

Değerli okurlarımız,

Dergimizin bu sayısında; “İş Kazalarına Yeni Yaklaşım – Davranışsal Güvenlik” ve Ocak sayımızda birinci bölümü
yayınlanan “İş Kazasından Kaynaklanan Tazminat Alacaklarında İbra - 2” başlıklı makalelere yer verilmiştir.

İşyerlerinde iş kazalarının önlenebilmesi adına gerçekleştirilen faaliyetlerden biri de çalışanlara verilen temel iş sağ-
lığı ve iş güvenliği eğitimleridir. Söz konusu bu eğitimler çalışanlarda belli bir bilinçlendirme yaratmakta, onları bir
nebze bilgi sahibi yapmakta; buna rağmen yine de çalışanların ‘emniyetsiz davranışlar’ sergilememeleri yönünde
sınırlı seviyede ilerleme sağlamaktadır. ‘Davranışsal Güvenlik’ Ülkemiz için yeni sayılabilecek bir kavram olup; ça-
lışanların işyerlerinde yapmış oldukları işler esnasındaki davranışlarına yoğunlaşmakta, bu yönde verilen eğitim-
ler ise onların basit tehlike belirleme becerilerini geliştirebilmekte, emniyetsiz davranışlarını minimuma indirmeyi
hedeflemektedir. ODTÜ Mühendislik Fakültesi Makine Mühendisliği Bölümü’nde öğretim üyeliği görevi yanında,
Gaziantep Üniversitesi kurucularından ve ODTÜ Meslek Yüksek Okulu Kurucu Müdürü olan Prof. Dr. Alp Esin;
makalesinde öncelikle ‘Davranışsal Güvenlik’ ile ilgili yanlış kanılara açıklık getirmeye çalışmış, ardından söz konusu
kavramın hayata geçirilebilmesi için uygulanan programlar ve bu programların uygulanması esnasında karşılaşılan
güçlükler ile yapılan yanlışlara değinmiştir.

Birinci bölümü Dergimizin Ocak sayısında yayınlanan ve Ankara İş Hakimlerinden Dr. Halil Yılmaz tarafından ha-
zırlanan makalede; iş kazasının meydana gelmesinden sonra işverenin, kaza geçiren işçiye yapmış olduğu belirli bir
ödemeden sonra işçinin elinden bundan sonra bir hak ve alacak talep etmediğine dair aldığı yazılı belge olan ibrana-
me konusunu incelemiştir. İşveren boyutunun ele alındığı birinci bölümün ardından, bu sayımızda yayınlanan ikinci
bölümde işçi boyutu incelenmiş, ayrıca ibra sözleşmelerinin konuları ile ibranın hüküm ve sonuçları hakkında bilgi
verilmiştir.

Sendikamızın 26. Olağan Genel Kurulu 20-21 Şubat 2010 tarihlerinde gerçekleştirilmiştir. Genel Kurulumuzla ilgili
geniş habere de Dergimizin bu sayısında yer verilmiştir.

Sevgi ve saygılarımla...

Özgür Acar
ozguracar@ceis.org.tr
genel@ceis.org.tr

>
>

İÇİNDEKİLER
İÇİNDEKİLER

İÇİNDEKİLER

İÇİNDEKİLERİÇİNDEKİLER

İÇİNDEKİLER

FABRİKA HABERLERİ ve
DİĞER HABERLER

GENEL KURUL HABERİ

KİTAP

> >

> >
4-12

43-52 53-60

13-28 29-34

MAKALE -I

>
35-42

SENDİKADAN HABERLER

>

63-64

MAKALE-II
 HUKUK

61-62

 İSTATİSTİK

4

MAKALE-I

İŞ KAZALARINA YENİ YAKLAŞIM

DAVRANIŞSAL GÜVENLİK

Prof. Dr. Alp ESİN

ODTÜ’den, 1961 yılında Makine Mühendisi ve 1963 yılında Y.Müh. ünvanlarını, Londra Üniversitesi’nden 1967 yılında
doktora derecesini aldı ve İngiltere Hava Bakanlığı adına sözleşmeli araştırmacı olarak çalıştı.

DPT, TSE, KOSGEB, MPM, MMO, TÜBİTAK ve İstanbul Sanayi Odası gibi kuruluşların ve değişik bakanlıkların özel uz-
manlık komisyonlarında ve etkinliklerinde, TSE’nün laboratuarlarının kurulmasında görev aldı. Filipinler Üniversitesi-

nin geliştirilmesi konusunda UNESCO’ya ve M.E.B. Endüstriyel Okullar projesinde CORD’a
(A.B.D.) danışmanlık yaptı. Gaziantep Üniversitesi’nin kurucuları arasında olup, ODTÜ Meslek
Yüksekokulu’nun kurucu Müdürü’dür.

Tasarım, üretim, malzeme, kalite ve güvenilirlik konularında, yurt dışında ve yurt içindeki yayın-
lanmış yetmişin üzerinde makalesi, bildirisi; malzeme, üretim, ürün ve hizmet kalitesi ve iş sağlığı
ve güvenliği konularında kitapları vardır. Bugüne kadar kalite yönetim sistemleri, bakım, İSG
ve güvenilirlik alanlarında vermiş olduğu seminerler 5000 adam-saatin üstündedir. Türkiye’nin
değişik yörelerinde, 400’ün üstünde değişik işyeri ile yukarıdaki konularda işbirliği yapmıştır.

Davranışsal güvenlik, işyerindeki kazaların kök-

nedenlerini değerlendirmede ve çalışanların davranış-

larını geliştirmesini sağlayarak, kazalara karşı önlem

almada kullanılan bir yaklaşımdır. Davranışsal güvenlik

uygulaması ile önemli başarılar elde edilmiş olduğunu

gösteren kaynaklar olduğu gibi, davranışsal güvenlik

yaklaşımını, konuyu özünden saptırmaya yönelik çaba-

lar olarak gören görüşler de vardır.

İş kazalarında kişisel davranışların rolü yadsınamaz ol-

duğundan, bu yaklaşımın işyerlerindeki çabaları tümle-

me açısından, üzerinde durulmasında yarar olacaktır.

Anahtar Sözcükler - Davranışsal güvenlik, davranış ve

iş kazaları, davranışın geliştirilmesi;

GİRİŞ

Aşağıda ele alacağımız noktaların, tehlikelerin ortadan

kaldırılmasının bir seçeneği olmadığını baştan vurgu-

lamakta yarar vardır [1]1. Davranışsal güvenlik yakla-

şımı hakkındaki olumsuz görüşlerin ortaya çıkması,

bu ilkeye dikkat edilmeden yapılmış uygulamalardır,

denilebilir. Konunun daha iyi anlaşılması ve değerlen-

dirilebilmesine yardımcı olması için, olumsuz görüşler

açısından da örnekler verilecektir.

1	 Örneğin bu açıdan “dikkat et”, en geniş biçimde ama en yok yere gü-
venilen önlemdir. Nitekim Yargıtay 10. HD nin kararı, bu konuda ör-
nekseldir: İşveren, günümüz bilim ve teknolojisinin öngördüğü
önlemleri dahi almakla yükümlüdür. Her halde, çalışan kimse-
nin iş güvenliği, işçinin kendi dikkatine bırakılamaz. (Yg10HD.,
17.4.1984, E2029/K2140)

çimento işveren mart 2010

5

MAKALE

İş kazalarının büyük bölümünün güvenli olmayan dav-

ranışlardan kaynaklandığı savı çok önceleri ileri sürül-

müş [2] ve artık genel bir kabul olmuştur. Davranışsal

güvenliğin, işgörenlerin güvenli olmayan davranışların

önlenmesinde önemli bir seçenek olabileceği açıktır

DuPont’un STOP programı ve BST gibi.2

Davranışsal güvenlik; kişilerin davranışlarının psikolo-

jik etmenlerinin, sistematik biçimde incelenmesidir.

Davranışsal güvenlik uygulamasının her derde deva

olmadığı tekrar hatırlatılır. Aşağıda ele alınacak ge-

rekler yerine getirilmeden, uygulamalara gereksiz yere

bel bağlanması doğru değildir. Şöyle ki; merdivenlere

tutunmadan inmek, güvensiz davranıştır. Öte yandan,

kucağındaki eşyayı iki eli ile taşımak ve merdivenden

inmek zorunda olan bir kişi ne yapacaktır? Daha da

tehlikeli olan bu durumun önlenmesi için başka seçe-

nek yok ise, işgörenlere merdivenden inerken tutun-

maları yönünde uyarıda bulunmanın anlamı olabilir

mi? Öte yandan; eşyanın indirilmesi ve çıkartılması için

asansör varken, asansörü çağırmaya üşenip, iki eli dolu

merdivenlerden inen kimse, güvensiz davranış sergile-

mektedir.

Konu çok yönlü olarak ele alınmaz ise, bu basit örneğin

de işaret ettiği gibi, beklentiler kısa düşebilir. Nitekim

bu yaklaşıma karşı çıkanların temel tezi, işaret edilen

noktaya dikkat edilmeden, sorumluluğun işgörenin

sırtına yüklenmeye çalışılmasıdır.

GENEL BAKIŞ

Araştırmalar, kazaların büyük bir bölümünün önlene-

bilir olduğunu göstemiştir [2]. Bu çalışmaların sonucu-

na göre, kazaların nedeni aşağıdaki beş davranış grubu

2	 İlgilenen okurlar, DuPont sitesinden daha ayrıntılı bilgi alabilirler.

altında toplanabilir- bir kazanın nedeni bu gruplardan

birden fazlası ile ilişkili olabilir:

a)	 Dikkatin dağılması3

b)	 İstenmeden kusurlu davranış (eğitim, deneyim ek-

sikliği ve/veya kritik durumun gerektiğince değer-

lendirilememesi gibi nedenlerle ortaya çıkabilir)

c)	 Kolayına kaçma (genellikle üretimi artırmak endi-

şesi ile ortaya çıkar; işveren veya işgören sorumlu

olabilir)

d)	 Kurallara uymama

e)	 Ortamsal etmenler (bakımsızlık, düzensizlik, siste-

min veya aygıtların yetmezliği)

Bu davranışla-

rın, kazaların

kök-nedenleri

yerine güvensiz

d av r an ı ş l a r ı n

kök-nedenleri

olarak değerlen-

dirilmesi doğru ve gerçekcidir. Bu anlayışla ele alınma-

dıklarında, bunların süregelmesi önlenemez.

Bu etmenlerin kontrolü, hem işgörenlerin hem de yö-

netimin elindedir. Yönetim, gereken eğitimi ve güvenli

çalışma ortamını sağlamalı ve güvenli davranışa yönelt-

meyi başlıca uğraşları arasında saymalıdır. İşgörenlerin

de bu çabalara ortak olması zorunludur. Nitekim üze-

rinde durulmuş olan konular eldeki mevzuatın dahi

kapsamındadır- örneğin İSİG Md 499:

Madde 499 - İşyerinde çalışanlar; bina veya bina kıs-

mında, inşaatta, makinede, tesisatta, alette ve edevatta

3	 Asla, önlem almamış olmanın özrü değildir [1].

MAKALE

6

göreceği noksan veya tehlikeli durumu, amirine veya

bakım ve onarım işleriyle görevli olanlara hemen bil-

direcek ve işveren de bu kusurları en kısa zamanda ve

uygun şekilde giderecektir.

Aşağıda ele alacağımız gibi, bu maddenin gereğinin

yerine getirilmesi anlayışının kuruluşda yerleşik duru-

ma gelmesi, davranışsal güvenlik uygulamasının temel

noktaları arasındadır.

Kazalarla ilgili temel yanılgı, iyileştirme çabalarının baş-

lagıç noktası olarak, kaza sayısının veya iş saati kaybının

ele alınmasıdır. Bu yaklaşımın iki sakıncalı nedeni vardır:

1)	 Önemli bir kaza olduğunda, gururla ilan edilen

durumun geçerli olmadığı ve eldeki önlemlerin

uygulamda yeterli olmadığının ortaya çıkması ve

dolayısı ile işgörenlerin sisteme olan inancını ve gü-

venini yitirmesidir. Konuya karşıt yaklaşımların ana

savların birisi budur.

2)	 	Kazalardan daha önemli olan, “ucuz atlatılan -ra-

mak kalınan [1]” durumlardır. Nitekim. Heinrrich’in

çalışmasının [1,2] ve Heinrich’in bulgularını destek-

liyen diğer çalışmaların da gösterdiği gibi:

 “330 güvensiz davranıştan 300’ü bir kazaya veya zarara

yol açmaz. Kazaya yol açan durumlardan yalnız 29’u

önemsiz derecede yaralanmaya yol açar ve yalnızca bi-

rinin sonucu ağır yaralanma veya ölümcül olabilir.”

Bunun anlamı, her 330 güvensiz davranışın sonuçta

ciddi bir kazaya yol açabileceğidir. Dolayısı ile önlenen

her güvensiz davranış, sonucu ciddi bir kazaya karşı

alınmış önlemdir.

Özellikle olasılığın söz konusu olduğu konularda, sayı-

ların anlamı çok iyi anlaşılmalıdır: Örneğin, saatte 330

kişinin yakınından geçtiği bir çukura, saattte bir kişinin

düşüp ağır yaralanabileceği gözden kaçırılmamalıdır.

Halk dilindeki “Olmaz olmaz deme”, bu olasılık kura-

mının en yalın biçimde anlatımıdır.

Davranışsal Güvenlik Programlarının

Ölçütleri

Davranışsal güvenlik programlarının temel ölçütleri,

Sulzer-Azeroff ve Lischeid [3] tarafından belirlenmiştir.

Bunların özetle üzerinde durulması konuya açıklık ka-

zandıracaktır:

a)	 İş gücünün önemli derecede katkısı olmalıdır:

Başarının anahtarı, tüm çalışanları içeren bir anlayış

içinde olunması koşuludur. Tehlikelerle yüz yüze

olan alt düzey işgörenleri, onlar için içtenlikle çaba

gösterildiğine inanmadıkça, uygulamanın başarısı

için yardımcı olmayacaklar hatta kusurların ken-

dilerine yüklenilmesi için işverenin hazırlık yaptığı

sanısına varacaklardır.

b)	 Belirgin güvensiz davranışlar hedeflenmelidir:

Pareto analizinin [4] en yararlı olabileceği durum-

lardan birisi, davranışsal güvenlik programlarıdır.

İyi bir çalışma, küçük bir grup güvensiz davranışın

(örneğin aldırmazlık gibi), sorunların çoğunun te-

melinde yattığını gösterecektir. Kişiler gördüklerine

inandıklarından, bunların çalışanlarla birlikte sap-

tanmasının önemi çok büyüktür.

c)	 Uygulamalar, gözlemlere dayalı veri toplan-

masına dayandırılmalıdır: Lord Kelvin’in meşhur

sözü ile; “Ölçemediğimiz şeyler hakkındaki bilgimiz

ya yüzeysel ya da anlamsızdır.” Güvenilir ve gözlem-

sel veri tabanı çoğaldığında, güvenli davranışlarda

artış gözlenecektir. Örneğin, güvensiz biçimde ça-

MAKALE

çimento işveren mart 2010

7

lışmakta olan bir işgören, diğer arkadaşlarını gördü-

ğünde, kendine çeki- düzen verme gereği duyacaktır.

d)	 Kararlar olgulara dayalı olmalıdır: Esin kuralı

olarak [1,4]:

j Ölçme ve kontrol amacı olmayan veri toplan-

mamalıdır.

k Bilgiye dönüştürülmeyecek veri-tabanı oluştu-

rulmamalıdır.

l Elde sağlıklı bilgi olmadıkça, karar alınmamalıdır;

bir diğer anlatımla, kararlar olgulara dayalı olmalıdır.

Olgulara dayalı kararlar gerçekçi olduğundan, hem ge-

tirilecek çözümler daha verimli olacak hem de ek bilgi

gerektiren noktalar açığa çıkacaktır. Bu tür yaklaşımın

en yararlı yanı, yanılgıları saptamaya da yardımcı ola-

bilmesidir.

e)	 Çalışmalar; sistemli, gözlemsel ve geliştirmeye

yönelik olmalıdır: Bu kural yukarıdakilerin deva-

mıdır. Sistemli çalışma, sonuca yöneliktir. Sonuca

gidilmesinde; yapılanların ne işe yarayacağını:

	 anlatma è kavratma è aktarma

	 çabaları temeldir. Bunun anlamı, işgörenlerin gü-

vensiz davranışları görebilmelerini ve bunların gi-

derilmesine yardımcı olmalarının sağlanmasıdır.

Gelişmenin gözlenir olması için, nereden başlanılıp

nereye varıldığının izlenmesi çok önemlidir.

f)	 Geri-besleme ile gelişmelerin düzgün biçimde

izlenmesi sağlanmalıdır: Bu açıdan, ISO 9000 ve

OHSAS 18000 sistemlerinin beklentileri ile bir ça-

kışma söz konusudur. Zaten, sistem anlayışındaki

düzeltme ve geliştirme mekanizmasının temeli,

-	 Nereden başlandığının,

-	 Nereye gidileceğinin ve

-	 Nereye varıldığının

bilinmesidir.

NEDEN DAVRANIŞSAL GÜVENLİK

PROGRAMLARI

Kazaların önlenmesinde kişilerin davranışlarının ele

alınması ve davranışlara ilişkin geri-besleme alınma-

sının önemi 1978 yılına kadar gider. Komaki, Barwick

ve Scott [5], bu yaklaşımla, güvenli davranışların %75-

80 den % 95-99’a artırılabilineceğini ileri sürmüşlerdir.

Ancak, söz konusu gelişmede, alınmış olan önlemlerin

rolü üzerinde fazla bilgi verilmemiş olduğundan, iyileş-

tirmenin bu ölçüde olduğu konusunda duraksamalar

vardır. Guastellono [6] tarafından, değişik güvenlik gi-

rişimlerinin etki derecesi üzerine yapılmış olan çalışma

sonucu;

-	 Mühendislik önlemlerinin % 29

-	 Yönetsel denetlemelerin % 19

-	 Afişler vb ile yapılan etkileme çalışmalarının % 14

-	 “Ucuz kurtulduk” raporlarının % 0 ve

-	 Davranışların düzeltilmesinin (davranışsal güvenlik)

% 59.6

oranında etkili olduğunu göstermektedir. Bu sonucun

anlamlı yanı, davranışsal güvenlik yaklaşımının, kendine

MAKALE

8

özgü meyvele-

rinin olmasıdır.

Çünkü güvensiz

davranışların sinsi

yönü, bunların diğer

olumsuzluklarla bileşe-

rek, daha ciddi sonuçlara

yol açabilmeleridir. Nitekim

zararsız ve sorunsuz gözüken

bir durum, şartlar oluştuğunda, beklenmedik olaylara

yol açabilir. Bu açıdan, iş güvenliğine ilişkin programla-

rın olayların önünde olması (proaktif) çok önemlidir.

Proaktif davranışın gereği olarak güvensiz davranışla-

rın izlenmesi, çetelesinin çıkaratılması ve irdelenmesi,

kazaların istatistiğinden çok daha anlamlıdır. Çünkü

genelde üst yönetim, sonucu eyleme geçmeyi gerekti-

recek ciddiyette bir durum olmadığında, kazalar konu-

sunda beklenilen duyarlılıkta olmaz veya ilgisi geçicidir

ve çoğunlukla, olay kapandıktan sonra günlük uğraşla-

ra dönülür ve ayrılan kaynak bunlara kullanılır.

GÜÇLÜKLER

Kişinin güvensiz davranışında, “Bana bir şey olmaz”,

“üşenme” ve “ödül/bedel” anlayışı gibi noktalar çok

etkilidir [1]. En iyi örneklerden biri olarak sigarayı ala-

biliriz. Tiryaki açısından sigaranın sonuçları; hemendir

(keyif), kesindir (her içildiğinde) ve pozitiftir (nikotin

düzeyinin artması). Sigaranın tiryaki açısından olumsuz

sonucu ise, örneğin akciğer kanseri, hemen ve kesin

değildir (her sigara içen hemen kanser olmaz). Tiryaki,

sigara içmekle kendini ödüllendirmektedir (alışkın

olduğu düzeyde nikotin almak), içmemenin ise

kendisine bir bedeli olduğundan (nikotinin

verdiği keyiften mahrum kalmak), alışkanlığını

sürdürür.

Aynı durum işgörenlerin alınmış olan önlemlere ilişkin

davranışlarda da görür. Örneğin; o an yaptığı işin gereği

olarak bir işçinin gözlük veya yüz siperi kullanması ge-

rekebilir ve işyerinin takımhanesinde uygun gözlükler

ve yüz siperleri olabilir. Her kişi şu ‘tartmayı’ yapar; (a)

gözüne bir şey kaçma olasılığının bedeli ve (b) takım-

haneye kadar gidip gözlük alma zahmetinin bedeli. Ka-

fasında bir kazanın bedeli eğer gözlüğü alma zahmeti-

nin bedelinden az ise, gözlüğü almaz. Buradaki bedelin

azlığı, işçinin bir kaza olasılığını çok uzak görmesidir. Bu

durum yalnızca ülkemize özgü değildir. Güvenlik için

gözlük ve eldiven kullanılması gereken bir durumda ya-

pılmış olan bir araştırmaya göre [1]; gözlük ve eldiven

iş yapılan yerin hemen yanındaki masanın üstünde ol-

duğunda, çalışanların %73’ü duvardaki uyarıyı ciddiye

alarak bunları kullanmış, gözlük ve malzeme yandaki

odaya konduğunda bu oran %17’e düşmüştür. Görül-

düğü gibi, iş güvenliği açısından, ‘psikolojik etmenler”

üzerinde dikkatle durulması gereken bir konudur.

Güvensiz davranışlarda iş düzeni ve akışının etkisi bü-

yüktür. Açık kalıpta ayak pedalı ile çalışan bir pres ope-

ratörü, daha çok iş çıkarttığı için takdir gördüğü ve prim

aldığı sürece, bu davranışını sürdürecektir. Amirlerin

göz yumması veya kişlerin güvensiz davranışlara güdül-

mesi de, önemli etmenler arasındadır. Bunun bir diğer

MAKALE

çimento işveren mart 2010

9

sakıncalı sonucu da, güvensiz davranışlarına karışılan

diğer personelde bu durumun yaratacağı ikilemdir;

pres operatörü takdir görürken maskesiz çalışan kay-

nakçıya kızılması gibi.

Psikolojik güçlüklerin göz önünde tutularak teknik

önlemlere ağırlık verilmesi, giderek önem kazanmıştır.

Ancak, koşullar elverdiğinde, çalışanların mühendislik

önlemlerini aşan yollar bulmaları veya bunları devre-

den çıkartmaları sık rastlanan durumdur. Yandaki şe-

kilde, yazarın kitabındaki örnek tekrarlanmıştır. Şekilde,

bir plastik enjeksiyon tezgahında, üretimi hızlandırmak

amacı ile sürgülü kapının koruyucusunun çay kaşığı ile

devre dışı bı-

rakılması gös-

terilmiştir. Gü-

venliğe yönelik

teknik çözüm-

lerdeki temel

varsayım “her-

kesin kurallara

uyacağı” oldu-

ğundan, kuralları çiğneme alışkanlığının olduğu bir iş-

yerinde, teknik çözümün yeterli olmayacağı ortadadır.

Çözümler, ne yazık ki, kişilerin kafa yapısı ve kültürüne

uygun olmak zorundadır. Nitekim şekildeki uygulama,

ancak araya parça sokarak devre-dışı bırakılamayacak

koruyucu tasarımı ile çözümlenmiştir [1]

Uygulamadaki başlıca yanlışlıklardan birisi, tutumun

davranışı saptadığı yolundaki inançtır. Tutum deği-

şikliği güvenlik açısından çok önemli olmakla birlik-

te, yapılmış olan çalışmalar [7,8], davranışın tutum

değişikliği üzerindeki etkisinin daha fazla olduğunu

göstermiştir.

