

Çimento İşveren

Cilt 21 // Sayı 4 // Temmuz 2007

Çimento Endüstrisi İşverenleri Sendikası Yayın Organı

// dergi.ceis.org.tr

Türkiye’de Cumhuriyet vardır ve Cumhuriyetperverler vardır. Bu mukaddes mevcudiyetleri tahrip edici unsurlar artık Türkiye havasını - tesemmüm etmeden (zehirlenmeden) - teneffüs edemezler.

(Cumhuriyet’in birinci yıldönümü münasebetiyle yaptığı konuşmasından, 31 Ekim 1924)

K. Atatürk

“Atatürkçü olmak bir erdemdir. Onu her omuz taşıyamaz.”

Editörden

Değerli Okuyucularımız,

Dergimizin bu sayısında, işletmelerde işin ücretlenmesi için yapılan iş değerlemesi ile bunun için kullanılan puanlama yöntemi hakkında bilgiler veren ve konuyu bir de otel işletmesinde gerçekleştirilen uygulama örneği ile açıklayan “İş Değerlemede Puanlama Yöntemi ve Büyük Ölçekli Bir

Otel İşletmesinde Uygulama” başlıklı makale ile “Yolsuzluğun Ekonomik Büyümeye Etkileri Üzerine Teorik Bir İnceleme” başlığı altında, ülkelerin ekonomik büyümesi üzerinde gerek pozitif gerekse de negatif yönde önemli etkilere sahip olan yolsuzluğu ve söz konusu etkilerini inceleyen makaleye yer verilmiştir.

İş değerlemesi günümüzde ücret sistemlerinin temeli olarak nitelendirilebileceğimiz; çalışanlar tarafından kabul gören, adil, rekabetçi, anlaşılması ve yönetilmesi kolay, günümüz iş dünyasında sahip olunan insan kaynağını elde tutmak ve varolan insan kaynağı ile daha da ileriye yürümek için gerekli ve vazgeçilmez bir süreçtir. Puanlama yöntemi ise iş değerlemede en çok kullanılan ve geçerli olan yöntemdir. Yapılacak olan işlere verilen toplam puanlara göre değerlendirme gerçekleştirilir. Dokuz Eylül Üniversitesi Öğretim Görevlisi Yrd. Doç. Dr. Osman Avşar Kurgun ve Doktora Öğrencisi Derya Alımanoğlu Yemişçi'nin ortaklaşa kaleme aldıkları makalelerinde öncelikle iş değerlemenin tanımı yapılmış, süreci ve analiz yöntemleri belirtildikten sonra iş değerlemede kullanılan yöntemler açıklanmıştır. Yazarlar son olarak büyük ölçekli bir otel işletmesi örneğinde iş değerlemede puanlama yöntemini uygulamaya koymuşlardır.

Günümüzde, globalleşen dünyanın ortak sorunu niteliğini kazanan yolsuzluk, ortaya çıktığından bu yana kamu kesimini ilgilendiren bir olgu olarak ele alınmıştır. Genellikle, yozlaşma, iltimas veya rüşvet kavramları ile eş anlamlı olarak kullanılan yolsuzluk; diğer bir tanımlamaya göre ise, maddesel kazanç için, ya da parasal olmayan özel amaçlara yönelik olarak yetkinin yasadışı kullanımını içeren davranış ve eylemleri kapsamaktadır. Şüphesiz ki, yolsuzluğun ekonomik büyüme ve sanayileşme üzerinde büyük etkileri bulunmaktadır. Marmara Üniversitesi'nde Araştırma Görevlisi olarak akademik hayatlarına devam eden Kemal Cebeci ve Soner Yakar'ın ortak ürünü olan “Yolsuzluğun Ekonomik Büyümeye Etkileri Üzerine Teorik Bir İnceleme” başlıklı makalede yolsuzluk ve ekonomik büyüme arasındaki ilişki; kamu yönetimi, kamu mali yönetimi, yatırımlar ve beşeri sermaye oluşumu çerçevesinde ele alınmış, söz konusu ilişkiye yönelik teorik bir çerçeve sunmak amaçlanmıştır.

Dergimizde ayrıca her sayımızda olduğu gibi bu sayımızda da, Sendikamızca gerçekleştirilen faaliyetlere yönelik haberler, üyelerimizden ve çalışma yaşamından diğer haberler; bunun yanında iş dünyasından okuyucularımız için faydalı olacağı düşünülen Yargıtay Kararları Bölümü, TÜİK Sanayi Üretim Endeksi ve açıklamalarının bulunduğu İstatistik Bölümü ve Kitap Tanıtımı Bölümü yer almaktadır.

Sevgi ve saygılarımla...

Özgür Acar

ozguracar@ceis.org.tr

Çimento Endüstrisi
İşverenleri Sendikası
Yayın Organı

Cilt 21 /// Sayı 4 /// Temmuz 2007
ISSN 1300-3526
İki ayda bir yayınlanır.

Sahibi

Çimento Endüstrisi İşverenleri Sendikası Adına
Ahmet Eren

Sorumlu Yazı İşleri Müdürü
Av. Sancar Bayazıt

Editör

Özgür Acar

Hakemli Dergi Yayın Kurulu

Prof. Dr. **Yusuf Alper**,
Prof. Dr. **İsmail Ataay**,
Prof. Dr. **Tankut Centel**,
Prof. Dr. **Toker Dereli**,
Prof. Dr. **Münir Ekonomi**,
Prof. Dr. **Ahmet Kumrulu**,
Prof. Dr. **Sarper Süzek**,
Prof. Dr. **Fevzi Şahlanan**,
Prof. Dr. **Nahit Töre**,
Prof. Dr. **A. Can Tuncay**

Yayın İlkeleri

Çimento İşveren Dergisi, Temmuz 1997'den beri Hakemli Dergidir. Yerel Süreli Yayındır.

Dergimiz basın meslek ilkelerine uymayı taahhüt eder.

Dergimizde yayınlanan yazıların her hakkı saklıdır. Yazılı izin alınmadan iktibas edilemez.

Dergide yayınlanan yazılar yazarın kişisel görüşüdür. Çimento Endüstrisi İşverenleri Sendikası'nı bağlamaz.

Dergiye gönderilen yazılar yayınlanmasa dahi iade edilemez.

Tasarım

Orfe Reklam ve Kalite Yönetim Danışmanlığı
www.orfereklam.com.tr
İlkadım Sok. No:21/9 G.O.P ANKARA
Tel +90 (312) 448 1737 • **Faks** +90 (312) 448 1739

Basım Yeri

Dumat Ofset Matbaacılık San. Tic. Ltd. Şti.
Gersan Sanayi Sitesi 654. Sokak No:54
Ergazi Mahallesi Yenimahalle ANKARA
Tel +90 (312) 257 1180 • **Faks** +90 (312) 257 1179
www.dumat.com.tr

Basım Tarihi

06 Temmuz 2007

Yönetim Yeri

Çimento Endüstrisi İşverenleri Sendikası
Kuleli Sokak No:14
06700 Gaziosmanpaşa / Ankara
Tel +90 (312) 447 2025
Gsm +90 (532) 318 1122
Faks +90 (312) 447 8517
http://dergi.ceis.org.tr

ÜCRETSİZDİR

İÇİNDEKİLER

MAKALE-2

04 | İş Değerlemede Puanlama Yöntemi ve Büyük Ölçekli Bir Otel İşletmesinde Uygulama

Yrd. Doç. Dr. Osman Avşar KURGUN | Derya ALİMANOĞLU YEMİŞÇİ
Dokuz Eylül Üniversitesi | Dokuz Eylül Üniversitesi

MAKALE-1

16 | Yolsuzluğun Ekonomik Büyümeye Etkileri Üzerine Teorik Bir İnceleme

Arş. Gör. Soner YAKAR | Arş. Gör. Kemal CEBECİ
Marmara Üniversitesi | Marmara Üniversitesi

30 | YARGITAY KARARLARI

Derleyen: Av. Ertan İREN

33 | SEKTÖRDEN HABERLER

İSG İŞ SAĞLIĞI VE GÜVENLİĞİ

34 | ÇEİS İş Sağlığı ve Güvenliği Kurulu 9. Toplantısını Yaptı

35 | Yönetim Temsilcileri 2007 Yılı'nın İlk Toplantısını Söke Çimento San. T.A.Ş.'nin Evsahipliğinde Gerçekleştirdi

36 | CEMBUREAU "Akciğer Fonksiyon Çalışması" Projesi

36 | İş Yaşamında Kas İskelet Hastalıklarından Korunma ve Ergonomi Sempozyumu

37 | Çimento Sektörü ve AB Müktesebatı

37 | İç Tetkikçi Eğitimleri

38 | Sivas İş Sağlığı, Güvenliği Günleri 04-05 Mayıs 2007 Tarihlerinde Gerçekleştirildi

40 | Bolu Çimento'da İSG Haftası Kutlandı

41 | Mardin Çimento'da II. Klinker Üretim Hattı Yatırımı Herhangi Bir İş Kazası Yaşanmadan Bitirildi

ÇAİK ÇALIŞMA İLİŞKİLERİ KURULU

42 | "Öneri Sistemi Yönetimi" Konulu Toplantı Sendikamız Merkezinde Yapıldı

43 | "Rekabet Hukuku Eğitimi" Konulu Toplantı Tertip Edildi

44

CEMTİNET PROJESİ

- 44 | CEMTİNET Projesi Yürütme Kurulu İkinci Toplantısı Almanya'da Gerçekleştirildi

FABRİKA HABERLERİ

- 46 | Çimento ve Beton Semineri
- 46 | İşçi Geliştirme Semineri
- 46 | "Adana Çimento Gençlik Kupası Futbol Turnuvası" Sona Erdi
- 47 | Çocuklar hayallerini resmetti Akçansa ödüllendirdi
- 48 | Akçansa'da Dünya Çevre Günü
- 51 | Aşkale Çimento Çırtayı Yükseltti
- 52 | 19 Mayıs Atatürk'ü Anma ve Gençlik Açık Tenis Turnuvası 2007 Yapıldı

47

- 53 | 2007 Yılı I. Performans Ekipleri Sunumu Yapıldı
- 54 | Denizli Çimento'ya Çevre Bilincinden Dolayı Teşekkür Belgesi
- 54 | Mardin Çimento II. Klinker Üretim Hattı
- 54 | Mardin Çimento Bayii Gezisi

DiĞER HABERLER

- 55 | 96. Uluslararası Çalışma Konferansı Gerçekleştirildi
- 56 | TİSK Genel Sekreterler Koordinasyon Kurulu Nisan Ayı Toplantısı Yapıldı

52

İSTATİSTİK

- 57 | Aylık Sanayi Üretim Endeksi, 2007 yılı Mart ayında 2006 yılı Mart ayına göre % 2,6 artış gösterdi

KİTAP

- 61 | Asgari İşçilik Uygulamaları İhtilaflar İtiraz ve Dava Yolları
- 62 | İşsizlik Sorununun Çözümünde KOBİ'lerin Desteklenmesi

YENİ ÜYELERİMİZ

- 63 | AKÇANSA Ladik Fabrikası
- 63 | Bartın Çimento Sanayi ve Tic. A.Ş.

İş Değerlemede Puanlama Yöntemi ve Büyük Ölçekli Bir Otel İşletmesinde Uygulama

1. İş Değerleme

İşletmelerde yönetimin ücret konusundaki davranışı işgörenler tarafından daima sorgulanmaktadır. Ücret politikası adil midir? Örneğin bir otel işletmesinde kat hizmetlileri mi yoksa barboylar mı daha yüksek ücret almalıdır? Eğer uygulanan ücret politikası açık ve objektif ölçütlere dayandırılmamışsa bu sorulara yanıt bulmak son derece zor olacaktır. Sözü edilen durum gerçek ve etkin bir araçla tüm tarafların ikna edilmesini zorunlu hale getirmektedir. Tüm bu duyguların yaratılabilmesi ve ilgili sistemin çalıştırılabilmesi için en uygun aracın iş değerlemesi olduğu söylenebilir.

Tarihi gelişimine bakıldığında Romalıların işlerin zorluklarını temel olarak çeşitli meslekleri sınıfladıkları ve her sınıfa ayrı bir ücret ödedikleri görülmektedir. Burada dikkati çeken durum sınıflandırmanın mesleklere göre yapılmış olmasıdır. Zaman içinde işin gereklilikleri, örneğin eğitim ihtiyacı gibi sorular yanıtlanmaya çalışılmış ve bugünkü anlamda “iş değerlendirme” yaklaşımı oluşmuştur (Gemalmaz, 2000; 5). İş değerlendirme, bir işin diğer işlere göre değerini belirtmek için biçimsel ve sistematik olarak karşılaştırılmasını sağlar. İşler arasındaki farklılıkları da belirler (Mathis ve Jackson, 1997; 209). İşin göreceli değeri işin görülmesi aracılığı ile örgütsel amaçlara yapılan katkıyı gösterir. Doğal olarak örgütsel amaçlara en fazla katkıyı yapan iş, diğer işlere göre daha önemlidir ve daha fazla ücret almaya hak kazanmaktadır. Bu yaklaşım eşit işe eşit ücret uygulamasının özüdür (Can ve Diğerleri, 2001; 214).

İş değerlendirme basit olarak işlerle ilgili bilgileri toplar, karşılaştırır ve kullanıma uygun sıralama listeleri oluşturur. Bu listeler işletmelerde farklı pozisyonlar için yapılandırılmış ödeme hiyerarşisinin temelidir. (French, 2003; 405). İş değerlendirme, çalışanların işlerinin işletmeye kattığı değer işlerin içeriğine göre belirlendiği bir süreçtir. Bu süreçte, çaba, beceri, sorumluluk ve çalışma koşulları gibi faktörler temel alınabilir. İş değerlemesi işletme içi eşitliğin sağlanması açısından önem taşımaktadır. Ayrıca tüm işlerin sistematik olarak karşılaştırılabilmesine olanak sağlanmaktadır (Tahiroğlu, 2002; 210).

Özgeçmiş

Yrd. Doç. Dr. **Osman Avşar KURGUN**

Dokuz Eylül Üniversitesi

İzmir Meslek Yüksekokulu İktisadi ve İdari

Programlar Bölümü Turizm ve Otel İşletmeciliği Programı

Avşar Kurgun 01 05 1972’de doğdu. Lisans eğitimini Dokuz Eylül Üniversitesi İktisadi ve İdari Bilimler Fakültesi Aydın Turizm İşletmeciliği ve Otelcilik Yüksekokulu’nda 1992 yılında tamamlayan Kurgun. Yüksek lisans eğitimini Dokuz Eylül Üniversitesi Sosyal Bilimler Enstitüsü Turizm İşletmeciliği Anabilim Dalı’nda “Otel İşletmelerinde Değişken Maliyetleme Sisteminin İşletme Kararlarına Etkisi” isimli tezi ile 1994 yılında bitirdi. Kurgun 1999 yılında “TS-EN-ISO 9000 Kalite Güvence Standartlarının Büyük Ölçekli Otel İşletmelerinde Uygulanması” isimli tezi ile Dokuz Eylül Üniversitesi Sosyal Bilimler Enstitüsü Turizm İşletmeciliği Anabilim Dalı doktora programından mezun oldu. 1995-1997 yıllarında Dokuz Eylül Üniversitesi Sosyal Bilimler Enstitüsü’nde araştırma görevlisi olarak çalışan Kurgun, 1998-2000 yılları arasında Dokuz Eylül Üniversitesi İzmir Meslek Yüksekokulu’nda öğretim görevliliğinde bulundu. Kurgun halen Dokuz Eylül Üniversitesi İzmir Meslek Yüksekokulu’nda Yardımcı Doçent olarak görevini sürdürmektedir. 2004-2005 yıllarında İzmir 23. Universiade Olimpiyat Oyunları’nda Oyunlar Köyü Başkan Yardımcısı ve Eğitim Yöneticisi olarak görev alan Kurgunun, kalite yönetimi ve iletişim konularında yayınlanmış makale ve bildirileri bulunmaktadır. Kurgun; yönetim, kalite ve insan kaynakları konularında 50’nin üzerinde seminer gerçekleştirmiştir.

Derya ALİMANOĞLU YEMİŞÇİ

Dokuz Eylül Üniversitesi

Sosyal Bilimler Enstitüsü

Doktora Programı öğrencisi

Derya Alımanoğlu Yemişçi 05 Aralık 1972’de doğdu. Lisans eğitimini Anadolu Üniversitesi İktisadi ve İdari Bilimler Fakültesi İktisat Bölümü’nde 2001 yılında tamamladı. 2006 yılında Dokuz Eylül Üniversitesi Sosyal Bilimler Enstitüsü Çalışma Ekonomisi ve Endüstri İlişkileri Anabilim Dalı İnsan Kaynakları Lisansüstü Öğrenimini bitirdi. Yemişçi halen Dokuz Eylül Üniversitesi Sosyal Bilimler Enstitüsü Çalışma Ekonomisi ve Endüstri İlişkileri Anabilim Dalı İnsan Kaynakları Doktora Öğrenimine devam etmektedir. Dokuz Eylül Üniversitesi Sosyal Bilimler Enstitüsü İnsan Kaynakları Biriminde görev yapan Yemişçi, aynı zamanda Kalite Yönetim Temsilciliği görevini de sürdürmektedir. 2003 yılında “Pepsi Bottling Group Türkiye İzmir Fabrikası İş Değerleme Sistemi Oluşturma Projesi” ile yine aynı yıl “Batı Anadolu Çimento Performans Değerlendirme Sistemi Oluşturma Projesi”nde görev alan Yemişçi’nin kalite yönetimi ve insan kaynakları konularında yayımlanmış makale ve bildirileri bulunmaktadır.

Türkiye’de iş değerlendirme, toplu sözleşme döneminde önceki yıllarda (1948-1963) özellikle kamu kuruluşlarında yaygın olarak kullanılmıştır. Devlet Demir Yolları, Sümerbank, Makine Kimya Endüstrisi Kurumu, Çimento Sanayi ve Toprak Mahsulleri Ofisi gibi kurumlarda iş değerlendirme uygulamaları gerçekleştirilmiştir. 1980’li yılların başında Üniversite-Sanayi İşbirliği, MESS (Türkiye Metal Sanayicileri Sendikası) ve diğer işçi sendikalarının katkısı sağlanarak ortaya çıkan çarpık yapının giderilmesi amacı ile yeni bir sistemin oluşturulması çalışmaları başlamıştır. Öncelikli olarak yapılan işlerin değerleri ile orantılı olarak gruplandırılması ve ücretlendirilmesi gerektiği, bunun içinde işin değerinin, iş değerlemesi yöntemi ile belirlenebileceği görülmüştür (Eraslan ve Arıkan, 204; 140).

2. İş Değerleme Süreci

Bir iş değerlendirme çalışması genellikle şu temel aşamalardan geçerek tamamlanır (Ataay, 1990; 15);

- **Ön Çalışmalar / Sistem Hazırlık Çalışması:** Değerleme amacının belirlenmesi, değerlendirme çalışmalarını yapacak olan görevlilerin seçimi, değerlendirilecek iş gruplarının sınırları, değerlendirme yöntemlerinden hangisinin uygulanacağına karar verilmesi.
- **İşlerin İncelenmesi:** İşlerin incelenmesi (iş analizleri), işlerin değerlemeye hazır hale getirilmesi (iş tanımı ve iş şartnamelerinin hazırlanması), işlerin değerlendirilmesi.
- **Değerleme Sonuçlarının Düzenlenmesi:** Her işin değerinin saptanması, iş yapısının oluşturulması, değerlemede saptanan amaca uygun olarak bu sonuçların kullanılması.

İş değerlendirme sürecinin oluşumunda eşitlik kavramı büyük önem taşımaktadır. İş değerlendirme süreci bir bütün olarak eşitlik sağlamaya yönelik olmalıdır. Bu noktada sözü edilen eşitliğin üç farklı boyutu bulunmaktadır. İç eşitlik, dış eşitlik ve bireysel eşitlik boyutları. İç eşitlik iş değerlendirme çalışmasının gerçekleştirilmesi ile dış eşitlik süreci pazardaki uygulamaların dikkate alınması ile ve son olarak bireysel eşitlik tecrübe, kıdem ve performansın dikkate alınması ile sağlanabilecektir (Mejía ve Diğerleri, 2004; 343). İlgili işin değeri belirlenirken pazar değeri ve

çalışanların bireysel olarak aldıkları ücreti değerlendirirken dikkate alacakları faktörlerin incelenmesi süreç hatalarını azaltacak ve iş değerlemesinin başarısını yükseltecektir.

3. İş Analizi ve İş Analizi Yöntemleri

İngiliz Ulusal Fiyatlar ve Gelirler Kurulu iş analizini “işletmede ücret hiyerarşisi içerisinde bir işin diğerine göre göreceli pozisyonunu belirlemek için işlerin karşılaştırılmasında kullanılan sistematik bir süreçtir” biçiminde tanımlamaktadır (Gilbert, 2005; 7). İş analizi işe ilişkin gerçekleri, onu oluşturan ve bütünleyen tüm faktörleri bilimsel olarak incelemektir (Ataay, 1990; 135).

İş analizi, iş hedeflerinin gerçekleştirilmesine yönelik olarak faaliyet, teçhizat, makine ve malzemelerin sentezlenmesi için gerekli mesleki bilgi ve yeteneklerin belirlenmesi amacıyla üretim yada hizmetle ilgili olarak işçi görevlerinin incelenmesi çalışmalarını kapsamaktadır. Bu çalışmada üç temel nokta bulunmaktadır (Hong ve Lin, 1995; 11); iş içinde yer alan görev ve faaliyetlerin belirlenmesi, bu görev ve faaliyetlerin gerçekleştirilmesinde kullanılacak yöntemlerin belirlenmesi, görev ve faaliyetlerin gerçekleştirilmesi için gerekli bilginin bileşenlerinin tanımlanması.

İş analizi sonuçları ücretleme sürecinde, seçim aracı olarak, eğitim ihtiyaçlarının belirlenmesinde, eğitim programlarının geliştirilmesinde, iş tanımlarının oluşturulmasında, iş değerlendirme çalışmalarının gerçekleştirilmesinde, kariyer gelişiminde, süreçlerin iyileştirilmesinde, endüstriyel ilişkilerde sorunların çözümünde, iş değişim mühendisliğinde ve örgütün genel etkinliğinin geliştirilmesinde kullanılabilir (Baruch ve Lessem, 1995; 3). Etkin bir iş analizinin gerçekleştirilmesinde işin kapsamında yer alan görevlerin tanımlanması ve diğerlerinden ayrılması ile işin fiziksel, sosyal ve finansal yönlerini dikkate alarak çalışma koşullarının belirlenmesi önem taşımaktadır (Chang ve Kleiner, 2002; 74) .

İş analizlerinin gerçekleştirilmesinde yaygın olarak kullanılan yöntemler gözlem, görüşme, anket ve diğer yöntemler olarak sayılabilir. Söz konusu yön-

temler birbirlerine karşı görece olarak güçlü ve zayıf yönler içermektedirler. Bu nedenle yöntemlerden sadece biri kullanıldığında ilgili zayıf yön iş analizi sonuçlarının etkinliğinin azalmasına neden olabilir. Bu nedenle kimi zaman tekniklerin bir arada kullanıldığı karma bir yöntem de tercih edilebilir. Bazı iş analizi yöntemleri anket ve görüşme tekniklerini birlikte kullanmaktadırlar. Bu iş analizi yöntemleri daha ayrıntılı bir yapıya sahiptir. Söz konusu yöntemler arasında; pozisyon analiz anketi, yönetsel pozisyon anketi, fonksiyonel iş analizi, mesleki unvanlar sözlüğü, çok yönlü iş analizi, iş elemanı yöntemi, Fleishman iş analizi, iş envanteri, kontrol listeleri tekniği, genel ölçek anketi ve kritik olaylar yöntemi sayılabilir.

4. İş Değerleme Yöntemleri

İş değerlendirme yaklaşımları temel olarak ikiye ayrılmaktadır. Bunlardan birincisi pazar temelli yaklaşımdır. Bu yaklaşımda işler arasındaki değer karşılaştırmaları pazardan elde edilen veriler yardımı ile gerçekleştirilir. Bu yaklaşımın tercih edilmesindeki en önemli neden işletmede belirlenecek değer pazardan çok farklı olması tehlikesini engellemektir. Bu değerlemeyi gerçekleştirmek için pazardaki iş gücü piyasasına yönelik araştırmalar yapılması da mümkündür. Diğer yaklaşım ise işletme içerisinde işletmenin stratejileri doğrultusunda her işin örgütteki rolünü değerlendirme yolu ile bir hiyerarşi oluşturmayı hedefleyen iş içerikli değerlemedir. Ancak bu işletme içi değerlendirme yaklaşımını desteklemek için kıyas kabul edilen işlerin pazardaki değerini de dikkate almak önem taşımaktadır (Martocchio, 2004; 217). İş değerlendirme yöntemlerinin geleneksel sıralamasında da yöntemler iki temel gruba ayrılır. Bunlar sayısal olan ve olmayan yöntemlerdir. Sıralama ve sınıflama yöntemleri sayısal olmayan yöntemlerdir. Puanlama ve faktör karşılaştırması ise sayısal yöntemler arasındadır (Ataay, 1990; 23).

4.1. Sayısal Olmayan Yöntemler (İş Bütün Olarak Değerleyen Yöntemler)

İşe karşı iş olarak da bilinen bu değerlendirme yöntemleri işlerin bir diğeri ile karşılaştırılabilmesi için bütünsel olarak değerinin belirlenmesi anlayışına dayanır.

Sıralama ve sınıflandırma bu grupta en yaygın kullanılan yöntemlerdir.

4.1.1. Sıralama Yöntemi

Bütünsel değerlendirme temeline dayanan bu yaklaşım bir işin değerini işletme içerisindeki diğer tüm işlerle karşılaştırarak belirlemektedir. Bu değerlendirme yapılırken kullanılan dört temel faktör bulunmaktadır (Rock ve Berger, 1991; 76). Bu faktörler; departmanın büyüklüğü, iş sorumluluğu ve/veya karmaşıklığı, beceri ve nitelik gereklilikleri, işletme için önemlidir. Bu yöntemde işler, işlerin gerektirdiği bilgi, yetenek ve güçlükler bir bütün olarak dikkate alınarak, en yüksek değerde olanından en düşük değerde olanına doğru bir sıralamaya tabi tutulmaktadır. Basit sıralama yöntemi üzerinde işlerin içerdiği görev ve iş gereklilikleri hakkında özet bilginin verildiği iş tanım kartlarının doğrudan doğruya önem sırasına göre yerleştirilmesine dayanmaktadır (Akyıldız, 2001; 94).

