurumları için işyeri, işveren, işveren vekili kavramları

netleştirilmelidir.

2- İSG hizmetlerinin kamudaki uygulamasını göstermek üzere

Çalışma ve Sosyal Güvenlik Bakanlığı’nca bir rehber

yayınlanmalıdır.

3- SGK ‘nın işyeri, işveren ve işveren vekili kriterleri 4857 sayılı

İş Kanunu, 6331 İş Sağlığı ve Güvenliği Kanunu ve kamudaki

uygulamalara uygun hale getirilmelidir.

4- Üniversite Birimleri arasında uygulama birliği için İSG Müdürlüğü

ihdas edilmelidir. Bu müdürlük mümkünse doğrudan Rektörlüğe

bağlı olmalıdır.

25.12.2014 20/22 İŞ SAĞLIĞI VE GÜVENLİĞİ HİZMETLERİ ÇALIŞTAYI

III) SONUÇ VE ÖNERİLER-2

5- Kamuda İşyeri Hekimi ve İş Güvenliği Uzmanı bulundurma

zorunluluğu her ne kadar 1 Temmuz 2016 tarihinden başlayacak

olsa da yasa kapsamındaki yükümlülükler 1 Ocak 2013 tarihinde

başlamış olduğundan, İSG profesyonellerine ücret ödeme

imkanı sağlanmalıdır.

6- Üniversitelerde Çalışanların İSG Temel eğitiminin tamamı

Uzaktan Eğitim yöntemi ile verilmesinin yolu açılmalıdır.

Bunun için Yönetmelik değişikliği gereklidir.

25.12.2014 21/22 İŞ SAĞLIĞI VE GÜVENLİĞİ HİZMETLERİ ÇALIŞTAYI

8- İSG konusunda teknik gelişme (araç, gereç, donanım, uygulama

sistemleri vb) için, proje desteklerinin Tübitak/Bakanlık tarafından

sağlanması gerekmektedir.

III) SONUÇ VE ÖNERİLER-3

7- Üniversitelerde İSG alanında akademik insan gücünün

yetiştirilmesi konusunda çalışma yürütülmelidir. Bunun için

YÖK ‘de İSG ile ilgili Bilim Dalı tanımlanmalıdır.

Çünkü İSG alanı, Doçentliğe müracaatta bir bilim dalı olarak

sayılmamaktadır.

İnanıyoruz ki, İSG Doçentlikte bir bilim dalı olarak sayıldığında

bu alanda Doktora yapan sayısı artacak ve akademik yetişmiş

insan gücü de yeterli hale gelecektir.

25.12.2014 22/22 İŞ SAĞLIĞI VE GÜVENLİĞİ HİZMETLERİ ÇALIŞTAYI

25.12.2014 İŞ SAĞLIĞI VE GÜVENLİĞİ

HİZMETLERİ ÇALIŞTAYI

23