Bunun nedeni tutumun;

j düşünce,

k duygu ve

l yerine getirmedeki kararlılık

olarak üç bileşeni olmasıdır. Üstelik belirli bir tutum

başka tutumlarla da yakın ilişki içinde olabilir. Bunun

anlamı, tutum değişikliği çok boyutlu olmasının yanı

sıra, özneldir. Tüm işgörenlerle tek tek uğraşmak, özel-

likle büyük işyerlerinde söz konusu olamayacağına

göre, davranışların değiştirilmeye çalışılması daha akıl-

cıdır. Ayrıca kişiler, davranışları ile tutumları arasında-

ki fark konusunda daha duyarlıdır ve aradaki farklılığı

psikolojik olarak giderme çabası içine girerler. Nitekim

Cooper ve Phillips’in [9,10] yaptığı çalışmada, davranış

değişikliğine yönelik etkinlikler sonucu, bir fabrika-

daki genel güvenlik ortamının altı-yedi alanda pozitif

tutum değişikliği gösterdiği belirtilmektedir.

Bir işyerinde güvenlik bilincinin yayılmasının olumlu

sonuçlarından bir diğeri, grup etkisinin güvensiz davra-

nışları kontrol altında tutabilmesidir. “Süreden ayrılma-

ma” felsefesi, önemli bir dürtü olmaktadır. Daha genel

anlamda, kişiler “ortamsal” etmenlerden sanıldığından

fazla etkilenmektedir; temiz bir alana çöp atmaya çe-

kinen bir kimse, zaten pis bir alana kaygısızca çöp atar.

Aynı durum, güvenlik kültürüne sahip olan ve olmayan

kuruluşlar için de geçerlidir.

Güvenli davranışın yer etmesi için ceza/ödül uygula-

maları ve bunların arasındaki denge, en güncel tartış-

ma konusudur. Otoriter davranmanın yararlı yönleri

olmakla birlikte, cezalandır-ma korkusu, basit kazaların

ve “ucuz kurtulunan” durumlarının gizlenmesine yol

açabilir. Kişiler iyi bir şey yaptıklarında takdir edilmek

istediklerinden, ödülün daha başarılı sonuçlar verdiği

bilinmektedir. Ancak bu eğilim, her güvenli davranış

MAKALE

10

ödüllendirilmelidir, anlamına alınmamalıdır. Güvenli

davranışlar gelişigüzel ödüllendirildiğinde, eksiklikle-

rin ve güvensiz davranışların, ortaya bir kaza çıkıncaya

kadar gizlendiğine ilişkin birçok rapor vardır. Kurallara

uygun davranış bir zorunluluktur; aynen “ahlakın bir

üstünlük değil zorunluluk olması gibi.” Ancak, sıra dışı

(kurallar ve talimatlar olmadan) güvenli davranışların

ödüllendirilmesi, kişilerin kendi güvenliklerine özen

göstermeleri açısından bir güdü olabilir.

Davranışsal güvenlik, tehdit ve baskıya dayalı bir sistem

değildir. Ceza, yanlış yapıldığında verilmez ise, anlamı-

nı yitirir. Üstelik amirlerin, her an, güvensiz davranışları

izleyebilmeleri ve cezalandırabilmeleri olası değildir.

Yerine göre, güvensiz davranışlarına rast gelinmeyen

bir işgören, takdir dahi toplayabilir. Mevzuatın zorunlu

kıldığı güvenli davranışlar konusunda dikkatli davranıl-

malıdır. Yapılması zorunlu bir şeyin ödüllendirilmesi,

ödül/ceza ayırımını zorlaştırır. Sistemin başarısı kişilerin

güvenliği tehdit eden davranışları izlemesi ve bildirme-

si ilkesine dayandığından, duyumlar cezalandırma

veya kınama fırsatı gibi görülmemelidir.

Her ne kadar güvenli davranışlar bir kuruluşdaki kaza

sayısını azaltırsa da, daha önce de vurgulandığı gibi,

kaza sayısına odaklanmak yanlıştır. Güvensiz davranış-

lar olduğu halde, kazara, kaza olmayabilir. Kaza sayısına

odaklanmanın bir başka olumsuz yönü de, üst yöneti-

me durumun iyi gösterilmesi çabası ile “ört bas etme”

girişimleri güdüsüdür.

Davranışsal güvenlik uygulamalarının olgulara dayan-

dırılması gerçeğinin ışığında, bu uygulamada dogma ve

ön-yargılara yer olmamalıdır. Çünkü yaklaşımın temeli,

konuyu işgörenlerin sahiplenmesidir. Söz konusu du-

rumun sahiplenmeye büyük engel oluşturacağı açıktır.

Üst yönetim ve işgörenlerin oydaşlığı ve uyumu sağ-

lanmadan, uygulama başarılı olamaz.

YANLIŞLAR

Her ne kadar kazalar işgörenlerin yaptıkları yanlışlara

veya güvensiz davranışlarına bağlı ise de, ne yazık ki,

“yanlış yapan kişinin” çoğu işyerindeki tanımı, alt dü-

zeydeki işgörenlerdir. Oysa çoğu yanlışın veya güvensiz

davranışın kaynağı, üst yönetimin güvenlik kültürü ek-

sikliğidir [11]. Bu konudaki yanlılığın en iyi vurgulaması

Kletz [12] tarafından yapılmıştır:

“Öyle görünüyor ki; yöneticiler ve tasarımcılar ya

beşer değil veya yanlış yapmazlar”

Nitekim operatör yanlışlarının büyük kazalara yol aç-

tığı durumlarda yapılan inceleme ve irdelemeler [13],

kusurun üst noktalardan başladığını göstermiştir. Sözü

edilen araştırmada, 110 ciddi kazanın ancak 17 sinin

bakım personelinin kusurlu davranışı nedeni ile ortaya

çıktığı, kalanında yönetimim eksik bilgi, eğitim ve tali-

matlarının etkili olduğu belirtilmektedir.

Özellikle çimento gibi süreç endüstrilerinde, ortaya çı-

kabilecek kazaları alt düzeydeki işgörenlerin güvensiz

davranışları açısından irdelemek hem yetersizdir hem

de yanlıştır. Yukarıda da özetle değinildiği gibi, kişilerin

yanlışları veya güvensiz davranışları başka etmenlerle

ortaya çıkabilr. Şu soruları kendi kuruluşularınızda da

sorabilirsiniz:

-	 Kuruluşun eğitim dosyaları üst yönetim tarafından

ciddi biçimde incelenmiş ve bunların yeterli olup

olmadığı değerlendirilmiş midir?

MAKALE

çimento işveren mart 2010

11

4.	 Davranışsal güvenlik uygulaması hayata geçirilir.

Sürecin en zor bölümü başlamıştır. Gözlemcilerin,

hem listelerin işaretlenmesi hem de anlamlı geri

besleme konusunda iyi eğitilmiş olmaları gerekir.

Uygulama sürecinin ilk aşamalarındaki gözlemler-

den, “başlangıç çizgisi” yaratılır. Bunun gereği, ge-

lişmelerin niceliksel olarak izlenebilmesinin sağla-

nabilmesidir. Bu konuda ilgi duyan okurlar, bilgisa-

yarlardaki arama motorlarına “Safe Behaviors Index”

ibaresi ile girerek, daha ayrıntılı bilgi alabilirler.

5.	 Davranışsal güvenlik uygulamasnın sürdürülmesi

sağlanır. Başlatılan süreç tek atımlık değildir. Geri-

besleme ile gelişme izlenmez ve sağlamlaştırılmaz

ise, özellikle ülkemizde, işyeri kolaylıkla eski alışkan-

lıklarına dönebilir.

Ülkemizdeki iş güvenliğine yönelik çalışmalarda, işgü-

venliğini sağlamadaki psikolojik etmenlere yeterince

yer verildiği söylenemez [14]. “Yurdumun insanı” iba-

resi ile geçiştirilen birçok durum mizah konusu değil,

eğitim ve yetiştirme kusurlarımız açısından, özeleştiri

gerektiren durumlardır. Her ülkenin, kendi iş güvenliği-

ne kendi koşulları içinde yönelmek ve işveren-işgören

arasındaki dengeyi sağlamak zorunda olduğunu unut-

mamalıyız. AB istediği için yeni İş Kanunu çıkaran ama

bunun devamı olan Tüzük ve Yönetmeliklere hala iş-

lerlik kazandıramamış olan Ülkemizin, uygar ülkeler

tarafından eleştirildiğindeki isyanı ne ölçüde gerçekci

ve haklıdır?

Konunun özü açısından, bu makaleyi Einstein’in şu

sözleri ile bitirmek yerinde olacaktır:

“Karşılaştığımız önemli sorunlar, onları yaratan

düşünce biçimimizle çözümlenemez.”

-	 Eğitim sonucu yapılan testlerde, bilenle/bilmeyen

ne kadar ciddi biçimde ayrılabilmektedir?

-	 Bakım talimatları gerçekten güncel ve eldeki maki-

ne ve aygıtlara uygun mudur?

-	 Makineler ve diğer donanım ne ölçüde güvenlidir?

-	 Personel kısıntısına veya nakline gidildiğinde, bilgi

ve deneyimleri ile güvenliğin kilit taşı durumundaki

personelin özel durumları üzerinde duruluyor mu?

-	 Maliyeti düşürme çalışmalarının güvenlik üzerinde-

ki etkisi göz önünde tutuluyor mu?

SONUÇ

Gelenekselleşmiş önlemlerle iş kazalarının önlenme-

sinin platoya ulaşmış olduğu gözlenmiş ve daha farklı

bir yaklaşımın, gerektiği savı yıllar önce ortaya atılmıştır.

Uygulamanın ana çizgileri özetle şunlardır:

1.	 Hedeflerin konulması için; sorunlu alanlar, eldeki ve

gereken kaynaklar ve öncelikler belirlenir.

2.	 İşyerinin güvenliği değerlendirilir. Bunun için, bi-

linen yöntemlerden yararlanılabilinirse de [1], en

yararlı değerlendirme girdisi, geçmişten alınan ders-

lerdir.

3.	 Güvensiz davranışlar belirlenir ve bunlardan, en

geniş katılımla evet/hayır listeleri (checklist) oluş-

turulur. Oluşturulan listelerin kimler tarafından,

hangi sıklıkla kullanılacağı ve geri beslemenin hangi

yollarla yapılacağı kararlaştırılır. İşgörenlerin güveni-

ni kazanmak açısından, ilk uygulamaların akranlar

eliyle yapılması yerinde olur. Güven oluşturulduk-

tan sonra, amirler görev alabilir.

MAKALE

12

KAYNAKÇA

1-	 Esin, A. (2006) Yeni Mevzuatın Işığında, İş Sağlığı ve Güvenliği, MMO/2004/363 -2.baskı

2-	 Heinrich , H.W. (1959) Industrial Accident Prevention: A Scientific Approach (4th ed) NY. MacGraw-Hill

3-	 Sulzer-Azaroff, B., & Lischeid, W. E. (1999) Assessing the quality of behavioral safety initiatives. Pro-

fessional Safety, , 44, (4), 31-36.

4-	 Esin, A. (1999), “ISO 9000’nin Işığında Toplam Kalite”, MMO yayın no 216

5-	 Komaki, J., Barwick,K.D. ve Scott, I.R. (1978), A Behavioral Approach to Occupational Safety: Pinpo-

inting and Reinforcing Safe Performance in a Food Manufacturing Plant, J.Appl. Psychol. v63, pp 434-445

6-	 GuastellonoS.J., (1993), Do We Really konow How Well Our Occupational accident Prevention Prog-

rammes Work?, Safety Science, v16, 445-463

7-	 Baer, D. M., Wolf, M. M., & Risley, T. R. (1987). Some still-current dimensions of applied behavior

analysis. Journal of Applied Behavior Analysis, 20, 313-327.

8-	 Austin, J., Kessler, M.L., Riccobono, J. E., & Bailey, J. S. (1996). Using feedback and reinforcement to

improve the performance and safety of a roofing crew. Journal of Organizational Behavior Management,

16 (2), 49-75.

9-	 M.D. Cooper, R.A. Phillips (2004), Exploratory analysis of the safety climate and safety behavior relati-

onship, Journal of Safety Research v 35 pp 497– 512

10-	 Duff, A.R., Robertson, I.T., Cooper, M.D. & Phillips, R.A. (1993) ‘Improving safety on construction

sites by changing personnel behavior’. H.M.S.O. Report Series CRR51/93: H.M.S.O. ISBN 011 882 1482;

London.

11-	 Fleming,M. (2001) Safety Culture Maturity Model, HSE Books, ISBN 0 7176 1919 2

12-	 Kletz, T (2001) , Learning from Accidents, Butterworth- Heinemann Ltd. Oxford ISBN 0 7506 4883 X

13-	 Collins, A., Keeley, D. (2003), Analysis of Onshore Dangerous Occurence and Injury Data Leading to a

Loss of Containment, HSL Seminar, May

14-	 Esin, A. (2003) Ülkemizdeki İş Kazalarının Eksik Boyutu, XII. Ulusal Psikoloji Kongr, ODTÜ; 9-13 Eylül,

çimento işveren mart 2010

13

İş Kazasından Kaynaklanan
TAZMİNAT ALACAKLARINDA İBRA-II

Dr. Halil Yılmaz
Ankara Hakimi

1965 yılında Sandıklı’da doğdu. 1987 yılında Ankara Üniversitesi Hukuk Fakültesi’nde lisans eğiti-

mini, 1998 yılında yüksek lisans eğitimini ve 2007 yılında ise doktora eğitimini tamamladı. Halen

Ankara Adliyesi’nde 6. İş Mahkemesi Hakimi olarak görevini sürdürmektedir.

V.	 İŞÇİ LEHİNE YORUM YAPILMASI (İBRANA-

MENİN DAR YORUMLANMASI)

İşverenler, iş sözleşmesinin sona ermesiyle birlikte işçi-

lere sözleşme süresince ve sözleşmenin sona ermesiyle

birlikte doğmuş tüm işçilik haklarını ve iş kazası son-

rası (sözleşme sona ermese dahi) alacakları içeren, ge-

nel ifadelere yer veren ibranameler imzalatma yoluna

gitmektedirler. Böylelikle ileride doğabilecek her türlü

uyuşmazlıklara karşı bir savunma vasıtası elde etmek

ve işçinin hak ettiği alacakların sona erdirilmesi umul-

maktadır. Bu nedenle, ibraname hakkında bir kanıya

varabilmek için kapsamının bilinmesi ve belirlenmesi

gerekir1. Yargıtay, ibranamelerin geçerli olabilmesi için

bütün kapsamı ile şüphe ve tereddütten uzak açıklık

1	 Centel, age, s. 394.

ve kesinlikte düzenlenmesi gerektiğini ve işçinin mağ-

duriyetini önlemek amacıyla dar yorumlanması gerek-

tiğini kabul etmiştir2. Böylece ibranamenin dar yorum-

lanması geçerliliğinin denetlenmesi bakımından bir

ölçüt haline getirilmiştir. Yargıtay’ın bu ölçüsü esas alın-

dığında içeriği tam belli olmayan, genel ifadeler taşıyan

örneğin yalnızca “tüm haklarımı aldım” şeklindeki ib-

ranameler geçersiz sayılacaktır. Öte yandan işçinin hak

2	 “...Yargısal kararlarda da benimsendiği üzere, işçinin işverene verdiği
ibranamenin, kural olarak, işçiye yapılmış olan ödemeyle sınırlı olmak
üzere bağlayıcılığı asıldır. İş hukukunun işçiyi koruyucu amacı göz
önünde tutulduğunda, bu konuda dar yorum esasının benimsenmesi
ve yine kural olarak bir işçinin, işverenin karşılıksız olarak ibra etme-
sinin ihtimal dışı olması da kabul tarzını destekleyici bir nitelik taşır
(HGK.nun 16.6.1971 gün ve E. 1215) miktarını belirleyen ve ibraname
adı altında düzenlenmiş olan belgelerin makbuz niteliği taşıdığı kabul
edilmiştir. (HGK.nun 17.3.1978 gün ve E. 1977/10-26, K. 1978/250). Hal
böyle olunca, davacının makbuz niteliğindeki bu ibraname dışında
kalan haklarını ve bu arada noksan ödeme varsa bu kesim alacağını
istemesini engelleyici bir neden de bulunmamaktadır...”(YHGK.nun
27.4.1983 tarih, 1980/3055-427 sayılı kararı, YKD 1983/11, s. 1581)

MAKALE-II

14

etmiş olduğu alacakların tek tek sayılması halinde ibra-

name, yalnızca sayılanlar için sonuç doğuracaktır3. Sa-

yılanların dışında kalan zarar kalemleri için ibranameye

dayanılamayacaktır. Bu nedenle, tek tek sayılan hakla-

rın yanında başkaca hiçbir alacağın kalmadığına ilişkin

genel ifadelerin sayılan haklar ve onların fer’ileri dışında

bir etkisi yoktur4. Yargıtay bir kararında, sendikal taz-

minat ya da kötü niyet tazminatının yasalarda ayrıca

düzenlenip işçi yararına kabul edilmiş bulunduğundan

hareketle, bu tür tazminatların “herhangi bir alacağım

kalmamıştır” şeklindeki ifade kalıbı içinde kaldığının

kabul edilmeyeceğini açıklamıştır5. İbranamenin hangi

haklara ilişkin olduğu belirlenirken ibranamenin tümü

göz önünde tutulmalı ve söz konusu belgeye dürüst

kişilerin verecekleri anlam araştırılmalıdır6.

İbranamenin dar yorumlanmasına ilişkin Yargıtay’ın

görüşü, özellikle ibraname konusu alacakların hesabın-

da temel alınan işçinin ücretinin taraflar arasında ihti-

laflı olması durumunda önem kazanmaktadır. Düşük

ücret üzerinden hesaplanan tazminatlara ilişkin ibra-

namelerin imzalanması uygulamada sıkça rastlanılan

bir durumdur. Genellikle uygulamada alacak miktarları

işveren tarafından hesap edilmekte, işçiler miktar ko-

nusunda hataya düşmektedirler. İbranamedeki mik-

tarın işçinin iş kazası nedeniyle talep ettiği tazminatı

gerçek anlamda karşılayıp karşılamadığının belirlenme-

si için işçinin gerçek ücretinin tespitine ihtiyaç vardır.

3	 Hakkı ortadan kaldırıcı nitelikte olan ibranın açık ve kesin şekilde dü-
zenlenmiş olması gerekir. Alacaklar tek tek sayılmayıp “hiçbir alacağım
kalmadı” şeklinde genel ve soyut bir açıklamanın bulunduğu belgeden
hareketle bazı işçilik haklarının reddine karar verilmesi doğru değildir.
Deliller toplanıp değerlendirilmeye tabi tutularak sonuca gidilirken
yıllık ücretli iziz alacağı konusunda İŞ K. 58’de öngörülen izin defteri
üzerinde durulmalıdır. (Y.9.HD.nin, 01.3.1999 tarih, 1999/2427-3759 sa-
yılı kararı (ÇİD, Mayıs 1999, s. 45))

4	 Mollamahmutoğlu, age, s. 847

5	 YHGK.nun 04.10.2000 tarih, 2000/9-1214-1214 sayılı kararı (Şengül
Mehmet, “İbranamenin Hukuki Niteliği, Kapsamı ve Geçerliliğinin Ko-
şulları”, Legal İHD, 2006/10, s. 600-601)

6	 Akın Levent, Yargıtayın İş Hukukuna İlişkin Kararlarının Değerlendi-
rilmesi 2002, Ankara 2004, s. 136

Gerçek ücret, kaza tarihinde kıdemi, yaptığı işin özel-

liği ve niteliğine göre işçiye ödenmesi gereken ücret-

tir7. Tazminat hesabında giydirilmiş ücret esas alınır.

Dolayısıyla, tespit edilen asıl ücretin üzerine eklenen

ayni ödemeler ile ücret ekleri de buna dahildir8. Gerçek

ücretin belirlenmesi konusunda Yargıtay, zararlandırıcı

olaya maruz kalan işçinin tazminata esas olmak üzere

alınan günlük ücretinin işverenin işyeri kayıtlarından

tespit edilmesini istemektedir. Bunun için öncelikle im-

zalı ücret bordroları, işverence düzenlenen sigorta prim

bordroları, hesap pusulaları, hesap defterleri gibi kayıt-

lardan yararlanılması gerektiğini, ücretin kayıtlardan

tespit edilememesi durumunda, işçinin yaşı, kıdemi,

meslek durumu ve emsal işi yapan işçilerin aldığı ücret

gözönünde tutularak, yapılan iş ve niteliğine göre ilgili

meslek kuruluşu ve odalardan sorularak tespit edilmesi

gerektiğini belirtmiştir9. Bu konuda ücrete temas eden,

işyerinde yapılan denetleme sonucu düzenlenen mü-

fettiş raporlarından da yararlanılabilir10. İşyeri kayıtları

dolayısıyla, işçi hakkında özel ve somut yazılı verile-

rin bulunup bulunmadığı araştırılmadan, emsal ücret

araştırılması suretiyle ücretin tespiti yolunu doğru bul-

mamaktadır. İşyerinde uygulanmakta olan bir toplu iş

sözleşmesi bulunmakta ise, bunun da dikkate alınması

gerekir. Açıklanan şekilde belirlenen ücret miktarından

işçinin ödemesi gereken gelir stopaj vergisi, damga

vergisi, sendika aidatı ve SGK primleri indirilmelidir11.

Ücretin bu şekilde tespiti mümkün olmadığı takdirde

Yargıtay, asgari ücretin esas alınması gerektiğini belirt-

mektedir12.

7	 YHGK.nun 02.7.2003 tarih, 2003/21-440-440 sayılı kararı (özel arşiv);
Akın, agm, s. 105

8	 Akın, age, s. 134; Seratlı, age, s. 136

9	 YHGK.nun 02.7.2003 tarih, 2003/21-440-440 sayılı (özel arşiv); Y. 21.
HD.nin 08.7.1997 tarih 3338/4827 sayılı kararları (Akın, age, s. 125)

10	 Y. 21.HD.nin 16.11.2000 tarih, 2000/7539-8067 sayılı kararı (özel arşiv)

11	 Seratlı, age, s. 143

12	 Y. 21. HD.nin 27.6.2000 tarih, 2000/3995-5128 sayılı kararı (YKD
2001/3, s. 413)

MAKALE

çimento işveren mart 2010

15

İşçinin ibra iradesinin yani haklarından vazgeçme ira-

desinin ibranameden hiçbir kuşkuya yer vermeyecek

şekilde anlaşılması gerekir. Yargıtay’ın iş kazası13 son-

rasında düzenlenen ibranamelerle ilgili vermiş olduğu

kararlara bakıldığında, ibranamelerde yer alan feragat

ya da olumsuz borç ikrarı ifadelerine değer verilme-

diği görülmektedir. Nitekim bir Yargıtay Hukuk Genel

Kurulu kararında, ibranamenin düzenlendiği tarihte

davacının gerçek zararının saptanması ve daha sonra

bir karşılaştırma yapılarak sonucuna göre hüküm veril-

mesi gerekirken feragat nedeniyle istemin reddi usul ve

yasaya aykırı bulunmuştur14. Bu nedenle, ibranamede

feragat sözcüğünün bulunması bir geçerlilik şartı de-

ğildir.

