

çimento endüstrisi işverenleri
ÇIMENTO İŞVEREN sendikası

Cilt: 27 • Sayı: 6 • Kasım 2013

ÇİMENTO ENDÜSTRİSİ İŞVERENLERİ SENDİKASI

- ADANA ÇİMENTO SAN. T.A.Ş./İSKENDERUN TESİSİ -- ADOÇİM ÇİMENTO BETON SANAYİ VE TİC. A.Ş.
 -- AKÇANSA ÇİMENTO SAN. VE TİC. A.Ş./BÜYÜKÇEKMECE ÇİMENTO FABRİKASI/
 ÇANAKKALE ÇİMENTO FABRİKASI/LADİK ÇİMENTO FABRİKASI -- ASLAN ÇİMENTO SAN. A.Ş.
 -- AŞKALE ÇİMENTO SAN. T.A.Ş./AŞKALE ÇİMENTO FABRİKASI/TRABZON ŞUBESİ/VAN ŞUBESİ
 -- BARTIN ÇİMENTO SAN. VE TİCARET A.Ş. --
 BAŞTAŞ BAŞKENT ÇİMENTO SAN. VE TİC. A.Ş. -- BATIÇİM BATIANADOLU ÇİMENTO SAN. A.Ş.
 BATISÖKE SÖKE ÇİMENTO SAN. T.A.Ş. -- BOLU ÇİMENTO SAN. A.Ş./ANKARA ÖĞÜTME TESİSİ
 -- BURSA ÇİMENTO FABRİKASI A.Ş. --
 ÇİMENTAŞ İZMİR ÇİMENTO FABRİKASI TÜRK A.Ş./İZMİR ÇİMENTO FABRİKASI/
 TRAKYA ŞUBESİ -- ÇİMKO ÇİMENTO VE BETON SANAYİ TİCARET A.Ş./ADYAMAN ÇİMENTO FABRİKASI/
 NARLI ŞUBESİ -- ÇİMSA ÇİMENTO SAN. VE T.A.Ş./MERSİN ÇİMENTO FABRİKASI/KAYSERİ ÇİMENTO
 FABRİKASI/ESKİŞEHİR ÇİMENTO FABRİKASI/NİĞDE ÇİMENTO FABRİKASI/LALAHAN ÖĞÜTME TESİSİ
 -- ÇİMSA AFYON ÇİMENTO SAN. T.A.Ş.
 --DENİZLİ ÇİMENTO SAN. T.A.Ş. -- ELAZIĞ ALTINOVA ÇİMENTO SANAYİ TİCARET A.Ş.
 -- GÖLTAŞ GÖLLER BÖLGESİ ÇİMENTO SAN. VE TİC. A.Ş. -- KARS ÇİMENTO SANAYİ VE TİCARET A.Ş.
 -- KONYA ÇİMENTO SAN. A.Ş. -- LIMAK ÇİMENTO SANAYİ VE TİCARET A.Ş./
 KURTALAN ÇİMENTO FABRİKASI/ERGANİ ŞUBESİ/
 GAZİANTEP ŞUBESİ/SANLIURFA ŞUBESİ
 -- LIMAK BATI ÇİMENTO SAN. VE TİC. A.Ş./ ANKARA ÇİMENTO FABRİKASI/
 BALIKESİR ÇİMENTO FABRİKASI/TRAKYA ÇİMENTO FABRİKASI/AMBARLI TESİSİ --
 MARDİN ÇİMENTO SAN. VE TİC. A.Ş. -- NUH ÇİMETO SAN. A.Ş. -- ÜNYE ÇİMENTO SAN. VE TİC. A.Ş.
 -- VOTORANTİM ÇİMENTO SANAYİ VE TİCARET A.Ş.
 ÇORUM ŞUBESİ/HASANOĞLAN ŞUBESİ/NEVŞEHİR ŞUBESİ/
 SAMSUN ŞUBESİ/SIVAS ŞUBESİ
 -- YİBİTAŞ YOZGAT İŞÇİ BİRLİĞİ İNŞAAT MALZEMELERİ TİC. SAN. A.Ş. --
 YURT ÇİMENTO SANAYİ VE TİC. A.Ş.

ÇİMENTO ENDÜSTRİSİ İŞVERENLERİ SENDİKASI

AMACI

Sendikanın amacı; üyelerin çalışma ilişkilerinde, mevzuat çerçevesinde, ortak ekonomik ve sosyal hak ve menfaatlerini korumak, geliştirmek, aralarında karşılıklı yardımlaşmalarını sağlamak, işkolunda kurulmuş ve kurulacak olan işyerlerinin verimli ve ahenkli çalışmasına yardımcı olmak, üyelerini temsil etmek, toplu iş sözleşmesi akdetmek, çalışma barışını kurmak ve devam ettirmek, bu amaçla Türkiye çapında faaliyette bulunmaktadır.

Bu amacın gerçekleştirilmesi için, Devletin Ülkesi ve Milleti ile bölünmez bütünlüğünün milli egemenliğin ve Cumhuriyetin korunması ve Atatürk ilkelerinin yaşatılması, demokratik ilkelere aykırılmadan faaliyet gösterilmesi asıldır.

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 İşkolları Yönetmeliği'nin 16 sıra numaralı Çimento Sanayii işkolunda faaliyette bulunmak üzere kurulmuştur.

ÖZGÜR ACARozguracar@ceis.org.tr
genel@ceis.org.tr

Değerli okurlarımız,

Dergimizin bu sayısında “İş Sağlığı ve Güvenliğinde Gelinek Nokta ve Devam Eden Aksaklıklar” ile “Mesleki Belgelendirmede Ölçme ve Değerlendirme” başlıklı makaleler yanında, “İş Kazalarından Doğan Tazminat Davalarında İşveren Kusurunun Belirlenmesinde Ölçüt” başlıklı karar incelemesine, “Yeniden Satış Fiyatının Tespiti İncelemesinde ‘Per Se’ ve ‘Rule of Season’ Yaklaşımı” başlıklı rekabet hukuku yazısına ve Acil Gündem başlıklı bölümümüzde ise “Teldeki Adam” isimli yazıya yer verilmiştir.

2003 yılında yayımlanan 4857 sayılı İş Kanunu’nun ardından iş sağlığı ve güvenliği alanında çok sayıda yönetmelik çıkarılmış, gerek işçi gerekse işveren tarafından uygulamada ve hatta anlamada çeşitli zorluklar yaşanmıştır. Bundan dolayı, hiçbir ayırım gözetmeksizin, gerek kamu gerek özel sektöre ait, kısaca iş yaşamına dahil tüm paydaşları kapsayacak genel bir Kanunun eksikliği yıllarca dile getirilmiş ve nihayetinde İş Kanunu yayımlandıktan on yıl sonra 6331 sayılı İş Sağlığı ve Güvenliği Kanunu yürürlüğe girmiştir. Gazi Üniversitesi İktisadi ve İdari Bilimler Fakültesi Çalışma Ekonomisi ve Endüstri İlişkileri Bölümü Öğretim Üyelerinden Prof. Dr. Cem KILIÇ ve Arş. Gör. Okan Güray BÜLBÜL tarafından hazırlanan makalede Kanunun yayımından bugüne iş sağlığı ve güvenliğinde gelinen nokta ve yaşanan sıkıntılarla ilgili açıklayıcı bilgilere yer verilmiştir.

İş yaşamında, çalışanların yeterliliklerin belgelendirilmesi hususunda Ülkemiz büyük bir ilerleme kaydetmiştir. 2006 yılında yayımlanan 5544 sayılı Kanun’la kurulan Mesleki Yeterlilik Kurumu ve geçen 7 yıllık süre zarfında yayımlanan 448 meslek standardı ve 222 mesleki yeterlilik ile yetkilendirilmiş 11 belgelendirme kuruluşunda 68 mesleğe yönelik yapılan ölçme-değerlendirme-belgelendirme faaliyetleri bunun en önemli göstergesidir. TED Üniversitesi Eğitim Fakültesi Dekanı Prof. Dr. Petek AŞKAR, hazırladığı makalesinde yeterliliklerin belgelendirilmesinde önemli bir yer tutan ölçme ve değerlendirme üzerinde durmuş, sınav sürecinde gerekli olan ölçme ve değerlendirme kavramlarına değinerek, teknolojik gelişmelerin bu süreçte yansımaları hakkında bilgiler vermiştir.

İş kazaları sonucu açılan tazminat davalarında karşılaşılan önemli sorunlardan biri de işveren kusurunun belirlenmesi ile ilgilidir. Ankara Üniversitesi Hukuk Fakültesi Öğretim Üyesi Doç. Dr. Levent AKIN Karar İncelemesi Bölümünde, ölümlü bir iş kazasından ötürü açılan tazminat davasında işverenin kusurunun bulunmaması sonucu davanın reddiyle sonuçlanan karar hakkında değerlendirmeleri ve söz konusu karara karşı hazırlanan karşı oy yazısını incelemiştir.

Rekabet Hukuku Bölümünde ise Av. Gönenç GÜRKAYNAK, Kurulun uygulamış olduğu yeniden fiyat tespitlerinde kullanılan “Per Se” ihlal yaklaşımı ile “Rule of Reason” analizini inceleyen bir yazı hazırlamış; ayrıca, yakın tarihli Rekabet Kurulu Kararları, rekabet hukuku açısından Türk mevzuatındaki gelişmeler ve Avrupa Birliği karar ve uygulamaları hakkında açıklayıcı bilgiler vermiştir.

