

ÖZGÜR ACAR
ozguracar@ceis.org.tr
genel@ceis.org.tr

ed
itö

rd
en

ed
itö

rd
enDergimizin Değerli Okurları,

Bu sayımızda, “Çalışanın Abartılı Bedensel Beceri
Algısı ve Kategori Genişliği ile Kazaya Yatkınlık (Sa-
karlık) Arasındaki İlişkinin İrdelenmesi “başlıklı ma-
kaleye, “Feshin Geçersizliği Sebebiyle Ücret Öde-
nen 4 Aylık Sürede İşsizlik Ödeneğinin Durumu”
başlıklı karar incelemesine ve Rekabet Hukuku Bö-
lümü altında ise “Rekabet Kurulu Kararları Işığın-
da Yıkıcı Fiyatlandırma Suretiyle Hakim Durumun
Kötüye Kullanılması” başlıklı inceleme yazısına yer
verilmiştir.

İşletmeler için iş kazaları çok büyük bir öneme sahip olup, bunların neden-
lerini araştıran birçok çalışma hayata geçirilmektedir. İş kazalarının oluş ne-
denlerini bir tek sebebe dayandırmak, yapılan analizlerde işletmelerin yanlış
kararlar almasına ve sorunun çözülmeden devam etmesine neden olmakta-
dır. Kimi insanlar yaptıkları işlerde azami dikkat sergilerken, kimileri aynı dik-
kati sergilememekte ve hatta bunun farkında bile olmamaktadır. Kişilerin bir
işi yaparkenki kazaya yatkın olma durumları (sakarlık), gerekli özeni, dikka-
ti ve disiplini sergileyip sergilememeleri ile ilişkili midir? Mersin Üniversitesi
Fen-Edebiyat Fakültesi Psikoloji Bölümü Öğretim Üyelerinden Yrd. Doç. Dr.
Ertuğrul GÖDELEK bu soruya cevap bulmaya çalıştığı makalesinde sakarlık
davranışını üç ayrı işkolunda incelemiş, söz konusu olgunun önlenmesi ve
gerek bireysel gerekse ekonomik kayıpların en aza indirilmesi için bir yöntem
geliştirilmesine katkı sağlamaya çalışmış, bunları gerçekleştirirken de bazı is-
tatistiksel yöntemler kullanmış ve bunların sonuçlarını makalesinde okurlarla
paylaşmıştır.

İşsizlik sigortası, bir kişinin kendi isteği ve kusuru dışında işini kaybetmesi du-
rumunda, yeniden istihdam edilmesini sağlamak, yaşanılan gelir kaybının bir
bölümünü karşılamak ve kişiyi mağdur bırakmamak amacını güden bir sigor-
ta türüdür. Ankara Üniversitesi Hukuk Fakültesi Öğretim Üyelerinden Doç. Dr.
Levent AKIN dergimizin bu sayısında hazırlamış olduğu karar incelemesinde
bu konuyla ilgili olarak; iş akdi feshedildikten sonra işsizlik ödeneği alan sigor-
talı bir işsizin, işe iade kararı ile işe başlaması halinde boşta geçen süre içinde
aldığı işsizlik ödeneğinin iadesinin gerekip gerekmeyeceğine ilişkin Yargıtay
Kararını analiz etmiştir.

Rekabet Hukuku Bölümünde ise Av. Gönenç GÜRKAYNAK, Rekabet Hukuku
Teorisi kapsamında Rekabet Kurulu’nun ceza kararlarına da konu olan ihlal
türlerinden biri, 6. madde kapsamında ele alınan “yıkıcı fiyatlandırma yoluyla
hakim durumun kötüye kullanılması” konusunu incelemiştir.

Sevgi ve saygılarımla...

ÇİMENTO ENDÜSTRİSİ
İŞVERENLERİ SENDİKASI

Yayın Organı

Cilt 25 * Sayı 5 * Eylül 2011
ISSN 1300-3526

İki ayda bir yayınlanır.

Sahibi
Çimento Endüstrisi İşverenleri Sendikası

Adına
Ahmet EREN

Sorumlu Yazı İşleri Müdürü
Av. Sancar BAYAZIT

Editör
Özgür ACAR

ozguracar@ceis.org.tr

Hakemli Dergi Yayın Kurulu
Prof. Dr. Yusuf ALPER
Prof. Dr. İsmail ATAAY

Prof. Dr. Tankut CENTEL
Prof. Dr. Toker DERELİ

Prof. Dr. Münir EKONOMİ
Prof. Dr. Ahmet KUMRULU

Prof. Dr. Sarper SÜZEK
Prof. Dr. Fevzi ŞAHLANAN

Prof. Dr. Nahit TÖRE
Prof. Dr. A. Can TUNCAY

Yayın İlkeleri
Çimento İşveren Dergisi, Temmuz

1997’den beri hakemli dergidir.
 Yerel süreli yayındır.

Dergimiz basım meslek ilkelerine uymayı
taahhüt eder. Dergimizde yayınlanan
yazıların her hakkı saklıdır. Yazılı izin
alınmadan iktibas edilemez. Dergide
yayınlanan yazılar yazarın kişisel gö-

rüşüdür, Çimento Endüstrisi İşverenleri
Sendikası’nı bağlamaz. Dergiye gönderi-

len yazılar yayınlanmasa
dahi iade edilemez.

Grafik&Tasarım
İlkay KIRMIZIGÜL

ilkaykirmizigul@ceis.org.tr

Basım Yeri
Deniz Matbaacılık - Orhan İZMİRLİ

İvedik O.S.B. Matbaacılar Sitesi 1514. Sk.
No:23 Yenimahalle / ANKARA

Basım Tarihi
 .. Eylül 2011

SENDİKAMIZIN KURULUŞU

Çimento Endüstrisi İşverenleri Sendikası 28 Kasım 1964 tarihinde,

Anadolu Çimento T.A.Ş.•	
Ankara Çimento Sanayii T.A.Ş.•	
Aslan ve Eskihisar Müttehit Çimento ve Su Kireci Fabrikaları A.Ş.•	
Eskişehir Çimento Fabrikası T.A.Ş.•	
İzmir Çimento Fabrikası T.A.Ş. Türk Çimento ve Kireci A.Ş.•	

tarafından o tarihteki işkolları yönetmeliği’nin 16 sıra numaralı
Çimento Sanayii işkolunda faaliyette bulunmak üzere kurulmuştur.

AMACI

Sendikanın amacı üyelerin çalışma ilişkilerinde, mevzuat çerçeve-
sinde, ortak ekonomik ve sosyal hak ve menfaatlerini korumak,
geliştirmek, aralarında karşılıklı yardımlaşmalarını sağlamak, işko-
lunda kurulmuş ve kurulacak olan işyerlerinin verimli ve ahenkli
çalışmasına yardımcı olmak, üyelerini temsil etmek, toplu iş söz-
leşmesi akdetmek, çalışma barışını kurmak ve devam ettirmek, bu
amaçla Türkiye çapında faaliyette bulunmaktır.

Bu amacın gerçekleştirilmesi için, Devletin Ülkesi ve Milleti ile bö-
lünmez bütünlüğünün milli eğemenliğin ve Cumhuriyetin korunma-
sı ve Atatürk ilkelerinin yaşatılması, demokratik ilkelerden ayrılma-
dan faaliyet gösterilmesi asıldır.

ADANA ÇİMENTO SANAYİİ T.A.Ş/İSKENDERUN TESİSİ
--AFYON ÇİMENTO SANAYİ T.A.Ş-- AKÇANSA ÇİMENTO

SANAYİ T.A.Ş/BÜYÜK ÇEKMECE
ÇİMENTO FABRİKASI/ÇANAKKALE ÇİMENTEO FABRİKASI/
 LADİK ÇİMENTO FABRİKASI -- ASLAN ÇİMENTO SANAYİ

A.Ş. -- AŞKALE ÇİMENTO SANAYİİ T.A.Ş./AŞKALE
ÇİMENTO FABRİKASI/TRABZON ŞUBESİ/VAN ŞUBESİ --
BARTIN ÇİMENTO SANAYİ VE TİCARET A.Ş. -- BAŞTAŞ

 BAŞKENT ÇİMENTO SANAYİ T.A.Ş -- BATIÇİM-
BATIANADOLU ÇİMENTO SANAYİİ A.Ş. -- BATI-SÖKE

ÇİMENTO SANAYİİ T.A.Ş -- BOLU ÇİMENTO SANAYİİ A.Ş./
ANKARA ÖĞÜTME TESİSİ -- BURSA ÇİMENTO SANAYİ A.Ş.

-- CİMPOR YİBİTAŞ ÇİMENTO SAN.TİC.A.Ş.
ÇORUM ŞUBESİ/HASANOĞLAN ŞUBESİ/NEVŞEHİR

ŞUBESİ/SAMSUN ŞUBESİ/SİVAS ŞUBESİ -- ÇİMENTAŞ
İZMİR ÇİMENTO FABRİKASI T.A.Ş./İZMİR ÇİMENTO

FABRİKASI/TRAKYA ŞUBESİ -- ÇİMKO ÇİMENTO VE
BETON SANAYİ TİC. A.Ş./ADIYAMAN ÇİMENTO FABRİKASI/

NARLI ŞUBESİ -- ÇİMSA ÇİMENTO SANAYİ T.A.Ş/
MERSİN ÇİMENTO FABRİKASI/KAYSERİ

 ÇİMENTO FABRİKASI/ESKİŞEHİR ÇİMENTO FABRİKASI/
NİĞDE ÇİMENTO FABRİKASI/LALAHAN ÖĞÜTME TESİSİ
-- DENİZLİ ÇİMENTO SANAYİİ T.A.Ş. -- ELAZIĞ ALTINOVA
ÇİMENTO SANAYİ T.A.Ş. -- GÖLTAŞ GÖLLER BÖLGESİ
ÇİMENTO SANAYİİ T.A.Ş. -- KARS ÇİMENTO SANAYİİ

VE TİC.A.Ş. -- KONYA ÇİMENTO SANAYİİ A.Ş. -- LİMAK
ÇİMENTO SANAYİ VE TİCARET A.Ş./KURTALAN ÇİMENTO

FABRİKASI ERGANİ ŞUBESİ/GAZİANTEP ŞUBESİ/
ŞANLIURFA ŞUBESİ -- LİMAK BATI ÇİMENTO TİC. A.Ş./
ANKARA ÇİMENTO FABRİKASI/BALIKESİR ÇİMENTO

FABRİKASI/TRAKYA ÇİMENTO FABRİKASI/
AMBARLI TESİSİ -- MARDİN ÇİMENTO SANAYİİ T.A.Ş -- NUH

ÇİMETO SANAYİ A.Ş. -- ÜNYE ÇİMENTO SANAYİİ VE TİC.
A.Ş. -- YİBİTAŞ YOZGAT ÇİMENTO FABRİKASI A.Ş.

Sendika Merkezi Köybaşı Cad. No:40 34464 Yeniköy/İSTANBUL
 T444 2347 +90(212)299 9222 F+90(212)299 1151 C+90(532)318 1122 +90(530)641 6841
 Ankara İrtibat Bürosu ve Dergi’nin İdare Yeri 1606. Cad. Cyberpark Plaza A Blok Kat:1 Bilkent/ANKARA
 T+90(312)447 2025 F+90(312)447 8517
 www.ceis.org.tr/dergi

ltalcementi Group

KONYA

C
CEMENTIR HOLDING

CEMENTIR HOLDING

C

CEMENTIR HOLDING

C

Sendika Merkezi Köybaşı Cad. No:40 34464 Yeniköy/İSTANBUL
 T444 2347 +90(212)299 9222 F+90(212)299 1151 C+90(532)318 1122 +90(530)641 6841
 Ankara İrtibat Bürosu ve Dergi’nin İdare Yeri 1606. Cad. Cyberpark Plaza A Blok Kat:1 Bilkent/ANKARA
 T+90(312)447 2025 F+90(312)447 8517
 www.ceis.org.tr/dergi

rekabet hukuku
33/39

makale
4/12

karar incelemesi
14/22

yargıtay kararları
23/32

diğer haberler
51

istatistik
52

fabrika haberleri
47/50

kari-des projesi
42/46

isg
40/41

ÇALIŞANIN ABARTILI BEDENSEL BECE-
Rİ ALGISI VE KATEGORİ GENİŞLİĞİ İLE

 KAZAYA YATKINLIK (SAKARLIK)
ARASINDAKİ İLİŞKİNİN İRDELENMESİ

Yrd. Doç. Dr. Ertuğrul
GÖDELEK Sakarya Üniversitesi

Hukuk Fakültesi

ÖZGEÇMİŞ

1958 Yılında Tarsus’ ta doğdu. İlk ve orta öğrenimimi Tarsus’ ta tamamladı.
1978 yılında A.Ü. Dil ve Tarih Coğrafya Fakültesi Psikoloji Bölümünü bitirdi.
“Psiko-motor Becerilerin Ölçülmesinde Kullanılan Omega Testi, Sinüzoid Testi,
Ayna Testi ve İşaret Çizimi Testlerinin Karşılaştırılmasına İlişkin Bir Araştırma”
konulu tezle yüksek lisans, “Üç Farklı İşkolunun Psiko-sosyal Stres Faktörleri
Yönünden Karşılaştırılması” konulu tezle de doktora çalışmasını tamamladı.
1979 – 1982 yılları arasında Selçuk Üniversitesinde, 1985-1986 yıllarında da
Çukurova Üniversitesinde çalıştı. 1986 yılından 1996 yılına kadar Amerika
Birleşik Devletlerinde Minnesota Üniversitesi Psikoloji Bölümünde ve Carlson
School of Management te “Tüketici Davranışı”, “İstatistik”, “Personel Yönetimi”,
“Pazar Araştırmaları”, “Motivasyon ve İş Davranışı” gibi dersler verdi ve
araştırmacı olarak çalıştı. 1996 yılından bu yana Mersin Üniversitesi Fen
Edebiyat Fakültesi Psikoloji Bölümünde çalışmaktadır.
Personel seçimi ve yönlendirilmesi, yönetsel karar verme süreçleri, çalışan
morali ve yükseltilmesi, verimlilik, iş analizleri, güdülenme, örgüt kültürü ve
iklimi gibi konularda araştırmalarını sürdürmektedir.

ÖZET
Araştırmanın Temelleri: Belli bazı çalışanların “tekrarlayıcılar”, dolayısıyla “kazaya yatkın çalışanlar” olduğu-
na işaret eden işletme verilerinin pek çoğu son zamanlarda gerçekleştirilen ayrıntılı olasılık çalışmalarının
sonuçları tarafından desteklenmemiştir. Kazaya ilişkin şans dağılımına göre, çalışanların bir kısmı hiç, bir
kısmı bir, bir kısmı iki, diğer bir kısmı ise iki ya da daha fazla kazaya karışmıştır. Bu tür analizler, bazı çalı-
şanların “tekrara” dayalı kazalarını açıklayamadığından ve belli bazı örtük kişilik özelliklerinin çalışanı kazaya
yatkın bir hale getirdiğini öne süren bazı psikologlar ya da psikiyatrların yaklaşımları gibi yaklaşımlar grup
içerisinde eylemde bulunan çalışanın total psikolojik iklimini göz ardı ettiği için yetersiz kalmaktadır. Kazaya
yatkınlık diye bir olgu söz konusu ise, bu durumun bireysel psikolojik bir olgu olduğu kadar grup psikolojik
bir olgu olduğu ifade edilebilir.

Araştırmanın Amacı: Çalışmanın temel amacı, çalışanın abartılı bedensel beceri algısı ile kazaya yatkınlık
arasındaki ilişkinin deneysel yolla irdelenmesidir.

Doç. Dr. Levent AKIN
Ankara Üniversitesi

Hukuk Fakültesi

Yarg.10HD. 5.4.2010 T, 2009–10508 E/ 2010– 4814 K)

“Somut olayda, işveren tarafından iş akdi
10.10.2003 tarihinde feshedilen davalının
20.10.2003 tarihinde işsizlik ödeneği ödenmesi
için İş Kurumuna talepte bulunduğu, talebi kabul
edilen davalıya 10.10.2003-10.06.2004 tarihleri
arasında 240 gün işsizlik ödeneğinin ödendiği,
işveren aleyhine açılan dava sonucunda, …(İş)
Mahkemesinin… sayılı kararı ile feshin geçer-
sizliğine ve işe iadeye karar verildiği, işverenin
daveti üzerine davalının 01.05.2006 tarihinde işe
başladığı, davacı İş Kurumu tarafından ödenen
işsizlik ödeneğinin tahsili için icra takibi başlatıldığı
anlaşılmaktadır.

Davada çözülmesi gereken uyuşmazlık, iş akdi
feshedildikten sonra işsizlik ödeneği alan sigortalı
işsizin, işe iade kararı ile işe başlaması halinde boş-
ta geçen süre içinde aldığı işsizlik ödeneğinin iade-
sinin gerekip gerekmeyeceğine ilişkindir.

4447 sayılı İşsizlik Sigortası Kanununun genel
gerekçesinde; “İşsizlik sigortası bir iş veya işye-
rinde çalışırken, çalışma istek, yetenek, sağlık ve
yeterliliğinde olmasına karşın tamamen kendi
istek ve kusuru dışında işini kaybeden çalışanlara
bir yandan yeni bir iş bulunmasına gayret edilirken,
diğer yandan da bunların işsiz kalmaları nedeniyle
uğradıkları gelir kaybını kısmen de olsa karşılaya-
rak, kendisinin ve ailesinin zor duruma düşmesini
önlemek amacıyla belli süre ve ölçüde ödemeyi
kapsayan, sigortacılık tekniği ile faaliyet gösteren,
Devlet tarafından kurulmuş zorunlu bir sigorta ko-
ludur. İşsizlik sigortasının önemli unsurlarından bi-
risi de; işsiz kalan sigortalılara mesleklerine uygun,
en son çalıştıkları işin çalışma ve ücret koşullarına
yakın bir iş bulunamadığı takdirde meslek değiştir-
me ve yetiştirme eğitimlerinin verilmesidir.

Sigortalı işsizlere, işsizlik ödeneği vermek suretiyle

FESHİN GEÇERSİZLİĞİ SEBEBİYLE ÜCRET
ÖDENEN 4 AYLIK SÜREDE İŞSİZLİK

ÖDENEĞİNİN DURUMU

YARGITAY KARARLARI
YARGITAY HUKUK GENEL KURULU
Esas No: 2010/21-36
Karar No: 2010/67
Karar Tarihi: 03.02.2010
İlgili Mevzuat: 4857 sayılı Kanun md. 77,
5521 sayılı Kanun md. 1

• İŞ KAZASINDA KUSURUN TESPİTİ
• ÖLÜMLÜ İŞ KAZASI SONUCU MADDİ VE
MANEVİ TAZMİNAT İSTEMİ
• İHTİYARİ DAVA ARKADAŞLIĞI
• İŞ MAHKEMESİNİN GÖREV ALANI

KARAR ÖZETİ: İŞ KAZASI SONUCU
MADDİ VE MANEVİ TAZMİNATA İLİŞKİN
SORUMLULUK

Dava iş kazasından kaynaklanan maddi ve manevi
tazminat istemine ilişkindir. Uyuşmazlık, davalılardan
işveren olan şirketin olayda sorumluluğunun bulu-
nup bulunmadığı noktasındadır. İşçi su götürdüğü
binada asansörün bozuk olması ve uyarı konulma-
ması neticesinde açılan kapıdan adım atıp asansör
boşluğuna düşerek vefat etmiştir. İşverenin bu durum
karşısında herhangi bir kusuru ve ihmalinin bulunma-
dığının kabulü gerekir.

Dava, davalı işveren ile birlikte genel hükümlere
göre sorumlu bulundukları iddia edilen diğer da-
valılara karşı birlikte açılmış olup, davalılar arasında
ihtiyari dava arkadaşlığı bulunmaktadır. İhtiyari dava
arkadaşlığı durumunda, davalılardan biri hakkındaki
dava genel mahkemenin, diğeri hakkındaki dava özel
bir mahkemenin görevine giriyorsa, özel nitelikteki
mahkemede davanın görülmesi gereklidir. İşverenin
kusuru bulunmasa dahi diğer davalılar bakımından
davaya devam edilmelidir.

DAVA:
Taraflar arasındaki “Maddi ve Manevi Tazminat” dava-
sından dolayı yapılan yargılama sonunda; İstanbul 6. İş
Mahkemesi’nce davanın kısmen kabulüne dair verilen
16.07.2008 gün ve 2000/1020 E. 2008/569 sayılı kara-
rın incelenmesi davacılar vekili, davalılardan ……..
Ltd. Şti. vekili, dahili davalı vekili tarafından istenilme

si üzerine, Yargıtay 21. Hukuk Dairesi’nin 03.03.2009
gün ve 2008/20034 E. 2009/3026 sayılı ilamı ile;

(... Dava 10.03.2000 tarihinde meydana gelen iş kaza-
sı sonucu ölen sigortalının hak sahiplerinin maddi ve
manevi zararlarının giderilmesi istemine ilişkindir.

Mahkemece bir kısım davalılara yönelik davanın
kusurlarının bulunmadığından bahisle reddine,
davacıların maddi tazminat istemlerin kısmen
kabulü ile hüküm altına alınan maddi ve manevi
tazminatların davalılar ………… Yapı Kooperatifi
ile ……….. Ltd. Şti’den tahsiline karar verilmiş ve bu
karar süresinde davacılar ile aleyhine hüküm kurulan
davalılar ……….. Yapı Kooperatifi ile ………… Ltd.
Şti. avukatları tarafından temyiz edilmiştir.

İnsan yaşamının kutsallığı çerçevesinde işveren, iş-
yerinde işçilerin sağlığını ve iş güvenliğini sağlamak
için gerekli olanı yapmak ve bu husustaki şartları
sağlamak ve araçları noksansız bulundurmakla
yükümlü olduğu İş Kanunu’nun 77. maddesinin
açık buyruğudur.

Davacılar murisi olan Önder’in davalı ………. Ltd.
Şti’ne ait su dağıtım işyerinde dağıtım elemanı ola-
rak çalıştığı, 10.03.2000 tarihinde saat 13:00’te önce-
den teslim ettiği su bedelini almak üzere işverence
…….. isimli alışveriş merkezinde bulunan …….
Derneği’ne gönderildiği, asansör bozuk olduğu
için asansör kabini katta bulunmadığı halde asansör
kapısının açılması sonucu kabinin katta olup olma-
dığını kontrol etmeden adımını içeri atarak 4. kattan
asansör boşluğuna ve alt katlarda bulunan kabinin
üzerine düşerek öldüğü, saat 15:00 sıralarında işve-
rene ölüm haberinin bildirildiği, asansör kapısında
uyarıcı levha bulunmadığı dosya içerisindeki bilgi
ve belgelerden anlaşılmaktadır.

İşyerinde meydana gelen iş kazaları nedeniyle işve-
renin hukuki sorumluluğunun niteliği Yargıtay’ın ön-
ceki kararlarında da benimsediği görüşe göre, kusura
dayanmaktadır. İsviçre ve Türk Hukuk Sistemi’nde
özel bir düzenleme söz konusu olmadıkça asıl olan
kusur sorumluluğudur. İşverenin kusurlu eylemi ile
zarar arasında uygun bir illiyet bağı yoksa, işverenin
sorumluluğundan söz edilemez.

Kusur sorumluluğunda 3 halde illiyet bağı kesilebilir.
Bunlar, mücbir neden, zarar görenin ve 3. kişinin ağır
kusurudur. Öğretide illiyet bağını kesen nedenlerin
bütün sorumluluk halleri için geçerli olduğu vurgu-
lanmaktadır. Kusurlu olmadığı halde işvereni,

REKABET HUKUKU

4054 Sayılı Kanun’un uygulaması kapsamında
oldukça muğlak olan ve Rekabet Kurulu’nun
ceza kararlarına da konu olan ihlal türlerinden
biri, 6. madde kapsamında ele alınan “yıkıcı
fiyatlandırma yoluyla hakim durumun kötüye
kullanılması”dır.

Hakim durumdaki bir teşebbüs, mevcut rakipleri
piyasa dışına çıkarmak, potansiyel rakiplere göz-
dağı vererek onların pazara girişini engellemek
ve mevcut rakiplerin fiyat düşürme eğilimlerini
sindirmek amacıyla ürünü veya hizmeti kendi
ortalama değişken maliyetinin dahi altında bir
fiyata en azından orta vadede sürdürülebilir
olarak satmak suretiyle yıkıcı fiyat uygulaya-
bilir. Bu tür bir uygulamanın uzun vadeli bir
stratejik karar olarak uygulandığı düşünülür.
Yıkıcı fiyat teorisini makul bulanlara göre, uy-
guladığı yıkıcı fiyat politikası ile mevcut zaman
diliminde zarar etmeye katlanan teşebbüs,
ileriki dönemde tekelci kar sağlayarak katlanmak
zorunda kaldığı zarardan daha fazlasını elde
etme arzusundadır.

Öte yandan, bizim de parçası olduğumuz ve
yıkıcı fiyat iddialarını rekabet hukuku teorisinin
oldukça zayıf bir alanı olarak gören görüşe göre,
bu hevesle fiyatlarını normal üstü kar seviyesine
çeken bir teşebbüsün – özellikle de piyasa dışına
ittiği diğer teşebbüsün tüm işletilebilir malvar-

REKABET HUKUKU TEORİSİ

REKABET KURULU KARARLARI IŞIĞINDA
YIKICI FİYATLANDIRMA SURETİYLE HAKİM

DURUMUN KÖTÜYE KULLANILMASI

lığı iflas masasından alınabiliyorken – yeni girişlerin yeniden
marjinal maliyete doğru baskıladığı fiyatların
yarattığı yeni dünyada “yıkıcı fiyatlandırma ile
kazanç etme” arzularının irrasyonel olduğunu ve
hayal ettiği hasat zamanının hiç gelmeyeceğini
keşfetmesi de yüksek olasılıktır.

Dolayısıyla, yıkıcı fiyatlandırma yapmak suretiyle
hakim durumun kötüye kullanılması, rekabet
hukuku uygulamasında ihlal iddiasına çok nadir
konu edilmekte ve bu tür şikayetlerin sonuçsuz
kalmaması ancak pek çok koşulun aynı anda ger-
çekleşmesi halinde mümkün olmaktadır.

Yıkıcı fiyatlandırma iddialarının ilk anda tereddüt
uyandırmasının nedenleri arasında, ortalama
değişken maliyetin de altında satış kavramının
tespitinin kolay olmaması, bu seviyedeki fiyat-
ların kısa süreli olması durumunda bu durumun
teşebbüslerce çoğu zaman ikna edici bir gerek-
çeye oturtulabilirliği, yıkıcı fiyat uygulanarak
uzun vadede ulaşılması hedeflenen tekelci karın1
elde edilip edilmediğinin tespitinin zorluğu ve
neticede bu ihlal iddiası bakımından kınanması
söz konusu olan davranışın “fiyat düşürmek” ol-
ması gibi belli başlı gerekçeler verilebilir.

1 Yıkıcı fiyat teorisinde hakim durumda bulunan teşebbüsün yıkıcı
fiyat uygulayarak rakiplerini veya potansiyel rekabeti elimine etmesinin
akabinde tekelci fiyatlar uygulayarak zararını kapatması evresine “hasat”
(recoupment) denmektedir.

ÇEİS İSG KURULU 24. TOPLANTISINI GERÇEKLEŞTİRDİ
	
Sendikamız İş Sağlığı ve Güvenliği Kurulu, 24. toplantısını 08 Temmuz 2011 tarihinde, İstanbul’da Sendi-
kamız Merkezi’nde gerçekleştirmiştir.

Kurul Üyelerinden Mümün GÜN, Ömür ŞENSÖZ, M. Bilgin ATAÇ ve Günseli KAYA’nın mazeretleri nedeniyle
iştirak edemediği toplantıya,

Ünal ÖNER•	 Sertaç Bora ÖZYURT•	

Doğan ÖZKUL•	 Birol KIRAÇ•	

M. Ferman ULAŞ •	 Selçuk ÖZDEMİR•	

Yusuf Ziya BEKİROĞLU•	 Suat TOKAT•	

İsmail GÜMÜŞDERE •	 Deniz Ulaş KARATOPRAK’ın•	

katılımları ile kurul çalışmalarına başlamıştır.

Toplantıda, dönem içerisinde gerçekleştirilen iş sağlığı ve güvenliği faaliyetleri hakkında kurul üyelerine
bilgi verilmiş ve ÇEİS İSG Komitesi tarafından hazırlanan sektörel kılavuzlar, Eylül ayında düzenlenecek 19.
Dünya İş Sağlığı ve Güvenliği Kongresi değerlendirilmiştir.

3. PROJE YÜRÜTME VE KOORDİNASYON
KURULU TOPLANTISI YAPILDI

Ülkemiz adına Merkezi Finans ve İhale Birimi’nin, Avrupa Toplulukları Türkiye Katılım Öncesi Mali Yardım
Aracı (IPA) kapsamında verilen mali yardımlar aracılığıyla Türkiye’de uygulanacak hibe projeleri için ilan
edilen “Genç İstihdamının Desteklenmesi Hibe Programı” kapsamında; Sendikamız tarafından yürütülen
“Gençler için İş ve Kariyer Desteği (Kari-Des) Projesi” çalışmaları sürmektedir.

Proje kapsamında ilki 24 Şubat 2011 tarihinde Sendikamız Ankara İrtibat Bürosu’nda, ikincisi 05 Mayıs
2011 tarihinde Şanlıurfa Teknik ve Endüstri Meslek Lisesi’nde düzenlenen Proje Yürütme ve Koordinas-
yon Kurulu Toplantılarının üçüncüsü 06 Temmuz 2011 tarihinde tüm Proje Ortağı eğitim kurumlarının
temsilcilerinin katılımı ile Trabzon’da, Karadeniz Teknik Üniversitesi (KTÜ) Merkez Kampüsü’nde gerçek-
leştirilmiştir. Toplantıda, Proje Yürütme ve Koordinasyon Kurulu üyelerine proje gelişmeleri hakkında
bilgi verilmiş, Proje Ortağı eğitim kurumlarının yorum ve talepleri görüşülmüş, yakın ve orta vadede
gerçekleştirilecek faaliyetler planlanmıştır.

AKÇANSA’DAN 5 KG’LIK PRATİK
ÇİMENTO
Akçansa, her türlü yaşam alanında, ihtiyaç kadar
çimento kullanımını sağlayacak ekonomik, pratik
ve çevreye duyarlı 5 kg’lık Pratik Çimento’yu
pazara sunmuştur.

Akçansa’nın sektörle tanıştırdığı önemli bir yenilik
olan 5 kg’lık Pratik Çimento, daha küçük ihtiyaçlar
için taşımada kolaylık sağlarken, aynı zamanda sar-
fiyatın azaltılması ile de çevreye katkı sağlamaktadır.
“Büyüklerini aratmayan çimento” sloganıyla pazara
sunulan 5 kg’lık Pratik Çimento, ekonomik, pratik ve
hafif torbaları sayesinde bahçe, duvar, fayans gibi
basit ev onarımlarına fırsat vermektedir.