1.	 İbranamenin Kapsamının Bilinmesi ve

Açık Olması

İbranamede yer almayan hak ve alacaklar yönünden

borç sona ermez. Geçerli bir ibranameden söz edebil-

mek için alacakların tür olarak tek tek ibranamede be-

lirtilmesi gerekir. İlişki gereği borç tek bir kalemi (türü)

içermekte ise, bu borcun ya da alacağın ayrıca ve açık-

ça zikredilmesine gerek yoktur. İbranameler genellikle

sadece işçinin işverene karşı sahip olduğu belirli bir

tazminat alacağını kapsamamaktadır. Bunun yanında

çoğu kere iş kazasından kaynaklanan tüm tazminat

hak ve alacakları ibranamenin kapsamı içerisine soku-

larak bu alacaklar ibraname ile sona erdirilmektedir.

İş kazaları ile birlikte işçi ya da geride kalan hak sahip-

leri açısından istenebilecek alacak türleri bellidir. Bunlar

maddi veya manevi tazminat ile destekten yoksun kal-

13	 Y. 9. HD.nin, 05.10.1993 tarih, 1993/2285-14105 sayılı kararı (Özdemir,
agm, s. 33)

14	 YHGK.nun 31.5.2000 tarih, 2000/21-915-942 sayılı kararı (Meşe Yazılım
Programı)

maya ilişkin alacaklardır. İbranamede ödenen bedelin

maddi ya da manevi tazminata ilişkin olduğu ayrı ayrı

ve açıkça gösterildiği takdirde esasen bu anlamda bir

sorun yoktur. Ancak her zaman bu açıklık bulunma-

yabilir. Burada iş kazalarından kaynaklanan tazminatlar

bakımından karşımıza bazı sorunlar çıkabilmektedir.

Dava dilekçelerine bakıldığında dilekçede ayrıca taz-

minat türü belirtilmediği ve yalnızca tazminat istemin-

den bahsedildiği takdirde, kural olarak burada maddi

tazminat isteminde bulunulduğu kabul edilir. Öğreti-

de de türü belirtilmeksizin tazminattan söz edilmek-

te ise, bunun maddi tazminat anlamına geldiği kabul

edilmektedir. Manevi tazminat maddi tazminata göre

daha özel niteliklidir. Bu nedenle, manevi tazminat is-

teminden ayrıca bahsedilmesi gerekir. İşte ibranameler

açısından da benzer şekilde düşündüğümüzde, ibraya

konu edilen borcun hangi tazminatı kapsadığı belli

değil ise, bunun maddi tazminata ilişkin olduğu kabul

edilmelidir. Kaldı ki, böyle bir belirsizlik durumunda iş-

çinin korunması ilkesi de bunu gerektirir. Yani açıklık

olmayan ibraname ile yalnızca maddi tazminata ilişkin

alacakların ibra edildiği, manevi tazminata konu ala-

cakların ibra edilmediği sonucuna varılır15.

İbranamenin kapsamının açık ve belirli olması ilkesi,

türü belli edilen tazminat alacağının miktarının da belli

edilmesini gerektirir. O nedenle, hangi tazminatın ne

miktarda alındığı ve borçlunun ne miktarda ibra edil-

diğinin bilinmesi gerekir. Yargıtay uygulamasına göre, iş

kazasından kaynaklanan tazminat alacaklarında mik-

tar içermeyen maddi ve manevi tazminat ödemeleri-

ni gösterir ibranamelerin hukuki değeri yoktur16. Kimi

15	 Y. 21. HD.nin 2002/3135 ve 12.02.2004 tarih, 2003/11333-1027 sayılı
kararları (özel arşiv)

16	 Y. 21 HD.nin 08.5.2007 tarih, 2006/19245-7809; 24.6.2003 tarih,
2003/6207-6096;17.3.1998 tarih, 1998/1519-1870 sayılı kararları (Özel
arşiv)

MAKALE

16

Yargıtay kararlarında ise, miktar içermeyen ibraname-

lerde yazılı alacakların alacaklıya ödendiğine dair kayıt-

ların araştırılması istenmiştir17.

İbranamenin açıklığının anlamı, o ibranamenin taraf-

larının belirli olması, içeriğinin ve ibra iradesinin hiçbir

kuşkuya yer vermeyecek şekilde saptanabilmesidir. İb-

ranın, sözleşme şeklinde meydana geldiğinin kabulü

bunun, mutlaka işçi ve işveren arasında düzenlenmiş

olmasını gerektirir. Yargıtay, işçinin üçüncü kişiye ver-

diği bir belgedeki bazı kayıtlara dayanılarak işverenin

borcundan kurtulamayacağı görüşünü benimsemiş-

tir18. İbranamenin kimler adına verildiğinin ibraname-

nin içeriğinden anlaşılması gerekir. Bu konuda sorun,

ibraname verenin velayeti altında bulunan çocuklar

açısından çıkabilir. Dolayısıyla, geride kalan hak sa-

hiplerinden olan çocuklar adına da ibra belgesi verilip

verilmediğine dikkat etmek gerekir19. Velayet hakkı ol-

mayan anne ya da babanın verdiği ibraname bağlayıcı

değildir20. Önemli olabilecek başka bir husus ise vasinin

ibraname imzalayıp imzalayamayacağıdır. Vasinin, MK

449 uyarınca vesayet altındaki kişi adına kefil olması,

vakıf kurması ve önemli bağışlarda bulunması yasak-

tır. İbrada bu anlamda bir tür bağış olacağı için, vasinin

verdiği ibraname geçerli değildir. Vasinin işverenle sulh

yapmaya kalkması ise, vesayet makamının iznine tabi-

dir. Ayrıca ibranamenin içeriğinin dikkatli incelenmesi

gerekir. Şayet ibranamedeki ifadelerden yapılan öde-

menin, hak sahiplerine yargılama sonunda belirlenecek

17	 Y. 21. HD.nin 19.02.2004 tarih, 2004/794-1329 sayılı kararı (Özel arşiv)

18	 İbraname niteliği itibariyle bir sözleşmedir. Bu nedenle, sözleşme taraf-
larını bağlar. Somut olayda Bölge Çalışma Müdürlüğü’ne verilen ifade
işverene verilmeyişi nedeniyle hüküm doğurmaz. Davacının anılan
isteği dava etmesinde hukuki engel bulunmamaktadır. (Y.9.HD.nin
07.11.2003 tarih, 2003/5178-18884 sayılı kararı, (LEGAL, 2004, S.4, s.
1429))

19	 Y. 4. HD.nin 06.7.2004 tarih, 2004/7143-8939 sayılı kararı (Meşe Yazı-
lım Programı)

20	 Y. 21. HD.nin 14.01.2008 tarih, 2007/7015-75 sayılı kararı (Balcı, age, s.
394)

tazminatlarının bir bölümünü karşılamayı amaçladığı

sonucu çıkmakta ise, işveren tarafından yapılan ödeme

avans mahiyetindedir. Dolayısıyla, hükmedilen tazmi-

nattan indirilmesi gerekir21.

2.	 İbranamenin Kural Olarak İşçiye veya Hak Sa-

hiplerine Yapılmış Olan Ödeme ile Sınırlı Ol-

mak Üzere Bağlayıcılığının Asıl Olması

Yargıtay tazminat alacakları bakımından ibra söz ko-

nusu olduğunda, hemen bütün kararlarında, ibrana-

menin kural olarak işçiye veya hak sahiplerine yapılmış

olan ödeme ile sınırlı olmak üzere bağlayıcılığının asıl

olduğunu belirtmektedir. Gerçek anlamda ibraname-

den söz edebilmek için tazmin edilecek miktar ile buna

karşılık alınan meblağ arasında açık oransızlığın bulun-

maması gerekir. Açık oransızlık bulunması durumun-

da ibraname olarak nitelenen sözleşmenin tarafların

konumları gereği işçinin gerçek iradesini yansımadığı

ortadadır. Sözleşme baştan itibaren geçersizdir. İşçinin

gerçek iradesini yansıtmayan sözleşme ile bağlı olma-

sı da düşünülemez. Tarafların aldıklarını iade etmeleri

gerekir. Ne var ki, geçirdiği bir kaza nedeniyle mağdur

durumda olan işçinin korunması iş hukukunun pren-

sipleri gereğidir. Bu nedenledir ki, yorum yoluyla, orta-

da kısmen de olsa yapılmış bir ödeme varken bunun

iade edilmemesi işçinin yararına olacaktır. O halde,

sözleşmenin işçi açısından bağlayıcılığını ancak yapılan

ödeme ile sınırlı saymak en geçerli yol olsa gerektir. 	

3.	 İbra Belgesinin Makbuz Sayılması

Miktar içeren ancak bu miktarla gerçek alacak arasında

açık oransızlık bulunan ve ibraname adı altında düzen-

lenen belgeler ibraname olarak geçerli kabul edilme-

21	 Y.21. HD.nin 30.5.2006 tarih, 2006/3679-5561 ve 30.5.2006 tarih
2006/3674-5556 sayılı kararları (özel arşiv)

MAKALE

çimento işveren mart 2010

17

mektedir. Geçersiz olan bu işlem, başka bir hukuksal

kurumun yapısına uygun ve işlevlerini yapabilecek

durumda ise, tamamen iptal yerine bu işlemin geçerli

olan işleme dönüşmesi mümkündür22. Yargıtay, öde-

meye ilişkin belgeyi ibraname olmadığı takdirde, kısmi

ifayı içeren makbuz olarak değerlendirmektedir. İşçi

lehine yorum ilkesinden hareket edildiğinde, işçinin

ibraname dışında kalan haklarını ve bu arada noksan

ödeme varsa bu kesim alacağını istemesini engelleyici

bir neden bulunmamaktadır23. İbraname adı altında

düzenlenmiş bulunan belgenin makbuz sayılmasının

bir diğer etkisi ise, bu belge yoluyla işçiye ödenmiş bu-

lunan bedelin ayrıca başka bir hukuksal neden ortaya

çıkmadıkça geri istenmesi yolunun kapanmış olma-

sıdır. Böylece ödenen bedelin işverene geri verilmesi

önlenmiş olmaktadır. Makbuza dönüşme olmasaydı,

genel hükümlere göre ödenen bedelin işverene geri

verilmesi zorunlu olacaktı. İbranamenin kısmi ifayı içe-

ren makbuz sayılması, ibraname ile ödenen miktarın

çok üzerinde olan gerçek alacağın varlığının sürmesini

sağlamaktadır. Bu nedenle, borcu tamamen ortadan

kalkmayan kişiye aynı borcun ödenen belli kesiminin

iadesi hukukla bağdaşmaz24.

4.	 İbranamenin Miktar İçermesi

a.	M iktar İçermeyen İbranameler

Uygulamada sıkça rastlandığı üzere ibranameler çoğu

kere herhangi bir miktar içermemektedir. Yargıtay

maddi/manevi tazminat alacakları bakımından miktar

içermeyen ibranamelerin dar yorumlanması gerekti-

22	 İyimaya, agm, s. 32

23	 YHGK.nun 27.4.1983 tarih, 1980/9-3055-427 sayılı kararı (YKD 1983/11,
s. 1581); Y. 9. HD.nin 20.4.2004 tarih, 2003/19017-8974 sayılı kararı (Çil,
age, s. 347)

24	 Süzek, age, s. 722;İyimaya, agm, s. 33

ğini belirtmekte ve hiçbir şekilde hukuksal geçerlilik

tanımamaktadır. Ancak ibraname miktar içermemek-

le birlikte işveren ödeme yaptığı iddiasında ise, bunun

araştırılması daha açıkçası ödemenin ispat edilmesini

aramaktadır. Ödeme yapıldığının ispat edilmesi ve di-

ğer koşulların da (maddi tazminatta ödenen ile gerçek

zarar arasında açık oransızlık bulunmaması) varlığı ha-

linde taraflar arasında yapılmış bir ibra sözleşmesinden

söz edilebilir25. Ödeme yapıldığı diğer belgelerle ispat

edildiği takdirde, gerçek zararla ödendiği ispat edilen

miktar arasında açık oransızlık bulunup bulunmadı-

ğına bakmak gerekir. Açık oransızlık bulunmakta ise

belge ibraname niteliğinde değildir. O nedenle, miktar

içermeyen ödemeye ilişkin belgelere, ödemenin başka

delillerle ispatı halinde değer verilmelidir. İddia edildiği

gibi ödenen miktar ile gerçek zarar arasında işçi yara-

rına bir farkın olduğu anlaşıldığında, farkın işverenden

tahsil edilmesi gerekir26. Bunun için işçiye ödeme ya-

pılıp yapılmadığı konusunda senetle ispatı gereken bir

rakamla ilgili olarak, ödemeye ilişkin belgeler (makbu-

zun varlığı) ya da işyeri resmi defterlerinin araştırılması

ihtiyacı doğacaktır27. Yargıtay’ın işçilik alacakları bakı-

mından bunun aksine, ödemenin ayrıca makbuz ile

ispatlanmasına gerek olmadığını, ibranamenin geçerli

olduğunu belirten kararları da vardır28.

25	 Y.21. HD.nin 19.02.2004 tarih, 2004/794-1329;24.6.2003 tarih, 2003/
6207-6096 ve 17.3.1998 tarih, 1998/1519-1870 sayılı kararları (özel ar-
şiv)

26	 Y.9. HD.nin 28.5.1996 tarih, 1995/38219-12005 sayılı kararı (Meşe Yazı-
lım Programı); Özdemir, agm, s. 32

27	 Y. 21. HD.nin 24.4.2008 tarih, 2007/22243-6533 sayılı kararı (Çalışma ve
Toplum, 2009/1, s. 414)

28	 Y. 9. HD. ibranamenin ödeme belgesi ile doğrulanmamış olmasını ib-
ranamenin geçerliliğine etkili saymazken; Y.9. HD.nin 20.12.2005 tarih,
2005/17276-40174 sayılı kararı (Meşe Yazılım Programı); Y.9. HD.nin
25.12.1989 tarih, 1989/7737-11393 (TÜHİS, 1990/Şubat, s. 18-19); Y.9.
HD.nin, 01.11.1996 tarih, 1996/16706-2040 (Meşe Yazılım Programı)
sayılı kararları; Y.21. HD. bir kararında; Büyük miktar tutan böyle bir
ödemenin tacir olan işverenin defter ve kayıtlarında yer almamasını
hayatın olağan akışına uygun bulmamaktadır (Y. 21. HD.nin 02.4.2002
tarih, 2002/2463-2773 sayılı kararı/Meşe Yazılım Programı)

MAKALE

18

 b.	M iktar İçeren İbranameler

Gerçek anlamda ibranameden söz edebilmek için işçi-

ye yapılan ödemenin miktar olarak ibranamede açıkça

gösterilmesi gerekir. İşçiye yapılan ödemeyi belli etme-

yen sözleşmenin işvereni borcundan kurtaran ibrana-

me olarak nitelendirilmesine olanak bulunmamak-

tadır29. İbranamenin kısmi ödemeyi içeren makbuz

olarak kabul edilebilmesi için miktar içermesi şarttır.

Genel ve soyut bir açıklamadan ibaret ibranameyi ge-

çerli saymak, işçinin korunması temel ilkesine uygun

düşmez30.

Ancak miktar açısından bazı sorunlarla karşılaşılabilir.

Örneğin, maddi ya da manevi tazminattan birisi mik-

tar olarak belirli, diğeri belirli olmayabilir. Bu durum-

da ibranameye hukuki değer verilecek midir? Burada

esasen temel bir sorun olarak ibranamenin bölünebilir

olup olmadığı sorunu karşımıza çıkmaktadır. Sözleş-

menin bir bölümü geçersizken diğer bölümü yalnız

başına varlığını sürdürebiliyor ise bu kısmın varlığını

sürdürmesi, sürdüremiyor ise sözleşmenin tümden

geçersiz sayılması gerekir31. İbranamelerin karma nite-

lik göstermesi halinde Yargıtay, miktarı gösterilen ala-

caklar yönünden ibranamenin makbuz hükmünde

olduğuna karar vermektedir32. İbranamede manevi

tazminat miktarı belirli, maddi tazminat miktarı be-

lirli değilse, manevi tazminat isteminin ibra yoluyla

ortadan kalktığı kabul edilmektedir. Maddi tazminat

miktarı belirli olmadığı için bu yöne ilişkin ibra geçer-

li değildir. Buna karşılık maddi tazminat miktarı belirli

29	 YHGK.nun 17.03.1978 tarih, 1977/10-26-250 ve 16.06.1971 tarih,
1971/1215-378 sayılı kararları (Meşe Yazılım Programı); Tekinay/Ak-
man/Burcuoğlu/Altop, age, s. 987

30	 Y. 21. HD.nin 08.5.2007 tarih, 2006/19245-7809 ve 24.6.2003 tarih,
2003/6207-6096 sayılı kararları(Özel arşiv)

31	 Kocayusufpaşaoğlu, age, s. 608

32	 Y. 9.HD.nin, 25.4.2005 tarih, 2004/5400-14264 sayılı kararı (Çil, age, s.
333)

manevi tazminat miktarı belirli değilse, manevi tazmi-

nat açısından ibra geçerli değildir. Kimi kez “maddi ve

manevi alacaklarıma karşılık 100 TL aldım ve borçluyu

ibra ettim” benzeri ifadeler yer alan ibranamelerle kar-

şılaşılabilmektedir. Böyle bir ibranamede tazminatın

türü ve miktarı belirli, ancak bunun ne kadarının mad-

di ne kadarının manevi tazminat olduğu belirli değildir.

Yargıtay bir kararında, bu hususun davacıya açıklattı-

rılmasını istemiştir. İbraname birden fazla alacaklı için

velayeten imzalanmış ise her bir alacaklı için ayrı ayrı

açıklattırılmalıdır33. Ayrıca ödenen miktarın davacının

tüm maddi ve manevi zararının ne kadarını karşıladığı-

na bakmak gerekir. Yargıtay bazı kararlarında ise, bu be-

delin yarısını maddi tazminat, kalan yarısını da manevi

tazminat alacağının ibrası olarak kabul etmiştir34. Ya-

rısının manevi tazminat kabul edilmesi karşısında, be-

lirli olan manevi tazminat alacağı ibra nedeniyle sona

ermiş olmaktadır. Diğer taraftan aynı özellikleri taşıyan

bir ibranamede birden fazla alacaklı dolayısıyla birden

fazla kişinin ibrası bulunabilir. Diğer bir söyleyişle “A, B,

C’ den ibaret alacaklılara maddi ve manevi alacakları-

na karşılık 300 TL ödendiği ve borçlunun ibra edildiği”

yazılı olabilir. Görüldüğü gibi burada hangi alacaklının

ne kadar aldığı belirli olmadığı için, ibra eden her bir

alacaklının gerçek zararının dolayısıyla, açık oransızlığın

nasıl belirleneceği sorunu ortaya çıkmaktadır. Yargıtay

bu konuda, alacaklıların aksi yönde bir iddia ve delil

getirmemeleri nedeniyle, ödemenin her bir alacaklıya

eşit oranda ve her bir alacaklının payına düşen mikta-

rın maddi ve manevi zararına karşılık eşit olarak yapıl-

dığını kabul etmektedir35.

33	 Y.21. HD.nin 29.6.2006 tarih, 2006/4889-7175 sayılı kararı(özel arşiv)

34	 Y. 21. HD.nin 27.10.2003 tarih, 2003/7430-8459 ve 16.10.2006 tarih,
2006/15474-10074 sayılı kararları (Balcı, age, s. 412)

35	 Y. 21. HD.nin 24.01.2006 tarih, 2005/10860-206 sayılı kararı (özel arşiv)

MAKALE

çimento işveren mart 2010

19

5.	 Edimler Arasında Açık Oransızlık Bulunmaması

İbranamede maddi tazminat miktarının belirli olması

halinde Yargıtay, ibranamenin geçerliliğini denetlerken

“açık oransızlık” ölçütünü kullanmaktadır. Maddi taz-

minat alacağı açısından açık oransızlık ölçütü kullanılır

iken, manevi tazminat alacağı bakımından bu ölçüte

başvurulmamakta, ödenen miktar ne olursa olsun ib-

raname geçerli olmaktadır. Ancak açık oransızlık kavra-

mı soyut ve geniş takdire açık bir özellik göstermekte-

dir. Bu konuda yasada da bir kural bulunmamaktadır.

Yargıtay kararlarına baktığımızda ise açık oransızlığın

ölçüsüne ilişkin bir belirginlik yoktur36. Öğretide açık

oransızlık herkesin gözüne çarpan bir oransızlık37, ta-

hammül edilemeyecek bir farklılık olarak anlaşılmakta

ve örneğin 100 birimlik zararın 80-85 birimini karşıla-

yan ibranamenin açık oransızlık taşımadığı kabul edil-

mektedir38.

Açık oransızlık, sözleşmenin yapıldığı an ve yerdeki

koşul ve değerler gözönüne alınmak suretiyle objektif

olarak takdir edilecektir. Daha sonra edimlerin değerle-

rinde meydana gelen değişiklik ve bir tarafın edimine

verdiği sübjektif değer dikkate alınmaz39. Taraflardan

birinin edimler arasındaki miktar veya oransızlığın mik-

tarı hakkında bir bilgiye sahip olması gerekmez40. Yargı-

tay, açık oransızlık ölçüsüne başvurduğu iş kazasından

kaynaklanan tazminat alacaklarına ilişkin ibranameler-

de, gabinin varlığını kendiliğinden kabul etmekte ve

açık oransızlığın varlığını araştırmaktadır. Bir kararında,

işçinin müzayaka halinde bulunduğu sırada kendisine

36	 Yargıtay bir kararında “..açıkça göze çarpacak bir farklılık..” tan söz et-
miştir. (YHGK.nun 06.11.1974 tarih, 1973-956-1146 sayılı kararı (Koca-
yusufpaşaoğlu, dipnot 8, s. 483).

37	 Kocayusufpaşaoğlu, age, s. 483; YHGK.nun 06.02.2008 tarih,
2008/21-53-107 sayılı kararı (özel arşiv)

38	 Ekmekçi, agm, s. 22; Özdemir, agm, s. 35.

39	 Kocayusufpaşaoğlu, age, s. 484; Oğuzman/Öz, age, s. 109.

40	 Kocayusufpaşaoğlu, age, s. 491

imzalatılan ibra belgesine itirazın gabin iddiasını kap-

sadığını kabul ederek, gabinin varlığını ayrıca ileri sür-

mesini gerekli görmemiştir. İşçinin boşta kaldığı süre

zarfında geçimini temin bakımından çok zor durumda

kalacağı dikkate alınırsa, edimler arasında aşırı bir oran-

sızlık bulunması halinde ibranamenin geçersiz olduğu

sonucuna varmaktadır41. Yargıtay’a göre açılan davada

mahkemeye ibraname sunulması halinde yapılacak iş;

ibranamenin verildiği tarih göz önünde tutularak hak

sahiplerinin gerçek zararının uzman bilirkişiler aracılığı

ile saptanmasıdır. İbranameyi veren hak sahiplerinin,

ibranamenin verildiği tarihteki veriler esas alınarak

gerçek zararları saptanmalı, böylece tazmin edilecek

miktar ile buna karşılık ibraname ile alınan meblağ ara-

sında açık oransızlığın bulunup bulunmadığı denetlen-

melidir42.