“Acil Gündem” isimli bölümde AKUT Enstitüsü Araştırma Sorumlusu Dr. Çağlar AKGÜNGÖR, hazırlamış olduğu yazısında risk olgusunu 11 Eylül 2001’deki saldırı sonucu yıkılan Dünya Ticaret Merkezi’nin ikiz kuleleri arasında ip üstünde yürüyen Philippe Petit’in hikayesiyle ele almış; risk ve beklenti arasındaki ilişkiyi insan algısı, kararları ve seçimleri açısından incelemiştir.

Sevgi ve Saygılarımla...

ÇİMENTO ENDÜSTRİSİ İŞVERENLERİ SENDİKASI
cilt: 27 • sayı: 6 • KASIM 2013

6-23

MAKALE 1

Prof. Dr. Cem KILIÇ, Arş. Gör. Okan Güray BÜLBÜL

İŞ SAĞLIĞI VE GÜVENLİĞİNDE GELİNEREN NOKTA VE DEVAM EDEN AKSAKLIKLAR

24-33

MAKALE 2

Prof. Dr. Petek AŞKAR

MESLEKİ BELGELENDİRMEDE ÖLÇME VE DEĞERLENDİRME

36-48

KARAR İNCELEMESİ

Doç. Dr. Levent AKIN

İŞ KAZASINDAN DOĞAN TAZMİNAT DAVALARINDA İŞVEREN KUSURUNUN
BELİRLENMESİNDE ÖLÇÜT

49-56

YARGITAY KARARLARI

57-61

REKABET HUKUKU

Av. Gönenç GÜRKAYNAK

YENİDEN SATIŞ FİYATININ TESPİTİ İNCELEMESİNDE "PER SE" VE "RULE OF REASON" YAKLAŞIMI

**ÇİMENTO ENDÜSTRİSİ
İŞVERENLERİ SENDİKASI**
Yayın Organı

**Cilt: 27 - Sayı: 6
KASIM 2013**

ISSN 1300-3526

İki ayda bir yayınlanır.
Yerel, süreli yayındır.

Sahibi
Çimento Endüstrisi
İşverenleri Sendikası Adına

Yönetim Kurulu Başkanı
Ahmet EREN

**Sorumlu Yazı
İşleri Müdürü**
Genel Sekreter
Dr. H. Serdar ŞARDAN

Editör
Özgür ACAR
ozguracar@ceis.org.tr

64-71 İSG HABERLERİ

72-73 ÇAİK HABERLERİ

76-79 FABRİKA HABERLERİ

80-81 İSTATİSTİK

82-87 ACİL GÜNDEM

Dr. Çağlar AKGÜNGÖR
TELDEKİ ADAM

Hakemli Dergi

Yayın Kurulu

Prof. Dr. Gülsevil ALPAGUT
Prof. Dr. Yusuf ALPER
Prof. Dr. İsmail ATAAY
Prof. Dr. Tankut CENTEL
Prof. Dr. Toker DERELİ
Prof. Dr. Münir EKONOMİ
Prof. Dr. Cem KILIÇ
Prof. Dr. Şükrü KIZILOĞLU
Prof. Dr. Sarper SÜZEK
Prof. Dr. Fevzi ŞAHLANAN
Prof. Dr. Nahit TÖRE
Prof. Dr. A. Can TUNCA
Doç. Dr. Levent AKIN
Doç. Dr. Kübra Doğan YENİSEY

Yayın İlkeleri

Çimento İşveren Dergisi, Temmuz 1997'den beri hakemli dergidir.

Dergimiz basım meslek ilkelerine uymayı taahhüt eder. Dergimizde yayınlanan yazıların her hakkı saklıdır. Yazılı izin alınmadan iktibas edilemez. Dergide yayınlanan yazılar yazarın kişisel görüşüdür, Çimento Endüstrisi İşverenleri Sendikası'nı bağlamaz.

Dergiye gönderilen yazılar yayınlanmasa dahi iade edilemez.

İdare Yeri

Çimento Endüstrisi İşverenleri Sendikası

Ankara İrtibat Bürosu, Tepe Prime A Blok Kat:18
Eskişehir Devlet Yolu (Dumlupınar Bulv.) 9. km. No:266
06800, ANKARA

Grafik&Tasarım

İlkay KIRMIZIGÜL
ilkaykirmizigul@ceis.org.tr

Basım Yeri

ON OFSET AMBALAJ,YAYINCILIK,
MATBAACILIK, REKLAMCILIK TİC. LTD. ŞTİ.
Erciyes İş Merkezi 201. Cad. (10. Cad.) No:53 06370,
İstanbul Yolu Macuncuk-Yenimahalle/ANKARA

Basım Tarihi

11 KASIM 2013

İŞ SAĞLIĞI VE GÜVENLİĞİNDE GELİNEREN NOKTA VE DEVAM EDEN AKSAKLIKLAR

Prof. Dr. Cem KILIÇ

Gazi Üniversitesi, İİBF Çalışma Ekonomisi ve Endüstri İlişkileri Bölümü

1989 yılında Gazi Üniversitesi İktisadi ve İdari Bilimler Fakültesi Çalışma Ekonomisi ve Endüstri İlişkileri Bölümü'nde lisans eğitimini tamamladı. 1991 yılında yüksek lisans, 1995 yılında doktora eğitimini Gazi Üniversitesi Sosyal Bilimler Enstitüsü Çalışma Ekonomisi ve Endüstri İlişkileri Programı'nda tamamlayarak doktor unvanını aldı. 1996 – 1997 yılları arasında Kanada Carleton Üniversitesi'nde "Misafir Araştırmacı" olarak bulundu. Doçentlik derecesini 2002, profesörlük unvanını 2007 yılında aldı. Halen Gazi Üniversitesi İktisadi ve İdari Bilimler Fakültesi Çalışma Ekonomisi ve Endüstri İlişkileri Bölümü'nde akademik yaşamına devam etmektedir.

Arş. Gör. Okan Güray BÜLBÜL

Gazi Üniversitesi, Sosyal Bilimler Enstitüsü Çalışma Ekonomisi ve Endüstri İlişkileri Bölümü

2006 yılında Anadolu Üniversitesi İktisadi ve İdari Bilimler Fakültesi Çalışma Ekonomisi ve Endüstri İlişkileri Bölümü'nde lisans eğitimini tamamladı. 2009 yılında Anadolu Üniversitesi Sosyal Bilimler Enstitüsü Çalışma Ekonomisi ve Endüstri İlişkileri Programı'ndan mezun olarak yüksek lisans derecesini aldı. Halen doktora eğitimini Gazi Üniversitesi Sosyal Bilimler Enstitüsü Çalışma Ekonomisi ve Endüstri İlişkileri Programı'nda sürdürmekte ve Çalışma Ekonomisi ve Endüstri İlişkileri Bölümü'nde araştırma görevlisi olarak çalışmaktadır.

ÖZET

İş Sağlığı ve Güvenliğinde Gelinek Nokta ve Devam Eden Aksaklıklar

İş Sağlığı ve Güvenliği Kanunu yayımlandığı günden bu yana kamuoyundaki algısı işyerlerinin güvenli hale getirilmesinden ziyade "apartmanlarda iş güvenliği uzmanı istihdam etme zorunluluğu getirilmiş" olarak şekillenmiş bir Kanun. İş Sağlığı ve Güvenliği Kanunu'nun bütün işyerlerini güvenli hale getirmek için gerekli gördüğü iş sağlığı ve güvenliği profesyonellerinden hizmet alma zorunluluğu bu şekilde algılanınca ortaya çıkan sorunları çözmek için pek çok düzenlemenin hayata geçirilmesi gerekti. Bu düzenlemeler ile algı sorununun çözülmesinden sonra ise iş sağlığı ve güvenliği alanında devam eden somut ve açıkça görünür sorunlar üzerinde düşünme gerekliliği ortaya çıktı.

İş sağlığı ve güvenliği alanının müstakil bir Kanunla düzenlenmesi konuya verilen önemi gösteriyor. Ancak mevcut yapının tamamen değiştirildiği bir dönüşümün gerçekleştirilmesi aşamasında planlı ve hazırlıklı adımlar atıldığını söylemek güç. Bu nedenle süreç, önce aksaklıklarla karşılaşıldığı daha sonra ortaya çıkan bu aksaklıkların giderilmeye çalışıldığı bir yapıda ilerliyor. Bu durum da özellikle işverenlerin her gün değişen bir yapıya uyum sağlamaları gerekliliğini ortaya çıkartıyor. Bu yönlerden bakıldığında kapsamlı bir değişim gerektiren yeni iş sağlığı ve güvenliği yapısına uyum sağlayabilmek açısından sorunlu bir durumun bulunduğunu söylemek gerekiyor. Diğer yandan, işyerlerini güvenli hale getirebilmek adına atılmış çok önemli bu adımların sancılı bir süreç sonunda başarıya ulaşmasının çalışma hayatının tüm tarafları için olumlu sonuçlar doğuracağını bilerek sabretmek ve yapının düzeltilmesi için gerekli çalışmaları yapılmasını bekleyerek bu sürece destek olmak gerektiği de bir gerçek.

ANAHTAR KELİMELEK

İş sağlığı ve güvenliği, politika döngüsü, 6331 sayılı İş Sağlığı ve Güvenliği Kanunu

ABSTRACT

Current Situation in Occupational Safety and Health and Continuing Flaws

Occupational Safety and Health Act No 6331 has been perceived by the public as a law regulating the necessity of employing occupational safety experts at apartment complexes, instead of creating a safer environment at the workplace since the day of its publication. When the obligation of service procurement from professionals of Occupational Safety and Health in order to improve the safety conditions of all workplaces overseen by the Occupational Safety and Health Act has been misperceived in this way, many adjustments had to be made in order to solve the problems which came up along with it. After the problems derived from this misperception were solved, the necessity of debating over the concrete, obvious and overarching problems of Occupational Safety and Health surfaced.