TÇMB’NİN YENİ BAŞKANI MUSTAFA GÜÇLÜ

Türkiye Çimento Müstahsilleri Birliği (TÇMB) Yönetim Ku-
rulu Başkanlığı’na oy birliği ile Mustafa GÜÇLÜ seçilmiştir.
2001 yılından itibaren TÇMB Yönetim Kurulu Üyesi, 2004-
2008 yılları arasında Başkan Yardımcısı ve 2008 yılından
günümüze kadar ise Başkan Vekili olan GÜÇLÜ, görevini
2001 yılından beri TÇMB Yönetim Kurulu Başkanlığı’nı
yürüten Adnan İĞNEBEKÇİLİ’den devralmıştır.

İĞNEBEKÇİLİ, Yönetim Kurulu Başkanlığını yürüttüğü SET
Çimento San. ve Tic. A.Ş’nin bağlı bulunduğu fabrikalarıy-
la birlikte LİMAK Grubu’na satılması sürecinin tamamlan-
masının ardından 16 Mayıs 2011 tarihinde TÇMB Yönetim
Kurulu Üyeliği ve Başkanlığı’ndan istifa etmişti.

Mustafa Güçlü hakkında:

1948 İzmir doğumlu olan Mustafa GÜÇLÜ, Ankara Üniversitesi Siyasal Bilgiler Fakültesi İktisat Bölümü
mezunudur. 1972-1984 yılları arasında Maliye Bakanlığı’nda Hesap Uzmanı olarak görev yapan GÜÇLÜ,
1985 yılından itibaren Yaşar Dış Ticaret A.Ş.’de çalışmaya başlamıştır. Yaşar Grubu’nda önce Genel Müdür
Yardımcısı, ardından Genel Müdür olan Güçlü, 1989 yılında Yaşar Topluluğu’nun Başkan Yardımcılığı
görevine getirilmiştir.

1991 yılında, Tekel Genel Müdürlüğü’ne atanan GÜÇLÜ, 1992 yılında ise Başkan Yardımcısı olarak Yaşar
Grubu’na geri dönmüştür. 1995 yılına kadar Dış Ticaret ve Taahhüt Grubu’ndan Sorumlu Başkanlık gö-
revini yürüten Mustafa GÜÇLÜ, 1996’da Finansman ve Planlama Grup Başkanlığı görevine getirilmiş, aynı
dönemde Yaşar Holding İcra Komitesi Üyeliği görevini de üstlenmiştir.

2000 yılı Mayıs ayında Çimentaş Topluluğu’na katılarak Genel Koordinatörlük ve İcra Komitesi Başkanlığı’nı
üstlenen Mustafa GÜÇLÜ, halen Çimentaş Topluluğu’nun Genel İlişkiler Koordinatörlüğü’nü yürütmekte-
dir. GÜÇLÜ, evli ve bir çocuk babası olup İngilizce bilmektedir.

Hazırlayan: Özgür ACAR»»

SATINALMA GÜCÜ PARİTESİ, TÜKETİM MAL VE HİZMETLERİ

2010 Yılı Tüketim Mal ve Hizmetlerine yönelik Karşılaştırmalı Fiyat Düzeyi Endeksleri açıklanmıştır.

EUROSTAT ve OECD işbirliğiyle yürütülen Satınalma Gücü Paritesi çalışmaları çerçevesinde Avrupa Karşılaştır-
ma Programına katılan 37 ülke için, “Tüketim Mal ve Hizmetleri” ve seçilmiş alt gruplarına ilişkin 2010 yılı karşı-
laştırmalı fiyat düzeyi endekslerinin verildiği ve Türkiye İstatistik Kurumu’nca yayınlanan çalışmada, 27 Avrupa
Birliği ülkesi, 4 aday ülke (Türkiye, Hırvatistan, Makedonya ve Karadağ), 3 Avrupa Serbest Ticaret Birliği (EFTA)
ülkesi (İsviçre, İzlanda ve Norveç) ile 3 Batı Balkan ülkesi (Arnavutluk, Bosna-Hersek ve Sırbistan) verileri karşılaş-
tırılmaktadır. Karşılaştırmalarda, Satınalma Gücü Paritesi kullanılarak elde edilen fiyat düzeyi endeksleri temel
alınmıştır. Endeksler, Avrupa Birliği’ne üye 27 ülkenin ortalaması 100 olacak şekilde hesaplanmıştır.

Türkiye’de “Tüketim Mal ve Hizmetleri”ne ilişkin fiyat düzeyi endeksi 73’tür.

2010 yılı sonuçlarına göre, “Tüketim Mal ve Hizmetleri” grubunda Avrupa Birliği’ne üye 27 ülkenin ortalama
fiyat düzeyi 100 iken, 37 ülke içinde İsviçre 148 ile en yüksek, Makedonya ise 44 ile en düşük fiyat düzeyine
sahiptir. Türkiye’de bu gruba yönelik fiyat düzeyi endeksi ise 73’dür.

Kaynak: TÜİK, Statistics in Focus, 28/2011, Avrupa Birliği İstatistik Ofisi (EUROSTAT).

Türkiye’nin “Tüketici Mal ve Hizmetleri” grubuna ilişkin fiyat düzeyi endeksi alt gruplar itibariyle incelendiğinde,
“Kişisel Ulaşım Araçları (115)”, “Tüketici Elektroniği (110)”, “Alkollü İçkiler ve Sigara (106)”, “Haberleşme (104)”
gruplarında fiyat düzeyinin Avrupa ülkelerine göre yüksek olduğu, buna karşılık “Ayakkabı (72)”, “Giyim (73)”,
“Mobilya ve Yer Döşemeleri (75)” gruplarında nispeten düşük olduğu gözlenmektedir.

 Türkiye’de tüketim mal ve hizmetlerinin seçilmiş alt gruplarına ilişkin Fiyat Düzeyi Endeksleri, 2010 (AB27=100)

Harcama Grupları Fiyat Düzeyi Endeksi (AB27=100)

Tüketim Mal ve Hizmetleri - Genel(*) 73

Gıda ve Alkolsüz İçecekler 90

Alkollü İçkiler ve Sigara 106

Giyim 73

Ayakkabı 72

Elektrik, Gaz ve Diğer Yakıtlar 89

Mobilya ve Yer Döşemeleri 75

Ev Aletleri 100

 Tüketim Mal ve Hizmetleri, Karşılaştırmalı Fiyat Düzeyi Endeksleri, 2010
(AB27=100)

0

20

40

60

80

100

120

140

160

M
ak

ed
on

ya
A

rn
av

ut
lu

k
B

ul
ga

ris
ta

n
S

ırb
is

ta
n

B
os

na
-

R
om

an
ya

K
ar

ad
ağ

P
ol

on
ya

Li
tv

an
ya

M

ac
ar

is
ta

n
Le

to
ny

a
S

lo
va

ky
a

Ç
ek

Tü
rk

iy
e

H
ırv

at
is

ta
n

E
st

on
ya

M

al
ta

S
lo

ve
ny

a
P

or
te

ki
z

G
ün

ey
 K

ıb
rıs

Y
un

an
is

ta
n

İs
pa

ny
a

A
B

27
İn

gi
lte

re
İta

ly
a

A
lm

an
ya

H
ol

la
nd

a
A

vu
st

ur
ya

İz
la

nd
a

B
el

çi
ka

Fr
an

sa
İrl

an
da

İs
ve

ç
Lü

ks
em

bu
rg

Fi
nl

an
di

ya

D
an

im
ar

ka
N

or
ve

ç
İs

vi
çr

e

Tüketim Mal Ve Hizmetleri, Karşılaştırmalı Fiyat Düzeyi Endeksleri, 2010 AB27 =100

içi
nd

ek
ile

r
içi

nd
ek

ile
r

içi
nd

eki
ler

4

Ç i m e n t o E n d ü s t r i s i İ ş v e r e n l e r i S e n d i k a s ı

m
ak

al
e

ÇALIŞANIN ABARTILI BEDENSEL BECERİ
ALGISI VE KATEGORİ GENİŞLİĞİ İLE

 KAZAYA YATKINLIK (SAKARLIK)
ARASINDAKİ İLİŞKİNİN İRDELENMESİ

Yrd. Doç. Dr. Ertuğrul GÖDELEK
Mersin Üniversitesi

Fen Edebiyat Fakültesi
Psikoloji Bölümü

ÖZGEÇMİŞ

1958 yılında Tarsus’ ta doğdu. İlk ve orta öğrenimimi Tarsus’ ta tamamladı. 1978
yılında A.Ü. Dil ve Tarih Coğrafya Fakültesi Psikoloji Bölümünü bitirdi. “Psiko-motor
Becerilerin Ölçülmesinde Kullanılan Omega Testi, Sinüzoid Testi, Ayna Testi ve
İşaret Çizimi Testlerinin Karşılaştırılmasına İlişkin Bir Araştırma” konulu tezle yüksek
lisans, “Üç Farklı İşkolunun Psiko-sosyal Stres Faktörleri Yönünden Karşılaştırılması”
konulu tezle de doktora çalışmasını tamamladı. 1979 – 1982 yılları arasında Selçuk
Üniversitesi’nde, 1985-1986 yıllarında da Çukurova Üniversitesi’nde çalıştı. 1986
yılından 1996 yılına kadar Amerika Birleşik Devletleri’nde Minnesota Üniversitesi
Psikoloji Bölümü’nde ve Carlson School of Management’ta “Tüketici Davranışı”,
“İstatistik”, “Personel Yönetimi”, “Pazar Araştırmaları”, “Motivasyon ve İş Davranışı”
gibi dersler verdi ve araştırmacı olarak çalıştı. 1996 yılından bu yana Mersin
Üniversitesi Fen Edebiyat Fakültesi Psikoloji Bölümü’nde çalışmaktadır.Personel seçimi
ve yönlendirilmesi, yönetsel karar verme süreçleri, çalışan morali ve yükseltilmesi,
verimlilik, iş analizleri, güdülenme, örgüt kültürü ve iklimi gibi konularda
araştırmalarını sürdürmektedir.

						 		

ÖZET
Araştırmanın Temelleri: Belli bazı çalışanların “tekrarlayıcılar”, dolayısıyla “kazaya yatkın çalışanlar” olduğuna işaret
eden işletme verilerinin pek çoğu son zamanlarda gerçekleştirilen ayrıntılı olasılık çalışmalarının sonuçları tarafından
desteklenmemiştir. Kazaya ilişkin şans dağılımına göre, çalışanların bir kısmı hiç, bir kısmı bir, bir kısmı iki, diğer bir kısmı
ise iki ya da daha fazla kazaya karışmıştır. Bu tür analizler, bazı çalışanların “tekrara” dayalı kazalarını açıklayamadığından
ve belli bazı örtük kişilik özelliklerinin çalışanı kazaya yatkın bir hale getirdiğini öne süren bazı psikologlar ya da psikiyatr-
ların yaklaşımları gibi yaklaşımlar grup içerisinde eylemde bulunan çalışanın total psikolojik iklimini göz ardı ettiği için
yetersiz kalmaktadır. Kazaya yatkınlık diye bir olgu söz konusu ise, bu durumun bireysel psikolojik bir olgu olduğu kadar
grup psikolojik bir olgu olduğu ifade edilebilir.

Araştırmanın Amacı: Çalışmanın temel amacı, çalışanın abartılı bedensel beceri algısı ile kazaya yatkınlık arasındaki
ilişkinin deneysel yolla irdelenmesidir.

Yöntem: Araştırmada 600 deneğin yer aldığı yarı-deneysel bir yöntem uygulanmıştır.

5

ey
lü

l 2
01

1

w w w . c e i s . o r g . t r

Ana Tartışma ve Sonuçlar: Abartılı bedensel beceri algısının kazaya yatkınlıkla bir bağlantısının olduğu bulunmuştur.
Çalışmanın tartışma kısmı daha çok çalışanın abartılı bedensel beceri algısı ve söz konusu algı ile kazaya yatkınlık olgusu
arasındaki ilişki konularına odaklanmıştır.

Anahtar Sözcükler: kaza, kazaya yatkınlık, kategori genişliği, abartılı bedensel beceri algısı

ABSTRACT
Foundation of the Research: Much factory data which appear at first examination to indicate that certain employees are
persistent “repeaters” and therefore “accident prone” fail to substantiate such conclusion upon detailed probability study.
Accidents distributed by chance will supply some workers with no accidents, some with one, some with two, and a few
with even three or more. Because such analysis actually does succeed in most factory experience in explaining much of
the individual employee “repeat” accidents data, the time honored approach of the psychologist and psychiatrist which
emphasizes identification of subtle personality conditions which predispose to accidents by some employees seems to
be a less promising approach than that which emphasizes study of the total psychological climate in which the typical
employee of a group works. If proneness (or liability) to accidents exists such tendency may be a group psychological
phenomenon as well as an individual psychological phenomenon.

Aim of the Research: The aim of the research is to investigate relations between worker’ s overestimation of their phy-
sical abilities and accident proneness.

Method: The method of the research is a quasi-experimental method.

Results and Discussion: Overestimation of ability was associated with accident proneness. The discussion focuses on
worker’ s overestimation of physical abilities and the relation between overestimation and accident proneness.

Key words: accident, accident proneness, category widith, overestimation of physical abilities

GİRİŞ
“İş sağlığı ve güvenliği”ni desteklemekle ilgili
kaygılar çok sayıda kurum ve araştırmacı tarafın-
dan paylaşılmaktadır. İşyeri kazalarının çok sa-
yıda çalışanın ölüm ya da yaralanma nedeni ol-
duğu düşünülecek olursa, “kazaları önleme”nin
çalışan sağlığı açısından temel bir işleve sahip
olduğu ifade edilebilir. İş kazalarına ilişkin alarm
boyutuna ulaşan istatistiksel veriler, araştırmacı-
ları söz konusu konuya daha derinden bakmaya
yönlendirmektedir.

Geçtiğimiz yıllarda, psikoloji literatüründe, ka-
zaya yatkınlık olgusuyla ilgili olarak çok sayıda
yayın yer almıştır. Bu yayınların pek çoğu ölçme
yöntemi ya da kavram karmaşası nedeniyle hak
ettiği değeri bulamamıştır. Bu nedenle bu çalış-
mada öncelikle bazı temel kavramlara açıklık ge-
tirmek için çaba harcanmıştır.

“Kaza” olgusunun tanımlanması son derece kar-
maşık ve güç bir iştir. Genel olarak “kaza”yı ani
bir saldırıyla gelen bir aksilik durumu olarak ni-
telendiririz. Ancak, böyle bir tanım, sorunumuzu
çözmekte yetersiz kalmaktadır. Bu bağlamda şu
gerçekliği parantez içerisinde ifade etmekte ya-
rar vardır, Amerika Birleşik Devletleri’ndeki Virgi-
nia eyaletinde geçerli olan, “çalışan tazminat ya-
sasında”, “yaralanma” dört satırda tanımlanmış ve
ilgili tanımlanma on yedi sayfada açıklanmıştır.
Daha da önemlisi “hastalık” ve “kaza” kavramları
arasındaki fark da tam olarak çözümlenememiş-
tir. Çalışan alışkanlıkları gereği, kirli bir işten son-
ra elini yıkamaz ve buna bağlı olarak da elinde
tahriş oluşursa; bu tahriş çalışanı işinden alıkoy-
ma boyutuna ulaşırsa, böyle bir iş kaybı durumu
temel iş güvenliği ilkelerini ihlal etme sonucunda
ortaya çıkan bir yaralanmadaki “kazaya yatkınlık”

6

Ç i m e n t o E n d ü s t r i s i İ ş v e r e n l e r i S e n d i k a s ı

m
ak

al
e

davranışındaki işgücü kaybından nasıl bir farklı-
lık gösterir? Bu davranış “kaza” olarak tanımlana-
bilir mi? Meslek hastalıkları görmezden gelinse,
ve yalnızca travmatik yaralanmalar dikkate alınsa
bile, problem çıkmaya devam edebilir. Örneğin
15 kez sırtını incitmiş olan bir çalışanı dikkate
alalım, böyle bir çalışan için hekim “sorunlu sırt”
raporu düzenlemiş olabilir. 15 incitmenin her
biri ayrı ayrı “kaza” olarak nitelendirilebilir mi?
Gerçekten böyle bir hastalığa sahip olan birisiyle
tedbirsiz bir biçimde ağır bir yükü kaldırarak ken-
disini sakatlayan birisi arasında fark var mıdır?

“Kaza”, “yaralanma”, “kazaya yatkınlık” terimleriy-
le ilgili olarak üzerinde fikir birliğine varılmış bir
tanım ne yazık ki bulunmamaktadır. Bu nedenle
bu konuda yapılacak bir çalışmada neyin araştı-
rılmakta olduğu hususuna açıklık getirmek bir
zorunluluk olmaktadır. Örneklem seçimi, araş-
tırmanın amacı ve uygun araştırma tekniğinin
seçimi bağlamında tanımların yapılması doğru
bir yaklaşım biçimi olacaktır. Belki de, bu durum
en açık biçimde “kazaya yatkın olan birey” (sakar)
terimini tanımlamak gerektiğinde ortaya çıkar.
Kazaya yatkın olan birey kimdir? Kazaya yatkın
olan birey, arkadaşlarından daha fazla kaza ya-
pan kişidir tanımlaması sanki konuya açıklık ge-
tiriyormuş gibi gelebilir. Ama “kazaya yatkın bi-
rey” sıfatını almak için arkadaşlarından ne kadar
fazla kaza yapması gerektiği konusunda araştır-
macılar arasında bir fikir birliği bulunmamakta-
dır. Probleme bir diğer yönden de yaklaşılabilir.
Kaza içerisinde bulunulan çevreye bağlı olmak-
tan çıkartılarak, bireye bağlı bir özellik haline de
getirilebilir. Örneğin bir yılda 3’ten fazla kaza ya-
pana “kazaya yatkın olan birey” tanımı yapılabilir.
Ama böyle bir tanımın da bazı sıkıntıları vardır.
Örneğin, bir lojistik firması yılda üçten fazla
kaza yapan sürücüsüne kazaya yatkın sıfatını
takabilir. Bu sürücüler, sürücü popülasyonunun
%4’ü olabilir ama, tüm kazaların %65’inden so-
rumlu olabilir. Burada problem kaza sıklığının
tutarlı olmamasından kaynaklanmaktadır. Yani
bir birey bir yılda üçten fazla kaza yapabilir ama
gerçekte “kazaya yatkın birey” olmayabilir. Ama
sabit bir sayı mantığı ile konuya yaklaşılacak
olursa, kazaya yatkın olmayan sürücüler de bu
grup içerisinde yer alabilir. Bu durum da araştır-
ma örnekleminin yanıltıcı olmasına yol açabilir
(Fleming vd., 1950; LeShan vd., 1953).

Bu konudaki kavram karmaşasının yarattığı güç-
lükler bir yana bırakılacak olursa, son yıllarda ka-
zaları önlemeye yönelik olarak geliştirilebilecek
stratejiler konusunda çok sayıda araştırmalar
yapılmıştır. Bu sayede kazanın oluşmasına katkı
sağlayan faktörler konusunda hiç de azımsana-
mayacak bir bilgi birikimine ulaşılmıştır. Kazaya
katkı sağlayan faktörler arasında sayılan algısal-
bilişsel beceriler belki de üzerinde en fazla durul-
ması gereken faktörlerden birisidir. Herhangi bir
işi başarıyla tamamlayabilmek için bireyin algı-
sal-bilişsel beceriye sahip olması gerektiği ifade
edilebilir. Ama belki bundan da önemlisi söz ko-
nusu bireyin algısal-bilişsel becerisini doğru tah-
min edebilmesidir. Düşük tahmin, ya da yüksek
tahmin doğal olarak kazaya neden olabilir. Örne-
ğin işletmenin içerisindeki bir galeride çalışırken,
çalışanın üzerine doğru gelen nesnelerin hızını
doğru tahmin etmesi, kendi hızını ona göre ayar-
lamayı becerebilmesi gerekir. Aksi takdirde kaza
kaçınılmaz olur. Gibson’a (1979) göre, belli bir
çevre içerisindeki uyumlu davranış yapabilme
algı-biliş becerisine bağlıdır. Kazaların son dere-
ce karmaşık olgular olduğu, ve altında yatan çok
sayıda nedene dayandığı bilinen bir gerçektir.
Kazaya neden olan çok sayıdaki faktörden birisi
de söz konusu işi tamamlayabilmek için duru-
mun gerekleri ile bireyin kendi becerisine ilişkin
algısı arasındaki uyum olabilir. Uyum ne kadar
yüksekse kazaya yatkınlık o kadar düşük, uyum
ne kadar düşükse kazaya yatkınlık o kadar yük-
sek olabilir.

Kazaya yatkınlık davranışının araştırılmasında,
konuya özel problemlerin var olduğu asla akıl-
dan çıkarılmaması gereken bir gerçektir. Bu özel
problemlerden yalnızca birkaçı, özet bir biçimde
bu çalışmada ele alınmaya çalışılmıştır. Bireyin
kaza sıklığına ilişkin gerçek sayısal verinin bulun-
ması, “kaza”nın tanımlanması, kazaya yatkın olan
birey ile kazaya yatkın olmaya birey arasındaki
sınırın çizilmesi bu konuda araştırma yapmayı
planlayan bilim insanlarının çözmesi gereken te-
mel problemler olarak karşımıza çıkmaktadır.

Bu çalışmada, sakarlık (kazaya yatkınlık davranı-
şı) olgusu üç farklı işkolunda karşılaştırmalı bir
biçimde incelenmiştir. Kazaya yatkınlık olgusu-
nun incelenmesindeki en temel amaç, bireysel
ve ekonomik kayıpları en aza indirebilecek bir
yöntem geliştirmeye katkı sağlamaktır.

7

ey
lü

l 2
01

1

w w w . c e i s . o r g . t r

YÖNTEM
Araştırma örneği: Araştırmada toplam 600 de-
nekle çalışılmıştır. Söz konusu deneklerin 300’ü
deney diğer 300’ü ise kontrol amaçlı olarak seçil-
mişlerdir. Nakliyata dayalı ağır vasıta sürücüğü,
mobilya imalatı ve gece vardiyası olan imalat sek-
törü araştırmada ele alınan işkollarıdır. Her işkolu
için 100 denek seçilmiştir. Deneklerin seçiminde
ustabaşıların gözlemlerinden yararlanılmıştır.
Ustabaşıların vermiş olduğu rapor doğrultusun-
da, daha açık bir ifadeyle, ustabaşının kazaya yat-
kın diye nitelediği 50 denek ile, nitelemediği 50
denek araştırma kapsamına alınmıştır. Böyle bir
seçme işleminin elbette ki problemleri vardır ve
bu problemlere giriş kısmında işaret edilmiştir.

İşlem: Araştırmada ölçme aracı olarak omega tes-
ti, sinüzoid testi, ayna testi ve işaret çizimi testi
kullanılmış, uygulamalar tek tek ve yüz yüze ya-
pılmıştır.

Genel Ölçme Araçları
Kategori Genişliği Ölçeği: Kategori genişliğinin öl-
çülebilmesi için Pettigrew’in (1958) “Kategori Ge-
nişliği Öçeği” kullanılmıştır. Ölçek 20 maddeden
oluşmaktadır. Ölçeğin puanlanması ve uygulan-

ması oldukça kolaydır. Deneklerden beklenen,
değişik olgularla ilgili olarak minimum, maksi-
mum değerlendirmesi yapmalarıdır. Minimum
ve maksimum değerlendirmelerinin herbirisi
için dört yanıt seçeneği sunulmuştur.

Omega Testi: Omega testi Bonnardel tarafından
“belirlilik” test bataryasının bir öğesi olarak geliş-
tirilmiştir. Bu batarya özellikle mekanik meslekler
için çırak seçiminde ve hızlandırılmış eğitim gö-
recek yetenekli yetişkinlerin yönlendirilmesinde
kullanılabilir. Testin uygulanmasında ortalama
süre üç dakikadır (Resim 1).

Sinüzoid Testi: Sünizoid testi de Bonnar-
del tarafından geliştirilmiştir. İşe yönlendir-
me ve işgören seçiminde hassas (ince) ha-
reketlerdeki (işlerdeki) belirliliği görebilmek
için değişik “beceriklilik ölçümü” modelle
ri kullanılmıştır. Bu testler genellikle kendilerinden
beklenen sonuçları vermemiştir. Bonnardel’in
bu konudaki araştırmaları onu çok uzun süre de-
neyden geçirdiği “Sinüzoid Testi”ni oluşturmaya
götürmüştür (Resim 2) (Gödelek, 1982; Reuchlin,
1962; Rigal, 1974; Stambak, 1965).

 Resim 1. Omega Testi Deneysel Düzeneği Resim 2. Sinüzoid Testi Deneysel Düzeneği

Resim 3. Ayna Testi Deneysel Düzeneği

8

Ç i m e n t o E n d ü s t r i s i İ ş v e r e n l e r i S e n d i k a s ı

m
ak

al
e

 Ayna Testi: Ayna testi oldukça basit bir düzen içe-
rir. Bir “ayna tablası” üzerine dikey olarak oturtul-
muş tek taraflı bir ayna bulunmaktadır. Aynanın
sağ ve sol üst köşelerinden aynayla dik açı yapan
10 cm uzunluğunda iki tel çubuk bulunmaktadır.
Bu iki tel çubuk üzerine ileri-geri rahatça hareket
edebilen metal bir levha yerleştirilmiştir. Ayna
testinde ikinci malzeme olarak, bir kağıt üzerine
basılmış olan kenarları çift çizgili, altı köşeli bir
yıldız kullanılmaktadır. Denekten istenen, bu iki
çizgi arasından çıkmamak koşuluyla ok işareti ile
belirlenmiş olan başlangıçtan, bitişe değin, kıyı-
lara değmemeye özen göstererek sürekli bir çizgi
çizmesidir. Denek, deney esnasında kağıda değil
de aynaya bakar. Hareketinin doğru veya yanlış
olduğunu bu şekilde öğrenir. Gerçekten de ara-
cın üst kısmında, deneğin kağıdı görmesini önle-
yen hareketli metal bir levha vardır. Araştırmacı
deneğin çizim süresini kronometreyle saptar
(Resim 3) (Gödelek, 1982).

Beceri Ölçme Düzeneği: Deneklerin önceden be-
lirlenmiş bir fiziksel aktiviteyi becerebilme algı-
ları ile gerçekten söz konusu algının doğru olup
olmadığını ölçebilmek amacıyla dört farklı düze-
nek (oyun) kullanılmıştır. Düzenekler birer oyun
formatında verilmiştir. Bunda amaç deneyi biraz
eğlenceli hale getirerek denekleri sıkmadan elde
edilmesi amaçlanan bilginin tamamını almaktır.
Deneysel düzenek Plumert’in (1995) çalışmasın-
dan uyarlanmıştır. Dikey uzan-
ma oyununda, denekten rafta
duran herhangi bir nesneyi
parmaklarının ucunda dikile-
rek alması istenmektedir. Dü-
zenek bir sabit bir de hareketli
parçadan oluşmuştur. Sabit
olan parça duvara sabitlenmiş
durumdadır. Hareketli olan
parça ise sabit olan parça üzeri-
ne yerleştirilmiş ve yukarı aşağı
1’er cm aralıkla hareket edebi-
len biçimde yapılmıştır. Yatay
uzanma oyununda, denekten
çömelir pozisyonda bir kereste
blok üzerinde duran herhangi
bir nesneye ellerini ya da diz-
lerini yere dokundurmadan
uzanması istenmektedir. Çö-
melme bir tahta blok üzerinde

gerçekleşmektedir. Bu sayede deneğin uzanıla-
cak nesneye yaklaşması engellenmiş olmakta-
dır. Tahta blok ile üzerinde nesnenin durduğu
kereste blok arasındaki mesafe deneyci tarafın-
dan ayarlanabilmektedir. Adımlama oyununda,
denekten istenen birbirine paralel konmuş iki
çubuk üzerinde parmaklarının ucuna basarak,
yani ayak tabanını yere basmadan yürümeleri-
dir. Yürüme eylemi çubukların başında başlayıp
sonunda sona erecek şekilde tasarlanmıştır. En-
gel altından geçme oyununda (limbo çıta dansı)
ise denekten istenen birbirinden 250 cm uzakta
duran iki dik çubuğa yatay olarak yerleştirilmiş
bulunan çıtanın altından geçmesidir. Deneğin
geçerken çömelmemesi, ellerini ya da dizlerinin
yere değdirmemesi gerekir. Denek engelin altın-
dan sırtını dönerek de geçemez. Denek engele
yüzü dönük olarak yaklaşacak ve belini ters isti-
kamette kırarak engele değmeden çıtanın altın-
dan geçecektir.

Testlerin veriliş sırası: Testlerin verilişindeki sabit
sıra etkisini ortadan kaldırmak amacıyla, testler
deneklere aynı sıra ile uygulanmamıştır.

BULGULAR VE TARTIŞMA
1. Örneklem grubuna ilişkin genel bulgular:
Abartılı bedensel beceri algısına ilişkin bulgular.
Abartılı bedensel beceri algısı “yüksek”, “orta”,
“düşük” olmak üzere üç düzeye bölünmüştür.

9

ey
lü

l 2
01

1

w w w . c e i s . o r g . t r

Dolayısıyla bedensel beceri algısının üç farklı dü-
zeyi elde edilmiştir. Çalışılan işkolları ise, “nakliya-
ta dayalı ağır vasıta sürücüleri”, “mobilya imalatı
çalışanları” ve “gece vardiyası olan imalat sektörü
çalışanları” şeklinde üç farklı düzeye ayrılmış-
tır. Dolayısıyla 3X3’lük bir model elde edilmiştir.
Söz konusu her işkolu için deneklerin “deney”
ve “kontrol” düzeyine ayrılmış olan şekli temele
alınmıştır. Denek seçimi sırasında, ustabaşıların
gözlemlerinden ve kaza kayıt tutanaklarından
yararlanıldığı bilgisi yöntem kısmında verilmiştir.
Elde edilen bulgular incelendiğinde, söz konusu
yaklaşımın ne kadar etkili olduğu görülür. Abar-
tılı bedensel beceri algısı değişkeni bağlamında,
deney grubunda yer alan deneklerin, kontrol
grubunda yer alan deneklerle karşılaştırıldığında
tam tersi bir dağılım sergiledikleri görülmüştür.