İkili karşılaştırma yönteminde ise kartlar üzerinde iki adet iş bulunmaktadır. Her kart bir diğeri ile dolayısıyla ile tüm işler birbiri ile karşılaştırılır. Daha yüksek öneme sahip işler puan alırken diğer işlere puan

verilmez. Tüm işler karşılaştırıldıktan sonra her işin toplam puanı hesaplanır. En yüksek puanı alan iş en önemli en düşük puanı alan iş ise en önemsiz iş olarak belirlenir. Ardışık Sıralama Yönteminde ise önce en önemli ve en önemsiz iş belirlenir. Daha sonra bir sonraki en önemli ve en önemsiz iş belirlenir. Bu sıralama tüm işler değerlendirilene kadar sürer (Martocchio, 2004; 222). Diğer teknik ise karşılaştırma matrisinin kullanılmasıdır. İşlerin adı bir matrisin satır ve sütunlarına yazılır. Daha sonra işler tek tek karşılaştırılır. İki işin karşılaştırılmasında bir işin değeri diğerinden fazla ise 2, değerleri eşit ise 1 ve değeri diğer işten az ise 0 puanı alır. Tüm işler bu yaklaşımla karşılaştırılarak matris doldurulur. Böylelikle her işin aldığı puan hesaplanır ve sıralamadaki yeri belirlenir (Can ve Diğerleri, 2001; 216).

4.1.2. Sınıflandırma (Derecelendirme)

Sınıflandırma iş gruplarının açık bir biçimde tanımlanması ile başlar. Bu sınıflama mühendislik, muhasebe yada sekreterlik gibi iş gruplarını oluşturur. Bu tanımlama bittikten sonra işin bileşenlerini oluşturan faktörleri belirleyen kartlar hazırlanır. Genellikle bir iş şu bileşenleri kapsamaktadır; sorumluluk, görevler, karar verme derecesi, yönetim görevi ve gerekli nitelikler (Rock ve Berger, 1991; 77).

Değerleme ve sınıflama aşamasında iş tanımları ve iş gerekleri, iş sınıf tanımları ile karşılaştırılarak işlerin hangi sınıflara girdiği belirlenir. Sınıflar kendi aralarında önemlerine göre sıralandığı için işlerde doğrudan önemlerine göre sıralanırlar. Ancak bu sınıflama, bütün işler arasındaki önem farklılıklarını ortaya koymaz, yalnızca iş sınıflarına göre farklılıkları belirler. İş tanımları ve iş gerekleri ile sınıf tanımları açık biçimde yapılırsa değerlendirme daha kolay gerçekleştirilir. Sınıf tanımları ve iş tanım ve gerekleri açık ve anlaşılır değilse değerlendiriciler yoruma yönelerek değerlemenin nesnellliğini azaltabilirler (Can ve Diğerleri, 2001; 218). Derecelendirme olarak da bilinen bu yöntemde işler gruplar altında toplanır. Eğer söz konusu gruplar (restoran yöneticisi, kat hizmetleri müdürü yada rezervasyon sorumlusu gibi) benzer işleri kapsıyorsa sınıf olarak adlandırılır (Jerris, 1999; 159).

Uygulamada sınıflandırma yönteminin en önemli etkisi her sınıfın tam ve uygun bir biçimde tanımlan-

masında yaşanan güçlüklerdir. Tanımlamanın işlerin ayrılmasında güçlükleri azaltacak yeterlilikte olması gerekmektedir. İşlerle ilgili tatmin edici ayrıntılar elde edilmelidir. Ayrıca, kaç sınıf olacağı, bunları kimin tanımlayacağı ve benzeri soruların yanıtlanması da önem taşımaktadır (Milkovich ve Boudreau, 1988; 731).

4.2. Sayısal Yöntemler (Değerleme Faktörleri Yönetimi)

Bu yöntemde işin değerlendirilmesi için belirlenen faktörlerden yararlanılmaktadır. Puanlama ve faktör karşılaştırma en yaygın kullanılan iki yöntemdir.

4.2.1. Puanlama Yöntemi

Puanlama yöntemi, iş değerlendirme çalışmalarında en sık kullanılan yöntemdir. Puanlama yönteminde işin değeri, birçok faktör yardımıyla ve her bir faktöre belli bir sistem içinde sayısal puan verilmesiyle belirlenir (Dağdeviren ve Diğerleri, 2004; 131). Puanlama yöntemi, üretim birimindeki mevcut işlerin göreceli değerlendirilmesi sonucu, oluşan her bir işin faktörlere, alt faktörlere ve faktör derecelerine göre incelenerek puanlanması ve derecelendirilmesidir (Eraslan ve Arıkan, 2004; 140).

Puanlama yöntemi işlerin göreceli değerini belirlemek için her faktörün kendi içindeki derecelendirmesinden ve faktör tanımlamalarından yararlanılmaktadır. Derece düzeyleri ilgili iş için faktörlerin tanımlanmasında ortaya çıkacak belirgin farklılıkları yansıtan düşükten yükseğe puan değerlerini ifade etmektedir. İşler her bir faktör ve ifade edilen derece ile değerlendirilir. İşin hiyerarşi içerisindeki yeri her faktör için verilmiş puanların toplamı ile belirlenir (Rock ve Berger, 1991; 81). Puanlamanın ardından çeşitli puan aralıklarına denk gelecek biçimde iş derece grupları ve bu grupların saat başı ücretleri belirlenebilir. Örneğin; 0-100 puan arası işler birinci derece işler olarak belirlenebilir. Böylece işlerin dereceleri yükseldikçe göreceli önemleri artacak ve ücret sıralamasında yükseleceklerdir. (De Cenzo ve Robbins, 1988; 483).

Puanlama yöntemi ülkemizde yapılan birçok iş değerlendirme çalışmasında başarıyla kullanılmıştır. Birçok endüstri işletmesinde yaygın uygulama olanağı bulunmasının bazı nedenleri vardır. Nedenlerin başında

yöntemin uygulanmasının nesnel kurallara bağlanmış olması gelmektedir (Ataay, 1990; 54).

4.2.2. Faktör Karşılaştırma Yöntemi

Faktör karşılaştırma birkaç faktöre dayalı iş içeriği ölçüm yöntemlerinden göreceli olarak daha ayrıntılı bir yöntemdir. İyi tanımlanmış herhangi bir faktör yöntem içerisinde kullanılabilir. Ancak yöntem temel olarak geniş kabul görmüş dört faktörden yararlanmaktadır. Bu faktörler; yetenek, çaba, sorumluluk ve çalışma koşullarından oluşmaktadır. Yöntem bu faktörlere uygun biçimde her işi diğer tüm işlerle karşılaştırarak bir hiyerarşi oluşacak şekilde işlerin sıralanmasını gerçekleştirir (Rock ve Berger, 1991;79).

Faktör karşılaştırma yönteminde işler parasal karşılıkları belirlenmiş çeşitli faktörlere göre değerlendirilmektedir. Bu nedenle değerlendirilen işlerin doğrudan ana (kök) ücreti belirlenmektedir. Ancak bu durum yöntemin eleştirilmesine yol açmış ve ücretleme ile iş sıralaması faaliyetlerini birbirinden ayıran farklı faktör karşılaştırma planlarının geliştirilmesine neden olmuştur. Faktör karşılaştırma ile iş değerlendirilmesi beş aşamada gerçekleştirilmektedir (Can ve Diğerleri, 1998; 221): İş değerlemede kullanılacak faktörlerin seçilmesi ve tanımlanması, anahtar işlerin seçilmesi, faktörlere göre anahtar işlerin sıralanması, faktörlerin parasal karşılıklarının belirlenmesi, diğer işlerin sıralanması.

5. Büyük Ölçekli Otel İşletmelerinde Puanlama Yöntemi ile İş Değerlemesi ve Örnek Bir Uygulama

5.1. Otel İşletmesinin Tanıtımı

İş değerlendirilmesi gerçekleştirilen otel işletmesi Ege Bölgesinde faaliyet göstermekte olan beş yıldızlı bir deniz kıyısı otelidir. Uluslararası zincirlerden birine dahil olan işletme 2000 yılında hizmete açılmıştır. Otel işletmesi yıl boyunca hizmet sunmaktadır. Mayıs ve ağustos ayları arasındaki yüksek sezonda yaklaşık 450 personel otel işletmesinde görev yapmaktadır. Sezon sonunda bu sayı 100'e kadar düşmektedir.

Otel işletmesinde ücret politikası üst yönetim tarafından oluşturulmuştur. Politikanın temelinde otelcilik sektörü işgücü pazarındaki ve yöredeki uygulamalar yer almaktadır. Bunun yanında stratejik pozisyonlar için yönetim tarafından belirlenmiş özel ücret politikaları uygulanmaktadır. Ancak işletmede kuruluşundan bu güne kadar herhangi bir iş değerlendirme süreci yürütülmemiştir. Ücretleme politikasında iş değerlendirme sürecinin sonuçları bir veri oluşturmamaktadır.

5.2. Uygulamanın Amacı ve Süreç

Uygulama büyük ölçekli otel işletmelerinde puanlama yöntemine uygun olarak iş değerlendirme çalışmasını gerçekleştirerek ücretleme alt yapısını oluşturulmasını sağlamak üzere veri tabanını oluşturmaktır. Bu amaçla süreç şu biçimde gerçekleştirilmiştir; değerlendirme amacı belirlenmiş, değerlendirme çalışmalarını yapacak olan görevlileri seçilmiş, değerlendirilecek iş gruplarının sınırları tespit edilmiş, değerlendirme yöntemlerinden hangisinin uygulanacağına karar verilmiş, iş analizleri gerçekleştirilmiş, iş tanımları hazırlanmış ve işlerin değerlendirilmesi gerçekleştirilmiştir.

5.2.1. İş Analizi Anketinin Gerçekleştirilmesi

İş analizi anketi iş analizi formlarının oluşturulmasında tatmin edici verilerin sağlanmasına yönelik olarak gerçekleştirilmiştir. Anket, çalışanın yapmakta olduğu iş ile ilgili bilgileri toplamak ve bu bilgileri söz konusu çalışanın yöneticisinin düşünceleri ile desteklemek amacıyla tasarlanmıştır. Anket otel işletmesinde tanımlanmış tüm görevlere yönelik olarak gerçekleştirilmiştir.

İş analizi anketi çalışanların işlerinin işletme içerisindeki rolü ve önemi hakkındaki düşüncelerini araştıran bir soruyla başlamaktadır. Ankette çalışanların bir günlük çalışmalarını içerisinde gerçekleştirdikleri işler ve bu işlerle ilgili yönetimin oluşumuna ilişkin sorular bulunmaktadır. Bunun yanında kullanılan araç ve gereçler, ek sorumluluklar, işle ilgili geliştirilmesi gereken noktalar ve ihtiyaç duyulan malzemeler gibi sorular da yer almaktadır. Anketin son bölümünde çalışanın yanıtlarının gözden geçirilmesini ve katkı yapılmasını sağlamak amacı ile yöneticinin dolduracağı bir bölüm bulunmaktadır. İş analizi anketi tamamlandığında her unvanın söz konusu işletmedeki çalışanlarca tanımlanmış önemi, içeriği ve gereklilikleri gibi bilgilere ilk elden ulaşılmış olmaktadır. Bu bilgiler iş analizi formlarının doldurulmasında büyük önem taşımaktadır.

5.2.2. İş Analiz Formunun Doldurulması

İş analizi formu örgütsel durum, işin mevcut durumunun incelenmesi ve iş gereği zorlanmalar olmak üzere üç ana bölümden oluşmaktadır. İş analizi anketinden elde edilen bilgiler, yöneticiler ve uzman tarafından doldurulan formlar iş tanımlarının temelini oluşturmaktadır. Örgütsel durum bölümü işin emir komuta zincirindeki yerini belirlemek ve hizmet sunulan müşteri grubunu belirlemek üzere oluşturulmuştur. İşin mevcut durumunun incelenmesinde ise öncelikle eğitim, öğretim, tecrübe, makine teçhizat kullanımı gibi faktörler temelinde çalışanın niteliği belirlenmiştir. Bu bölümde yapılan bir diğer belirleme işin taşıdığı risklerdir. Meslek hastalığı ve iş kazaları gibi riskler tanımlanmış ve ortaya çıkma ihtimalleri nedeni ile hangi koruyucu önlemlerin alınması gerektiği açıklanmıştır. Bu bölümde son olarak işin gerektireceği sorumluluk ele alınmıştır. Diğer işgörenlerin ve fiziksel verilerin sorumluluğu gibi ne tür sorumlulukların ortaya çıkacağı ifade edilmiştir.

Analizin üçüncü bölümünde ise iş gereği zorlanmalar ele alınmıştır. Bedensel ve zihinsel zorlanmalar derecelendirilerek iş görülmesinde hangi biçimlerde ortaya çıktığı belirlenmiştir. Ayrıca, bu işi gerçekleştirecek çalışanın daha önce ve sonra hiyerarşik yapı içerisinde hangi işleri görebileceği açıklanmıştır. İş analiz formu tamamlandıktan sonra iş tanımlarının yazılması için ihtiyaç duyulan veri tabanı oluşturulmuştur. İşin örgütsel durumu, çalışanın nitelikleri, işin tehlikeleri, zorlanmalar ve sorumluluklar gibi belirlemeler iş tanımlarının oluşturulmasına temel teşkil etmiştir.

5.2.3. İş Tanımlarının Oluşturulması

Hazırlanan iş tanımları sorumluluk, işin özeti, işin tanımı ve kullanılan araç gereçler olmak üzere dört bölümden oluşmaktadır. Sorumluluk bölümünde emir-komuta ilişkileri açıklanmaktadır. İşin özeti çok genel olarak ilgili işin neleri kapsadığını açıklamaktadır. İşin tanımı bölümü ise ayrıntılı bir biçimde bu işin bileşenlerini belirlemektedir. İşin gerekli kıldığı tüm görevler bu bölümde ifade edilmektedir. Personel, ekipman ve maliyet yönetimi, eğitim, diğer departmanlarla iletişim ile iş sağlığı ve güvenliği gibi

işin kapsamında kalan tüm unsurlar bu bölümde yer almaktadır. Son bölümde ise işin görülmesinde yararlanılması gereken araç ve gereçler belirlenmektedir.

İş tanımları iş değerlendirme formlarının oluşturulmasında önemli bir role sahiptir. Değerleme faktörlerinin söz konusu iş için derecelerinin belirlenmesi iş tanımlarının sağlayacağı bilgi ile mümkün olmaktadır.

5.2.4. Faktör, Alt Faktör, Derece Tanımlarının ve Puanlamanın Hazırlanması

İş değerlendirme sürecindeki değerlendirme faktörlerinin seçimi büyük önem taşımaktadır. İş değerlendirme çalışmalarında maharet, çaba, sorumluluk ve iş koşullarından oluşan dört temel faktör bulunmaktadır (Oygur, 1999; 146). Alt faktörler ise MESS'in (Türkiye Metal Sanayicileri Sendikası) iş değerlendirme faktör ve alt faktörleri belirlemesinden oluşturulmuştur. Söz konusu faktörler Tablo 1'de görülmektedir.

Tablo 1: İş Değerlemede Faktör ve Alt Faktörler

Faktörler	Alt Faktörler
Maharet (Yetenek)	1. Öğrenim ve/yada Temel Bilgi
	3. Deneyim
	4. Beceri
	5. İniyatif ve Çare Buluculuk
Sorumluluk	1. Makine, Takım ve Donanım
	2. Malzeme ve Ürün
	3. Üretim
	4. Başkalarının İş Güvenliği
Çaba	1. Zihinsel Çaba
	2. Bedensel Çaba
İş Koşulları	1. İşin Doğurabileceği Tehlikeler
	2. Çalışma Koşulları

Kaynak: (Dağdeviren, Akay ve Kurt, 2004:133).

Değerlendirme toplam 1.000 puan üzerinden yapılmaktadır. Her faktörüne ait alt faktörlerin en yükseğinden değerlendirme yapıldığında toplam puan 1.000'e ulaşmaktadır.

Seçilen her faktör, değerlendirilen işlere belirli oranda katkıda bulunur. Bu nedenle, faktörler alt derecelere ayrılır. Seçilmiş faktörler, işyerindeki tüm işler için önem taşır, ancak bazı işlerde daha alt düzeyde, bazılarında en üst düzeyde gereklidirler (Ataay, 1990;61). Tablo 2'de faktörler ve alt faktörlere ait yüzdeler ve puanlar görülmektedir.

İş değerlendirme formları oluşturulurken her alt faktörün değerlendirilen iş açısından ifade ettiği öneme karşılık gelen derece ve dolayısıyla buna ait puan forma işlenir. Böylelikle puanlamanın tabanında derece yer alır. İşlerin toplam puanları, söz konusu dereceler açısından farklı ağırlıklar olacağından, farklılaşmaktadır.

Tablo 3'te çalışmada yer alan Maharet'in alt faktörü olan Öğrenim yada Temel Bilgi Faktörünün derecelendirmesi görülmektedir. Öğrenim ya da Temel Bilgi Alt Faktörü altı dereceye ayrılmıştır.

Tablo 3'te yer alan derecelendirmeye göre değerlendirme yapılan işte Öğrenim yada Temel Bilgi alt faktöründe V derece seçilirse değerlendirilen iş bu alt faktör için en yüksek puana sahip olur.

5.2.5. İş Değerleme Formlarının Oluşturulması

Faktörlerin, alt faktörlerin, derecelerinin ve puanlarının belirlenmesinin ardından iş değerlendirme formlarının oluşturulması aşaması gerçekleştirilmiştir. İş değerlendirme formu ilgili işin alt faktör derecelerine karşılık gelen puan değerlerinin ve dolayısı ile işin toplam puanının belirlenmesini sağlar. Her iş için değerlendirme gerçekleştirilip toplam puanlar belirlendikten sonra işlerin sıralanması ve değerlemeye bağlı bir hiyerarşinin oluşturulması mümkün olmaktadır. Tablo 4'te uygulamanın gerçekleştirildiği otel işletmesinde aşçı için hazırlanmış iş değerlendirme formu görülmektedir.

İş değerlendirme formunda faktörler, alt faktörler, dereceler ve puanlar yer almaktadır. Ayrıca her dereceyi

Tablo 2: Faktör, Alt Faktör Puan ve Yüzdeleri

Faktörler	Yüzdesi	Top. Puanı	Alt Faktörler	Yüzdesi	Top. Puanı
Maharet (Yetenek)	% 40	400	1. Öğrenim ve/veya İş Bilgisi	% 37,5	150
			3. Deneyim	% 25	100
			4. Beceri	% 18,75	75
			5. İnsiyatif ve Çare Buluculuk	% 18,75	75
Sorumluluk	% 20	200	1. Makina, Takım ve Donanım	%25	50
			2. Malzeme ve Ürün	%25	50
			3. Üretim	%25	50
			4. Başkalarının İş Güvenliği	%25	50
Çaba	% 20	200	1. Zihinsel Çaba	% 50	100
			2. Bedensel Çaba	% 50	100
İş Koşulları	% 20	200	1. İşin Doğurabileceği Tehlikeler	% 50	100
			2. Çalışma Koşulları	% 50	100
TOPLAM					1000

Kaynak: (Kahya, 2006; 11)

Tablo 3: Maharet Faktörü, Öğrenim Yada Temel Bilgi Alt Faktörü Derece Tanımları

Faktör: 1	Maharet (Yetenek)	Yüzdesi: (%40) Puanı: 400
Alt Faktör: 1	Öğrenim ya da Temel Bilgi	Yüzdesi: % 37,5 Puanı: 150
Derece	AÇIKLAMA	PUAN
I	İlkokul öğreniminden sonra, oryantasyon yada işbaşında işin yapılışı gösterilerek ve uygulaması yaptırılarak kısa bir öğretimle yapılabilecek işler.	30
II	İlkokul öğreniminden sonra işin yapılışının ve uygulanmasının belirli bir düzen ve süre içerisinde işbaşı eğitim yolu ile öğretilmesi mümkün olabilecek işler.	60
III	İlkokul öğreniminden sonra, işin yapılabilmesi için gerekli bilgilerin kuramsal ve uygulamalı olarak kısa süreli eğitim programları ile verilmesi gerekli işler.	90
IV	Bazı mesleki bilgilere ait temel kavramların bilinmesi gerekli işler (Resmi öğretim meslek okullarının orta düzeyleri yada buna eşdeğer olabilecek resmi ve resmi olmayan düzenli programlar ile kuramsal ve uygulamalı yapılan öğretimler)	120
V	Lise, Endüstri Meslek Liseleri, Tekniker Okulları yada eşdeğer düzeyde bilgilere sahip olunmasını gerektiren işler.	150

Kaynak: (Ataay, 1990; 290).

Tablo 4: İş Değerleme Formu - Aşçıbaşısı

İş Değerleme Formu				
Bölüm :	Mutfak/ Yiyecek-içecek			
İş Ünvanı :	Aşçı			
	Faktörler	Gerekçeler	Derece	Puan
Maharet (Yetenek)	Öğrenim ve/veya İş Bilgisi	İlkokul öğreniminden sonra işin yapılışının ve uygulanmasının belli bir düzen ve süre içerisinde işbaşı eğitimi yolu ile öğretilmesi mümkün olabilecek işler.	II	60
	Deneyim	5 Yıldan fazla deneyim gerektiren işler	V	100
	Beceri	Çok özel araçlar kullanırken yada çok hassas parçalar üzerinde çalışırken birkaç uzvun en yüksek düzeyde koordinasyonunu gerektiren işler.	V	75
	İnisiyatif ve Çare Buluculuk	Çok karmaşık yapıli makine, cihazlar, makine grupları ya da donanımları kullanırken yada çok hassas işler üzerinde çalışırken çok önemli kararların ortaya çıkan şartlara göre verildiği işler.	V	75
Sorumluluk	Makina, Takım ve Donanım	Sorumlu olarak, karmaşık ve çok hassas makine, makine grubu yada donanımı hasardan korumak, zararı önlemek için derhal tedbir alınması gerekli işlerde, hızla değişen şartları yakından izleyerek donanımı zarardan korumak.	V	50
	Malzeme ve Ürün	Üzerinde çalışılan ürüne, kullanılan malzeme ve hammaddeye zarar verme olasılığı vardır. Ancak, hatanın fark edilmesi kolaydır ve zamanında müdahale ile zarar sınırlı kalabilir.	II	25
	Üretim	Üretimle doğrudan ilgili işlerin sorumlusu olarak (Yalnız ya da ufak bir ekip halinde) çalışmak.	III	30
	Başkalarının İş güvenliği	Ortak çalışma mahallerinde çeşitli tezgah, makineler, hammadde ya da malzemelerle çalışırken, civarda çalışan, bulunan yada yardım edenlerin iş güvenliğine zarar vermenin söz konusu olabileceği durumlar.	II	20
Çaba	Zihinsel çaba	Mevcut verileri izlemek, kontrol etmek, ayarlamak için gerekli düzeyde zihinsel çaba.	III	60
	Bedensel çaba	Çalışma süresinin büyük bir kısmı ayakta, zaman zaman oturarak sadece küçük kas gruplarını kullanarak hafif el aleti yada malzeme ile çalışmak.	II	40
Çalışma Koşulları	İşin Doğurabileceği Tehlikeler	Derin kesiklere, düşme ve düşürmelerden ileri gelebilen ciddi incinme ve eziklere, kırıklara ve ağır yanıklara yol açabilecek işler.	III	60
	Çalışma Koşulları	Çalışma şartlarının çok ağır olduğu ya da çok rahatsızlık verdiği ortamlarda çalışmak	V	100
TOPLAM				695

açıklayan gerekçelerde iş değerlendirme formunun bir bölümüdür. Tablo 4'te yer alan iş değerlendirme formu otel işletmesinin aşçısına aittir ve aşçı toplam 1.000 üzerinden 695 puan almıştır. Bu puan hem aşçının hiyerarşideki yerini hem de ücretini belirleyecektir.

Söz konusu puanlama çalışması otel işletmesindeki tüm unvanlar için gerçekleştirilmiş ve ücret hiyerarşisini belirlemeye yönelik bir veri tabanı oluşturulmuştur. Aşçıbaşının değerlemesinde elde edilen 695 puanda olduğu gibi puanların dizilişi ile sektör uygulamaları arasında bir paralellik olduğu belirlenmiştir. Ancak bu belirlemelerin ardından iç eşitliğin devamı olarak pazar eşitliğinin sağlanması yönünde de gerekli çalışmaların yapılması önem taşımaktadır.

Sistematik olarak gerçekleştirilen iş değerlendirme çalışmasının her detayı adım adım gerçekleştirilmiştir. Bunun sonucunda önceden seçilen faktörlere uygun olarak yapılan faktör ve derece tanımlarıyla otel işletmesinde bir puan planı hazırlanmıştır. Böylelikle iş grupları ve iş sıralaması oluşturulmuştur. Yapılan puanlamalar sonucu ortaya çıkan söz konusu iş grupları ve iş sıralaması Tablo 5'te sunulmaktadır.

Tablo 5: Ücret Grupları ve İş Sıralaması

GRUP I
Bulaşıkçılık
Meydancılık
Bavul Taşıyıcılık
Kat Hizmetliliği
Komilik
Güvenlik Elemanlığı
GRUP II
Santralistlik
Depo Elemanı
Çamaşırhane Elemanı
GRUP III
Şöförlik
Bahçıvanlık
Garsonluk
Teknik Servis Elemanlığı
GRUP IV
Resepsiyonistlik
Aşçılık

Otel işletmesi iş değerlemesi sonuçlarını adil bir ücret yapısı kurmak üzere kullanmıştır. Yöneticiler kök ücretin ve kök ücretler arasındaki farklılıkların belirlenmesinde iş değerlendirme sonuçlarından bir veri tabanı olarak yararlanmışlardır. Böylelikle örgütsel amaçların gerçekleştirilmesine en yüksek katkıyı sağlayan işler belirlenmiş ve eşit işe eşit ücret yaklaşımı uygulanmıştır.

Ayrıca iş değerlendirme çalışması otel işletmesinde doğrudan işin verimini etkileyen ve istihdamda büyük önem taşıyan nitelik ve iş eşlemesinin de rasyonel bir biçimde sağlanmasına destek olmuştur. Söz konusu destek insan kaynakları biriminde işgören seçim sürecinin yeniden ve stratejik biçimde yapılandırılmasına hizmet etmiştir.

İş değerlendirme sonuçları otel işletmesinde eğitim planlarının hazırlanmasında da yarar sağlayan bir araç olmuştur. İnsan kaynakları bu sonuçlara göre eğitim çalışmalarına yön vermiş ve işin değeri ile eğitim içerisindeki ağırlığı gibi faktörleri izlemeye başlamıştır.

SONUÇ VE ÖNERİLER

Bir süreç olarak dikkate alındığında iş değerlendirme çalışmaları her aşamasında otel işletmeleri için farklı katkı ve olumlu örgütsel etkiler yaratacaktır. Öncelikle ilk aşama olan iş analizi anketi işin önemini algılanması yanında işin göreceli değeri açısından beklentileri de fark etmeyi sağlar. Bu otel işletmelerinde bireysel eşitlik algısı açısından önemli bir ayrıntıyı oluşturmaktadır.