İvazlar arasında açık oransızlığın bulunup bulunmadı-

ğına ilişkin maddi ve ekonomik değeri bilirkişi tespit

edecektir. Bunun takdirini ise hakim yapacaktır. Bilirkişi

bunu yaparken, ödeme tarihinde ibranamenin gerçek

zararı hangi oranda karşıladığını saptayıp, son verilere

göre hesaplanan tazminat miktarından yasal indirimler

yapıldıktan sonra ödeme tarihindeki oranlar ile karşı-

41	 Karar metni şöyledir: “Davacı müzayaka halinde bulunduğu sırada
kendisine imzalattırılan ibra belgesini kabul etmiştir. Bu itiraz ile davacı,
gabin iddiasında bulunmuş sayılır. Gerçekten davacı, geçirdiği bir iş ka-
zası sonucu bir kolunu kaybetmiş ve çalışma gücünde %50 oranında
azalma meydana gelmiştir. Bu itiraz ile davacı gabin iddiasında bulun-
muş sayılır. Gerçekten davacı, geçirdiği iş kazası sonucu bir kolunu kay-
betmiş ve çalışma gücünde %50 oranında azalma meydana gelmiştir.
Geçimini çalıştığı sürece sağlayan ve boşta kaldığı zamanlarda geçim
bakımından çok zor durumlarda kalacağı tabi bulunan davacının ibra-
nameyi imza ettiği sırada müzayaka halinde olması tabidir. Davalı işve-
ren, bu yönün aksini ispat etmedikçe davacı işçinin müzayaka içinde
bulunduğunun kabulü doğru olur. Bu durumda Borçlar Kanununun
21. maddesine göre gabin iddiasının incelenmesi ve ivazlar arasında
açık bir nispetsizlik bulunup bulunmadığının araştırılması gerekir…”
Y.9.HD. Nin 22.12.1972 tarih, 21133/32476 sayılı kararı (Çenberci, age,
s. 1224)

42	 Y.21. HD.nin, 9.3.2000 tarih, 2000/9561-2012 sayılı kararı (YKD 2000/6,
s. 930); Y.21. HD.nin, 11.3.1997 tarih, 1997/592-1637 ve Y. 9.HD.
nin, 01.5.1995 tarih, 675/14276 sayılı kararları (Akın, dn.359, age, s.
277);Y.21. HD.nin, 9.3.2000 tarih, 2000/9561-2012 sayılı kararı, (YKD,
2000/6, s. 930)

MAKALE

20

laştıracaktır. Yargıtay’a göre tazmin edilecek miktar ile

buna karşılık alınan meblağ arasında açık oransızlık

bulunup bulunmadığı, yani belgenin “ibra” ya da “kıs-

mi ifayı içeren makbuz” niteliği denetlenirken, işçinin

günlük net geliri tespit edilerek, bilinen dönemdeki

kazancını, mevcut veriler nazara alınarak iskontolama

ve artırma işlemi yapılmadan hesaplamak, bilinmeyen

dönemdeki kazancını ise, yıllık % 10 arttırılıp % 10 is-

kontoya tabi tutularak 60 yaşına kadar (aktif) dönem-

de, 60 yaşından sonrada bakiye ömrüne kadar (pasif)

dönemde elde edeceği kazançları ortalama yönteme

başvurmadan hesaplamak ve işçiye makbuz karşılığın-

da verilen “meblağın”; hüküm tarihine en yakın tarih-

teki, (yıllık enflasyon oranı, değerlendirmede tespit edi-

len zararın makbuz bedeline oranı gibi etkenler gözö-

nünde tutularak) güncelleştirme ve uyarlama sonucu

gerçek değerini saptamak ve hüküm tarihine en yakın

tarihteki katsayı ile sigortalıya bağlanan peşin sermaye

değeri Kurum’dan sorularak, bildirilen miktar ve gün-

celleştirilen- “kısmi ifayı içeren makbuz” bedeli zarar-

dan indirmek ve sonucuna göre karar verilmelidir43.

Herkes haklarını kullanmakta ve borçlarını ifada iyini-

yet kurallarına uymakla yükümlüdür. Öğretide kimi ya-

zarlar edimler arasındaki açık oransızlığın çok aşırı dü-

zeyde bulunması durumunda ibrayı, hukuka ve ahlaka

aykırı olacağı için batıl kabul etmektedir44. Yargıtay ise

bir kararında, ödenen miktar ile hakkın gerçek mikta-

rı arasında aşırı oransızlık bulunan belgeye dayanarak

davalı işverenin davanın reddini istemesini MK.nun 2.

maddesinde öngörülen evrensel nitelikteki iyiniyet ku-

rallarına aykırılık olarak kabul etmiştir45.

43	 Y.21.HD.nin 06.3.2003 tarih, 2003/1455-1668 (özel) ve 9.3.2000 tarih
2000/9561-2012 sayılı kararları (YKD 2000/6, s. 930)

44	 Kocayusufpaşaoğlu, age, s. 499; İyimaya, agm, s. 30

45	 “...İbranameden söz edebilmek için tazmin edilecek miktar ile buna
karşılık alınan meblağ arasında açık oransızlığın bulunmaması gerekir...
Esasen açık oransızlık bulunan durumlarda davalının bu belgeye da-

a.	 Nakit Yerine Mal Verilmesi

Borçlu işverenin, işçinin zararlarını karşılamak üzere,

para yerine taşınır ya da taşınmaz bir mal verip işçi-

nin elinden ibra belgesi alması mümkündür. Hukuken

buna bir engel yoktur. Ancak malın değerinin tespiti

gerekmektedir. Açık oransızlığın bulunup bulunma-

dığının belirlenmesi için, malın verildiği tarih (değilse

ibraname tarihi) teki değeri göz önüne alınacaktır. Bu

değerle kazalı işçinin ya da hak sahiplerinin gerçek

zararı karşılaştırılacaktır. Yani ibra ilişkisinin kurulduğu

tarihteki malın değeri ile işçinin gerçek zararı karşılaş-

tırılacaktır. Açık oransızlık yok ise sorun yoktur. Açık

oransızlık varsa, malın değeri makbuz hükmünde ka-

bul edilecektir. Son tazminat hesabında da malın de-

ğeri güncelleştirilecektir46.

b.	 Kıymetli Evraka Bağlanmış İbraname

Uygulamada iş kazası ile birlikte işveren, tazminat

borçlarını kimi kez bono veya çekle47 ödemeyi teklif

etmektedir. Paraya ihtiyacı olan işçi de alacağını mah-

keme süreci ile uzun zaman sonra elde etmek yerine

bu şekilde bir ödemeyi kabul edebilmektedir. Tarafla-

rın anlaşmasıyla tazminat alacağı senede bağlanmış ol-

maktadır. Böylelikle imzalanan bir kıymetli evrak ile asıl

borç ilişkisinden bağımsız bir kambiyo ilişkisi doğmak-

tadır48. Eğer işçi işverenden bir senet alıp daha sonra

yanarak, davanın reddini istemesi, Medeni Kanunun 2 nci maddesin-
de öngörülen evrensel nitelikteki iyiniyet ilkeleriyle de bağdaşmaz ve
içerdiği miktarın üstünde hukuksal bir değer de taşımaz..”Y. 10. HD.nin
24.02.1978 tarih, 1250/1293 sayılı kararı(İyimaya, age, s. 27);Molla-
mahmutoğlu, age, s. 849;Karademir, agm, s. 17

46	 Çil, age, s. 59

47	 Çekle ödeme yapılması halinde Yargıtay çeklerin teslim edildiği gün
ödemenin gerçekleştiğinin kabul edilmesi sebebiyle çekle ödemeden
önce ya da ödeme sırasında faize ilişkin hakkın saklı tutulmaması ha-
linde faiz talep edilemeyeceğine karar vermiştir. Y.9.HD.nin 21.6.2004
tarih, 2004/13272-14579 sayılı kararı(Çil, age, s. 124)

48	 Öztan Fırat, Kıymetli Evrak Hukuku, Ankara 1976, s. 172 vd.; Öz, agt,
s. 81 vd.

MAKALE

çimento işveren mart 2010

21

senedi iade etmeksizin işvereni ibra ettiyse bu durum

bir alacağı talep etmeme taahhüdü olarak kabul edil-

melidir. İbra, yalnızca buna muvafakat eden alacaklıya

karşı ileri sürülebilen bir kişisel def’i hakkı doğurur. Kıy-

metli evrakın daha sonraki zilyetlerine karşı def’i olarak

ileri sürülemez49. Eğer işçi böyle bir kambiyo senedinin

kendisine devrinden önce ibraname imzalayarak işve-

rene verdiyse, bu ibraname sonradan düzenlenen se-

nedi bedelsiz kılar. Ancak böyle bir iddia kural olarak

senedin iyiniyetli hamiline karşı ileri sürülemez.

Ancak tazminat alacağının senede bağlanmasından

doğan bazı sorunlar ortaya çıkabilir. Hemen belirt-

mekte yarar vardır ki, ciro özelliğine sahip ticari senet

nedeniyle işverenin ödeme yapabilmesi için, verdiği

senedin kimin elinde olduğunu bilmesi gerekir. Öte

yandan, işçi tazminat alacağı karşılığı senedi kabul et-

mekle ticari senetlere ilişkin ödeme şekline de peşinen

rıza göstermiş olmaktadır. Böylece ticari senetle öden-

mesi vaadedilen borç, aranan borç haline gelmektedir.

Dolayısıyla, senedi elinde bulunduran kişinin borçluya

ihtarda bulunması, onu takip etmesi ve ayağına kadar

giderek senedi verip karşılığı olan parayı alması gere-

kir. Çünkü senet ciro yoluyla el değiştirebileceği için,

borçlunun peşinen ödemeyi kime yapacağını bilmesi

mümkün değildir.

Yargıtay’a göre, senet iade edilmeksizin yapılan ibra

sözleşmesinde, ibraname metninin ortadan kaldırılan

alacağın bağlı olduğu kıymetli evrakı açıkça içermesi

zorunludur. Aksi takdirde söz konusu kıymetli evrakın

neyin karşılığı alındığı açık olmayacak ve böylece ibra-

49	 Von Tuhr, age, s. 651;Öztan, age, s. 99 (İbra yalnızca buna muvafakat
eden alacaklıya karşı ileri sürülebilen bir def’i hakkı doğurur ve fakat
ne sonraki hamile ne de kıymetli evrakın zilyedine karşı bir defi doğur-
maz buna göre senet geri verilmeksizin yapılan ibrada senetten bahse-
dilmesi gereklidir.)Y.11. HD.nin 17.6.1974 tarih, 1974/1916-1983 sayılı
kararı(YKD 1977/10, s. 1405)

name miktar içermemiş olacağından geçerli sayılmaya-

caktır. Ayrıca ibranamede, verilen kıymetli evrak açık-

ça zikredilmeli, bunun miktarları itibariyle maddi ve

manevi tazminat karşılığı mı, yoksa işçilik alacaklarına

mı yönelik olduğu anlaşılmalıdır. Bu konuda bir açıklık

bulunmaması halinde açıklattırılmalıdır50. İbraname ta-

rihinden sonra keşide edilen kıymetli evrak, ibraname

kapsamında değerlendirilemeyeceği gibi, alacaklı elin-

de bulunan ve ibraname tarihi ile aynı tarihi taşıyan

kıymetli evrak düzenlenmesi de hayatın olağan akışına

uygun değildir51. Senet iade edilmeksizin yapılan ibra

sözleşmesi, ancak bunu benimseyen alacaklıya karşı bir

def’i hakkı doğurur. Bu nedenle ibra, işveren tarafından

işçiye karşı kişisel def’i olarak ileri sürülemez (TTK 558).

Zira böyle bir durum, ibraname alınmasına rağmen iş-

çiye haklarının ödenmediğini gösterir.

VI. İBRA SÖZLEŞMESİNİN KONUSU

İbra sözleşmesinin konusu, iş kazasına uğramış olan

işçinin maddi ve manevi zararlarından sorumlu olan iş-

verenin, zararı tazmin yükümlülüğünden kısmen veya

tamamen kurtulmasıdır. Tazminat davası ile genellikle

zararın nakden ve toplu bir bedelin ödenmesi şeklinde

giderilmesi talep edilir. İbra sözleşmesinin mağdur ta-

rafını kazaya uğramış işçi, ölmüş ise ölenin desteğinden

yoksun kalanlar, karşı tarafı ise zararı tazminle yükümlü

başta işveren olmak üzere varsa birden fazla sorumlu

kişiler oluşturur.

 	

1.	 Maddi Tazminat Alacakları

İş kazasına uğrayan işçi, işveren aleyhine açtığı dava

yoluyla, SGK tarafından karşılanmayan gerçek zara-

rının BK.nun 46. maddesi uyarınca giderilmesini iste-

50	 Y. 21. HD.nin 08.5.2007 tarih, 2006/19245-7809 sayılı kararı (Özel Arşiv)

51	 Y.12.HD.nin 11.12.1986 tarih, 1986/3533-14114 sayılı kararı (YKD
1987/3, s. 436)

MAKALE

22

mektedir. İş kazası sonrası işçinin işverenden istediği

maddi tazminat, işlemiş ve işleyecek aktif/pasif dönem

zararları ile çalışma gücünün kaybından doğan hasta-

nede yattığı veya çalışamadığı dönemde uğradığı gelir

kayıplarını kapsar. Ancak mükerrer ödemeyi ve haksız

zenginleşmeyi önlemek için maluliyet oranının kesin-

leştirilip kurumca bağlanan gelir oranı ve peşin serma-

ye değerinin zarardan düşülmesi gerekir. Bu nedenle,

kazaya uğramış işçinin bir hakkından feragati içeren ve

ibraname olarak nitelenen belgeler değerlendirilirken

iş sözleşmesinin özellikleri göz önünde tutulmalıdır.

Yargıtay’a göre iş kazası sonucunda işçinin vermiş ol-

duğu ibranamelerde davacının başka zararı bulunma-

dığına dair beyanı gerçek dışıdır52. Çünkü kaza sonrası

işverenden yardım gören ve kendisinden ibrada bu-

lunması istenen işçinin buna direnebilmesi son dere-

ce güçtür. Öte yandan işçinin o anda maluliyet duru-

munu, kusur oranını ve tazminat miktarını bilebilmesi

mümkün değildir. Yaptığı beyan bir zarar hesabına da-

yanmamaktadır. Kaldı ki, mahkemeler dahi zararı uz-

man bilirkişiler aracılığıyla öğrenmektedirler. Dolayısıy-

la, böyle bir durumda iradesi fesada uğratılarak belgeyi

imzalamak zorunda kalan işçi, onun geçersizliğini ileri

sürebilmelidir. İş hukukunda dar yorum esasının geçerli

ve kural olarak bir işçinin işvereni karşılıksız olarak ibra

etmesinin ihtimal dışı olması da bu görüşü destekler53.

Bu sebeplerle Yargıtay iş kazasının hemen sonrası dü-

zenlenen ibranamelere geçerlilik tanımamaktadır. Bu

durumda işçi, kurum ve işveren tarafından karşılanma-

yan bakiye zararı için işveren aleyhine maddi tazminat

davası açabilir54. Yargıtay’a göre zararın hesaplanması-

52	 Özdemir, agm, s. 34

53	 YHGK.nun 16.6.1971 tarih, 1215/378 sayılı kararı (İyimaya age, s.156,
dipnot 11); Y.9.HD.nin, 06.3.1998 tarih, 1998/396-3472 ve 15.5.2001 ta-
rih, 2001/5601-8442 sayılı kararı (özel arşiv)

54	 Y.21.HD.nin 24.4.1995 tarih, 1995/2055-1779 sayılı kararı (YKD 1995/7,
s. 1112); “…İş hukukuna egemen bulunan ilkelerden biri de kuşkusuz
işçiyi koruma ilkesi olup gerek yasa ile getirilen düzenleyici kuralların
ve gerekse tarafların yani işçi veya hak sahipleri ile işveren arasında-

na ilişkin rapor verildikten sonra özellikle ücret ve ma-

luliyet oranlarındaki değişiklikte son durumun dikkate

alınması gerekir. Dolayısıyla, önceki rapor usulü kaza-

nılmış hak oluşturmayacaktır55.

		

2.	M anevi Tazminat Alacakları

İş kazası sonucu yaşama hakkı ile vücut bütünlüğünün

ihlalinden doğan hallerde manevi zararın tazmini ta-

lep edilebilir. Bedensel bütünlüğün ihlali halinde zarar

görenin, ölümü halinde ise ailesinin kişilik değerlerinde

meydana gelen etkinin giderimi amaçlanmaktadır. Ki-

şinin, bozulan manevi varlığının eski haline döndürül-

mesi, duygusal olarak tatmin edilmesi, zarar vereni bir

daha böyle bir eylemde bulunmaktan alıkoyması gibi

olgular gözetilerek toplumsal barış sağlanmaya çalışıl-

maktadır. Tazminat, yaşanan acı ve elemin karşılığıdır.

Kaza sonucu duyulan acı ve elem nedeniyle öngörülen

tazminat miktarı belirlenerek istemde bulunulabilir.

Dolayısıyla, manevi zarar kişilik değerlerindeki bir azal-

ma olup, zarar gören tarafından takdir ve tayin edile-

bilir olduğu için bölünerek istenemez56. Ancak manevi

zarar görenin, dava açtıktan sonra ölmesi üzerine mi-

rasçıların davaya devam edip tazminat almaları, ölüm

ki ilişkilere ait irade açıklamalarının yorumunda bu ilkenin ışığında
hareket olunması zorunludur. Olayda davacılardan, iş kazası sonucu
ölen işçinin eşinin kendi adına asaleten ve yedi çocuğuna velayeten
noterde düzenlettiği belge, az önce açıklanan ilkenin ışığında ve taraf-
ların sosyal durumları ile belgedeki sözlerin kapsamı dikkate alınarak
yorumlandığında, hak sahiplerinin tek taraflı irade açıklaması ile beli-
ren bir makbuz olarak kabul edilmelidir.” YHGK.nun, 25.01.1978 tarih,
1976/10-3435-23 sayılı kararı, (YKD 1978/10, s. 1606)

55	 Akın, agm, s. 112-113

56	 YHGK.nun 09.5.2007 tarih, 2007/21-269-269 sayılı kararı(özel); Aksi
yönde “Davacılar, ziyadeye ilişkin haklarını açıkça saklı tutmak suretiyle
manevi tazminat haklarının ilk davada sadeci bir kesimini istemiş ol-
malarına, asıl tazminat hakkının istenilenin çok üstünde bulunmasına
ve özellikle bu davadaki biçimiyle manevi tazminatın bölünüp saklı
tutulmuş diğer kesiminin ikinci bir dava ile istenmesine, yasaca bir en-
gelden sözedilemeyeceğine, tersi görüşün belirgin olarak hakkaniyet
kurallarıyla bağdaşmaz bir nitelik taşıyacağına göre....davanın reddi...
bozma nedenidir...”(Y. 10. HD.nin 04.7.1975 tarih, 2390/4490 sayılı kararı
(İyimaya, dipnot 47, agm, s. 39)

MAKALE

çimento işveren mart 2010

23

nedeniyle mirasçıların ayrıca manevi tazminat davası

açmalarına engel değildir. Zira önceden alınan tazmi-

nat terekeye dahil olmadığı gibi, ortada sonradan geli-

şen bir durum bulunmaktadır.

Yargıtay’a göre ibranamede manevi tazminata açıkça

değinilmemesi ve miktar belirtilmemesi halinde, ma-

nevi tazminatın istisnai niteliği gereği bundan vazge-

çildiği açıkça ortaya konulmamış olacağından, manevi

tazminat alacağı ibra edilmiş değildir57. Bu durumda

manevi tazminat talep edilebilecektir. İbranamede

maddi ve manevi tazminat için yalnızca tek bir mik-

tarın belirtilmesi durumunda ödenen miktarın davacı-

nın tüm maddi ve manevi zararının ne kadarını karşıla-

dığının58 tespiti gerekmektedir. Açık oransızlığın tespiti

halinde davacı ek maddi tazminat talep edebileceği

gibi ayrıca manevi tazminat da talep edebilecektir59.

57	 “...Davacının manevi tazminat talebi reddedilmiş ise de, bu sonuç usul
ve yasaya uygun bulunmamaktadır. Davacıya manevi tazminat öden-
diğine ilişkin bir bilgi ve belge mevcut değildir. Dosyadaki ibraname
sadece maddi tazminata yönelik düzenlenmiştir. Ayrıca manevi tazmi-
nat talebinden vazgeçildiği de açıkça ortaya konmadığına göre bu yö-
nün hüküm altına alınmaması usul ve yasaya aykırıdır...” Y. 21. HD.nin,
29.04.2002 tarih, 2002/3135-3614 sayılı kararı (özel arşiv); Özdemir,
agm, s. 35

58	 Y. 9. HD.nin 20.12.1984 tarih, 1984/11662-11447 sayılı kararı (Meşe Ya-
zılım Programı)

59	 “Her şeyden önce anılan belgede bildirilen 2500 TL.nın davacının tüm
maddi ve manevi zararının ne kadar karşıladığını saptamak gerekir.”,
Y.10.HD.nin 24.02.1978 tarih, 1978/1250-1293 sayılı kararı;“...Dava, iş
kazası sonucu oluşan maluliyet nedeniyle davacının uğramış olduğu
maddi ve manevi zararın giderilmesi istemine ilişkindir. Mahkeme-
ce ibranameye dayanarak dava reddedilmiş, Yargıtay özel dairesince
meydana gelen iş kazası sonucu %14 oranında malul kalan davacı
işçiye taraflarca imzalanan 20.5.1996 tarihli belge ile zararı karşılığı
2.000.000.000 TL. tazminatın davalı işveren tarafından ödendiğine
ilişkin belge içeriğinden ödemenin hangi tazminat türüne (maddi-
manevi) ait olduğu belli olmadığı gibi, aidiyete ilişkin miktarlarda da
belirginlik bulunmadığı gerekçesiyle karar bozulmuştur. 21. HD.nin ka-
rarına karşı oy yazısı şu şekildedir:“Yargıtay’ın yerleşmiş uygulamasına
uygun olarak düzenlenen bilirkişi raporunda, davacının ibra tarihinde-
ki veriler esas alınarak yapılan hesap sonucu, davacının maddi zararı,
SSK’ca bağlanan gelirin peşin sermaye değeri düşülmeden 360.459.323
TL olarak saptanmıştır. İşverenin geri kalan ve bu miktarın yaklaşık 6
katı tutarında bulunan 1.639.540.677 TL’nin sadece maddi tazminat
olarak ödemesi yaşam deneyi kurallarına aykırıdır. Hal böyle olunca;
somut olayın özelliği gereği, davacıya geçirdiği iş kazası nedeniyle öde-
nen 2.000.000.000 TL tazminatın sadece maddi tazminatı değil manevi
tazminatı da kapsadığı kabul edilmelidir. Yerel mahkemenin direnme

İbranamenin makbuz etkisi manevi tazminatlarda

bulunmamaktadır. Yargıtay üzüntü ve acıyı zamana

yaymak suretiyle manevi tazminatın bölünmesi ve ye-

niden dava konusu yapılarak miktarının artırılması ola-

nağı bulunmadığını, bu nedenle yalnızca bir defa talep

edilebileceğini kabul etmektedir. Dolayısıyla, ibrana-

mede maddi zararı yanında manevi zararının da karşı-

landığını belirten işçinin, ileride manevi zararının daha

fazla olduğu iddiasıyla ek talepte bulunması mümkün

değildir60. Ancak Yargıtay bir kararında yargılama sıra-

sında alınan aynı ibareleri içeren ibranamenin manevi

tazminatın bölünemeyeceği ilkesine aykırı olmadığı ve

bu ödemenin tam ibra niteliğinde olmadığını kabul

eden yerel mahkeme kararını onamıştır61. Buna karşı-

lık Yargıtay’ın başka bir dairesi yargılama sırasında dahi

alınsa manevi tazminata ilişkin aynı ibareleri içeren bir

ibranamenin borcu sona erdirdiğini kabul etmiştir62.