Ölçekler bağlamında elde edilen bulgular. Araş-
tırmada veri toplama aracı olarak omega testi,
sinüzoid testi, ayna testi ve kategori genişliği
testleri kullanılmıştır. Söz konusu testlere iliş-
kin teknik detaylar yöntem kısmında verilmiştir.
Omega, sinüzoid ve ayna testi mekanik-elektro-
nik araçlardır. Buna karşın kategori genişliği testi
bir kağıt-kalem testidir. Omega, sinüzoid ve ayna
testinde deneklerin testi tamamlama süreleri ve
hata sayıları esastır. Ayna testinde deneklerden
testi bir kez sağ elleri ile bir kez de sol elleri ile ta-
mamlamaları istenir. Yine tıpkı omega ve sinüzo-
id testlerinde olduğu gibi testi tamamlama süresi
ve hata sayısı dikkate alınır. Buna karşın kategori
genişliği ölçeğinde ise deneklere sorular sorulur
ve deneklerin söz konusu soruları yanıtlaması is-
tenir. Böylece denekler kategori genişliği en yük-
sek olandan en düşük olana doğru sıralanabilir.
Kategori genişliği ölçeğinde alınabilecek puanla-
rın alt ve üst sınırı mevcuttur. Denek kategori ge-
nişliği ölçeğinden en az 0 en çok 60 puan alabilir.
Puanın yüksek olması demek deneğin “geniş ka-
tegorileyici” olması demektir. Aynı şekilde puanın
düşük olması demek deneğin “dar kategorileyici”
olması demektir. Kategori genişliği ile deneklerin
abartılı bedensel beceri algısı arasındaki ilişkiye
bakıldığında söz konusu iki değişkenin birbirle-
riyle üst düzeyde ilişkili olduğu bulunmuştur (Ki-
kare=248,40; Sd=2; p<0,001). Dahası, kategori
genişliği yüksek olan deneklerin aynı zamanda
abartılı bedensel beceri algısına da sahip olduk-
ları bulunmuştur (tüm denekleri %42.2’si). Aynı

şekilde, kategori genişliği dar olan deneklerin
aynı zamanda en düşük düzeyde abartılı beden-
sel beceri algısına sahip oldukları bulunmuştur
(tüm denekleri %36.0’ sı). Dağılımın geri kalanı di-
ğer kombinasyonları oluşturmaktadır (toplamda
%12). Bu sayılardan da anlaşılacağı gibi, abartılı
bedensel beceri algısı ile kategori genişliği ara-
sında anlamlı bir ilişki vardır ve söz konusu ilişki
ters yönlüdür.

Ölçeklerden alınan puanların aritmetik ortala-
maları ve standart sapmaları, iki ayrı formatta ele
alınmıştır. Formatların ilkinde işkolları deney ve
kontrol gruplarına ayrılmadan ele alınmıştır. For-
matların ikincisinde ise deney kontrol grupları
dikkate alınarak incelenmiştir.

Deney-kontrol gruplarının dikkate alındığı ikinci
formata göre, gruplar arasında anlamlı fark göz-
lenmektedir. Örneğin omega testi için, nakliyata
dayalı ağır vasıta sürücüleri grubunda, deney
ve kontrol gruplarının aritmetik ortalamaları ve
standart sapmaları incelendiğinde söz konusu
fark açık bir biçimde görülür. Nakliyata dayalı
ağır vasıta sürücüleri deney grubunun omega
testi için hata sayısı aritmetik ortalaması 44,7
iken, söz konusu sayı kontrol grubu için 31,8’dir.
Aynı şekilde, nakliyata dayalı ağır vasıta sürücü-
leri deney grubunun omega testi için hata sayısı
standart sapması 1,4 iken, söz konusu sayı kon-
trol grubu için 30’dır. Söz konusu farklılığın tüm
işkollarında deney-kontrol grupları için geçerli
olduğu bulunmuştur. Bulgular kısmının ilerleyen
bölümünde söz konusu farklılıkların istatistiksel
analizi de yapılmıştır.

2. İşkollarının aritmetik ortalamalar arası far-
lılıklar bağlamında karşılaştırılması
İşkolları aritmetik ortalamalar arası farlar bağla-
mında ANOVA testiyle karşılaştırılmıştır. İlk kar-
şılaştırma deney-kontrol grubu ayırımı dikkate
alınmaksızın gerçekleştirilmiştir. Analizler so-
nucunda elde edilmiş olan F değerleri incelen-
diğinde ayna sağ el hata ve kategori genişliği
değişkenleri dışında hiçbirisinin anlamlı sonuç-
lar vermediği bulunmuştur. Ayna sağ el hata ve
kategori genişliği değişkenleri için F oranının an-
lamlı çıkmış olmasının nedeni puan farklılıkları-
nın gerçekten çok büyük olması olabilir.

10

Ç i m e n t o E n d ü s t r i s i İ ş v e r e n l e r i S e n d i k a s ı

m
ak

al
e

Ama işin içerisine deney-kontrol değişkeni
katıldığında anlamlı F oranlarının elde edil-
diği gözlemlenmiştir. Tüm ölçekler için, de-
ney-kontrol grubu esas alınarak hesaplanan F
oranlarının anlamlı çıktığı bulunmuştur. Bura-
daki farkın kaynağı deney-kontrol grubudur.
Yani deney grubunun aritmetik ortalamaları
tüm ölçekler için kontrol grubunun aritmetik
ortalamalarından anlamlı ölçüde farklıdır.

3. Abartılı bedensel beceri algısı bağlamında
aritmetik ortalamalar arasındaki farkın test
edilmesi.
Bedensel beceri algısının dört farklı düzenekle
test edildiğinden araştırma raporunun yöntem
kısmında ayrıntılı bir biçimde söz edilmiştir. Söz
konusu “test-oyun” dan sonra denekler “düşük
bedensel beceri algısı”, “orta abartılı bedensel
beceri algısı” ve “yüksek abartılı bedensel be-
ceri algısı” olmak üzere üç kategorik gruba ayrıl-
mıştır. Söz konusu üç kategorik grubun, ölçekler
bağlamında aritmetik ortalamalar arası farkla-
rının anlamlılığını test etmek amacıyla ANOVA
analizinden yararlanılmıştır. Sonuçlar incelendi-
ğinde tüm ölçekler bağlamında düşük, orta, yük-
sek bedensel beceri algısı aritmetik ortalamaları
arasındaki farkın anlamlı olduğu bulunmuştur.
Ancak buradaki temel soru farkın kaynağının
ne olduğudur. Bunu test edebilmek için Schef-
fe testine başvurulmuştur. Scheffe testi sonuç-
larına göre, omega zaman testinde yüksek-orta
arasında, sinüzoid zaman testinde yüksek-orta
arasında, ve ayna sağ el zaman testinde yüksek-
orta arasında kalanların dışındaki tüm aritmetik
ortalamalar arası fark anlamlıdır. Yani abartılı be-
densel beceri algısının kazaya yatkınlık üzerine
bir etkisinin olduğu görülmektedir.

SONUÇ VE ÖNERİLER
4.1. Araştırmanın en temel bulgusu kazaya yat-
kınlık olgusunun ampirik olarak ortaya konmuş
olmasıdır. Araştırma planlanırken kimin kazaya
yatkın, kimin değil olduğu konusunda bir hayli
fikir üretilmiştir. Nitekim araştırma raporunun
giriş kısmında bu bağlamda ayrıntılı açıklama-
lar yapılmıştır. Bu çalışmada kazaya yatkın olan
birey tanımlaması yapabilmek için ustabaşının
gözlemlerine ve kaza raporlarına bakılmıştır. İki
ölçütü de gerçekleştiren denekler deney gru-
buna alınmıştır. Kimin deney, kimin kontrol gru-

bunda olduğundan gerek deneycinin ve gerekse
deneklerin haberi olmamıştır. Böylece yanlılığın
önüne geçilmeye çalışılmıştır. Deneklere ome-
ga, sinüzoid, ve ayna testleri uygulanmıştır. Söz
konusu testlerin her üçü de mekanik-elektronik
araçlardır. Her üç ölçekten de hata sayısı ve za-
man ölçümleri alınmıştır. Bulgular kısmında da
ifade edildiği gibi, söz konusu ölçeklerden alınan
puanların aritmetik ortalamaları incelendiğinde
deney grubunun aritmetik ortalamaları ile kon-
trol grubunun aritmetik ortalamaları arasındaki
farkların anlamlı olduğu bulunmuştur. Bu bulgu
deneme grubundaki deneklerin kontrol gru-
bundakilere kıyasla kaza yapmaya daha yatkın
olduklarını ortaya koymaktadır. Yani diğer bir de-
yişle sakarlık olarak adlandırılabilecek bir durum
mevcuttur. Burada ifade edilmesinde yarar olan
bir diğer nokta, ustabaşıların gözlemleridir. Yani
ustabaşıların sakar diye nitelendirdiği çalışanlar
bu araştırmada da diğer deneklerden farklı çık-
mıştır. Bu farkın tesadüfi olmadığı ifade edilebilir.
Bu bulgu diğer bazı araştırmalarla da desteklen-
miştir (Gödelek, 2011)

4.2. Kazaya yatkın olan bireyler, ellerindeki işi daha
kısa zamanda yapmayı hedeflemişlerdir. Yani bir an-
lamda acelecidirler. Söz konusu denekler kategori
genişliği ölçeğinden almış oldukları puanlar dikkate
alındığında “geniş kategorileyici” dirler. Yani acele-
cilik ve geniş kategorileyicilik kazaya yatkınlık-
la, en azından bu araştırmada elde edilmiş olan
bulgular bağlamında, yakından ilişkilidir. Kontrol
grubunda yer alan deneklerin görevlerini deney
grubunda yer alan deneklere kıyasla daha uzun
bir zamanda tamamladıkları görülmüştür. Kate-
gori genişliği ölçeğinden alınan puanlar dikkate
alındığında ise, kontrol grubundaki deneklerin
dar kategorileyiciler oldukları bulunmuştur. Yani
“bir pencerenin ortalama olarak genişliğinin
86’cm olduğu tahmin edilmektedir.” Sizce a.
en geniş pencere aralığı kaç cm dir? (1) 3462 cm,
(2) 866 cm, (3) 122 cm, (4) 206 cm ; b. en dar pen-
cere aralığı kaç cm dir? (1) 8 cm, (2) 46 cm, (3) 28
cm, (4) 3 cm biçiminde verilmiş sorulara denekler
deney grubunda geniş, kontrol grubunda ise dar
yanıtlar vermişlerdir. Örneğin deney grubundaki
bir denek en geniş pencere aralığını 3.462 ya da
866 cm olarak ifade ederken, kontrol grubundaki
bir denek 122 ya da 206 cm olarak ifade etmiş-

11

ey
lü

l 2
01

1

w w w . c e i s . o r g . t r

tir. Aynı şekilde, deney grubundaki bir denek en
dar pencere aralığını 28 ya da 46 cm olarak ifade
ederken, kontrol grubundaki bir denek 3 ya da
8 cm olarak ifade etmiştir. Bu bulgu deney gru-
bundaki deneklerin, ki onlar aynı zamanda kaza-
ya yatkınlık puanları da yüksek olan deneklerdir,
geniş kategorileyiciler olduklarına işaret etmek-
tedir.

4.3. Araştırmanın çıkış noktasında abartılı be-
densel beceri algısının kazaya yatkınlık ile bir
ilişkisinin olup olmadığının irdelenmesi hipotezi
yatmaktaydı. Bu bağlamda denkleri abartılı be-
densel beceri algısı bağlamında gruplara ayırabil-
mek amacıyla dört oyun düzeneği hazırlanmıştır.
Oyuna başlamazdan evvel deneklere söz konusu
oyunu başarıyla tamamlayıp tamamlayamaya-
cakları sorulmuştur. Tamamlayabileceğini ifade
eden deneklere oyun verilmiştir. Ancak burada
da bir manipülasyon yapılmıştır. Yani deneğin
becerisinin altında, tam beceri düzeyinde, bece-
ri düzeyinin biraz üzerinde, ve beceri düzeyinin
çok üzerinde olmak üzere dört farklı durum ya-
ratılmıştır. Bu durumlar dikkate alınarak denekler
bedensel beceri algıları bakımından düşük, orta,
yüksek olmak üzere üç gruba ayrılmışlardır. Bun-
dan amaç düşük bedensel beceri algısı olan de-
neklerin yüksek bedensel beceri algısı ya da orta
bedensel beceri algısına sahip olan deneklerden
ölçekler bağlamında farklı olup olmadıklarını
irdelemektir. Modele uygun olan istatistiksel
analiz tekniği olarak ANOVA seçilmiştir. Bulgular
söz konusu üç grubun ölçeklerden alınan puan-
lar bağlamında birbirlerinden farklı olduklarını
ortaya koymuştur. Yani abartılı bedensel beceri
algısının hata yapmaya yatkınlık üzerine bir etki-
sinin olduğu bulunmuştur. Abartılı bedensel be-
ceri algısına sahip denekler aynı zamanda geniş
kategorileyicidirler ve aynı zamanda acelecidir-
ler ve belki de en önemlisi hata yapmaya daha
eğilimlidirler.

Sonuç olarak “kategori genişliği”, “bedensel be-
ceri algısı” gibi değişkenlerin en azından bu
araştırmada elde edilen bulgulara göre, kazaya
yatkınlık üzerine etkisinin olduğu ifade edilebi-
lir. Ancak bu gibi bulgular öncü niteliktedir ve
üzerinde daha fazla sayıda araştırma yapılmasını
gerekli kılmaktadır.

 KAYNAKÇA
Adams, J.A., (1964) Annual Rewiev 0f Psycho-

logy, Farnsworth, P., McNemar, O., McNemar., Q

(eds.), Annual Reviews, Inc., Vol. 15, Palo Alto, Ca-

lifornia.

Bilodeau, E.A., Bilodeau, Mc. D., (1961) “Motor

Skills Learning”, Annual Review of Psychology,

Farnsworth, P., McNemar, O., McNemar, Q., (Eds.)

Annual Reviews, Inc., Vol. 12., Palo Alto, Califor-

nia.

Fleisman, E.A., Hempel, W.E., “Factorial Analysis of

Complex Psychomotor Performance and Related

Skills,” Journal Applied Psychology, 96-104.

Fleming Jr., J., Dickinson J. J., (1950) ” Accident

proneness and accident law.” Harv. law Rev., 63,

169.

Gagne, R., Fleisman, E.A., (1959) Psychology and

Human Performance, Holt Reinhart, and Wins-

ton, New York.

Gibson, J.J. (1979) The Ecological Approach to

Visual Perception, Hillsdale, NJ: Lawrence Erlba-

um Associates.

Gödelek, E. (1982) Psikomotor Becerilerin Öl-

çülmesinde Kullanılan Omega Testi, Sinüzoid

Testi, Ayna Testi, ve İşaret Çizimi Testlerinin

Karşılaştırılmasına İlişkin Bir Araştırma, Yük-

sek Lisans Tezi (Basılmamış), Ankara.

Gödelek, E. (2011) “Sakarlık! Gerçek mi ? Mit mi?”

VI. Ulusal İş Sağlığı ve Güvenliği Kongresi, 21-

23 Nisan 2011, Adana

Greenwald, A. (1970) “Sensory Feedback Mecha-

nism in Performance Control: With Special Refe-

rance to the Ideo-motor Mechanism,” Psychologi-

cal Review, Vol. 17(2).

Guilford, J.A. (1971) “A System of the Psychomotor

12

Ç i m e n t o E n d ü s t r i s i İ ş v e r e n l e r i S e n d i k a s ı

m
ak

al
e

Abilities,” American Journal of Psychology, Vol.

71, 164-174.

Inskeep, G.C. (1971) “The use of Psychomotor Tests

to Select Sewing Machine Operators: Some Negati-

ve Findings,” Personnel Psychology, Vol. 24 (4),

707-714.

LeShan, L.L., Brame, J.B., (1953) “A note on tech-

niques in the ınvestigation of accident prone beha-

vior.” The Journal of Applıed Psychology. Vol.

37, No. 2.

Pettigrew, T. F. (1958) “The Measurement and

Correlates of Category Width as a Cognitive Vari-

able”, Journal of Personality, 26, pp. 532-544.

Plumert, J.M. (1995)Relations Between Children’

s Overestimation of Their Physical Abilities and

Accident Proneness, Developmental Psycho-

logy, Vol. 31, No.5.

Reuchlin, M. (1962) Les Methodes Quantitati-

ves En Psychologie, Presses Universitaries de

France 108, Boulevard Saint-Germain, Paris.

Rigal, R., Paoletti, R., Portman, M. (1974) Motri-

cité Approche Psychophysiologique, Les Pres-

ses De L’Université du Quebec C.P. 250, Succursa-

le N., Montreal, H2X, 3M4, Canada.

Salvendy, G., Harris, D.R. (1973) “Effects of Diffe-

rent Modes of Feedback on the Acquisition and Re-

tention of Psychomotor Skills,” Ergonomics, Vol.

16(3), 133.

Schmidt, R.A. (1971) “Proprioception and the Ti-

ming of Motor Responses,” Psychological Bulle-

tin, Vol. 76(6), 383-393.

Schmidt, R.A. (1975) “A Schema Theory of Discrete

Motor Skill Learning,” Psychological Review, Vol.

82(14).

Seashore, R.H. (1951) “Work and Motor Perfor-

mance,” Stevens, S.S. (Eds.), Handbook of Expe-

rimental Psychology, Chapman and Hall, Ltd.,

Chp. 36., London.

Sharma, Y.M, Malhotra, M.S., Baskaran. (1975)

“Variations in Psychomotor Efficiency During Pro-

longed Stay at High Altitude,” Ergonomics, Vol.

18(5), 511-516.

Singer, R.N. (1968) Motor Learning and Human

Performance, The McMillan Company, New-

York.

Stambak, M. (1965) Epreuves De Niveau Et De

Style Moteurs, Delachaux et Niestlé S.A., Neuc-

katel (Switzerland).

Trumbo, D., (1969) “Instrumentation in Motor Skil-

ls Research,” American Psychologist, Vol. 24(3),

289-292.

Tyler, E.L. (1965) The Psychology of Human Dif-

ferences, Meredith Publishing Company, 3th.,

edition.

Wallbrown, J.D., Wallbrown, F.H., Engin, A.W.

(1977) “The Validity of Two Clinical Tests of Visua-

lümotor Perception,” Journal of Clinical Psycho-

logy, Vol. 33(2), 491-495

HUKUK

KARAR İNCELEMESİ »»
 Doç. Dr. Levent AKIN

YARGITAY KARARLARI»»
REKABET HUKUKU»»

		 Av. Gönenç GÜRKAYNAK

Ç i m e n t o E n d ü s t r i s i İ ş v e r e n l e r i S e n d i k a s ı

ka
ra

r i
nc

el
em

es
i

14

Ç i m e n t o E n d ü s t r i s i İ ş v e r e n l e r i S e n d i k a s ı

Doç. Dr. Levent AKIN
Ankara Üniversitesi

Hukuk Fakültesi

Yarg.10 HD. 05.04.2010 T, 2009–10508 E/ 2010– 4814 K)

“Somut olayda, işveren tarafından iş akdi 10.10.2003
tarihinde feshedilen davalının 20.10.2003 tarihin-
de işsizlik ödeneği ödenmesi için İş Kurumu’na
talepte bulunduğu, talebi kabul edilen davalıya
10.10.2003-10.06.2004 tarihleri arasında 240 gün
işsizlik ödeneğinin ödendiği, işveren aleyhine
açılan dava sonucunda, …(İş) Mahkemesinin…
sayılı kararı ile feshin geçersizliğine ve işe iadeye
karar verildiği, işverenin daveti üzerine davalının
01.05.2006 tarihinde işe başladığı, davacı İş Kuru-
mu tarafından ödenen işsizlik ödeneğinin tahsili
için icra takibi başlatıldığı anlaşılmaktadır.

Davada çözülmesi gereken uyuşmazlık, iş akdi fes-
hedildikten sonra işsizlik ödeneği alan sigortalı iş-
sizin, işe iade kararı ile işe başlaması halinde boşta
geçen süre içinde aldığı işsizlik ödeneğinin iadesi-
nin gerekip gerekmeyeceğine ilişkindir.

4447 sayılı İşsizlik Sigortası Kanunu’nun genel ge-
rekçesinde; “İşsizlik sigortası bir iş veya işyerinde
çalışırken, çalışma istek, yetenek, sağlık ve yeter-
liliğinde olmasına karşın tamamen kendi istek ve
kusuru dışında işini kaybeden çalışanlara bir yan-
dan yeni bir iş bulunmasına gayret edilirken, diğer
yandan da bunların işsiz kalmaları nedeniyle uğ-
radıkları gelir kaybını kısmen de olsa karşılayarak,
kendisinin ve ailesinin zor duruma düşmesini önle-
mek amacıyla belli süre ve ölçüde ödemeyi kapsa-
yan, sigortacılık tekniği ile faaliyet gösteren, Devlet
tarafından kurulmuş zorunlu bir sigorta koludur.
İşsizlik sigortasının önemli unsurlarından birisi de;
işsiz kalan sigortalılara mesleklerine uygun, en son
çalıştıkları işin çalışma ve ücret koşullarına yakın bir
iş bulunamadığı takdirde meslek değiştirme ve ye-
tiştirme eğitimlerinin verilmesidir.

Sigortalı işsizlere, işsizlik ödeneği vermek suretiyle
gelir sürekliliğini sağlamak işsizlik sigortasının bir

FESHİN GEÇERSİZLİĞİ SEBEBİYLE
 ÜCRET ÖDENEN 4 AYLIK SÜREDE
 İŞSİZLİK ÖDENEĞİNİN DURUMU

15

ey
lü

l 2
01

1

w w w . c e i s . o r g . t r

yönünü oluşturmaktadır. Diğer bir yönü ise, sigor-
talı işsizleri işe yerleştirmek ya da yeniden istihdam
şansı elde edebilmeleri için gerekli olan meslek ge-
liştirme, edindirme ve yetiştirme eğitimi vermektir.
Bütün bunlar göz önüne alındığında işsizlik sigorta-
sı ile iş ve işçi bulma hizmetlerinin birbirinden farklı
düşünülmesinin imkânsızlığı ortaya çıkmaktadır.

Sistemin amacı işsizlerin gelir kayıplarını bir ölçüde
de olsa gidermenin yanı sıra iş gücünü sürekli, et-
kin ve verimli çalıştırarak insan gücü israfını en aza
indirmektir.” açıklaması ile kanunun işsizlik sigorta-
sının amacını kabul şekli açıkça belirtilmiştir.

Davanın yasal dayanağını oluşturan 4447 sayılı İş-
sizlik Sigortası Kanunu’nun gerekçesinde belirtilen
ilkelerde de açıklandığı üzere; işsizlik sigortasının
ilk ve doğrudan amacının işsizlik riski ile karşılaşan
sigortalı işsize gelir güvencesi sağlamak olduğu,
böylece işçi ve ailesinin yaşam standartının yeni bir
iş buluncaya veya eski işine dönünceye kadar ko-
runmuş olacağı, sigortalı işsizin işe iade davasının
devamı süresince fiilen işsiz kaldığı gözetildiğin-
de; işveren tarafından 4447 sayılı İşsizlik Sigortası
Kanunu’nun 51. maddesinde yazılı haller kapsa-
mında iş akdi feshedilen sigortalı işsizin, feshin ge-
çersizliğine karar verilerek işe başlatılması halinde,
boşta geçen dönem içinde aldığı işsizlik ödeneği-
nin iadesinin mümkün olmadığının kabulü gerekir.

Öte yandan; 4857 sayılı İş Kanunu’nun, 21/3. mad-
desindeki feshin geçersizliğine ilişkin kararın ke-
sinleşmesine kadar çalıştırılmadığı süre için işçiye
en çok dört aya kadar doğmuş bulunan ücreti ve
diğer haklarının ödeneceğinin belirtilmiş olması
da, anılan Kanunun 20. maddesinde, işçi, feshin ge-
çersizliği talebiyle fesih bildiriminin tebliği tarihin-
den itibaren bir ay içinde davayı açacağı, ilk derece
mahkemesi seri yargılama usulüne göre iki ay için-
de de sonuçlandıracağı ve kararın temyizi üzerine
Yargıtay’ca bir ay içinde kesin karar verileceği gö-
zetilerek, yargılamanın en çok dört ayda tamamla-
nacağını öngörür. Ancak uygulamada iş yoğunluğu
nedeniyle bu süre içinde davanın karara bağlanma-
sının mümkün olmadığı ve İş yargılamasına ilişkin
sürecin dört ayı aştığı bilinen bir gerçektir. Kanun-
daki düzenleme ile feshin geçersizliğine dair karar
alan işçinin, en çok dört aya kadar doğmuş bulu-
nan ücret ve diğer haklarının hüküm altına alınarak
korunmuş olması, yargılamanın bu süreleri aşması

halinde kanunda getirilmiş bir yaptırımın da bu-
lunmaması karşısında, yargılamanın uzamasının ve
dört ay içinde karara bağlanamamasının olumsuz
sonuçlarının sigortalıya yüklenerek ödenen işsizlik
ödeneğinin iade edilmesi sonucuna varılması, işsiz-
lik sigortasının yukarıda açıklanan amacı ve sosyal
güvenlik ilkeleri ile bağdaşmaz.

Bu yönde 4447 sayılı Kanun’un 50. maddesinde de
sigortalının kusurundan kaynaklandığı belirlenen
fazla ödemelerin geri alınacağından bahsedilmek-
te olup, işsizlik ödeneğine hak kazanacak şekilde iş
akdi feshedilen ve kendisine işsizlik ödeneği öde-
nen sigortalı işsizin kusurunun bulunduğundan da
bahsedilemez. Ne var ki; 4447 sayılı Kanun’un 52/b
maddesine göre işsizlik ödeneği, işsiz kalan işçiye
verilir ve bu ödeneği almakta olan kimsenin gelir
getirici bir işte çalışmaması gerekir. Kanun koyucu-
nun açıkça öngördüğü üzere; gelir getirici işte ça-
lışma hali; işsizlik ödeneği yönünden hak düşürücü
niteliktedir. Feshin geçersizliğine dair mahkeme
kararının kesinleşmesine kadar işe başlatılsın veya
başlatılmasın işçiye çalıştırılmadığı süre için öde-
nen en çok dört aya kadar doğmuş bulunan ücret
ve diğer haklardan, iş kazaları ve meslek hastalıkları
ile işsizlik sigortası dâhil olmak üzere tüm sigorta
kollarına ait primlerin kesilmesi, primlerin işveren-
ce ödenmesi ve bu sürelerin hizmetten sayılarak
işçinin prim ödeme gün sayısına dâhil edilmesi ge-
reklidir. İşçinin boşta geçen ve çalışılmış gibi kabul
edilen en çok dört aylık süre içinde gelir elde ettiği,
işsiz kalmanın sonuçlarının bu şekilde telafi edildiği
gözetildiğinde, dört aylık süre için ödenmiş olan iş-
sizlik ödeneğinin İş Kurumuna iadesi gerekir. Aksinin
kabulü çifte ödemeye neden olacağı gibi, 4447 sayılı
İşsizlik Sigortası Kanunu’nun “işsizlerin gelir kayıpla-
rını bir ölçüde de olsa giderme” amacına da aykırılık
teşkil eder.

Sigortalı tarafından açılan işe iade davası sonucun-
da, işe iadeye karar verilip, işe başlatılması halinde,
çalışılmış olarak kabul edilen dört aylık süreye iliş-
kin olarak iadesi gereken işsizlik ödeneği miktarı
belirlenirken de kuşkusuz; sigortalı işsizin kusuru-
nun bulunmadığı gözetilerek temerrüt tarihinden
itibaren işleyecek faizden sorumlu olması gerektiği
ve icra inkar tazminatına da hükmolunamayacağı
yönleri üzerinde durulmalıdır.

Mahkemece açıklanan maddi ve hukuki ilkeler gö-
zetilmek suretiyle hasıl olacak sonuca göre karar

Ç i m e n t o E n d ü s t r i s i İ ş v e r e n l e r i S e n d i k a s ı

16

ka
ra

r i
nc

el
em

es
i

verilmesi gerekirken, yanılgılı değerlendirme ile
yazılı şekilde ödenen işsizlik ödeneğinin tümünün
iadesine karar verilmesi, usul ve yasaya aykırı olup,
bozma nedenidir. O hâlde, davalı vekilinin bu yön-
leri amaçlayan temyiz itirazları kabul edilmeli ve
hüküm bozulmalıdır.

SONUÇ: Temyiz edilen hükmün yukarıda açıkla-
nan nedenlerle BOZULMASINA… oyçokluğuyla
05.04.2010 gününde karar verildi.

KARŞI OY:
Uyuşmazlık, işsizlik ödeneği alan sigortalının, işe
iade kararı sonrasında hak kazanacağı en çok dört
aylık ücret alacağı nedeniyle (bu sürede işsiz ol-
duğunun kabul edilemeyeceği düşüncesiyle) bu
süreye karşılık gelen işsizlik ödeneğini İş-Kur’a ia-
desinin gerekip gerekmeyeceği noktasında top-
lanmaktadır.

“İşsizlik sigortası”, bir işyerinde çalışırken, çalışma
istek, yetenek, sağlık ve yeterliliğinde olmasına
rağmen, herhangi bir kasıt ve kusuru olmaksızın işi-
ni kaybeden sigortalılara işsiz kalmaları nedeniyle
uğradıkları gelir kaybını belli süre ve ölçüde karşıla-
yan zorunlu sigortayı; “İşsizlik ödeneği” ise sigortalı
işsizlere bu Kanunda belirtilen süre ve miktarda ya-
pılan parasal ödemeyi ifade etmektedir (4447 sayılı
İşsizlik Sigortası Kanunu m.47).

I- Anılan Yasa, hangi koşullar altında yapılan
“fazla” ödemenin iadesinin gerekeceğini ve işsiz-
lik ödeneği ödemesinde hak düşürücü nedenle-
ri belirlemiştir.

Buna göre;
a) Sigortalının “kusurundan” kaynaklandığı belirle-
nen fazla ödemeler yasal faizi ile birlikte geri alınır.
Ölen sigortalı işsizlere ait fazla ödemeler ise geri
tahsil edilmez (m.50/3).

Somut uyuşmazlıkta, yapılan “fazla” ödemenin si-
gortalının “kusurundan” kaynaklanıp kaynaklan-
madığının öncelikle belirlenmesi gerekmektedir.

İş Kanunu’nda belirtildiği üzere, işe iade davası
fesih bildiriminin tebliği tarihinden itibaren bir ay
içerisinde açılır; dava seri muhakeme usulüne göre
iki ay içinde sonuçlandırılır; temyizi halinde Yargı-
tay bir ay içerisinde karar verir (4857 sayılı İş Kanu-
nu m.20). Tüm süreç dört ayla sınırlandırmış olma-
sına karşın, uygulamada iş yoğunluğu nedeniyle

bu mümkün olmamaktadır. Somut uyuşmazlıkta,
iş akdinin fesih tarihi 10.10.2003; işe iade kararının
Yargıtay’ca onanma tarihi 09.02.2006; yeniden işe
kabul tarihi ise 01.05.2006’dır. İşsizlik ödeneği ve-
rilen süre ise, 10.10.2003 – 10.06.2004 tarihleri ara-
sındaki 240 günlük devredir.

İşsizlik sigortası ile “fiili” işsizlik halinde işçinin gelir
kaybından kısmen de olsa korunması amaçlanmak-
tadır. İşe iade kararı ile boşta geçen süre ücretine
hükmedilmekte olup, belirli koşullara bağlı olan bu
ücret ödemesi “eylemli/fiili” işçilik karşılığı değildir.

b) İşsizlik ödeneğinde hak düşürücü nedenler ise
52. maddede belirtilmektedir. İşsizlik ödeneği aldı-
ğı sürede “gelir getirici bir işte çalıştığı” veya “her-
hangi bir sosyal güvenlik kuruluşundan yaşlılık
aylığı aldığı tespit edilen” sigortalı işsizlerin işsizlik
ödenekleri kesilmektedir.