İş analiz formlarının doldurulması ve iş tanımlarının yapılması çağdaş bir otel işletmesinde kesinlikle var olması gereken örgütsel bir yapı bileşeninin oluşturulmasını sağlar. Bu bileşen aynı zamanda hiyerarşik yapı ve işgörme biçiminin odağını da yapılandırmaktadır. Bu aşama aynı zamanda yapılacak iş tanımlarında otel işletmelerinin çoğu zaman işgücü pazarında söz konusu işe uygun adayların yapılarından etkilenerek iş tanımlarına anlam yüklediklerini de göstermektedir. Otel işletmelerinin bazı işler için ideal tanımları geliştirmek yerine işgücü pazarında muhtemel adayları tanımlamak gibi bir yaklaşım içinde buldukları söylenebilir.

İşletme içi eşitlik, pazara uygunluk ve bireysel algılamada eşitliğin sağlanabilmesi ancak yeterli veri ile oluşturulacak bir değerlendirme tasarımı ile mümkündür. Ücret politikasının temelinde iş değerlendirme olmadığı durumlarda çoğu zaman olumsuz etkilerin ortaya çıkacağı söylenebilir. Otel işletmelerinde kimi zaman işin bütün içindeki önemini belirlemek yerine onun çoğunlukla satış etkinliği ile ilişkisini temel almak yaklaşımı ön plana çıkmaktadır. Ayrıca, söz konusu işle ilgili olarak yeterli derecede yetişmiş eleman bulunamaması da işin göreceli önemini pazar etkisi ile olduğundan daha üst sıralara taşıyabilmektedir. İş değerlendirme iş analizi ve iş tanımları gibi katma değer yaratan bileşenleri ile otel işletmelerinde dinamik örgüt yapısının da korunmasına katkı sağlar. Çalışanlarda farkındalık gelişimi ve işlerin açık tanımlamaları motivasyon üzerinde de olumlu etkiler yaratacaktır. Ayrıca, bu belirgin ve sistematik yapı otel işletmelerinde işgörme etkinliğinin artmasında da önemli rol oynayacaktır.

Kaynakça

Akyıldız, Hüseyin. (2001). *Ücret Yapısının Oluşumu*, İsparta: Süleyman Demirel Üniversitesi Basımevi.

Ataay, İsmail Durak. (1990). *İş Değerleme ve Başarı Değerleme Yöntemleri*, İstanbul: Küre Matbaası.

Baruch, Yehuda ve Lessem, Ronnie. (1995). Job Analysis: Can It Still Be Applied? Indications For Various Organizational Levels, *The International Journal of Career Management*, 7(6).

Can, Halil, Akgün Ahmet ve Kavuncubaşı, Şahin. (1998). *Personel Yönetimi*, Ankara: Siyasal Kitabevi.

Can, Halil, Akgün Ahmet ve Kavuncubaşı, Şahin. (2001). *İnsan Kaynakları Yönetimi*, Ankara: Siyasal Kitabevi.

Chang, Wei, Kleiner, Brain H. (2002). How to Conduct Job Analysis Effectively, *Management Research News*, 25(3).

Dağdeviren, Metin, Akay, Diyar ve Kurt, Mustafa. (2002). İş Değerlendirme Sürecinde Analitik Hiyerarşi Prosesi ve Uygulaması, *Gazi Üniversitesi Mühendislik ve Mimarlık Fakültesi Dergisi*, 19(2).

DeCenzo, David A., Robbins, Stephen P. (1988). *Per-*

sonel/Human Resource Management, New Jersey: Prentice Hall.

Eraslan, Ergün ve Arıkan, Alper. (2004). Ücretlendirmede Puan Yöntemi, Kıdem ve Başarı Değerlendirme: Bir İmalat İşletmesinin İç Üretim Bölümünde Uygulama, *Gazi Üniversitesi Mühendislik ve Mimarlık Fakültesi Dergisi*, 19(2).

French, Wendell L. (2003). *Human Resources Management*, Boston: Houghton Mifflin Company.

Gemalmaz, Oğuz. (2000). *Analitik İş Değerleme: Puan Yöntemi*, Ankara: MPM Yay.

Gilbert, Kay. (2005). The Role of Job Evaluation in Determining Equal Value in Tribunal, *Employee Relations*, 27(1).

Hong, Jon-Chao ve Lin, Yi-Shyuan. (1995). A Model of Job Analysis on Industrial Occupations, *Work Study*, 44(1).

Jerris, Linda A. (1999). *Human Resources Management for Hospitality*, USA: Prentice Hall Inc..

Kahya, Emin. (2006). Metal İş Kolunda Bir İşletme İçin İş Değerleme Sisteminin Geliştirilmesi, *Endüstri Mühendisliği Dergisi*, 17(4).

Martocchione, Joseph J. (2004). *Strategic Compensation*, New Jersey: Pearson Prentice Hall.

Mathis, Robert L., Jackson John H. (1997). *Human Resource Management*, USA: West Publishing Company.

Mejía, Luis R. Gómez, Balkin, David B., Crady, Robert L. (2004). *Managing Human Resources*, Prentice Hall: New Jersey.

Milkovich, George T., Boudreau, John W. (1988). *Human Resources Management*, Business Publications: Illinois.

Oygur, Yamak. (1991). *Üretim Yönetimi*, İstanbul: Alfa Basım Yayım.

Rock, Milton L., Berger, Lance A. (1991). *The Compensation Handbook*, USA: McGraw-Hill.

Tahiroğlu, Figen. (2002). *İnsan Kaynakları*, İstanbul: Hayat Yayıncılık.

Yolsuzluğun Ekonomik Büyümeye Etkileri Üzerine Teorik Bir İnceleme

Özet

Yolsuzluk ile ekonomik büyüme arasındaki ilişki özellikle 1990'lı yıllarla birlikte sıkça tartışılmaya başlanmıştır. Bazı araştırmacılar yolsuzluğun ekonomik büyümeye katkı yaptığını ileri sürseler de genel kabul gören düşünce, yolsuzluğun ekonomik büyümeye çeşitli kanallardan olumsuz yönde etki ettiği yönündedir. Bu çalışmada yolsuzluk ve ekonomik büyüme arasındaki ilişki; kamu yönetimi, kamu mali yönetimi, yatırımlar ve beşeri sermaye oluşumu çerçevesinde ele alınmıştır. Çalışma, yolsuzluk ile büyüme arasındaki ilişkiye yönelik teorik bir çerçeve sunmayı amaçlamaktadır. Bugüne kadar yapılan araştırmalardan da faydalanılarak yapılan değerlendirmelere göre yolsuzluğun; kamu yönetiminin etkinliğini zayıflattığı, kamu harcama kompozisyonunu değiştirerek kaynakların etkin dağılımını engellediği, kamu mali yönetiminin etkinliğini azalttığı, yatırımların riskini yükselterek yatırım hacmini düşürdüğü ve beşeri sermaye oluşumunu olumsuz yönde etkilediği tespit edilmiştir. Bütün bu bulgular ışığında yolsuzluğun, ekonomik büyümeyi önemli ölçüde olumsuz yönde etkilediği sonucuna varılmıştır.

Özgeçmiş

Arş. Gör. **Soner YAKAR**

Marmara Üniversitesi
Sosyal Bilimler Enstitüsü

23.06.1978'de Tarsus'ta doğdu. İlk, orta ve lise eğitimini Adana'da tamamladıktan sonra, 1996 yılında Çukurova Üniversitesi Maliye Bölümü'nde lisans eğitimine başladı. 2000-2001 döneminde Maliye Bölümü'nden mezun olduktan sonra aynı yıl Çukurova Üniversitesi Sosyal Bilimler Enstitüsü Maliye Ana Bilim Dalı Yüksek Lisans Programını kazandı. Ayrıca aynı yıl Çukurova Üniversitesi Maliye Bölümü'nde Mali Hukuk Ana Bilim Dalında Araştırma Görevlisi olarak akademik göreve başladı. 2004 yılında Çukurova Üniversitesi Maliye Bölümü'nde Yüksek Lisansını tamamlamasının ardından, 2005 yılında YÖK tarafından 2547 sayılı Kanun'un 35. Maddesi gereği Marmara Üniversitesi Sosyal Bilimler Enstitüsü'nde görevlendirildi. Halen, aynı üniversitede Maliye Bölümü Mali Hukuk Bilim Dalında doktorasına devam etmektedir.

Arş. Gör. **Kemal CEBECİ**

Marmara Üniversitesi
Sosyal Bilimler Enstitüsü

1979 yılında Kastamonu'da doğdu. İlk, orta ve lise öğrenimini İstanbul'da tamamladı. Adile Mermerci Anadolu Lisesi'ni bitirdikten sonra 1997 yılında Dokuz Eylül Üniversitesi, İngilizce İktisat Bölümü'ne girerek lisans öğrenimi için beş yıl süre ile İzmir'de ikamet etti. 2002 yılı itibari ile de Marmara Üniversitesi, Maliye Bölümü'nde Araştırma Görevlisi olarak akademik kariyerine başladı ve halen aynı üniversitede kariyerine devam etmektedir. Yüksek lisans öğreniminde "Türkiye'de Devlet Borçları'nın Sürdürülebilirliği" konusunu araştıran Cebeci, 2005 yılında tezini tamamlayarak aynı yıl doktora eğitimine başladı. Doktorasının yanı sıra dönem dönem çeşitli internet haber sitelerinde köşe yazarlığı da yapan Cebeci, halen www.maliyeciler.net'in editörlüğünü yapmaktadır.

Giriş

Yolsuzluk özellikle 1990'lı yıllarla birlikte gerek ekonomi gerek siyaset bilimi gerekse de maliye disiplinleri içinde oldukça ilgi duyulan bir konu halini almıştır. Eski Doğu Bloku ülkelerinin bağımsızlıklarını kazanmalarının ardından söz konusu ülkelerde şeffaflaşmayla birlikte ortaya çıkan yolsuzluklar, küreselleşmenin beraberinde getirdiği saydamlık ve hesap verilebilirlik ilkeleri, uluslar arası sermayenin büyük boyutlara ulaşması, medyanın rolü gibi pek çok unsurun bir araya gelmesi, öteden beri var olan ancak gizli kalan pek çok yolsuzluğun ortaya çıkmasına olanak sağlamıştır. Bugün de bir çok disiplin, yolsuzluğu çeşitli yönleriyle incelemekte ve konu ile ilgili pek çok araştırma ortaya konmaktadır.

Yolsuzlukla ilgili olarak iktisadi anlamdaki ilk teorik tartışmaların 1960'lı yıllarda başladığı görülmektedir. Bununla birlikte, yolsuzlukların ele alındığı çalışmalarda iktisadi çalışmaların sayıca yetersiz olduğu görülmektedir. Uluslararası Saydamlık Örgütü Global Yolsuzluk Raporu'na göre 1999-2000 döneminde yolsuzlukla ilgili olarak yapılan çalışmaların % 74'ü siyaset ve kamu yönetimi alanlarında yapılmış, İktisat alanında yapılan çalışmalar ise ancak % 4 seviyesinde kalmıştır.^a

Siyaset, kamu yönetimi, sosyoloji, antropoloji, iktisat gibi çeşitli sosyal bilimler tarafından incelenen bir olgu olan yolsuzluk için söz konusu bilim çevreleri tarafından çok çeşitli tanımlar yapılmıştır. Yolsuzlukların aşırı karmaşık bir sosyal davranış^b olarak ortaya çıkması da tanımını zorlaştırmaktadır. Yolsuzluğun tanımına ilişkin farklılıklar olmakla birlikte literatürde en yaygın biçimde yolsuzluk, kamu yetkisinin özel çıkar için kullanılması şeklinde tanımlanmaktadır.^c Bu tanım özellikle kamusal yetkinin, yasadışı bir işlem ile özel çıkar elde etmeye yönelmesine odaklanmaktadır.^d

Yolsuzluk üzerine yapılan incelemeler konuyu üç farklı açıdan ele almaktadırlar. Bu çalışmalar genel bir sınıflandırılmayla yolsuzluğu; gelir dağılımı, kaynak dağılımı ve ekonomik/büyüme etkileri açısından ele almaktadırlar. Devlet düzenlemeleri, bürokrasinin etkinliği ve boyutu, kanuni altyapı, doğal kaynakların bolluğu, cezalar gibi birçok konu yolsuzluk ile yakından ilişkilidir ve literatürde söz konusu ilişkiler ve yolsuzluk üzerinde birçok çalışma yapılmıştır.

Leff ve Huntington, yolsuzluğun ekonomik aktiviteler üzerindeki olumlu etkisine dikkat çekmişler ve yolsuzluğun, yatırımları ve büyümeyi engelleyen katı kuralları ortadan kaldırdığı için verimliliği artırdığını ileri sürmüşlerdir.^e Mauro, yolsuzluk ile yatırımlar ilişkisini incelemiş ve 70 ülkeyi kapsayan çalışmasında yolsuzluk ve yatırım arasında negatif bir ilişki tespit etmiştir. Mauro'ya göre örneğin Bangladeş demokrasisinin etkinliği Uruguay düzeyine çıkartıldığı takdirde, yatırım oranı % 5'ten fazla artmakta ve büyüme hızı % 0,5 yükselmektedir.^f Ellis ve Fender yapmış oldukları çalışmada, Ramsey tipi ekonomik büyüme modeli kurarak, kamu sermaye birikimi ile yolsuzluk arasındaki ilişkiyi incelemişler. Büyümeyle yolsuzluk arasında negatif bir ilişki bulmuşlardır.^g

Etkin yağ hipotezine karşı görüş olarak Alesina ve Weder; dış yardımlar, yolsuz uygulamaların fazla olduğu ülkelere daha fazla verilmekte olduğunu ortaya koymuşlardır. Ayrıca özel dış yardım kuruluşları, resmi yardım kuruluşlarına göre yolsuz hükümetleri daha kolay ayırt edebilmektedir. Bu koşullar, yüksek yolsuzluk düzeyinin gelişmekte olan ülkelerin dış yardımlardan beklenen faydayı elde etmelerini engellemektedir.^h Kaufmann ve Wei; ise, düzenleme cinsinden müdahalelerin yükünün gecikmenin bürok-

ratlar tarafından rant elde etme amacıyla talep edildiği durumlarda, rüşvet ödemelerinin gecikmeyi ve düzenleme cinsinden müdahale yükünü azaltmadığı; tersine rüşvet verilmesine rağmen firmaların, bürokratlarla daha fazla zaman, çaba ve para harcadıkları sonucuna ulaşmıştır. Yolsuzluk sonucu rüşvet ödeyen firmaların sermaye maliyetleri yükselmektedir.ⁱ Hines ise çalışmasında yabancı ülkelerde yolsuzluk uygulamaları gibi tek taraflı bir kanunun, dış ticarete ABD firmalarının rekabet gücünü zayıflattığını tespit etmiştir. Bunun sonucunda ABD yatırımları, 1997'den sonra yolsuzluğun az olduğu ülkelerde daha fazla artış göstermiştir. 1977-1982 arasında 13 yolsuz ülkenin 11'inde ABD firmalarında sermaye/emek oranında keskin düşüşler yaşanmış, ABD firmaları yolsuz ülkelerde daha emek yoğun yatırımlara yönelmişlerdir.^j

Yolsuzluğun etkilerine ilişkin söz konusu örnekler çoğaltılabilir. Bu örnekler yolsuzluğun, ekonomi üzerindeki etkilerinin pek çok farklı kanaldan gerçekleşebileceğini göstermektedir. Çalışmamızda yolsuzluk ile büyüme ilişkisi araştırılırken kamu yönetimi, yatırımlar, beşeri sermaye gibi genel kabul gören değişkenler üzerinden hareket etmek tercih edilmiştir.

1.Yolsuzluk ve Ekonomik Büyüme

Literatürde ekonomik performans ile yolsuzluk arasındaki ilişkiyi inceleyen bir çok çalışmada gelir, verimlilik ve ekonomik büyüme arasındaki ilişki incelenmiştir. Fakat bunlar arasında en az üzerinde durulan konu yolsuzluğun büyüme ile olan ilişkisidir.^k Çünkü, dolaylı veya dolaysız büyümeyi etkileyen pek çok faktör vardır. Bu faktörlerin hepsini dikkate alarak büyüme ve yolsuzluk ilişkisinin incelenmesi oldukça zordur. Dolayısıyla, yolsuzluk büyüme ilişkisi kapsamında bu çalışmada yolsuzlukla ilişkisi kurulanlar; kamu yönetiminin etkinliği, kamu mali yönetimi, yatırımlar ve beşeri sermayedir. Nitekim literatürde yolsuzluk-büyüme ilişkisi, büyük ölçüde belirtilen değişkenler üzerinden ele alınarak ölçme yoluna gidilmektedir. Bu çalışmada yolsuzluk ile ekonomik büyüme arasındaki ilişkinin teorik yönü incelenmektedir. Türkiye'ye özgü durumlar ve yolsuzluğun azaltılmasına ilişkin önlemler başka bir araştırmanın konusu olarak öngörülmüştür. Konuya ilişkin literatür de konunun oldukça karmaşık bir yapıya sahip olmasından dolayı olguyu farklı yönleriyle farklı araştırmalar ile ele almaktadır.

1.1. Kamu Yönetiminin Etkinliği ve Yolsuzluk

Yolsuzluk ile devlet düzenlemeleri arasındaki doğru yönlü ilişki literatürde yaygın bir şekilde kabul gören bir görüştür. Devlet ne kadar müdahaleci olursa yolsuzluklar o derecede artış göstermektedir. Çin Halk Cumhuriyeti, Doğu Avrupa ve Sovyetler Birliği gibi yarı-totaliter toplumlarda, yolsuzluk eylemlerinin büyük boyutlarda olduğunu gösteren örnekler bu kanıyı güçlendirmektedir. Bu ülkelerde devletin bütün ekonomik aktiviteleri kontrol etme isteği, bir taraftan devlet faaliyetlerinin alanını genişletirken, öte yandan aynı oranda yolsuzluk düzeyinin de artmasına neden olmuştur. Yolsuzluğun boyutlarının; gelişmiş-azgelişmiş ülke ayrımından ziyade devlet faaliyetlerinin boyutları ile daha ilişkili olduğunu ileri süren görüşler bulunmaktadır. Devlet ne kadar sınırsız ise hem daraltıcı¹ hem de genişletici^m yolsuzlukların o derece arttığı gözlenmektedir.ⁿ

Devletin boyutları ile yolsuzluk arasındaki ilişkinin ortaya konmasının yanında yolsuzluk sonucunda kamu yönetiminin kalitesinin düşmesi de kaçınılmaz olmaktadır. İktisadi yaklaşımlar tarih boyunca ekonomi içinde devlete farklı roller biçmiş olsalar da bunların ortak yönü nihai olarak devletsiz bir ekonominin söz konusu olamayacağıdır. Ekonominin en önemli aktörünün de kendi içinde kamu hizmeti açısından maksimum çıktıyı üretmesi, ekonominin performansı için anahtar bir rol oynamaktadır. Kamu hizmetlerinin kaliteli sunumu özel kesim için de olumlu sonuçlar doğuracak ve büyümeye de katkı yapabilecektir.

Yönetilenlerin güvenliği açısından, “*hukuk devleti*” olmak, yani kamu yöneticilerinin bütün işlemlerinde hukuka bağlı kalmaları, siyasi güven açısından önemli bir unsurdur. Yasalara aykırı bir eylem olan yolsuzluk, devletin ve yönetimin yasallığını ortadan kaldırmakta ve saygınlığı büyük ölçüde zedelemektedir. Yasaların etkisini yitirdiği toplumlarda toplumsal düzenin sağlanması ve doğal olarak ekonomik faaliyetlerin de sağlıklı bir şekilde yürütülmesi mümkün olamayacaktır. Yolsuzluklar vasıtasıyla kamusal strateji ve politikalar ile kamu hizmetleri, özel amaçlar için saptırılmakta ve bu sapmalar; kamu yararı, eşitlik, adalet gibi kavramları zedelemektedir. Yönetim sisteminde yolsuzluk çok yaygın bir hal aldığına, kamu yönetimi işlevlerini verimli olarak yerine getireme-

mekte, kamu yönetimine duyulan güven azalmakta ve bir sonraki aşamada hukuk sistemine duyulan güvensizlik yolsuzlukların özel kesim içinde de yaygınlaşması ile sonuçlanabilmektedir. Öte yandan kamu yönetiminde yolsuzluğun çok yaygın bir hal alması ve bu olumsuzluğa karşı çıkan kamu yöneticilerinin de zamanla yolsuzluk sürecine katılması ile birlikte süreç, konunun içinden çıkılmaz bir sarmal haline gelmesi ile sonuçlanabilecektir. Bu durum ekonomi için, kamu yönetiminin yolsuzluk kısır döngüsü içinde, verimli ve etkili çalışmasını olanaksız kılacak bir hal alması ile çok zararlı sonuçlar doğurabilecektir.^o

Ayrıca siyasi istikrar konusu da ekonomik büyümenin önemli dinamiklerinden birini oluşturmaktadır. Yolsuzlukların büyük boyutlara ulaştığı ülkelerde siyasi istikrarın da önemli yararlar alması muhtemel olmaktadır. Seçim sistemlerinin karşılıklı çıkar ilişkisi üzerine bina edilmesi, arzu edilmeyen politika uygulamaları durumunda yönetim üzerindeki baskının artmasına neden olabilmektedir. Yolsuzluğun büyümeye etkisi üzerine yapılan bir çalışmada söz konusu negatif etkinin % 53’ünün siyasi istikrarsızlık kanalından gerçekleştiği ortaya konulmuştur.^p Siyasi denetim mekanizmalarının güçlendirilmesi, kurumsal yapıların iyi kurulması, demokrasi düzeyinin artırılması bu durumun ortadan kaldırılmasına katkı sağlayabilecektir.

1.1.1. Bürokrasi ve Yolsuzluk

Bürokratlar, siyasiler tarafından sunulmasına karar verilen kamu hizmetlerinin yürütme aşamasında rol oynayan en önemli kamu birimini oluşturmaktadır. Dolayısıyla bürokrasinin kalitesi aynı zamanda kamu hizmetinin kaliteli sunulmasında anahtar rol oynayacaktır.

Yolsuzluk kamu yönetimin her alanında ortaya çıkabilmektedir.^q Fakat kamu hizmetlerinin sunumunda önemli rol oynayan bürokratların kendi faydalarını maksimize etmek istemelerinin^r sonucu olarak yolsuzluk bu süreçte daha fazla görülmektedir. Bürokratik süreçte yolsuzluğun ortaya çıkardığı ekonomik etkilere ilişkin farklı görüşler ileri sürülmektedir. Kamunun hizmet sunumunda yolsuzluklar, kimi zaman olumlu kimi zaman ise daraltıcı etkiler doğurmaktadır. Özellikle devlet düzenlemelerinin yoğun olduğu ve kamunun ekonomi içindeki payının yüksek olduğu ülkelerde devletin ekonomik aktivite üzerindeki bas-

kısı rahatsız edici boyutlara ulaşmaktadır. Böyle durumlarda yolsuzluk, bürokratların kamu hizmetlerini daha etkin bir şekilde sunmasını sağlamak ve girişimcilerin bürokratik işlemler için fazladan zaman ayırmalarını önleyerek düzenlemelerin etkilerinden kurtulmalarına olanak sağlamaktadır.⁵ Bir anlamda hükümetler tarafından yapılan aşırı düzenlemeler yolsuzluğu beslemektedir.⁶ Yolsuzluğun bu yönü üzerinde duran en bilinen çalışmalar Leff ve Huntington'a aittir. Leff ve Huntington'a göre yolsuzluk, yatırımlara ve büyümeye engel olan katı hükümet kurallarını ortadan kaldırdığı için verimliliğe katkı yapmaktadır.⁷ Mekanizmanın yağı olarak işlev gören yolsuzluk ekonomide çarkların dönmesine olanak sağlamak ve büyümeyi olumlu yönde etkilemektedir. Bu yöndeki görüş Güney Doğu Asya'da bazı ülkelerdeki yüksek büyüme oranlarını açıklamak için kullanılmıştır.⁸

Ancak yüksek yolsuzluk endekslerine karşın önemli ekonomik performanslar gösteren Doğu Asya ülkeleri ile ilgili olarak söz konusu durumu açıklayan farklı görüşler de bulunmaktadır. Özellikle yatırımlar ile yolsuzluk arasında genel kabul gören negatif yönlü ilişki yolsuzluğun öngörülebilirliğine bağlı olarak farklı şekillerde ortaya çıkabilmektedir. Yolsuzluk, ne kadar öngörülebilir ise yatırımlar üzerindeki olumsuz etkisi o kadar azalmaktadır. Güney Doğu Asya ülkelerinde de yolsuzluğun son derece sistematik bir hal almış olması ve öngörülebilirliğinin yüksek olması, bu ülkelerde yatırımların ve dolayısıyla ekonomik performansın diğer gelişmekte olan ülkelere göre daha yüksek gerçekleşmesine neden olmuştur.⁹ Gelişmekte olan ülkelerde de bürokratik yolsuzluk engellenmesi zor olduğu için diğer yolsuzluk türlerine göre daha yaygındır. Örneğin, ABD'de bürokratik yolsuzluk, politik ve diğer yolsuzluk türlerine göre daha yüksektir.¹⁰

1.2. Kamu Mali Yönetimi ve Yolsuzluk

Sağlıklı bir kamu mali yönetimi ekonomik büyümenin temel koşullarının başında gelmektedir. Ekonomi içindeki en büyük üretici ve tüketici birim olan devletin gelir ve giderler açısından etkin düzeyde yönetilmesi ekonomik büyümeye önemli katkılar sağlamaktadır. Vergi sistemi iyi inşa edilmiş ve yüksek gelir getiren, elde ettiği gelirleri de verimli alanlarda kullanan bir kamu yönetiminin daha yüksek büyüme oranlarını gerçekleştirme olasılığı sağlıklı bir vergi-harcama

kompozisyonuna sahip yönetimlere göre daha yüksek olmaktadır. Yolsuzluk, kamu yönetiminin etkinliğini bozarak öncelikle kamu gelir-harcama mekanizmasının sağlıklı bir şekilde işleyişini bozmakta ve bunun sonucunda da ekonomik büyümenin olumsuz etkilenmesine neden olmaktadır.