The fact that the field of Occupational Safety and Health has been regulated by a distinct act indicates the amount of importance given to the subject matter. However, it is hard to say that a planned and well-prepared course of action has been employed in this complete transformation period encompassing the entire transition of the existing structure. Which is why the process has taken a course in which the flaws arise as the transformation continues and then try to be resolved. This necessitates the employers to adapt to a pattern of transition which changes each and every day. In this perspective, it is safe to say that adapting to the new structure of Occupational Safety and Health which necessitates a comprehensive alteration in itself constitutes a troublesome picture. On the other hand, it has to be acknowledged that it is crucial to support this long and problematic process while waiting for the required work to be completed in order to succeed in this significant step to create safer workplaces.

KEYWORDS

Occupational health and safety, policy cycle, Act No 6331 Occupational Health and Safety

GİRİŞ

İş Sağlığı ve Güvenliği Kanunu'nun hazırlanma gerekçelerinden en önemlisi 2008 ve 2009 yıllarında Tuzla'da yaşanan ölümlü iş kazalarıydı. 2008 - 2013 yılları arasında Tuzla'da yaşanan iş kazaları 150'den fazla işçinin ölümüyle sonuçlandı. Arka arkaya yaşanan ve kamuoyunun dikkatini iş sağlığı ve güvenliğine çeken ölümlü iş kazaları, iş sağlığı ve güvenliği alanının yeniden ve kapsamlı bir şekilde düzenlenmesi gerekliliğini açıkça ortaya koydu. Özellikle İspanya ve Yunanistan'ın ekonomik krizle boğuştuğu bir dönemde gemi yapımı ve üretimi sektöründe çok önemli bir taleple karşılaşılan Türkiye'de Tuzla'daki tersanelerin kapasitelerini aşan bir şekilde çalışmaya başlaması iş kazalarının sayısını artırdı. İş sağlığı ve güvenliğinin kapitalizmin karlılık hırsı nedeniyle açıkça tehdit altında olduğunun görülmesi ve iş sağlığı ve güvenliği konusunun düzenlenmesi gerektiği yönünde fikir birliğine varılması Kanunun ortaya çıkış nedenlerini oluşturdu. Bunun yanında uluslararası platformda iş sağlığı ve güvenliği alanındaki eksiklikler Türkiye'nin aşil topuğunu oluşturuyor. Özellikle ILO'nun, Avrupa Birliği'nin ve uluslararası sendikal örgütlerin bu konudaki baskılarının da İş Sağlığı ve Güvenliği Kanunu'nun hayata geçmesinde etkisi söz konusudur. Türkiye, ILO'nun 155 sayılı İş Sağlığı ve Güvenliği Sözleşmesi'ni 2005 yılında imzalamış bir ülke olarak o tarihten bu yana sözleşmenin gerekliliklerini hayata geçirmek için çalışmalarında bulunmaktadır. Dolayısıyla bu gereklilikleri yerine getirmek adına iş sağlığı ve güvenliği alanında tüm çalışanları kapsayan bir düzenlemenin hazırlanması ve hayata geçirilmesi gerekliliği oluşmuştur.

İş Sağlığı ve Güvenliği Kanunu'nun hazırlanmasındaki amaç işyerlerinin daha güvenli hale getirilmesidir. Özellikle büyüme sürecinde güçlü bir hamle gerçekleştiren Türkiye'nin büyümesini gerçekleştirip üretimini artırırken, iş güvenliğini de sağlaması amacıyla mütakel bir iş sağlığı ve güvenliği kanununa ihtiyacı olduğu görüşü ön plana çıkmıştır. Bu doğrultuda İş Sağlığı ve Güvenliği Kanunu hazırlanarak konunun yalnızca İş Kanunu'ndaki hükümler, tüzükler ve çerçeve anlaşmalar ile düzenlenmesi yerine ayrı bir kanunla hüküm

altına alınması sağlanmış oldu. Hiçbir alanda yalnızca hukuki düzenlemeler ile sorunlar çözülemeyeceği gibi iş sağlığı ve güvenliği alanında da en gelişmiş hukuki düzenlemeleri getirmenin çözüm yaratmayacağı aşikar. Dolayısıyla İş Sağlığı ve Güvenliği Kanunu yasalaştığı andan itibaren merkezi bir denetim sisteminin ve bugüne kadar görülmemiş şekilde sürekli işleyen bir idari para cezası sisteminin getirilmiş olduğu görüldü. Kanunla birlikte yükümlülükler getirmekle kalınmayıp, yükümlülüklerin uygulanmaması halinde uygulanacak idari para cezalarının da üst limitten belirlenmesi sağlandı. Bu çerçevede getirilen çok önemli yeniliklerin işverenler tarafından uygulanmasının sağlanması açısından çok önemli bir yaptırım sistemi tasarlanmış oldu. Ancak hemen belirtmek gerekir ki, iş sağlığı ve güvenliği alanında en gelişmiş kanunlar getirilse bile önemli olan iş sağlığı ve güvenliği kültürü ve bilincidir. Hukuki düzenlemeler ne kadar gelişmiş, idari para cezaları ne kadar yüksek olursa olsun, işçiler ve işverenler işyerlerinin güvenli hale getirilmesi adına iş sağlığı ve güvenliği kültürünü ve bilincini oluşturamamış ise iş kazaları kaçınılmaz olacaktır. Dolayısıyla hazırlanan Kanunun iş sağlığı ve güvenliği kültürünün ve bilinç düzeyinin oluşumunun ilk ve en önemli aşaması olarak değerlendirilmesi ve konunun bu düzeyde ele alınmasının öneminin belirtilmesi gerekmektedir. Kanun ve uygulanması aşamasındaki bütün eksiklikler değerlendirilip göz önüne alınmalı ancak iş sağlığı ve güvenliği alanındaki bu önemli ilk adım da hak ettiği değeri görmelidir.

1. İŞ SAĞLIĞI VE GÜVENLİĞİ KANUNUNDA ÖNGÖRÜLEN YÜKÜMLÜLÜKLER

İş Sağlığı ve Güvenliği Kanunu, proaktif önleyici yaklaşımı gözetken, tüm işyerlerinin çalışan sayısı—tehlike sınıfı fark etmeksizin iş sağlığı ve güvenliği profesyonellerinden hizmet almasını öngören, çalışanların iş sağlığı ve güvenliği süreçlerine aktif katılımını sağlayan ve tüm çalışanları kapsayan bir Kanun niteliğindedir. Kanunun oluşturulma nedenlerini ve tasarlanmasındaki amaçları politika döngüsü yöntemi ile değerlendirmek Kanunu daha iyi açıklamamıza yardımcı olacaktır.

Şekil 1. Politika Döngüsü

Politika döngüsü yaklaşımı, politika üretilmesi süreçlerinde en sık kullanılan yöntemlerden birisidir. Kompleks sorunların çözümünde kullanılan sistematik bir yaklaşım olan politika döngüsü, birçok faktörün etkili olduğu ve ortaya çıkardığı bir sorunun belirli kriterler gözetilerek, bir hedef doğrultusunda çözülmesi anlayışına dayalı bir yöntemdir (Kristin – Raymond, 2006:13). İş sağlığı ve güvenliği sürecinde temel sorun olarak görülen noktalar Şekil 1'in ortasındaki kutucukta yer alan noktalardır. Kayıtdışı istihdamın yaygın olması nedeniyle pek çok işyerinin iş sağlığı ve güvenliği ile ilgili unsurların ve korumanın tamamen dışında yer alması ve tehlikeli çalışma şartlarında çalışmalarına devam etmesi, işverenlerin iş sağlığı ve güvenliği tedbirleri almak noktasında pasif davranmaları, iş sağlığı ve güvenliği bilinç ve kültürünün oluşmamış olması ve denetimlerin yetersizliği Kanunun hazırlanması sürecinde temel sorun alanları olarak belirlenen noktalardır.

Politika döngüsünün 1 numaralı kutucukta yer alan bölümü, politikanın hedeflerini yansıtmaktadır. İş Sağlığı ve Güvenliği Kanunu hazırlanırken en önemli hedef tüm işyerlerinin güvenli hale getirilmesi olarak belirlenmiştir. Bunun yanında iş sağlığı ve güvenliği bilincinin ve kültürünün oluşmasının sağlanması, ölümlü iş kazalarının önlenmesi ve işçi – memur ayrımı olmaksızın tüm çalışanların koruma altına alınması Kanunun hedefleri arasındadır.

Politika döngüsünün 2 numaralı kutucukta yer alan bölümü, Kanunun hedeflerine ulaşmak için izlediği genel yaklaşımları ifade etmektedir. Kanun bu hedeflere ulaşmak için öncelikle müstakil bir hukuki mevzuatın gerekli olduğu düşüncesinden hareketle hazırlanmış ve proaktif önleyici bir yaklaşımla işyerlerinin korunması gerektiğini, tüm işyerlerinin iş sağlığı ve güvenliği profesyonellerinden hizmet alması düşüncesini ve çalışanların iş sağlığı ve güvenliği süreçlerine aktif katılımını öngörmüştür.

Politika döngüsünün 3 numaralı kutucukta yer alan bölümü, hedeflenen noktaya varılmak için belirlenen politika seçeneklerinin hangi yöntemlerle uygulan-

cağını ifade etmektedir. Risk değerlendirmesi, çalışan temsilcisi mekanizması gibi uygulamalar, politika seçeneklerinin uygulanma yöntemleri olarak ortaya çıkmaktadır.