Yasa, yapılan fazla ödemenin iadesi için, bu öde-
menin sigortalı işsizin kusurundan kaynaklanmış
olmasını; ödeneğin kesilmesi için ise, ödeneğin
alındığı tarihlerde gelir getirici bir işte çalışmayı
aramaktadır.

Yıllar süren yargılama sonrasında işe iade kararı ile
dört aylık boşta geçen süre ücretine (belirli ve sı-
nırlı hallerde) hak kazanan sigortalı işsizin, işe iade
davası açması ve işe iadesine karar verilmesinde
kusurlu olduğunun kabul edilmesi sonucunu do-
ğuracak şekilde, bu dönemin işsizlik ödeneğinin
İş-Kur’a iadesine karar verilmesi yasanın amacıyla
uyumlu bulunmamaktadır.

Kaldı ki, işe iade kararıyla dört aylık ücrete hak ka-
zanılmış olması, Yasanın 52. maddesinde yer veri-
len, gelir getirici bir işte çalışmış olma olgusundan
kaynaklanmadığı da açıktır.

Bir diğer değerlendirilmesi gereken olgu ise, dava-
cının işsizlik ödeneği aldığı süreden çok daha fazla
süre işsiz kaldığıdır. İşe iadeyle hak kazanılan ücrete
ilişkin dört aylık süre eklense bile fiilen işsiz kalınan
dönemi karşılamamaktadır.

c) İşe iade nedeniyle dört aylık sürenin işsizlik öde-
neğinin iadesine karar verilmesi 50/4. maddeye de
aykırılık oluşturmaktadır.

Sigortalı, işsizlik ödeneğinden yararlanma süresini
doldurmadan tekrar işe girer ve işsizlik sigortası

17

ey
lü

l 2
01

1

w w w . c e i s . o r g . t r

ödeneğinden yararlanmak için bu Kanunun öngör-
düğü şartları yerine getiremeden yeniden işsiz ka-
lırsa, daha önce hak ettiği işsizlik ödeneği süresini
dolduruncaya kadar bu haktan yararlanmaya de-
vam edecektir. Anılan nedenle de davacı Kurumun
bir kaybı söz konusu olmamaktadır.

II- İşe iade nedeniyle dört aylık işsizlik ödeneği-
nin sebepsiz zenginleşmeye neden olduğu ve bu
zenginleşmede (bozma kararında da vurgulandığı
gibi) sigortalı işsizin “iyiniyetli” olduğunun kabulü
halinde ise Borçlar Kanunu’nun 63. maddesinin so-
mut uyuşmazlıkta değerlendirilmesi zorunluluğu
bulunmaktadır.

Sebepsiz zenginleşmede, zenginleşen kişinin iyi
veya kötüniyetli olması iade yükümlülüğünün kap-
samını ve sorumluluğu tayinde önem taşımaktadır.

Anılan maddenin birinci fıkrasında, zenginleşen ki-
şinin sebepsiz zenginleşme konusu şeyin (iadesinin
talep edildiği anda) elinden çıkmış olması halinde
iade sorumluluğu bulunmayacağı hükme bağlan-
mıştır.	

BK m. 63, sosyal güvenlik hukukunda en çok uygu-
lama alanı bulan maddelerden birisidir.

Yüksek Daire içtihatlarında sıkça yer verildiği gibi,
sigortalı “kıtı kıtına” geçinmektedir. İşsizlik ödene-
ğinin, sigortalının son dört ay prime esas kazancı
dikkate alınarak hesaplanan günlük brüt tutarın
sadece % 40’ı olduğu ve sayın çoğunluğun da ka-
bulünde bulunduğu gibi “iyiniyetle” tüketildiğinin
belirgin bulunması karşısında, işsizlik ödeneğinin
iadesi sonucunu doğuracak nitelikteki bozma kara-
rı Dairenin emsal uygulamalarına da aykırılık oluş-
turmaktadır.

İşsizlik sigortası fonunda biriken kaynak, işsizlik
ödeneği ve meslek edindirme amacıyla kullanılma-
sı zorunlu iken, Yasanın uygulanmasında yapılan
bu tür daraltıcı yorumlar ve uygulamalar sonucun-
da Yasaya 2008 yılında eklenen geçici 6. madde,
gerekse bu maddeye 2009 yılında eklenen fıkra ile
fon gelirleri bambaşka amaçlara yönlendirilmiştir.
Yukarıda açıklanan gerekçelerle davanın reddine
karar verilmesi gerekmektedir. Anılan nedenler-
le yerel mahkeme kararının bozulması gerektiği
düşüncesi ile sayın çoğunluğun farklı gerekçelere

dayalı bulunan bozma kararına katılmamaktayız
(Karşı oy Süleyman Caner ve Fatih Arkan tarafından
hazırlanmıştır).

DEĞERLENDİRME:
1- Dava konusu olayda davalı işçinin iş akdi, geçerli
olmayan nedenle 10.10.2003 tarihinde feshedil-
miştir. İş akdinin feshi ardından İş-Kur’a müracaat
eden işçiye, 20.03.2003 tarihinden itibaren işsizlik
ödeneği bağlanmış ve 240 gün işsizlik ödeneği
ödenmiştir.

4447 sayılı İşsizlik Sigortası Kanunu’na göre işveren,
hizmet akdini 51’inci maddede belirtilen hallerden
birisine dayalı olarak sona ermiş olan sigortalılar
hakkında; örneği Kurumca hazırlanacak üç nüsha
işten ayrılma bildirgesi düzenleyip, 15 gün içinde
bir nüshasını Kuruma göndermek, bir nüshasını
sigortalı işsize vermek ve bir nüshasını da işyerin-
de saklamakla yükümlüdür. Sigortalı işsizin, bu
maddede belirtilen ödeme ve hizmetlerden yarar-
lanabilmesi için işten ayrılma bildirgesi ile birlikte
hizmet akdinin feshedildiği tarihi izleyen günden
itibaren otuz gün içinde Kuruma doğrudan başvur-
ması gerekir. (m.48)

Dava konusu olayda feshin işveren tarafından ya-
pıldığı belirtilmiştir ve işçiye 10 gün sonra işsizlik
ödeneği bağlandığı anlaşılmaktadır. Bu durumda
davacı işçinin iş akdinin 4447 sayılı Yasa’nın 51.
maddesindeki “a” ya da “e” bentlerine göre çıkartıl-
mış olabileceği söylenebilir. Anılan düzenlemenin
“a” bendine göre, “25.08.1971 tarihli ve 1475 sayılı
İş Kanunu’nun 13’üncü maddesi veya 20.04.1967
tarihli ve 854 sayılı Deniz İş Kanunu’nun 16’ncı
maddesi ya da 13.06.1952 tarihli ve 5953 sayılı Ba-
sın Mesleğinde Çalışanlarla Çalıştıranlar Arasındaki
Münasebetlerin Tanzimi Hakkında Kanun’un 6’ncı
maddesinin dördüncü fıkrasında belirtilen bildirim
önellerine uygun olarak hizmet akdi işveren tara-
fından sona erdirilmiş olmak”, “e” bendine göre ise,
“İşyerinin el değiştirmesi veya başkasına geçmesi,
kapanması veya kapatılması, işin veya işyerinin ni-
teliğinin değişmesi nedenleriyle işten çıkarılmış ol-
mak, 854 sayılı Deniz İş Kanunu’nun 14’üncü mad-
desinin (IV) numaralı bendindeki nedenlerle işsiz
kalmak”, diğer koşulların da varlığı halinde ödene-
ğe hak kazandırmaktadır.

2- 4447 sayılı Yasa’nın 50. maddesine göre, hiz-
met akdinin sona ermesinden önceki son 120 gün

Ç i m e n t o E n d ü s t r i s i İ ş v e r e n l e r i S e n d i k a s ı

prim ödeyerek sürekli çalışmış olanlardan, son üç
yıl içinde; a) 600 gün sigortalı olarak çalışıp işsizlik
sigortası primi ödemiş olan sigortalı işsizlere 180
gün, b) 900 gün sigortalı olarak çalışıp işsizlik sigor-
tası primi ödemiş olan sigortalı işsizlere 240 gün,
c) 1080 gün sigortalı olarak çalışıp işsizlik sigortası
primi ödemiş olan sigortalı işsizlere 300 gün, süre
ile işsizlik ödeneği verilir. Davacı işçi bu kapsamda
240 gün işsizlik ödeneği almıştır.

3- İşten çıkarılması ardından işsizlik ödeneği alan
işçi, işe iade davası da açmış ve yargılama sonucun-
da davayı kazanmış, fesih işlemi geçersiz sayılmış ve
işe iadesine karar verilmiştir. Bunun üzerine işveren
tarafından yeniden işe davet edilen işçi 01.05.2006
tarihinde işe tekrar başlamıştır.

Davalı işçinin yeniden işine geri dönmesi ardından
İş-Kur, işçi aleyhine açtığı dava ile işten çıkarılması
ardından ona ödenen 240 günlük işsizlik ödeneği-
nin iadesini talep etmiştir.

Yüksek mahkemenin özel dairesi, davacı İş-Kur’un
talebini haklı görmüş ve işçiye ödenen işsizlik öde-
neklerinin “dört aylık süre için ödenmiş olan” kısmı-
nın İş-Kur’a iade edilmesi gerektiğine karar vermiş-
tir. Dairenin çoğunluk görüşüne göre, “…4447 sayılı
Kanun’un 52/b maddesine göre işsizlik ödeneği,
işsiz kalan işçiye verilir ve bu ödeneği almakta olan
kimsenin gelir getirici bir işte çalışmaması gerekir.
Kanun koyucunun açıkça öngördüğü üzere, gelir
getirici işte çalışma hali, işsizlik ödeneği yönünden
hak düşürücü niteliktedir. Feshin geçersizliğine
dair mahkeme kararının kesinleşmesine kadar işe
başlatılsın veya başlatılmasın işçiye çalıştırılmadığı
süre için ödenen en çok dört aya kadar doğmuş
bulunan ücret ve diğer haklardan, iş kazaları ve
meslek hastalıkları ile işsizlik sigortası dâhil olmak
üzere tüm sigorta kollarına ait primlerin kesilmesi,
primlerin işverence ödenmesi ve bu sürelerin hiz-
metten sayılarak işçinin prim ödeme gün sayısına
dâhil edilmesi gereklidir. İşçinin boşta geçen ve
çalışılmış gibi kabul edilen en çok dört aylık süre
içinde gelir elde ettiği, işsiz kalmanın sonuçlarının
bu şekilde telafi edildiği gözetildiğinde, dört aylık
süre için ödenmiş olan işsizlik ödeneğinin İş Kuru-
muna iadesi gerekir. Aksinin kabulü çifte ödemeye
neden olacağı gibi, 4447 sayılı Kanun’un “işsizlerin
gelir kayıplarını bir ölçüde de olsa giderme” amacı-
na da aykırılık teşkil eder.”

Görüldüğü gibi daireye göre feshin geçersiz sayıl-
ması, iş akdinin baştan itibaren devamı sonucunu
doğurmakta, bu sebeple bu dönemin dört aylık
kısmının ücretinin de ödenmekte olduğuna dikkat
çekilmektedir. Buna bir de ücret ödenen dönemin
sigorta primlerinin de kesilmesi eklendiğinde, iş-
çinin işsiz kaldığı bu dönemde işsiz kalmasının
sonuçlarının telafi edilmiş olduğu sonucuna ula-
şılmaktadır. Dolayısıyla da sayın çoğunluğa göre,
bahsi geçen dönemde işsizlik ödeneği alınması için
hiçbir neden kalmadığı kabul edilmektedir. Aynı
anlayışın bir diğer sonucu olarak da, iadesi gereken
işsizlik ödeneği miktarı belirlenirken, sigortalı işsi-
zin kusurunun bulunmadığı gözetilerek temerrüt
tarihinden itibaren işleyecek faizden sorumlu ol-
ması gerektiği belirtilmektedir.

4- Karara ekli karşı oyda ise, işçiye ödenen işsizlik
ödeneklerinin İş-Kur’a iade edilmemesi gerektiği
savunulmaktadır. Söz konusu görüşe göre 4447
sayılı İşsizlik Sigortası Kanunu, yapılan fazla öde-
menin iadesi için, bu ödemenin sigortalı işsizin
kusurundan kaynaklanmış olmasını, ödeneğin ke-
silmesi için ise, ödeneğin alındığı tarihlerde gelir
getirici bir işte çalışmayı aramaktadır. Yıllar süren
yargılama sonrasında işe iade kararı ile dört aylık
boşta geçen süre ücretine (belirli ve sınırlı haller-
de) hak kazanan sigortalı işsizin, işe iade davası
açması ve işe iadesine karar verilmesinde kusurlu
olduğunun kabul edilmesi sonucunu doğuracak
şekilde, bu dönemin işsizlik ödeneğinin İş Kur’a
iadesine karar verilmesi yasanın amacıyla uyumlu
bulunmamaktadır. Dahası söz konusu görüşe göre,
işçi işsizlik ödeneği aldığı süreden çok daha fazla
süre işsiz kalmaktadır ve işe iadeyle hak kazanılan
ücrete ilişkin dört aylık süre eklense bile fiilen işsiz
kalınan dönemi karşılanamamaktadır.

Yukarıda belirtilen gerekçelere ek olarak karşı oy
yazısına göre, davaya konu olaydaki işçilerin iyini-
yetle sebepsiz zenginleştiği kabul edilmeli ve so-
rumlulukları iade anında ellerinde kalan miktarla
sınırlı olmalıdır.

5- İncelemeye konu olan yargı kararında tartışma,
işe iade hakkı kazanan ve yeniden işe başlatılan
işçinin, işten çıkarıldığı andan itibaren kendisine
ödenen işsizlik ödeneğini, feshin geçersiz sayılması
halinde İş-Kur’a iade etmek zorunda kalıp kalmaya-
cağı noktasındadır.

18

ka
ra

r i
nc

el
em

es
i

19

ey
lü

l 2
01

1

w w w . c e i s . o r g . t r

Konu öğretide de tartışma yaratmıştır. Bazı yazarlar,
işe aide hakkı kazanan işçinin aldığı işsizlik ödenek-
lerinin iadesi gerektiğini savunmaktadır (Ömer Ek-
mekçi, Yeni İş Kanunu Karşısında Yargı, Dava Süreci
ve Olası Uygulama sorunları, Mercek Temmuz 2003,
139). Hatta bu yazarlardan bazıları söz konusu iade
mükellefiyetini işverene bırakmakta ve işverenin
yeniden işe başlattığı işçi ile olan mahsuplaşmasın-
da ilgili ödenekleri kesip İş-Kur’a vermesi gerektiğini
ileri sürmektedir (Polat Soyer, İşçiyi Bireysel Fesihlere
Karşı Koruyan Yasal Düzenlemelerin Genel Çerçeve-
si ve Yargıtay Kararları Işığında Uygulama Sorunları,
Legal İş Hukuku ve Sosyal Güvenlik Hukuku 2005 yılı
Toplantısı, İş Güvencesi Kurumu ve İşe İade Davaları,
İstanbul 2005, 64).

Buna karşın öğretide yazarların bir başka bölümü
ise, işsizlik ödeneklerinin İş-Kur’a iadesi için yasal
bir düzenleme olmadığını, bu sebeple söz konu-
su iadenin mümkün olamayacağını belirtmektedir
(Sarper Süzek, İş Hukuku, İstanbul 2009, 589. Savaş
Taşkent, İş Sözleşmesinin Kurulması ve Sona Erme-
si, Türkiye Toprak Seramik Çimento ve Cam Sanayi
İşverenleri Sendikası Tarafından düzenlenen Yeni İş
Yargısı Seminer Notları, 25–29 Haziran 2003, 126.
Ali Güzel, İş Güvencesine İlişkin Yasal Esasların De-
ğerlendirilmesi, İstanbul Barosu- Galatasaray Üni-
versitesi, İş Hukuku ve sosyal Güvenlik Hukukuna
İlişkin Sorunlar ve Çözüm Önerileri 2004 Yılı Toplan-
tısı, İstanbul 2004, 112. Süleyman Başterzi, Türkiye-
de Feshe Karşı Koruma Hukuku Reformunun Sosyal
Hukuk ve İstihdam Üzerine Etkileri, Ankara Üniver-
sitesi Hukuk Fakültesi Dergisi, 2005/3, 81 vd.).

Esasen dava konusu olayda da hem çoğunluk hem
de karşı oy görüşünün ortak noktası, öğretideki
ikinci görüşü destekler niteliktedir. Ancak bu ortak
görüş sadece, işçiye ücretinin ödendiği dört aylık dö-
nemin dışında kalan işsizlik ödeneklerine ilişkindir.
Karar imza koyan her iki grup da, dört aylık dönem
dışındaki kısma denk gelen işsizlik ödeneklerinin
ödenmeyeceğini belirtmektedir. Tartışma ücretin
ödendiği dört aylık dönemde alınan işsizlik ödenek-
lerinin iade edilip edilmeyeceği noktasındadır.

Bu açıdan bakıldığında, yüksek yargıda tartışma
yaratan noktayı bir başka şekilde ifade edebilmek
de mümkündür. İşe iade edilen işçiye çalışmadı-
ğı dönem için ödenecek dört aylık ücret, işçinin o
dönemde çalıştığı sonucunu mu doğuracaktır. Zira

işçinin dört aylık dönemde çalıştığının kabulü ha-
linde, dört ayı aşan sürenin ücretinin neden öden-
mediğini açıklayabilmek mümkün olamamaktadır.
Çünkü feshin geçersizliği ile iş akdinin varlığını
koruduğunu kabul ederek ücret ödemek, dört ayı
aşan süre için de geçerlidir. Yasa koyucunun bu
dönem için ödenecek ücreti dört ayla sınırlamış
olduğunun kabulü, bu düşünceyi, yani işçinin dört
aylık süre içinde çalıştığını kabul etmek için yeterli
görünmemektedir.

O halde cevaplanması gereken soru, geçersiz sayı-
lan fesih ile işe yeniden başlatılma arasında geçen
dönemde işçi çalışıyor mu kabul edilecektir. Yoksa
(ödenek almaya hak kazandıracak şekilde) işsiz mi
sayılacaktır.

6- İşsizliğin neyi ifade ettiği, bir tanım olarak işsizlik
sigortası kanununda yer almamaktadır. Ancak söz
konusu yasanın bu kavramdan ne anladığını, aynı
yasadaki diğer tanımlardan yararlanarak tespit et-
meye çalışabiliriz.

Yasaya göre işsizlik sigortası, bir işyerinde çalışır-
ken, çalışma istek, yetenek, sağlık ve yeterliliğinde
olmasına rağmen, herhangi bir kasıt ve kusuru ol-
maksızın işini kaybeden sigortalılara işsiz kalmala-
rı nedeniyle uğradıkları gelir kaybını belli süre ve
ölçüde karşılayan, sigortacılık tekniği ile faaliyet
gösteren zorunlu sigortayı ifade eder (m.47/c). Do-
layısıyla sigortalıya ödenek hakkı veren işsizlik, bir
işyerinde çalışırken, çalışma istek, yetenek, sağlık
ve yeterliliğinde olmasına rağmen, herhangi bir ka-
sıt ve kusuru olmaksızın işini kaybetmektir.

Aynı yasaya göre sigortalı işsiz, 4447 sayılı Yasa kap-
samına giren bir işyerinde bir hizmet akdine dayalı
ve sigortalı olarak çalışırken bu kanunun ilgili mad-
delerinde belirtilen nedenlerle işini kaybeden ve
kuruma başvurarak çalışmaya hazır olduğunu bil-
diren kimsedir. (m.47/d). O halde işsizlik, bir hizmet
akdine dayalı ve sigortalı olarak çalışırken bu kanu-
nun ilgili maddelerinde belirtilen nedenlerle işini
kaybetmek şeklinde de tanımlanabilir.

Her iki hüküm birlikte değerlendirildiğinde işsizli-
ğin, bir işyerinde hizmet akdine dayalı ve sigortalı
olarak çalışırken, çalışma istek, yetenek, sağlık ve
yeterliliğinde olmasına rağmen, herhangi bir kasıt
ve kusuru olmaksızın bu kanunun ilgili maddele-

20

Ç i m e n t o E n d ü s t r i s i İ ş v e r e n l e r i S e n d i k a s ı

ka
ra

r i
nc

el
em

es
i

rinde belirtilen nedenlerle işini kaybetmeyi ifade
ettiğini söyleyebiliriz.

Yasanın gerekçesinde işsizlik ikiye ayrılmıştır. Buna
göre, toplum açısından işsizlik, üretken kaynakların
kullanılmaması anlamını taşır. Birey açısından ise,
çalışma istek ve yeteneği bulunmasına ve çalışma-
ya hazır durumda olmasına rağmen, kişinin çalış-
ma imkânı bulamamasıdır. Bunun sonucu ise, işten
doğan gelirin kesilmiş olmasıdır. (İşsizlik tanımları
konusunda bkz. Süleyman Başterzi, İşsizlik Sigorta-
sı, Ankara 1996, 53. Faruk Andaç, İşsizlik Sigortası,
Ankara 2010, 40 vd.).

7- 4447 sayılı Yasa, diğer yasalarda da olduğu gibi,
işsizlik ödeneği vermeden önce kendisine başvu-
ran işçinin durumunu kendi yasal işsizlik anlayışı
içinde incelemektedir. Yani, ödenek talep eden iş-
çinin, bir işyerinde hizmet akdine dayalı ve sigor-
talı olarak çalışırken, çalışma istek, yetenek, sağlık
ve yeterliliğinde olmasına rağmen, herhangi bir
kasıt ve kusuru olmaksızın bu kanunun ilgili mad-
delerinde belirtilen nedenlerle işini kaybetmiş olup
olmadığını irdelemektedir. Şayet işçi tanımlanan
duruma uygun pozisyonda ise ve prim koşulunu
sağladıysa hak ettiği ödeneği bağlamaktadır. Dola-
yısıyla yasa, başvuru anındaki koşullara göre karar
vermektedir. Bu da çok doğal bir değerlendirme
yöntemidir. Zira yasalardan, ilgililerin ilerde karşıla-
şabilecekleri durumları öngörmeleri beklenemez.
Nasıl ki Ceza Kanunu’ndan, ilk kez suç işleyen faili
cezalandırırken, onun ilerde tekrar suç işleyip işle-
meyeceğini öngörmesi beklenemeyecekse, İşsizlik
Sigortası Kanunu’ndan da, başvuru anında şartları
sağlamış bir işçinin ilerde yeniden işe girip girme-
yeceği, işe iade davası açıp açmayacağı, onu kaza-
nıp kazanmayacağı, kazandığında tekrar başvurup
başvurmayacağı, başvurursa işe yeniden başlatılıp
başlatılmayacağını öngörmesi ve buna göre pozis-
yon alması beklenemez. Hukuki istikrarı sağlamak
için yasalar muhataplarına, muhatap oldukları an-
daki koşullarla hak sağlamak durumundadır.

8- Her ne kadar kural bu olsa da, yasaları uygula-
yan kurumların gereken şartların oluşup oluşmadı-
ğı konusunda hata yapabilmesi ya da yanıltılması
mümkündür. Bu durum, yukarıdaki kuralı ortadan
kaldırmasa da, ilgili kurumlara hatadan dönebilme,
yanlışı düzeltebilme imkânı-hakkı verilmesi zarure-
ti yaratır. Nitekim hemen her yasada, bu tür istisnai

hükümlere yer verilmiştir. 5510 sayılı Sosyal Sigor-
talar ve Genel Sağlık Sigortası Kanunu’nda bunun
çeşitli örneklerine görebilmek mümkündür;

— Tedavi gördüğü hekimden, tedavinin sona erdi-
ğine ve çalışabilir olduğuna dair belge almaksızın
çalışan sigortalıya geçici iş göremezlik ödeneği
ödenmez, ödenmiş olanlar da yersiz yapılan öde-
me tarihinden itibaren 96’ncı madde hükümlerine
göre geri alınır (m.22/d).

— Kendisinden aylık bağlanacak sigortalıyı veya
gelir ya da aylık bağlanmış olan sigortalıyı kasten
öldürdüğü veya öldürmeye teşebbüs ettiği veya
bu Kanun gereğince sürekli iş göremez hale veya
malûl duruma getirdiği, b) Kendisinden aylık bağ-
lanacak sigortalıya veya gelir ya da aylık bağlanma-
mış olan sigortalıya veya hak sahibine karşı ağır bir
suç işlediği veya bunlara karşı aile hukukundan do-
ğan yükümlülüklerini önemli ölçüde yerine getir-
memesi nedeniyle ölüme bağlı bir tasarrufla miras-
çılıktan çıkarıldıkları, hususunda kesinleşmiş yargı
kararı bulunan kişilere gelir veya aylık ödenmez.
Ödenmiş bulunan gelir ve aylıklar, 96’ncı madde
hükümlerine göre geri alınır (m.56/1).

— Eşinden boşandığı halde, boşandığı eşiyle fi-
ilen birlikte yaşadığı belirlenen eş ve çocukların,
bağlanmış olan gelir ve aylıkları kesilir. Bu kişilere
ödenmiş olan tutarlar, 96’ncı madde hükümlerine
göre geri alınır (m.56/1).

— Prim iadesi nedeniyle sigortalıların, isteğe bağ-
lı sigortalıların, genel sağlık sigortalılarının aylık,
gelir, ödenek ve sağlık hizmetlerinden yararlanma
şartlarını yitirmeleri durumunda, bu Kanuna göre
ödenen aylık, gelir ve ödenekler ile sağlanan sağ-
lık hizmetleri durdurulur. Yanlış veya yersiz yapılan
masraflar 96’ncı madde hükümlerine göre ilgililer-
den geri alınır (m.89/5).

— Devlet yardımı, teşvik ve desteklerden; işve-
renlerin muaccel prim ve idari para cezası borçları
kesilip Kuruma aktarıldıktan sonra, varsa kalan kıs-
mı üzerinden yararlanılabilir. Tecil ve takside bağ-
lanmış ya da yapılandırılmış olan borçlara ilişkin
yükümlülüklerin yerine getirilmemesinden dolayı
anlaşması bozulanlardan veya bu sebepler dışın-
da söz konusu yardım, teşvik ve desteklerden ya-
rarlanmaması gerektiği sonradan anlaşılanlardan,

21

ey
lü

l 2
01

1

w w w . c e i s . o r g . t r

yapılan devlet yardımı teşvik ve destek ödemeleri
ilgili mevzuat çerçevesinde müeyyideleri ile birlikte
geri alınır (m.90/6).

— 6111 sayılı Yasa ile yapılan değişikliğin ardından
kurumca işverenlere, sigortalılara, isteğe bağlı si-
gortalılara gelir veya aylık almakta olanlara ve bun-
ların hak sahiplerine, genel sağlık sigortalılarına ve
bunların bakmakla yükümlü olduğu kişilere, fazla
veya yersiz olarak yapıldığı tespit edilen bu Kanun
kapsamındaki her türlü ödemeler; a) Kasıtlı veya
kusurlu davranışlarından doğmuşsa, hatalı işlemin
tespit tarihinden geriye doğru en fazla on yıllık sü-
rede yapılan ödemeler, bu ödemelerin yapıldığı
tarihlerden, b) Kurumun hatalı işlemlerinden kay-
naklanmışsa, hatalı işlemin tespit tarihinden geriye
doğru en fazla beş yıllık sürede yapılan ödemeler
toplamı, ilgiliye tebliğ edildiği tarihten itibaren
yirmidört ay içinde yapılacak ödemelerde faizsiz,
yirmidört aylık sürenin dolduğu tarihten sonra ya-
pılacak ödemelerde ise bu süre sonundan, itibaren
hesaplanacak olan kanunî faizi ile birlikte, ilgililerin
Kurumdan alacağı varsa bu alacaklarından mahsup
edilir, alacakları yoksa genel hükümlere göre geri
alınır (m.96).

— Malûllük aylığı almakta iken bu Kanuna göre
veya yabancı bir ülke mevzuatı kapsamında çalış-
maya başlayanların malûllük aylıkları, çalışmaya
başladıkları tarihi takip eden ödeme dönemi ba-
şında kesilir (m.27/3).

— 4. maddenin birinci fıkrasının (b) bendinin (4)
numaralı alt bendi hariç olmak üzere bu Kanuna
göre veya yabancı bir ülke mevzuatı kapsamında
çalışmaya başlayanların yaşlılık aylıkları, çalışmaya
başladıkları tarihi takip eden ödeme dönemi başın-
da kesilir (m.30/3).

— Vazife malûllüğü aylığı bağlananlardan; 5. mad-
denin (c) bendi hükmü saklı kalmak kaydıyla va-
zife malûllüğü aylığı bağlanmış olanlardan harp
malûllüğü zammı hariç Kanunun 4. maddesinin
birinci fıkrasının (c) bendi kapsamında çalışmaya
başlayanların aylıkları, çalışmaya başladıkları tarihi
takip eden ödeme dönemi başından itibaren kesilir
(m.47/15).

Benzer yaklaşımı 4447 sayılı İşsizlik Sigortası
Kanunu’nda da görebilmek mümkündür. Yasanın

50. maddesine göre, “Sigortalının kusurundan kay-
naklandığı belirlenen fazla ödemeler yasal faizi ile
birlikte geri alınır” (m.50/3).

Yine aynı kanuna göre, işsizlik ödeneği almakta
iken; a) Kurumca teklif edilen mesleklerine uygun
ve son çalıştıkları işin ücret ve çalışma koşullarına
yakın ve ikamet edilen yerin belediye mücavir alanı
sınırları içinde bir işi haklı bir nedene dayanmaksı-
zın reddeden, b) İşsizlik ödeneği aldığı sürede ge-
lir getirici bir işte çalıştığı veya herhangi bir sosyal
güvenlik kuruluşundan yaşlılık aylığı aldığı tespit
edilen, c) Kurum tarafından önerilen meslek geliş-
tirme, edindirme ve yetiştirme eğitimini haklı bir
neden göstermeden reddeden veya kabul etmesi-
ne karşın devam etmeyen, d) Haklı bir nedene da-
yanmaksızın Kurum tarafından yapılan çağrıları za-
manında cevaplamayan, istenilen bilgi ve belgeleri
öngörülen süre içinde vermeyen, sigortalı işsizlerin
işsizlik ödenekleri kesilir (m.52).

9- Dava konusu olayda sayın çoğunluk, davalı işçiye
yapılan işsizlik ödeneklerinin dört aylık kısmının ia-
desini gerekli görürken, işçinin o dönemde gelir ge-
tirici iş gördüğünü kabul etmektedir. Nitekim 4447
sayılı Yasa’nın yukarıda belirtilen 52. maddesinin “b”
bendinde bu durum, ödeneğin kesilmesine gerek-
çe olabilmektedir. Sayın çoğunluk, işçinin dört aylık
ödeneği iade etmemesinin, hem ücretinin hem de
işsizlik ödeneğini alması sonucunu doğuracağını,
yani çifte ödemeye neden olacağını kabul etmiştir.
Acaba işçi açısından gerçekten de “gelir getirici bir
işte çalışma” mı söz konusudur, yoksa yapılan öde-
me başka şekilde mi değerlendirilmelidir.