Yolsuzluk her şeyden önce günümüzde devletin temel görevlerinin başında gelen düzenleyicilik rolünü yerine getirmesine engel olmaktadır. Yolsuzluk, piyasa düzensizliklerini ortadan kaldırmak üzere hükümetin gerekli düzenleyici kontroller ve denetimleri yerine getirme yetisini sınırlamaktadır. Bankalar, gıda sektörü, ulaştırma faaliyetleri, mali piyasalar devletin düzenleyici rolünün en belirgin şekilde ortaya çıktığı piyasalar olarak göze çarpmaktadır. Bu sektörlerden özellikle mali piyasalar aynı zamanda bir ülke ekonomisinin sağlıklı işleminde anahtar role sahip olan piyasalardır. Bu piyasalarda yolsuzluk nedeniyle devlet düzenlemelerinin amaçlarında meydana gelecek sapmalar büyümeye zarar verebilecektir. Piyasaya hükümet müdahalesi, yolsuzluk tarafından güdüldüğünde, örneğin hükümet kendi özel çıkarları için monopoller oluşturursa, piyasa düzensizlikleri artabilmektedir.¹¹ Bu durumda düzenleyici politikalar bir taraftan yolsuzluğun artmasına olanak sağlarken

öte yandan söz konusu düzenlemelerin arzu edilen sonuçlara ulaşmasının önünde bir engel teşkil etmektedir.

1.2.1. Kamu Harcamaları

Düzenleyici rolde meydana gelen sapmaların yanında yolsuzluk sonucunda etkilenen bir diğer alan ise kamu harcamalarıdır. Yolsuz işlemlerin yoğunlaşması bir taraftan kamu hizmetlerinin kalitesini^z azaltırken diğer yandan da kamu harcama kompozisyonunun değişmesine neden olmaktadır. Kamu tarafından yapılan sözleşmelerin yolsuzlukların gerçekleştiği bir sistemde yapılması altyapı hizmetlerinin kalitesini azaltmakta ve kamu hizmet sunumunun kalitesini azaltmaktadır. Bununla birlikte kamu harcama kompozisyonunda da sapmalar söz konusu olmaktadır. Kamu yetkilileri harcamaları, toplumsal refaha yönelik harcamaların yerine kişisel çıkarını artıracak, rüşvet almaya olanak sağlayan alanlara kaydırmaktadırlar. Gerçek değerinin tespiti zor olan, izlenmesi ve denetlenmesi güç olan büyük projeler yolsuz işlemlere daha çok olanak sağlamaktadır. Örneğin büyük altyapı harcamaları veya ileri teknoloji gerektiren savunma harcamaları, ders kitapları veya öğretmen maaşı harcamalarına göre yolsuzluğa daha çok imkan tanıyan harcama türleri olarak göze çarpmaktadır.^{aa} Savunma harcamaları yüksek rakamlı ihaleler ve gözlenmesinin zor olması açısından bu etkiye en iyi örneklerin başında gelmektedir. Hükümetlerin, savunma hizmetinin tek sunucusu konumunda olması ve söz konusu hizmetin arz yanının da oldukça kısıtlı olması rant arayıcı faaliyetleri özendirilmekte, kamu yetkilisinin yolsuzluğa başvurmasına uygun ortam hazırlamaktadır.^{ab}

Yolsuzluk ile kamu harcamaları ilişkisini araştıran bir diğer çalışmada ise Monte ve Papagni yolsuzluğun, özel sektöre sunulan kamu altyapı ve hizmetlerinin kalitesini ve miktarını azaltarak ekonomik büyüme üzerinde güçlü bir negatif etkisi olduğunu ortaya koymuşlardır. Yolsuzluk, bürokratların kamu kaynaklarını, kamu mal ve hizmetleri üretmek için yönlendirdiklerinde yükselmektedir. Devlet ve karar birimleri arasındaki asimetric bilgi, ekonomik büyüme modelinde temel varsayımlardır. İlegal davranışlar, devletin düşük kaliteli malları özel sektörle aynı fiyata, ya da aynı malları daha yüksek fiyatla sunmasından kaynaklanmakta ve bu süreçte karar birimleri ve devlet arasındaki asimetric bilgi anahtar rol oynamaktadır. Bürokratlar ve özel karar birimleri, vatan-

daşın bilgi eksikliğinden kar elde etme güdüsü içinde olmaktadır ve bu davranışlar sonucunda toplumsal servet zarar görmekte, büyüme ve kalkınma olumsuz yönde etkilenmektedir.^{ac} Bu tür yolsuzluklara sıklıkla gelişmemiş ülkelerde rastlanmaktadır. Bu ülkelerde devlet organizasyonunun etkin olmaması, demokratik kontrol mekanizmasının yeterince gelişmemiş olması ve bürokratların oldukça geniş imkânlarla sahip olmaları söz konusu faaliyetlere olanak sağlamaktadır.^{ad}

Konu ile ilgili olarak ele alınabilecek bir diğer nokta da yolsuzluk dolayısıyla gelişmekte olan ülkelerde dış yardımların etkinliğinin azalmasıdır. Yolsuzluk neticesinde yardımlar, nihai olarak üretken olmayan ve yarasız kamu harcamalarına gidebilmektedir. Bu durumda bağış ve yardım yapan ülkelerin kriter olarak iyi/kaliteli yönetimi bir ölçü olarak ele alabileceklerdir.^{ae} Nitekim günümüzde dış finansman kuruluşları ülke riskleri içine yönetim riski, yolsuzluk gibi faktörleri de dahil etmektedirler.

1.2.2. Kamu Gelirleri

Yolsuzluğun kamu harcamalarının yanında kamu gelirlerine de önemli etkileri bulunmaktadır. Yolsuzluğun vergiden kaçınma, kaçırma veya uygunsuz bir vergi muafiyeti şeklini alması durumunda devlet için bir vergi kaybı kaçınılmaz olmaktadır. Özellikle, karları yükselen firmaların daha fazla vergi ödemek zorunda kalmamak için vergi kaçırmak istemeleri yolsuzluğun artmasına yol açacaktır.^{af} Bu durum, vergi hasılatının düşmesine neden olacak ve vergi sisteminin etkinliğini azaltacaktır.^{ag} Dolayısıyla da yolsuzluk nedeniyle vergi gelirlerindeki azalma kamu gelirlerinde azalmaya neden olacaktır.

Yolsuzluğun vergi üzerindeki olumsuz etkisi iki temel başlık altında toplanabilir. Birincisi, kamu gelir esnekliğini azaltır. Özellikle, vergilerin temel gelir kaynağı olması ve yolsuzluğun vergi gelirleri üzerindeki olumsuz etkisi, diğer gelir kaynağı olarak görülen borçlanmayı artıracaktır. Buna bağlı olarak gelir esnekliği azalacaktır. İkincisi ise vergi de eşitsizliğe neden olmasıdır. Çünkü, yolsuzluk nedeniyle vergi gelirlerinde oluşacak olan olumsuz etki, vergilerin artırılması gerekliliğini ortaya çıkaracağından, vergisini ödeyen mükelleflerin daha fazla vergi ödemesine neden olacaktır.^{ah} Diğer taraftan, Yolsuzluk, kamu finansal kuruluşları tarafından piyasa faiz oranının altında fonlama şeklini aldığı anda ise parasal problem-

ler ortaya çıkabilecektir.^{ai} Bu iki durumda da gerek mali gerekse de parasal açıdan devletin güç duruma düşmesi söz konusu olabilecektir ve kamu maliyesinin bozulması büyüme üzerinde olumsuz sonuçlar doğurabilecektir.

Tanzi ve Davoodi; siyasal ve büyük yolsuzluk, sermaye yoğun projeler ile bağlantılı olduğu hipotezinden yola çıktıkları çalışmalarında 63 ülkede 1980-1995 arası veriler ile yolsuzluğun, yüksek kamu harcamalarına neden olduğu ve kamu gelirlerini azalttığı sonucuna ulaşmışlardır.^{aj} Yine kamu yolsuzluğun kamu gelirlerini azalttığı yönünde görüş belirten diğer bir araştırmada Shleifer ve Vishny, kamu gelirlerinin azalmasının kamu harcamalarına da yansıdığı ve bunun sonucunda kamu hizmet sunum kalitesinin düşüğünü ortaya koymuşlardır.^{ak}

1.3. Yatırımlar ve Yolsuzluk

Bir ülkedeki yatırım harcamaları ile büyüme arasında çok önemli bir ilişki bulunmaktadır. Özellikle az gelişmiş ve gelişmekte olan ülkeler düşük tasarruf düzeylerinden dolayı büyük sıkıntılar çekmektedirler. Bu derece önemli olan yatırım kaleminin yolsuzluk gibi bir faktör tarafından olumsuz etkilenmesi hali hazırda kıt olan kaynakların etkin kullanılmamasından dolayı büyümeyi olumsuz etkileyebilecektir.

1.3.1. Yatırımlar ve Verimlilik Yönünden Yolsuzluk

Ekonomik büyüme konusunun en önemli ayaklarından birisini yatırımlar ve bununla da bağlantılı olarak verimlilik oluşturmaktadır. Bu anlamda yatırım ve verimliliğe etki edecek her hususun aynı zamanda büyümeye de etki etmesi kaçınılmaz olmaktadır. Yolsuzluğun, yatırımlar ve verimlilik üzerinde ne yönde bir etkiye sahip olduğu konusunda ayrılıklar söz konusudur. Mekanizmanın yağı tezinden hareketle yolsuzluğun, bürokratik engelleri aşmak için bir araç olarak kullanıldığı düşünüldüğünde bunun yatırımları arttırıcı bir rol oynayacağı görülmektedir.

Beck ve Maher^{al} ve Lien^{am} da çalışmalarında, rüşvetin, ihalelerin en verimli firmaların başarısıyla sonuçlanmasına olanak sağladığını savunmuşlardır. İhalelerde sunulan tekliflerde en verimli firmaların en yüksek rüşveti öneren firmalar olduğunu ortaya koymuşlardır. Dolayısıyla bu süreçte rüşvet, projelerin verimli

firmalara verilmesini sağlayarak verimliliği arttıran bir unsur olarak rol oynamaktadır.^{an} Ancak yatırımlar konusunda yolsuzluğun olumsuz yönleri üzerinde daha geniş çaplı bir literatür söz konusudur. Yolsuzluk-yatırım ilişkisini araştıran çalışmasında Mauro, yolsuzluk ile yatırımlar arasında negatif ilişki tespit etmiş ve yolsuzlukların yatırımları azaltarak büyümeyi olumsuz yönde etkilediğini ortaya koymuştur. Mauro ayrıca bu ilişkiyi sayısal olarak da ortaya koymuş, yolsuzluk endeksinde 6'dan 8'e gerçekleşecek bir iyileşmenin yatırımları % 4 oranında artıracaklarını ve bu yolla istihdam ve büyümenin de olumlu etkileyeceğini belirtmiştir.^{ao}

Yolsuzlukların öngörülebilir olması ve düzeyi de yatırımlar üzerindeki etkisinin yönünü belirleyebilmektedir. Campos, Lien ve Pradhan çalışmalarında ülkeleri üç gruba ayırmışlardır. Yolsuzluğun yüksek-öngörülebilirliğin düşük olduğu ülkeler, yolsuzluğun düşük-öngörülebilirliğin yüksek olduğu ülkeler ve yolsuzluğun ve aynı zamanda öngörülebilirliğin de yüksek olduğu ülkeler. Buna göre yolsuzluğun ekonomi üzerindeki etkisi, yolsuzluğun öngörülebilirlik düzeyine göre farklılık gösterebilmekte, yüksek öngörülebilirlik ekonomi üzerindeki olumsuz etkilerin düzeyini azaltabilmektedir.^{ap}

Yolsuzluk ekonomik büyümeyi pek çok kanaldan engellemektedir. Örneğin bir rüşvet sonucu gerçekleşen yatırımın ardından rüşvet talep eden bürokratlar söz konusu yatırımın gerçekleşmesinin ardından yatırım ile ilgili hak talep edebilecektir. Böyle bir durumda rüşvet girişimci için ek bir vergi gibi işlev görmektedir. Söz konusu yolsuz faaliyetin gizli kalması koşulu ile rüşvet davranışı uzun vadeli olarak yatırımcı üzerine bir yük olarak binecektir. Bu durum yatırım arzusunun azaltacak ve büyümeyi önemli ölçüde yavaşlatacaktır.^{aq}

Rant kollayıcı faaliyetlerin, üretken faaliyetlerden daha kazançlı bir hal alması durumunda girişim yeteneklerinin dağılımında sapmalar meydana gelecektir. Yolsuzluğun mali çekiciliği, yetenekli ve iyi eğitim görmüş beşeri sermayenin üretken aktivitelerden, rant kollayıcı aktivitelere kaymasına neden olarak büyümeyi negatif yönde etkileyecektir.^{ar}

Yolsuzluğun olumsuz etkilerini küçük işletmeler, büyük işletmelere göre daha fazla hissetmektedirler.

Büyüme genellikle var olan büyük işletmelerden ziyade yeni küçük işletmelerin filizlenmesinden ortaya çıkmaktadır. Yolsuzluk sonucu küçük işletmeler aleyhine oluşan durum büyüme olumsuz yönde etkilemektedir. Kanıtlar yolsuzluğun yeni işletmelerin kurulmasını ters yönde etkilediğini göstermektedir. Büyük işletmeler iyi politik ilişkiler yoluyla bürokratik sorunların üstesinden gelebilmekte öte yandan rakiplerin ortaya çıkmasının yaratacağı rekabet ortamından da yolsuzluğun yeni işletmelerin kurulmasını engelleyici etkisi yoluyla kaçınmış olmaktadır. Veriler, küçük işletme sahiplerinin bürokratik işlemlerde daha çok zaman kaybettiğini kanıtlamaktadır.^{as} Bu durum yolsuzluğun rekabet ortamını bozduğu sonucunu da ortaya çıkarmaktadır. Özellikle, piyasanın rekabetçi düzeyi arttıkça yolsuzluk miktarının da arttığı belirlenmiştir.^{at}

1.3.2. Yabancı Yatırımlar

İç tasarrufların düşük olduğu az gelişmiş ve gelişmekte olan ülkelerde doğrudan yabancı yatırımların ülkeye çekilmesi ekonomik büyümeye önemli katkılar yapmaktadır. Uluslararası yatırımların en önemli aktörleri olan global firmalar, iki farklı risk tipiyle karşı karşıya kalmaktadır; 1) büyük ölçekli-düşük olasılıklı

riskler, 2) küçük ölçekli-büyük olasılıklı riskler. Birinci grup riskler; terörizm, depremler, savaşlar vs den oluşurken ikinci grup riskler; hileli transferler, rüşvet, karmaşık yasal ve düzenleyici sistemler, zorlayıcı olmayan sözleşmeler gibi konulardan oluşmaktadır. İkinci grup riskler; ticarete engel olmakta, maliyetleri artırmakta, büyüme yavaşlatmakta, yatırımları caydırmakta ve geleceğe ilişkin tahminlerde bulunmayı zorlaştırmaktadır. Yatırım kararları geleceğe ilişkin neler olabilir sorusunun öngörülebilirliğiyle yakından ilişkili bir konudur ve dolayısıyla berraklık, yatırım kararlarında önemli bir rol oynamaktadır.^{au}

Yatırım kararlarının siyasi iklimle yakın ilişkili içinde olduğu bilinmektedir. Siyasi alanın yolsuzluk neticesinde saydamlığını yitirmesinin yatırımları olumsuz etkilemesi kaçınılmaz olmaktadır. Yatırım sürecinde yolsuzluk; izinler, ithalat kotaları gibi büyük ölçüde kamu desteğine ihtiyaç duyan yenilikçi aktivitelere ve girişimlere engel olmakta ve büyüme olumsuz yönde etkilemektedir.^{av} Yabancı yatırımların da büyük ölçüde kamu iznine tabi olması bu anlamda yabancı yatırımları caydıran bir unsur olmaktadır. Doğu Asya ülkelerinde halen yabancı yatırımlar büyük ölçüde yolsuzluk düzeyinin düşük olduğu ülkeleri tercih etmektedirler.^{aw}

Yolsuzluk ile yabancı yatırımlar arasındaki ilişkiyi inceleyen çalışmada Wei, 14 kaynak ülkeden 45 ülkeye yabancı yatırımlar ile yolsuzluk arasında önemli bir negatif ilişki tespit etmiştir. Çalışmaya göre yatırım yapıldığı ülkede yolsuzluğun artması, yatırımcılar için ek bir vergi/ödeme gibi fonksiyon görmektedir. Örneğin Singapur'un yolsuzluk düzeyinin Meksika düzeyine çıkması vergi oranlarının % 21-24 artışı düzeyinde etki oluşturmaktadır.^{ax}

Diğer taraftan, yolsuzluk yabancıların yatırım kararlarının şekline de etki etmektedir. Yabancı yatırımcı doğrudan bütünüyle bir iştirake mi sahip olacak yoksa ortaklık şeklinde bir yatırıma mı gideceği yönündeki kararı verirken yatırım yapacağı ülkenin yolsuzluk düzeyini de göz önünde tutmaktadır. Yabancıların bir piyasaya girerken bilgi, tecrübe ve daha önce yatırım yaptıkları benzer piyasaları tercih ederek riski azaltmaya çalışmaktadırlar.^{ay} Dolayısıyla, yolsuzluğun yerel bürokrasinin saydamlığını azalttığı ülkelerde ortaklık şeklindeki yatırım tercihinin arttığı gözlenmektedir. Bürokrasinin labirentini aşmak

için yerli ortağın deneyiminden istifade etme yoluna gidilmektedir.

Özellikle, yatırımcının geldiği ülke ile yatırım yapılan ülke arasındaki yönetim yapısındaki farklılıklar ve yolsuzluk miktarı arasındaki farkta yabancı yatırım önündeki engellerden birisi olarak belirtilmektedir.^{az} Yabancı yatırım ile yolsuzluğa ilişkin bir diğer husus da yolsuzluk düzeyi arttıkça yerel ortağa duyulan güvenin azalmasıdır. Yolsuzluk arttıkça yatırımcı, know-how ve teknolojisini yerel ortağına vermekten kaçınmakta ve ortaklar arası güven düzeyi düşmektedir.^{ba} Söz konusu ilişkiye yönelik Doğu Avrupa ve Eski Sovyet Birliği'ndeki^{bb} yapılan şirket düzeyindeki araştırmada söz konusu hipotezi doğrular nitelikte sonuçlara ulaşılmıştır. Buna ek olarak ABD firmalarının ortaklıklara sıcak bakmadıkları ve ortaklık şeklindeki yatırımlarda konusunda isteksiz oldukları tespit edilmiştir. Bu duruma etki eden en önemli faktörün ABD. Yabancı Yatırım Yolsuzluk Yasası^{bc} olduğu düşünülmektedir.^{bd}

1.4. Beşeri Sermaye

Beşeri sermayenin ekonomik büyümeye katkısı yönündeki görüşler Adam Smith'e kadar uzanmaktadır. Günümüzde teknolojik gelişim ve yeni ekonomi sonucunda üretim tekniklerindeki değişimler nitelikli işgücüne olan ihtiyacın artmasını beraberinde getirmiştir. Dolayısıyla beşeri sermaye oluşumunu olumsuz yönde etkileyecek her unsur aynı zamanda ülkelerin büyüme performansına da zarar vermektedir. Bu anlamda yolsuzluğun, beşeri sermaye üzerindeki olumsuz etkileri dolaylı olarak büyümeye yansiyacaktır.

Yolsuzluk, kaynak dağılımını bozucu etkisi daha az özel yatırıma neden olmakta ve beşeri sermaye yatırımını azaltmak kanalıyla büyümeyi azaltıcı etkide bulunmaktadır. Yolsuzluk, politik sermaye gerektiren bir olgudur ve bu yönde bir sermaye oluşumuna yönelik bir çaba insan sermayesine yatırımı azaltarak ekonomik büyümeyi olumsuz yönde etkilemektedir.^{be}

Öte yandan beşeri sermaye oluşumuna katkı yapan en önemli kalemler eğitim ve sağlık hizmetleri de yolsuzluktan büyük ölçüde etkilenmektedir. Yolsuzluk ile sosyal hizmetlere yönelik bebek ölüm oranı, katılım oranı gibi göstergelere ilişkin ampirik literatür zayıf kalmakla birlikte yolsuzluk algılama endeksin-

deki değişimlerin, sağlık ve eğitim hizmetleri ile ilgili göstergeleri olumsuz etkilediğini göstermektedir.^{bf} Gupta, Davoodi, Alonso- Terme, yolsuzluğun eğitim ve sağlık harcamalarını azalttığını ortaya koymuşlardır.^{bg} Yine 62 ülkeyi kapsayan bir analizde yüksek yolsuzluğa sahip ülkelerde bebek ölüm oranlarının yüksek olduğu tespit edilmiştir. Buna göre yolsuzluğun düşük olduğu ve sağlık-korunma hizmetlerinin geliştiği ülkelerde bebek ölüm oranları, yolsuzluğun yüksek ve sağlık-korunma hizmetlerinin düşük olduğu ülkelere göre 1000 bebekte 57 kişi daha az olmaktadır.^{bh} Yine sağlıkla ilgili olarak bir yetersiz kalan tedavi ve ilaç hizmetinin yolsuzluğu artırdığı ortaya konulmuştur.^{bi} Bunun yanı sıra, rüşvet ile sağlık hizmetin sunumunun gecikmesi arasında güçlü ilişki tespit edilmiştir.^{bj}

Yolsuzluk eğitimle ilgili göstergeleri de olumsuz yönde etkilemektedir. 53 ülkeyi kapsayan bir analizde, yolsuzluğun düşük, kamu hizmet sunum kalitesinin iyi düzeyde olduğu ülkelerde okulu yarım bırakma oranının, yolsuzluğun yüksek ve hizmet sunum kalitesinin düşük olduğu ülkelere göre % 26 daha düşük olduğu tespit edilmiştir. Yine yolsuzluk sonucunda eğitim hizmetlerinin sunum maliyetleri artırmaktadır. İncelenen ülkelerde temel eğitim ve sağlık hizmetlerinde genel olarak ücretsiz sunum söz konusudur. Yolsuzluğun olduğu ülkelerde öğrencilerin ekstra ödeme miktarının % 10-86 arasında değiştiği görülmüştür. Dünya Bankası araştırmaları da söz konusu ülkelerde, velilerin eğitim hizmeti için ekstra ödemeler yaptıklarını doğrulamaktadır. Bireylerin toplam sağlık harcamalarının % 38'ini rüşvet tarzı ödemeler oluşturmaktadır. Yine bireylerin % 17'si sağlık hizmetini temin edebilmek için gayri resmi ödeme yapmayı talep etmektedir. Yüksek maliyetler/ödemeler kamu hizmet birimlerinin kullanımını olumsuz etkilemekte (negatif teşvik) ve özel sektörün tercih edilmesine neden olmaktadır. Araştırmalar eğitim hizmetinde ekstra ödemelerin gelişmekte olan ülkelere okulu bırakma oranlarını ve düşük katılım oranlarını açıklamaktadır.^{bk}

Eğitim ve sağlık hizmeti konusunda yapılan diğer bazı çalışmalar da yine önemli bulgular ortaya koymaktadır. Reinikka^{bl} yolsuzluğun, hizmetlerin kamu tarafından sunum hacmini düşürdüğünü ve ilaç sunumunun kamu tarafından gerçekleştirilmesinin, sağlık hizmetinin sunumunun ahlaksızlaşmasına neden olduğunu ileri sürmüştür. Kamu hizmet sunum hacmindeki bu

azalma eğitim hizmeti için de geçerli olmaktadır. Eğitim hizmeti doğası gereği yolsuzluğa olanak sağlayan bir alan olmadığı için rüşvet arayışı içinde olan kamu yetkilileri kamu harcamalarının yolsuzluğa olanak sağlayacak alanlara kaymalarını arzu etmekte ve bu da eğitime yeterli miktarda kaynak aktarılmasına engel olmaktadır.^{bm} Filipinler ile ilgili bir çalışmada ders kitaplarının devlet tarafından verildiği bir ülkede söz konusu kitaplara öğrencilerin sadece % 16 sinin ulaşabildiği ortaya konulmuştur. Aynı çalışmada ayrıca öğretmenlerin işe başlaması için rüşvet alınmasının öğretmen kalitesini düşürdüğü ortaya konmaktadır.^{bn}

Bütün bu örnekler göstermektedir ki yolsuzluk beşeri sermaye oluşumunun en önemli dinamikleri olan eğitim ve sağlık hizmetinin sunumu konusunda birçok olumsuz etkiye sahiptir. Bir ülkede söz konusu hizmetlerin sunum kalitesinin düşmesinin veya kişilerin bu hizmetlerden yeteri kadar yararlanamamasının beşeri sermaye oluşumunu olumsuz etkileyeceği ve bu durumun bir sonraki aşamada büyümeye negatif etkiler doğurması kaçınılmaz olacaktır.

2. Yolsuzluk ve Büyüme Arasındaki İlişkinin Ülkeler Açısından Değerlendirilmesi

Son zamanlarda, yolsuzluğun ekonomik, politik ve kalkınma üzerinde yüksek maliyeti olduğu yönünde genel kabul gören bir görüş vardır.^{bo} Bunun en temel göstergesi ise, ülkelerin ekonomik büyümeleri üzerindeki etkileridir. İktisat disiplini içinde de yolsuzluğun en çok ele alındığı alanların başında büyüme konusu gelmektedir. Yolsuzluğun ekonomi içindeki etkileri incelendiğinde, gelir dağılımı bir yana bırakıldığında ortaya çıkan bütün diğer etkilerin, nihai olarak dolaylı ya da doğrudan büyüme üzerinde olduğu görülmektedir.

Günümüzde birçok ülkenin ve özellikle geçiş ekonomisi ülkelerinin büyüme sorununun temel nedeni iç kaynakların yetersizliği ve kamu harcamalarının etkin kullanılamaması olarak dikkati çekmektedir. Buna bağlı olarak uygulanacak temel strateji ise vergilerde ve vergi idaresinde reform yapılması ve kamu harcamalarını kontrol altına alınarak gereksiz ve yolsuzluk yapılan harcamaların önlenmesi şeklinde

Tablo 1, Bazı Ülkelerin GSYH, Kişi Başına Düşen GSYH, Reel Artış Oranı (GSYH) %

Ülkeler	Gayri Safi Y.İçi Hasıla (Milyar Dolar)	Kişi Başına Düşen GSYH	Reel Artış Oranı (GSYH) %
Finlandiya	161.5	30,900	2.2
İzlanda	10.57	35,600	5.7
Yeni Zelandiya	101.8	25,200	2.2
Danimarka	188.1	34,600	3.4
Singapur	124.3	28,100	6.4
İsveç	268	29,800	2.7
İsviçre	241.8	32,300	1.8
Norveç	194.1	42,300	3.9
Türkiye	572	8,200	5.6
Polonya	514	13,300	3.2
Çin	8.859	6,800	9.9
Meksika	1.067	10,000	3.0
Romanya	183.6	8,200	4.5
Arjantin	518.1	13,100	8.7
Sudan	85.65	2,100	7.0
Gine	18.99	2,000	2.0
Irak	94.1	3,400	-3.0
Haiti	14.15	1,700	2.0

Not: GSMH, Kişi Başına Düşen GSYH, Reel Artış Oranı (GSYH) Satın alma gücü paritesine göre hesaplanmıştır.