Politika döngüsünün 4 numaralı kutucukta yer alan bölümü, belirlenen uygulamaların hayata geçirilmesinin hangi yöntemlerle desteklenerek işlevsellik kazanacağına yöneliktir. Kanunun geçiş süreci öngörmesi, bazı noktalarda değişikliklere giderek aksaklıkları ortadan kaldırmaya çalışması hazırlanma sürecinde sosyal tarafların görüşlerinin yeterince alınmaması ve eksikliklerin giderilmesine yönelik çalışmaların yapılmaması nedeniyledir. Dolayısıyla politika döngüsünün 4. aşaması aslında politika önerilerinin uygulanmasının getireceği yeni yapının hedefleri olması gerekirken, bu aşama yerine hedeflenen yeni yapının oluşmasının önündeki engellerin aşılması aşaması gerçekleşmektedir.

Politika döngüsünün 5. aşaması bahsettiğimiz sorunlar nedeniyle yeni yapının oluşmasının önündeki engellere yönelik düzenlenen yeni uygulamaları ifade etmektedir. Kanunun hazırlanması sürecindeki tek taraflılık nedeniyle ortaya çıkan sorunlar, farklı uygulamalarla çözülmeye çalışılarak Kanunun öngördüğü düzenlemelerin işlevsel hale getirilmesine çalışılmaktadır.

Politika döngüsünün 6. ve son aşaması politika önerisinin ortaya çıkardığı sorunların ve başarı düzeyinin izlenip değerlendirilmesidir. Ancak yeni yapının henüz tam anlamıyla hayata geçirilememiş olması dolayısıyla henüz bu aşamaya gelinebilmiştir. Ancak Kanun sonrası durumun detaylı olarak incelenmesi ve Kanunun hedeflerine ne ölçüde ulaştığının saptanması mutlaka gereklidir. Süreç tam anlamıyla işler hale geldiğinde gelişmenin izlenmesi son derece önemlidir.

Kanunun politika döngüsü yaklaşımıyla incelenmesi sonucunda ortaya çıkan sonuç, hedef ve uygulamanın uyumlu olmasına rağmen, hazırlanma sürecindeki sosyal diyalog eksikliği nedeniyle oluşturulan yapının

etkin olmadığıdır. Kanunun hazırlanması sonrasındaki süreçte ortaya çıkan aksaklıkların giderilmeye çalışılması ile yeni yapının tam anlamıyla işler hale getirilmesine çalışılmaktadır. Bu sorunlar belirli ölçüde aşıldığı zaman Kanunun başarı düzeyini test etmek mümkün olacaktır.

Kanun proaktif önleyici yaklaşımı gözeten, tüm işyerlerinin çalışan sayısı–tehdike sınıfı fark etmeksizin iş sağlığı ve güvenliği profesyonellerinden hizmet almasını öngören, çalışanların iş sağlığı ve güvenliği süreçlerine aktif katılımını sağlayan niteliklerini ortaya koyarken birkaç unsuru ön plana çıkarmaktadır. Bunlardan ilki risk değerlendirmesidir. Risk değerlendirmesi iş sağlığı ve güvenliği alanında önleyici yaklaşımın en önemli adımıdır. Tüm işyerlerinin bünyesinde barındırdığı riskleri değerlendirerek risk değerlendirmelerini gerçekleştirmesi, işyerlerinin güvenli hale getirilmesi için en önemli ilk adımdır.

İş sağlığı ve güvenliği alanında profesyonellerden hizmet alınması ise Kanunun getirdiği en önemli yeniliklerden bir tanesidir. İş sağlığı ve güvenliği konusunun özel uzmanlık gerektiren yapısı ve Kanunda öngörülen yükümlülüklerin yerine getirilmesi için yapılması gereken iş yükünü üstlenecek bu kişiler, işyerlerine iş sağlığı ve güvenliği konularında uzman bilgisini getirmekle yükümlüler. Dolayısıyla bütün işyerleri iş sağlığı ve güvenliği konusunda profesyonellerin bilgisi ile donatılmış ve bu bilgiler ışığında güvenli hale getirilmiş olacaktır.

Kanunun iş sağlığı ve güvenliği kültürünü ve bilincini oluşturmaya yönelik en önemli yaklaşımı da çalışanların bütün süreçlere katılımının sağlanması, bilgilendirilmesi ve iş sağlığı ve güvenliği alanında eğitilmesini öngörmesidir. Kanun bu yönde çalışan temsilcisi mekanizmasını hayata geçirmiş ve çalışanların iş sağlığı ve güvenliği anlamında aktif katılımını öngörmüştür.

Bunun yanında Kanunun getirdiği en önemli yenilik kapsam konusunda olmuştur (Gökulu, 2013:115). İş

Kanunu ve Tüzüklerle oluşturulan iş sağlığı ve güvenliği konusu yalnızca İş Kanunu'na tabi işçileri kapsamaktaydı. Ancak İş Sağlığı ve Güvenliği Kanunu'nun kapsamı kamu ve özel sektöre ait bütün işler ve işyerleridir. Dolayısıyla kapsam içerisinde yalnızca işçiler değil tüm çalışanlar girmektedir. Bu nedenle iş sağlığı ve güvenliği alanında çok önemli bir adım atıldığını söylemek gerekir. Tüm işyerlerinin ve ayırım gözetmeksizin tüm çalışanların kapsama alınması, iş sağlığı ve güvenliği alanındaki tehlikelerle karşı karşıya kalan tüm çalışanların korunması amacına uygundur. Bunun yanında kamu–özel, işçi–memur ayırımının iş sağlığı ve güvenliğinde konu edilmemesi, belki de sendikacılık anlamında da gelinmesi gereken noktanın ilk adımları ve ileride gerçekleştirilecek olumlu gelişmelerin öncülleri olarak yorumlanmalıdır.

Genel olarak Kanunun bu üç ayak üzerine oturduğunu söyleyebiliriz. Ancak bunun yanında getirdiği yeni, devam eden veya geliştirilen yükümlülükler ile kapsamlı bir çerçevesi olduğunu da belirtmek gerekir. Kanun kapsamındaki yükümlülükleri sıralamak gerekirse 12 yükümlülüğün ön plana çıktığı görülmüyor.

Kanunun getirdiği en önemli yükümlülüklerden birisi olan risk değerlendirmesi, herhangi bir geçiş süresine tabi değil. Yani kamu – özel fark etmeksizin tüm işyerleri risk değerlendirmesini 30 Aralık 2012 tarihinden itibaren yapmak zorundadır. Risk değerlendirmesi yapılmamış olmasının idari para cezası da yüksek bir miktar olan 3.234 TL olarak belirlenmiş durumda. Bunun yanında ilk tespit yapılmayan risk değerlendirmesinin ilerleyen aylarda da yapılmaması halinde yapılmayan her ay için 4.851 TL idari para cezası söz konusu. İşverenlerin risk değerlendirmesini yapmasının sağlanması için yüksek belirlenen idari para cezasının sürekli olarak işlenmesi sağlanarak risk değerlendirmesinin mutlaka yapılması sağlanmaya çalışılmış durumda.

Risk değerlendirmesi tüm işyerlerinde yerine getirilmesi gereken bir yükümlülük. Herhangi bir geçiş hükmüne tabi olmayan bu yükümlülüğün yerine geti-

Kanun Kapsamında Getirilen Yükümlülükler	Yükümlülüğün Amacı
1. Risk değerlendirmesi yapmak	Pro – aktif önleyici yaklaşımın hayata geçirilmesi
2. İş güvenliği uzmanı, işyeri hekimi ve yardımcı sağlık personeli istihdam etmek veya bu kişilerden hizmet almak	İş sağlığı ve güvenliği profesyonellerinin tüm işyerlerinde sürece dahil edilmesi
3. İşyeri sağlık güvenlik birimi kurmak veya işyeri sağlık ve güvenlik hizmetlerinin yürütülmesi için yer temin etmek	İş sağlığı ve güvenliği profesyonellerinin sürece dahil edilmesi ve görevlerini yerine getirmeleri için gerekli şartların sağlanması
4. İş kazası bildiriminde bulunmak	İş kazası vakalarının gizli tutulmasını engellemek
5. Çalışan temsilcisi seçmek	Çalışanların iş sağlığı ve güvenliği süreçlerine aktif katılımının sağlanması
6. İş sağlığı ve güvenliği kurulu oluşturmak	İşyerlerinde iş sağlığı ve güvenliği profesyonelleri, çalışanlar ve işverenin bir araya gelerek işyerinin güvenliğinin sağlanması açısından ortak hareket edebilmesinin sağlanması.
7. Sağlık gözetimi gerçekleştirmek	Meslek hastalıklarının tespitinin sağlanması ve işe uygun işçi çalıştırmak için gerekli şartların sağlanması
8. Acil durum ve tahliye planları oluşturmak	İşyerinin güvenli hale getirilmesinin sağlanması
9. Çalışanları bilgilendirmek	İş sağlığı ve güvenliği kültürü ve bilincinin oluşturulmasını sağlamak
10. Çalışanları eğitmek	Çalışanların iş sağlığı ve güvenliği süreçlerine aktif katılımının sağlanması
11. Çalışanların katılımını sağlamak	Çalışanların iş sağlığı ve güvenliğinde yalnızca etkilenen değil aktif olarak sürece katılım gösteren kişiler haline gelmesini sağlamak
12. Kayıt tutmak	İşyerinin iş sağlığı ve güvenliği sürecinin kayıtlı olmasının ve sürecin sürekli aktif tutulmasını sağlamak

Tablo 1: İş Sağlığı ve Güvenliği Kanunu Kapsamındaki Yükümlülükler ve Amaçlar

rilmesi için işyerinde bir ekip oluşturulması gerekiyor. Bu ekip; işveren veya işveren vekili, iş güvenliği uzmanı ve işyeri hekimi, çalışan temsilcileri, destek elemanları ve işyerindeki bütün birimleri temsil edecek şekilde belirlenen ve işyerinde yürütülen çalışmalar, mevcut veya muhtemel tehlike kaynakları ise riskler konusunda bilgi sahibi çalışanlardan oluşuyor. Ancak tüm işyerlerinde iş güvenliği uzmanı ve işyeri hekimi istihdam yükümlülüğü başlamadığı için, iş güvenliği uzmanı ve işyeri hekimi henüz bulunmayan işyerleri bu kişiler olmadan risk değerlendirmesini gerçekleştirmek durumunda. Dolayısıyla bu işyerlerinde risk değerlendirmesi iş sağlığı ve güvenliği profesyonelleri bulunmadan yapılacak ve iş güvenliği uzmanı ve işyeri hekimi yükümlülüğü başlayınca revize edilecek.