10- İş güvencesi kapsamında işçiye sağlanan hak-
lar, onun feshe karşı korunmasını sağlamaya yöne-
liktir. Diğer deyişle İş Kanununun 18 ila 21. mad-
deleri arasındaki düzenlemelerle getirilen haklar,
işverenin fesih hakkını sınırlayan, onu geçerli ol-
mayan fesihten caydırmaya yöneliktir. Fiilen bunu
sağlayıp sağlayamadığı tartışması bir yana, yasal
düzenlemede yer alan hakların temel amacının bu
olduğu kabul edilmelidir.

4857 sayılı Yasa’nın konuya ilişkin madde gerekçe-
sinde şu ifadeler yer verilmiştir; “ …Mahkemenin
veya özel hakemin yapılan feshi geçersiz bulması,
dolayısıyla işçinin işe iadesine karar vermesi du-
rumunda, işveren karar tarihinden itibaren bir ay

22

Ç i m e n t o E n d ü s t r i s i İ ş v e r e n l e r i S e n d i k a s ı

ka
ra

r i
nc

el
em

es
i

içinde işçiyi işe başlatmak zorundadır. İşveren mah-
kemenin veya özel hakemin kararına rağmen işçiyi
öngörülen süre içinde işe başlatmaz ise, işçiye taz-
minat ödemekle yükümlü olacaktır. Bu tazminat, iş
sözleşmesinin sona erdirilmesi ve işverenin işçiyi
işe başlatmama sebepleri göz önünde tutularak, en
az altı aylık ve en çok bir yıllık ücret tutarında olmak
üzere, mahkeme veya özel hakem tarafından takdir
edilecektir. Dava, seri muhakeme usulüne göre gö-
rülecek olmakla birlikte, sonuçlanması uygulamada
öngörülen dört aylık süreyi aşabilecektir. Böyle bir
durumda -işveren işçiyi ister işe başlatmış, isterse
başlatmamış olsun- işçi çalıştırılmadığı sürenin en
çok dört aya kadar olan kısmı için ücretini ve diğer
haklarını alabilecektir.”

Yasa gerekçesinde de belirtildiği üzere işçiye öde-
necek dört aylık ücret, çalıştırılmayan süreye iliş-
kindir. İşçi bu ücreti çalışmadan alacaktır. Dahası
bu ödeme kendiliğinden de işçiye verilmeyecek,
elde edilebilmesi için mahkeme kararı gerekecek-
tir. Yani söz konusu ödeme, 4447 sayılı Yasa’nın iş-
sizlik ödeneğini kesmesine neden olacak, sıradan
bir gelir getirici çalışmanın ürünü değildir. Aksine
çalışmadan, mahkeme kararı ile elde edilen bir
ödemedir. Ücret olarak tanımlanmış olması ise, İş
Kanunundaki “feshin geçersiz sayılması” sisteminin
doğal hukuki sonucudur. Zira feshin geçersizliği,
iş akdinin devamı gibi bir sonuç doğurmakta ve
o dönemde yapılacak ödemeyi ücret olarak ifade
etme zarureti yaratmaktadır. O sebeple, feshe karşı
koruma hükümleri ile işsizlik ödeneğini kesen dü-
zenlemeleri aynı konunun parçaları olarak değer-
lendirmek, kullanılan kavramları eş görmek uygun
olmasa gerekir. Dolayısıyla hükümlerin birbirlerine
etki düzeyleri, yasaların sağlamaya çalıştığı amaç
dikkate alınarak belirlenmelidir.

Bu durum karşısında, işe iade hakkı kazanan işçi-
ye çalışmadığı dönem için mahkeme kararı gereği
verilen ücretin, onun çalışması karşılığı olduğu dü-
şünülmemelidir. Her ne kadar söz konusu ödeme
işçinin dava süresi içinde çalışmadığı dönemde uğ-
rayacağı ücret kaybını hedeflese ve İş Kanununda
bu uyuşmazlığın üç ay içinde çözümleneceği belir-
tilse de, uygulamadaki durum bu değildir (İK.20/3).
Yoğun iş yükü sebebiyle davaların çok uzun sürme-
si, ne işçiye çalışmadan dava sonucunu bekleme
imkânı vermekte, ne de ödenen dört aylık ücretin
gerçek anlamda ücret olarak nitelendirilebilmesi-

ne izin vermektedir. İşe iade davasını kazanan ve
dava süresince işe iade umuduyla bekleyen işçinin
uğradığı zarar, dört aylık ücreti ile karşılanabilecek
olandan çok daha büyüktür. Nitekim yüksek mah-
kemenin inceleme konusu kararındaki çoğunluk
gerekçesinde de bu durum açıkça vurgulanmıştır.
Buna göre, “…uygulamada iş yoğunluğu nedeniy-
le bu süre içinde davanın karara bağlanmasının
mümkün olmadığı ve İş yargılamasına ilişkin süre-
cin dört ayı aştığı bilinen bir gerçektir. Kanundaki
düzenleme ile feshin geçersizliğine dair karar alan
işçinin, en çok dört aya kadar doğmuş bulunan
ücret ve diğer haklarının hüküm altına alınarak
korunmuş olması, yargılamanın bu süreleri aşması
halinde kanunda getirilmiş bir yaptırımın da bu-
lunmaması karşısında, yargılamanın uzamasının ve
dört ay içinde karara bağlanamamasının olumsuz
sonuçlarının sigortalıya yüklenerek ödenen işsizlik
ödeneğinin iade edilmesi sonucuna varılması, işsiz-
lik sigortasının yukarıda açıklanan amacı ve sosyal
güvenlik ilkeleri ile bağdaşmaz.”

Dahası bu durum, yine çoğunluk görüşünde be-
lirtildiği gibi işçinin kusurundan da kaynaklan-
mamaktadır. Dolayısıyla 4447 sayılı Yasa’nın 50/3
düzenlemesindeki , “Sigortalının kusurundan kay-
naklandığı belirlenen fazla ödemeler yasal faizi ile
birlikte geri alınır.” hükmünü olaya uyarlayabilme
imkânı da bulunmamaktadır.

Tüm bu tespitlerden de anlaşılacağı gibi feshin ge-
çersizliği sonucu ödenen çalışılmayan dört aylık
ücret, İşsizlik Sigortası Kanunu ve işsizlik ödeneği
açısından “gelir getirici bir işte çalışma” olarak de-
ğerlendirilmemelidir. Onun yerine, üzerinden sos-
yal sigorta primi kesilse de sosyal bir ücret ödemesi
olarak nitelendirilmelidir. Bu şekilde, aynı dönem
alınan işsizlik ödeneğinin iadesine sebep olacak
gerçek bir ücret muamelesi görmesinin önüne
geçilebileceği kanısındayız. Bu sebeple iş akdinin
feshi ardından açtığı dava ile feshi geçersiz kılan iş-
çiye, fesih sonrası ödenen işsizlik ödeneklerinin hiç
biri geri alınmamalı, yüksek mahkeme tarafından
bu konuda, işçinin bu dava süreci içinde yaşadığı
ekonomik sorunları gidermesine katkı sağlar şekil-
de genişletici bir yorum tercih edilmelidir.

w w w . c e i s . o r g . t r

ey
lü

l 2
01

1

YARGITAY KARARLARI
YARGITAY HUKUK GENEL KURULU
Esas No: 2010/21-36
Karar No: 2010/67
Karar Tarihi: 03.02.2010
İlgili Mevzuat: 4857 sayılı Kanun md. 77,
5521 sayılı Kanun md. 1

• İŞ KAZASINDA KUSURUN TESPİTİ
• ÖLÜMLÜ İŞ KAZASI SONUCU MADDİ VE 	
 MANEVİ TAZMİNAT İSTEMİ
• İHTİYARİ DAVA ARKADAŞLIĞI
• İŞ MAHKEMESİNİN GÖREV ALANI

KARAR ÖZETİ: İŞ KAZASI SONUCU MADDİ
VE MANEVİ TAZMİNATA İLİŞKİN SORUM-
LULUK

Dava iş kazasından kaynaklanan maddi ve manevi
tazminat istemine ilişkindir. Uyuşmazlık, davalılardan
işveren olan şirketin olayda sorumluluğunun bulunup
bulunmadığı noktasındadır. İşçi su götürdüğü binada
asansörün bozuk olması ve uyarı konulmaması neti-
cesinde açılan kapıdan adım atıp asansör boşluğuna
düşerek vefat etmiştir. İşverenin bu durum karşısında
herhangi bir kusuru ve ihmalinin bulunmadığının ka-
bulü gerekir.

Dava, davalı işveren ile birlikte genel hükümlere göre
sorumlu bulundukları iddia edilen diğer davalılara
karşı birlikte açılmış olup, davalılar arasında ihtiyari
dava arkadaşlığı bulunmaktadır. İhtiyari dava arka-
daşlığı durumunda, davalılardan biri hakkındaki dava
genel mahkemenin, diğeri hakkındaki dava özel bir
mahkemenin görevine giriyorsa, özel nitelikteki mah-
kemede davanın görülmesi gereklidir. İşverenin kusu-
ru bulunmasa dahi diğer davalılar bakımından dava-
ya devam edilmelidir.

DAVA:
Taraflar arasındaki “Maddi ve Manevi Tazminat” dava-
sından dolayı yapılan yargılama sonunda; İstanbul 6.
İş Mahkemesi’nce davanın kısmen kabulüne dair ve-
rilen 16.07.2008 gün ve 2000/1020 E. 2008/569 sayılı
kararın incelenmesi davacılar vekili, davalılardan …
Ltd. Şti. vekili, dahili davalı vekili tarafından istenilme

si üzerine, Yargıtay 21. Hukuk Dairesi’nin 03.03.2009
gün ve 2008/20034 E. 2009/3026 sayılı ilamı ile;

(... Dava 10.03.2000 tarihinde meydana gelen iş kaza-
sı sonucu ölen sigortalının hak sahiplerinin maddi ve
manevi zararlarının giderilmesi istemine ilişkindir.

Mahkemece bir kısım davalılara yönelik davanın
kusurlarının bulunmadığından bahisle reddine,
davacıların maddi tazminat istemlerin kısmen ka-
bulü ile hüküm altına alınan maddi ve manevi taz-
minatların davalılar … Yapı Kooperatifi ile ... Ltd.
Şti’den tahsiline karar verilmiş ve bu karar süresin-
de davacılar ile aleyhine hüküm kurulan davalılar
... Yapı Kooperatifi ile … Ltd. Şti. avukatları tarafın-
dan temyiz edilmiştir.

İnsan yaşamının kutsallığı çerçevesinde işveren, iş-
yerinde işçilerin sağlığını ve iş güvenliğini sağlamak
için gerekli olanı yapmak ve bu husustaki şartları
sağlamak ve araçları noksansız bulundurmakla yü-
kümlü olduğu İş Kanunu’nun 77. maddesinin açık
buyruğudur.

Davacılar murisi olan Önder’in davalı ... Ltd. Şti’ne
ait su dağıtım işyerinde dağıtım elemanı olarak ça-
lıştığı, 10.03.2000 tarihinde saat 13:00’te önceden
teslim ettiği su bedelini almak üzere işverence …
isimli alışveriş merkezinde bulunan … Derneği’ne
gönderildiği, asansör bozuk olduğu için asansör
kabini katta bulunmadığı halde asansör kapısının
açılması sonucu kabinin katta olup olmadığını kon-
trol etmeden adımını içeri atarak 4. kattan asansör
boşluğuna ve alt katlarda bulunan kabinin üzerine
düşerek öldüğü, saat 15:00 sıralarında işverene ölüm
haberinin bildirildiği, asansör kapısında uyarıcı levha
bulunmadığı dosya içerisindeki bilgi ve belgelerden
anlaşılmaktadır.

İşyerinde meydana gelen iş kazaları nedeniyle işvere-
nin hukuki sorumluluğunun niteliği Yargıtay’ın önceki
kararlarında da benimsediği görüşe göre, kusura da-
yanmaktadır. İsviçre ve Türk Hukuk Sistemi’nde özel
bir düzenleme söz konusu olmadıkça asıl olan kusur
sorumluluğudur. İşverenin kusurlu eylemi ile zarar
arasında uygun bir illiyet bağı yoksa, işverenin sorum-
luluğundan söz edilemez.

Kusur sorumluluğunda 3 halde illiyet bağı kesilebi-
lir. Bunlar, mücbir neden, zarar görenin ve 3. kişinin
ağır kusurudur. Öğretide illiyet bağını kesen neden-
lerin bütün sorumluluk halleri için geçerli olduğu
vurgulanmaktadır. Kusurlu olmadığı halde işvereni,

23

24

Ç i m e n t o E n d ü s t r i s i İ ş v e r e n l e r i S e n d i k a s ı

ya
rg

ıta
y

ka
ra

rla
rı

meydana gelen zarardan sorumlu tutmak adalet ve
hakkaniyet duygularını incitir. Yargıtay Hukuk Genel
Kurulu’nun 18.03.1987 tarih ve 1986/9-722 Esas, 203
Karar sayılı kararı da aynı doğrultudadır.

İlliyet bağı sorumluluğun temel öğesidir. Zararla ey-
lem arasında illiyet bağının mevcut olması, zararın
eylemin bir neticesi olarak ortaya çıkması, yani eylem
olmadan zararın meydana gelmeyeceğinin kesin ola-
rak bilinmesidir. Hiçbir hukuk düzeni mantık yasala-
rına göre mevcut olmayan illiyeti yaratamaz. Mantık
bakımından bu illete sonsuz zincir halinde neticeler
bağlanabilir. Hukuki netice olarak zararın tazmin so-
rumluluğunun kabulü için, bir sebebe illi olarak bağ-
lanan neticeler silsilesinin içinde hangi kesimin gerek-
li ve yeter olacağını belirlemek yine hukuk düzeninin
görevidir. (Tandoğan, Mesuliyet, s.74)

Türk Borçlar Kanunu Tasarısı’nın 58. maddesine uy-
gun nedensellik bağı “Yaşam deneyimlerine ve ola-
yın akışına göre, bir zarar belli bir Şilin beklenen uy-
gun sonucu ise, zarar ile Şil arasında nedensellik bağı
vardır” şeklinde tanımlanmıştır. Sorumluya yüklenen
davranış veya olayın zararlı, sonucun zorunlu şartı ol-
ması gerekir.

Hükme dayanarak alınan 05.12.2005 tarihli bilirkişi
raporunda; olay tarihinde bina maliki olarak tapıda
kayıtlı bulunan davalı kooperatifin %70, davacılar
murisinin su bedelini tahsile gittiği iş yeri kiracısının
%10, işveren Tic. Ltd. Şti’nin %10, işçinin ise %10
oranında kusurlu olduğu belirtilmiştir. İş Sağlığı ve
Güvenliği Yönetmeliği işverenin iş yerinde işçilerin
sağlığını ve iş güvenliğini sağlamak için alınması ge-
reken sağlık ve güvenlik tedbirleri ile iş yerinde bulun-
durması gereken araç ve gereçleri belirlemiştir. Hük-
me dayanarak alınan bilirkişi raporunda: Bilirkişiler, İş
Kanunu’nun 77. maddesinin öngördüğü koşulları göz
önünde tutarak ve özellikle iş yerinin niteliğine göre,
iş yerinde uygulanması gereken İş Sağlığı ve Güven-
liği Yönetmeliği’nin ilgili maddelerini incelemek su-
retiyle, işverenin, işyerinde alması gerekli önlemlerin
neler olduğu, hangi önlemleri aldığı, hangi önlemleri
almadığı, önlemlere işçinin uyup uymadığı gibi hu-
suslar ayrıntılı bir biçimde incelemek suretiyle kusu-
run aidiyeti ve oranı hiçbir kuşku ve duraksamaya yer
vermeyecek biçimde saptamadıkları, işverenin İş Sağ-
lığı ve Güvenliği Tüzüğü’nün 2. ve 4. maddesine ay-
kırı davranması nedeniyle işverene kusur izafe etmiş
iseler de Tüzüğün 2 ve 4. maddesindeki düzenleme-
lerin işverence işyerinde alınacak tedbirler ve bulun-
durulması gereken araç ve gereçlerle ilgili olduğunun
gözetilmediği görülmektedir. Somut olayda kazanın
gündüz saat 13:00-15:00 sıralarında işyeri dışında

meydana geldiği, su satışı yapan işverenin su dağı-
tımı yapan elemanını para tahsiline göndermeden
önce gideceği her binanın durumunu, asansörünü
kontrol etmesini beklenemeyeceği, kaldı ki kontrol
edilse dahi bu tür tesisatların kontrol anından hemen
sonra arızaya geçmesi de büyük bir olasılık dahilinde
olduğundan kazanın meydana gelmemesi için işve-
renin İş Kanunu’nun 77. maddesi ile İş Sağlığı ve Gü-
venliği Yönetmeliği hükümleri gereğince alması ge-
rekli bir önlem söz konusu değildir. Diğer bir deyişle
işverenin kusursuz olduğu açıktır. Bu duruma göre
de işverene kusur izafe eden raporun İş Kanunu’nun
77. maddesinin öngördüğü koşulları içerdiği gide-
rek hükme dayanak alınacak nitelikte olduğu söyle-
nemez. Olayın üçüncü kişiler ile kazalının müşterek
kusurlu eylemleri sonucu meydana geldiğinin ve illi-
yet bağının kesildiğinin anlaşılmasına göre işverenin
kusursuz sorumluluğunun da söz konusu olmadığı
ortadadır. Hal böyle olunca davalı işveren … Ltd.
Şti’ne yönelik davanın reddi gerekirken yazılı şekilde
tazminattan sorumlu tutulması usul ve yasaya aykırı
olmuştur.

Öte yandan iş mahkemelerinin görevi 5521 sayılı
Yasa’nın 1. maddesi ile düzenlenmiştir. Anılan mad-
dede, işçiyle işveren veya işveren vekili arasında iş
akdinden veya İş Kanuna dayanan her türlü hak iddi-
alarından doğan hukuk uyuşmazlıkları İş Mahkeme-
lerinde çözümleneceği hükmü öngörülmüştür. Mad-
dede belirtildiği üzere, İş Mahkemesinin görevli ola-
bilmesi için uyuşmazlığın taraflarının işçi ve işveren
vekili olması, uyuşmazlığın iş sözleşmesinden veya İş
Kanunu’ndan kaynaklanması koşuldur.

Mahkemelerin görev, kamu düzeni ile ilgili olup kıyas
veya yorum yolu ile genişletilmez yahut değiştirile-
mez.

Somut olayda, davacılar … Ltd. Şti. dışındaki davalılar
arasında davanın yasal dayanağı Borçlar Kanunu’nun
41. ve devamı maddelerinden kaynaklanan tazminat
davası olup sigortalı ile bu davalılar arasında hizmet
sözleşmesi bulunmamaktadır.

Mahkemece yapılacak iş; davalı … Ltd. Şti’nin kusura
ya da kusursuz sorumluluğa dayalı bir sorumluluğu-
nun bulunmadığından anılan davaya yönelik davanın
reddine karar verilmek, … Ltd. Şti. dışındaki davalılar
bakımından 5521 Sayılı Yasa’nın 1. maddenin öngör-
düğü koşulların bulunup bulunmadığı değerlendir-
mek ve sonuca göre karar vermekten ibarettir.

Mahkemece bu maddi ve hukuki oldular göz önün-
de tutulmaksızın ve özellikle, işveren kusur veren,

25

ey
lü

l 2
01

1

w w w . c e i s . o r g . t r

inandırıcı güç ve nitelikte olmayan 77. maddenin ön-
gördüğü koşulları içermeyen kusur raporunun hükme
dayanak almak suretiyle, kamu düzenine ilişkin olan
görev konusu göz ardı edilerek yazılı şekilde hüküm
kurulması usul ve yasaya aykırı olup bozma nedenidir.

O halde davalı … Ltd. Şti‘nin bu yönleri amaçlayan
temyiz itirazları kabul edilmeli ve hüküm bozulmalı-
dır…),

Gerekçesiyle bozularak dosya yerine geri çevrilmekle,
yeniden yapılan sonunda, mahkemece önceki kararda
direnilmiştir.

Hukuk Genel Kurulu’nca incelenerek direnme kararı-
nın süresinde temyiz edildiği anlaşıldıktan ve dosya-
daki kağıtlar okunduktan sonra gereği görüşüldü:

HUKUK GENEL KURUL KARARI:
Dava iş kazasından kaynaklanan maddi ve manevi taz-
minat istemine ilişkindir.

Davalı işveren ... Şirketi’ne su dağıtıcısı olarak çalışan
davacıların murisi ... ’in 10.03.2000 günü ... ’da 4. katta
bulunan dava dışı … Derneği’ne bir gün önce götür-
düğü su bedelini tahsil etmek için gittiği ve dönüşte
bozuk olan asansörün katta olmamasına rağmen ka-
pının açılması sonucu, asansöre binmek istemesi üze-
rine asansör boşluğuna düşmesi nedeniyle ölümün
gerçekleştiği dosya içeriğindeki bilgi ve belgelerden
anlaşılmaktadır.

Yerel Mahkeme ile Özel Daire arasında, gerçekleşen, bu
ölüm olayının 506 sayılı Sosyal Sigortalar Kanunu’nun
11. maddesine göre bir iş kazası olduğu konusunda
uyuşmazlık bulunmamaktadır.

Uyuşmazlık, davalılardan işveren olan E. Şirketi’ni olay-
da sorumluluğ unun bulunmadığı noktasındadır.
Öncelikle, belirtilmelidir ki, bir olayın iş kazası olarak
nitelendirilmesi, işverenin her durumda bu kazadan
sorumlu tutulmasını gerektirmez. Sosyal Sigortalar
Kanunu kapsamında bir kazasından işverenin sorumlu
olması için, işverenin iş güvenliği önlemlerini alma ve
özen gösterme yükümlülüğüne

Aykırı davranışı veya ihtimal göstermesi sonucu kaza
meydana gelmiş olmalıdır. Diğer bir deyişle, Özel Daire
bozma ilamında da değinildiği üzere oluşan kazadan
sorumlu olabilmesi için işverenin kusurunun kanıtlan-
mış olması gerekir.

Yerel mahkemece oranları belirlemek için alınan her
iki bilirkişi raporunda da davalı E. Şirketi’nin. “….1475

sayılı İş Kanunu madde 73 ve İşçi Sağlığı ve İş Güven-
liği Tüzüğü madde 24’e aykırı hareket ettiği, bu Firma-
nın kazalının can güvenliği için su getirip götürdüğü,
tahsilat için gönderdiği yerlerin durumunu kontrol
etmesi, aydınlatması yetersiz olan kısımlara girilip çı-
kılması durumunda çalışanlarına el feneri gibi, aydın-
latma araçları vermeli ve de bunlarla bu gibi yerlere
gidilmesinin temin etmesi gerektiği…” bildirilerek
meydan gelen iş kazasından azda olsa sorumlu oldu-
ğu belirlenmiştir

Bilindiği üzere, 4857 sayılı İş Kanunu’nun 77. (Mül-
ga 1475 sayılı İş Kanunu’nun 73.) maddesinde, “Her
işveren, işyerinde işçilerin sağlığını ve iş güvenliğini
sağlamak için gerekli olanı yapmak ve bu husustaki
şartları sağlamak ve araçları noksansız bulundurmak-
la yükümlüdür.”

Yine İşçi Sağlığı ve İş Güvenliği Tüzüğü’nün 2. mad-
desi “Her işveren, işyerinde işçilerin sağlığını ve iş
güvenliğini sağlamak için, bu tüzükte belirtilen şart-
ları yerine getirmek araçları noksansız bulundurmak
gerekli olanı yapmakla yükümlüdür”, 4. maddesi ise
“… İşverenin, işyerinde, teknik ilerlemelerin getirdiği
daha uygun sağlık şartlarını sağlaması; … iş kazalarını
önlemek üzere işyerinde alınması ve bulundurulması
gerekli tedbir ve araçları ve alınacak diğer iş güvenliği
tedbirlerini devamlı surette izlemesi esastır” diyerek
işverenin iş yerinde, işçi sağlığı ve iş güvenliği ile ilgili
her türlü tedbirleri alması ve izlemesi gerektiği bildi-
rilmektedir.

Bu bilgiler ışığında tartışılması gereken husus, somut
olayda iş kazasının oluşmaması için işverenin ne gibi
bir tedbir alması gerektiği meselesidir. Kaza geçiren
işçi, E. Şirketi’nde 3 hafta önce işe başlamış olup, işi,
sipariş üzerine çeşitli işyeri, ev gibi yerlere su götür-
mektir. Elbette işini yaptığı sırada işveren tarafından
alınması gerekli tedbir, bulundurulması gereken araç
varsa işveren bunları temin etmekle yükümlüdür. Ör-
neğin, işçi eğer su götürmek için araçla gittiği sırada
işverenin araçta gereken bakımları yapmaması sonu-
cu bir kaza oluşmuşsa ya da motosiklet gibi bir araçla
başlıksız su götürmesine göz yumması, başlık temin
etmemesi, ehliyeti olmadığı halde araç kullanımına
izin verilmesi gibi durumlarda işverenin sorumluluğu
söz konusu olabilecektir.

Eldeki davada ise, dosya içindeki bilgi ve belge-
lerden; olay tarihinde kayden dahili davalı … Yapı
Kooperatifi’ne ait olan yapının 4. katında bulunan
asansörün bozuk olduğu, kata kabinsiz geldiği, mer-
diven boşluklarının ışıklandırılmadığı, asansör önüne
uyarıcı levha konulmadığı belirlenmiş olduğuna göre,

26

Ç i m e n t o E n d ü s t r i s i İ ş v e r e n l e r i S e n d i k a s ı

ya
rg

ıta
y

ka
ra

rla
rı

bilirkişilerin raporlarında bildirdiği gibi işverenin işçi-
sine el feneri gibi aydınlatma aracı vermesi İstanbul
gibi bir yerde bulunan binada pek de hayatın olağan
akışına uygun düşmemektedir. Bilirkişi raporunda
belirtildiği gibi işverenin işçinin her gittiği binayı ön-
ceden kontrol etmesi de hayatın olağan akışına aykırı
olup, kendisinden beklenemez. Aksi halde, asansöre
normal şartlarda binilse dahi içerisinde iken de ba-
kımının yapılmaması ya da asansörün teknik arızası
nedeniyle ipinin kopması, asansör kurallarına uy-
mayarak ara boşluklarına sıkışması gibi sebeplerle
bir kazanın gerçekleşmesine de davalı işvereni aynı
düşünce ile sorumlu tutmak gerekecektir ki, bu sı-
nırsız bir sorumluluk anlamını doğuracaktır. Gerçek-
leşen kazada işverenin işçi sağlığı ve iş güvenliği ile
ilgili alabileceği bir tedbir bulunmadığı görüşü Kurul
görüşmelerinde çoğunluk bulduğundan, işverene
kusur yükleyen bilirkişilerin görüşünü esas alan Yerel
Mahkemenin bu yöndeki gerekçesine iştirak edilme-
miştir.

O halde, Özel Daire bozma ilamında ve yukarıda açık-
lanan gerekçelerle, davalı işveren E. Şirketi’ne kusur
yüklenemeyeceğinden, davalı işverene karşı açılan
davanın reddine karar verilmeli, diğerleri hakkında
da oluşan bu sonuca göre değerlendirme yapılarak
hüküm kurulması gerekmektedir.

Öte yandan, eldeki dava, iş kazası nedeniyle davalı iş-
veren ile birlikte genel hükümlere göre sorumlu bu-
lundukları iddia edilen diğer davalılara karşı birlikte
açılmış olup, davalılar arasında ihtiyari dava arkadaşlı-
ğı bulunmaktadır. İhtiyari dava arkadaşlığı durumun-
da, davalılardan biri hakkındaki dava genel mahke-
menin, diğeri hakkındaki dava özel bir mahkemenin
görevine giriyorsa, özel nitelikteki mahkemede dava-
nın görülmesi gereklidir. Somut olayda, davacılar iş
kazası geçiren işçinin mirasçıları, davalı E. Şirketi ise
işvereni konumunda olup, 5521 sayılı İş Mahkemeleri
Kanunu’nun 1. maddesi uyarınca işveren ile işçi ara-
sındaki iş aktinden kaynaklanan veya İş Kanunu’na
dayalı iddiaların özel yetkili iş mahkemesinde görüle-
rek, davanın sonuçlandırılması gerekli olduğundan,
diğer davalılar yönünden de İş Mahkemesi olarak
davaya bakılmaya devam edilmelidir. Dava birlikte
açıldığından, her dava açıldığı zamanki duruma göre
değerlendirileceğinden, işverenin kusurlu olmaması-
nın belirlenmesi göreve değil, davanın sonucun etki-
lidir. Açıklanan bu gerekçelerle, Özel Dairenin bozma
ilamındaki bu görüş isabetli değildir.

Açıklanan bu değişik gerekçeyle ve yasaya aykırı bu-
lunan direnme kararının bozulmasına bozma nede-

nine göre diğer temyiz itirazlarının şimdilik incelen-
mesine yer olmadığına karar vermek gerekmiştir.

SONUÇ:
1- Davalı E. Ltd. Şti. vekilinin temyiz itirazlarının kabu-
lü ile, direnme kararının değişik gerekçe ile HUMK’un
429. maddesi gereğince BOZULMASINA, istek halin-
de temyiz peşin harcının iadesine,

2- Diğer temyiz itirazlarının bozma nedenine göre in-
celenmesine şimdilik yer olmadığına, 03.02.2010 gü-
nünde ikinci görüşmede oyçokluğu ile karar verildi.

KARŞI OY :
Somut olayda; ..., E. Ltd. Şti’de üç haftayı aşkın bir
süre çalışmaktadır. 09.03.2000 tarihinde su bedelini
almak için gittiği binanın 4. katında asansörün kapı-
sının erken açılması sonucunda düşerek ölmüştür.
Asansörün bozuk olduğu hakkında bir tartışma bu-
lunmamaktadır.

Hükme esas alınan bilirkişi raporunda diğer sorumlu-
lar yanında işverene %10 kusur verilmiştir.

Mahkemece bu kusur oranına değer verilmiştir.

Yüksek Özel Daire işverenin kusursuz olduğunu ka-
bul etmiştir.

Uyuşmazlık işverenin ölüm olayında kusuru olup ol-
madığı noktasında toplanmaktadır.

Cismani zarar ve ölüm olaylarında işverenin hukuki
sorumluluğunun niteliği önem taşır Roma Justinia-
nus Hukuku’nda başlayıp günümüze uzayan süreçte
kusur sorumluluğu genel olarak kınamayı gerektiren
bir insan davranışı olarak ele alınmaktadır. Bu sorum-
luluk türünde kusur tek başına sorumluluk için yeterli
değildir. Zira sorumluluğun subjektif koşulunu kusur
meydana getiriyor ise de hukuka aykırılık objektif ko-
şulunu meydan getirmektedir. Öte yandan tazminat
isteminde bulunan failin kusurunu ispatla yükümlü-
dür. (Bkz, Koçhisarlıoğlu, Cengiz Objektif sorumlulu-
ğun Genel Teorisi “Dicle Üniversitesi Hukuk Fakültesi
Dergisi Ankara 1978 sh 175-28, Koçhisarlıoğlu, Cen-
giz; Haksız Eylem Konusu (Yayınlanmamış Doçentlik
Tezi), C I/II, Ankara 1990; Rodo, Türkan; Roma Huku-
ku Dersleri, Borçlar Hukuku, İstanbul 1992, s37)

Tehlike sorumluluğu, işletme tesis ve şeylerin kulla-
nılması veya işletilmesiyle doğan zararlardan, işle-
tenlerin kusurları bulunmaz ve her türlü özeni gös-
terseler dahi sorumlu tutulma olayıdır.