Kaynak; <http://www.infoplease.com/ipa/A0874911.html>

olmaktadır.^{bp} Çünkü, bir çok ülkede yolsuzluk yapacak politikacılar kamu harcamalarını artırmak isteyeceklerdir. Böylece daha çok yolsuzluk yapabilme imkanına sahip olacaklardır. Bu durum aynı zamanda kamu harcamalarının dağılımını da değiştirecektir.^{bq} Dolayısıyla, yolsuzluk büyüme önündeki en ciddi sorunlardan biri olmaktadır.^{br}

Yolsuzluk konusu her ne kadar yeni bir alan olsa da yolsuzluk-büyüme konusu üzerinde kısa zamanda oldukça geniş bir literatür ortaya çıkmıştır. Uluslar arası kuruluşlar da özellikle az gelişmiş ve gelişmekte olan ülkeler kapsamında yolsuzluk konusuna özel bir önem göstermekte ve bu konuda çeşitli araştırmalar yapmaktadırlar. Uluslararası Para Fonu tarafından yapılan bir araştırma; bir ülkenin 0 ila 10 arasındaki 'yolsuzluk algılama' endeksindeki bir puanlık artı-

şın, kişi başına GSMH'de % 0,3 ila % 1,8, yatırımların GSMH'ye oranında % 1 ila % 2,8 ve yoksulların gelirdinde yüzde 2 ila 10 arasında düşüşe neden olduğunu ortaya koymuştur.^{bs} Bir başka çalışmada ise yolsuzluk düzeyindeki % 1'lik bir artışın büyüme oranını % 0,72 azalttığı tespit edilmiştir.^{bt} Bugüne kadar yapılan çalışmalarda yolsuzluğun ekonomik büyümeyi olumsuz etkilediği yönündeki görüşlerin yanında büyümeye katkı yaptığını ileri süren görüşler de bulunmaktadır. Yolsuzluğa pozitif açıdan bakan görüş yolsuzluğun özellikle ekonomik aktiviteleri hızlandırıcı rolü^{bu} ve özellikle rüşvetin etkinliği artırıcı yönü üzerinde durmaktadır.^{bv}

Yolsuzlukla ilgili yukarıda açıkladığımız kriterlerle ilgili istatistiksel veriler ışığında bir inceleme yapacak olursak, 2006 yılı Yolsuzluk Algılama Endeksine göre, 163 ülke arasında; 0 ile 10 puan arasında ilk üç sırayı alarak en az yolsuzluk yapılan ülkeler, 10 üzerinden 9,6 puanla Finlandiya, İzlanda ve Yeni Zelanda yer almaktadır. Bu endekste ilk 10 içinde yer alan diğer ülkeler ise; Danimarka, Singapur, İsveç, İsviçre Norveç, Avustralya ve Hollanda yer almaktadır. Bu endekse göre ise en çok yolsuzluğun olduğu ülkeler ise; Kongo, Sudan, Gine, Irak, Haiti yer almaktadır. Bu endekse göre ilk 20 de yer alan ülkeler daha çok İngiltere, Almanya, Kanada, Fransa, Japonya gibi gelişmiş ülkeler yer almaktadır. Türkiye, Brezilya, Polonya, Çin, Meksika, Romanya Arjantin gibi gelişmekte olan ülkeler ise sıralamada 50-100 arasında bir sırada yer almaktadır. Son sıralarda ise az gelişmiş ülkeler yer almaktadır.^{bw}

2006 yılı Yolsuzluk Algılama Endeksinde bahsettiğimiz bazı ülkelerin 2005 yılı GSYH verileri incelendiğinde ilginç bir tablo karşımıza çıkmaktadır. Yolsuzluk Algılama Endeksine göre ilk sırada yer alan Finlandiya, Yeni Zelanda, Danimarka, İsveç gibi ilk sıralarda yer alan ülkelerin GSMH reel artış oranlarının, diğer Türkiye, Polonya, Çin, Arjantin gibi ülkelerle karşılaştırıldığında büyüme oranının daha düşük kaldığı görülmektedir. Bu bir çelişki gibi görülebilir. Literatürde ekonomik büyüme ile ilgili yapılan çalışmalarda, büyümeyi dolaylı veya dolaysız etkileyen birçok faktörün olduğu ve bu faktörlerin tek tek yolsuzlukla ilişkisinin kurulmasının zor olduğu ve yolsuzluğun kamu yönetiminin etkinliği ve beşeri sermaye üzerindeki etkisinin tam olarak belirlenmesinin zor olduğu yönündedir. Bir anlamda, yolsuzluğun ekonomik bü-

yüme üzerindeki ilişkisinin çok girift bir yapı arz ettiği dolayısıyla büyüme üzerindeki etkisinin tam olarak belirlenmesinin zor olduğu sonucuna ulaşılabilir.

SONUÇ

Yolsuzluk, ekonomi üzerinde çeşitli etkiler doğuran bir konudur. Yolsuzluk literatürde genel anlamda; kaynak dağılımı, gelir dağılımı ve ekonomik büyüme etkileri itibari ile incelenmektedir. Bu çalışmada Türkiye örneği ve yolsuzluk düzeyinin azaltılmasına ilişkin önlemler bir kenara bırakılarak konunun sadece ekonomik büyüme yönü ile incelenmesine çalışılmıştır. Bunun nedeni yolsuzluk konusunun karmaşık doğası gereği her yönünün başlı başına ayrı ayrı araştırılması gereğinin düşünülmesi olmasıdır.

Sonuç olarak çalışmada yolsuzluğun, ekonomik büyüme üzerindeki etkileri araştırılmıştır. Söz konusu iki değişken arasındaki ilişkinin bazı kanallardan ileri geldiği varsayılmıştır. Bunların başında kamu maliyesine ilişkin konular gelmektedir. Bunlar; kamu yönetiminin etkinliği, kamu gelirleri, kamu harcamaları, bürokrasi gibi ekonomik büyüme üzerinde anahtar rol oynayan noktalardır. Öte yandan yolsuzluklar, yatırımlar vasıtasıyla da ekonomik büyüme üzerinde önemli etkilere sahiptir. Yine bir diğer etki kanalını beşeri sermaye oluşumu oluşturmaktadır. Çalışmada söz konusu kanallar, yolsuzluk-büyüme literatürüne uygun şekilde seçilmeye çalışılmıştır. Bugüne kadar yapılan çalışmalar ışığında yolsuzluğun, ekonomik büyüme üzerinde son derece ciddi ve olumsuz etkileri olduğu tespit edilmiştir. Yolsuzluklar; kamu mali yönetiminin etkinliğini bozmakta, kamu harca- ma kompozisyonunun saptırmakta ve kamu gelirlerini önemli ölçüde azaltmaktadır. Bunun yanında yatırım iklimini bozarak hem yerli hem de yabancı yatırımları azaltmaktadır. Son olarak girişimci sermayenin rant kollayıcı alanlara kaymasına neden olarak beşeri sermaye oluşumunu olumsuz yönde etkilemekte ve ele alınan bütün bu etkiler nihai olarak ekonomik büyümeyi olumsuz yönde etkilemektedir. Fakat, bu etkinin büyümeyi etkileyen dolaylı ve dolaysız tüm faktörler üzerindeki etkisinin tam olarak belirlenmesinin zorluğu, büyüme üzerinde yolsuzluğun etkisinin tam olarak belirlenmesini güçleştirmektedir.

DİPNOTLAR

- ^a Aksu Hayati ve Başar Selim, 2005, "Yolsuzlukların Bütçe Açıkları Üzerindeki Etkisi", Marmara Üniversitesi İ.İ.B.F. Dergisi, Cilt XX, Sayı 1, s. 1.
- ^b Collier Michael W., 2002, "Explaining Corruption: An Institutional Choice Approach", *Crime, Law and Social Change*, p. 2.
- ^c Kaufmann Daniel and Cheryl W. Gray, 1998, "Corruption and Development", World Bank, p. 1, Erişim: <http://info.worldbank.org/etools/docs/library/18125/gray.pdf>, 23.05.2006.
- ^d Bardhan Pranab, 1997, "The Role Of Governance in Economic Development: A Political Economy Approach", *Oecd Development Centre*, Paris, p. 1.
- ^e Leff Nathaniel H., 1964 "Economic Development Through Bureaucratic Corruption", *The American*; Nov. 1964; 8, 3; *ABI/INFORM Global*, pp. 3-4. ve *Huntington Samuel P.*, 1968, *Political Order in Changing Societies*, New Haven, Connecticut: Yale University Pres.
- ^f Mauro Paolo, 1995, "Corruption and Growth", *Quarterly Journal of Economics*, Vol. 110, No. 3, pp. 25-27.
- ^g Ellis Christopher J., Fender John, "Corruption And Transparency in a Growth Model", Preliminary Draft, 2003, Erişim Adresi: http://economics.uoregon.edu/papers/UO-2003-13_Ellis_Corruption.pdf.
- ^h Alesina Alberto and Weder Beatrice, 2002, "Do Corrupt Governments Receive Less Foreign Aid", *American Economic Review*, pp.1126-1137, p. 15.
- ⁱ Kaufmann Daniel and Wei J. Shang., 1999, "Does "Grease Money" Speed Up the Wheels of Commerce", *NBER Working Paper*, No. 7093, p. 1
- ^j Hines R. James, 1995, "Forbidden Payment: Foreign Bribery and American Business After 1977", *NBER Working Paper*, No. 5266, p. 13
- ^k Salinas Jimenes M Del Mar, Salinas Jimenes Javier, "Corruption and Productivity Growth in OECD Countries", Erişim Adresi: <http://www.ersa.org/ersaconfs/ersa06/papers/99.pdf>, Erişim Tarihi:10.12.2007.
- ^l Bu tür yolsuzluklar siyasîleri, yolsuzlukla mücadeleli düşünmediği durumlarda ortaya çıkabilmektedir. Düşük ücretler, izleme maliyetlerinin yüksek olması, politik çıkar elde etme, etkin olmayan vergi yönetimi gibi koşulların söz konusu olduğu durumlarda merkezi otorite optimal bir yolsuzluk düzeyine göz yumabilmektedir. Bu durumda ortaya çıkan yolsuzluklar ekonomide daraltıcı etkiler yaratabilmektedir. Era Dabla-Norris, 2000, "A Game Theoretic Analysis of Corruption in Bureaucracies", *IMF Working Paper*, WP/00/106, pp. 18-19.
- ^m Genişletici yolsuzluklar, sosyal açıdan verimli fırsatları çoğaltırlar. Ayrıca ekonomik açıdan zararlı sonuçlar doğuran kanun ve politikalarından kaçınma olanağı yaratırlar ve ekonomik açıdan olumlu sonuçlar doğurabilirler.
- ⁿ Aktan Coşkun Can, "Yolsuzluklar ile Ekonomide Serbestleşme ve Demokratikleşme Arasındaki İlişki", s. 2, Erişim: [http://www.canaktan.org/canaktan-arastirmalar/toplam-ahlak/aktan-yolsuzluk-ekonomide-serbestlesme.pdf](http://www.canaktan.org/canaktan_personal/canaktan-arastirmalar/toplam-ahlak/aktan-yolsuzluk-ekonomide-serbestlesme.pdf), 25.07.2006.
- ^o Tarhan R. Bülent, Genççaya Ömer Faruk, Ergül Ergin, Özsemceri Kemal, Özbaran Hakan, *Bir Olgu Olarak Yolsuzluk: Nedenler, Etkiler ve Çözüm Önerileri*, s. 56. Erişim:http://www.tbmm.gov.tr/komisyon/yolsuzluk_arastirma/kaynaklar/Kisim_1.pdf
- ^p Pak Hung Mo, 2001, p. 1
- ^q Fantaye Dawit Kiros, "Fighting Corruption and Embezzlement in third World Countries", Erişim Adresi;
- ^r Dutta Indranil, Mishra Ajit, "Corruption and Competition in the Presence of Inequality and Market Imperfections", Erişim Adresi;
- ^s Pak Hung Mo, 2001, p. 1
- ^t Guriev Sergei, "Red Tape and Corruption", *Journal of development Economics*, 73, 2004, p.490.
- ^u Leff Nathaniel H., 1964, p. 3. Huntington'da mekanizmanın yağlı hipotezi ile yolsuzluğun, ekonomik aktiviteleri hızlandırıcı yönüne dikkate çekmiştir. Ayrıntılı Bilgi İçin Bkz. *Huntington Samuel P.*, 1968.
- ^v Tanzi Vito, 1998, "Corruption Around the World; Causes, Consequences, Scope, and Cures", *IMF Staff Papers*, Vol. 45, No. 4, pp. 22-23.
- ^w Campos J. Edgardo, Lien Donald and Pradhan Sanjay, 1999, "The Impact of Corruption on Investment: Predictability Matters", *World Development*, Vol. 27, No. 6, p. 7
- ^x Bardhan Pranab, "The Economist's Approach the Problem of Corruption", *World Development*, 2005, Article In Press, www.elsevier.com/locate/worlddev.
- ^y Tanzi, 1998, p. 25.
- ^z Yolsuzluk, kamunun üstlendiği yatırım projelerinin sayısını artırmakta ancak bütçe kısıtından dolayı söz konusu yatırımların sayısı artmakla birlikte kaliteleri azalmaktadır. Tanzi Vito and Davoodi Hamid, 1997, "Corruption, Public Investment, and Growth", *IMF Working Paper*, WP/97/139, October, p. 20.
- ^{aa} Mauro Paolo, 1997, "Why Worry About Corruption?", *IMF, Economic Issues*, p. 6.
- ^{ab} Gupta Sanjeev, Mello Luiz de, Sharan Raju, 2001, "Corruption and Military Spending", *European Journal of Political Economy*, Vol. 17, p. 5.
- ^{ac} Del Monte Alfredo and Papagni Erasmo, 2001, "Public Expenditure, Corruption, and Economic Growth: The Case of Italy", *European Journal of Political Economy* Vol. 17, p. 3.
- ^{ad} Azariadis Costas and Lahiri Amartya, 2002, "Do Rich Countries Choose Better Governments", pp. 33-34, Erişim: <http://www.econ.ucla.edu/people/papers/Lahiri/Lahiri201.pdf>, 12.07.2006.
- ^{ae} Mauro Paolo, 1997, pp. 6-7.
- ^{af} Çule Monika, Fulton Murray, "Some Implications of the unofficial economy – bureaucratic corruption relationship in transition countries", *Economics Letters* 89, 2005, p. 208.
- ^{ag} Oskooee Mohsen Bahmani, Nasir Abim; "Corruption, Law and Order, Bureaucracy, and Real Exchange Rate", *Economic Development and Cultural Change*, June 2002, p. 1022.
- ^{ah} Asher Mukul G., "The Design of Tax Systems and Corruption", Erişim Adresi: <http://cvc.nic.in/vscvc/taxcorrup.pdf> p.2-3, Erişim Tarihi; 12.12.2006.
- ^{ai} Mauro, 1997, p. 7.

- ^{aj} Tanzi Vito and Davoodi Hamid, 1997, p. 20.
- ^{ak} Shleifer Andrei and Vishny Robert W., 1993, "Corruption", *Quarterly Journal of Economics*, Vol. 108, pp. 5-7.
- ^{al} Ayrıntılı Bilgi İçin: Beck Paul J. and Maher Michael W., 1986, "A Comparison of Bribery and Bidding in Thin Markets", *Economic Letters*, Vol. 20, No. 1, pp. 1-5.
- ^{am} Ayrıntılı Bilgi İçin: Lien Donald and Da-Hsiang, "A Note on Competitive Bribery Games", 1986, *Economic Letters*, Vol. 22, No. 4.
- ^{an} Tanzi, 1998, p. 23.
- ^{ao} Mauro, 1997, p. 9.
- ^{ap} Campos, Lien and Pradhan, 1999, p. 7.
- ^{aq} Mauro, 1997, p. 6.
- ^{ar} Mauro, 1997, p. 6.
- ^{as} Hillman Arye L., 2004, "Corruption and public finance: An IMF Perspective", *European Journal of Political Economy*, Vol. 20, p. 3
- ^{at} Dutta Indranil, Mishra Ajit, "Corruption and Competition in the Presence of Inequality and Market Imperfections", Erişim Adresi: <http://www.cdedse.org/pdf/work123.pdf>.
- ^{au} Joel Kurtzman, Glenn Yago and Triphon Phumiwasana, 2004, "The Global Costs of Opacity: Measuring Business and Investment Risk Worldwide", pp. 1-2.
- ^{av} Pak Hung Mo, 2001, p. 2.
- ^{aw} Wei Shang-Jin, 1997, "How Taxing is Corruption on International Investors", *Working Paper* 6030, NBER, p. 4.
- ^{ax} Wei, 1997, p. 1.
- ^{ay} Habib Mohsin, Zurawicki Leon, "Corruption and Foreign Direct Investment", *Journal Of International Business Studies*, 33, 2 (Second Quarter 2002), p. 295.
- ^{az} Habib, Zurawicki, 2002, p. 295.
- ^{ba} Smarzynska Beata K. and Wei Shang-Jin, 2000, "Corruption and Composition of Foreign Direct Investment: Firm Level Evidence", *Working Paper* 7969, NBER, p. 14.
- ^{bb} Former Soviet Union kavramı Eski Sovyetler Birliği Ülkeleri olarak çevrilmiştir.
- ^{bc} U.S. Foreign Corrupt Practises Act of 1977.
- ^{bd} Smarzynska, and Wei, 2000, p. 14.
- ^{be} Del Monte and Papagni, 2001, pp. 2-3.
- ^{bf} Gupta Sanjeev, Davoodi Hamid and Tiongson Erwin, 2000, "Corruption and the Provision of Health Care and Education Services", *IMF Working Paper*, WP/00/116, p. 4.
- ^{bg} Gupta Sanjeev, Davoodi Hamid, Alonso-Terme Rosa, 1998, "Does Corruption Affect Income Inequality and Poverty", *IMF Working Paper*, WP/98/76, p. 23.
- ^{bh} Gupta, Davoodi and Tiongson, 2000, pp. 8-9.
- ^{bi} Tropical Disease Research Centre(CIET International), "Uganda; National Integrity Survey, 1998", <http://www.ciet.org/en/search/?country=&theme=7&keyword=uganda&document=p.35,25.07.2006>.
- ^{bj} Tropical Disease Research Centre(CIET International), "Bolivia: National Integrity Survey, 1998; Perceptions of the Population Concerning Corruption in Public Services", Erişim: http://www.ciet.org/en/documents/projects_cycles/200627172939.asp, 25.07.2006.
- ^{bk} Gupta, Davoodi and Tiongson, 2000, p. 10.
- ^{bl} Ayrıntılı Bilgi İçin: Reinikka Rita, 1999, "Using Surveys for Public Sector Reform", *PREM Notes*, No, pp. 1-4.
- ^{bm} Mauro Paolo, 1998, "Corruption and the Composition of Government Expenditure", *Journal of Public Economics*, 69, p. 16.
- ^{bn} Gupta, Davoodi and Tiongson, 2000, p. 16. Ayrıntılı Bilgi İçin: Chua Yvonne T., 1999, *Robbed: An Investigation of Corruption in Philippine Education*, (Quezon City: Philippine Center for Investigative Journalism).
- ^{bo} World Bank, "Anticorruption in Transition A Contribution to the Policy Debate", Washington, USA 2000, p. 1.
- ^{bp} Sheetal K. Chand, Moene Karl O., "Controlling Fiscal Corruption", *World Development*, Vol.27, No 7, 1999, p. 1129.
- ^{bq} Mauro Paolo, "Corruption and the composition of government expenditure", *Journal Of Public Economics*, 1998, p.263.
- ^{br} World Bank, "Anticorruption in Transition A Contribution to the Policy Debate", Washington, USA, 2000, p. xiv.
- ^{bs} Bal Faruk, 2002, "OECD Geçiş Ekonomilerinde Yolsuzlukla Mücadele Ağı Yıllık Toplantısı Konuşma Metni", İstanbul.
- ^{bt} Mo Pak Hung , 2001, "Corruption and Economic Growth", *Journal of Comparative Economics* 29, p. 1.
- ^{bu} Huntington, yolsuzluk ile ilgili olarak mekanizmanın yağlı-etkin yağ hipotezini ileri sürmüştür. Yolsuzluğun, hükümetin, yatırımları ve büyümeyi engelleyen katı kurallarını ortadan kaldırdığı ve verimliliği artırdığı savunulmaktadır. Bu görüşe göre yolsuzluk, "mekanizmayı yağlamak" ve "çarkları döndürmektedir". Goudie Andrew W. and Stasavage David, 1997, "Corruption: The Issues", *Oecd Development Centre, Working Paper* No. 122, p. 33-34.
- ^{bv} Leff, özellikle az gelişmiş ülkelerin, aşırı düzenlemelerden dolayı ekonomik aktivitelerin hızını yavaşlattığını ve rüşvet vermenin, bürokratların aşırı düzenlemelerin yükünü hafifletmelerini sağladığını ve belirsizliği azalttığını savunmuştur. Yine diğer bir nokta da tek bir işletme lisansı ihalesinin olduğu durumda kamunun lisans ihalelerinde söz konusu hizmetin sınırlı sayıda arz edilmesi, özel sektörün isteğini artırmaktadır. İhale mekanizmasında rüşvet, özel girişimciler arasında rekabeti artırıcı rol oynamakta ve nihai olarak ihalenin en etkin düzeyde faaliyet gösteren firma tarafından kazanılmasında rol oynamaktadır. Leff, bu yönüyle rüşvetin ekonomide etkinliği artırıcı rol oynayabileceğini belirtmiştir. Leff, 1964, p. 3-4.
- ^{bw} <http://www.infoplease.com/ipa/A0781359.html>.

KAYNAKLAR

Aksu, H. ve Başar, S., (2005), “Yolsuzlukların Bütçe Açıklaması Üzerindeki Etkisi”, Marmara Üniversitesi İ.İ.B.F. Dergisi, Cilt XX, Sayı 1.

Aktan, C., “Yolsuzluklar ile Ekonomide Serbestleşme ve Demokratikleşme Arasındaki İlişki”, Erişim: http://www.canaktan.org/canaktan_personal/canaktan-arastirmalari/toplam-ahlak/aktan-yolsuzluk-ekonomide-serbestlesme.pdf

Alesina, A. and Weder, B., (2002), “Do Corrupt Governments Receive Less Foreign Aid”, American Economic Review, v92(4, Sep), pp.1126-1137.

Asher Mukul G (2006), “The Design of Tax Systems and Corruption”, Erişim Adresi; <http://cvc.nic.in/vscvc/taxcorrup.pdf> p.2-3, Erişim Tarihi; 12.12.2006.

Azariadis, C. and Lahiri, A., (2002), “Do Rich Countries Choose Better Governments”, Erişim: <http://www.econ.ucla.edu/people/papers/Lahiri/Lahiri201.pdf>

Bal, F., (2002), “OECD Geçiş Ekonomilerinde Yolsuzlukla Mücadele Ağı Yıllık Toplantısı Konuşma Metni”, İstanbul.

Bardhan P., (2005), “The Economist’s Approach the Problem of Corruption”, World Development, 2005, Article In Press, Erişim; www.elsevier.com/locate/worlddev.

Bardhan, P., (1997), “The Role Of Governance in Economic Development: A Political Economy Approach”, Oecd Development Centre, Paris.

Beck, P. J. and Maher, M. W., (1986), “A Comparison of Bribery and Bidding in Thin Markets”, Economic Letters, Vol. 20, No. 1, pp. 1-5.

“Bolivia: National Integrity Survey, 1998; Perceptions of the Population Concerning Corruption in Public Services”, Tropical Disease Research Centre (CIET International), Erişim: http://www.ciet.org/en/documents/projects_cycles/200627172939.asp.

Campos J. E., Lien, D. and Pradhan, S., (1999), “The Impact of Corruption on Investment: Predictability Matters”, World Development, Vol. 27, No. 6, pp. 1059-1067.

Chua, Y. T., (1999), “Robbed: An Investigation of Corruption in Philippine Education” (Quezon City: Philippine Center for Investigative Journalism)

Collier, M. W., (2002), “Explaining Corruption: An Institutional Choice Approach”, Crime, Law and Social Change, July.

Çule Monika, Fulton Murray, (2005), “Some Implications of the unofficial economy - bureaucratic corruption relationships in transition countries”, Economics Letters 89.

Dabla-Norris, E., (2000), “A Game Theoretic Analysis of Corruption in Bureaucracies”, IMF Working Paper, WP/00/106.

Del Monte, A. and Papagni, E., (2001), “Public Expenditure, Corruption, and Economic Growth: The Case of Italy”, European Journal of Political Economy Vol. 17.

Dutta Indranil, Mishra Ajit, “Corruption and Competition in the Presence of Inequality and Market Imperfections”, Erişim Adresi: <http://www.cdeds.org/pdf/work123.pdf>

Ellis Christopher J., Fender John (2003), “Corruption And Transparency in a Growth Model”, Preliminary Draft, 2003, Erişim Adresi; http://economics.uoregon.edu/papers/UO-2003-13_Ellis_Corruption.pdf.

Fantaye Dawit Kiros, “Fighting Corruption and Embezzlement in third World Countries”, Erişim Adresi;

Goudie, A. W. and Stasavage, D., (1997), “Corruption: The Issues”, Oecd Development Centre, Working Paper No. 122.

Gupta, S., Davoodi, H. and Alonso-Terme, R., (1998), “Does Corruption Affect Income Inequality and Poverty”, IMF Working Paper, WP/98/76.

Gupta, S., Davoodi, H. and Tiongson, E., (2000), “Corruption and the Provision of Health Care and Education Services”, IMF Working Paper, WP/00/116.

Gupta, S., De Mello, L. and Sharan, R., (2001), “Corruption and Military Spending” European Journal of Political Economy, Vol. 17, pp.749-777.

Guriev Sergei, (2004); “Red Tape and Corruption”, Journal of Development Economics, 73, 2004.

Habib Mohsin, Zurawicki Leon, (2002); “Corruption and Foreign Direct Investment”, Journal Of International Business Studies, 33, 2 (Second Quarter 2002).

Hillman, A.L. (2004), “Corruption and public finance: An IMF Perspective”, European Journal of Political Economy, Vol. 20, pp. 1067-1077.

Hines, R. J., (1995), “Forbidden Payment: Foreign Bribery and American Business After 1977”, NBER Working Paper, No. 5266.

Huntington, S., (1968), **Political Order in Changing Societies**, New Haven, Connecticut: Yale University Press.

Kaufmann, D. and Cheryl, W. G. (1998) “Corruption and Development”, World Bank, Erişim: <http://info.worldbank.org/etools/docs/library/18125/gray.pdf>.

Kaufmann, D. and Wei, J. S., (1999), “Does ‘Grease Money’ Speed Up the Wheels of Commerce”, NBER Working Paper, No. 7093.

Kurtzman, J., Yago, G. and Phumiwasana, T., (2004) “The Global Costs of Opacity; Measuring Business and Investment Risk Worldwide”.