VII. İBRANIN HÜKÜM VE SONUÇLARI

1.	 Alacağı Sona Erdirmesi Bakımından Sonuçları

İbra sözleşmesinin genel sonucu, bir alacak hakkının

bir daha doğmamak üzere doğrudan doğruya ve ke-

sin olarak ortadan kalkmasıdır63. Açık bir kabule ihtiyaç

olmayan hallerde alacak, ibraya yönelik icabın karşı ta-

rafa ulaştığı andan itibaren ortadan kalkar. İbra sözleş-

kararı yerinde bulunduğundan, onanması gerekir.” Yerel mahkemece
önceki kararda direnilmiştir. Hukuk Genel Kurulu Yerel Mahkeme ka-
rarını haklı bulmuş ve kararı onamıştır. Burada sözleşme yorumu söz
konusu olup işçiye ödenen miktarın küçük bir kısmının maddi tazmi-
nata karşılık gelmesi sebebiyle tarafların manevi tazminatı da ibrana-
me kapsamı altına almak istediği sonucuna ulaşılmaktadır. YHGK.nun
12.02.2004 tarih, 2003/11333-1027 sayılı kararı (Meşe Yazılım Progra-
mı); Özdemir, agm, s. 35

60	 YHGK.nun 09.5.2007 tarih, 2007/21-269-269 sayılı kararı (Özel arşiv)

61	 YHGK.nun 09.5.2007 tarih, 2007/21-269-269 sayılı kararı (Özel Arşiv)

62	 Y. 4. HD.nin 06.7.2004 tarih, 2004/7143-8939 sayılı kararı (özel arşiv)

63	 Tekinay/Burcuoğlu/Altop, age, s. 989; Önen, age, s. 227; Eren, age, s.
473

MAKALE

24

mesinin bir borcu kesin ve bir daha doğmamak üzere

ortadan kaldırması onu alacağı talep etmeme taahhü-

dünden, değiştirme sözleşmesinden ve yenilemeden

ayırt eder64.

İbra borcu kesin sona erdirir. Tam ibrada borcun tama-

mı, kısmi ibrada ise borcun ibra edilen kısmı sona erer.

Bunun sonunda borçlu da borcundan tamamen veya

kısmen kurtulur65. Borcun ibra yoluyla ne oranda sona

erdiği esasen bir yorum konusu olup, aksi anlaşılma-

dıkça ibra borcun tamamı için yapılmış kabul edilir66.

Eğer bir kimse bir alacak nedeniyle diğer bir kimseyi

ibra ederse sağlığında kendisi, ölümünden sonra ise

mirasçıları o hakkı talep edemezler67. Bu durum, ibra-

nın tasarrufi bir işlem olmasından kaynaklanmakta-

dır68. Borçlu, ibra ile ortadan kalkan borcu hata sonucu

yeniden öderse, ödediği miktarı sebepsiz zenginleşme

(BK. m.62) hükmüne dayanarak geri isteyebilir. İbranın

borcu sona erdirici etkisi, ihtirazi kayıt ileri sürülmedi-

ği takdirde fer’i borçları da kapsar. Özellikle faiz ve di-

ğer yan borçlar böylece sona ermiş olur. Buna karşılık

ihtirazi kayıt ileri sürülmesi, yan hakların ve belirtilen

hakların istenmesi yolunu açık tutar. İşçinin korunması

ilkesi, ihtirazi kayıt konusunda katı davranılmamasını

gerektirir69.

2.	 Birlikte Borçlular Bakımından Sonuçları

İş hukukunda işçiye karşı müteselsil borçluluğun sıkça

rastlandığı durumlar, işyeri devri ve asıl işveren-alt işve-

ren ilişkisidir. 4857 sayılı İş Kanunu’nun 6. maddesi ve

64	 Önen, age, s. 227.

65	 Eren, age, s. 470

66	 Oğuzman/Öz , age, s. 413; Önen, age, s. 227; Şengül, agm, s. 594

67	 Berki, agm, s. 755.

68	 Turanboy, age, s. 116.

69	 Yılmaz Halil, “İş Hukukunda İhtirazi Kayıt/Kayıtsızlık Problemi”, ÇİD,
2009/Temmuz, s. 19

BK.nun 179. maddesine göre işyerinin devri halinde,

devirden önce doğmuş olan ve devir tarihinde öden-

mesi gereken borçlardan, devreden ve devralan işve-

ren iki yıl boyunca müteselsilen sorumludurlar. Yine İş

Kanunu’nun 2. maddesine göre asıl işveren, alt işvere-

nin işçilerine karşı o işyeri ile ilgili olarak kanundan, iş

sözleşmesinden veya alt işverenin taraf olduğu toplu

iş sözleşmesinden doğan yükümlülüklerinden alt işve-

ren ile birlikte sorumludur. İş kazalarından doğan taz-

minat alacaklarında, ibra sözleşmesinin karşı tarafının

devreden veya devralan olmasının bir önemi yoktur.

İbra sözleşmesi geçerli olduğu takdirde, birisi ile işçi

arasında yapılan ibra sözleşmesi diğerinin de borcunu

sona erdirir. Yargıtay bir kararında, müteselsil borçlular-

dan birisinin ibra edilmesi ile diğer müteselsil borçlu-

ların da, tazminat borcundan payına düşen tutar ora-

nında kurtulacağını öngörmüştür70. Diğer bir kararında

ise, aralarında ihtiyarı dava arkadaşlığı bulunan dava-

lılardan birisi hakkındaki davadan feragat edilmesinin,

diğer davalıları ancak feragat edilenin kusuru oranında

sorumluluktan kurtarabileceğini, bu oranın dışında ka-

lan kusur oranı kadar müşterek ve müteselsil sorum-

luluklarının devam ettiğini belirtmiştir71.

Bilindiği gibi müteselsil borçluların borçtan kurtul-

malarını gerektiren haller iki şekilde ortaya çıkabilir.

Birincisi alacaklı taraf tatmin edilerek veya edilmeye-

rek bütün borçlular borçtan kurtulur. Alacaklı tarafın

tatmin edilmesi (BK 145/1) ifa veya takas yoluyla olur.

İkincisi ise, ifa ve takas dışındaki bir sebepten, borç-

lulardan birisinin bir eylemi veya bulunduğu hukuki

durumun diğer borçlulara da sirayet etmesi ile diğer

borçlular da borçtan kurtulabilir (BK 145/2). Sirayet

70	 Y. 4. HD.nin 16.02.1979 tarih, 1978/8214-2031 (YKD 1980/1, s. 29) ve
15.02.1983 tarih, 1983/189-1526 (YKD 1983/6, s. 836) sayılı kararları;
Şengül, agm, s. 595

71	 Y. 21. HD.nin 22.12.2005 tarih, 2005/8488-13649 sayılı kararı (özel arşiv)

MAKALE

çimento işveren mart 2010

25

edebilecek diğer haller ise, kusursuz imkansızlık, yeni-

leme, sulh, zamanaşımı ve ibradır. Müteselsil borçlular-

dan birinin alacaklı ile yaptığı ibra sözleşmesinin, diğer

borçluları ne oranda etkileyeceği yasal bağlamda açık

değildir. Öğretide çoğunlukla ileri sürülen görüşe göre

ibra, alacaklının tatmin edilmesi sonucunu doğurmuş-

sa bu durum bütün borçlulara sirayet eder. Ancak bu

konuda alacaklının diğer borçluları da ibra maksadıyla

hareket etmesi, bunun sözleşmede açıkça yazılı olması

veya sözleşmenin yorumundan bu şekilde anlaşılma-

sı gerekir. Aksi takdirde ibranın etkisi, yalnızca yapılan

kişi ile sınırlı olarak sübjektif olacak ve diğer borçlular

açısından borç devam edecektir. Bu durumda diğer

borçlular, ibra edilmiş olan borçlunun iç ilişkideki payı

oranında borçtan kurtulmuş olurlar72.

Birden çok kişi, gerek haksız eylem, gerek sözleşme ve

gerekse yasa kuralı gibi sebeplerden dolayı aynı zarar

için zarara uğrayana karşı sorumluysalar, bunlar arasın-

da, bir zarara ortaklaşa sebep olanlar hakkındaki rücua

ilişkin kurallar uygulanır. Bundan başka borçlulardan

birinin yaptığı ödeme, ödenen miktar oranında diğe-

rini de borçtan kurtarır ve daha sonra ödeyenin onlara

karşı rücu hakkı doğabilir. Burada müteselsilen sorum-

lu tutulan kişilerin sorumluluklarının sebepleri farklı

hukuksal nedenlere dayanmaktadır73. Hizmetin ifası

sırasında bir işçi diğer bir işçinin iş kazası geçirmesine

sebebiyet verirse işveren BK. 55. maddeye göre kaza-

ya sebep olan işçisinin bu davranışından ve zarardan

sorumlu olurken, işçi de zarardan haksız fiil hükümleri

çerçevesinde işverenle birlikte sorumlu olacaktır. Bu-

rada bir kişinin uğradığı zararı birden çok kimse ayrı

72	 Tekinay/Akman/Burcuoğlu/Altop, age, s. 302;Oğuzman/Öz, age,
s. 815; Akıntürk Turgut, Müteselsil Borçluluk, Ankara 1971, s. 177 vd.;
İyimaya Ahmet, Sorumluluk ve Tazminat Hukuku Sorunları, Ankara
1990, s. 139;Y. 4. HD.nin 16.02.1979 tarih, 1978/8214-2031 sayılı kararı
(YKD 1980/1, s. 29)

73	 Oğuzman/Öz, age, s. 816 ve 825;Akıntürk, age, s. 135 vd.;YHGK.nun
23.02.2000 tarih, 2000/4-103-124 sayılı kararı (Meşe Yazılım Programı)

sebeplerle tazmin etmekle yükümlü olduklarından BK.

51. maddeye göre eksik teselsül durumu mevcuttur74.

Kazaya uğrayan işçinin zararını tazmin eden işveren,

kendisini zarara sokan diğer işçiye kusurlu olması halin-

de BK. m.55. uyarınca rücu etme hakkına sahiptir. Yasa,

tazminatı ödeyenin diğer sorumlulara rücu edebilme-

sini ve bunun oranını hakimin takdirine bırakmakta-

dır75. Mahkeme rücuya ilişkin bir karar vermemişse,

bu ayrı bir davanın konusunu oluşturur. Bu durumda,

tazminata ilişkin karar açılacak rücu davası için kesin

hüküm oluşturmaz76.

Bir borçlunun ibra edilmiş olması, iç ilişkide ona rücu

edilmesine engel teşkil etmez77. Bir Yargıtay kararına

göre müteselsil sorumlu işçinin sorumluluk dışı bırakıl-

ması iş kazasında işçiye düşen kusur oranında işvereni

sorumluluktan kurtarır78. Ancak kazaya uğrayan işçiye

işverenin sorumlu olduğu tüm oran hesaplanarak iş-

veren tarafından bir ödeme yapıldıysa, kazaya uğrayan

işçinin diğer bir işçi lehine vermiş olduğu ibraname iş-

verenin rücu hakkını sınırlandırmaz. İşveren ibraname-

ye rağmen kazaya sebep olan diğer işçiye rücu edebilir.

Zira herkes kendi kusurundan sorumludur79.

3.	 Halefiyet Bakımından Sonuçları

İşçinin kazadan önce sözleşme yapmak suretiyle ken-

dini özel sigorta şirketinden sigorta ettirmesi müm-

kündür. Özel sigorta şirketine prim ödeyen kazalı işçi-

74	 Oğuzman/Öz, age, s. 663 vd.; Gürkanlar Metin, Bir Zarara Birlikte
Neden Olan Birden Çok Kişinin Sokumluluğu, Ankara 1982, s. 87 vd.;
Akın, age, s. 235

75	 Gürkanlar, age, s. 107

76	 Oğuzman/Öz, age, s. 575; Y. 4. HD.nin 14.6.1977 tarih, 1977/6142-6868
sayılı kararı (YKD 1978/8, s. 1289)

77	 Tekinay/Akman/Burcuoğlu/Altop, age, s. 304 vd.; Oğuzman/Öz,
age, s. 816.

78	 Y.9.HD.nin 28.4.1994 tarih, 903/6557 sayılı kararı, (ÇİD, Temmuz 1994, s.
28)

79	 Y.9.HD.nin, 10.6.1998 tarih, 7408/10183 sayılı kararı (YKD 1999/10, s.
1389); Akın, age, s. 279

MAKALE

26

nin, buradan aldığı ya da alacağı tazminatın işverenden

alacağı tazminattan indirilmesi gerekmez. Sigorta şirke-

tinden kaza nedeniyle tazminat alan işçi, sigorta şirke-

tini ibra ettiğine ilişkin bir ibraname verebilir. Başkasına

ait bir borç nedeniyle alacaklıyı tatmin eden kişinin,

onun haklarını yasada belirtilen durumda ve tatmin

ettiği oranda kendiliğinden elde etmesine halefiyet

denir. Böylece başkalarına ait borcu yerine getiren kişi,

asıl borçluya karşı bir alacak elde etmekte ve bu hakka

dayanarak borçludan bir istemde bulunmaktadır. Si-

gortacı da, sigorta bedelini ödedikten sonra TTK.nun

1301. maddesinde yer alan yasal halefiyet hükmünden

yararlanarak hukuken sigorta ettiren kimsenin yerine

geçer. Halefiyet alacaklı ile onu tatmin eden kişi ara-

sında bir ilişkidir80. Bunun doğal sonucu olarak, sigorta

ettirenin zarar nedeniyle üçüncü şahıslara karşı dava

hakkı mevcut ise bu hak sigortacıya geçer. Bu suretle

sigorta ettirenin aynı zarardan dolayı iki defa tazminat

almasına olanak verilmemiş olur. Esasen yasa koyucu,

halefiyet ilkesi ile sigorta ettirenin sigorta aracılığıyla

zenginleşmesine engel olmak istemiş ve bu nedenle

de 1301. maddenin ikinci fıkrasındaki yaptırıma yer

vermiştir. Buna göre sigorta ettiren kimse sigortacıya

geçen haklarına zarar verecek davranışta bulunduğu

takdirde sigortacıya karşı sorumlu olur. Burada söz ko-

nusu olan hak dava hakkıdır. Sigorta ettiren bu hakkın

bedelini aldıktan sonra, sigorta ettirenin üçüncü kişiyi

ibra etmesi ne ise, söz konusu zarardan dolayı üçüncü

kişi aleyhine dava açması hali de sigortacı yönünden

aynı şeydir. Her iki halde de sigortacı rücu hakkını kul-

lanamaz hale gelmiştir. Buna karşı sigorta ettiren kimse

ya üçüncü kişiden tazminat almıştır ya da alma im-

kanını elde etmiştir. Bunun sonucu olarak da sigorta

ettirenin işlemlerinde haksız bir zenginleşme olmuş

80	 Kılıçoğlu Ahmet,Türk Borçlar Hukukunda Kanuni Halefiyet, Ankara
1979, s. 13,71,88

veya olma imkanı doğmuştur81. İbranın özel sigorta

bakımından gerçekleşen bu etkisi sosyal sigortanın

rücu hakkı bakımından gerçekleşmez. Daha doğrusu

kurumun rücu hakkı halefiyete değil, yasadan doğan

bir hakka dayanır.

4.	 Yargılama Hukuku Açısından Sonuçları

İbra ile ilgili doğrudan amir bir hükmün bulunmaması

nedeniyle, konu ile ilgili olarak ortaya çıkan sorunların

çözümünde MK.nun 2. maddesi uyarınca, doğruluk

ve güven kuralına aykırı olmaması gerektiği gerçeğine

başvurmak zorunlu olmaktadır. Bu bağlamda MK.nun

2. maddesi hükmüne aykırılık bir itiraz niteliğindedir82.

İbranın, hakkı sona erdirmesi nedeniyle varlığının ileri

sürülmesi de aynı niteliktedir. İbranın alacak ve borcu

doğrudan doğruya ve kesin olarak ortadan kaldırma

işlevine sahip olması nedeniyle, MK 2. maddesi uya-

rınca taraflarca her zaman ileri sürülebileceği83 gibi

HUMK 76. maddesi gereği yasayı doğrudan uygula-

makla yükümlü olan hakim de, bildirilen vakıalardan

yani dava dosyasından bir itiraz nedeninin varlığını

öğrenirse bunu kendiliğinden dikkate alır. Delil top-

lama aşaması tamamlanmış olsa dahi her zaman ileri

sürülmesi mümkündür. İtirazın açık şekilde ileri sürül-

mesine gerek yoktur. Borcun ifası, dava şartının orta-

dan kalkmasıyla ilgili olup, ifa ve dava şartları önceden

ileri sürülmemiş olsa dahi bir itiraz olmasından dolayı

hakim tarafından kendiliğinden gözetilir. Kaldı ki, yargı-

lamada davayı inkar eden işverenin savunması borcun

bulunmadığı savunmasını da kapsar. Bu nedenle, son-

radan ibra savunmasına başvurulması, ibranın borcu

81	 Y. 21. HD.nin 14.6.2004 tarih, 2003/12749-6630 sayılı kararı (Çil, age, s.
450)

82	 Y. 21. HD.nin 08.5.2007 tarih, 2006/19245-7809 sayılı kararı (özel arşiv)

83	 Y.9. HD.nin 05.12.2007 tarih, 2007/29102-36890 (Legal, 2008/17, s.
148)

MAKALE

çimento işveren mart 2010

27

söndürücü niteliği gereği savunmanın genişletilmesi

anlamına gelmez. Hatta temyiz aşamasında dahi böyle

bir savunmaya başvurmak mümkündür84

	

VIII. SONUÇ

Türk hukukunda ibra sözleşmesi düzenlenmemiştir.

Boşluk Yargıtay kararları ile doldurulmaya çalışılmıştır.

Böylece ibranamenin geçerlilik koşulları da Yargıtay

kararları ile belirlenmiş olmaktadır. Yargıtay’ın iş kaza-

sından kaynaklanan tazminat alacaklarına ilişkin ibra

konusundaki kararlarına bakılacak olursa, işveren kar-

şısında güçsüz durumda olan işçinin korunduğu kana-

atine varılabilir. Yargıtay iş kazası sonrası düzenlenen

ibranamelerden miktar içermeyenleri geçersiz kabul

ederken, miktar içeren ibranamelerle ilgili olarak açık

oransızlık ölçüsünü kullanmaktadır. Buna göre, ibrana-

mede yer alan maddi tazminatın miktarı ile gerçek za-

rar arasında açık oransızlık oluşturacak şekilde bir fark

varsa ibranameyi kısmi ifayı içeren makbuz hükmünde

kabul etmektedir. Açık oransızlık ölçüsü manevi zarar-

lara ilişkin alacakları içeren ibranamelere uygulanma-

mıştır. Bu arada Borçlar Kanunu Tasarısı’nda Yargıtay’ın

bu uygulamalarını esas alan düzenlemelere yer verildiği

görülmektedir. Tasarının yasalaşması ile uygulamaya

normatif bir dayanak sağlanmış olacaktır.

84	 YHGK.nin 26.10.2005 tarih, 2005/9-546-611 ve 09.06.2004 tarih,
2004/21-329-356 sayılı kararları(özel arşiv)

KAYNAKÇA

Akın Levent, İş Kazasından Doğan Maddi Tazminat, An-
kara 2001

Akın Levent, Yargıtayın İş Hukukuna İlişkin Kararlarının De-
ğerlendirilmesi 2002, Ankara 2004

Akıntürk Turgut, Müteselsil Borçluluk, Ankara 1971

Alangoya H. Yavuz, “Senede Karşı Senetle İspat Kuralı ve
Hayatın Olağan Akışı Kavramı”, Prof. Dr. Necip Kocayusufpa-
şaoğlu İçin Armağan, Ankara 2004

Aydoğdu Murat, “Hizmet Akdinin Sona Ermesine İlişkin
İbraname”, Galatasaray Üniversitesi Hukuk Fakültesi Dergisi,
Prof. Dr. Kemal Oğuzman ‘a Armağan, Y.1, S.1, 2002

Balcı Mesut, İş Kazası veya Meslek Hastalığından Doğan
Tazminat Davaları, Ankara 2008

Berki Ali Himmet, “Sulh ve İbra”, Adalet Dergisi, Aralık
1969.

Centel Tankut, İş Hukukunda Ücret, İstanbul 1985

Çelik Nuri, İş Hukuku Dersleri, İstanbul 2007

Çenberci Mustafa, İş Kanunu Şerhi, 4.Bası, Ankara 1978

Çil Şahin, İş Hukukunda İbra Sözleşmesi, Ankara 2007

Demir Abdullah, “Yargıtay İçtihatlarındaki Hayatın Olağan
Akışı Kriteri ve İslam Hukukundaki Zahiri Hal Delili”, Terazi
Hukuk Dergisi, Aralık/2008

Ekmekçi Ömer, “İş Hukukunda İşçinin İşverenden Olan
Alacağından Vazgeçmesi Sonucunu Doğuran Hukuki İşlem-
ler”, İBD Çalışma Hukuku Komisyonu Bülteni , C.1, S.1, 1996

Eren Fikret, Borçlar Hukuku Genel Esaslar, C.III, İstanbul
1994

Gürkanlar Metin, Bir Zarara Birlikte Neden Olan Birden
Çok Kişinin Sorumluluğu, Ankara 1982

İnan Ali Naim, Borçlar Hukuku, Ankara 1984

İyimaya Ahmet, “İş Hukuku Yönünden Manevi Tazminatın
İbrası”, ABD, 1988/1

MAKALE

28

İyimaya Ahmet, Sorumluluk ve Tazminat Hukuku Sorun-
ları, Ankara 1990

Karademir Derya, “Yargıtay Kararları Perspektifinde İbra-
name Uygulamaları”, Çimento İşveren Dergisi, C. 11, S.2.

Keser Hakan, “İş Hukukunda İbraname Uygulamaları”,
Kamu-İş, C.5, S.1, Temmuz 1999

Keser Hakan, “İşverence Mali Sorumluluk Sigortası Yapıl-
ması Durumunda İşverenin Tazminat Sorumluluğunun Be-
lirlenmesi”, Sicil İş Hukuku Dergisi, Aralık 2008

Kılıçoğlu Ahmet, Borçlar Hukuku Genel Hükümler, Ankara
2006

Kılıçoğlu Ahmet,Türk Borçlar Hukukunda Kanuni Halefi-
yet, Ankara 1979

Kocayusufpaşaoğlu Necip, Borçlar Hukuku Genel Hü-
kümler, Birinci Cilt, İstanbul 2008

Kocayusufpaşaoğlu Necip, Güven Nazariyesi Karşısında
Borç Sözleşmelerinde Hata Kavramı, İstanbul 1968

Kuru/Arslan/Yılmaz, Medeni Usul Hukuku Ders Kitabı,
Ankara 2007.

Mollamahmutoğlu Hamdi, İş Hukuku, Ankara 2008

Oğuzman M. Kemal/Öz M. Turgut, Borçlar Hukuku Ge-
nel Hükümler, İstanbul 1995

Önen Turgut, Borçlar Hukuku, Ankara 1995.