27

ey
lü

l 2
01

1

w w w . c e i s . o r g . t r

Bu tür sorumlulukta sorunluluk koşulları sorumlular
aleyhine ağırlaştırılmıştır. Burada bir işletme faali-
yet ve nesneye özgü tipik tehlikenin gerçekleşmesi
ile sonuç doğar. Tehlike sorumluluğu modern çağın
teknoloji devriminin ürünüdür (Eren, Fikret; Borçlar
Hukuku Genel Hükümler, c: II, Ankara 1989, sh 230)
Yargıtay’ ın kusur sorumluluğundan kusursuz sorum-
luluğa geçişin hukuki alt yapısı ilk olarak 27.03.1957
gün 1-3 sayılı İçtihadı Birleştirme Kararı ile Bk 55 kap-
samında belirlenmiştir. Başka bir anlatımla Yargıtay
ekonomik ve kültürel anlamdaki gelişmelere paralel
kusur ve akti sorumlulukları yetersiz görmüş, teh-
like sorumluluğunda karar kılmıştır (Yargıtay HGK,
18.03.1987, E9-722 / K 2003).

Yine Yargıtay tehlike sorumluluğunda mini bir sebep,
zarar görenin tam kusurlu olması halinde işvereni
sorumluluktan kurtaracağı üçüncü kişinin kusuru za-
rara neden olarak etkenlerden biri ise illiyet bağının
kesilmeyişi nedeniyle işverenin sorunlu tutulacağı-
nı kararlarında ifade etmiştir (Y. 9 HD, 04.11.1985 E,
7797 K 1089).

Görüleceği üzere Yargıtay kademeli bir süreç içerisin-
de nedensellik bağını yorumlamıştır. Tüm sorumluluk
tipleri için (bkz, Kılıçoğlu Mustafa: Tazminat Esasları
ve Hesap Yöntemleri; Doktora Tezi, Ankara 1997, sh
23-57)

Tehlike sorumluluğu özel yasalarda düzenlenmekle
beraber yetersizliği göz önünde tutulduğunda ka-
zustik bir düzenleme ihtiyacı bulunmaktadır. Borçlar
Kanunu Tasarısı bu konuda atılan bir ilk adımdır.

Üçüncü kişinin ağır kusurunun nedensellik bağını
kesme olgusunu gelince; kimse kural olarak kimse
üçüncü kişinin kusurlu oluşu nedeniyle sorumluluk-
tan kurtulamaz. Nedensellik bağının kesilebilmesi
için üçüncü kişinin kusurunun zararlı sonucun tek
nedeni olmalıdır. Büyük tehlike arz eden işlemelerin
sorumluluğunda üçüncü kişinin kusuru nedenselliği
kesmez. Örneğin uçak işletmelerinde atom santralle-
rinde. O halde tehlike sorumluluğunda üçüncü kişi-
nin kusurunda kaçınılmazlık kavramına yer verilmesi
adil olacaktır (Eren,Fikret: Borçlar Hukuku, Genel Hü-
kümler, C.1, A,6, İstanbul 1998 sh 551).

Olay 2000 yılında oluşu nedeniyle o günkü geçerli
1475 Sayılı Kanun’un 73. ve devamı maddelerine ba-
kıldığında geniş bir sorumluluk alanı göze çarpmak-
tadır. Özellikle tartışmalar sırasında olayın işyeri dı-
şında olduğu 73. maddenin işverenin “işyerinde” söz
edildiği dolayısıyla sorumluluk doğmayacağı ifade

ediliyor ise de aynı Kanunun 1/1 de “…işin yapıldığı
yere işyeri denir …” söz dizimi gözardı edilmektedir,
İşverenin talimatı ile iş yapmaya giden işçinin uğra-
dığı zararda sebep-sonuç ilişkisi gerçekleşmiş sayılır.
İşverenin sorumluluğunun işyeri ile sınırlı olması Ya-
saya aykırı bir yorumdur.

Öncelikle işçiye güvenlik eğitimi verilecektir. Somut
olayda böyle bir eğitim verilmediği tartışmasızdır. Bu
durum tek başına bir sorumluluk nedenidir. Olumsuz
sonucu raslantısal olarak kabul edilip kadere bağla-
mak sosyal adalet ve iş hukukunun işçiyi koruyucu
karakteriyle bağdaşmaz.

Diğer yüksek mahkeme kararına göz atıldığında
kanunun sorumluluk hukukuna uygun olarak çö-
züldüğünü görürüz. Örneğin, bir askerin diğer bir
askeri kaza ile öldürmesinde Askeri Yüksek İdare
Mahkemesi’nin “…. davacının uğradığı zararların
hizmet kusuru olmasa dahi kusursuz sorumluluk il-
kesi uyarınca davalı idare tarafından, karşılaması ge-
rektiği sonucuna varılmıştır.” (AYIM,2D,25.02.2004
T,2001/283 E, 2004/250 K).

Teröristler tarafından patlatılan bir bombanın verdiği
zararı sosyal risk ilkesi gereğimce tazminine karar ve-
rilen risk teorisini kusursuz sorumluluğun ağırlaştırıl-
mış şekli olarak kabul etmiştir (Dens 10D, 25.01.2001
T, 1998/2268 E 2001/245 K).

Görüleceği üzere her iki Yüksek Mahkeme sorum-
luluğun yaygınlaştırılması ve kapsamının derinleş-
tirilmesi konusunda bir çabası gözlemlenmektedir.
Nedensellik olayın niteliği toplumsallığı ve yaratılan
tehlikenin ağırlığı ölçüsünde ele alınmaktadır.

Öte yandan 1475 Sayılı Kanun zamanındaki düzen-
leme 4857 Sayılı Kanun döneminde (m.77 vd.) daha
da genişletilerek “…işçileri karşı karşıya bulundukla-
rı riskler, alınması gerekli tedbirler, yasal hak ve so-
rumlulukları konusunda bilgilendirerek ve gerekli iş
sağlığı ve eğitimini vermek zorundadır,” gibi yüküm-
lülükler yüklemiş. Çağdaş eğilim bu yöndedir.

Yukarıdaki gerekçe ile direnme uygun düşüncesin-
deyim.

28

Ç i m e n t o E n d ü s t r i s i İ ş v e r e n l e r i S e n d i k a s ı

ya
rg

ıta
y

ka
ra

rla
rı

28

Ç i m e n t o E n d ü s t r i s i İ ş v e r e n l e r i S e n d i k a s ı

YARGITAY 9. HUKUK DAİRESİ
Esas No: 2009/1652
Karar No: 2011/1044
Karar Tarihi: 27.01.2011
İLGİLİ MEVZUAT: 4857 sayılı Kanun md. 41

• FAZLA ÇALIŞMA İDDİASI
• İSPAT YÜKÜ
• DELİL NİTELİĞİ

KARAR ÖZETİ: FAZLA ÇALIŞMA İDDİASI-
NI İSPAT YÜKÜ – FAZLA ÇALIŞMA İDDİA-
SINDA DELİL

Fazla çalışma yaptığını iddia eden işçi bu iddiasını
ispatla yükümlüdür. Fazla çalışmanın ispatı konu-
sunda işyeri kayıtları, özellikle işyerine giriş çıkışı
gösteren belgeler, iş yeri iç yazışmaları, delil ni-
teliğindedir. Ancak, fazla çalışmanın bu tür yazılı
belgelerle kanıtlanamaması durumunda tarafların
dinletmiş oldukları tanık beyanları ile sonuca gidil-
mesi gerekir. Bunun dışında herkesçe bilinen genel
bazı vakıalar da bu noktada göz önüne alınabilir. İş-
çinin fiilen yaptığı işin niteliği ve yoğunluğuna göre
de fazla çalışma olup olmadığı araştırılmalıdır.

DAVA:
Davacı, kıdem ve ihbar tazminatı, fazla çalışma,
hafta tatili, yıllık izin, ulusal bayram, genel tatil,
ücret alacaklarının ödetilmesine karar verilme-
sini istemiştir. Yerel mahkeme, isteği kısmen hü-
küm altına almıştır.

Hüküm süresi içinde davalı avukatı tarafından
temyiz edilmiş olmakla, dava dosyası için Tetkik
Hakimi … tarafından düzenlenen rapor dinlen-
dikten sonra dosya incelendi, gereği konuşulup
düşünüldü:

YARGITAY KARARI:
Davacı, davalıya ait işyerinde 08.07.2005–
16.10.2006 tarihleri arasında çalıştığını, iş sözleş-
mesinin işveren tarafından haklı nedene dayanıl-
maksızın feshedildiğini, fazla mesai yapmasına rağ-
men ücretlerinin ödenmediğini ileri sürerek kıdem
ve ihbar tazminatı ile bir kısım işçilik alacaklarının
tahsilini talep etmiştir.

Davalı vekili, otel olarak işletilmekte olan işyeri-
nin sadece yaz aylarında faaliyet gösterdiğini, bu
nedenle davacının fazla mesai yapmadığını savu-
narak davanın reddine karar verilmesini talep et-
miştir Mahkemece iş akdinin davalı işverence haklı
nedene dayanılmaksızın feshedildiği kanaatine
varılarak davanın kısmen kabulü yönünde hüküm
kurulmuştur. Hüküm süresi içerisinde davalı taraf-
ça temyiz edilmiştir.

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

2- Davacı işçinin fazla çalışma yapıp yapmadığı hu-
susu taraflar arasında uyuşmazlık konusudur.

Fazla çalışma yaptığını iddia eden işçi bu iddiasını
ispatla yükümlüdür. Fazla çalışmanın ispatı konu-
sunda işyeri kayıtları, özellikle işyerine giriş çıkışı
gösteren belgeler, iş yeri iç yazışmaları, delil ni-
teliğindedir. Ancak, fazla çalışmanın bu tür yazılı
belgelerle kanıtlanamaması durumunda tarafların
dinletmiş oldukları tanık beyanları ile sonuca gidil-
mesi gerekir. Bunun dışında herkesçe bilinen genel
bazı vakıalar da bu noktada göz önüne alınabilir.
İşçinin fiilen yaptığı işin niteliği ve yoğunluğuna
göre de fazla çalışma olup olmadığı araştırılmalı-
dır.

Somut olayda; davacı tanığı iş yerinde yaz sezonu
olan Nisan - Ekim ayları arasında günde 11 saat,
bunun dışındaki dönemlerde ise günde 8 saat ça-
lışıldığı yönünde beyanda bulunmuştur. Otel nite-
liğindeki işyerinde, turizm sezonu olan yaz ayla-
rında daha yoğun olarak çalışıldığı dinlenilen tüm
tanıklar tarafından da doğrulanmıştır. Hükme esas
alınan bilirkişi raporunda, yaz ve kış dönemleri açı-
sından herhangi bir ayrıma gidilmeksizin davacı-
nın tüm yıl boyunca aynı sürelerde çalıştığı kabul
edilerek hesaplama yapılmıştır. Fazla çalışma ücret
alacağı yönünden yanılgılı değerlendirmeye dayalı
bilirkişi raporuna itibar edilerek hüküm kurulması
hatalı olup, bozmayı gerektirmiştir.

SONUÇ:
Temyiz olunan kararın yukarıda yazılı sebepten BO-
ZULMASINA, peşin alınan temyiz harcının istek ha-
linde ilgiliye iadesine, 27.01.2011 gününde oybirli-
ğiyle karar verildi.

29

ey
lü

l 2
01

1

w w w . c e i s . o r g . t rw w w . c e i s . o r g . t r

YARGITAY 21. HUKUK DAİRESİ
Esas No: 2009/16256
Karar No: 2011/345
Karar Tarihi: 24.01.2011
İlgili Mevzuat: 506 sayılı Kanun md. 76, 5510
sayılı Kanun md. 86

• ÇALIŞMANIN TESPİTİ
• DÖNEM BORDOLARI
• BORDO VERİLMEMESİ

KARAR ÖZETİ: ÇALIŞMANIN TESPİTİNDE
SGK KAYITLARI İLE BORDROLAR

Dava, çalışmanın tespiti istemidir. Davacının davalı
şirkete ait işyerinde çalıştığına ilişkin iddiası yönün-
den yukarıda açıklanan şekilde bir inceleme yapıl-
madığı ortada olup bu dönem de işyerinden bordo
verilip verilmediği araştırılmadan kayıtlı tanık da
oldukları tespit edilemeyen üç tanığın beyanları ile
sonuca gidildiği ortadadır.

Yapılacak iş, tüm bilgi ve belgeleri dosyaya ekledik-
ten sonra da işverence SGK’na ... tarihleri arası, dö-
nem yönünden verilmiş dönem bordoları Kurum-
dan istenerek bu bordrolarda kayıtlı, davacı ile aynı
dönemde birlikte çalışmış tanıklar saptanarak, bu
tanıkların bilgilerine başvurmak, bordo verilmemiş
ise işverene komşu işyerlerinin kayıtlarına geçmiş
kişileri veya benzer işi yapanların kayıtlarına geçmiş
kimseleri tespit edip, kayıtlarını isteyerek dinlemek
ve tüm deliller toplandıktan sonra delilleri takdir
edip gerektiğinde bilirkişi raporu da alarak sonucu-
na göre karar vermekten ibarettir.

DAVA:
Davacı, davalı işveren nezdinde 27.12.2007-
15.04.2008 tarihleri arası çalıştığının tespiti ile ücret
alacağının tahsiline karar verilmesini istemiştir.

Mahkeme ilamında belirtildiği şekilde, isteğin kabu-
lüne karar vermiştir.

Hükmün davalılardan Sosyal Güvenlik Kurumu vekili
tarafından temyiz edilmesi üzerine temyiz isteğinin
süresinde olduğu anlaşıldıktan ve Tetkik Hakimi …

tarafından düzenlenen raporla dosyadaki kağıtlar
okunduktan sonra işin gereği düşünüldü ve aşağı-
daki karar tespit edildi:

YARGITAY KARARI:
Davacı, davalılara ait işyerinde hizmet akdine da-
yalı olarak 22.12.2007-15.04.2008 tarihleri arasında
sürekli çalıştığının tespiti ile bir kısım işçilik alacak-
larının işverenden tahsilini istemiştir. Mahkemece
istemin kabulü ile davacının dava konusu sürelerde
davalı şirket nezdinde çalıştığının tespitine, davalı ...
hakkında açılan davanın husumetten reddine ve ya-
zılı ücret alacağının işverenden tahsiline ilişkin hü-
küm verilmiş ise de, hizmet tespitine yönelik varılan
sonuç eksik incelemeye dayalı olduğundan usul ve
yasaya uygun değildir.

Gerçekten, bu tür hizmet tespitine yönelik davaların
kamu düzenini ilgilendirdiği ve bu nedenle özel bir
duyarlılık ve özenle yürütülmesi gerektiği Yargıtay’ın
ve giderek Dairemizin yerleşmiş içtihadı gereğidir.
Yasal dayanağı 5510 sayılı Kanun’un 86. (506 sa-
yılı Kanun’un 79.) maddesi olan bu tür davalarda
öncelikle davacının çalışmasına ilişkin belgelerin,
işveren tarafından verilip verilmediği yöntemince
araştırılmalıdır. Bu koşul oluşmuşsa işyerinin o dö-
nemde gerçekten var olup olmadığı kanun kapsa-
mında veya kapsama alınacak nitelikte bulunup
bulunmadığı eksiksiz bir şekilde belirlenmeli, daha
sonra çalışma iddiasının gerçeğe uygunluğu özel
bir duyarlılıkla araştırılmalıdır. Çalışma olgusu her
türlü delille ispatlanabilirse de çalışmanın konusu,
niteliği başlangıç ve bitiş tarihleri hususlarında ta-
nık sözleri değerlendirilmeli ve dinlenen tanıkların
davacı ile aynı dönemlerde çalışan işyerinde kayıtlı
bordro tanıkları ya da komşu ve yakın işyerlerinde
çalışan kayıtlı tanıklar olması sağlanarak çalışma ol-
gusu hiçbir kuşku ve duraksamaya yer bırakmaya-
cak şekilde belirlenmelidir. Bu yöntem, Yargıtay Hu-
kuk Genel Kurulu’nun 16.9.1999 gün 1999/21-510-
527, 30.6.1999 gün 1999/21-549-555, 5.2.2003 gün
2003/21-35-64, 15.10.2003 gün 2003/21-634-532,
3.11.2004 gün 2004/21-480-579, 2004/21-479-578
ve 1.12.2004 gün 2004/21-629 sayılı Kararlarında da
vurgulanmıştır.

Somut olayda ise, davacının davalı şirkete ait işye-
rinde çalıştığına ilişkin iddiası yönünden yukarıda
açıklanan şekilde bir inceleme yapılmadığı ortada
olup bu dönem de işyerinden bordo verilip verilme-
diği araştırılmadan kayıtlı tanık da oldukları tespit
edilemeyen üç tanığın beyanları ile sonuca gidildiği
ortadadır.

30

Ç i m e n t o E n d ü s t r i s i İ ş v e r e n l e r i S e n d i k a s ı

ya
rg

ıta
y

ka
ra

rla
rı

Yapılacak iş, yukarıda açıklandığı şekilde inceleme
yapılarak tüm bilgi ve belgeleri dosyaya ekledikten
sonra da işverence SGK’na 22.12.2007-15.04.2008
tarihleri arası, dönem yönünden verilmiş dönem
bordoları Kurumdan istenerek bu bordrolarda ka-
yıtlı, davacı ile aynı dönemde birlikte çalışmış tanık-
lar saptanarak, bu tanıkların bilgilerine başvurmak,
bordo verilmemiş ise işverene komşu işyerlerinin
kayıtlarına geçmiş kişileri veya benzer işi yapanların
kayıtlarına geçmiş kimseleri tespit edip, kayıtlarını
isteyerek dinlemek ve tüm deliller toplandıktan son-
ra delilleri takdir edip gerektiğinde bilirkişi raporu
da alarak sonucuna göre karar vermekten ibarettir.

Mahkemece, bu maddi ve hukuki olgular gözönün-
de tutulmaksızın eksik inceleme ve araştırma ile ya-
zılı şekilde hüküm kurulması usul ve yasaya aykırı
olup bozma nedenidir.

O halde, davalı Kurumun bu yönleri amaçlayan tem-
yiz itirazları kabul edilmeli ve hüküm bozulmalıdır.

SONUÇ:
Hükmün yukarıda açıklanan nedenlerle BOZULMA-
SINA, 24.01.2011 gününde oybirliğiyle karar verildi.

YARGITAY 9. HUKUK DAİRESİ
Esas No: 2011/474
Karar No: 2011/2785
Karar Tarihi: 14.02.2011
İlgili Mevzuat: 4857 sayılı Kanun md.
17,18,21

• FESHİN GEÇERSİZLİĞİ VE İŞE İADE
• TARAF MUVAZAASI
• TANIK BEYANLARI

KARAR ÖZETİ: İŞE İADE DAVASINDA TA-
RAF MUVAZAASI

Davacı, feshin geçersizliğine ve işe iadesine karar ve-
rilmesini istemiştir. Davacı ve davalı şirket asıl işveren
- alt işveren ilişkisinin muvazaaya dayandığını ileri
sürmüşlerse de bu husus yeterli delillerle kanıtlan-
mamıştır. Kaldı ki, ilişkinin tarafı davalı şirketin kendi
muvazaasına dayanması da mümkün değildir.

SGK kayıtlarında işyerinin devrinden önce davacının
önceki alt işverene bağlı çalışmasının sona erdiği ve
davacının bir aydan fazla bir süre ara verdikten sonra
davalı şirkette çalışmaya başladığı görülmektedir. Da-
vacının son alt işverene bağlı çalışması 6 aydan azdır.
Davalılar davacının altı aylık kıdeminin bulunmadığı-
nı, iş güvencesi hükümlerinden yararlanamayacağını
savunmuşlardır. Davacı ise alt işverenlerin değişmesi
aşamasında ara vermeden çalıştığını ileri sürmüş, din-
lenen davacı tanıkları iddiayı doğrulamıştır. Ancak,
resmi kayıtlar karşısında sadece aynı durumdaki da-
vacı tanıklarının beyanları ile sonuca gidilemez.

Davalı şirketin bu sürede işleri ne şekilde ve hangi
işçilerle yürüttüğü, önceki alt işverenle yapılan söz-
leşmenin uzatılıp uzatılmadığı gibi hususlar da araş-
tırılarak dosya içeriği ile birlikte değerlendirmeye tabi
tutulmak suretiyle davacının 6 aylık kıdeminin bulu-
nup bulunmadığı tereddüde yer vermeyecek şekilde
açıklığa kavuşturulmalıdır.

DAVA:
Davacı, feshin geçersizliğine ve işe iadesine karar ve-
rilmesini istemiştir. Yerel mahkeme, isteği hüküm altı-
na almıştır.

Hüküm süresi içinde davalılar avukatı tarafından tem-
yiz edilmiş olmakla, dava dosyası için Tetkik Hakimi …
… tarafından düzenlenen rapor dinlendikten sonra
dosya incelendi, gereği konuşulup düşünüldü:

YARGITAY KARARI:
Davacı vekili, müvekkilinin davalı Hacılar Belediyesi-
nin temizlik işlerini ihale ile alan … Ltd. Şti. bünyesin-
de çalışırken, yapılan yeni ihale ile işin davalı … Ltd.
Şti’ne verilmesi üzerine bu şirkette çalışmaya devam
ettiğini, müvekkilinin belediyenin her türlü işinde ça-
lıştırıldığını, iş sözleşmesinin geçerli neden olmadan
işverence feshedildiğini ileri sürerek feshin geçersiz-
liğine ve işe iadesine karar verilmesini, işe başlatıl-
mama halinde ödenmesi gereken tazminat ile boşta
geçen süre ücretinin belirlenmesini istemiştir.

Davalı … Ltd. Şti. vekili müvekkili firmada kimin çalı-
şacağı, ne kadar çalışacağı, kimin iş akdinin feshedilip
edilmeyeceği hususlarının diğer davalı belediye’ye ait
olduğunu, müvekkili şirketin işçi alım çıkarılmasında
kesinlikle hiç bir söz hakkının bulunmadığını, ihale
sonucu müvekkili firmanın işçi çalıştırdığını, iş akitleri
fesih edilen işçilerin iş akitlerinin fesih işlemini diğer
davalı belediyenin yaptığını, müvekkili firma ile diğer

31

ey
lü

l 2
01

1

w w w . c e i s . o r g . t r

davalı arasındaki iş ilişkisinin 4857 sayılı İş Kanunu’nun
2/6 maddesinde yer alan asıl - alt işveren ilişkisi ol-
mayıp asıl işverenin diğer davalı belediye olduğunu,
kural olarak asıl işin bölünerek alt işverene verilmesi-
nin mümkün olmadığını, bu nedenle kendilerine hu-
sumet yöneltilemeyeceğini, diğer davalı ile aralarında
alt-asıl işveren ilişkisi olduğu ve muvazaa olmadığı
kabul edilse dahi 4857 sayılı Kanun’un 18. maddesi
gereğince iş güvencesi hükümlerinden yararlanmak
için işçinin kıdeminin en az 6 ay olması gerektiği, oysa
müvekkili şirkette çalışmasının 6 aydan az olduğunu,
yine sözleşmenin belirsiz süreli olması gerektiği ancak
davacı ile yapılan sözleşmenin belirli süreli olduğunu,
bu nedenlerle davacının işe iadesinin mümkün olma-
dığını belirterek davanın reddine karar verilmesini ta-
lep etmiştir.

Davalı Belediye Başkanlığı vekili, davacı ile müvekkili
arasında iş sözleşmesi bulunmadığını, temizlik işle-
rinin davalı ... Ltd. Şti.’ne ihale edildiğini ve davacının
temizlik işlerini üstlenen davalı şirketin işçisi olduğu-
nu, iş emirlerinin davalı şirket tarafından verildiğini, iş-
çilerin özlük haklarının ve maaşlarının davalı şirket ta-
rafından sağlandığını, müvekkili ile diğer davalı şirket
arasındaki sözleşmenin 1 yıl süreli olduğunu, işe iade
şartlarının oluşmadığını belirterek davanın reddine
karar verilmesi gerektiğini savunmuştur.

Mahkemece davacının davalı şirketten önce dava dışı
… firmasında çalıştığı, yeni ihaleyi alan davalı şirketin
dava konusu işyerini işçileri ile birlikte devraldığı, da-
vacının da ara vermeden aynı işyerinde çalışmaya de-
vam ettiği, en son davalı şirkette çalışmakta iken ihale
süresi dolmadan iş akdine sözlü olarak son verildiği, ta-
şeron firmalar değişmesine rağmen davacının ara ver-
meden aynı işyerinde ve aynı işi yapmaya devam et-
mesi nedeniyle 6 aylık kıdem süresinin hesabında aynı
işyerinde geçen toplam çalışmasının dikkate alınması
gerektiği, davalı vekillerinin kıdeme ilişkin savunması-
nın yerinde olmadığı, yine davalı belediye tarafından
diğer davalıya yaptırılan işin belli bir tamamlanması
için yaptırılan bir iş olmayıp süreklilik arz eden bir iş
olması nedeniyle davacının belirsiz süreli iş sözleşmesi
ile çalıştığı, davalılar arasında asıl işveren-alt işveren
ilişkisinin bulunduğu, davacının iş sözleşmesinin sözlü
olarak ve hiçbir neden bildirilmeden feshedildiği, da-
valı tarafından fesih için geçerli bir neden ileri sürüle-
mediği gibi fesih sebebini açık ve kesin bir şekilde be-
lirten yazılı bir fesih bildiriminin de bulunmadığı, her
ne kadar davalı Belediye tarafından davacı hakkında
tutanak düzenlenmişse de 4857 sayılı İş Kanunu’nun
19/2. maddesi gereğince işçinin davranışı veya verimi

ile ilgili nedenlerle iş akdinin feshi için savunma alın-
ması şart olup davalı tarafından bu şartın da yerine
getirilmediği, feshin geçerli nedene dayanmadığı ge-
rekçesi ile davanın kabulüne karar verilmiştir.

Karar davalılar tarafından temyiz edilmiştir.

4857 sayılı İş Kanunu’nun 18. maddesi uyarınca işçinin
iş güvencesi hükümlerinden yararlanabilmesi için fe-
sih bildirimin yapıldığı tarihte aynı işverene ait işyeri
veya işyerlerinde fasılalı da olsa iş ilişkisine dayalı kıde-
minin en az altı ay olması gerekir.

İşçinin 6 aylık kıdem hesabına deneme ve askıda kalan
süreler de dahil edilir. Başka bir anlatımla bu hesapta
fiili çalışma süreleri mutlak olarak aranmaz. Aynı Ka-
nunun 66. maddesinde belirtilen çalışma süresinden
sayılan haller altı aylık kıdemin sayılmasında dikkate
alınacaktır. İşçinin feshe karşı koruyan hükümlerden
yararlanabilmesi için, altı aylık kıdem süresini aynı iş-
veren nezdinde iş sözleşmesine dayanan iş ilişkisi içer-
sinde geçirmiş olması zorunludur.

Altı aylık süre zarfında iş sözleşmesinin feshinde 18.
maddede düzenlenen geçerli sebepler aranmaz. Sü-
reli fesih yoluyla iş sözleşmesinin feshi mümkündür.
Ancak, işçinin iş güvencesi hükümlerinden yararlan-
masını engellemek amacıyla, işverenin iş sözleşmesini
altı aylık sürenin bitimine bir kaç gün kala feshetmesi,
dürüstlük kuralına aykırılıktan dolayı geçersiz kılınabi-
lir. Bireysel veya toplu iş sözleşmesi ile altı aylık sürenin
kısaltılması ya da tamamen kaldırılması mümkündür.
Çünkü bu hüküm nisbi emredicidir. Söz konusu süre-
nin, işverenin bildirim süresine ait ücreti peşin vermek
suretiyle iş sözleşmesini feshetmesi durumunda 17.
maddedeki ihbar süreleri ile doldurulması mümkün
değildir.

Kanunda kıdemin esas alındığı haklarda, kıdem taz-
minatı ve yıllık ücretli izinlerde kıdem başlangıcı için,
iş sözleşmesinin yapıldığı tarih değil; işçinin eylemli
olarak işe başladığı tarih göz önünde tutulduğu için
iş güvencesine ilişkin kıdemin başlangıcında da işe
başlama tarihinin dikkate alınması uygun olacaktır.
İşverenin işi kabulde temerrüde düşmesi veya işçinin
hastalanması, kıdem süresinin başlangıcını engelle-
mez, kıdem işlemeye başlar. Ancak, işçi, kusuruyla işe
geç başlarsa, fiilen işe başladığı tarih, altı aylık sürenin
başlangıcı olarak kabul edilmelidir.

Kanun altı aylık kıdemi olan işçilerin iş güvencesinden
yararlanacaklarını öngördüğüne göre, bu sürenin

32

Ç i m e n t o E n d ü s t r i s i İ ş v e r e n l e r i S e n d i k a s ı

ya
rg

ıta
y

ka
ra

rla
rı

fesih bildiriminin işçiye ulaştığı tarihte doldurulmuş
olması şarttır. Sürenin bildirim önelleri sonunda do-
lacak olması, güvenceden yararlanabilmek için ye-
terli değildir. Dairemizin uygulaması bu yöndedir.
(05.05.2008 gün ve 2007/33471 Esas, 2008/11128
Karar sayılı ilamımız).

Bu sürenin tamamı iş sözleşmesine dayalı olarak ge-
çirilmiş olmalıdır. Bu açıdan, Kanun’daki aylık kıdem
şartını, “altı aylık işçilik kıdemi” şekilde anlamak ge-
rekir. Bu nedenle işçinin iş ilişkisinden önce işveren-
le vekalet, ortaklık ilişkilerindeki süreler bu sürenin
hesabında dikkate alınmamalıdır. Geçici iş ilişkisiyle
(ödünç iş ilişkisiyle) çalışan işçinin altı aylık kıdemi,
4857 sayılı İş Kanunu’nun 7. maddesinden hareket-
le, işçinin başka işverende (ödünç alan) geçen süre-
si, işverende (ödünç veren) geçirilmiş gibi sayılır. Söz
konusu işçinin daha sonra ödünç alan işverenin işye-
rinde yeni bir iş ilişkisi kapsamında istihdam edilmesi
halinde, onun nezdinde ödünç iç ilişkisi kapsamında
geçirilmiş süreler, yeni iş ilişkisindeki altı aylık kıdem
süresinin hesabında dikkate alınmaz. Çıraklık ilişkisi, İş
Kanunu’nun 4. maddesindeki istisnalar arasında sayıl-
dığından, altı aylık kıdem süresinin hesabında dikka-
te alınmaz. Buna karşılık stajyer olarak geçirilen süre,
stajyerliğin İş Kanunu’nun 2. maddesinin 1. fıkrasında
anlamında iş ilişkisi kapsamında gerçekleştirilmiş ol-
ması halinde sürenin hesabında dikkate alınacaktır.