Lien, D. and Da-Hsiang., (1986) “A Note on Competitive Bribery Games”, Economic Letters, Vol. 22, No. 4, pp.337-341.

Mauro, P., (1995), “Corruption and Growth”, Quarterly Journal of Economics, Vol. 110, No. 3, pp. 681-712.

Mauro, P., (1997), “Why Worry About Corruption?”, IMF, Economic Issues.

Mauro, P., (1998), “Corruption and the Composition of Government Expenditure”, Journal of Public Economics, 69, pp. 263-279.

Mo, P. H., (2001), “Corruption and Economic Growth”, Journal of Comparative Economics, No: 29, pp. 66-79.

Leff, N., (1964) “Economic Development Through Bureaucratic Corruption”, The American; Nov. 8, 3; ABI/INFORM Global.

Oskooee Mohsen Bahmani, Nasir Abim (2002); “Corrupti-

on, Law and Order, Bureaucracy, and Real Exchange Rate”, Economic Development and Cultural Change, June 2002.

Reinikka, R., (1999), “Using Surveys for Public Sector Reform”, PREM Notes, No, 23(May), pp. 1-4.

Salinas Jimenes M Del Mar, Salinas Jimenes Javier, “ Corruption and Productivity Growth in OECD Countries, Eriřim Adresi; <http://www.ersa.org/ersaconfs/ersa06/papers/99.pdf>, Eriřim Tarihi:10.12.2007.

Sheetal K. Chand, Moene Karl O.(1999), “ Controlling Fiscal Corruption”, World Development, Vol 27, No 7.

Shleifer, A. and Vishny, R. W., (1993), “Corruption,” Quarterly Journal of Economics, Vol. 108, pp. 599- 617.

Smarzynska, B. K. and Wei, S., (2000), “Corruption and Composition of Foreign Direct Investment: Firm Level Evidence”, Working Paper 7969, NBER.

Tarhan, B., Gençkaya, Ömer F., Ergül, E., Özsemerci K. ve Özbaran, H., **Bir Olgu Olarak Yolsuzluk: Nedenler, Etkiler ve Çözüm Önerileri**, TEPAV Eriřim:<http://www.tbmm.gov>

tr/komision/yolsuzluk_arastirma/kaynaklar/Kisim_1.pdf,

Tanzi, V., (1998), “Corruption Around the World; Causes, Consequences, Scope, and Cures”, IMF Staff Papers, Vol. 45, No. 4.

Tanzi, V. and Davoodi, H., (1997), “Corruption, Public Investment, and Growth”, IMF Working Paper, WP/97/139.

“Uganda; National Integrity Survey, 1998”, Tropical Disease Research Centre(CIET International),Eriřim:<http://www.ciet.org/en/search/country=&theme=7&keyword=uganda&document=p.35>.

Wei, S., (1997), “How Taxing is Corruption on International Investors”, Working Paper 6030, NBER.

World Bank (2000), “ Anticorruption in Transition A Contribution to the Policy Debate”, Washington, USA 2000. www.infoplease.com/ipa/A0781359.html, Eriřim Tarihi; 10.01.2007.

www.infoplease.com/ipa/A0874911.html, Eriřim Tarihi; 10.01.2007.

T.C. YARGITAY 9. HUKUK DAİRESİ

ESAS NO: 2007/4893

KARAR NO: 2007/13796

KARAR TARİHİ: 01.05.2007

KARAR ÖZETİ: SÜT İZNİ

İşverence süt izni verilmemesinin yaptırımını, 4857 Sayılı İş Kanunu'nun 104. maddesinde öngörülmüştür. Bununla birlikte süt izni verilmemesi durumunda işçiye ilave bir ücret ödeneceğine dair bir kurala yer verilmiş değildir. Böyle olunca süt izni süresinin fazla çalışma süresi olarak değerlendirilerek sonuca gidilmesi doğru olmaz.

DAVA

Taraflar arasındaki, kıdem, izin, fazla çalışma ücreti, süt izni, bayram ve genel tatil ücreti, alacaklarının ödenmesi davasının yapılan yargılaması sonunda; ilamda yazılı nedenlerle gerçekleşen miktarın faiziyle birlikte davalıdan alınarak davacıya verilmesine ilişkin hüküm süresi içinde duruşmalı olarak temyizden incelenmesi davalı avukatınca istenilmesi üzerine dosya incelenerek işin duruşmaya tabi olduğu anlaşılmış ve duruşma için 01.05.2007 Salı günü tayin edilerek taraflara çağrı kağıdı gönderilmişti. Duruşma günü davalı adına Avukat ile karşı taraf adına Avukat geldiler. Duruşmaya başlanarak hazır bulunan avukatların sözlü açıklamaları dinlendikten sonra duruşmaya son verilerek dosya incelendi, gerekli konuşulup düşünüldü:

YARGITAY KARARI

1.Dosyadaki yazılara, toplanan delillerle kararın dayandığı kanuni gerektirici sebeplere göre, davalının

aşağıdaki bendin kapsamı dışında kalan temyiz itirazları yerinde değildir.

2.Davacı bayan işçi 2001 yılında doğum yaptığı halde işverence süt izninin kullandırılmadığını ileri sürerek, karşılığı olan ücretlerin ödenmesi isteğinde bulunmuştur. Mahkemece, verilmeyen süt izin sürelerinin fazla çalışma ücreti gibi zamlı ücret üzerinden hesaplanarak karşılığının davacı işçiye ödenmesi gerektiği belirtilerek isteğin kabulüne karar verilmiştir.

Davacı bayan işçinin doğum yaptığı tarihte yürürlükte olan 1475 Sayılı Yasa'nın 70. maddesinde süt izni verileceğine dair bir kurala yer verilmemiştir. Aynı yasanın 62. maddesinin (d) bendinde süt izninde geçen sürenin iş süresinden sayılacağı hükme bağlanmış ise de, süt izni verilmesi yönünde bir zorunluluk anılan yasada yer almadığı gibi, verilmeyen süt izinleri için ücret ödenmesi gerektiği hususu da öngörülmemiştir. Kadın işçiye doğumdan sonra bir yıla kadar günde 1.5 saat süt izni verilmesi gerektiğine dair düzenleme, 10.06.2003 tarihinde yürürlüğe giren 4857 sayılı İş Kanununun 74. maddesiyle getirilmiştir. İşverence süt izni verilmemesinin yaptırımını da, anılan yasanın 104. maddesinde öngörülmüştür. Bununla birlikte süt izni verilmemesi durumunda işçiye ilave bir ücret ödeneceğine dair bir kurala yer verilmiş değildir. Böyle olunca süt izni süresinin fazla çalışma süresi olarak değerlendirilerek sonuca gidilmesi doğru olmaz. Zira davacı işçinin haftalık 45 saati aşan fazla çalışmaları hesaplanmış ve hüküm altına alınmıştır. Süt izni ücreti isteğinin reddi gerekirken yazılı şekilde talebin kabulü hatalı olmuştur.

SONUÇ

Temyiz olunan kararın yukarıda yazılı sebepten BÖZÜLMESİNE, davalı yararına takdir edilen 500 YTL. duruşma avukatlık parasının karşı tarafa yükletilmesine, peşin alınan temyiz harcının istek halinde ilgiliye iadesine 01.05.2007 gününde oybirliği ile karar verildi.

T.C. YARGITAY 9. HUKUK DAİRESİ

ESAS NO: 2006/34941

KARAR NO: 2007/5748

KARAR TARİHİ: 05.03.2007

KARAR ÖZETİ: SAĞLIK SEBEPLERİ
NEDENİYLE İŞ SÖZLEŞMESİNİN FESHİ

İş sözleşmesi feshedilen davacı ile ilgili istirahat raporları getirilmeli, ihbar öneline ilaveten 6 haftalık bekleme süresinin dolup dolmadığı anılan maddeler kapsamında araştırılmalı, aralıksız istirahat süresi, belirtilen bekleme süresi kadar devam ediyor ise, iş sözleşmesinin 4857 sayılı İş Kanunu'nun 25/1.b maddesi kapsamında feshedildiği kabul edilmeli, aksi halde ise sık sık aralıklı rapor alıp almadığı üzerinde durularak iş sözleşmesinin geçerli nedene dayanıp dayanmadığı araştırılmalı ve sonucuna göre karar verilmelidir.

DAVA

Davacı, iş sözleşmesinin geçerli neden olmadan feshedildiğini belirterek feshin geçersizliğine ve işe iadesine karar verilmesini istemiştir.

Yerel mahkeme, davanın kabulüne karar vermiştir.

Hüküm süresi içinde davalı avukatı tarafından temyiz edilmiş olmalda dosya incelendi, gereği konuşulup düşünüldü:

YARGITAY KARARI

İş sözleşmesinin davalı işveren tarafından geçerli neden olmadan feshedildiğini belirten davacı feshin geçersizliğine ve işe iadesine karar verilmesini talep etmiştir.

Davalı işveren, vekili, davacının rahatsızlığı nedeni ile sık sık rapor aldığı, iş sözleşmesinin yapmakta olduğu görevde verim alınamaması, istenilen performans göstermeme nedeni ile feshedildiğini, feshin davacının davranışlarından kaynaklanan geçerli nedene dayandığını savunmuştur.

Mahkemece, davalı işverenin davacının performans düşüklüğü nedenini kanıtlayamadığı gerekçesi ile davanın kabulüne karar verilmiştir.

4857 Sayılı İş Kanunu'nun 18. maddesinde iş sözleşmesinin işveren tarafından işçinin yeterliliğinden veya davranışlarından kaynaklanan geçerli bir sebebe dayanılarak feshedilebileceği düzenlenmiştir. Söz konusu geçerli sebepler İş Kanunu'nun 25. maddesinde belirtilen derhal fesih için öngörülen nedenler yanında, bu nitelikte olmamakla birlikte, işin ve işyerinin normal yürüyüşünü olumsuz etkileyen hallerdir. İşçinin yeterliliğinden veya davranışlarından kaynaklanan sebepler ancak işyerinde olumsuzluklara yol açması halinde fesih için geçerli sebep olabilirler. İş ilişkisinin sürdürülmesinin işveren açısından önemli ve makul ölçüler içinde beklenemeyeceği durumlarda, feshin geçerli sebeplere dayandığı kabul edilmelidir. Kanunun gerekçesinde sık sık rapor alınması bu nedenler arasında yer almıştır.

Aynı Kanunun 25/1.b maddesinde işçinin hastalık, kaza, doğum ve gebelik gibi hallerde işveren için iş sözleşmesinin bildirimsiz fesih hakkı, belirtilen hallerin işçinin işyerindeki çalışma süresine göre 17. maddede bildirim sürelerini 6 hafta aşmasından sonra doğacağı belirtilmiştir. 18. maddenin 3. fıkrasının f bendinde, hastalık ve kaza halinde bu bekleme süresi içinde geçici devamsızlık nedeni ile feshedilemeyeceği belirtilmiştir.

Dosya içeriğine göre, davalı işyerinde röntgen teknisyeni olarak çalışan davacının, bel fıtığı rahatsızlığı nedeni ile Ocak 2006 tarihinde ameliyat olduğu, 3 ay rapor aldığı, rapor bitimine rağmen rahatsızlığının devam ettiği ve bir kez daha operasyon geçirmek zorunda olduğu ve istirahat halinin devam ettiği, davalı işverenin davacının bu konuda 20.06.2006 tarihinde savunmasını aldığı ve davacının savunmasında bu durumu kabul ettiği, ancak dosya içerisinde davacının rahatsızlığı ile ilgili raporların bulunmadığı anlaşılmaktadır.

Bu nedenle davacının rahatsızlığı ile ilgili istirahat raporları getirilmeli, yukarıda belirtilen ihbar öneline ilaveten 6 haftalık bekleme süresinin dolup dolmadığı anılan maddeler kapsamında araştırılmalı, aralıksız istirahat süresi, belirtilen bekleme süresi kadar devam ediyor ise, iş sözleşmesinin 4857 sayılı İş Kanunu'nun 25/1.b maddesi kapsamında feshedildiği kabul edilmeli, aksi halde ise sık sık aralıklı rapor alıp almadığı üzerinde durularak iş sözleşmesinin geçerli nedene dayanıp dayanmadığı araştırılmalı ve sonucuna göre karar verilmelidir. Eksik inceleme ile karar verilmesi hatalıdır.

SONUÇ

Temyiz olunan kararın yukarıda yazılı sebepten BOZULMASINA, peşin alınan temyiz harcının istek halinde ilgiliye iadesine, 05.03.2007 gününde oybirliğiyle karar verildi.

T.C. YARGITAY 9. HUKUK DAİRESİ

ESAS NO: 2006/17647

KARAR NO: 2006/14046

KARAR TARİHİ: 03.05.2007

KARAR ÖZETİ: DENKLEŞTİRME
FAZLA MESAI - HAFTA TATİLİ

Haftalık çalışma süresine göre, 1475 Sayılı Yasa döneminde haftalık 45 saati aşan çalışmalar, 4857 sayılı Yasa döneminde ise Yasanın 41. ve 63. maddelerine göre örtülü denkleştirme olduğu kabul edilerek sadece günlük 11 saati aşan çalışmalar fazla mesai olarak kabul edilebilir. Denkleştirmede daha fazla süre ve hafta tatilini kapsayacak şekilde dinlenme yapıldığından ayrıca hafta tatili çalışma ücreti hesap edilemez. Öte yandan hafta tatilini haftanın diğer bir günü kullanmak da mümkündür.

DAVA

Davacı, fazla mesai ile hafta tatili alacağına ödetilmesine karar verilmesini istemiştir.

Yerel mahkeme, isteği kısmen hüküm altına almıştır. Hüküm süresi içinde davalı avukatı tarafından temyiz edilmiş olmakla dosya incelendi, gereği konuşulup düşünüldü:

YARGITAY KARARI

1-Dosyadaki yazılara toplanan delillerle kararın dayandığı kanuni gerektirici sebeplere göre, davalının aşağıdaki bendin kapsamı dışında kalan temyiz itirazları yerinde değildir.

2-Davacının ikili vardiyada çalıştığı dönemde birinci gün 9, izleyen gün 15 saat çalışıp, 24 saat dinlendiği ve çalışmasının bu şekilde sürdüğü uyumsuzluk konusu değildir.

Davacı santral binasında güvenlik görevlisi olarak çalışmakta olup yemek ve diğer zorunlu ihtiyaçlar için 9 saat süren çalışmada bir, 15 saat süren çalışmada da 1,5 saat ara dinlenme yapmadan çalışması hayatın olağan akışına aykırıdır. Bu nedenle ara dinlenme yapmadan aralıksız çalıştığı kabulü yerinde değildir.

Bu tespitten sonra belirlenecek haftalık çalışma süresine göre, 1475 Sayılı Yasa döneminde haftalık 45 saati aşan çalışmalar, 4857 sayılı Yasa döneminde ise Yasanın 41. ve 63. maddelerine göre örtülü denkleştirme olduğu kabul edilerek sadece günlük 11 saati aşan çalışmalar fazla mesai olarak kabul edilebilir. Birliğin her iki haftalık 45 ve yasa dönemindeki farklılıkları nazara alınmadan aynı tarz hesaplama yaptığı hatalı rapora itibar edilmesi yerinde değildir.

Davacının üçlü vardiyalı günlük 8 saat ve 6 gün çalıştığı dönemde de yukarıdaki esaslara göre fazla mesai yaptığının kabulü de yine isabetsizdir.

3-Davacının ikili vardiyalı olarak çalıştığı dönemde ayrıca hafta tatili alacağına da kabulüne karar verilmiştir. Davacı bu dönemde hafta da iki gün 24 saat, çalışmamaktadır. Bu durumda denkleştirmenin daha fazla süre ve hafta tatilini kapsayacak şekilde dinlenme yapıldığından ayrıca hafta tatili çalışma ücreti hesap edilemez. Öte yandan hafta tatilini haftanın diğer bir günü kullanmak da mümkündür. Anlatılan bu çalışma şekline göre hafta tatili alacağı ile ilgili olarak bir değerlendirme yapılmalı ve sonucuna göre karar verilmelidir.

SONUÇ

Temyiz olunan kararın yukarıda yazılı sebepten BOZULMASINA, peşin alınan temyiz harcının istek halinde ilgiliye iadesine, 03.05.2007 gününde oybirliğiyle karar verildi.

ÇEİS İş Sağlığı ve Güvenliği Kurulu 9. Toplantısını Yaptı

ÇEİS İş Sağlığı ve Güvenliği Kurulu, Kurul Başkanı Yusuf Ziya Bekiroğlu'nun çağrısıyla dokuzuncu toplantısını 27.04.2007 tarihinde Sendika Merkez Binasında gerçekleştirmiştir.

İsmail Gümüşdere, Ömür Şensöz, Özer Erman, Nurdan Öney, Günseli Kaya, Suat Tokat ve Kadri Yenice'nin mazeretleri nedeniyle iştirak edemediği toplantıda kurul üyelerinden;

- Yusuf Ziya Bekiroğlu
- Süleyman Engiz
- Uğur Sur
- Yücel Öztürk'ün katılımı ile kurul, çalışmasına başlamıştır.

Toplantıda, Orta Kademe Yöneticiler için İSG Bilinçlendirme Eğitimi konusunda eğitim/danışmanlık hizmeti alınacak çeşitli şirketlerin yetkililerinden bilgi alınmıştır.

İSG Yönetim Temsilcileri 2007 Yılı'nın İlk Toplantısını Söke Çimento San. T.A.Ş.'nin Evsahipliğinde Gerçekleştirdi

Sendikamıza üye fabrikaların İSG yönetim temsilcileri koordinasyon toplantılarının 6.sı, Batısöke-Söke Çimento San. T.A.Ş.'de düzenlenmiştir. 17-19 Mayıs 2007 tarihleri arasında tertip edilen toplantının birinci gününde Batısöke Çimento San. T.A.Ş. İSG Yönetim Temsilcisi Erhan Biçer ve yardımcısı Mustafa Arıcioğlu bir sunum gerçekleştirmişlerdir. Katılımcıların sorularının ardından, saha gezisine çıkmış; ikinci günde, 2006 yılında Çalışma ve Sosyal Güvenlik Bakanlığı İş Teftiş Kurulu Başkanlığı'nca gerçekleştirilen "Çimento Fabrikalarında İş Sağlığı ve Güvenliği Denetim Projesi" kapsamında sektörün genelinde tespit edilen "Patlamadan Korunma Dokümanı" eksikliğinin giderilmesi amacıyla ÇEİS İSG Kurulu tarafından oluşturulan Çalışma Grubu adına Cimpor Yibitaş Hasanoğlan Öğütme Tesisi İSG Yönetim Temsilcisi İ. Hakan Tatlısu Yönetim Temsilcilerine, hazırlanan Doküman hakkında bilgi vermiştir. Toplantı, ikinci günün sonunda "Ramakkala Formları"nın değerlendirilmesi ile sona ermiştir.

ÇEİS olarak, üyemiz Batısöke - Söke Çimento San. T.A.Ş.'ye göstermiş oldukları kusursuz evsahipliğinden ötürü teşekkürlerimizi sunuyoruz.

Akciğer Fonksiyon Çalışması Projesi

Üyemiz 9 çimento fabrikasının iştirak ettiği ve CEMBUREAU (Avrupa Çimento Üreticileri Birliği) tarafından yürütülmekte olan “Akciğer Fonksiyon Çalışması” projesi kapsamında Norveç Ulusal Mesleki Sağlık Enstitüsü (NIOH)’nden gelen yetkililerin katılımı ile 14 Haziran 2007 tarihinde Set Ankara, 15 Haziran 2007 tarihinde Nuh Çimento Fabrikasında, projeye dahil diğer fabrikaların yetkililerinin de katılımıyla Proje hakkında çalışmalar yapılmıştır. Projede ilk etap olarak Baştaş, Akçansa Büyükçekmece ve Batıçim Çimento Fabrikalarında Solunum Fonksiyon Testleri tamamlanmıştır.

İş Yaşamında Kas İskelet Hastalıklarından Korunma ve Ergonomi Sempozyumu

İstanbul Üniversitesi İstanbul Tıp Fakültesi Fiziksel Tıp ve Rehabilitasyon Anabilim Dalı Kas İskelet Hastalıkları ve Ergonomi Birimi öncülüğünde 14 - 15 Mayıs 2007 tarihlerinde Yıldız Teknik Üniversitesi’nde düzenlenen sempozyuma, işveren tarafını temsilen Lafarge Aslan Çimento A.Ş. Genel Müdürü ve ÇEİS İSG Kurulu Başkan Vekili İsmail Gümüşdere konuşmacı olarak katılmıştır.

“İşveren Açısından Kas İskelet Hastalıkları” konusunda bir konuşma yapan Gümüşdere sunumunda, öncelikle konularında genel bir bilgi vermiş; daha sonra ÇEİS tarafından üyelerimizde yapılan çalışmaları ve fabrikalarındaki uygulamaları anlatmıştır.

İŞ YAŞAMINDA KAS İSKELET HASTALIKLARINDAN KORUNMA VE ERGONOMİ SEMPOZYUMU

Istanbul Üniversitesi İstanbul Tıp Fakültesi Fiziksel Tıp ve Rehabilitasyon Anabilim Dalı
Kas İskelet Hastalıkları ve Ergonomi Birimi öncülüğünde
Uluslararası Ergonomi Bilgi Başkanı David Caple'in katkısıyla
14-15 MAYIS 2007 İSTANBUL

Düzenleme Kurulu
Başkan: Emel Özcan
Aysen Bulut
Rona Güven
Halim İşsever
Dilşad Sindel
Mustafa Tamyürek

Yıldız Teknik Üniversitesi Editöryümü
Yıldız Kampüsü Yıldız, Beşiktaş - İstanbul
www.kaskonomi.org

Çimento Sektörü ve AB Müktesebatı

İktisadi Kalkınma Vakfı, AB Sivil Toplum Diyalogu: Avrupa - Bilgi Köprüleri Programına sunulmak üzere “AB Müktesebatının Yatay Olarak Uygulanışının Öncü Türk Sektörlerine Etkileri” başlıklı bilgilendirme projesinde dördüncü olarak Çimento Sektörü ele alınmıştır. Proje, Türk ekonomisinin 5 lokomotif sektörü ile ilgili AB müktesebatının yatay olarak uygulanmasının söz konusu sektörler üzerindeki etkilerini araştırmaktadır. Sektörümüzle birlikte; Gıda, Kimya, Otomotiv, Tekstil ve Hazır Giyim Sektörleri de proje kapsamındadır.

Sektörümüzle ilgili olarak, 29 Mayıs 2007 tarihinde İstanbul’da TOBB Plaza’da gerçekleştirilen seminerin açış konuşmalarını İKV Yönetim Kurulu Başkanı Davut Ökütçü ve TÇMB Yönetim Kurulu Başkanı ve ÇEİS Yönetim Kurulu Üyesi Adnan İgnebekçili’nin gerçekleştirdiği toplantıda İgnebekçili özetle; sektörün kendisine başından itibaren yüksek değerler silsile-

si olarak AB’yi referans aldığını, sektörün önündeki risk, tehdit ve fırsatları iyi değerlendirmesi gerektiğini, Türkiye çimento sektörünün Avrupa’nın en büyük üreticilerinden biri olduğunu ifade etmiştir.

Moderatörlüğünü İKV Genel Sekreter Vekili Leyla Tunç Yeltin’in üstlendiği seminerin ilk oturumunda; CEM-BUREAU temsilcisi Stefano Gardı “Avrupa Birliği’nde Çimento Sektörü” konulu bir sunum gerçekleştirmiştir.

Seminerin ikinci bölümünde ise; “AB Müktesebatına Uyum Çerçevesinde İklim Değişikliği ile Mücadele Politikalarının Çimento Sektörüne Olası Etkileri” konusunda TÇMB’den Canan Derinöz, “Türk Çimento Sektörünün İş Sağlığı ve Güvenliği Konusunda AB Katılım Müzakerelerindeki Konumu” konusunda da Sendikamız adına Av. Füsün Gökçen bir sunum yapmışlardır. Seminer soru - cevap bölümüyle son bulmuştur.

İç Tetkikçi Eğitimleri

ÇEİS İSG Kurulu’nun önerisiyle Sendikamız Yönetim Kurulu’nca Üyemiz Fabrikalar arasında, iş sağlığı ve güvenliği açısından çapraz denetim yapmak üzere Sendikamız bünyesinde iç tetkikçi kadrosu oluşturulmasına karar verilmiştir. Sendikamıza üye tüm fabrikalardan İSG Yönetim Temsilcisi/İSG Uzmanı/İSG Mühendisi’nin katıldığı “OHSAS 18001 İç Tetkikçi Eğitimleri”, BSI tarafından 04 - 05 - 06 Haziran 2007, 11 - 12- 13 Haziran 2007 ve 18 - 19 - 20 Haziran 2007 tarihlerinde Sendikamız Merkezinde gerçekleştirilmiştir. Eğitim sonunda başarılı olan katılımcılara BSI tarafından “Başarı Belgesi” verilmiştir.

Sivas İş Sağlığı ve Güvenliği Günleri 04-05 Mayıs 2007 Tarihlerinde Gerçekleştirildi

İş Sağlığı ve Güvenliği (İSG) Haftası, 04-05 Mayıs 2007 tarihlerinde Sivas'ta ilk kez geniş kapsamlı bir dizi etkinlikle gerçekleştirilmiştir.

45.000 SSK'lı çalışan bulunan Sivas'ta, çalışanların, işverenlerin, işveren temsilcilerinin İSG ile ilgili bilgi düzeyini daha ileriye taşıyacak ve İSG alanındaki son teknolojik gelişmeleri görebilecekleri bir dizi aktivite gerçekleştirilmiştir.

04 Mayıs 2007 günü başlayan ve 05 Mayıs 2007 tarihinde devam eden eş zamanlı programda; Sivas TSO salonlarında yaklaşık 400 çalışan, işveren ve işveren temsilcilerine İSG uzmanları tarafından sunumlar yapılmıştır. Sunum aralarında devlet tiyatrosu sanatçıları tarafından oynanan İSG konulu dramalar sunulmuştur. Aynı zamanda bu alanda uzman firmalar tarafından İSG koruyucu ekipmanlar ve teknolojilerinin sunulduğu standlar katılımcıların ziyaretine açılmıştır. Sendikamızın da İSG temalı görsel yayınlarının ve kitaplarının katılımcıların ve işyerlerinin istifadelerine sunulduğu standlardan bilgi, döküman alışı ve bilgi paylaşımı imkanı sağlanmıştır. 7 firmada İSG konulu (Kişisel Koruyucu Ekipman (KKE) Kullanımı, Risk Değerlendirme, İSG

Genel Bilgileri, İSG'nde Eğitimcilerin Eğitimi, İlyardım) eğitimleri verilmiş, 2 firmada acil durum tatbikatı, 4 firmada ise sağlık taraması yapılmıştır. Ayrıca, 10 gün süresince şehrin reklam panolarında İSG günleri temalı afişler sergilenmiştir.