Bu süreç kapsamında en önemli rol işverenlere düşüyor. İş sağlığı ve güvenliğinde çok önemli bir sosyal taraf olan işverenlerin risk değerlendirmesi ekibini oluşturarak çalışmalara başlamaları son derece önemli (Yılmaz, 2013:12).

Risk değerlendirmesinin matbu bir formu yok. Ancak risk değerlendirmesi yönteminin belirtildiği, tehlikenin derecesinin ve şiddetinin ifade edildiği, risklerin puanlanıp önceliğinin belirlendiği, alınması gereken önlemin ne olduğunun, temrin tarihinin ve sorumlu kişinin isminin yer aldığı bir form Çalışma ve Sosyal Güvenlik Bakanlığı müfettişlerince uygun olarak değerlendiriliyor. Risk Değerlendirmesi Yönetmeliği'nde bu bilgiler dışında hangi bilgilerin risk değer-

lendirmesi formunda bulunması gerektiği belirtilmiş durumda. Risk değerlendirmesi süreci yaşayan bir süreç. Risk değerlendirmesi bir kez yapıp tozlu rafa kaldırılacak bir belge değil. Tehlike kaynaklarının değişimini, yaşanan ramak kala olayları ve iş kazaları neticesinde değişecek ve çalışanların ve işverenin işyerinde sürekli olarak üzerinde düşündüğü bir belge niteliğinde olması gereken bir form (Turan – Müezzinoğlu, 2006:32). Dolayısıyla risk değerlendirmesi hakkında tüm çalışanların ve işverenin bilgi sahibi olması gerekiyor. Bu nedenle risk değerlendirmesi yapıldıktan sonra çalışanlara risk değerlendirmesi hakkında bilgi verilmesi ve karşılaşılabilecekleri riskler hakkında eğitime tabi tutulması gerekiyor.

Risk değerlendirmesi yükümlülüğü kapsamında özel olarak görev tanımlanmış bazı işverenler söz konusu. İş hanları, sanayi bölgeleri ve alışveriş merkezlerinde yönetim görevi üstlenen işverenler, bu kapsamda yapılmış risk değerlendirmelerini koordine etmekle yükümlüler. Alışveriş merkezinde yönetim işini üstlenen şirket, kendi işyeri için risk değerlendirmesi yapacağı gibi, alışveriş merkezinde tüm işyerlerinden kendi işyerleri için yaptıkları risk değerlendirmelerini talep ederek koordinasyon görevini yürütmek zorunda. Alışveriş merkezinin genel riskleri hakkında diğer işverenleri bilgilendirmek ve gerektiğinde alışveriş merkezi bünyesindeki işyerlerinin risk değerlendirmelerindeki eksik noktaları belirleyerek revize etmeleri için uyararak koordinasyon görevi kapsamında yapılması gereken işlemler. Risk değerlendirmesi yükümlülüğü kapsamında özel görevi bulunan bir diğer işveren grubu ise alt işvereni bulunan işverenler. Asıl işveren konumundaki işveren kendi yürüttüğü iş ile ilgili risk değerlendirmesi yapmak ve bu risk değerlendirmesini alt işverenle paylaşmak durumunda. Asıl işverenin bir diğer sorumluluğu ise alt işverenin risk değerlendirmesi çalışmalarını denetlemek ve koordinasyonu sağlamak. Asıl işveren, alt işvereninden aldığı risk değerlendirmesini kendi çalışmaları ile bütünleştirerek risk değerlendirmesi kapsamında alınan tedbirlerin uygulanıp uygulanmadığını izlemekle de yükümlü.

İş Sağlığı ve Güvenliği Kanunu'nun getirdiği önemli bir diğer yükümlülük ise tüm işyerlerinin iş güvenliği uzmanı, işyeri hekimi ve yardımcı sağlık personeli görevlendirmesi. İşverenler bu sertifikasyona sahip kişiler eğer işyeri bünyesinde var ise görevlendirme yapmak, yok ise bu kişileri istihdam etmek veya bu hizmetleri ortak sağlık ve güvenlik birimlerinden almak zorunda. Ancak Kanun bu yükümlülük için geçiş süreci dizayn etmiş durumda. Buna göre; kamu kurumları ve 50'den az çalışanı bulunan az tehlikeli işyerleri 01 Temmuz 2016, 50'den az çalışanı bulunan tehlikeli ve çok tehlikeli işyerleri ise 01 Ocak 2014 tarihinden itibaren iş güvenliği uzmanı, işyeri hekimi ve yardımcı sağlık personeli istihdam etmek zorunda. 50 ve daha fazla çalışanı olan tüm işyerleri ise 30 Aralık 2012 tarihinden itibaren iş sağlığı ve güvenliği profesyonellerinden hizmet almak zorunda. Kanunun getirdiği bu çok önemli yükümlülük, SGK sicil numarası bulunan bütün işyerlerini kapsadığı için çok küçük işyerlerinin ve hatta tek bir kapıcının çalıştığı apartmanların bile iş güvenliği uzmanı, işyeri hekimi ve yardımcı sağlık personelinin hizmet alma zorunluluğunu öngörüyor. Ancak iş sağlığı ve güvenliği profesyonellerinden hizmet alma durumu Kanunda üç değişik şekilde kurgulanmış durumda. İşverenler, çalıştırdıkları kişi ve işyerlerinin bulunduğu tehlike sınıfı uyarınca çalıştıracakları süre belirlenen iş güvenliği uzmanı, işyeri hekimi ve yardımcı sağlık personelinin hizmet alma yükümlülüğünü; kendi bünyelerinde bu niteliklere sahip kişiler var ise görevlendirme yoluyla, bu nitelikte kimse yoksa dışarıdan bu kişiler ile yarı zamanlı iş sözleşmesi imzalayarak ya da ortak sağlık güvenlik birimleri ile anlaşarak doğrudan bu hizmetleri satın alarak yerine getirebiliyorlar. Dolayısıyla tek bir kişinin çalıştırıldığı apartmanlarda bir kişinin iş sağlığı ve güvenliğinin sağlanması için 3 kişinin istihdam edilmesi gibi bir zorunluluk söz konusu değil.

İşverenlerin ne kadar süre ile ve hangi belge sınıfına sahip iş güvenliği uzmanı, işyeri hekimi ve yardımcı sağlık personeli çalıştırmaları gerektiği çalışan sayısı ve işyerinin tehlike sınıfı çerçevesinde belirleniyor. Tüm işyerlerine SGK sicil numaraları üzerinden ha-

rekette belirlenmiş NACE kodları uyarınca bir tehlike sınıfı var. Çalışma ve Sosyal Güvenlik Bakanlığı'nın tebliği uyarınca belirlenen bu tehlike sınıfı, işyerlerinin iş sağlığı ve güvenliği profesyonellerinden ne kadar süre ile hizmet alacağını belirliyor.

İş sağlığı ve güvenliği profesyonellerinden hizmet alıp alınmadığının kontrolü ve işyerlerinin ve ortak sağlık ve güvenlik birimlerinin görevlendirmeleri gerçekleştirilmesi için elektronik bir sistem kurulmuş durumda. İSG-KATİP adı verilen bu sistem, tüm işverenlere iş sağlığı ve güvenliği profesyonellerini görevlendirmek için gerekli teknik altyapıyı sağlıyor. Bu sistem çerçevesinde İş Sağlığı ve Güvenliği Genel Müdürlüğü on-line olarak gerekli denetimi gerçekleştirebiliyor. Bu nedenle aktif bir denetim sisteminin var olduğu iş sağlığı ve güvenliği yapısında, işverenlerin bu yükümlülükten kaçınması gibi bir durum söz konusu değil. İSG-KATİP üzerinden iş sağlığı ve güvenliği profesyonellerinden hizmet almadığı belirlenen bir işverene idari para cezası kesilmesi mümkün. Dolayısıyla işverenlerin bir an önce çalışan sayıları ve tehlike sınıfları doğrultusunda gereken yükümlülüklerini yerine getirmeleri gerekiyor. İş sağlığı ve güvenliği alanında profesyonellerin tüm işyerlerinde görev yapar hale gelmesi çok önemli bir dönüşüm. İş sağlığı ve güvenliği alanı teknik uzmanlık gerektirdiği için, tüm işyerlerinde teknik bilginin ve donanımın etkin hale getirilmesi ve Kanunun öngördüğü işlemlerin yerine getirilmesi adına iş sağlığı ve güvenliği profesyonellerinin görevlendirilmesi bir zorunluluk. İşyerlerinin de konusunda uzman kişiler tarafından güvenli hale getirilmesinin sağlanması ve çalışanlarının sağlık durumlarının kontrol edilmesi bu dönüşümün çok önemli bir noktasını oluşturuyor.