4857 sayılı Kanun’da bu şekilde bir şart getirilmedi-
ğinden aynı işverenin bir veya değişik işyerlerinde iş
ilişkisi hukuken kesintiye uğramış olsa dahi, işçinin o
işverene bağlı işyerlerinde geçen hizmet süreleri bir-
leştirilmelidir. Değişik işyerlerinde geçirilen sürelerin
toplanması, işverenin aynı olması koşuluna bağlıdır.
Altı aylık kıdemin hesabında, otuz işçi ölçütü ile ilgili
düzenlemeden farklı olarak açıkça bir düzenleme yer
almadığından daha önce çalışılan işyerlerinin aynı iş-
kolunda bulunması şart değildir.

İş Kanunu’nun 6. maddesinin 2. fıkrası uyarınca işye-
rinin devrinde devralan işveren, hizmet süresi ile ilgili
haklarda işçinin devreden işveren yanında çalışmaya
başladığı tarihe göre işlem yapmak zorunda oldu-
ğundan, devirle işverenin değişmesi altı aylık kıdem
süresini etkilemeyecektir. Bu bağlamda, bir işyerinin,
işvereni tarafından, bir şirkete sermaye olarak konul-
ması halinde de, İş Kanunu’nun 6. maddesi anlamın-
da işyerinin devri olarak kabul edilmeli kıdem süreleri
birlikte hesaplanmalıdır.

Altı aylık kıdem şartı öngören düzenleme, İş
Kanunu’nun 21. maddesinin son fıkrası uyarınca söz-

leşme ile aksi kararlaştırılamayacak hükümler arasın-
da sayılmadığından, bu süreyi kısaltan veya tamamen
ortadan kaldıran sözleşme hükümlerini geçerli kabul
etmek gerekir.

Sendika işyeri temsilcileri için 6 aylık kıdem koşu-
lu aranmamalıdır (Dairemizin 21.07.2008 gün ve
25552-20932 sayılı kararı).

Somut olayda davalı belediyenin temizlik, su sayacı
okuma, sökme - takma park bahçe, bakım ve düzen-
leme büro hizmeti ve toplu ulaşım hizmetlerini iha-
le ile alt işverenlere yaptırdığı, davacının alt işveren
işçisi olarak çalıştığı, iş sözleşmesinin son alt işveren
olan davalı şirket tarafından feshedildiği dosyadaki
bilgi ve belgelerden anlaşılmaktadır.

Davacı ve davalı şirket asıl işveren - alt işveren iliş-
kisinin muvazaaya dayandığını ileri sürmüşlerse de
bu husus yeterli delillerle kanıtlanmamıştır. Kaldı ki,
ilişkinin tarafı davalı şirketin kendi muvazaasına da-
yanması da mümkün değildir.

SGK kayıtlarında işyerinin devrinden önce davacının
önceki alt işverene bağlı çalışmasının sona erdiği ve
davacının bir aydan fazla bir süre ara verdikten son-
ra davalı şirkette çalışmaya başladığı görülmektedir.
Davacının son alt işverene bağlı çalışması 6 aydan
azdır. Davalılar davacının altı aylık kıdeminin bulun-
madığını, iş güvencesi hükümlerinden yararlanama-
yacağını savunmuşlardır. Davacı ise alt işverenlerin
değişmesi aşamasında ara vermeden çalıştığını ileri
sürmüş, dinlenen davacı tanıkları iddiayı doğrula-
mıştır. Ancak, resmi kayıtlar karşısında sadece aynı
durumdaki davacı tanıklarının beyanları ile sonuca
gidilemez.

Davalı şirketin bu sürede işleri ne şekilde ve hangi
işçilerle yürüttüğü, önceki alt işverenle yapılan söz-
leşmenin uzatılıp uzatılmadığı gibi hususlar da araş-
tırılarak dosya içeriği ile birlikte değerlendirmeye
tabi tutulmak suretiyle davacının 6 aylık kıdeminin
bulunup bulunmadığı tereddüde yer vermeyecek
şekilde açıklığa kavuşturulmalıdır. Eksik inceleme ile
yazılı şekilde karar verilmesi hatalı olmuştur.

SONUÇ:
Temyiz olunan kararın yukarıda yazılı sebepten BO-
ZULMASINA, peşin alınan temyiz harcının istek ha-
linde ilgiliye iadesine, 14.02.2011 gününde oybirli-
ğiyle karar verildi.

ey
lü

l 2
01

1

w w w . c e i s . o r g . t r

REKABET HUKUKU

Hazırlayan: Av. Gönenç GÜRKAYNAK»»

4054 sayılı Kanun’un uygulaması kapsamında
oldukça muğlak olan ve Rekabet Kurulu’nun
ceza kararlarına da konu olan ihlal türlerinden
biri, 6. madde kapsamında ele alınan “yıkıcı fi-
yatlandırma yoluyla hakim durumun kötüye
kullanılması”dır.

Hakim durumdaki bir teşebbüs, mevcut rakipleri
piyasa dışına çıkarmak, potansiyel rakiplere göz-
dağı vererek onların pazara girişini engellemek
ve mevcut rakiplerin fiyat düşürme eğilimlerini
sindirmek amacıyla ürünü veya hizmeti ken-
di ortalama değişken maliyetinin dahi altında
bir fiyata en azından orta vadede sürdürülebilir
olarak satmak suretiyle yıkıcı fiyat uygulayabilir.
Bu tür bir uygulamanın uzun vadeli bir stratejik
karar olarak uygulandığı düşünülür. Yıkıcı fiyat
teorisini makul bulanlara göre, uyguladığı yıkıcı
fiyat politikası ile mevcut zaman diliminde zarar
etmeye katlanan teşebbüs, ileriki dönemde te-
kelci kar sağlayarak katlanmak zorunda kaldığı
zarardan daha fazlasını elde etme arzusundadır.

Öte yandan, bizim de parçası olduğumuz ve yıkıcı
fiyat iddialarını rekabet hukuku teorisinin olduk-
ça zayıf bir alanı olarak gören görüşe göre, bu he-
vesle fiyatlarını normal üstü kar seviyesine çeken
bir teşebbüsün – özellikle de piyasa dışına ittiği
diğer teşebbüsün tüm işletilebilir malvarlığı iflas
masasından alınabiliyorken – yeni girişlerin yeni-

REKABET HUKUKU TEORİSİ

REKABET KURULU KARARLARI IŞIĞINDA
YIKICI FİYATLANDIRMA SURETİYLE

HAKİM DURUMUN KÖTÜYE KULLANILMASI

den marjinal maliyete doğru baskıladığı fiyatla-
rın yarattığı yeni dünyada “yıkıcı fiyatlandırma ile
kazanç etme” arzularının irrasyonel olduğunu ve
hayal ettiği hasat zamanının hiç gelmeyeceğini
keşfetmesi de yüksek olasılıktır.

Dolayısıyla, yıkıcı fiyatlandırma yapmak suretiy-
le hakim durumun kötüye kullanılması, rekabet
hukuku uygulamasında ihlal iddiasına çok nadir
konu edilmekte ve bu tür şikayetlerin sonuçsuz
kalmaması ancak pek çok koşulun aynı anda ger-
çekleşmesi halinde mümkün olmaktadır.

Yıkıcı fiyatlandırma iddialarının ilk anda tereddüt
uyandırmasının nedenleri arasında, ortalama de-
ğişken maliyetin de altında satış kavramının tes-
pitinin kolay olmaması, bu seviyedeki fiyatların
kısa süreli olması durumunda bu durumun te-
şebbüslerce çoğu zaman ikna edici bir gerekçe-
ye oturtulabilirliği, yıkıcı fiyat uygulanarak uzun
vadede ulaşılması hedeflenen tekelci karın1 elde
edilip edilmediğinin tespitinin zorluğu ve neti-
cede bu ihlal iddiası bakımından kınanması söz
konusu olan davranışın “fiyat düşürmek” olması
gibi belli başlı gerekçeler verilebilir.

1 Yıkıcı fiyat teorisinde hakim durumda bulunan teşebbüsün yıkıcı fiyat uy-
gulayarak rakiplerini veya potansiyel rekabeti elimine etmesinin akabinde
tekelci fiyatlar uygulayarak zararını kapatması evresine “hasat” (recoupment)
denmektedir.

33

34

Ç i m e n t o E n d ü s t r i s i İ ş v e r e n l e r i S e n d i k a s ı

re
ka

be
t h

uk
uk

u

Bir teşebbüsün pazarda hakim durumda olduğu
ve piyasa fiyatını tek başına belirleyebilecek ko-
numda olduğu aksak rekabet piyasalarında söz
konusu olabilecek olmakla beraber, düşük fiya-
tın gerçekten rekabeti bozucu etki yaratması için
bir araya gelmesi gereken şartların aynı olayda
bulunması oldukça güçtür ve bu yönden rekabet
hukuku politikasında yanlış bir adım atmış olma-
mak için özellikle temkinli olmak gerekmektedir.

Avrupa Toplulukları Adalet Divanı (“Divan”) Ak-
zo2 Kararında, “Hakim durumda bulunan bir te-
şebbüsün değişken maliyetlerinin ortalamasının
altında sunduğu fiyatlar sonucunda rakiplerini
piyasa dışına itmesi ya da silmesi kötüye kullan-
ma hali için yeterli bir nedendir” demek suretiyle
yıkıcı fiyat uygulanmasının hakim durumun kö-
tüye kullanılması durumu olarak nitelendirilece-
ğini ortaya koymuştur.

Buna paralel olarak, 4054 Sayılı Rekabetin Ko-
runması Hakkında Kanun’un (“Kanun”) 6. mad-
desi uyarınca “(...) Ticari faaliyet alanına başka bir
teşebbüsün girmesine doğrudan veya dolaylı
olarak engel olunmasını ya da rakiplerin piyasa-
daki faaliyetlerinin zorlaştırılmasını amaçlayan
eylemler”den olarak yıkıcı fiyatı kötüye kullanma
hali olarak kınama imkanı vardır.

2 Aff. 62/86; Rec. 1991; s:I-3359

Rekabet Kurulu’nun 93/750-159 sayılı ve
26.11.1998 tarihli LPG Kararı’nda da LPG tüple-
rinin bayilere maliyetinin altında satılmak sure-
tiyle yerel rakibin piyasa dışına çıkarılmasının
amaçlanmasının yıkıcı fiyat uygulaması olduğu
ve hakim durumun kötüye kullanılması duru-
munu yarattığı belirtilmiştir. Keza Rekabet Kuru-
lu 08.03.2002 tarih ve 02-60/755-305 sayılı Türk
Telekom kararında “Rakipleri piyasa dışına atmak
gayesi ile maliyetlerin altında fiyat belirleme”nin
yıkıcı fiyatlama uygulaması olduğunu teyit et-
miştir. Aynı şekilde 29.02.2000 tarih ve 00-9/89-
44 sayılı FRİTO-LAY kararında, hakim durumda
olan teşebbüs tarafından gerçekleştirilen yıkıcı
fiyat uygulamasının bir kısım teşebbüsün ilgi-
li ürün pazarına girmesine engel olmayı veya
bir kısım teşebbüsün faaliyetleri zorlaştırılmayı
amaçlaması veya bu sonucu doğurması duru-
munda Kanunun 6. maddesi kapsamında değer-
lendirilebileceğine hükmedilmiştir.

Rekabet Kurulu, yakın tarihli kararlarından
17.06.2010 tarih ve 10-44/772-254 sayılı Tesco
Kipa kararında yıkıcı fiyat kavramının aşağıdaki
tanımına yer vermiştir:

“Yıkıcı fiyat, üzerinde anlaşma sağlanan genel
kabul görmüş bir tanımı olmamakla birlikte, re-
kabetin elimine edilmediği veya en azından kı-
sıtlanmadığı durumda, kârlı olmayan fiyat olarak
ifade edilmektedir. Bu nedenle yıkıcı fiyatlama

yapan teşebbüsün daha sonra fiyatlarını reka-
betçi seviyenin üzerine çıkararak zararını telafi
etmeyi amaçladığı kabul edilmektedir. Dolayısıy-
la yıkıcı fiyat uygulaması genellikle maliyet altı
fiyat olarak ortaya çıkmaktadır. Olağandışı düşük
fiyatlara katlanılmasının gerekçesini ise, rakiple-
rin söz konusu fiyatlar ile rekabet edemeyerek
piyasa dışına itilmesi amacı oluşturmaktadır. Yı-
kıcı fiyatlama döneminde katlanılan zararlar, ra-
kiplerin piyasa dışına itilmesinden sonra yapılan
fiyat artışları ile karşılanabilecektir. Bu anlamda
bir yıkıcı fiyatlama uygulamasından bahsedile-
bilmesi için teşebbüsün hâkim durumda bulun-
ması, fiyatın maliyet altı olması, rakiplerin piyasa
dışına çıkarılmasının amaçlanması ve yıkıcı fiyat-
lama dönemindeki zararların karşılanabilmesi
başlıca unsurlar olarak karşımıza çıkmaktadır.
Bunun yanı sıra maliyet altı fiyatlandırmanın yı-
kıcı fiyat olarak kabul edilebilmesi için fiyatlan-
dırma stratejisinin sürekliliğinin de bulunması
gerekmektedir.”

Buna ek olarak, Rekabet Kurulu, 04.11.2010 tarih
ve 10-69/1458-557 sayılı Domino’s Pizza kararın-
da, bir fiyatlandırma stratejisinin “yıkıcı fiyatlama”
tanımı kapsamında 4054 sayılı Kanun’un 6. mad-
desinin ihlali olabilmesi için aşağıdaki şartların
aynı anda karşılanması gerektiğini belirtmiş, bu
şartlardan birinin eksikliği halinde ise fiyatlama
stratejilerinin rekabet hukuku bağlamında ya-
saklanan değil, teşvik edilen bir davranış oldu-
ğunu belirtmiştir:

İhlal iddialarının yöneltildiği teşebbüsün (te-•	
şebbüslerin) ilgili pazarda tek başına (veya
birlikte) hâkim durumda olması,
Teşebbüsün maliyet altı fiyat uygulaması,•	
Belirlenen maliyet altı fiyatlandırmanın ilgili •	
pazardaki diğer teşebbüsleri piyasa dışına
itecek kadar uzun sürmesi.

Kanımızca ise, yıkıcı fiyat uygulamasından söz
edilebilmesi için beş unsurun yer alması gerek-
mektedir:

1- Pazar Gücü – İhlal iddiasına konu teşebbüsün
sahip olduğu pazar gücünün tek başına fiyatları
piyasaya dikte ettirerek piyasa fiyatına bağlı arz
talep durumunu etkileyebilecek durumda olma-
sı (hakim durum).

2- İhlal iddiasına konu teşebbüsün ortalama de-
ğişken maliyetlerinin altında fiyatlandırma yap-
ması
3- Sürdürülebilirlik – Fiyat uygulamasının rakip-
leri etkisizleştirmeye ve piyasa dışına itmeye yö-
nelik sistematik bir eylem olduğunun iddia edil-
mesine elverişli bir süre sürdürülebilir olması,
4- Hasat İmkanı – Hasadın kendisinin ispatı şart
değilse de hasat imkanının mevcut olduğunun
ispatı aranmalıdır. Aksi takdirde teşebbüsün yıkı-
cı fiyat uygulamasında bulunduğu iddiasının ak-
sini gösteren kuvvetli bir ekonomik gerekçe var-
dır; basiretli bir tacir için irrasyonel olan herhangi
bir yıkıcı fiyat uygulaması iddiası muhtemelen
rekabetçi düşük fiyatı kınamaya yönelmektedir.
5- Pazara Giriş Engellerinin Yüksekliği – İlgili pa-
zara giriş kolaysa yıkıcı fiyat irrasyoneldir ve do-
ğal olan uygulamanın düşük rekabetçi fiyat ol-
duğunun kabulüdür.

Yukarıda yer verilen koşulların bir veya birkaçı-
nın yer almadığı durumlarda, düşük fiyat uygu-
lamalarının yıkıcı fiyatlandırma suretiyle hakim
durumun kötüye kullanılması sayılmaması ve
buna bağlı olarak da hukuka aykırı ve yasak ka-
bul edilmemesi gerekir.

Rekabet Kurulu’nun yakın zamanda yıkıcı fiyat-
landırma suretiyle hakim durumun kötüye kulla-
nılmasını değerlendirdiği ve soruşturmaya konu
teşebbüsler hakkında idari para cezasına hük-
mettiği iki karar, yukarıdaki açıklamalar ışığında,
aşağıda incelenecektir.

Rekabet Kurulu, 24.06.2010 tarih ve 10-45/801-
264 sayılı Türkiye Denizcilik İşletmeleri A.Ş. (“TDİ”)
Kararında, TDİ’nin feribot ve arabalı vapurlarıyla
yolcu ve araç taşımacılığı hizmeti pazarında ha-
kim durumda olduğuna ve bu hakim durumunu
yıkıcı fiyatlandırma suretiyle kötüye kullandığına
karar vermiş ve TDİ aleyhine idari para cezasına
hükmetmiştir. Rekabet Kurulu, TDİ’nin uzun sü-
reli kayıplara dayanacak mali gücü olması, gir-
diği zararların diğer müşterilerden elde ettiği
karlarla sübvanse etmesi, benzer hatlarla kıyas-
landığında makul olmayacak derecede düşük
fiyatlar uygulaması, bu düşük fiyatların maliyet
azalması ya da verimlilik artışı gibi haklı gerek-
çelere dayandırılamaması, olayların saldırgan bir
fiyat savaşı gibi gerçekleşmesi, rakiplerin pazara

ey
lü

l 2
01

1

w w w . c e i s . o r g . t r

35

36

Ç i m e n t o E n d ü s t r i s i İ ş v e r e n l e r i S e n d i k a s ı

re
ka

be
t h

uk
uk

u

ilişkin beklentilerini azaltarak rekabet güdüsünü
köreltmesi ve dolayısıyla rekabet açısından ciddi
tehlikeler doğurması düşünüldüğünde bu uy-
gulamanın, rekabet hukuku bakımından hâkim
durumdaki bir teşebbüsün rakiplerinin faaliyet-
lerini zorlaştırması, onları disipline etme ya da
pazar dışına çıkarma nitelik ve etkilerine sahip
yıkıcı fiyatlama davranışı şeklinde olduğunu be-
lirtmiştir.

Rekabet Kurulu, 19.11.2008 tarih ve 08-65/1055-
411 sayılı Türk Telekom kararında, Türk Teleko-
münikasyon A.Ş. ve TTNet A.Ş.’den oluşan eko-
nomik bütünlüğün, toptan genişbant internet
erişim hizmetleri pazarında ve perakende geniş-
bant internet erişim hizmetleri pazarında hâkim
durumda bulunduğuna, Türk Telekom’un toptan
genişbant internet erişim hizmetleri pazarın-
daki hâkim durumunu, perakende genişbant
internet hizmetleri pazarında fiyat sıkıştırma-
sı yoluyla kötüye kullandığına, bu suretle 4054
sayılı Kanun’un 6. maddesini ihlal ettiğine karar
vermiş ve Türk Telekom aleyhine idari para ceza-
sına hükmetmiştir. Rekabet Kurulu, fiyat sıkıştır-
masını, dikey bütünleşik ve üst (toptan) pazarda
hâkim durumda bulunan bir teşebbüsün, bu
pazarda üretimini kontrol ettiği girdinin toptan
fiyatı ve bu girdiden üretilen alt pazar (peraken-
de pazar) ürününün fiyatı arasındaki marjı, bu fi-
yatların düzeyinde değişiklikler yaparak kısması
sonucunda oluşan durum olarak tanımlamıştır.
Rekabet Kurulu ayrıca fiyat sıkıştırmasının yıkıcı
fiyattan farklı nitelik taşıdığı, fiyat sıkıştırmasının
oluşması için perakende fiyatın yıkıcı olmasının
gerekmediği, yıkıcı fiyat tespiti yapılamadığında
bile fiyat sıkıştırması tespitinin yapılabileceğini
belirtmiştir.

YAKIN TARİHLİ REKABET KURULU KA-
RARLARI

1- Rekabet Kurulu’nun 31.03.2011 tarihli ve
11-19/354-114 sayılı Tarros Denizcilik Kararı

Rekabet Kurulu, Tarros Denizcilik kararında, Ar-
kas Grubu bünyesinde bulunan Tarros Denizcilik
ve Nakliyat A.Ş. (Tarros Denizcilik)’nin %50 ora-
nında hissesinin Tarros SPA tarafından devralına-
rak şirketin taraflar arasında ortak girişim haline

getirilmesini amaçlayan anlaşmaya izin verilmesi
talebini incelemiştir. Kurul, taraflar arasındaki an-
laşmanın, bu anlaşma tarafları arasında konteynır
taşımacılığı pazarındaki rakiplik durumu nede-
niyle, Anlaşma’nın 2002/2 sayılı Dikey Anlaşma-
lara İlişkin Grup Muafiyeti Tebliği kapsamında ele
alınmasına engel teşkil ettiğinden, Kanun’un 5.
maddesi çerçevesinde bireysel muafiyet incele-
mesi yapmıştır. Kararda, kurulacak yeni şirketin,
hizmet teknik ve kalitenin arttırılması amacıyla
kurulduğu ve bu hizmetlerin yeknesaklığının,
standart temininin ve global organizasyona uy-
gunluğunun sağlanması açısından önem taşıdı-
ğı belirtilmiş, tüketicinin bundan yarar sağlama-
sının yanında, ilgili piyasanın önemli bir bölü-
münde rekabetin ortadan kalkmaması ve çıkan
potansiyel kısıtlamanın ortaya çıkan yararla kı-
yaslandığında rekabeti zorunlu olandan fazla kı-
sıtlamadığı gerekçeleriyle, konteynır taşımacılığı
pazarındaki faaliyetleri arasındaki kısmı çakışma-
nın herhangi bir etki doğurup doğurmadığının
tespit edilebilmesini teminen, 5 yıl ile sınırlı bir
muafiyet tanınmasına karar verilmiştir.

2- Rekabet Kurulu’nun 07.04.2011 tarihli ve 11-
22/392-125 sayılı Goodyear Lastikleri Kararı

Rekabet Kurulu’nun Goodyear Lastikleri ka-
rarında, Goodyear Lastikleri T.A.Ş. (Goodyear)
ile bayileri arasında franchising şebekesi kur-
maya yönelik hazırlanan “Premio Franchise
Sözleşmesi”ne 25.07.2007 tarih ve 07-61/716-
248 sayılı Kurul Kararı ile tanınmış olan bireysel
muafiyet süresinin uzatılması veya süresiz olarak
bireysel muafiyet tanınması talebi incelenmiş-
tir. Rekabet Kurulu, taraflar arasındaki “Premio
Franchise Sözleşmesi”nin alıcıya rekabet yasak-
ları getirdiği ve “Ürün Tavsiye Anlaşması” çerçe-
vesinde Goodyear’ın üretiminde ve dağıtımında
rol almadığı ürünlerin satın alınmasına ilişkin bir
ortak satın alma sistemi kurduğu ve satın alma
zorunluluğu getirildiğini belirtmiş ve anlaşmaya
menfi tespit belgesi verilmesinin mümkün olma-
dığına karar vermiştir. Ayrıca Premio Franchise
Sözleşmesi’nin, rekabet etmeme yükümlülüğü
içermesi nedeniyle, bu yükümlülüğe ilişkin dü-
zenleme hariç olarak grup muafiyetinden yarar-
lanabileceğine karar verilmiş ve söz konusu re-
kabet etmeme düzenlemesi tek başına bireysel

37

w w w . c e i s . o r g . t r

ey
lü

l 2
01

1

muafiyet kapsamında değerlendirilmiştir. Kurul,
kararın alındığı tarihten itibaren geçen süre ve
Goodyear’ın genel bayi sayısı dikkate alındığın-
da, geçiş yapan bayi sayısının oldukça düşük
olması nedeniyle bu kanalın rekabet etmeme
yükümlülüğünü dolaşmanın bir aracı olarak al-
gılanamayacağına karar vermiştir. Kararın sonu-
cunda, söz konusu anlaşmalara beş yıl süre ile
muafiyet tanınmasına hükmedilmiştir.

3- Rekabet Kurulu’nun 31.03.2011 tarihli ve
11-20/378-117 sayılı Göltaş, Denizli, As ve
Konya Çimento Kararı

Rekabet Kurulu’nun Göltaş, Denizli, As ve Konya
Çimento Kararında, Göltaş Göller Bölgesi Çimen-
to San. ve Tic. A.Ş., Denizli Çimento San. A.Ş., As
Çimento Sanayi ve Ticaret A.Ş. ve Konya Çimento
San. A.Ş.’nin anlaşma yapmak suretiyle dökme çi-
mento ve hazır beton sektöründe birlikte hareket
ettikleri iddiası incelenmiştir. İncelemeler sonu-
cunda, başvuruda belirtilen dönemde, teşebbüs-
lerin Antalya ili ortalama hazır beton fiyatlarında
belirtilen oranda olmasa da yıl ortalamasının
üzerinde bir artış yaşandığı görülmüştür. Bunun
dışında, çimento üretim maliyetlerinde mey-
dana gelen artış açısından, Konya Çimento’nun
2009 sonu 2010 başı arasındaki fiyat sıçraması ile
Denizli Çimento haricindeki teşebbüslerin yılso-
nunda yaşadıkları artışlar dışında maliyetlerde
fiyatlara yansıyan biçimde bir atış yaşanmadığı
anlaşılmadığı belirtilmiştir. Kurul, müşterilerin
paylaşıldığı iddiasına ilişkin olarak, farklı alıcılara
rakip teşebbüslerce satış yapıldığını belirtmiştir.
Bu doğrultuda, kararda, inceleme sonucunda fi-
yatların birlikte belirlendiği ve müşterilerin pay-
laşıldığına ilişkin olarak herhangi bir bilgi veya
belgeye ulaşılmadığına yer verilmiştir. Sonuç ola-
rak Rekabet Kurulu, her ne kadar teşebbüslerin
2009 ve 2010 yılları Antalya ili hazır beton fiyatla-
rının belirli oranda birlikte hareket ettiği görülse
de belirtilen fiyat hareketlerinin söz konusu te-
şebbüsler arasında gerçekleştirilen herhangi bir
anlaşma veya uyumlu eylemden kaynaklandığı
değerlendirmesinin yapılabilmesi için gerekli
olan herhangi bir belge ya da bilginin bulunma-
dığı sonucuna ulaşmış ve soruşturma açılmasına
gerek olmadığına karar vermiştir.

4- Rekabet Kurulu’nun 19.07.2011 tarihli Efes
Kararı (Tefhim)

Rekabet Kurulu, Efes Pazarlama ve Dağıtım Tica-
ret A.Ş.’nin (Efes) ve distribütörlerinin satış nokta-
larına mal vermek için noktalardan sadece Efes
marka bira satmasını talep ettiği ve/veya rakip
ürün satan noktaların faaliyetlerini çeşitli uy-
gulamalarla zorlaştırdığı iddiaları çerçevesinde
gerçekleştirdiği soruşturmayı karara bağlamıştır.
Kurul, Efes’in 22.04.2005 tarih ve 05-27/317-80
sayılı Rekabet Kurulu kararı ile yasaklanan ni-
telikte, nihai satış noktalarına rekabet etmeme
yükümlülüğü getirilmesine yönelik uygulama-
lar içerisinde bulunduğuna ve bu suretle 4054
sayılı Kanun’un 4. maddesini ihlal ettiğine karar
vermiş, Efes aleyhine 8.085.929,62 TL idari para
cezasına hükmetmiştir.

5- Rekabet Kurulu Hazır Beton ve Beyaz Eşya
Sektörlerinde iki yeni soruşturma başlattı

Rekabet Kurulu, 17.05.2011 tarihli toplantısında,
hazır beton piyasasında faaliyet gösteren İnciler
İnşaat Kum Ocağı İşlt. Ticaret ve Sanayi A.Ş., Oyak
Beton San. ve Tic. A.Ş., Arıdil Konut ve Otomotiv
Pazarlama San. ve Tic. A.Ş., Belpaş Sakarya Bü-
yükşehir Belediyesi İhtiyaç Maddeleri Paz. Tic. ve
San. A.Ş., Nuh Beton A.Ş., Çimsa Çimento Sanayi
ve Tic. A.Ş. ve Akyazı Hazır Beton Nalburiye İnş.
Nakliye Petrol Ürünleri San. ve Tic. Ltd. Şti. hak-
kında soruşturma açılmasına karar verdi. Soruş-
turma, anılan teşebbüslerin aralarında anlaşma
yapmak suretiyle hazır beton sektöründe 4054
sayılı Rekabetin Korunması Hakkında Kanun’un
4. maddesini ihlal edip etmediklerinin tespiti
amacıyla soruşturma başlatılmasına karar verdi.
Rekabet Kurulu ayrıca, 09.06.2011 tarihli toplan-
tısında, Kayseri il merkezinde Bosch bayiiliği ya-
pan 10 teşebbüs hakkında aynı fiyatı uygulamak
suretiyle 4054 sayılı Kanun’un 4. maddesini ihlal
edip etmediklerinin belirlenebilmesi amacıyla
soruşturma başlattı.

AVRUPA BİRLİĞİ REKABET HUKUKU UY-
GULAMALARI

Avrupa Komisyonu, Avusturya Ambalaj Atığı Yö-
netimi Pazarında Pazar Kapama İddialarına İlişkin
Soruşturma Başlattı

38

re
ka

be
t h

uk
uk

u

Avrupa Komisyonu, Avusturya ev ve ticari am-
balajlama yönetimi pazarlarında rakiplerinin
pazara girmesini veya pazardaki konumlarını iyi-
leştirmesini engellediği iddiasıyla atık yönetimi
şirketi ARA’ya karşı yasal işlem başlattı. Soruştur-
ma, ilgili pazarda faaliyet göstermek için zorunlu
olan toplama altyapısına erişimi engellemek ve
ARA’nın rakipleriyle sözleşme yapmamaları için
müşterileri ve toplama servisi sağlayıcılarına
baskı yapmak suretiyle ARA’nın ilgili pazardaki
hakim durumunu kötüye kullandığı iddiasına
ilişkindir.

Avrupa Komisyonu Güç Kabloları Karteline Katıl-
dığı İddia Edilen Teşebbüslere İtiraz Beyanı Gön-
derdi

Komisyon, 12 şirketin denizaltı ve yeraltı güç
kabloları ve ilgili ürün ve hizmetler karteline
katıldıkları iddiasına ilişkin olarak bu şirketlere
İtiraz Beyanı gönderdi. Komisyon üreticilerin de-
nizaltı ve yeraltı güç kabloları pazarında pazar ve
müşteri paylaşmak amacıyla üreticilerin uyumlu
eylem halinde olabilecekleri ve AET içinde fiyat-
ları tespit ediyor olabilecekleri iddialarını yük-
seltti. İtiraz Beyanı, Komisyon soruşturmalarında
AB kurallarının ihlali iddiası halinde atılan ilk ya-
sal adımdır. Komisyon ilgili taraflara, onlara karşı
yapılan itirazlar hakkında yazılı bildirimde bulun-
maktadır.