Öz Tuğba, Türk İş Hukukunda İbraname Uygulamaları,
Yüksek Lisans Tezi, Marmara Üniversitesi Sosyal Bilimler
Enstitüsü, İstanbul 2006

Özdemir Erdem, “İş Hukukunda İbraname Uygulamaları”,
Sicil İş Hukuku Dergisi, Mart 2007

Öztan Fırat, Kıymetli Evrak Hukuku, Ankara 1976

Pekcanıtez Hakan/Atalay Oğuz/Özekes Muhammet,
Medeni Usul Hukuku, Ankara 2007

Reisoğlu Safa, Borçlar Hukuku Genel Hükümler, İstanbul
2002

Seratlı Gaye Burcu, İş Kazasından Doğan Destekten Yok-
sun Kalma Tazminatı, Ankara 2003

Süzek Sarper, “Destekten Yoksunluk ve Cismani Zararlarda
İşverenin Özel Hukuktan Doğan Sorumluluğu”, İş Hukukuna
İlişkin Sorunlar ve Çözüm Önerileri, Sempozyum, Galatasa-
ray Üniversitesi Yayınları, İstanbul 1996

Süzek Sarper, İş Hukuku, İstanbul 2008

Süzek Sarper, “İş Hukukunda Düzenleme Boşluklarının
Doldurulması”, Kamu-İş, Ankara 1993

Şener Esat, Hukuk Sözlüğü, Ankara 2001

Şengül Mehmet, “İbranamenin Hukuki Niteliği, Kapsamı ve
Geçerliliğinin Koşulları”, Legal İHD, 2006/10

Tekinay/Akman/Burcuoğlu/Altop: Borçlar Hukuku Ge-
nel Hükümler, İstanbul 1993.

Tekinay Selahattin Sulhi, “Haksız Fiillerde Müteselsil So-
rumluluğun Kapsamı”, Sorumluluk Hukukunda Yeni Geliş-
meler Sempozyumu, İstanbul 1980

Tunçomağ Kenan, Türk İş Hukuku, İstanbul 1984

Turanboy Nuri, İbra Sözleşmesi, Ankara 1998.

Ürcan Gülümden, “Bireysel İş Uyuşmazlıklarında Senetle
İspat”, Prof. Dr. Baki Kuru Armağanı, Ankara 2004

Von Tuhr Andreas, Borçlar Hukuku (Çev. Cevdet Edege),
Ankara 1983

Yeğin Abdullah, Yeni Lügat, 1975

Yılmaz Ejder, Hukuk Sözlüğü, Ankara 1982

Yılmaz Halil, Borçların İfasında İhtirazi Kayıt İleri Sürülmesi
ve Uygulaması, Ankara 2007

Yılmaz Halil, “Halin İcabından Kaynaklanan İhtirazi Kayıt
İradesi”, Yaklaşım Dergisi, Temmuz 2005

Yılmaz Halil, “İş Hukukunda İhtirazi Kayıt/Kayıtsızlık Prob-
lemi”, Çimento İşverenleri Dergisi, 2009/Temmuz

Zevkliler Aydın, Kişiler Hukuku Gerçek Kişiler, Ankara 1981

30

HUKUK

YARGITAY 21. HUKUK DAİRESİ

ESAS NO: 2009/12

KARAR NO: 2009/6

KARAR TARİHİ: 04.05.2009

İLGİLİ MEVZUAT: 5510 sayılı Kanun md. 13.

KARAR ÖZETİ: İŞ KAZASININ TESPİTİ İSTEMİNE

İLİŞKİN DAVALARDA SOSYAL GÜVENLİK

KURUMU İLE İŞVERENİN MECBURİ DAVA

ARKADAŞLIĞI

Bir sosyal sigorta olayının iş kazası sayılıp sayılmaması

işverenin hak alanını ilgilendirir. Zira işveren kusurlu ve

olay da iş kazası ise, kurum bağladığı gelirin peşin değeri-

ni işverenden isteyebilecektir. İş kazasının tespit istemine

ilişkin dava sonucunda mahkemece verilecek hüküm

gerek işverenin gerekse Sosyal Güvenlik Kurumu’nun

hak alanını etkileyeceğinden işveren ile Sosyal Güvenlik

Kurumu arasında mecburi dava arkadaşlığı bulunmak-

tadır.

DAVA: Davacı, iş kazası sonucu maluliyetinden doğan

maddi ve manevi tazminatın ödetilmesine karar veril-

mesini istemiştir.

Mahkeme ilamında belirtildiği şekilde, isteğin kısmen

kabulüne karar vermiştir.

Hükmün, davalı ile ihbar olunan vekillerince temyiz

edilmesi üzerine temyiz isteğinin süresinde olduğu an-

laşıldıktan ve Tetkik Hakimi tarafından düzenlenen ra-

porla dosyadaki kağıtlar okunduktan sonra işin gereği

düşünüldü ve aşağıdaki karar tesbit edildi.

YARGITAY KARARI

1- Dava, davacının 17.01.2005 tarihinde geçirdiği kaza-

nın iş kazası olduğunun tespiti istemine ilişkindir.

Davacı tarafından Sosyal Güvenlik Kurumu Başkan-

lığı’na dava ihbar olunmuştur. Hukuk Usulü Muha-

kemeleri Kanunu’nun 49-52. maddelerine göre dava

ihbar olunan gerçek ve tüzel kişi, davada taraf sıfatını

kazanamaz, ihbar olunan aleyhine hüküm de kurul-

mamıştır. Temyiz yoluna ancak davanın tarafları baş-

vurabilir. Bu nedenlerle taraf sıfatı bulunmayan Sosyal

Güvenlik Kurumu Başkanlığı’nın temyiz dilekçesinin

reddine,

2- Sosyal Güvenlik Kurumu tarafından karşılanmayan

zararın ödetiImesine ilişkin davalarda (tazminat dava-

ları) öncelikle zararlandırıcı sigorta olayının iş kazası

niteliğinde olup olmadığı, haksız zenginleşmeyi ve mü-

kerrer ödemeyi önlemek için Kurum tarafından hak

sahiplerine bağlanan gelirin hükme en yakın tarihteki

peşin sermaye değerinin hüküm tarihine en yakın ta-

rihteki verilere göre belirlenen tazminattan düşülmesi

gerektiği Yargıtay’ın oturmuş ve yerleşmiş görüşlerin-

dendir.

5510 sayılı Yasa’nın 13. maddesinde iş kazasının 4. mad-

desinin birinci fıkrasının (a) bendi ile 5. madde kapsa-

mında bulunan sigortalılar bakımından bunları çalıştı-

YARGITAY KARARLARI
Derleyen: Av. Dr. Ertan İREN

31

çimento işveren mart 2010

HUKUK

ran işveren tarafından, o yer yetkili kolluk kuvvetlerine

derhal ve Kuruma en geç kazadan sonraki üç işgünü

içinde iş kazası ve meslek hastalığı bildirgesi ile doğru-

dan ya da taahhütlü posta ile bildirilmesinin zorunlu

olduğu, iş kazasının işverenin kontrolü dışındaki yer-

lerde meydana gelmesi halinde iş kazasının öğrenildiği

tarihten başlayacağı, Kuruma bildirilen, olayın iş kazası

sayılıp sayılmayacağı hakkında bir karara varılabilme-

si için gerektiğinde Kurumun denetim ve kontrol ile

yetkilendirilen memurları tarafından veya Bakanlık İş

MüfettişIeri vasıtasıyla soruşturma yapılabileceği, 5510

sayılı Yasa’nın 20. maddesinde ise iş kazasına, bağlı ne-

denlerden dolayı ölen sigortaIının hak sahiplerine gelir

bağlanacağı bildirilmiştir.

Olayın iş kazası sayılması gerektiğinin tespitine ilişkin

davanın asıl amacı, 506 ve 5510 sayılı Yasa gereğince

hak sahiplerine iş kazası sigorta kolundan gelir bağlan-

masının teminine yöneliktir. Diğer yandan bir sosyal

sigorta olayının iş kazası sayılıp sayılmaması işverenin

dahi hak alanını ilgilendirir. Zira işveren kusurlu ve de

olay da iş kazası ise, kurum bağladığı gelirin peşin değe-

rini işverenden isteyebilecektir.	

Dava konusu olan hukuki ilişki birden fazla kişi arasında

ortak olup da, bu hukuki ilişki hakkında mahkemece

bütün ilgililer için aynı şekilde ve tek bir karar verilme-

si gereken hallerde, dava arkadaşlığı maddi bakımdan

zorunludur. Burada dava arkadaşları arasındaki hukuki

ilişki son derece sıkı olup Mahkeme, mecburi dava ar-

kadaşlarının hepsi hakkında aynı ve bir tek karar verir.

İş kazasının tespit istemine ilişkin dava sonucunda mah-

kemece verilecek hüküm gerek işverenin gerekse Sos-

yal Güvenlik Kurumu’nun hak alanını etkileyeceğinden

işveren ile Sosyal Güvenlik Kurumu arasında mecburi

dava arkadaşlığı bulunmaktadır. Davalılar arasında (pa-

sif) mecburi dava arkadaşlığı bulunması halinde, dava-

cı bütün davalılara karşı birlikte dava açmak zorunda-

dır. Dava bütün mecburi dava arkadaşlarına karşı değil

de bunlardan birine veya bir kaçına karşı açılmış ise bu

halde, dava sıfat yokluğundan reddedilemez.

Mahkemenin, davayı diğer mecburi dava arkadaşlarına

da teşmil etmesi için davacıya bir süre vermesi, davacı

bu süre içinde davayı diğer mecburi dava arkadaşlarına

da teşmil ederse davaya devam etmesi gerekir. Davanın

teşmili müessesesi uygulamada “dahili davalı” olarak

nitelendimekte olup, davayı teşmil eden davacının bu

işlem için ayrı bir başvuru harcı ödemesi gerekir. Ge-

rekli harç ödenmez ise mahkeme davacının davanın

teşmili talebini inceleme konusu yapmaz ve davanın

teşmil edildiği kişi ihbar olunan üçüncü kişi olarak ka-

bul edilir, aleyhine hüküm kurulamaz.

Somut olayda davacı, işverene karşı açtığı maddi taz-

minat davasını ıslah ederek meydana gelen kazanın

iş kazası olduğunun tespitini istemiş olup, Sosyal Gü-

venlik Kurumu’nu davaya yöntemince dahil etmeden,

davayı ihbar etmesi usul ve yasaya aykırıdır.

Yapılacak iş; davacıya davayı Sosyal Güvenlik Kurumu-

na yöntemince yöneltmesi için önel vermek ve Sosyal

Güvenlik Kurumu’nun göstereceği deliller toplandık-

tan sonra çıkacak sonuca göre bir karar vermektir.

O halde davalı vekilinin bu yönleri amaçlayan temyiz

itirazları kabul edilmeli ve hüküm bozulmalıdır.

SONUÇ: Hükmün yukarıda açıklanan nedenlerle BO-

ZULMASINA, temyiz ve temyiz başvuru harcının istek

halinde davalıya iadesine, 04.05.2009 gününde oybirli-

ğiyle karar verildi.	

HUKUK

32

YARGITAY 10. HUKUK DAİRESİ

ESAS NO: 2008/6530

KARAR NO: 2009/10053

KARAR TARİHİ: 02.06.2009

İLGİLİ MEVZUAT: 506 sayılı Kanun md.6, 79/10.

KARAR ÖZETİ: HİZMET TESPİTİ DAVALARI

KAMU DÜZENİNE İLİŞKİN OLUP, BU TÜR DAVA-

LARDA RE’SEN ARAŞTIRMA İLKESİ UYGULANIR

Anayasal haklar arasında yer alan sosyal güvenliğin

yaşama geçirilmesindeki etkisi karşısında, sigortalı konu-

munda geçen çalışma sürelerinin saptanmasına ilişkin

davaların, kamu düzenine ilişkin olduğu, bu nedenle özel

bir duyarlılık ve özenle yürütülmesinin zorunlu ve gerekli

bulunduğunun gözetilmesi zorunludur. Bu bağlamda,

hak kayıplarının ve gerçeğe aykırı sigortalılık süresi edin-

me durumlarının önlenmesi, temel insan haklarından

olan sosyal güvenlik hakkının korunabilmesi için, bu tür

davalarda tarafların gösterdiği kanıtlarla yetinilmeyip,

gerek görüldüğünde re’sen araştırma yapılarak kanıt

toplanabileceği de göz önünde bulundurulmalıdır.

DAVA: Davacı, davalıya ait işyerinde, 01.09.2001-

02.03.2004 tarihleri arasında kesintisiz olarak çalıştığı-

nın tespitine karar verilmesini istemiştir.

Mahkemece, davanın kabulüne karar verilmiştir.

Hükmün, davalılar tarafından temyiz edilmesi üzerine,

temyiz isteklerinin süresinde olduğu anlaşıldıktan ve

Tetkik Hakimi tarafından düzenlenen raporla dosya-

daki kağıtlar okunduktan sonra işin gereği düşünüldü

ve aşağıdaki karar tespit edildi.

YARGITAY KARARI
Davanın yasal dayanağı, 506 sayılı Yasa’nın 79/10. mad-

desidir. Anılan Yasanın 6. maddesinde ifade edildiği

üzere “sigortalı olmak hak ve yükümünden kaçınılamaz

ve feragat edilemez”. Anayasal haklar arasında yer alan

sosyal güvenliğin yaşama geçirilmesindeki etkisi karşı-

sında, sigortalı konumunda geçen çalışma sürelerinin

saptanmasına ilişkin davaların, kamu düzenine ilişkin

olduğu, bu nedenle özel bir duyarlılık ve özenle yürü-

tülmesinin zorunlu ve gerekli bulunduğunun gözetil-

mesi zorunludur. Bu bağlamda, hak kayıplarının ve ger-

çeğe aykırı sigortalılık süresi edinme durumlarının ön-

lenmesi, temel insan haklarından olan sosyal güvenlik

hakkının korunabilmesi için, bu tür davalarda tarafların

gösterdiği kanıtlarla yetinilmeyip, gerek görüldüğünde

re’sen araştırma yapılarak kanıt toplanabileceği de göz

önünde bulundurulmalıdır.

Hizmet tespitine ilişkin davaların, yukarıda sıralanan

niteliklerine uygun bir inceleme yapılabilmesi, öncelik-

le sigortalının dava konusu döneme ilişkin olarak, Ku-

rumdaki sigortalı özlük dosyası ile varsa işyeri çalışma

belgelerinin dosya içeriğine katılmasını gerekli kılmak-

tadır. Mahkemece, salt sigortalı hizmet cetveliyle yeti-

nilip, sigortalının anılan dönemde davalı işveren veya

başka işverenlere ait işyeryerine giriş ve çıkışı nedeniy-

le düzenlenmiş bildirge veya belgelerin varlığı araştı-

rılmamıştır. Hizmet cetvelinde ise, davalı işyerine ait

............. sicil numaralı işyerine 27.03.2002 tarihinde giriş,

30.05.2002 tarihinde ise çıkışıyla, 2002/1 dönemde 35,

ikinci dönemde ise 30 günlük çalışması görünmektedir.

Davacı tarafından isimleri bildirilerek, beyanları hük-

me dayanak yapılan iki tanıktan, 2001 yılı 1. ve

2. döneminde çalıştıktan sonra 30.08.2001 tarihinde

işten çıkmış, tekrar işe girerek çalışması ise, 27.03.2002-

30.05.2002 tarihleri arasında gerçekleşmiş; davalının

lokantada çalıştığını, davacının çalıştığı kahvehaneye

bazen yemek götürdüğünü belirtmiştir. Diğer tanık ise,

HUKUK

33

çimento işveren mart 2010

YARGITAY 9. HUKUK DAİRESİ

ESAS NO: 2005/26361

KARAR NO: 2006/7460

KARAR TARİHİ: 27.03.2006

İLGİLİ MEVZUAT: 4857 sayılı Kanun md. 2/6-7.

KARAR ÖZETİ: ASIL İŞVEREN-ALT İŞVEREN
İLİŞKİSİ&İŞVERENİN EŞİT İŞLEM BORCU

Davacı işçinin, davalı şirket işyerinde işletmenin ve işin
gereği ile teknolojik nedenlerle uzmanlık gerektiren işler
dışında asıl işte çalıştığı saptandıktan sonra davacının
asıl işveren işçisi olduğu kabul edilmeli ve bu kez
davacının diğer iddiası olan eşit işlem borcuna aykırılık
olgusu üzerinde durulmalıdır.

DAVA: Davacı, kıdem ve eşit davranma ilkesine
aykırılık tazminatı ile fark ücret, ikramiye, yıllık izin
ücreti, hafta ve genel tatil ücreti, gece mesai zammı,
kurban ve yakacak yardım alacaklarının ödetilmesine
karar verilmesini istemiştir.

Yerel mahkeme, davayı reddetmiştir.

Hüküm süresi içinde davacı avukatı tarafından temyiz
edilmiş olmakla dosya incelendi, gereği konuşulup
düşünüldü:

YARGITAY KARARI:

Davacı vekili, davacı işçinin davalı şirket işyerinde
diğer davalı gerçek kişi işçisi olarak, davalı şirketin asıl
işin olası yükleme ve istifleme işinde vinç operatörü
olarak çalıştığını, davalılar arasında muvazaalı işlem
olduğunu, davacının 4857 sayılı İş Kanunu’nun 2/son
maddesi uyarınca şirket işçisi olduğunu, şirketin asıl
işçilerini yüksek ücretle çalıştırdığını, aynı işi yapan
davacının ise, diğer davalı işçisi olarak asgari ücretle
çalıştırıldığını, 4857 sayılı İş Kanunu’nun 5/6 maddesi
uyarınca davacının şirket işçileri ile aynı oranda ücret
alması gerektiğini belirterek, kıdem ve eşit davranma
ilkesine aykırılık tazminatı ile fark ücret, ikramiye, yıllık

davacının 2002-2003 yıllarında çalıştığını, bilgisine da-

yanak göstermeksizin beyan etmiştir.

Davacıya ait sigortalı ve işyeri özlük dosyalarında, dava

konusu döneme ilişkin olarak yer alan tüm belgelerin

dosyaya katılmasından sonra; öncelikle, işyerinden ve-

rilmiş sigortalının imzasını içeren işe giriş bildirgesinin

varlığı halinde, imzalı belgede belirtilen tarihten önce

işe giriş iddiasının eşdeğer belgelerle kanıtlanması ge-

reği üzerinde durularak; dinlenen bordro tanığının

çalışma döneminin tümü yönünden beyanda bulu-

nabilecek çalışma süresine sahip olmadığı, diğer tanık

beyanının dayanaktan yoksun ve belirsiz içeriğe sahip

olduğu; davalıya ait işyerinden 2002/2. dönem sonra-

sında bildirim yapılmadığı yönleri gözetilerek; re’sen ya-

pılacak araştırma sonucunda komşu işyeri, işveren veya

çalışanlarından çalışma döneminin tümü konusunda

beyanda bulunabilecek kişilerin belirlenip, tanıklıkları-

na başvurulması ve beyan dayanaklarının denetlenme-

si; davacının çalıştığı işyeri ve yaptığı iş itibariyle belge

veya kağıt bulunması gereken kuruluşlardan araştırma

yapılması; işverenin sigortalı bildirimi yapmadığı dö-

nemdeki işyeri kapasitesinin araştırılıp sigortalı bildiri-

mi yapılan dönemle karşılaştırılması ve elde edilecek

kanıtlar ışığında yapılacak değerlendirmeyle, davacının

çalışma süresi yönünden şüpheden uzak bir hüküm

kurulması gereği gözetilmeksizin; eksik inceleme ve

yetersiz tanık anlatımlarıyla sonuca varılmış olması,

usul ve yasaya aykırı olup, bozma nedenidir. O halde

davalıların bu yönleri amaçlayan temyiz itirazları kabul

edilmeli ve hüküm bozulmalıdır.

SONUÇ: Temyiz edilen hükmün yukarıda açıklanan

nedenlerle BOZULMASINA, temyiz harcının istek ha-

linde davalılardan’ya iadesine 02.06.2006 gü-

nünde oybirliğiyle karar verildi.

HUKUK

34

izin ücreti, hafta ve genel tatil ücreti, gece mesai zammı,
kurban ve yakacak yardım alacaklarının tahsiline karar
verilmesini talep etmiştir.

Davalı şirket, davacının taşeron işçisi olarak uzmanlık
gerektirmeyen yükleme ve istifleme işinde çalıştığını,
taşeron işçileri ile şirket işçilerinin aynı ücreti aldığını,
davacının istifa ederek ayrıldığını, ayrıca 3 gün üst
üste devamsızlık yaptığını, devamsızlık nedeni ile iş
sözleşmesinin feshedildiğini, feshin haklı olduğunu
savunmuştur.

Mahkemece, davalılar arasındaki sözleşme getirilmeden,
davacının bildirdiği tanıklar dinlenmeden ve işyerinde
keşif yapılma istemi hakkında karar verilmeden,
savunmaya değer verilerek davacının davalı şirkete ait
işyerinde diğer davalı taşeron işçisi olarak tahmil ve
tahliye işinde iş sözleşmesi ile çalıştığı, daha önce davalı
şirket işçisi olarak da çalışmadığı gerekçesi ile davanın
reddine karar verilmiştir.

4857 sayılı İş Kanunu’nun 2. maddesinin 6 ve son
fıkralarına göre, “Bir işverenden, işyerinde yürüttüğü
mal veya hizmet üretimine ilişkin yardımcı işlerinde
veya asıl işin bir bölümünde işletmenin ve işin gereği
ile teknolojik nedenlerle uzmanlık gerektiren işlerde
iş alan ve bu iş için görevlendirdiği işçilerini sadece
bu işyerinde aldığı işte çalıştıran diğer işveren ile iş
aldığı işveren arasında kurulan ilişkiye asıl işveren-alt
işveren ilişkisi denir. Bu ilişkide asıl işveren, alt işverenin
işçilerine karşı o işyeri ile ilgili olarak bu Kanundan, iş
sözleşmesinden veya alt işverenin taraf olduğu toplu iş
sözleşmesinden doğan yükümlülüklerinden alt işveren
ile birlikte sorumludur. Asıl işverenin işçilerinin alt
işveren tarafından işe alınarak çalıştırılmaya devam
ettirilmesi suretiyle hakları kısıtlanamaz veya daha
önce o işyerinde çalıştırılan kimse ile alt işveren ilişkisi
kurulamaz. Aksi halde ve genel olarak asıl işveren alt
işveren ilişkisinin muvazaalı işleme dayandığı kabul
edilerek alt işverenin işçileri başlangıçtan itibaren asıl
işverenin işçisi sayılarak işlem görürler. İşletmenin ve
işin gereği ile teknolojik nedenlerle uzmanlık gerektiren
işler dışında asıl iş bölünerek alt işverenlere verilemez.”
Diğer taraftan aynı yasanın 5/3 maddesinde, “İşveren,

biyolojik veya işin niteliğine ilişkin sebepler zorunlu
kılmadıkça, bir işçiye, iş sözleşmesinin yapılmasında,
şartlarının oluşturulmasında, uygulanmasında ve sona
ermesinde, cinsiyet veya gebelik nedeniyle doğrudan
veya dolaylı farklı işlem yapamaz” kuralına yer verilmiş
ve aynı maddenin 6. fıkrasında buna aykırılık halinde,
işçinin, dört aya kadar ücreti tutarındaki uygun bir
tazminattan başka yoksun bırakıldığı haklarını da talep
edebileceği düzenlenmiştir.