İş Sağlığı ve Güvenliği Kanunu iş sağlığı ve güvenliği profesyonellerinin işyerlerinde görevlerini yerine getirebilmeleri adına yer tahsisinin sağlanmasını da öngörmüş durumda. Buna göre; işyerinde çalışan sayısı ve tehlike sınıfına bağlı olarak tam zamanlı işyeri hekimi ve iş güvenliği uzmanı görevlendirmek zorunda olan işveren, işyeri sağlık ve güvenlik birimi

kurmak zorunda. Kanun ve ilgili yönetmeliklerde bu birimin hangi özelliklere sahip olması gerektiği belirlenmiş. Bunun yanında tam zamanlı olarak işyeri hekimi ve iş güvenliği uzmanından hizmet almak zorunda olmayan işyerleri de 50 ve daha fazla çalışanı olanlar ve olmayanlar olarak ikiye ayrılmış ve bu ayırım çerçevesinde bazı zorunlulukları yerine getirmek zorunda tutulmuş durumda. İş sağlığı ve güvenliği profesyonellerine görevlerini yerine getirmeleri için yer tahsis edilmesi yükümlülüğünün arkasında, işverenlerin bu kişileri kendi bünyelerinde çalışan kişiler bile olsa farklı bir görev icra etmek için işyerlerinde bulunduğu algılamasını sağlamak yatmaktadır. Bunun yanında iş sağlığı ve güvenliği hizmetlerinin yerine getirilmesinde bir yer tahsisi gerekliliği de bu yükümlülüğü zorunlu kılmaktadır.

İşyeri sağlık ve güvenlik birimi kurmak yükümlülüğü için özel olarak görevlendirilmiş işverenler bulunmaktadır. İş merkezi, iş hanı ve alışveriş merkezlerinde 50'den az çalışanı bulunan işyerleri iş sağlığı ve güvenliği hizmetlerinin yürütülmesi için yönetimden bir mekân tahsis etmesini talep edebilir. Böyle bir durumda yönetim görevini üstlenen işveren bu talebi karşılamak zorundadır. Dolayısıyla alışveriş merkezi gibi işyerlerinin oldukça küçük olduğu yerlerde bu yükümlülüğün yerine getirilmesini kolaylaştırıcı bir uygulamanın tasarlandığı görülüyor.

İş Sağlığı ve Güvenliği Kanunu'nun sürdürdüğü bir diğer yükümlülük iş kazalarının SGK'ya bildirilme yükümlülüğüdür. İş kazalarını kazadan sonraki üç işgünü içerisinde SGK'ya bildirme zorunluluğu sürdürülmüştür.

İş Sağlığı ve Güvenliği Kanunu'nun öngördüğü çalışanların katılımının sağlanması yaklaşımına yönelik olarak getirdiği bir yükümlülük çalışan temsilcisi seçilmesidir (Baycık, 2013:113). Seçilecek çalışan temsilcisi sayısı, işyerindeki çalışan sayısına bağlı olarak belirlenmektedir. Çalışan temsilcisi, iş sağlığı ve güvenliği ile ilgili çalışmalara katılma, çalışmalarını izleme, tehlike kaynağının yok edilmesi veya tehlike-

den kaynaklanan riskin azaltılması için tedbir alınmasını isteme, tekliflerde bulunma ve benzeri konularda çalışanları temsil etmeye yetkilidir. Dolayısıyla çalışan temsilcisinin seçilmesi iş sağlığı ve güvenliği alanında çalışanların katılımının sağlanmasının somutlaştırılmasıdır.

İş Sağlığı ve Güvenliği Kanunu kapsamında tüm işyerlerinde iş sağlığı ve güvenliği profesyonellerinden hizmet alma yükümlülüğü getirilince, işyerlerinde iş sağlığı ve güvenliği kurullarının kurulması da zorunlu hale getirildi. Ancak bu yükümlülük yalnızca 50 ve daha fazla çalışanı olan ve 6 aydan uzun süren sürekli işlerin yapıldığı işyerlerinde uygulanacak. İşyerlerinde tehlike sınıfı uyarınca belirlenen aralıklarla toplanması gereken ve iş sağlığı ve güvenliği ile ilgili konuların tartışılarak karara bağlandığı kurulların oluşturulması gerekmektedir. Kanun iş sağlığı ve güvenliği kurullarının oluşturulması için de herhangi bir geçiş süreci belirlememiştir. Dolayısıyla yükümlülük kapsamındaki tüm işyerlerinin iş sağlığı ve güvenliği kurullarını bir an önce oluşturması gerekmektedir.

Kanun iş sağlığı ve güvenliği kurullarının oluşturulmasında alt işveren ilişkisinin varlığında işverenlere farklı görevler yükleyebiliyor. Asıl işveren ve alt işverenin her ikisinin de çalışan sayıları 50'nin altında fakat toplam çalışan sayısı 50 ve üzerinde ise iki işveren birlikte bir kurul oluşturmak zorunda. Oluşturulan bu kurulun koordinasyonu asıl işveren tarafından sağlanıyor. Örneğin 30 çalışanı bulunan asıl işveren, alt işverenin çalışan sayısı 20 ise koordinasyonu asıl işverence sağlanan bir ortak kurulun kurulması gerekmektedir. Asıl işverenin ve alt işverenin çalışan sayılarının ayrı ayrı 50 ve üzerinde ise her iki işveren de iş sağlığı ve güvenliği kurulu kuruyor ve bu kurullar arasında koordinasyon asıl işveren tarafından sağlanıyor. Bunun dışında eğer alt işverenin çalışan sayısı 50'nin altında, asıl işverenin çalışan sayısı 50'nin üstünde ise asıl işveren kurul kuruyor, alt işveren bu kurula temsilci gönderiyor. Tersisi durumda yani alt işverenin çalışan sayısı 50 ve üzerinde, asıl işverenin çalışan sayısı 50'nin altında ise alt işveren kurul kuruyor ve asıl işveren bu kurula temsilci gön-

deriyor. Kanun alt işveren ilişkisinin varlığında kurul kurma zorunluluğunu ayrıntılı olarak düzenlemiş durumda.

Kanunun devam ettirip genişlettiği bir başka yükümlülük sağlık gözetimi yapma zorunluluğu. İşyeri hekiminin göreve başladığı işyerlerinde işyeri hekimi tarafından, işyeri hekiminin göreve başlamadığı işyerlerinde ise kamu sağlık hizmet sunucuları tarafından verilen sağlık raporları ile çalışanların sağlık durumları takip edilmek durumunda. Bunun dışında Kanunda işyerinde kullanılan iş ekipmanı doğrultusunda sağlık gözetiminin hangi aralıklarla yapılacağına ilişkin hükümler yer alıyor. Sağlık gözetimi ile ilgili çok önemli bir yenilik, işverenlerin işten ayrılan bir kişinin sağlık dosyasını 15 yıl süre ile saklama zorunluluğu. Meslek hastalıklarının çok uzun bir kuluçka süresine sahip olması dolayısıyla getirilen bu yükümlülük son derece yerinde. Çalışanın hangi işi yürütmesi dolayısıyla meslek hastalığına yakalandığının tespitinde önemli olacak sağlık raporlarının saklanma süresinin uzun belirlenmiş olması olumlu. Ancak bu raporların kâğıt olarak saklanmasının yanında elektronik ortamda da saklanabilmesinin düzenlenmesi işverenleri gereksiz yer işgalinden ve depolama zorluğundan kurtaracaktır.

İş Sağlığı ve Güvenliği Kanunu'nun getirdiği başka bir yükümlülük acil durum eylem, yangınla mücadele ve tahliye planlarının hazırlanmasıdır. Özellikle çalışan ve müşteri sayısının yüksek olduğu işyerlerinde acil durumlarda tahliye ve acil durum eylem planlarının hazırlanmamış olmasının vahim sonuçlara neden olduğu bilinmektedir. Dolayısıyla risk değerlendirmesi ile birlikte acil durum, tahliye ve yangın planlarının oluşturulması işyerlerini daha güvenli hale getirecektir.

Kanunun çalışanları iş sağlığı ve güvenliği sürecine dahil etme anlayışının yansıması olan bir yükümlülüğü çalışanların bilgilendirilmesidir. İşverenler çalışanlarını;

a) İşyerinde karşılaşılabilecek sağlık ve güvenlik riskleri, koruyucu ve önleyici tedbirler,

- b)** Kendileri ile ilgili yasal hak ve sorumluluklar,
c) İlk yardım, olağan dışı durumlar, afetler ve yangınla mücadele ve tahliye işleri konusunda görevlendirilen kişiler,

hakkında bilgilendirmek zorundadır. Ancak bu bilgilendirmenin nasıl yapılacağı konusunda yönetmelik henüz yayımlanmadığı için işverenler şu an için bu bilgilendirmeyi kendi seçtikleri yöntemlerle yapabilirler. Kanunun bu yükümlülük ile sağlamaya çalıştığı, işyerinde iş sağlığı ve güvenliği alanındaki süreçlere çalışanların aktif katılmasıdır. İş sağlığı ve güvenliği süreçlerinde çalışanlar eğer gerekli çabayı göstermezse, alınan tüm önlemlere rağmen iş ortamının güvenli hale getirilmesi sağlanamaz. Bu nedenle iş kazalarında çoğu kez kusursuz sorumlu olan işveren, çalışanlarını iş sağlığı ve güvenliği süreçlerine dahil ederek, işyerinin daha güvenli hale gelmesini sağlamak zorundadır.