Sivas Valiliği ve CIMPOR Yıbitaş Sivas Çimento Fabrikası, TÜRK-İŞ 5. Bölge Temsilciliği, Sivas Organize Sanayi Müdürlüğü, ilgili kurumlar ve sanayi kuruluşlarının liderliğinde gerçekleşen bu programın her yıl yenilenmesi planlanmaktadır.

Bolu Çimento'da İSG Haftası Kutlandı

Bolu Çimento'da 16.05.2007 tarihinde İşçi Dinlenme Salonu'nda "İş Sağlığı ve Güvenliği Haftası" kutlanmıştır. Kutlamada konuşma yapan Bolu Çimento Mali ve İdari Genel Müdür Yardımcısı Memiş Vanlı, Bolu Çimento'da yapılmakta olan İSG çalışmaları hakkında bilgi vermiş; İş Güvenliği Yılı ilan ettikleri 2006 yılında başlatılan Davranışsal İş Güvenliği (DİP) Projesiyle, gelişmiş iletişim, çalışan katılımı, davranış değişikliği, başka bir deyişle geribildirimden yararlanarak iş yerinde iş güvenliğini pekiştirmek amacıyla, davranış bilimlerinin temel ilkelerinin çalışanlarca uygulanmasının hedeflendiğini anlatmıştır.

Bolu Çimento İSG Danışmanlığını yapan YANKI Eğitim ve Danışmanlık Şirketi Yöneticisi Alparслан Yılmaz ise fabrikada başlatılan DİP hakkında katılımcılara ayrıntılı bilgi vermiş ve çalışanlarda İSG bilincinin oluşturulmasına yönelik bir sunum yapmıştır.

Mardin Çimento'da II. Klinker Üretim Hattı Yatırımı Herhangi Bir İş Kazası Yaşanmadan Bitirildi

Mardin Çimento Fabrikası'nın yatırım maliyeti yaklaşık 45.000.000 Euro olan ve 31.03.2006 tarihinde temeli atılan 1.000.000 Ton/Yıl Klinker kapasiteli, II. Klinker Üretim Hattının imalat ve montaj çalışmaları bir yıl gibi kısa sürede tamamlanarak 31.03.2007 tarihinde deneme üretimine başlanmıştır.

25.04.2005 tarihinden beri OHSAS 18001 İş Sağlığı ve Güvenliği Yönetim Sistemi uygulanan Mardin Çimento'da, II. Klinker Üretim Hattında çalışacak taşeron firmalar ile yürütülen müşterek çalışmalar sonucunda, alınan İş Sağlığı ve Güvenliği önlemleri, düzenli saha kontrolleri ve kapsamlı eğitimler neticesinde normalde 18 ayda bitirilmesi gereken böyle büyük çaplı bir yatırım 12 ay gibi kısa sürede herhangi bir iş kazası yaşanmadan tamamlanmıştır.

Taşeron Firmalar ile yürütülen müşterek çalışmalar özetlenecek olursa:

1- Firmaların yetkilileri ile Risk Analizleri müştereken yapılarak riskler tespit edilmiştir.

2- Ortaya çıkan Risk Puanları sonuçlarına göre firmaların gerekli önlemleri alması sağlanmıştır.

3- Taşeron firma yetkililerinin aylık yapılan İş Sağlığı İş Güvenliği Kurulu toplantılarına katılımları sağlanmıştır.

4- Firma sözleşmelerine; Mardin Çimento'nun OHSAS 18001 belgesine sahip olduğu vurgulanarak iş güvenliğinin önemi üzerinde durulmuş ve bu hususta yerine getirilmesi gereken maddeler sözleşmelere ilave edilmiştir. Bu kapsamda özellikle iş güvenliğinden sorumlu bir teknik elemanın görevlendirilmesi sağlanmıştır.

5- Mardin Çimento teknik personeli tarafından yapılan saha kontrollerinde yetkili firmalar sözlü ve yazılı olarak uyarılmış olup, uygunsuzlukların giderilmediği tespit edildiğinde firmalara para cezaları verilmiştir.

6- Taşeron elemanlarına iş güvenliğiyle ilgili işbaşı eğitimleri taşeron yetkilisi ile birlikte verilmiştir.

7- Tehlike arz eden bölgeler uyarı levhalarıyla donatılmış olup gerekli yerlerde emniyet şeridi çekilmiş, gece aydınlatması en üst düzeyde sağlanmıştır.

“Öneri Sistemi Yönetimi” Konulu Toplantı Sendikamız Merkezinde Yapıldı

Çalışma hayatında şirketlerin farklı bölümlerinde oluşan değişik boyuttaki sorunların giderilmesi, iyileştirmenin ve verimliliğin artırılması, katılımcı bir yaklaşımla işlerin yürütümü için “Öneri Sistemi” uygulamaları geliştirilmektedir. Çalışanlardan gelen önerilerin uygulamaya konulması, kuruluşlarını sahiplenmelerini sağlamakta, tüm çalışanlar için örnek ve özendirici olmaktadır.

Üye kuruluşlarımızın öneri sistemi deneyimlerini paylaşılabilmesi için Sendikamız Çalışma İlişkileri Kurulu’nun eğitim faaliyetleri çerçevesinde 11 Mayıs 2007 Cuma günü Ankara’da Sendikamız Merke-

zinde Bursa Çimento A.Ş. ve Akçansa Çimento Sanayi T.A.Ş.’nin temsilcilerinin konuşmacı olarak katıldığı “Öneri Sistemi Yönetimi” konulu bir toplantı gerçekleştirilmiştir.

Oturum başkanlığını Akçansa Çimento Sanayi T.A.Ş. (İnsan Kaynakları) Genel Müdür Yardımcısı Özer Erman’ın yaptığı toplantının birinci bölümünde, Bursa Çimento Fabrikası A.Ş. Toplam Kalite ve Çevre Müdürü Mehmet Kan ve Bursa Çimento Fabrikası A.Ş. Kalite Yönetim Sistemi Temsilcisi Binnur Derinyol, Akçansa Çimento San. ve Tic. A.Ş. İnsan Kaynakları Müdürü Ayferi Bağcı, işyerlerinde uygulanan öneri sistemi

yönetimi uygulamaları hakkında bilgiler vermişlerdir. Oturumun ikinci bölümünde, toplantıya katılan diğer üye kuruluşların öneri sistemi uygulamaları tartışılmıştır.

“Rekabet Hukuku Eđitimi” Konulu Toplantı Tertip Edildi

28 Mayıs 2007 Pazartesi günü Ankara’da Sendikamız Merkezinde “Rekabet Hukuku Eđitimi” konulu bir toplantı tertip edilmiştir. Toplantıya konuşmacı olarak katılan Av. Gonenç Gürkaynak ve Av. K. Korhan Yıldırım, üye kuruluş temsilcilerine rekabet hukukundaki temel kavramlar, temel yasaklar, usul kuralları ve rekabet kurallarına aykırılığın yaptırımları konularında bilgi vererek, katılımcıların sorularını cevaplandırmışlardır.

CEMTINET Projesi Yürütme Kurulu İkinci Toplantısı Almanya'da Gerçekleştirildi

Leonardo da Vinci Mesleki Eğitim Programı kapsamında Avrupa Komisyonu tarafından fonlanan mesleki eğitim projemiz CEMTINET tüm hızıyla sürmektedir.

Sendikamızın proje sahibi ortak konumunda olduğu CEMTINET Projesi'nde Yürütme Kurulu İkinci Toplantısı, proje ortaklarından ABZ-Hamm Eğitim Merkezi'nin ev sahipliğinde Almanya'nın Hamm kentinde 20-22 Haziran 2007 tarihleri arasında gerçekleştirilmiştir.

Toplantıya, proje ortaklarından Sendikamızı temsilen Genel Sekreter Yardımcısı ve Proje Koordinatörü Burçak Çubukçu ile Araştırma Uzmanı ve Proje İrtibat Sorumlusu Özgür Acar, Türkiye'den EDUSER Eğitim ve Danışmanlık Firması'nı temsilen Genel Müdür Aişe Akpınar ve Proje Asistanı Caroline Delan, Polanya'dan Futurum Eğitim Ajansı'nı temsilen Marcin Borucki, Danimarka'dan ODENSE Teknik Koleji'ni temsilen Torben Hansen, Almanya'dan ABZ-Hamm Eğitim Merkezi'ni temsilen Bernd Garstka, Gerhard Geske, Frank Pachura ve Proje Danışmanı Sorana Rita Taran,

İspanya'dan Aidico İnşaat Teknolojisi Enstitüsü'nü temsilen Margarita Lecha Taitot ve Maria del Ray ile İtalya'dan Centro Servizi Eğitim Merkezi'ni temsilen Gabriella Antezza katılmışlardır.

Toplantı gündemine geçilmeden önce ABZ-Hamm'dan Bernd Garstka kurum ile ilgili kısa bir tanıtım yap-

tıktan sonra Frank Pachura, katılımcılar için eğitim merkezinde kısa bir tur düzenlemiştir. Toplantının ilk gündeminde ABZ-Hamm, proje içinde yer alan ve sorumlu oldukları iş paketleri ile görevleri hakkında katılımcıları bilgilendirmiş; yöneltilen sorular ve beyan edilen fikirler doğrultusunda söz konusu görev ve sorumluluklara son şekilleri verilmiştir.

Bir başka gündem maddesi olarak, her ortak bugüne kadar gerçekleştirdikleri faaliyetler, bitirdikleri görevler ve karşılaştıkları zorluklarla ilgili kısa bir bilgilendirme sunumu yaptıktan sonra; Proje İrtibat Sorumlusu Özgür Acar, projenin finansal durumu hak-

kında ortakları bilgilendirmiş ve proje ile ilgili ortakların gerek finansal gerekse projenin yürütülmesi ile ilgili diğer sorularını cevaplandırmıştır.

Toplantının son gündeminde ise EDUSER'den Caroline Delan projenin yol haritası hakkındaki son durumu, projenin yürütülmesi sırasında karşılaşılan zorlukları ve daha uyumlu bir şekilde çalışmak için atılması gereken adımları belirttiikten sonra; tüm ortaklar birlikte, izlenecek yol ile gerçekleştirilecek faaliyetlerin tarihlerini güncelleyerek toplantıyı sona erdirmişlerdir.

Çimento ve Beton Semineri

Adana Çimento, çimento ve beton kullanıcıları ile bayilerini bilinçlendirmek amacıyla, daha önce Kahramanmaraş, Gaziantep, Osmaniye ve Adana'da düzenlediği “ÇİMENTO VE BETON SEMİNERİ”ni 10 Mayıs 2007 tarihinde Mersin’de de gerçekleştirmiştir. Adana Çimento Genel Müdürü İsmail Erkovan’ın konuşması ile başlayan seminer, Prof. Dr. Erbil Öztekin’in çimento ve beton konusundaki teknik sunumu ile devam etmiş, seminerin son bölümünde ise Prof. Dr. Öztekin katılımcıların sorularını yanıtlamıştır.

İşçi Geliştirme Semineri

Türkiye İş Kurumu ile işbirliği yapan Adana Çimento, 0-3 yıl arası çalışması olan işçileri için “İşçi Geliştirme Semineri” düzenlemiştir. 21-25 Mayıs 2007 tarihleri arasında Adana Çimento Eğitim Salonunda, 2 grup ve her grup için 2,5 gün üzerinden toplam 15 saat olmak üzere gerçekleştirilen seminere teknik birimlerden toplam 51 çalışan katılmıştır. Seminerin sertifika dağıtım törenine Türkiye İş Kurumu Adana İl Müdürü Haşim Meydan da katılarak, katılımcılara sertifikalarını vermiştir.

“Adana Çimento Gençlik Kupası Futbol Turnuvası” Sona Erdi

2005 yılında başlayan Adana Çimento üniteler arası futbol turnuvasının bu yıl üçüncüsü yapılmıştır. Adana Çimento’da görev yapan müteahhit firmaların da dahil olduğu 20 takımın katılımıyla düzenlenen turnuvanın 04 Haziran 2007 günü yapılan final maçını, hammadde müteahhidi elemanlarının oluşturduğu Akdeniz Petrolleri ile paketleme ve yükleme müteahhidi elemanlarının oluşturduğu Koç Paketleme takımları oynamış ve maçı 5-4 kazanan Koç Paketleme bu yılın şampiyonu olmuştur. Çalışanların ailelerinin de davetli olduğu final maçının sonunda şampiyon olan ve dereceye giren takımların kupaları Adana Çimento yöneticileri tarafından verilmiştir.

Çocuklar hayallerini resmetti Akçansa ödüllendirdi

Akçansa Fatih Sultan Mehmet İlköğretim Okulu'nda gerçekleştirilen "Uçurtma ve Mimari" konulu Resim Yarışması'nda dereceye giren eserler, 04 Mayıs 2007 Cuma günü gerçekleştirilen ödül töreniyle açıklanmıştır. Ödül töreni; yarışmaya katılan çocukların, ailelerin, okul müdürünün, resim öğretmeninin yanı sıra Akçansa Genel Müdürü Mehmet Göçmen'in de katılımıyla gerçekleştirilmiştir.

Fatih Sultan Mehmet İlköğretim Okulu öğrencileri arasında gerçekleşen yarışmaya 1000'in üzerinde eser katılmıştır. Yarışmaya katılan eserler, Akçansa çalışanları tarafından değerlendirilmiştir. Değerlendirme sonucunda belirlenen 12 eser ödüle layık görülmüştür. Ayrıca dereceye giren 12 eser Akçansa'nın 2007 yılı ajanda ve takvimleri içerisinde de yer almıştır.

04 Mayıs 2007 Cuma günü Akçansa Fatih Sultan Mehmet İlköğretim Okulu'nda düzenlenen ödül töreninde, Akçansa çalışanları tarafından değerlendirilerek elemeyi geçen "Uçurtma ve Mimari"yi en güzel şekilde resmetmeyi başaran 12 resim açıklanmıştır. Ödül

töreninde hazır bulunan Akçansa Genel Müdürü Mehmet Göçmen konu ile ilgili şöyle konuşmuştur: "Resimleri seçerken çok zorlandık çünkü bütün resimler birbirinden güzeldi. Minik ressamların başarılarının devamını diliyoruz". Göçmen, konuşması sırasında Akçansa olarak Büyükçekmece'de sosyal ve kültürel faaliyetleri devam ettireceklerini de belirtmiştir. Tören Göçmen'in yarışmada dereceye giren ilk 12 resmin sahibi olan minik ressamlar için hazırlanan sürpriz hediyeleri sahiplerine vererek tebrik etmesi ile son bulmuştur.

Ödül Alan Resimler

Yeldeğirmeni ve Uçurtmam (Buse Uygur-2/C), Dört Uçurtma (Aleyna Sağlık-2/E), Özgürlük (Buse Kurt-4/D), Fabrikam (Ufuk Öztürk-8/E), Köprü ve Uçurtmalar (Mehmetcan Bozkurt-5/B), Atam (Hasancan Gül-5/E), Geleceğin Şehri (Hakan Bekiri-7/D), Elma Ev (Aslıhan Sağlık-7/A), Gülen Evimiz (Nigün İlkto-8/B), Parlak Güneş Altında Köprü (Zeynep Gözlemeci-8/E), Örümcek Adam İş Merkezi (Emre Arslan-8/C), Deniz'de Balkabağı Sirki (Nagihan Karakaş-8/B).

Akçansa'da Dünya Çevre Günü

Bu yıl 8.si gerçekleşen “Akçansa Geleneksel Dünya Çevre Günü Kutlamaları”, 08 Haziran 2007 Cuma günü Çanakkale Fabrikası Anasaha Tesisleri'nde gerçekleştirilmiştir. Akçansa'nın çevreye olan duyarlılığından ötürü, Çanakkale İl Çevre ve Orman Müdürlüğü, Akçansa Fabrikası'nı plakete layık görmüştür.

Çevre plaketini Vali Orhan Kırılı'nın elinden alan Fabrika Müdürü Hasan İmer, küresel ısınmanın en büyük etkenlerinden biri olan karbondioksit gazına neden olan atık araç lastiği, motor yağı, sintine suyu, petrol tankları, dip çamuru gibi atıkları, alternatif yakıt olarak fabrikanın döner fırınında bertaraf edilip, ilave enerji kaynağına dönüştürdüklerini belirterek, “Atıkların kullanılmasıyla dünyamızın ısınmasına yol

açan karbondioksit gazının bir nebze de olsa azaltılmasını sağlanmaktadır” demiştir.

Çanakkale'de 1 hafta boyunca devam eden Dünya Çevre Günü etkinlikleri, hafta sonu Akçansa'nın Mahmudiye Beldesi'ndeki tesislerinde düzenlenen etkinliklerle sona ermiştir. “Akçansa Geleneksel 8. Dünya Çevre Günü Kutlamaları”na Çanakkale Valisi Orhan Kırılı, Boğaz ve Garnizon Komutanı Tuğamiral Erhan Akporay, Cumhuriyet Başsavcısı İlmengin Köklü, Çanakkale Adalet Komisyonu Başkanı Hakim Hayri Demir, Çanakkale Barosu Başkanı Av. Tülay Ömercioğlu, Kurmay Başkanı Dz.Kurmay Kıdemli Albay B.Kemal Potur, Ezine Garnizon Komutanı Piyade Yarbay A.İlker Kamaş, Ezine Kaymakamı Yunus Fatih Kadiroğlu, Mah-

mudiye Belediye Başkanı Hüseyin Demirel, Defterdar Sacide Şakar, ÇOMÜ Rektör Yardımcısı Prof. Dr. Ali Öz-pınar, İl Çevre ve Orman Müdürü Mahmut Ustabaş, Orman Bölge Müdürü Musa Akşan, Milli Eğitim Müdürü Mürsel Yılmaz, bürokratlar, işadamları ve fabrika yöneticileri ile çalışanları katılmıştır.

Vali, küresel ısınmaya dikkat çekti

Çanakkale Valisi Orhan Kırılı, fabrika bahçesinde düzenlenen törende yaptığı konuşmada, Akçansa gibi büyük kuruluşların çevresel ve kültürel değerlere “devlet” kadar önem verip, yatırımlarını o şekilde planladığını söylemiştir. Binlerce yıllık kazanımlarından başı dönmüş insanoğlunun, kendini tüketimin sarhoşluğuna bırakıp, daha fazla çoğalım peşine düşmesi halinde bir gün o benzersiz üretkenliğinin nasıl tükendiğini, yaşam temellerinin ayaklar altından nasıl kaydığını şaşkınlıkla gözlemek zorunda kalacağını

belirten Kırılı, “Gideni geri getirmek zor ve belki de olanaksızdır” demiştir. Kırılı, özellikle son yıllarda tüm dünya kamuoyunun üzerinde durduğu ve sayısız bilimsel araştırmalar yapıldığı küresel ısınma faktörünün tehdit oluşturduğunu ifade ederek, şöyle konuşmuştur, “Öyle ki bilim adamları 10 yıl içinde yenilenebilir enerjiye geçiş olmazsa, küresel ısınmanın bir felakete yol açabileceğine dikkati çekmektedirler. Buna örnek olarak 1960’lı yıllardaki kirlenmenin buzulların yüzde 20’sini eritmesi ve 1998 yılında ısı artışı nedeniyle okyanuslardaki doğa harikalarından biri olan ve çok sayıda canlıya ev sahipliği yapan mercanların yüzde 16’sının yok olması verilebilir. Küresel ısınma kaynaklı bu kayıplar sadece 0,8 santigratlık ısı artışıyla yaşanmış olup, bilim adamlarınca 2070 yılında buzulların tamamen eriyeceği ve 2100 yılında ısı artışının 1,4 ile 5,8 derece arasında olacağı göz önüne alınırsa bir felaketin ortaya çıkacağı kesin gibidir.”

İmer “Karbondioksiti azaltıyoruz”

Fabrika Müdürü Hasan İmer, fabrikalarının yöreye 30 yıldır hizmet verdiğini anımsatmıştır. Akçansa'nın kendi iskelesinden yaptığı ihracatıyla Türkiye'ye 2006 yılında 30 milyon dolardan fazla döviz kazandırdığına işaret eden İmer, “Akçansa Çimento olarak ortaklarımıza, çalışanlarımıza, müşterilerimize ve toplumumuza değer katıyor, çevreye karşı olan duyarlılığımızla bölgemize, ülke ekonomisine ve paydaşlarımıza önemli ölçüde katma değer sağlıyoruz” diye konuşmuştur. İmer, “Atıkların kullanılmasıyla dünyamızın ısınmasına yol açan karbondioksit gazının azaltılması sağlanmaktadır. Akçansa, yurt içi ve yurt dışındaki müşterilerinin taleplerini karşılamak ve rekabet avantajını sağlayabilmek için üretim ve

hizmette her zaman en kaliteli olmayı hedeflemiştir” demiştir. İmer sözlerine şöyle devam etmiştir, “Akçansa'nın değerlere sahip çıkıp, çevre ve doğal kaynaklara saygılı olup, iş sağlığı ve güvenliğine önem verip, performans kültürünü geliştirip, paydaşlarına değer yaratmaktadır”.

Çevre Günü finali nedeniyle fabrika bahçesinde düzenlenen etkinliklerde konuklara çeşitli ikramlarda bulunulmuş, çeşitli gösteriler düzenlenmiştir. Çok çeşitli karnaval yiyeceklerinin takdim edildiği davette, çevre belde ve köylerden de çok sayıda davetli keyifli saatler geçirirlerken, akşam da fabrika sosyal tesislerinde protokolün ve basın mensuplarının katıldığı bir resepsiyon düzenlenmiştir.

Aşkale Çimento Çıtayı Yükseltti

Erzurum’da, en fazla kurumlar vergisi ödeyecek Emükellefler sıralamasında Aşkale Çimento Sanayi T.A.Ş., tahakkuk eden 7.174.041.97 YTL ile birinci olmuştur. Aşkale Çimento Fabrikası, zarar eden bir kuruluş iken 14 yıl önce bölge girişimcileri tarafından özelleştirme kapsamında satın alınmış ve Türkiye’deki en büyük sanayi kuruluşları arasında 430’uncu sıraya yerleşmiştir. Aşkale’deki fabrika ile birlikte Trabzon Çimento Fabrikası, Erzurum, Aşkale ve Ağrı’da hazır beton tesisleri bulunan Aşkale Çimento, özellikle istihdam ve yatırıma yönelik projeleri ile dikkatleri çekmiştir.

Trabzon Kilometre Taşı

Aşkale Çimento’nun özellikle yatırım ve istihdam noktasında kısa-uzun vadeli projelerinin zamanı geldiğinde harekete geçirildiğini belirten Aşkale Çimento Yönetim Kurulu Başkanı Lütfü Yücelik, “Trabzon Çimento bu anlamda önemli bir kilometre taşı. Özellikle ihracat ve iklim açısından Karadeniz bizim için önemli. Trabzon Çimento gücümüze güç kattı. Erzurum ve Aşkale’deki yatırımlarımıza ivme kazandırdı. Biz tamamen profesyonel, dünya gerçeklerine uygun ve akıllı yatırımları planlıyor, uyguluyoruz. Trabzon insanının bize verdiği destek ve özellikle her defasında yüreklendirmesi alkışa değerdir” demiştir.

Hedef Daha Fazla İhracaat

Aşkale Çimento’nun yıllık üretim rakamları ve çevresel etkenlerden dolayı ihracata çok fazla yönelemediğini anlatan Yücelik, “Trabzon Çimento bu anlamda bizim için önemli. Özellikle ihracat açısından daha emin adımlar atacağız. Çünkü; Trabzon’da liman imkanı var. Bölgede 12 ay satış var. Böylece İran, Irak, Kafkaslar ve Avrupa’ya çimento satma noktasındaki hedeflerimize ulaşma imkanımız olacak. Bizim için ihracat, yatırım ve istihdama katkı çok önemli. Ama bütün bunlardan daha önemli olanı, özellikle çevre ve görüntü açısından fabrika arzu edilen yerde değildi. Biz öncelikle fabrikanın bu noktada Trabzon’a kazandırılması için kolları sıvadık” diye konuşmuştur.

Çevreye Dost Fabrika

Yücelik konuşmasına şöyle devam etmiştir: “Biz Trabzon’a katkı olmaya geldik. Fabrikanın çalışanla-

rı ve Trabzon insanı ile birlikte fabrikayı ayağa kaldırdık. Fabrikanın teknolojisi çok geri kalmıştı. Bu amaçla teknolojisini günün şartlarına getirmeye başladık. Çimento Fabrikası şehir merkezinde yer alıyor. Bu açıdan fabrikayı çevreyle dost bir fabrika haline getiriyoruz. Hizmete giren filtre teknoloji açısından Türkiye’de bir ilk oldu. Dünya standartları bacadan çıkan gaz için 50 miligram toz/m³ şartı getirmiştir. Trabzon’daki fabrikamızda şu anda çıkan toz miktarı 1 miligram toz/m³ altındadır. Bununla birlikte görüntü kirliliğinin giderilmesi noktasında da çok ciddi gayretler gösterdik”.

19 Mayıs Atatürk'ü Anma ve Gençlik Açık Tenis Turnuvası 2007 Yapıldı

Bolu ilinde tenisin hamisi durumunda olan Bolu Çimento bu yıl 5.sini düzenlemiş olduğu "19 Mayıs Atatürk'ü Anma ve Gençlik Açık Tenis Turnuvası" 17 - 20 Mayıs 2007 tarihleri arasında Karaçayır Tenis Kortları'nda gerçekleştirilmiştir.

Bu seneki turnuvada tek bayanlar, 35 yaş altı tek erkekler, 35 yaş üstü tek erkekler ve çift erkekler olmak üzere 4 kategoride toplam 82 sporcu mücadele etmiştir.

20 Mayıs 2007 Pazar günü saat 16:30'da biten turnuva sonrasında Bolu Çimento Genel Müdürü K.Ümit Özel ve Mali İdari Genel Müdür Yardımcısı Memiş Vanlı'nın yanı sıra Bolu Valisi Ali Serindağ, İl Jandarma Komutanı Bedri Dursun, Bolu Belediye Başkanı Alaaddin Yılmaz, turnuvaya katılan sporcular ve tenis severlerin katılımıyla ödül töreni gerçekleştirilmiştir. Tören öncesinde İstanbul'dan gelen dans ekibi yapmış oldukları gösteri ile büyük beğeni toplamıştır. Turnuva kokteyli G.S.İ.M. İzzet Baysal Kamp Eğitim Merkezi'nde klasik müzik eşliğinde düzenlenmiştir.

Turnuvada dereceye giren tüm sporculara Bolu Çimento plaketi, 1. olan sporculara Cumhuriyet altını, 2. olan sporculara yarım altın hediye edilmiştir. Ayrıca turnuvaya katılan tüm sporculara katılımcı belgesi verilmiştir.