Somut uyuşmazlıkta, öncellikle davacı işçinin, davalı
şirket işyerinde şirketin asıl işinde çalışıp çalışmadığı
önem kazanmaktadır. Zira yukarıda açıklandığı gibi,
işletmenin ve işin gereği ile teknolojik nedenlerle
uzmanlık gerektiren işler dışında asıl iş bölünerek,
alt taşerona verilemez. Verilmiş ise işçi başlangıçtan
itibaren asıl işverenin işçisi sayılacaktır. Davacının
bu iddiası üzerinde durularak, davalılar arasındaki
sözleşme getirtilmeli, davacının tanıkları dinlenmeli,
işyerinde keşif yapılarak bilirkişiden rapor alınmalı ve
davacının davalı şirketin asıl işinde şirket işçileri ile
çalışıp çalışmadığı saptanmalıdır. Davacının, işletmenin
ve işin gereği ile teknolojik nedenlerle uzmanlık
gerektiren işler dışında asıl işte, şirket işçileri ile birlikte
çalıştığı saptandığı takdirde, davacının asıl işveren
işçisi olduğu kabul edilmeli ve bu kez davacının diğer
iddiası olan eşit işlem borcuna aykırılık olgusu üzerinde
durulmalı, bu konuda kanıtlar toplanmalı ve sonucuna
göre karar verilmelidir.

Ayrıca kabule göre, davacı kıdem tazminatı ve işçilik
alacaklarını, hem davalı şirketten hem de taşeron olan
diğer davalıdan talep etmiştir. Feshe bağlı ve eşit işlem
borcu ile asıl işveren işçisine ödenen işçilik alacakları
dışında kalan, kıdem tazminatı ve işçilik alacaklarından,
davalılar alt işveren-asıl işveren olarak birlikte sorumlu
olduklarından, bu konuda deliller toplanmadan da
yazılı şekilde hüküm kurulması hatalıdır.

SONUÇ: Temyiz olunan kararın yukarıda yazılı
sebepten BOZULMASINA, peşin alman temyiz
harcının istek halinde ilgiliye iadesine, 27.03.2006
gününde oybirliği ile karar verildi.

İSG

36

SENDİKADAN

“Kapalı Alanlarda Güvenli Çalışma Eğitimleri” devam ediyor

ÇEİS İSG Kurulu’nun önerisi ve Sendikamız Yöne-
tim Kurulu’nun tasvipleriyle Üyemiz Fabrikalara yö-
nelik olarak Arama Kurtarma Derneği (AKUT) ile
yapılan işbirliği çerçevesinde düzenlenen

“Kapalı Alanlarda Güvenli Çalışma Projesi”ne 2010 yı-
lının Ocak ve Şubat aylarında gerçekleştirilen 4 eğitim
ile devam edilmiştir.

Fabrikalarda, kapalı alanlara giriş yapan perso-
nel ve izin prosedüründe imzası bulunan yetkili
personele yönelik olarak düzenlenen eğitimler,
toplam 12 kişinin katılımıyla 4 gün süresince
gerçekleştirilmektedir.

Çalışma mekanı olarak tasarlanmamış, kapalı ve/veya
kısıtlı alanlarda bakım-onarım gibi geçici sürelerde ça-
lışacak personelin, bu tip yerlerdeki riskler hakkında
farkındalığının artırılması ve güvenli giriş metotlarının
öğretilmesi için oluşturulmuş uygulamalı bir eğitimdir.

Eğitimde, kapalı alan çalışma mekanlarının genel özel-
likleri ve tehlikeleri, kapalı alanlarda kazazede tespiti ve
kazazedeye genel yaklaşım, kapalı alan operasyonların-
da uygulanan kurtarma teknikleri, kapalı alan risk ana-
lizi ve kapalı alan tehlikeleri, kapalı alanlarda kullanılan
kişisel koruyucu donanımlar, kapalı alana giriş ve çıkış
yöntemleri ile saha uygulamalarına yer verilmektedir.

İSG

çimento işveren mart 2010

37

ÇEİS İSG Kurulu’nun önerisi ve Sendikamız Yönetim
Kurulu’nun tasvipleriyle Üyemiz Fabrikalara yönelik
olarak Kaya Yapı ile yapılan işbirliği çerçevesinde dü-
zenlenen “Yüksekte Güvenli Çalışma Eğitim Projesi”ne
2010 yılının Ocak ve Şubat aylarında gerçekleştirilen 9
eğitim ile devam edilmiştir.

Toplam 5 gün süren eğitimlerin ilk gününde iskele ku-
rulumu, ikinci ve üçüncü günlerinde yüksekte çalışma,

dördüncü ve beşinci günlerinde ise çalışma alanına

özel kurtarma konuları üzerinde durulmaktadır.

Gerçekleştirilen eğitimlerin tarihleri ve düzenlendikleri Fabrikalar şunlardır:

FABRİKA ADI EĞİTİM TARİHİ

Akçansa Çanakkale Çimento 12 - 15 Ocak 2010

Göltaş Göller Bölgesi Çimento 02 - 05 Şubat 2010

Limak Ergani Çimento 16 - 19 Şubat 2010

Çimentaş Elazığ Altınova Çimento 23 - 26 Şubat 2010

“Yüksekte Güvenli Çalışma
Eğitimleri” devam ediyor

İSG

38

Eğitimin ilk gününde, iskele tasarım ve kurulum gerek-
lilikleri, tehlikeyi fark etme ve kontrol etme,
kontrol ve kullanım, genel güvenlik önlem-
leri, kişisel ve toplu korunma sistemleri ile
güvenli iskele kurulumu konuları işlenmek-
tedir.

Eğitimin yüksekte çalışma konulu ikinci ve
üçüncü günlerinde ise, yüksekte çalışma
konularına giriş, düşme engelleyici sistem-
leri, emniyet kemerinin kullanımı, yüksekte
çalışmalarda kullanılan malzemeler, temel

ankraj noktalarına bağlanılması, emniyet
noktalarının belirlenmesi, hazırlanması ve
kurulması ile lanyardları doğru kullanma
prensipleri anlatılmaktadır.

Eğitimin “çalışma alanına özel kur-
tarma” konulu dördüncü ve beşinci
günlerinde ise, teknik kurtarma, teknik

gerektirmeyen kurtarma, kurtarmada kulla-
nılan malzemeler, kurtarmada iple bağlantı
teknikleri, lanyardlarla askıda kalan personeli
kurtarma, kurtarma düğümleri ve kendini kur-
tarma konuları üzerinde durulmaktadır.

İSG

çimento işveren mart 2010

39

Gerçekleştirilen eğitimlerin tarihleri ve
düzenlendikleri Fabrikalar şunlardır:

FABRİKA ADI EĞİTİM TARİHİ
Çimentaş İzmir Çimento Trakya Şubesi 11 - 15 Ocak 2010

Batıçim-Batı Anadolu Çimento 18 - 22 Ocak 2010
Bartın Çimento 25 - 29 Ocak 2010

Cimpor Hasanoğlan Çimento 01 - 05 Şubat 2010
Limak Gaziantep Çimento 08 - 12 Şubat 2010
Çimko Adıyaman Çimento 15 - 19 Şubat 2010

Batısöke-Söke Çimento 15 - 19 Şubat 2010
Göltaş Göller Bölgesi Çimento 22 - 26 Şubat 2010
Akçansa Çanakkale Çimento 22 - 26 Şubat 2010

İSG

40

En genel tanımıyla eğitim, kişilerin bilgi, beceri ve

davranışlarında olumlu yönde değişim yaratılması

olarak tanımlanmaktadır. Bu çerçevede düzen-

lenen eğitim programlarının etkinliğinin artması

için ise özellikle görsel öğelerin (video, fotoğraf

vb.) eğitimde kullanılmasının önemi giderek art-

maktadır.

Bu çerçevede,

Üye Fabrikala-

rımızdan gelen

talep ve Sendi-

kamız iş sağlığı

ve güvenliği fa-

aliyetlerine yön

veren ÇEİS İSG

Kurulu’nda alı-

ÇEİS İSG Eğitim Filmleri Üyelerimizin İstifadesine Sunuldu

nan karar doğrultusunda, sektörümüzde mevcut

eksikliği gidermek amacıyla hazırlatılmaya başla-

nan eğitim filmleri tamamlanmıştır. Düzenlenen

eğitimleri destekleyecek bir materyal olan filmler

üyelerimizin istifadesine sunulmuştur. Üyemiz Çi-

mento Fabrikaları ile paylaşılan filmler sektörümü-

ze özgü 6 farklı konuda çekilmiştir:

1.	 Çimento Fabrikalarında “Genel Güvenlik” Ku-

ralları

2.	 “Güvenli” Siklon Temizliği

3.	 Yüksekte “Güvenli” Çalışma

4.	 Kapalı Alanlarda “Güvenli” Çalışma

5.	 “Güvenli” Silo Temizliği

6.	 Silobaslarla “Güvenli” Çalışma

42

MESLEK STANDARTLARI

Türkiye Kimya, Petrol, Lastik ve Plastik

Sanayi İşverenleri Sendikası’nın (KİPLAS)

kimya sektöründeki meslek standartları-

nın belirlenmesi kapsamında gerçekleş-

tirdiği çalıştaya Sendikamız da katılmıştır.

23-25 Şubat 2010 tarihleri arasında

İstanbul’da Türkiye Kimya Sanayicile-

ri Derneği’nde gerçekleştirilen “Kimya

Laboratuarı Sorumlusu – Seviye 5”

mesleğiyle ilgili çalıştaya KİPLAS’a üye

işyerlerinden temsilcilerin yanında,

Sendikamız Üyesi Set Çimento Sanayi

ve Ticaret A.Ş. Trakya Çimento Fab-

rikası Laborantlarından Sami TAŞGİT ve Akçansa Çi-

mento Sanayi ve Ticaret A.Ş. Büyükçekmece Fabrikası

Laborantlarından Ebru ATAK ve Sendikamız Araştırma

Uzmanı Özgür ACAR da katılmıştır.

ÇEİS KİPLAS’ın çalıştayında yer aldı

Kimya Laboratuar Sorumlusunun kimya ve çimento

sektöründe benzer işler yaptığı düşüncesinden ha-

reketle Sendikamızla temasa geçen

KİPLAS, Sendikamızı temsilen gelen

katılımcıların uzmanlıklarından fay-

dalanarak, söz konusu meslekle ilgili

taslak standartları belirlemiştir.

Sonuç olarak, işveren sendikalarının

bilgi alışverişinde bulunduğu bir ça-

lışma yapılması yönünden güzel bir

örnek teşkil eden bu tür faaliyetlerin

tüm işveren sendikalarınca benim-

senmesinin yararlı olacağı ortaya

çıkmıştır.

FABRİKALARDAN

44

 Beton Sempozyumu ile
hazır beton sektörüne ışık tuttu

Akçansa’nın katkılarıyla, TMMOB İn-

şaat Mühendisleri Odası İstanbul Şu-

besi tarafından düzenlenen Beton

Sempozyumu, sektörün profesyonel

ve akademisyenlerini İstanbul Teknik

Üniversitesi’nde buluşturmuştur.

14 Ocak 2010 Perşembe günü ger-

çekleştirilen Beton Sempozyumu’nda

yapıların uzun yıllar sağlam bir şekilde

ayakta kalabilmesi için betonun nasıl

üretilmesi gerektiği, uygulamada dik-

kat edilecek unsurlar gibi sektöre ışık

tutan konular masaya yatırılmıştır.

İstanbul Teknik Üniversitesi Süleyman Demirel Kül-

tür Merkezi’nde 14.00–17.30 saatleri arasında İTÜ

İnşaat Fakültesi Öğretim Üyesi Prof. Dr. Mehmet Ali

TAŞDEMİR’in katılımıyla gerçekleşen seminerde be-

tonun bileşenleri, tasarımı, üretimi, dayanım ve soğuk

havada beton ile çimento üretimi ve standartları gibi

konular incelenmiştir. Betonda kalite denetimi, pas pa-

yının önemi ve betonda servis ömrü hakkında tartış-

malar düzenlenmiştir. Ayrıca kullanım alanlarına göre

özel betonlar ve uygulamaları da katılımcılar ile pay-

laşılmıştır.

Akçansa Genel Müdürü Hakan GÜRDAL, Beton

Sempozyumu hakkında şu değerlendirmeyi yaptı:

“Ülkemizin deprem kuşağında yer aldığı göz önünde

bulundurulduğunda sağlam bir yapı için zorunlu olan

aşamalardan tasarım, doğru malzeme seçimi, malze-

melerin denetimi, montaj ve işçiliğe maksimum özenin

gösterilmesi hayati önem taşımaktadır. Yapı tasarımın-
da sadece dayanım değil, dayanıklılık (durabilite) da
önemlidir. Sürdürülebilir bir yapılaşma için dayanım,
ekonomiklik, işlevsellik ve estetik olma yanında belli bir
servis ömrüne göre dayanıklılık da çok önemlidir. Diğer

bir deyişle iste-
nilen bir servis
ömrüne dayalı
tasarım gün-
demdedir. Do-
layısıyla beton
konusundaki
bu sempoz-
yum, dayanık-
lılığın yanı sıra
servis ömrüne
dayalı tasarıma

odaklanmakta-

dır.”

FABRİKALARDAN

çimento işveren mart 2010

45

Sempozyum bir ayağı da 03 Şubat 2010’da İzmir’de

gerçekleştirilmiştir. Akçansa’nın yıl boyunca çeşitli iller-

de düzenlediği Beton Sempozyumu, sektörün profes-

yonel ve akademisyenlerini İstanbul’dan sonra İzmir’de

03 Şubat 2010 Çarşamba günü 9 Eylül Üniversitesi Sa-

bancı Kültür Merkezi’nde buluşturmuştur.

13.30–18.00 saatleri arasında gerçekleşen seminerde
betonun bileşenleri, tasarımı, üretimi ve kalite deneti-
mi gibi konular masaya yatırılmış, çimento üretimi ve
standartları, betonun durabilitesi, servis ömrü ve per-
formansa dayalı tasarım gibi kavramlar da katılımcılar

ile paylaşılmıştır.

30 Aralık 2009’da OYAK tarafından satın alması tamamlanan Aslan
Çimento’da Genel Müdürlük görevine 21 Ocak 2010 tarihi itibariyle Yıldıray
YILDIZ, Mali ve İdari Genel Müdür Yardımcılığı görevine ise aynı tarih itiba-
riyle Ertuğrul AKDAŞ atanmışlardır.

Elektrik mühendisi olan Yıldız, 14 yıldan bu yana çimento sektöründe çalış-
makta olup, 4 yıldır ise Aslan Çimento’da görev yapmaktadır. 1996 yılında
otomasyon müdürü olarak giriş yaptığı Lafarge Grubu’nun Türkiye, Rusya ve
Avusturya merkezlerinde aldığı çeşitli görevlerin ardından, son olarak Aslan
Çimento Endüstri Başkan Yardımcılığı görevinde bulunmuştur. 47 yaşında
olan Yıldız, İngilizce ve Almanca bilmektedir.

27 yıldır OYAK Çimento Grubu’nda görev yapan Ertuğrul AKDAŞ, son ola-
rak Bolu Çimento Muhasebe Müdürlüğü görevinde bulunmuştur. İşletme
muhasebesi eğitimi almış olan Akdaş 55 yaşındadır.

Çimento İşveren olarak Yıldıray YILDIZ ve Ertuğrul AKDAŞ’a yeni görevle-
rinde başarılar dileriz.

Aslan Çimento’ya Genel Müdür ve
Genel Müdür Yardımcısı atandı

Bartın Çimento’dan anlamlı bir sosyal sorumluluk
Bartın Çimento, sosyal sorumluluk çerçevesinde

Türk Kızılay Derneği Zonguldak Kan Bağış Merke-

ziyle irtibata geçerek, fabrikada ‘‘Kan Bağışı’’ kam-

panyası düzenlemiştir. Fabrika çalışanlarından 47

personel kan bağışı yapmıştır. Türk Kızılay Der-

neği Zonguldak Kan Bağış Merkezi tarafından

Yıldıray YILDIZ

Ertuğrul AKDAŞ

FABRİKALARDAN

46

Bartın Çimento Sanayi ve Tic. A.Ş Bartın Şubesi

adına Fabrika Genel Müdürü M. Fevzi BİNGÖL’e

göstermiş oldukları sorumluluk ve katkılarından

dolayı teşekkür belgesi verilmiştir.

Limak Ergani Çimento, Kızılay Kan Merkezi’nin
yurt çapında başlatmış olduğu “Kan Bağışı
Kampanyası”na 2. kez katılmıştır. Kızılay Kan Mer-
kezi tarafından 15.02.2010 tarihinde Ergani Çimento
revirinde 09:00 – 16:00 saatleri arasında 59 persone-
linin kan bağışında bulunduğunu ifade eden Ergani
Çimento Genel Müdürü Tuğrul ÖZTÜRK, Kızılay’ın
kampanyada kullandığı “Bir milyon iyi insan aranı-
yor” sloganından yola çıkarak kampanyaya destek
verdiklerini ve desteklerinin devam edeceğini ifade
etmiştir.

Ergani Çimento’dan
Kızılay’a destek

Limak Kurtalan Çimento’da sağlıklı yaşam
alanları yaratma sürecine katkıda bulunmak
amacıyla, tüm çalışanlarına yönelik “Sigarayı
Bırakma Yöntemleri ve Bağımlılık” konulu bir
eğitim verilmiştir.

Uzman Psikolog eşliğinde 13 Ocak 2010 ta-
rihinde fabrikanın işçi yemekhanesinde veri-
len eğitime sigara kullananlar kadar kullan-
mayanlar da büyük ilgi göstermiştir. Katılım-
cılar, sigara kullanımı nedeniyle karşılaşılan
sağlık sorunları kadar sosyal hayatlarının da
nasıl etkilendiği, bağımlılığın anlamı ve siga-
ra bağımlılığından kurtulma yolları hakkında
bilgilendirilmişlerdir.

Kurtalan Çimento’da sigarayı bırakmaya yönelik ilk adım

FABRİKALARDAN

çimento işveren mart 2010

47

İSG Eğitimleri

Ünye Çimento’da iş sağlığı ve güvenliği kap-
samında yürütülen çalışmalar neticesinde
oluşturulan saha ve çalışma kuralları ile yine
bu kapsamda alınan tedbirleri gösteren fo-
toğrafların tüm personele anlatılması ile ilgi-
li olarak; 2009 yılı Aralık ayında İş Güvenliği
ve Çevre Mühendisi Mustafa BAYRAKTAR
tarafından tüm personele yönelik (kapsam
içi, kapsam dışı ve alt işveren çalışanları) eği-
tim verilmiştir.

Ünye Çimento’nun eğitim faaliyetleri

OYAK Akademi Eğitimleri

OYAK bünyesinde çalışanların kişisel ge-
lişimlerini artırmak ve Kuruma daha fazla
katkıda bulunmalarını sağlamak amacıyla
oluşturulan “OYAK Akademi” kapsamın-
da Ünye Çimento’da da bir dizi eğitim
verilmiştir.

“2009-2010 Yılı OYAK Akademi Sınıf İçi
Eğitimleri” kapsamında “Satış Teknikle-
ri-1” eğitimi, 10-11 Aralık 2009 tarihleri

arasında gerçekleştirilmiştir. Söz konusu
eğitime; Ünye Çimento ve Bolu Çimento

Satış Müdürlüğü personeli ile OYAK Be-
ton personeli katılmıştır.

Yine OYAK Akademi kapsamı içinde bulu-
nan “Yalın Yönetim” eğitimi, 14 Aralık 2009

tarihinde gerçekleştirilmiş ve söz konusu eği-
time Ünye Çimento ve OYAK Beton persone-

li katılmıştır.

“Pazarlama Dünyası ve Trendleri” eğitimi ise, 18-
19 Aralık 2009 tarihleri arasında gerçekleştirilmiş-

FABRİKALARDAN

48

tir. Söz konusu eğitime; Ünye Çimento ve
OYAK Beton personeli katılmıştır.

“Yalın Yönetim İçin Güvenli İletişim” eğiti-
mi, 21-22 Aralık 2009 tarihleri arasında ger-

çekleştirilmiş, eğitime Ünye Çimento
ve OYTAŞ personeli katılmıştır.

“Müşteri Stratejisi ve Yönetimi” eğiti-
mi, 25 Aralık 2009 tarihinde gerçek-
leştirilmiş, eğitime Ünye Çimento ve
OYAK Beton personeli katılmıştır.

Ünye Çimento 2008 Yılı
Kurumlar Vergisi rekortmeni

Ünye Çimento, Ordu İlinde faaliyet gösteren firmalar
arasında 2008 yılı için en yüksek Kurumlar Vergisi öde-
yerek “Kurumlar Vergisi Rekortmeni” olmuştur. “Vergi
Haftası Kutlamaları” kapsamında düzenlenen tören-
de, Ünye İlçesi Kaymakamı tarafından Ünye Çimento
Genel Müdürü İbrahim KERETLİ’ye çalışmalarından ve
ülke ekonomisine yapmış oldukları katkıdan ötürü “Te-
şekkür Belgesi” verilmiştir.

FABRİKALARDAN

çimento işveren mart 2010

49

2009 yılı kapsamında Türkiye İstatistik Kuru-
mu tarafından yürütülen sanayi ve iş istatis-
tikleri uygulamalarına süresi içerisinde bilgi
vermesi nedeniyle, T.C. Başbakanlık Türkiye
İstatistik Kurumu (TÜİK) tarafından Ünye
Çimento’ya teşekkür belgesi verilmiştir.

Fabrika personeline
OYAK rozeti ve
sertifika verildi

OYAK İnsan Kaynakları Müdürlüğü
tarafından hazırlanan ve OYAK
Grubu Şirketlerinde 20 yıl ve üzeri
hizmeti bulunan personele, Genel
Müdür İbrahim KERETLİ tarafından
OYAK Rozeti ile Sertifika verilmiştir.

Bir teşekkür belgesi de TÜİK’ten

İbrahim KERETLİ, Ünye Çimento’da 20 yıl hizmeti
bulunan Üretim Ustası Cihan DEMİR’e hizmetlerinden
dolayı teşekkür ederek, başarılı ve mutlu bir çalışma
hayatı dilemiştir.

53

GENEL KURUL

Sendikamızın

26. Olağan Genel Kurulu Gerçekleştirildi

Sendikamızın 26. Olağan Genel Kurulu 20-21 Şubat 2010 tarihlerinde

Ankara’da Sendika Merkezi’nde tertip edilmiştir.

GENEL KURUL

54

Üye fabrikalarımızın temsilcilerinin ka-

tıldığı 20 Şubat 2010 tarihindeki Genel

Kurul Toplantısı, Sendikamız Yönetim

Kurulu Başkanı Ahmet EREN’in açış

konuşmasıyla başlamıştır. Genel Ku-

rul Başkanlık Divanı seçimi sonrasında

Divan Kurulu Başkanlığı’na Limak Çi-

mento Sanayi ve Ticaret A.Ş. Yönetim

Kurulu Başkanı Nihat ÖZDEMİR, Divan

Kurulu Başkan Vekilliği’ne Set Çimento

Sanayi ve Ticaret A.Ş. İnsan Kaynakları

Direktörü Ceylan Bige CENGİZ, Divan

Katipliği’ne ise Cimpor Yibitaş Çimento

Sanayi ve Ticaret A.Ş. Endüstri Direk-

törü Koçağa TÜREOĞLU oybirliğiyle

seçilmiştir.

Geçmiş dönem faaliyetleri hakkında bil-

gilerin verildiği, Yönetim Kurulu ve De-

netim Kurulu raporlarının sunulduğu ve

müzakere edildiği, 2010, 2011 ve 2012

gelir-gider bütçeleri teklifinin tetkik ve

tasvibinin yapıldığı Genel Kurul’da daha

sonra, Sendika Merkezi’nin Ankara’dan

İstanbul’a taşınması, Ankara’da ise bir

irtibat bürosu bulunması teklif ve ge-

rekçeleri sunularak müzakere edilmiş,

oyçokluğuyla değişiklik yapılmasına ve

Sendika Merkezi’nin İstanbul/Yeniköy’e

taşınmasına karar verilmiştir. Dilek ve

temennilerin sunulmasının ardından,

Yönetim Kurulu Başkanı Ahmet EREN

bir konuşma yaparak, çimento camiası-

nın çok özel bir camia olduğunu belirt-

miş, temsilcilere katılımlarından ötürü

GENEL KURUL

55

ve Yönetim Kurulu’na göstermiş oldukla-

rı güvenden dolayı teşekkür ederek top-

lantıyı sonlandırmıştır.