İş Sağlığı ve Güvenliği Kanunu kapsamında işverenlerin uyması gereken bir diğer yükümlülük, çalışanların iş sağlığı ve güvenliği konularında eğitilmesidir. İşverenler işyerinin bulunduğu tehlike sınıfı doğrultusunda belirlenecek aralık ve sürelerle çalışanlarını iş sağlığı ve güvenliği konularında bilgilendirmek ile yükümlüler. İlgili yönetmelikte belirlenen konular kapsamında çalışanlarını eğitmekle yükümlü olan işveren, eğitime tabi tutmadığı her bir çalışan için 1.078 TL idari para cezası ile karşı karşıya kalabilir. Dolayısıyla iş sağlığı ve güvenliği eğitimlerinin bir an önce tamamlanması ve çalışanların iş sağlığı ve güvenliği süreçleri hakkında bilgilendirilmesi gerekmektedir. Eğitim yükümlülüğü de herhangi bir geçiş sürecine tabi değildir. Dolayısıyla işverenler çalışanların eğitilmesi için gerekli düzenlemeleri bir an önce yapmak durumundalar.

İş Sağlığı ve Güvenliği Kanunu'nun getirdiği başka bir yükümlülük, iş sağlığı ve güvenliği süreçleri ile ilgili kayıt tutmaktır. Tüm işyerleri, iş sağlığı ve güvenliği tespit ve öneri defteri temin edip bu defteri onaylatmakla yükümlüdür. İş sağlığı ve güvenliği tespit ve

öneri defteri noterler, Çalışma ve İş Kurumu İl Müdürlükleri veya İş Sağlığı ve Güvenliği Genel Müdürlüğü tarafından onaylanmaktadır. Onaylı bu defter iş güvenliği uzmanı ve işyeri hekimi tarafından gerekli tespit ve önerilerin yazılması için kullanılmaktadır. İşyerinin iş sağlığı ve güvenliği sürecinin gelişimi bu defter yoluyla takip edilebilmektedir.

İş Sağlığı ve Güvenliği Kanunu getirdiği bu yükümlülükler ile pek çok işyeri için yeni sorumluluklar tanımlamıştır. Bu yükümlülüklerin yerine getirilmesi için önemli adımlar atmak zorunda olan işverenler, iş sağlığı ve güvenliğine gereken önemi vererek yeni yapılanmanın oluşturulmasını sağlamak durumundalar. Kanunun yüksek miktarlarda belirlediği idari para cezalarından kaçınmak isteyen işverenlerin, bu yükümlülükleri yerine getirmeleri gerekiyor. Bunun yanında işyerlerini güvenli hale getirmek işverenlerin iş verimlerini ve karlılıklarını da olumlu olarak etkileyecektir. Dolayısıyla işverenlerin iş sağlığı ve güvenliği önlemlerine yaklaşımı sadece maliyet ve karlılık azaltıcı düzenlemeler şeklinde değil, işveren olmanın sorumluluğu ve güvenli ve sağlıklı bir çalışma ortamının sağlanması gerekliliği yönünde olmalıdır.

2. İŞ SAĞLIĞI VE GÜVENLİĞİ KANUNU SONRASI OLUŞAN YAPININ AKSAKLIKLARI

İş Sağlığı ve Güvenliği Kanunu'nun getirdiği yükümlülükler ve öngördüğü yapı beraberinde bazı sorunlara ve aksaklıklara da yol açtı. Özellikle Kanunun getirdiği yeni yükümlülüklerin maliyet boyutu ve insan kaynağı yetersizliği ön plana çıkan aksaklıklar. Ancak Kanunun oluşturmaya çalıştığı yeni yapının hedefinin işyerlerini güvenli hale getirmek olduğu bilinerek bu yeni yapının belirli bir süre aksaklıklarla yürüyeceği de dikkate alınarak Kanunun öngördüğü hedeflere ulaşması için ideal yapının oluşmasına katkı sağlayacak nitelikteki görüşlerin ortaya atılması gerekmektedir. Kanunun hedefleri ile uyumsuz noktalarının daha çok Kanun yapım tekniği ve "kervan yolda düzülür" anlayışında olduğunu düşünerek

ortaya çıkan aksaklıkların kaynağının Kanunun sosyal diyalog mekanizmaları kullanılmadan yapılmış olmasında görüyoruz. Genel aksaklıkların yanında Kanunun uygulanması ile ilgili bazı diğer aksaklıklar da şu şekilde sıralanabilir.

a) İş Güvenliği Uzmanı Yetersizliği ve Maliyet Problemi

Kanunun getirdiği en önemli yenilik olan tüm işyerlerinin iş güvenliği uzmanı, işyeri hekimi ve yardımcı sağlık personelinin hizmet alma zorunluluğu ortaya çok ciddi bir insan kaynağı ihtiyacını çıkardı. Bu yükümlülük zamana yayılarak bu ihtiyacın giderilebileceği düşünülürdü. Ancak planlanan zamanda bu ihtiyaç giderilemeyince Kanunun öngördüğü yürürlük tarihi ertelendi. Daha sonra iş güvenliği uzmanı olabilecek kişilerin kapsamı genişletildi. Bunun yanında iş güvenliği uzmanı sınav sayısı artırıldı ve bazı şartlar dahilinde (C) ve (B) sınıfı iş güvenliği uzmanlarına ek sınav hakkı getirilerek (A) sınıfı uzman ihtiyacının giderilmesi çalışıldı. Bütün bu düzenlemelere rağmen iş güvenliği uzmanı ihtiyacının karşılanamadığı görülünce de işyerlerinin iş güvenliği uzmanlarından hizmet alacakları süreler azaltılma yoluna gidildi. Kanunun yapılması ve planlanması noktasında getirdiğimiz eleştirinin haklılığı bu noktada ortaya çıkıyor. Kanun öngördüğü yeni yapının ihtiyaçlarını ve mevcut insan kaynağının niteliklerini dikkate almadan bazı değişiklikler öngörmüş fakat bu yapının ihtiyaçları karşılanmayınca çeşitli değişikliklerle yapının karşılaştığı aksaklıkları gidermeye çalışmıştır. Halbuki bu planlama Kanun yapılması sırasında öngörülüp gerekli tedbirler alınarak ortaya aksaklık çıkmadan bu sorunların çözülmesi sağlanabilirdi.

Mevcut durumda (A) sınıfı uzman yetersizliği dolayısıyla piyasada ücret düzeylerinin yükselmesi, ortak sağlık ve güvenlik birimlerinin iş güvenliği uzmanı ihtiyacını karşılayamamaları nedeniyle işlevlerini yerine getirememeleri ve sonuç olarak insan kaynağının yetersizliği nedeniyle maliyet artışına neden olan bu yapının sorunları ne yazık ki henüz aşılamamış durumdadır. Alınan önlemler ile insan kaynağı

ihtiyacının karşılanıp piyasanın kendisini dengeye getirmesi beklenmektedir. Ancak bu süreçte işverenler iş güvenliği uzmanı bulmak noktasında sıkıntılar yaşayacak ve maliyetler yükselecektir. Bu durum da işverenlerin iş sağlığı ve güvenliği konusundaki tutumlarını olumsuz olarak etkileyecektir.

b) Tehlike Sınıflarındaki Tutarsızlıklar

İş Sağlığı ve Güvenliği Kanunu'nun işyerlerine getirdiği yükümlülüklerin pek çoğu işyerinin tehlike sınıfı üzerinden belirleniyor. Dolayısıyla işyerinin tehlike sınıfı Kanun kapsamında çok önemli bir rol oynuyor. Çalışma ve Sosyal Güvenlik Bakanlığı'nın yayımladığı Tebliğ detaylı olarak incelendiğinde birkaç eksik noktanın varlığı gözüküyor. Genel olarak bakıldığında 2186 NACE kodunun bulunduğu Tebliğ içerisinde 926 az tehlikeli, 926 çok tehlikeli ve 334 çok tehlikeli NACE kodunun yer aldığı görülüyor. Genellikle inşaat, imalat sektörü ve madencilik gibi sektörler çok tehlikeli sınıfta yer alıyor. Bunun dışında idari işlerin yürütüldüğü ve ofis faaliyetlerinin sürdürüldüğü işyerleri az tehlikeli sınıfta. Ancak tehlikeli sınıfta yer alan işyerlerinin bazen karşılaştırmalı olarak bu tehlike sınıfındaki işyerlerinden çok daha az tehlike kaynağına sahip olduğunu görüyoruz.

Tehlike sınıflarına göz attığımızda bazı işkollarının tehlike sınıfının aynı olması, tehlikelerin değerlendirilirken hangi kriterlerin göz önüne alındığının anlaşılabilmesine neden oluyor. Buna göre erkekler için kuaför ve berber işletmelerinin faaliyetleri başlıca tehlikeli sınıfta yer alıyor. Şampuan imalatı gibi hem kimyasal madde kullanılan ve hem de üretim makinelerinin kullanıldığı işyerlerinin tehlike sınıfı ile berberin tehlike sınıfı aynı. Yani tehlike sınıfının belirlenmesinde hangi kriterlerin dikkate alındığını anlamak güç. Yine çağrı merkezi faaliyetleri tehlikeli sınıfta yer alıyor. Yalnızca ergonomik risklerin ve uzun süre telefonla konuşmaktan kaynaklanan meslek hastalıkları riskinin bulunduğu çağrı merkezleri ile şampuan imalatı gibi kimyasal kullanımının ve üretim makinelerinin kullanıldığı bir işyerini aynı kefeye koymak soru işareti yaratıyor.