Turnuvada dereceye giren sporcular;
Tek Bayanlar : 1. Beyhan ATAKOĞLU, 2. Neslihan ÖZ-

TÜRK; 35 Yaş Altı Tek Erkekler : 1. Meriç AKKAYA, 2. Serkan CANSEVER; 35 Yaş Üstü Tek Erkekler : 1. Mustafa ÇETİN, 2. Necati KIRCA; Çift Erkekler : 1. Cevat YILDIZ - Serkan CANSEVER; 2. Selahi ÇOLAK - Yunus ÇAMLİBEL

2007 Yılı I. Performans Ekipleri Sunumu Yapıldı

Ulusal Kalite Hareketi kapsamında; Bolu Çimento Performans Ekipleri'nin düzenli olarak yaptıkları sunumların 2007 yılında gerçekleştirilen 1. Performans Ekipleri Sunumu 23.05.2007 Çarşamba günü, saat 14:00'de Müdüriyet Binası Üst Kat Eğitim Salonunda gerçekleştirilmiştir. Ekipler sunumlarında müdürlük hedeflerinin gerçekleşme durumlarından, EFQM Mükemmellik Modeli kapsamında yapılan çalıştay sonuçlarından, müdürlük çalışanlarınca verilen öneri ve ramak kala bildirimlerinden, yapılan 5S ve revizyon çalışmalarından, müdürlüklerince alınan eğitimlerden bahsetmişlerdir. Sunum yapan tüm çalışanlara Bolu Çimento Genel Müdürü K.Ümit ÖZEL tarafından "Teşekkür Belgesi" verilmiştir.

Ayrıca 2004 yılında Kalite Ödülü alan Erdemir Ereğli Demir ve Çelik Fabrikaları T.A.Ş. Yönetim Sistemleri Geliştirme Müdürü Melda Garipağaoğlu Şahin de Ulusal Kalite Ödül Süreci ile ilgili tecrübelerini çalışanlarla paylaşmıştır.

Denizli Çimento
Sanayi T.A.Ş.

Denizli Çimento'ya Çevre Bilincinden Dolayı Teşekkür Belgesi

Denizli Çimento, A Grubu emisyon izni ve deşarj izni alması ve tesislerinde mermer atıklarının geri kazanılmasına yönelik çevre kirliliğini önleyici gayretli çalışmalarından dolayı Denizli Valiliği ve İl Çevre ve Orman Müdürlüğü tarafından 05.06.2007 tarihinde teşekkür belgesiyle onurlandırılmıştır.

Mardin Çimento II. Klinker Üretim Hattı

Temeli 30 Mart 2006 tarihinde atılan Mardin Çimento II. Klinker Üretim Hattı imalat ve montaj işleri tamamlanmış olup, tesis çalıştırılmaya başlanmıştır. Yatırım kapsamında; 1.000.000 ton/yıl klinker üretimi sağlanacak kuru sistem prekalsinasyonlu 4,33 metre

çapında 64 metre boyunda bir döner fırın ile bu döner fırına hizmet edecek 330 ton/saat kapasiteli dik farin değirmeni, 20 ton/saat kapasiteli dik kömür değirmeni ile bir adet kapalı devre ezici sistemine sahip 85 ton/saat kapasiteli çimento değirmeni yer almaktadır.

Mardin Çimento Bayii Gezisi

Mardin Çimento'nun gelenek-selleşen bayiler için yurtdışı gezisi bu yıl 22 - 27 Nisan 2007 tarihlerinde Nice - Monaco - Monte Carlo'ya düzenlenmiştir. Bayilerin büyük ilgi gösterdikleri geziye Mardin Çimento'yu temsilen Mardin Çimento Genel Müdürü Kemal Doğan-sel, Genel Müdür Yrd. İsa Tazegül ve Satış Müdürlüğü'nden iki personel eşleriyle birlikte katılmışlar, ayrıca bu yıl bir önceki senelerden farklı olarak ihracatçı firma yetkilileri de eşleriyle beraber geziye katılanlar arasında yerlerini almışlardır.

96. Uluslararası Çalışma Konferansı Gerçekleştirildi

Uluslararası Çalışma Örgütü (ILO) tarafından her yıl düzenlenen Uluslararası Çalışma Konferansı'nın 96.'sı 30 Mayıs - 15 Haziran 2007 tarihleri arasında İsviçre'nin Cenevre kentinde gerçekleştirilmiştir. Konferansa Sendikamız Genel Sekreteri Av. Sancar BAYAZIT İşveren Kesimi Teknik Müşaviri olarak, Sendikamız Araştırma Uzmanı Serdar ŞARDAN ise Sürdürülebilir İşletmelerin Teşviki Komitesi'ne Türkiye İşveren Sendikaları Konfederasyonu'nu temsilen katılmıştır.

Bu yılki konferansta; Sürdürülebilir İşletmelerin Teşviki, ILO'nun Kapasitesinin Artırılması ve Balıkçılık Sektörü konularında komiteler oluşturulmuştur. Bahse konu 3 komitenin dışında, ülkelerin çalışma ilişkileri konusundaki uygulamalarının gözden geçirildiği ve her yıl toplanan Aplikasyon Komitesi'nde bu yıl Ülkemiz "Sendika Özgürlüğüne ve Örgütlenme Hakkının Korunmasına İlişkin 87 sayılı ILO Sözleşmesi"ne aykırı davrandığı gerekçesiyle gündeme alınmış ancak gerek hükümet tarafının gerekse işveren kesiminin yapmış olduğu savunmayla gündemden çıkarılmıştır.

Konferansın genel görüşme kısmında ise, 11 Haziran 2007 tarihinde Çalışma ve Sosyal Güvenlik Bakanı Murat Başesgioğlu ve Türk-İş Başkanı Salih Kılıç, 12 Haziran 2007 tarihinde ise Türkiye İşveren Sendikaları Konfederasyonu Başkanı Tuğrul Kudatgobilik birer konuşma yapmışlardır. Çalışma ve Sosyal Güvenlik Bakanı Murat Başesgioğlu konuşmasında, ülkemizde çalışma hayatıyla ilgili olarak yaşanan gelişmelere değinmiştir. Türkiye İşveren Sendikaları Konfederasyonu Başkanı Tuğrul Kudatgobilik ise, cinsiyet eşitliği, ayrımcılık ve kadın istihdamı konularında açıklamalarda bulunmuştur.

TİSK Genel Sekreterler Koordinasyon Kurulu Nisan Ayı Toplantısı Yapıldı

Sendikamızın da üyesi bulunduğu Türkiye İşveren Sendikaları Konfederasyonu (TİSK) tarafından düzenli olarak tertiplenen TİSK Genel Sekreterler Koordinasyon Kurulu Toplantısı 25 Nisan 2007 tarihinde T. Deri Sanayi İşverenleri Sendikası'nın ev sahipliğinde İstanbul Tuzla Deri Organize Sanayi Bölgesi'nde gerçekleştirilmiştir. TİSK Genel Sekreteri Bülent Pirlar ve

üye sendikaların genel sekreterlerinin, ev sahipliğini yapan T. Deri Sanayi İşverenleri Sendikası Genel Sekreteri Akansel Koç'a teşekkürlerini sunmasıyla başlayan toplantıda, işveren sendikaları arasındaki koordinasyonun devam etmesi için çalışma hayatının gündeminde yer alan konular değerlendirilmiş, atılacak ortak adımlar üzerinde fikir alışverişinde bulunulmuştur.

Sendikamız Üyesi
Şanlıurfa Madencilik Beton Çimento Sanayi ve Tic. A.Ş.
Yönetim Kurulu Başkanı
Sayın Kazım TÜRKER'in Babası

Yahya TÜRKER

14.06.2007 tarihinde vefat etmiştir. Cenazesi Ankara'da Hacıbayram Camii'ndeki öğle namazından sonra kaldırılmıştır. Merhuma Allah'tan rahmet, kederli ailesine ve sevenlerine başsağlığı dileriz.

Çimento Endüstrisi İşverenleri Sendikası (ÇEİS)

Hazırlayan: Özgür Acar

Aylık Sanayi Üretim Endeksi, 2007 yılı Mart ayında 2006 yılı Mart ayına göre % 2,6 artış gösterdi

2005 önemli sanayi maddesinin üretim bilgilerinden oluşturulan 1997=100 temel yıllık Aylık Sanayi Üretim Endeksi, 2007 yılı Mart ayında bir önceki yılın aynı ayına göre % 2,6 artmıştır.

Sanayiın alt sektörleri düzeyinde, 2007 yılı Mart ayında, bir önceki yılın aynı ayına göre madencilik sektörü endeksi % 4,1, imalat sanayi sektörü endeksi % 2,1, elektrik, gaz ve su sektörü endeksi ise % 7,1 artış göstermiştir. 2007 yılının üç aylık ortalaması yine bir önceki yılın üç

aylık ortalaması ile karşılaştırıldığında, toplam sanayi sektörü endeksi % 7,8, madencilik sektörü endeksi % 8,0, imalat sanayi sektörü endeksi %7,6, elektrik, gaz ve su sektörü endeksi ise % 8,6 yükselmiştir.

Sanayi üretim endeksine bakıldığında 2006 yılında 2005 yılına göre yıllık sanayi üretim endeksi toplam sanayi sektöründe %5,8, madencilik sektöründe %4,3, imalat sanayi sektöründe %5,5, elektrik, gaz ve su sektöründe ise %9,1 artış olmuştur. (Tablo 1)

Tablo 1: Sanayi üretim endeksi, Mart ayı, üç aylık ortalaması ve yıllara göre üretim artışı (%)

İKTİSADİ FAALİYET KOLLARI	Mart Ayı		Üç Aylık Ortalama		Yıllık	
	% Değişim		% Değişim		% Değişim	
	2007	2006	2007	2006	2006	2005
TOPLAM SANAYİ	2,6	9,1	7,8	3,3	5,8	5,4
MADENCİLİK	4,1	10,7	8	4	4,3	13,8
İMALAT SANAYİ	2,1	9,1	7,6	2,8	5,5	4,8
ELEKTRİK, GAZ VE SU	7,1	8,5	8,6	8,4	9,1	7,6

Kaynak: Türkiye İstatistik Kurumu Sanayi Üretim Endeksi

En yüksek değişim oranı Diğer Ulaşım Araçları İmalatında gerçekleşmiştir.

İmalat Sanayi Üretim Endeksinin 2007 yılı Mart ayında 2006 yılı aynı ayına göre yüzde değişim oranları incelendiğinde, en yüksek artış % 52,8 ile Diğer Ulaşım Araçları İmalatında gerçekleşmiştir. Bunu % 38,8 ile B.Y.S. Elektrikli Makine ve Cihazların İmalatı ve %13,4

ile Ağaç ve Mantar Ürünleri (Mobilya Hariç) İmalatı takip etmektedir. En yüksek düşüş ise - % 88,6 ile Büro, Muhasebe ve Bilgi İşlem Makineleri İmalatında yaşanmıştır. (Tablo 2)

Tablo 2: İmalat Sanayi Üretim Endeksinin Bir Önceki Yılın Aynı Ayına Göre Yüzde Değişim Oranları

İKTİSADİ FAALİYET KOLLARI	Bir önceki yılın aynı ayına ve üç aylık ortalamasına göre üretim artışı (%)			
	Mart ayı		Üç Aylık Ortalama	
	2007	2006	2007	2006
İMALAT SANAYİ SEKTÖRÜ	2,1	9,1	7,6	2,8
-Diğer ulaşım araçlarının imalatı	52,8	50,6	17,4	38,4
-B.y.s. elektrikli makine ve cihazların imalatı	38,8	-0,7	39,4	-6,4
-Ağaç ve mantar ürünleri imalatı (Mobilya hariç)	13,4	-4,1	25,5	-2,4
-B.y.s. makine ve teçhizat imalatı	10,2	21,1	23,6	13,0
-Ana metal sanayi	10,0	10,3	16,8	1,0
-Gıda ürünleri ve içecek imalatı	9,0	4,7	6,1	7,8
-Plastik-kauçuk ürünleri imalatı	7,3	-7,3	14,4	-5,6
-Metal eşya sanayi, makine ve teçhizat hariç	6,8	37,9	20,4	13,8
-Tütün ürünleri imalatı	4,1	4,4	14,0	19,1
-Kimyasal madde ve ürünlerin imalatı	2,8	19,4	6,3	15,3
-Kağıt ve kağıt ürünleri imalatı	0,9	7,9	5,4	-1,4
-Motorlu kara taşıtı, römork ve yarı römork imalatı	0,2	11,4	5,4	11,7
-Kok kömürü, rafine edilmiş petrol ürünleri imalatı	-0,2	-3,4	13,7	-10,3
-Tekstil ürünleri imalatı	-0,7	-4,2	4,8	-10,9
-Metalik olmayan diğer mineral ürünlerin imalatı	-0,7	12,5	3,8	0,8
-Basım ve yayım imalatı	-2,2	7,7	0,2	4,6
-Derinin işlenmesi, bavul el çantası vb.	-7,6	38,8	1,7	28,3
-Giyim eşyası imalatı	-11,6	10,3	-6,4	-11,0
-Tıbbi, hassas ve optik aletler, saat imalatı	-26,7	23,7	-4,8	5,9
-Mobilya imalatı, b.y.s. diğer imalat	-27,7	27,8	-23,5	13,1
-Radyo, TV, haberleşme teçhizatı ve cihazları imalatı	-32,1	8,9	-33,0	-0,7
-Büro, muhasebe ve bilgi işlem makineleri imalatı	-88,6	110,4	-45,3	87,0

Kaynak: Türkiye İstatistik Kurumu Sanayi Üretim Endeksi

Bazı seçilmiş sanayi ürünleri üzerinden üretim miktarlarında 2007 Mart ayında yapılan üretimin bir önceki yılın aynı ayına göre değişim oranlarına bakıldığında, en yüksek artış % 52,8 ile Sülfürik Asit üretiminde olurken, en yüksek düşüş % 57,5 ile Gazyağı üretiminde yaşanmıştır. Çimento üretimi 2007 yılı mart ayında bir önceki yılın aynı ayına göre yüzde 2,6 oranında artış göstermiştir. (Tablo 3)

Tablo 3: Seçilmiş Sanayi Maddeleri Bilgileri

MADDE ADI	ÖLÇÜ BİRİMİ	MART 2006 ÜRETİM MİKTARI	MART 2007 ÜRETİM MİKTARI	YILLIK DEĞİŞİM (%)
SÜLFİRİK ASİT	Ton	14448	22070	52,8
MARGARİN	Ton	42008	59647	42,0
TENEKE RULO SAC	Ton	4511	5501	21,9
YAZI KAĞIDI	Ton	23728	27836	17,3
BUZDOLABI	Adet	489662	567051	15,8
FUEL OIL 6	Ton	500149	545703	9,1
LİNYİT	Ton	4753114	5106469	7,4
SÜT PASTÖRİZE	Ton	17456	18710	7,2
ELEKTRİK (MİLYON)	kw/s	14585	15616	7,1
FİLTRELİ SİGARA	Ton	11098	11774	6,1
BORAKS	Ton	54885	57848	5,4
SENTETİK İPLİK	Ton	48069	50285	4,6
ÇİMENTO	Ton	3965780	4069979	2,6
OTOMOBİL	Adet	70861	72552	2,4
GÜBRE	Ton	290387	294197	1,3
KURŞUNSUZ BENZİN	Ton	280777	283386	0,9
POLİETİLEN	Ton	32487	32731	0,8
DOĞALGAZ	m ³	24177281	24037264	-0,6
MOTORİN	Ton	551701	545634	-1,1
HAM PETROL	Ton	186659	183207	-1,8
ÇORAPLAR	Çift	35350903	34595489	-2,1
YÜN İPLİĞİ	Ton	3527	3419	-3,1
NORMAL BENZİN	Ton	5807	5550	-4,4
PAMUK İPLİĞİ	Ton	48433	46173	-4,7
KARTON	Ton	25740	24204	-6,0
L.P.G	Ton	65317	59393	-9,1
TAŞKÖMÜRÜ	Ton	326648	288423	-11,7
TENEKE	Ton	16521	13036	-21,1
AYAKKABI	Çift	1459176	1140389	-21,8
KROM	Ton	31756	24351	-23,3
TRAKTÖR	Adet	4451	3330	-25,2
TELEVİZYON	Adet	1835536	1236792	-32,6
GAZYAĞI	Ton	2707	1151	-57,5

Kaynak: Türkiye İstatistik Kurumu Sanayi Üretim Endeksi

Asgari İşçilik Uygulamaları İhtilaflar İtiraz ve Dava Yolları

2004 yılında “İnşaat ve İhaleli İşlerde Asgari İşçilik Uygulamaları” adı altında yayınlanan kitap, aradan geçen zaman zarfında asgari işçilik uygulamalarıyla çok yakından ilgili bulunan işveren, taşeron, bilirkişi ve avukatlardan gelen, özellikle asgari işçilik işlemlerine ilişkin daha çok yargı kararına yer verilmesi ile itiraz ve dava yollarının daha fazla işlenmesi gibi önemli öneri ve istekler doğrultusunda İsa Karakaş ve Ali Karakaş tarafından düzenlenerek, ikinci basımı yapılmıştır.

Kitap oniki bölümden oluşmaktadır. Birinci bölümde özellikle asgari işçilik alanında akademik çalışmalarda bulunacak olanlara yardımcı olmak amacıyla asgari işçilik kavramı ve tarihsel gelişimi ele alınmıştır. Asgari işçilik uygulamalarının tüm yönleriyle ortaya konabilmesi için ikinci bölümde primler ve işverenlik, üçüncü bölümde imar ve inşaat, dördüncü bölümde işsizlik belgesi uygulamaları, beşinci bölümde de inşaatlarda işverenlik, taşeronluk, sigortalılık ve işyeri işlemlerine yer verilmiştir.

Altıncı bölümde ihale konusu olmayan inşaat işlerinde asgari işçilik uygulamaları tüm yönleriyle bol örnekli olarak açıklanmıştır. Bu bölümde meslek mensuplarının özel bina inşaatı işyerlerinde inceleme yapmalarının tüm usul ve esasları bol örnekli olarak açıklanmış, sorumlulukları, rapor düzenleyebilecekleri ve düzenleyemeyecekleri işler ile incelemelerde dikkat etmeleri gereken diğer hususlar belirtilmiştir.

Çalışmanın yedinci bölümünde ihale düzeni, sekizinci bölümünde ihaleli işlerde işverenlik ve tescil işlemleri, dokuzuncu bölümünde ihaleli işlerde asgari işçilik uygulamaları tüm yönleriyle bol örnekli olarak açıklanmıştır.

Onuncu bölümde asgari işçilik uygulamalarında ortak konulara yer verilmiştir. Diğer yandan genel olarak ve SMMM-YMM uygulamalarında asgari işçilikle ilgili en çok sorulan sorular ve cevaplarına yer verilmiştir.

Onbirinci bölümde, asgari işçilik uygulamalarından kaynaklanan ihtilaflar ve çözüm yollarına geniş ölçüde yer verilmiştir. Bu bölümde ayrıca asgari işçilik ihtilaflarına ilişkin çok sayıda güncel yargı kararının yanı sıra örnek itiraz ve dava dilekçeleri de konmuştur.

Son bölümde ise ilgililer için gerekli güncel asgari işçilik mevzuat, form-belge örnekleri, yıllar itibariyle inşaat birim maliyetleri ile diğer gerekli bilgilere yer verilmiştir.

Adalet Yayınevi tarafından basılan kitap işveren, altişveren, akademisyen ve avukatlar için yararlı bir kaynak niteliğindedir.

İşsizlik Sorununun Çözümünde KOBİ'lerin Desteklenmesi

Dünyada ve Türkiye’de “küçük girişimciliğin” önemini vurgulamak, işsizliği önlemede sahip olduğu potansiyele dikkat çekmek, ülkemizdeki işsizlik sorununun çözümünde katkılarını ortaya koymak ve desteklemek için gerekli girişim ve önerilerde bulunmak amacıyla, Doç. Dr. Süleyman Özdemir, Doç. Dr. Halis Yunus Ersöz ve Yrd. Doç. Dr. İbrahim Sarıoğlu tarafından hazırlanan kitap beş bölümden oluşmaktadır.

Birinci bölüm, öncelikle girişim, girişimcilik konularıyla ve KOBİ’leri tanımaya, önemlerinin altını çizmeye, güçlü ve zayıf yönlerini belirlemeye ayrılmıştır. Ayrıca 2007 yılı ortalarında yürürlüğe girecek olan ve KOBİ’lerin en güncel tanımını yapan yeni yönetmeliğe de yer verilmiştir.

İkinci bölümün konusu, dünyanın ve Türkiye’nin bir numaralı sosyal politika sorunu haline gelen işsizlik konusuna ayrılmış olup, özellikle KOBİ’lerin işsizlikle mücadele içindeki yerine ve bu kapsamdaki politikaların önemine işaret edilmiştir.

Üçüncü bölümde, girişimciliğin ve KOBİ’lerin ekonomik ve sosyal sistem içindeki yeri tarihsel bir perspektiften sunulurken, ülkemiz ekonomisinde KOBİ’lerin yeri ile gelişmiş ülke ekonomilerindeki yerlerinin niteliksel karşılaştırması yapılmıştır.

Dördüncü bölümde ise, İstanbul Ticaret Odası üyesi 443 işyerinde gerçekleştirilen alan araştırmasının sonuçları ışığında özellikle İstanbul’daki KOBİ’ler hakkında bazı bilgilere ulaşılmaya çalışılmış, son bölümde ise söz konusu dört bölümün bir değerlendirmesi yapılmıştır.

İstanbul Ticaret Odası tarafından yayınlanan çalışma, KOBİ’lerin ülkemizde işsizliğin azalmasına olan katkılarının önemi hakkında farkındalığın artmasını sağlayacak bir kaynak niteliğindedir.

AKÇANSA Ladik Fabrikası

AKÇANSA Ladik Fabrikası, Samsun şehir merkezine 70 km mesafede ve Samsun-Ankara yol ayrımından 14 km mesafede kuruludur ve Ladik İlçesi'nin yakınındadır. 1976 yılında temeli atılmış ve 1983 yılı sonunda ÇİTOSAN'a bağlı olarak üretime başlamıştır. 1750 ton/gün klinker üretim kapasitesine sahip tek klinker hattı mevcuttur. Döner fırın 4.6 x 66 mt ölçülerindedir ve 4 kademeli önısıtıcılıdır. Üretilen klinker, 2 adet 80 ton/saat kapasiteli bilyalı kapalı değirmenlerinde katkı maddeleri ile öğütülerek üretilen çimento; 3 adet paketleme makinası ile torbalı olarak ve 3 adet körük ile dökme olarak piyasaya sunulmaktadır. Halen, CEM I 42.5 ve CEM II 32.5 çimento tipleri üretilmektedir.

Kuruluşundan bugüne klinker ve çimento kapasite artışı yapılmamış olan fabrikada, önemli tek yatırım 1995 yılında kurulan 81.000.000 adet/yıl kapasiteli Kağıt Torba Fabrikası'dır.

AKÇANSA

Bartın Çimento Sanayi ve Tic. A.Ş.

Batı Karadeniz Bölgesinde bulunan Bartın Çimento fabrikası Türkiye Çimento ve Toprak Sanayii T.A.Ş. Genel Müdürlüğü'ne bağlı bir KİT olarak Türkiye ekonomisine katkıda bulunmuş, 1993 tarihinde özelleştirme yasası kapsamında Rumeli Holdinge daha sonra 28 Aralık 2005 yılında da Sanko Holding'e devredilmiştir. Şu anda Bartın Çimento Sanayi ve Ticaret A.Ş. adı altında faaliyetini sürdürmektedir.

Bartın Çimento fabrikası 105.976 m² lik bir alan üzerine kurulmuştur. 1955 yılında temeli atılan 710 ton/yıl klinker kapasiteli fabrika 1962 yılından beri yaş sistemle üretimine devam etmektedir.

BARTIN
ÇİMENTO SANAYİ ve TİC.A.Ş.

Bartın Çimento fabrikasına karayolu ile ulaşımın yanı sıra, 10 km mesafedeki limandan, denizyolu ile de ulaşmak mümkündür. Böylelikle ihracat ve ithalatta kolaylık sağlanmaktadır.

Bulunduğu çevreye ekonomik bir canlılık kazandıran Bartın Çimento fabrikası, bu çevrenin korunması için gereken tüm önlemleri almış ve almaya devam etmektedir.

ANA ÜNİTELERİN KARAKTERİSTİKLERİ

ÜNİTELER	KAPASİTE
KONKASÖR	
Rotorlu Kırıcı	200 ton/saat
ÇAMUR DEĞİRMENİ	
Ø 2.60 x 14 m	55 ton/saat
KÖMÜR DEĞİRMENİ	
Ø 1.80 x 3.25 m	7 ton/saat
DÖNER FIRIN	
Ø 3.40 x 120 m	710 ton/gün
ÇİMENTO DEĞİRMENLERİ	
Ø 2.60 x 14 m	24 ton/saat
Ø 2.20 x 12 m	14 ton/saat
Ø 2.20 x 12 m	14 ton /saat
FIRIN ELEKTRO FİLTRESİ	290.000 m ³ /saat
SOĞUTMA ELEKTRO FİLTRESİ	96.000 m ³ /saat
ÇİMENTO SİLOLARI	4 x 2.500 ton
PAKETLEME	
1 x 16 Döner Tip	100 ton/saat
1 x 12 Döner Tip	90 ton/saat
1 x 12 Döner Tip	100 ton/saat

YAPILAN YATIRIMLAR

Konkasör Ünitesi	: 200 ton/h kapasiteli kırıcı
Trafo Pult Merkezi	: 15MVA 31,5/6,3 KV trafo
Reküpüratör	: Isıtma sistemi
Çimento Değirmeni	: 3200 blaine, 80 ton/h kapasiteli değirmen

ÜRÜN YELPAZESİ

CEM I 32,5 R PORTLAND ÇİMENTO
 CEM I 42,5 R PORTLAND ÇİMENTO
 CEM II/B-M (P,L,S) 32,5 N PORTLAND
 KOMPOZE ÇİMENTO
 CEM II/A-M (S,P) 42,5 R PORTLAND
 KOMPOZE ÇİMENTO
 CEM V/A (S,P) 32,5 N KOMPOZE
 ÇİMENTO

SAHİP OLDUĞU BELGELERİ

CE Belgesi
 TSE Uygunluk Belgesi
 ISO 9001-2000 Kalite Yönetim Sistemi
 Belgesi
 A Grubu Emisyon Belgesi

OHSAS 18001 sisteminin kurulması
 ile ilgili çalışmalar ise devam
 etmektedir.

Ayrıca fabrika içerisindeki bina ve üni-
 telerde tadilat ve yenileme çalışmaları
 devam etmektedir.

Yeni teknolojiyi yakından izleyen, ça-
 lışmalarında takım ruhunu benimseyen
 ve çevre konusunda son derece duyarlı
 olan Bartın Çimento, müşteri mem-
 nuniyeti ve kalitede ödün vermeden
 sektördeki ilerleyişine devam etmekte-
 dir.