Avrupa Komisyonu Bulgari’nin LVMH Tarafından
Devralınması İşlemine İzin Verdi

Avrupa Komisyonu, AB Birleşme ve Devralma Re-
jimi altında İtalyan lüks ürünler şirketi Bulgari’nin
Fransız Moët Hennessy – Louis Vuitton Group
(LVMH) tarafından devralınması işlemine izin
vermiştir. Komisyon yaptığı inceleme sonucun-
da, Bulgari yalnızca küçük bir pazar payına sahip
olduğu ve lüks ürünleri pazarında faaliyet göste-
ren çeşitli üreticilerin etkin rekabete devam ede-
ceği için söz konusu işlemin ilgili pazarlardaki
rekabetçi yapıyı önemli ölçüde değiştirmeyece-
ği kararına varmıştır. Yapılan inceleme LVMH ve
Bulgari’nin faaliyetlerinin olası herhangi bir pazar
tanımında yüksek pazar payına sebebiyet ver-
meyeceğini göstermiştir. Komisyon bu nedenle
işlemin AET’de veya AET’nin herhangi önemli bir

bölümünde etkili rekabeti önemli derecede en-
gellemeyeceğine karar vermiştir.

MEVZUAT GELİŞMELERİ

Rekabet Kurumu, Birleşme ve Devralmalarda İl-
gili Teşebbüs, Ciro ve Yan Sınırlamalar Hakkında
Kılavuz Yayımladı

Rekabet Kurumu tarafından yayımlanan Birleşme
ve Devralmalarda İlgili Teşebbüs, Ciro ve Yan Sı-
nırlamalar Hakkında Kılavuz, temel olarak 2010/4
Sayılı Rekabet Kurulundan İzin Alınması Gereken
Birleşme ve Devralmalar Hakkında Tebliğ’de ge-
çen ilgili teşebbüs ve işlem tarafı kavramları ile
ciro eşiklerinin hesaplanması ve yan sınırlamala-
ra ilişkin olarak açıklamalarda bulunmak suretiy-
le Tebliğ’in uygulanması bakımından belirliliği ve
öngörülebilirliliği artırmayı amaçlamaktadır.

Kılavuz ile, etkilenen pazar kavramına da açık-
lık getirilmiştir. Buna göre, etkilenen pazar, ilgili
ürün pazarları arasındaki yatay veya dikey ilişki-
ye işaret etmektedir. Bu çerçevede, taraflardan
en az birinin Türkiye’de faaliyette bulunması kay-
dıyla, tarafların faaliyetleri arasında yatay ya da
dikey çakışma bulunan herhangi bir ilgili ürün
pazarı mevcut ise, etkilenen pazar bulunma ko-
şulu sağlanmış olacaktır. Bununla birlikte, yatay
ya da dikey çakışmanın bulunduğu ilgili ürün
pazarlarına ilişkin olarak taraflardan hiçbirinin
Türkiye’de faaliyeti bulunmuyorsa, bu durumda,
söz konusu fıkranın uygulanması bakımından,
etkilenen pazar bulunmadığı söylenebilecektir.

Rekabet Kurumu tarafından yayınlanan Birleşme
ve Devralmalarda İlgili Teşebbüs, Ciro ve Yan Sı-
nırlamalar Hakkında Kılavuz’a aşağıdaki internet
adresinden ulaşabilirsiniz:

http://www.rekabet.gov.tr/dosyalar/kilavuz/ki-
lavuz12.pdf

SEKTÖR HABERLERİ
İSG»»
KARİ-DES PROJESİ»»
FABRİKA HABERLERİ»»
DİĞER HABERLER»»

40

Ç i m e n t o E n d ü s t r i s i İ ş v e r e n l e r i S e n d i k a s ı

SENDİKADAN

ÇEİS İSG KURULU 24. TOPLANTISINI GERÇEKLEŞTİRDİ
	
Sendikamız İş Sağlığı ve Güvenliği Kurulu, 24. toplantısını 08 Temmuz 2011 tarihinde, İstanbul’da Sendi-
kamız Merkezi’nde gerçekleştirmiştir.

Kurul Üyelerinden Mümün GÜN, Ömür ŞENSÖZ, M. Bilgin ATAÇ ve Günseli KAYA’nın mazeretleri nedeniyle
iştirak edemediği toplantıya,

Ünal ÖNER•	 Sertaç Bora ÖZYURT•	
Doğan ÖZKUL•	 Birol KIRAÇ•	
M. Ferman ULAŞ •	 Selçuk ÖZDEMİR•	
Yusuf Ziya BEKİROĞLU•	 Suat TOKAT•	
İsmail GÜMÜŞDERE •	 Deniz Ulaş KARATOPRAK’ın•	

katılımları ile kurul çalışmalarına başlamıştır.

Toplantıda, dönem içerisinde gerçekleştirilen iş sağlığı ve güvenliği faaliyetleri hakkında kurul üyelerine
bilgi verilmiş ve ÇEİS İSG Komitesi tarafından hazırlanan sektörel kılavuzlar ile Eylül ayında düzenlenecek
19. Dünya İş Sağlığı ve Güvenliği Kongresi değerlendirilmiştir.

41

ey
lü

l 2
01

1

w w w . c e i s . o r g . t r

İSG HABERLERİ

ÇEİS İŞ SAĞLIĞI VE GÜVENLİĞİ KOMİTESİ TOPLANDI

ÇEİS İSG Kurulu’nun önerisi Sendikamız Yönetim Kurulu’nun tasvipleri ile oluşturulan ÇEİS İSG Komi-
tesi üçüncü toplantısını 29 - 30 Haziran 2011 tarihlerinde Sendikamızın İstanbul Merkez Binası’nda
gerçekleştirmiştir.

Toplantıya;

katılmışlardır.

Toplantıda, iş sağlığı ve güvenliği alanında yaşanan mevzuat ve diğer gelişmelerin müzakeresinin ardın-
dan taslakları hazırlanmış olan, “Kapalı Alanlarda Güvenli Çalışma”, “Yüksekte Güvenli Çalışma”, “Ateşli İşler-
de Güvenli Çalışma” ve “EKED Sistemi” ile ilgili kılavuzlara ilişkin çalışma grupları sunumlarını gerçekleştir-
miş olup, gruplar arasında görüş alışverişi yapılmıştır.

Can Ergen Akçansa

 Mustafa Arıcıoğlu	 Batısöke Çimento

Mustafa Yağtu Bursa Çimento

 Gökhan Güzel	 Cimpor

Müge Aslankara Çimentaş Grubu

 Çağatay Avşar	 Çimsa

 Gürdal Özler	 Denizli Çimento

İlyas Fahri Yeşilot Göltaş

Günseli Kaya Nuh Çimento

42

Ç i m e n t o E n d ü s t r i s i İ ş v e r e n l e r i S e n d i k a s ı

KARİ-DES PROJESİ

PROJE YÜRÜTME VE KOORDİNASYON KURULU 3. TOPLANTISI
YAPILDI

Ülkemiz adına Merkezi Finans ve İhale Birimi’nin, Avrupa Toplulukları Türkiye Katılım Öncesi Mali Yardım
Aracı (IPA) kapsamında verilen mali yardımlar aracılığıyla Türkiye’de uygulanacak hibe projeleri için ilan
edilen “Genç İstihdamının Desteklenmesi Hibe Programı” kapsamında; Sendikamız tarafından yürütülen
“Gençler için İş ve Kariyer Desteği (Kari-Des) Projesi” çalışmaları sürmektedir.

Proje kapsamında ilki 24 Şubat 2011 tarihinde Sendikamız Ankara İrtibat Bürosu’nda, ikincisi 05 Mayıs
2011 tarihinde Şanlıurfa Teknik ve Endüstri Meslek Lisesi’nde düzenlenen Proje Yürütme ve Koordinas-
yon Kurulu Toplantılarının üçüncüsü 06 Temmuz 2011 tarihinde tüm Proje Ortağı eğitim kurumlarının
temsilcilerinin katılımı ile Trabzon’da, Karadeniz Teknik Üniversitesi (KTÜ) Merkez Kampüsü’nde gerçek-
leştirilmiştir. Toplantıda, Proje Yürütme ve Koordinasyon Kurulu üyelerine proje gelişmeleri hakkında bilgi
verilmiş, Proje Ortağı eğitim kurumlarının yorum ve talepleri görüşülmüş, yakın ve orta vadede gerçek-
leştirilecek faaliyetler planlanmıştır.

43

w w w . c e i s . o r g . t r

ey
lü

l 2
01

1

KARİ-DES PROJESİ

Proje Yürütme ve Koordinasyon Kurulu 3. Toplantısı katılımcılarına aşağıdaki listede yer verilmiştir.

KARİYER DANIŞMANLIK EĞİTİMİNİN İKİNCİ AYAĞI
 GERÇEKLEŞTİRİLDİ

Proje kapsamında, Proje Ortağı 5 meslek okulundan Kariyer Danışmanlığı Ekiplerini oluşturmak üzere se-
çilerek 02-06 Mayıs 2011 tarihleri arasında Şanlıurfa Teknik ve Endüstri Meslek Lisesi’nde grup eğitimlerine
yönelik Kariyer Danışmanlığı Eğitimi alan 20 öğretim görevlisi, bireysel danışmanlık konusunda hizmet
verebilmek için 5 günlük ikinci bir eğitime katılmıştır. 04-08 Temmuz 2011 tarihlerinde Trabzon’da, Ka-
radeniz Teknik Üniversitesi (KTÜ) Merkez Kampüsü’nde yapılan ikinci Kariyer Danışmanlığı Eğitimi’nde
öğretim görevlileri kişinin kendini tanımasına, Bireysel Kariyer Gelişim Dosyası hazırlamasına, iş arama
ve başvuru sürecine yardımcı olabilecek bilgi ve donanıma kavuşturulmuştur. Bu eğitimden sonra Proje
Ortağı okulların temsilcisi öğretim görevlilerinin hizmet verdikleri eğitim kurumlarına dönerek bireysel
görüşme yolu ile iş bulma becerilerini geliştirmek isteyen kursiyerlere 2. Kariyer Danışmanlık Eğitimi’nde
edinmiş oldukları bilgi ve teknikleri kullanarak yardımcı olmaları planlanmıştır.

AD-SOYAD KURUM GÖREVİ

Arif ÇOKAKLI Kahramanmaraş Teknik ve
Endüstri Meslek Lisesi Proje Ortağı İrtibat Kişisi

Burhan DURGUN Kurtalan Çok Programlı Lisesi Proje Ortağı İrtibat Kişisi

Gönül ERDEM Karadeniz Teknik Üniversitesi
Trabzon Meslek Yüksek Okulu Proje Ortağı İrtibat Kişisi

Gürkan BEYAZ Ergani Ş.J.P. YZB Lütfü Gün Teknik
ve Endüstri Meslek Lisesi Proje Ortağı İrtibat Kişisi

İbrahim Halil ERKASAP Şanlıurfa Teknik ve Endüstri
Meslek Lisesi Proje Ortağı İrtibat Kişisi

Özgür ACAR Çimento Endüstrisi İşverenleri
Sendikası Proje Koordinatörü

Deniz ATAY Çimento Endüstrisi İşverenleri
Sendikası Proje Asistanı

Ç i m e n t o E n d ü s t r i s i İ ş v e r e n l e r i S e n d i k a s ı

44

KARİ-DES PROJESİ

80 GENÇ İŞSİZE KARİYER BECERİLERİ EĞİTİMİ VERİLDİ

1. Kariyer Danışmanlığı Eğitimi ile öğrenci gruplarına kariyer desteği verebilecek donanıma kavuşturulan
öğretim görevlilerinden oluşan Kariyer Danışmanlık Ekipleri görev yaptıkları Proje Ortağı eğitim kurum-
larında eğitim gören öğrencilere verilen ilk etap Kariyer Becerileri Eğitimini takiben Sendikamız tarafın-
dan hazırlanarak ilgili okullara ulaştırılan broşürler ve afişler vasıtası ile bulundukları yerleşim yerlerindeki
genç işsizlere de ulaşmıştır. Kariyer becerilerini geliştirmek isteyen işsiz mezunların Kariyer Danışmanlığı
Ekibi üyesi öğretim görevlileri tarafından kayıtları alınmış ve İŞKUR kayıtları yapılmıştır. Temmuz ayı içinde
işsiz mezunlara eğitim vermesi planlanmış olan Ergani Ş.J.P. YZB Lütfü Gün Teknik ve Endüstri Meslek Li-
sesi, Kahramanmaraş Teknik ve Endüstri Meslek Lisesi ve Siirt Kurtalan Çok Programlı Lisesi’ndeki ekipler
Gençler için Kariyer Becerileri Eğitimi alacak kursiyer gruplarını belirlemiştir. 11-22 Temmuz 2011 tarihleri
arasında her okulda 5’er günlük eğitimler yapılmış, böylece toplam 80 genç işsize istihdam piyasasına giriş
şamasında ihtiyaç duyacakları temel bilgi ve teknikler öğretilmiştir.

45

ey
lü

l 2
01

1

w w w . c e i s . o r g . t r

KARİ-DES PROJESİ

160 GENÇ ÇİMENTO FABRİKALARINI GEZDİ

Sendikamızın yürütücüsü olduğu Kari-Des Projesine ait faaliyet planında, katılımcı öğrencilere iş yaşamını
tanıtmak üzere çimento sektörü örneğinin sunulması planlanmıştır. Bu kapsamda Gençler için Kariyer
Becerileri Eğitiminin ilk aşamasını Haziran ayında tamamlayan Proje Ortağı 5 eğitim kurumunun her bi-
rinden 20’şer öğrenci, çimento üretimi, çimento fabrikalarının işleyişi ve işe alım süreçleri hakkında bilgi
edindirmek üzere okullarının bulunduğu illerdeki çimento fabrikalarına fabrika gezisine götürülmüştür.
Eğitimlerinin ikinci aşamasını Temmuz ayı içerisinde tamamlayan Proje Ortağı üç eğitim kurumunda kur-
siyer olan 60 işsiz genci kapsayan Temmuz ve Ağustos aylarındaki fabrika gezileri ile birlikte, projemiz
kapsamında çimento sektörünü yakından tanıma fırsatı bulan genç sayısı 160’a ulaşmıştır.

Fabrika gezilerinin detaylarına aşağıdaki tabloda yer verilmiştir.

Fabrika gezisi sonrasında her ilde Sendikamızca görevlendirilen bir uzman ve çimento fabrikaları çalışanı
bir üretim mühendisi ile bir İK Uzmanı öğrencilere çimento üretim tekniğini ve istihdam süreçlerini anla-
tan bir sunum yapmış, öğrencilerin soruları yanıtlanmıştır.

Okul Adı Fabrika Adı Grubun Niteliği Tarih

Ergani Ş.J.P. YZB. Lütfü Gün
Teknik ve Endüstri Meslek Lisesi Limak Çimento, Ergani Şubesi 20 öğrenci 06.06.2011

Şanlıurfa Teknik ve Endüstri
Meslek Lisesi Limak Çimento, Şanlıurfa Şubesi 20 öğrenci 07.06.2011

Kahramanmaraş Teknik ve
Endüstri Meslek Lisesi Çimko Çimento, Narlı Şubesi 20 öğrenci 14.06.2011

Siirt Kurtalan Çok Programlı Lisesi Limak Çimento, Kurtalan Şubesi 20 öğrenci 14.06.2011

Karadeniz Teknik Üniversitesi
Trabzon Meslek Yüksek Okulu Aşkale Çimento, Trabzon Şubesi 20 öğrenci 21.06.2011

Kahramanmaraş Teknik ve
Endüstri Meslek Lisesi Çimko Çimento, Narlı Şubesi 20 işsiz mezun 27.07.2011

Siirt Kurtalan Çok Programlı Lisesi Limak Çimento, Kurtalan Şubesi 20 işsiz mezun 29.07.2011

Ergani Ş.J.P. YZB. Lütfü Gün
Teknik ve Endüstri Meslek Lisesi Limak Çimento, Ergani Şubesi 20 işsiz mezun 03.08.2011

Kurtalan Çok
Programlı Lisesi

46

Ç i m e n t o E n d ü s t r i s i İ ş v e r e n l e r i S e n d i k a s ı

KARİ-DES PROJESİ

Şanlıurfa Teknik ve
Endüstri Meslek Lisesi

Karadeniz Teknik Üniversitesi (KTÜ)
Trabzon Meslek Yüksek Okulu

Kahramanmaraş Teknik ve
Endüstri Meslek Lisesi

Ergani Ş.J.P. YZB.Lütfü Gün Teknik
ve Endüstri Meslek Lisesi

MYK HABERLERİ

AKÇANSA ÇİMENTO »»
AŞKALE ÇİMENTO »»
BURSAÇİMENTO »»

FABRİKA HABERLERİ

48

Ç i m e n t o E n d ü s t r i s i İ ş v e r e n l e r i S e n d i k a s ı

fa
br

ik
a

ha
be

rle
ri

AKÇANSA’DAN 5 KG’LIK PRATİK
ÇİMENTO
Akçansa, her türlü yaşam alanında, ihtiyaç kadar çi-
mento kullanımını sağlayacak ekonomik, pratik ve
çevreye duyarlı 5 kg’lık Pratik Çimento’yu pazara
sunmuştur.

Akçansa’nın sektörle tanıştırdığı önemli bir yenilik
olan 5 kg’lık Pratik Çimento, daha küçük ihtiyaçlar
için taşımada kolaylık sağlarken, aynı zamanda sar-
fiyatın azaltılması ile de çevreye katkı sağlamaktadır.
“Büyüklerini aratmayan çimento” sloganıyla pazara
sunulan 5 kg’lık Pratik Çimento, ekonomik, pratik ve
hafif torbaları sayesinde bahçe, duvar, fayans gibi
basit ev onarımlarına fırsat vermektedir.

49

ey
lü

l 2
01

1

w w w . c e i s . o r g . t rw w w . c e i s . o r g . t r

AŞKALE ÇİMENTO 3 YILDA 33
BASAMAK YÜKSELDİ

Türkiye’nin en büyük 500 şirketinin belirlendiği
‘Fortune 500 Türkiye’ 2010 yıl sonu listesi açık-
lanmıştır. Aşkale Çimento, geçtiğimiz yıl 232’inci
sırada yer aldığı listede 20 basamak atlayarak
FORTUNE 500’de 212’incilik koltuğuna oturmuş-
tur. Aşkale Çimento Yönetim Kurulu Başkanı ve
Sendikamız Yönetim Kurulu Üyesi Lütfü YÜCELİK,
sahip oldukları çok ortaklı yapı ve özelleştirme
yoluyla satın alınan bir fabrikanın tüm dezavan-
tajlarını birliktelikle başarıya dönüştürdüklerini
hatırlatarak, “Bizim hedefimiz Türkiye’de ilk 100’e
girmek. Bu hedef yıllar önce birilerine hayal gibi
geliyordu. Ama bu gün geldiğimiz nokta ve ya-
kaladığımız başarılar artık bizleri hayallerin öte-
sine götürdü. Aşkale Çimento’nun harcında birlik
ve de dirlik vardır. Bu ve benzeri göstergeler bize
moral oluyor. Emeği olan herkesle paylaşıyoruz
bu başarıyı” demiştir. YÜCELİK sözlerine şöyle de-
vam etmiştir:

 “Türkiye çimentosunun yüzde 7’sini biz karşılı-
yoruz. Doğu Anadolu ve Karadeniz Bölgesini içi-
ne alan pazarda yüzde 32 payımız var. 18 yılda
yaklaşık 344 milyon dolar yatırım gerçekleştirdik.
Halen yatırımlarımız devam ediyor. Bütün bun-
ları yaparken ortaklarımıza düzenli olarak kar da
dağıtıyoruz. Başta çalışanlarımız ve yöneticileri-
miz olmak üzere, ortaklarımızın verdiği destek
takdire şayandır. Fortune 500 listesindeki yerimiz
ve her yıl istikrarlı yükselişimiz sevindiricidir.”

Fortune Dergisi’nin Türkiye’nin en büyük 500
şirketi ile ilgili yaptığı değerlendirmelerde Aşka-
le Çimento, sektörel bazda 8. sırada yer almıştır.
Başkan YÜCELİK konu ile ilgili olarak, bölgede
nakliye, istihdam ve yatırım açısından önemli
işler başardıklarını belirtmiş, “Sektörde ilk 10’da
olmak hedefimize ulaşmak açısından önemli bir
kilometre taşı idi. Fortune 500’un analizleri irde-
lendiğinde Aşkale Çimento’nun aslında çok ciddi
başarılar sergilediğini görüyoruz. ” demiştir.

50

Ç i m e n t o E n d ü s t r i s i İ ş v e r e n l e r i S e n d i k a s ı

fa
br

ik
a

ha
be

rle
ri

BURSA ÇİMENTO’DA FUTBOL TURNUVASI

Bursa Çimento’da çalışan mavi yakalı işçiler, Bursa Beton çalışanları ve alt işveren personelinin ka-
tılımı ile 16 Mayıs-16 Haziran 2011 tarihleri arasında “Bursa Çimento II. Bahar Kupası” adı altında 16
takımın iştiraki ile halı saha futbol turnuvası düzenlenmiştir.

Son derece çekişmeli geçen maçlar 16 Haziran 2011 tarihinde final maçının oynanmasıyla tamamlanmış-
tır. Turnuva sonunda; Paketleme birinci, İç Hizmetler ikinci, Bursa Beton Merkez üçüncü, Farin Değirmeni
dördüncü olmuştur. Batı Beton takımı en centilmen takım seçilerek “Centilmenlik Kupası”nı almıştır.

Turnuvada dereceye giren takımlara kupa ve plaketleri Bursa Çimento Genel Müdürü Mürsel ÖZTÜRK
tarafından verilmiştir.

Çimento Sektöründe uzun yıllar hizmet eden,

PULAT PAKİZ
vefat etmiştir.

Merhumun cenazesi, 20 Temmuz 2011 Çarşamba günü
İstanbul Beylerbeyi Hamid-i Evvel Camii’nde

kılınan öğle namazını müteakip, Zincirlikuyu Mezarlığı’nda defnedilmiştir.
Merhuma Allah’tan rahmet, kederli ailesine ve tüm sevenlerine başsağlığı dileriz.

Çimento Endüstrisi İşverenleri Sendikası

51

ey
lü

l 2
01

1

w w w . c e i s . o r g . t r

DİĞER HABERELER

TÇMB’NİN YENİ BAŞKANI MUSTAFA
GÜÇLÜ

Türkiye Çimento Müstahsilleri Birliği (TÇMB) Yö-
netim Kurulu Başkanlığı’na oy birliği ile Mustafa
GÜÇLÜ seçilmiştir. 2001 yılından itibaren TÇMB
Yönetim Kurulu Üyesi, 2004-2008 yılları arasın-
da Başkan Yardımcısı ve 2008 yılından günü-
müze kadar ise Başkan Vekili olan GÜÇLÜ, gö-
revini 2001 yılından beri TÇMB Yönetim Kurulu
Başkanlığı’nı yürüten Adnan İĞNEBEKÇİLİ’den
devralmıştır.

İĞNEBEKÇİLİ, Yönetim Kurulu Başkanlığını
yürüttüğü SET Çimento San. ve Tic. A.Ş’nin
bağlı bulunduğu fabrikalarıyla birlikte LİMAK
Grubu’na satılması sürecinin tamamlanması-
nın ardından 16 Mayıs 2011 tarihinde TÇMB
Yönetim Kurulu Üyeliği ve Başkanlığı’ndan is-
tifa etmişti.

Mustafa Güçlü hakkında:

1948 İzmir doğumlu olan Mustafa GÜÇLÜ, Ankara Üniversitesi Siyasal Bilgiler Fakültesi İktisat Bölümü me-
zunudur. 1972-1984 yılları arasında Maliye Bakanlığı’nda Hesap Uzmanı olarak görev yapan GÜÇLÜ, 1985
yılından itibaren Yaşar Dış Ticaret A.Ş.’de çalışmaya başlamıştır. Yaşar Grubu’nda önce Genel Müdür Yar-
dımcısı, ardından Genel Müdür olan Güçlü, 1989 yılında Yaşar Topluluğu’nun Başkan Yardımcılığı görevine
getirilmiştir.

1991 yılında, Tekel Genel Müdürlüğü’ne atanan GÜÇLÜ, 1992 yılında ise Başkan Yardımcısı olarak Yaşar
Grubu’na geri dönmüştür. 1995 yılına kadar Dış Ticaret ve Taahhüt Grubu’ndan Sorumlu Başkanlık göre-
vini yürüten Mustafa GÜÇLÜ, 1996’da Finansman ve Planlama Grup Başkanlığı görevine getirilmiş, aynı
dönemde Yaşar Holding İcra Komitesi Üyeliği görevini de üstlenmiştir.

2000 yılı Mayıs ayında Çimentaş Topluluğu’na katılarak Genel Koordinatörlük ve İcra Komitesi Başkanlığı’nı
üstlenen Mustafa GÜÇLÜ, halen Çimentaş Topluluğu’nun Genel İlişkiler Koordinatörlüğü’nü yürütmek-
tedir. Aynı zamanda Sendikamızın Yönetim Kurulu Üyeliği görevinide yürüten GÜÇLÜ, evli ve bir çocuk
babası olup İngilizce bilmektedir.

Hazırlayan: Özgür ACAR»»

SATINALMA GÜCÜ PARİTESİ, TÜKETİM MAL VE HİZMETLERİ

2010 Yılı Tüketim Mal ve Hizmetlerine yönelik Karşılaştırmalı Fiyat Düzeyi Endeksleri açıklanmıştır.

EUROSTAT ve OECD işbirliğiyle yürütülen Satınalma Gücü Paritesi çalışmaları çerçevesinde Avrupa Karşılaştır-
ma Programına katılan 37 ülke için, “Tüketim Mal ve Hizmetleri” ve seçilmiş alt gruplarına ilişkin 2010 yılı karşı-
laştırmalı fiyat düzeyi endekslerinin verildiği ve Türkiye İstatistik Kurumu’nca yayınlanan çalışmada, 27 Avrupa
Birliği ülkesi, 4 aday ülke (Türkiye, Hırvatistan, Makedonya ve Karadağ), 3 Avrupa Serbest Ticaret Birliği (EFTA)
ülkesi (İsviçre, İzlanda ve Norveç) ile 3 Batı Balkan ülkesi (Arnavutluk, Bosna-Hersek ve Sırbistan) verileri karşılaş-
tırılmaktadır. Karşılaştırmalarda, Satınalma Gücü Paritesi kullanılarak elde edilen fiyat düzeyi endeksleri temel
alınmıştır. Endeksler, Avrupa Birliği’ne üye 27 ülkenin ortalaması 100 olacak şekilde hesaplanmıştır.

Türkiye’de “Tüketim Mal ve Hizmetleri”ne ilişkin fiyat düzeyi endeksi 73’tür.

2010 yılı sonuçlarına göre, “Tüketim Mal ve Hizmetleri” grubunda Avrupa Birliği’ne üye 27 ülkenin ortalama
fiyat düzeyi 100 iken, 37 ülke içinde İsviçre 148 ile en yüksek, Makedonya ise 44 ile en düşük fiyat düzeyine
sahiptir. Türkiye’de bu gruba yönelik fiyat düzeyi endeksi ise 73’dür.

Kaynak: TÜİK, Statistics in Focus, 28/2011, Avrupa Birliği İstatistik Ofisi (EUROSTAT).

Türkiye’nin “Tüketici Mal ve Hizmetleri” grubuna ilişkin fiyat düzeyi endeksi alt gruplar itibariyle incelendiğinde,
“Kişisel Ulaşım Araçları (115)”, “Tüketici Elektroniği (110)”, “Alkollü İçkiler ve Sigara (106)”, “Haberleşme (104)”
gruplarında fiyat düzeyinin Avrupa ülkelerine göre yüksek olduğu, buna karşılık “Ayakkabı (72)”, “Giyim (73)”,
“Mobilya ve Yer Döşemeleri (75)” gruplarında nispeten düşük olduğu gözlenmektedir.

 Türkiye’de tüketim mal ve hizmetlerinin seçilmiş alt gruplarına ilişkin Fiyat Düzeyi Endeksleri, 2010 (AB27=100)

Harcama Grupları Fiyat Düzeyi Endeksi (AB27=100)
Tüketim Mal ve Hizmetleri - Genel(*) 73
Gıda ve Alkolsüz İçecekler 90
Alkollü İçkiler ve Sigara 106
Giyim 73
Ayakkabı 72
Elektrik, Gaz ve Diğer Yakıtlar 89
Mobilya ve Yer Döşemeleri 75
Ev Aletleri 100
Tüketici Elektroniği 110
Kişisel Ulaşım Araçları 115
Ulaştırma Hizmetleri 81
Haberleşme 104
Lokanta ve Oteller 79

(*): Tüketim mal ve hizmetleri geneli için yapılan hesaplama, tabloda verilmeyen alt grupları da kapsamaktadır.

52

Ç i m e n t o E n d ü s t r i s i İ ş v e r e n l e r i S e n d i k a s ı

is
ta

tis
tik

 Tüketim Mal ve Hizmetleri, Karşılaştırmalı Fiyat Düzeyi Endeksleri, 2010
(AB27=100)

0

20

40

60

80

100

120

140

160

M
ak

ed
on

ya
A

rn
av

ut
lu

k
B

ul
ga

ris
ta

n
S

ırb
is

ta
n

B
os

na
-

R
om

an
ya

K
ar

ad
ağ

P
ol

on
ya

Li
tv

an
ya

M

ac
ar

is
ta

n
Le

to
ny

a
S

lo
va

ky
a

Ç
ek

Tü
rk

iy
e

H
ırv

at
is

ta
n

E
st

on
ya

M

al
ta

S
lo

ve
ny

a
P

or
te

ki
z

G
ün

ey
 K

ıb
rıs

Y
un

an
is

ta
n

İs
pa

ny
a

A
B

27
İn

gi
lte

re
İta

ly
a

A
lm

an
ya

H
ol

la
nd

a
A

vu
st

ur
ya

İz
la

nd
a

B
el

çi
ka

Fr
an

sa
İrl

an
da

İs
ve

ç
Lü

ks
em

bu
rg

Fi
nl

an
di

ya

D
an

im
ar

ka
N

or
ve

ç
İs

vi
çr

e

Tüketim Mal Ve Hizmetleri, Karşılaştırmalı Fiyat Düzeyi Endeksleri, 2010 AB27 =100

M
ak

ed
on

ya
A

rn
av

ut
lu

k
B

ul
ga

ris
ta

n
S

ırb
is

ta
n

B
os

na
R

om
an

ya
K

ar
ad

ağ
P

ol
on

ya
Li

tv
an

ya
M

ac
ar

is
ta

n
Le

to
ny

a
S

lo
va

ky
a

Ç
ek

Tü
rk

iy
e

H
ırv

at
is

ta
n

E
st

on
ya

M
al

ta
S

lo
ve

ny
a

P
or

te
ki

z
G

ün
ey

 K
ıb

rıs
Yu

na
ni

st
an

İs
pa

ny
a

A
B

27
İn

gi
lte

re
İta

ly
a

A
lm

an
ya

H
ol

la
nd

a
Av

us
tu

ry
a

İz
la

nd
a

B
el

çi
ka

Fr
an

sa
İrl

an
da

İs
ve

ç
Lü

ks
em

bu
rg

Fi
nl

an
di

ya
D

an
im

ar
ka

N
or

ve
ç

İs
vi

çr
e