Burhan EVCİL’e Sendikamız
Yönetim Kurulu Tarafından
Teşekkür Plaketi Verildi

Çimento Endüstrisi İşverenleri Sendika-
sı Yönetim Kurulu önceki dönem Üyesi
Burhan EVCİL’e Sendikaya vermiş olduğu
hizmetlerden dolayı teşekkür plaketi ve-
rildi.

20 Şubat 2010 tarihinde Sendikamızın
26. Olağan Genel Kurul Toplantısı son-
rasında Ankara Rixos Oteli’nde düzenle-
nen “Akşam Yemeği Organizasyonu”nda
Yönetim Kurulu Başkanı Ahmet EREN,
Yönetim Kurulu önceki Üyesi Burhan
EVCİL’e ve Adnan Nuri ÖZKAYA’ya gö-
rev aldıkları süre içerisinde birçok konu-
da çimento camiasına önemli hizmetler
verdiklerini belirtip, teşekkürlerini sun-
muştur. Adnan Nuri ÖZKAYA’nın katıla-
madığı organizasyonda Burhan EVCİL de
ödülünü aldıktan sonra yapmış olduğu
konuşmasında, almış olduğu plaketin
kendisi için sürpriz olduğu kadar an-
lamlı da olduğunu söyleyerek, Çimento
Endüstrisi İşverenleri Sendikası Yönetim
Kurulu Üyeliği’nden ayrıldığını ancak
Fabrikası adına ve tüm çimento camiası-
na yönelik olarak hizmete devam edece-
ğini belirtmiş ve teşekkürlerini iletmiştir.

GENEL KURUL

56

2008 Yılı İş Sağlığı ve
Güvenliği Performans
Ödülleri Sahiplerini
Buldu

Bilindiği üzere; İş Sağlığı ve Güvenliği

alanında iyi performans gösteren Üye-

miz Fabrikalara, ilk defa 2007 yılı değer-

lendirmesi dikkate alınarak, “İş Sağlığı

ve Güvenliği Performans Ödülleri”, 2008

yılı Kasım ayında düzenlenen “Çimen-

to Sektöründe İş Sağlığı ve Güvenliği

Sempozyumu”nda takdim edilmiştir.

Sendikamız Yönetim Kurulu’nca yapı-

lan değerlendirmenin ardından, İSG açı-

sından 2008 yılında göstermiş oldukları

başarıdan dolayı Adana Çimento Sana-

yii T.A.Ş. Genel Müdürü K. Ümit ÖZEL,

Cimpor Yibitaş Çimento San. Ve Tic.

A.Ş. Sivas Fabrikası Müdürü M. Ferman

ULAŞ ve Yibitaş Yozgat İşçi Birliği İnşaat

Malzemeleri Tic. San. A.Ş. Genel Müdürü

Zeki SAĞLAM’a, Sendikamız 26. Olağan

Genel Kurulu sebebiyle Rixos Oteli’nde

düzenlenen akşam yemeğinde Yönetim

Kurulu Başkanı Ahmet EREN tarafından

bir berat ve başarılarının devamı açısın-

dan kendilerine birer nazar boncuğu he-

diye edilmiştir.

GENEL KURUL

çimento işveren ocak 2010

57

Aynı günün akşamında Genel Kurul

delegelerinin katıldığı bir akşam yeme-

ği düzenlenmiştir. Akşam yemeğinde

Yönetim Kurulu Başkanı Ahmet EREN

bir açış konuşması yapmış, tüm katı-

lımcılara teşekkürlerini sunmuş, böyle

bir camianın sadece Genel Kurul ve-

silesiyle değil başka sebeplerle de bir

araya gelebilme dileklerini iletmiş ve

yeni dönemin tüm çimento sektörü

için hayırlı geçmesini temenni etmiştir.

58

GENEL KURUL

çimento işveren ocak 2010

59

GENEL KURUL

Ahmet Hilmi EREN

Adnan Adil İĞNEBEKÇİLİ Kemal DOĞANSEL

ÇEİS Yönetim, Denetleme ve Disiplin Kurulları’nın
Seçimi 21 Şubat 2010 tarihinde Rixos Oteli’nde
Gerçekleştirildi

21 Şubat 2010 tarihinde Sendikamız Yönetim, Denetim ve Disiplin Kurulları asıl

ve yedek üyelikleri için Rixos Oteli’nde seçim yapılmıştır. Saat 09.00 – 17.00 saat-

leri gerçekleştirilen seçimlerde, Genel Kurul’a katılan 62 delegeden 58’i oy kullan-

mış; seçim sonuçlarına göre oluşan Yönetim, Denetim ve Disiplin Kurulları üye

listesine aşağıda yer verilmiştir.

Lütfü YÜCELİK Mehmet GÖÇMEN Mustafa GÜÇLÜ

60

YÖNETİM KURULU
ASIL ÜYE

YÖNETİM KURULU
YEDEK ÜYE

1- Ahmet Hilmi EREN 1- Mehmet YAVUZ

2- Adnan Adil İĞNEBEKÇİLİ 2- Ceylan Bige CENGİZ

3- Kemal DOĞANSEL 3- Ünal ÖNER

4- Lütfü YÜCELİK 4- Nihat KILIÇ

5- Mehmet GÖÇMEN 5- Mehmet HACIKAMİLOĞLU

6- Mustafa GÜÇLÜ 6- Ali İhsan ÖZGÜRMAN

7- Mustafa Şefik TÜZÜN 7- Koçağa TÜREOĞLU

8- Nihat ÖZDEMİR 8- Gültekin AKSÜYEK

9- Tufan ÜNAL 9- Necip TERZİBAŞIOĞLU

DENETLEME KURULU
ASIL ÜYE

DENETLEME KURULU
YEDEK ÜYE

1- Lütfi BAŞ 1- Ertuğrul SANDIKÇIOĞLU

2- Mehmet Fevzi BİNGÖL 2- Kadir BÜYÜKKARA

3- Mürsel ÖZTÜRK 3- Hüseyin ÖZKAN

DİSİPLİN KURULU
ASIL ÜYE

DİSİPLİN KURULU
YEDEK ÜYE

1- Mahmut Tansu TUĞLU 1- Hüseyin İlker GÜNER

2- Mehmet KIZILBULUT 2- Mehmet ÇETİNKAYA

3- Sertaç Bora ÖZYURT 3- Süleyman ENGİZ

GENEL KURUL

ÇEİS YÖNETİM, DENETİM ve

DİSİPLİN KURULLARI ASIL VE YEDEK ÜYE LİSTESİ

Nihat ÖZDEMİRMustafa Şefik TÜZÜN Tufan ÜNAL

çimento işveren mart 2010

61

İSTATİSTİK

Sosyal Güvenlik Kurumu İstatistik Yıllığı
2008 İŞ KAZASI ÇALIŞMASI

Hazırlayan: Özgür Acar

Sosyal Güvenlik Kurumu’nun her yıl düzenli olarak
çıkardığı İstatistik Yıllığı Çalışmasının 2008 yılı sonuç-
larına göre, kayıtlı 8.802.989 sigortalı çalışan üzerinden
yapılan araştırmada toplam 72.963 iş kazası meydana
gelmişken, bunların 1.452 tanesi sürekli iş göremezlik-
le, 866 tanesi ise ölümle sonuçlanmıştır. Çimento sek-
törünün de dahil olduğu Metalik Olmayan Ürünler
İmalatı Sektöründe 3.504 iş kazası meydana gelmişken,
bunların 71’i sürekli iş göremezlikle sonuçlanan, 24’ü ise
ölüme sebebiyet veren kazalar olmuştur.

Bina Dışı Yapıların İnşaatı ve Özel İnşaat Faaliyetlerinin
dahil olduğu “İnşaat Sektörü”, Ana Metal Sanayi, Fab-
rika Metal Ürünleri ile Makine ve Ekipman İmalatının
dahil olduğu “Metal Sektörü”, Tekstil Ürünleri ve Giyim
Eşyaları İmalatının dahil olduğu “Tekstil Sektörü” ve
“Türkiye Geneli” ile Çimento Sektörünün de dahil ol-
duğu “Metalik Olmayan Ürünler İmalatı Sektörü”nün

karşılaştırmasını yapabilmek için standardize iş kazası
oranlarına bakmak daha sağlıklı sonuçlar elde edilme-
sine yardımcı olabilir. Türkiye genelinde gerçekleşen iş
kazalarının standardize oranı 100 olduğunda, iş kaza-
larının en yoğun metal sektörü ile metalik olmayan
ürünler imalatı sektöründe meydana geldiği gözlen-
mektedir. (Tablo-1)

2008 yılında meydana gelen iş kazaları sonucu toplam
1.855.980 işgünü kaybedilmiş, bu kayıp işgünlerinin
%96,7’si ayakta tedavi edilebilen yaralanmalarla sonuç-
lanan kazalar olmuştur. Dört faaliyet grubunun karşı-
laştırmasına bakıldığında; metal olmayan ürünler ima-
latı sektöründe iş kazaları sonucu 81.962 kayıp işgünü
oluşmuş, bunların %96,6’sını ayakta tedavi edilebilen
yaralanmalarla sonuçlanan kazalar oluşturmuştur. İn-
şaat sektöründe 246.464 işgünü kaybı yaşanmış, bun-
ların %94,6’sını ayakta tedavi edilebilen yaralanmalarla

Tablo-1. 2008 Yılında İşlemi Tamamlanan İş Kazalarının, Sürekli İş Göremezlik ve Ölümler ile Standardize İş Kazası
Oranlarının Dört Faaliyet Grubuna Göre Dağılımı

 Toplam İş
Kazası Sayısı

İş Kazası Sonucu Oluşan
Sürekli İş Göremezlik Sayısı

İş Kazası Sonucu
Gerçekleşen Ölüm

Sayısı
Standardize İş
Kazası Oranı*

TÜM SEKTÖRLER 72.963 1.452 866 100,0
Metalik Olmayan Ürünler
İmalatı Sektörü

3.504 71 24 250,53

İnşaat Sektörü 5.574 373 297 132.95
Metal Sektörü 15.191 221 64 292,85
Tekstil Sektörü 4.409 91 13 72,40

Kaynak: Sosyal Güvenlik Kurumu İstatistik Yıllığı 2008

(*) Standardize İş Kazası Oranı = (2008 yılında bu faaliyet kolundaki iş kazası sayısı) / (Beklenilen iş kazası sayısı) x 100
Beklenilen iş kazası sayısı = (Genel iş kazası hızı) x (İncelenen iş kolundaki zorunlu sigortalı sayısı)
Genel iş kazası hızı = (Kaydedilen toplam iş kazası sayısı) / (Toplam sigortalı sayısı)

62

İSTATİSTİK

sonuçlanan kazalar oluşturmuştur. Metal sektörüne
bakıldığında, 323.696 kayıp işgünü gerçekleşmiş, bun-
ların %97,7’sini ayakta tedavi edilebilen yaralanmalarla
sonuçlanan kazalar oluşturmuştur. Tekstil sektöründe
ise 91.298 işgünü kaybı yaşanmış, bunların %97,3’ünü
ayakta tedavi edilebilen yaralanmalarla sonuçlanan ka-
zalar oluşturmuştur. (Tablo-2)

Bir takvim yılında çalışılan 1.000.000 iş saatine karşılık
kaç kaza olduğunu gösteren iş kazası sıklık oranları faa-
liyet gruplarına göre karşılaştırıldığında en çok kazanın
metal sektöründe gerçekleştiği, onu çimento sektörü-

Tablo-2. 2008 Yılında İşlemi Tamamlanan İş Kazaları Sonucu Oluşan İşgünü Kayıplarının Dört Faaliyet Grubuna
Göre Dağılımı

İş Kazası Sonucu

Geçici İş

Göremezlik Süresi
(Gün) (Ayakta)

Hastanede Geçen Günler
(Yatakta)

Toplam

TÜM SEKTÖRLER 1.795.046 60.934 1.855.980
Metalik Olmayan Ürünler İmalatı Sektörü 79.199 2.763 81.962
İnşaat Sektörü 233.042 13.422 246.464
Metal Sektörü 316.177 7.519 323.696
Tekstil Sektörü 88.833 2.465 91.298

Kaynak: Sosyal Güvenlik Kurumu İstatistik Yıllığı 2008

nün de dahil olduğu metal olmayan ürünler imalatı
sektörünün takip ettiği gözlenmektedir. Türkiye ge-
nelinde ise 2008 yılı içinde çalışılan 1.000.000 milyon
iş saatinde ortalama 3 iş kazası meydana gelmiştir. Ça-
lışılan her 100 saatte kaybedilen saati gösteren iş kazası
ağırlık oranı incelendiğinde; en çok inşaat sektöründe
gerçekleştiği, onu metal olmayan ürünler imalatı sek-
törünün takip ettiği görülmektedir. Türkiye genelinde
ise 2008 yılında çalışılan her 100 saatte meydana gelen
iş kazalarından ötürü ortalama 0,42 saat kaybedilmiştir.
(Tablo-3)

Tablo-3. 2007 Yılı İş Kazaları Sıklık ve Ağırlık Oranları

Zorunlu
Sigortalı

Sayısı

Toplam Prim
Tahakkuk
Eden Gün

Sayısı *
İş Kazası

Sayısı

Geçici İş
Göremezlik

Süresi (Gün)

Sürekli İş
Göremezlik

Derece
Toplamı **

Ölüm
Sayısı

İş Kazası
Sıklık
Oranı

İş Kazası
Ağırlık
Oranı

TÜM SEKTÖRLER 8.802.989 2.945.664.020 72.963 1.795.046 58.685 866 3,10 0,42
Metalik Olmayan
Ürünler İmalatı
Sektörü

168.747 56.466.290 3.504 79.199 2.870 24 7,76 0,84

İnşaat Sektörü 505.817 169.256.990 5.574 233.042 15.075 297 4,12 2,12
Metal Sektörü 625.840 209.419.207 15.191 316.177 8.932 64 9,07 0,70
Tekstil Sektörü 734.783 245.873.822 4.409 88.833 3.678 13 2,24 0,19

Kaynak: Sosyal Güvenlik Kurumu İstatistik Yıllığı 2008

(*) Dört faaliyet grubundaki toplam prim tahakkuk eden gün sayısı hesaplanırken, Türkiye genelinde 2008 yılında çalışan başına düşen ortalama prim tahak-
kuk eden gün sayısı bulunmuş (2.945.664.020 / 8.802.989) ve her faaliyet grubunda çalışan sigortalı sayısıyla çarpılmıştır.
(**) Sektörlere göre sürekli iş göremezlik dereceleri hesaplanırken, tüm sektörlerdeki 1452 adet sürekli iş göremezlik sayısının sürekli iş göremezlik derecesi
toplamına (58.685) olan oranından faydalanılmıştır.
(***) İş kazası sıklık oranı = (İş kazası sayısı * 1.000.000) / (Prim tahakkuk eden gün sayısı * 8 saat/gün)
(****) İş kazası ağırlık oranı = (İş kazası sonucu toplam gün kaybı * 8 saat/gün * 100) / (Prim tahakkuk eden gün sayısı * 8 saat/gün)
 İş kazası sonucu toplam gün kaybı = Geçici iş göremezlik süresi + (Sürekli iş göremezlik süresi * 75) + (Ölüm sayısı * 7500)

çimento işveren mart 2010

63

KİTAP

Toplumsal Açıdan Yaşam Kalitesi
Doç. Dr. Faruk SAPANCALI
Dokuz Eylül Üniversitesi İktisadi ve İdari Bilimler Fakültesi Çalışma Ekono-
misi ve Endüstriyel İlişkiler Bölümü Öğretim Üyelerinden Doç. Dr. Faruk
Sapancalı tarafından hazırlanan kitap, sosyal ve ekonomik politikalar üze-
rinde güçlü bir etkisi olan yaşam kalitesi kavramını incelemektedir. Ülke-
mizde sağlık ve kişisel gelişim araştırmaları dışında sosyal bilimler alanında
gerek kavramsal gerekse gözleme dayalı olarak yeterince ele alınmamış ya-
şam kalitesi kavramını, sosyal politikacı bakış açısıyla değerlendirmeye ça-
lışan yazar, bugüne kadar yapılmamış olan mutluluk ve yaşam tatmini gibi
öznel kavramları sosyal politika alanına taşımayı ve tartışmayı amaçlamıştır.

Altın Nokta Basım Yayın Dağıtım tarafından yayınlanan kitap; iki ana bölümden
oluşmakta, yaşam kalitesini öncelikle kavramsal açıdan incelemekte, ardından top-
lumsal açıdan yaşam kalitesi bileşenleri hakkında açıklayıcı bilgiler vermektedir.

Sosyal Güvenlik Reform Sonrası Asgari İşçilik Uygulaması
Ramazan YILDIZ ve Ersin UMDU
Sosyal Güvenlik Kurumu Başmüfettişi Ramazan YILDIZ ve Müfettişi Ersin UMDU tarafından ortaklaşa hazırlanan kitapta;
5510 sayılı Kanun sonrası yapılan düzenlemelere göre, SGK tarafından yapılan asgari işçilik incelemesi ile beraber SMMM-
YMM’lerin asgari işçilik inceleme yapabilmelerinin usul ve esasları, asgari işçilik incelemesi sonrası uzlaşmanın, dava ve itirazın
nasıl olacağı ve “ilişiksizlik” belgesi ile “borcu yoktur” yazılarının nasıl alınacağı ayrıntılı
olarak örnek olaylar, Yargıtay Kararları ve “öz” bilgiler çerçevesinde izah edilmiştir. Bu-
nunla beraber uygulamada karşılaşılan sorunlarla ilgili pratik çözümlemeler de belir-
tilmiştir.

Özellikler kitabın “Aşama Aşama Asgari İşçilik İncelemesi” başlıklı ikinci bölümünde
asgari işçilik incelemesinin yapılmasında gerekli “yaklaşık maliyet, asgari işçilik oranı,
malzemeli-salt işçilikli faturalar, fark işçilik vs.” gibi teknik bilgilerden ayrıntılı olarak
bahsedilmekte ve asgari işçilik inceleme yöntemi gösterilmektedir.

Yaklaşım Yayıncılık tarafından yayımlanan kitap, bilhassa asgari işçilik incelemesi
yapmak isteyenler için izlenecek metotları, rapor yazılmasında uyulacak şekil ve içe-
rik şartlarını ve bu çerçevedeki rapor yazım tekniğini göstermektedir.

64

KİTAP

Performans Değerlendirme Sonuçlarının Hizmet İçi Eğitim
Faaliyetlerindeki Kullanımı Çimento Sektöründe Bir Araştırma

Yücel YETİŞKİN

İnsan kaynakları yönetimi, işletmelere rekabetçi üstünlük sağlamak amacıyla, gereken insan kaynağının istihdamı, geliştirilmesi,
eğitimi, kariyer planlaması ve performansının değerlendirilmesi faaliyetlerini içeren bir bilim dalıdır. Çalışanların eğitimi ve
performanslarının değerlendirilmesi ise bu bilim dalının aralarında çok yakın ilişki bulunan en önemli fonksiyonlarındandır.
Çalışanların performanslarının değerlendirilmesi ve buna bağlı olarak da eğitilmeleri gerekmektedir. Ayrıca, verilen eğitimlerin
de ne kadar amacına ulaştığı ve ne kadar etkin olduğu da yine çalışılanların performansları değerlendirilerek tespit edilecektir.

Sendikamız Araştırma, Eğitim ve Dış İlişkiler Uzman Yardımcısı Yücel Yetişkin tarafından hazırlanan kitap, yazarın yüksek lisans
tezidir. Performans değerlendirme sonuçlarının hizmet içi eğitim faaliyetlerinin planlanmasındaki kullanımını, yerli ve yabancı
literatürün geniş bir şekilde incelenmesi ile ortaya koyan kitap dört ana bölümden oluşmaktadır.

Kitabın birinci bölümü, performans değerlendirme konusuna ayrılmıştır. Bu bölümde, performans değerlendirme kavramı,
performans değerlendirmenin amaç ve yararları, performans değerlendirme süreci, performans değerlendirme yöntemleri
ve değerlendirme sürecinde yapılan hatalar ile insan kaynakları yönetiminin birçok fonksiyonuna “girdi” sağlayan performans

değerlendirmenin kullanım alanları üzerinde durmaktadır.

Hizmet içi eğitim konusunun ayrıntılı bir şekilde incelendiği kitabın ikinci bölümün-
de, hizmet içi eğitim kavramı, hizmet içi eğitimin amaç ve yararları, hizmet içi eğitim

süreci ve yöntemleri ile hizmet içi eğitimin etkinliğinin değerlendirilmesi konuları
açıklanmıştır.

Çalışmanın temel amacı olan performans değerlendirmenin hizmet içi eği-
tim faaliyetlerindeki kullanımının nasıl olduğuna ilişkin açıklamalara, kita-

bın üçüncü bölümünde yer verilmiştir. Performans değerlendirmenin
hizmet içi eğitim faaliyetlerindeki kullanım amaçları, bu bağlamda

performans değerlendirme formunda yapılan düzenlemeler ile 360
derece geribildirim, özdeğerlendirme, performans değerlendirme gö-

rüşmesi yöntemlerinin kullanımı bu bölümde incelenmiştir.

Kitabın teorik kısmını oluşturan ilk üç bölümün ardından, performans değerlendirmenin hizmet
içi eğitim sürecinde kullanımına ilişkin çimento sektöründe anket yöntemiyle verilerin toplandığı bir alan araş-

tırması yapılarak, teorinin uygulamada nasıl yer aldığı incelenmiştir. Bu bölümde genel olarak performans değerlendirme,
hizmet içi eğitim ve performans değerlendirme ile hizmet içi eğitim arasındaki ilişki ile ilgili fabrikalardaki uygulamaların neler
olduğu tespit edilmiş ve performans değerlendirmenin hizmet içi eğitim faaliyetlerindeki kullanımı ile ilgili olarak sektördeki
insan kaynakları yöneticilerinin görüşleri incelenmiştir.

Performans değerlendirme ve hizmet içi eğitim konularına ilişkin olarak literatürde çok fazla sayıda araştırma bulunmaktadır.
Ayrıca, performans değerlendirme sonuçlarının “girdi” sağladığı, insan kaynakları yönetimi fonksiyonlarından, kariyer planla-
ma, ücretlendirme gibi alanlara ilişkin de birçok araştırma yapılmıştır. Ancak, çalışanların performanslarının değerlendirilmesi
sonucunda eğitim ihtiyaçlarının tespit edilmesi ve alınan eğitimlerin iş davranışlarına ne kadar yansıdığının incelenmesinde,
yani eğitim yönetimine performans değerlendirmenin yaptığı katkıyı araştıran çalışma sayısı oldukça sınırlı sayıdadır. Bu bağ-
lamda ortaya konan teorik çerçevenin, bundan sonra yapılacak çalışmalara katkı sağlaması ve yeni çalışmalara ışık tutması
amaçlanmıştır. Sendikamız yayınlarından olan kitap, insan kaynakları yönetimi alanındaki uygulamacılara ve araştırmacılara
yararlı olacak bir kaynak niteliğindedir.

	kapak
	mart2010