Tebliğde yer alan faaliyet kollarından bir tanesinin durumu ise çok daha ilginç. Kuru temizleme faaliyetlerinin tehlike sınıfı çok tehlikeli olarak belirlenmiş. Ancak kuru temizleme makinesi imalatı gerçekleştiren fabrikanın tehlike sınıfı tehlikeli. Yani bir yanda makinelerle çalışan ve kuru temizleme faaliyeti yürüten dükkân, bir tarafta ise bu makinelerin imalatını gerçekleştiren ve üretim bantları kullanan fabrika aynı kefeye konmuş durumda. Bu ve bunun gibi bazı aksaklıkların düzeltilmesi gerektiği açık. NACE Kodları üzerinden yapılan bu değerlendirmelerin açık ve net kriterlere dayandırılması ve bazı eksik noktaların göz önüne alınması gerekiyor.

c) Alt İşveren İlişkisinde İş Sağlığı ve Güvenliği Hizmetlerinin Yürütülmesindeki Zorluklar

İş Sağlığı ve Güvenliği Kanunu'nun işyerini bir bütün olarak algılayan yapısı nedeniyle alt işveren - asıl işveren ilişkisinde pek çok noktada koordinasyon öngörmesi bazı zorlukları ortaya çıkartıyor. Asıl işveren alt işverenden kendi yürüttüğü iş ile ilgili risk değerlendirmesi talep ettiğinde alt işveren işyerinin risklerini farklı değerlendirerek asıl işverenden bazı tedbirler almasını isteme hakkına sahip. Ancak eğer asıl işveren riski farklı değerlendirmiş ve buna yönelik başka bir tedbir almış ise bu nedenle ortaya çıkabilecek bir iş kazasında alt işverenin sorumluluğunun ne olacağı konusu açık değildir. Örneğin bir fabrikada güvenlik işini yürüten alt işveren, çalışma-

nının devriye görevini yerine getirdiği bölümdeki mermer merdivenlerin kaygan özelliği nedeniyle işe uygun olmadığını söyleyerek asıl işverenden mermer merdivenlere yönelik tedbir almasını isteyebilir. Ancak alınan tedbirlere rağmen, örneğin kauçuk tabanlı ayakkabı ve kaydırmaz bantlara rağmen gerçekleştirilecek bir iş kazasında asıl işveren ve alt işverenin sorumluluğunun ne olacağı konusu tartışmalıdır.

Bunun yanında alt işveren – asıl işveren ilişkilerinde maliyet gerektirecek bütün değişimler sözleşme dönemlerinde gündeme gelen konulardır. Dolayısıyla sözleşme dönemi dışında alt işverenlerin maliyet gerektirecek herhangi bir değişikliği asıl işverenlerden talep etmeleri çok zordur. Ayrıca alt işverenlik ilişkilerinde düşük karlılık düzeyi ile yürütülen güvenlik, temizlik ve catering gibi hizmetlerde iş sağlığı ve güvenliği önlemlerini almayan şirketlerin düşük fiyat teklifleri hazırlayarak rekabette haksız bir avantaj yakalayacaklarını söylemek mümkündür. Dolayısıyla asıl işveren – alt işveren ilişkisinde iş sağlığı ve güvenliği konularının konu ile ilgili hazırlanacak Kanunda mutlaka ele alınması gerektiği görülmektedir. Ayrıca iş sağlığı ve güvenliği alanında alt işveren - asıl işveren ilişkisine yönelik daha detaylı ve düzenleyici hükümlerin yer alması gerekmektedir.

d) Kanunun Getirdiği Yeni Bürokrasi ve İşlem Maliyetleri

İş Sağlığı ve Güvenliği Kanunu, işyerlerini güven-

li hale getirmeye çalışırken önemli ölçüde iş yükü üretmektedir. İş sağlığı ve güvenliği hizmetlerinin yürütülmesinde öngörülen tespit ve öneri defteri ve iş sağlığı ve güvenliği kurulu kurulma zorunluluğu olması halinde tutulacak iş sağlığı ve güvenliği kurul karar defteri, başlı başına bir iş yükü oluşturmaktadır. Bunun yanında bu defterlerin yalnızca kâğıt olarak tasarlanmış olması ve bir de onaya tabi olmaları ayrı bir iş yükü oluşturmaktadır.

İş sağlığı ve güvenliği profesyonellerinden hizmet almak noktasında dizayn edilen ve hayata geçirilen İSG–KATİP sistemi görevlendirme işleminin doğurduğu olumlu sonuçlar ve iş yükü azaltılmasının, iş sağlığı ve güvenliği tespit ve öneri defteri ile kurul karar defterinde de geliştirilecek bir sistemle sağlanması yerinde olacaktır. Bunun yanında iş güvenliği uzmanlarının görevlendirildikleri işyerlerinde yürüttükleri hizmetleri hem kendileri, hem de hizmet verdikleri işyerleri için elektronik ortamda tespit etmelerini sağlayacak bir sistemin hayata geçirilmesi de olumlu sonuçlar doğuracaktır.

e) Kamu İşyerlerinin Yerine Getirmesi Güç Olan Yükümlülükler

İş Sağlığı ve Güvenliği Kanunu'nun kapsamının özel – kamu tüm işyerleri olduğundan bahsetmiştik. Dolayısıyla kamu kurumları da bütün yükümlülükleri uymak zorunda. Bir tek iş sağlığı ve güvenliği profesyonellerinden hizmet alma yükümlülüğünde bir geçiş süreci var. Kamu kurumları 01 Temmuz 2016'dan itibaren iş güvenliği uzmanı, işyeri hekimi ve yardımcı sağlık personeli istihdam etmek zorunda. Pek çok kamu kurumunun kendi bünyesinde sertifikasyona sahip insan kaynağı bulunuyor. Dolayısıyla kamu kesimi için uzman sıkıntısından bahsetmek mümkün değil. Ancak bu kişilerin iş güvenliği uzmanı olarak görevlendirilmeleri halinde kamu kurumlarında istihdam edilen kişi sayısına bağlı olarak çok uzun sürelerle iş güvenliği uzmanı, işyeri hekimi ve yardımcı sağlık personeli olarak hizmet vermeleri durumu ortaya çıkabilecek. Fakat bunun karşılığında saatlik olarak kendisine ödenecek ücret 200 gösterge katsayısının memur aylık katsayısı ile çarpımı kadar

olacaktır. Bu rakam 2013 yılının ikinci altı ayı için 15,35 TL'ye denk gelmektedir. Dolayısıyla kamuda iş güvenliği uzmanı olarak görevlendirilecek kişilerin seçilmesi sırasında bazı sıkıntıların yaşanması muhtemeldir. Elde edilebilecek ek gelir dolayısıyla kamu kurumlarında iş güvenliği uzmanlığı için rekabet yaşanacak ve kamu görevlilerinin kendi işlerinin yanında ek ücret elde etmeleri durumu kamu kurumlarında başka bazı sıkıntılara da yol açabilecektir.

Bunun yanında bir kişiye aylık seksen saatten fazla ödeme yapılmaması durumu da iş güvenliği uzmanı sıkıntısı yaratabilecek bir düzenleme olarak gözükmektedir. Kamu kurumlarında çalışanların katılımının sağlanması ile ilgili yükümlülüklerin yerine getirilmesinde de güçlüklerle karşılaşılması mümkündür.

f) Ortak Sağlık ve Güvenlik Birimi Algısındaki Sıkıntılar

Ortak Sağlık ve Güvenlik Birimi (OSGB), Kanun tarafından şu şekilde tanımlanmaktadır. Kamu kurum ve kuruluşları, organize sanayi bölgeleri ile Türk Ticaret Kanununa göre faaliyet gösteren şirketler tarafından, işyerlerine iş sağlığı ve güvenliği hizmetlerini sunmak üzere kurulan gerekli donanım ve personele sahip olan ve Bakanlıkça yetkilendirilen birim. Tanımdan da anlaşılacağı üzere OSGB'ler Türk Ticaret Kanunu'na göre hizmet veren şirketler. Dolayısıyla OSGB ile anlaşarak iş sağlığı ve güvenliği hizmetlerini temin eden bir işyeri, OSGB'nin zafiyeti dolayısıyla ortaya çıkabilecek bir eksiklikten bizzat sorumludur. Ancak OSGB ile sözleşme imzalayan işveren, sözleşmeye bu yönde bir hüküm koyar ise uğradığı zararı OSGB'den talep edebilir. Dolayısıyla OSGB ile iş sağlığı ve güvenliği hizmetleri için sözleşme imzalamak, işverenin sorumluluklarını ortadan kaldırmaz. OSGB ile Türk Ticaret Kanunu'na uygun bir sözleşme imzalayarak hizmet alan işveren, sözleşmeye gerekli hizmetin tam olarak sağlanamaması durumunda tazminat maddesi ekletebilir. Ancak bu durum yasal sorumluluğun işverende olduğu gerçeğini değiştirmemektedir. Dolayısıyla işverenler, OSGB'leri sorumluluklarını devrettikleri bir mekanizma olarak değil, hizmet aldıkları bir şirket olarak görmelidirler.

g) Devlet Desteğinin Düşük Olması

İş Sağlığı ve Güvenliği Kanunu'nun 7. maddesi iş sağlığı ve güvenliği hizmetlerinin desteklenmesi konusunu düzenliyor. Buna göre, finansmanı iş kazası ve meslek hastalıkları için toplanan primlerden sağlanmak üzere SGK tarafından sağlanacak destek, kamu kurum ve kuruluşları hariç 10'dan az çalışanı bulunanlardan, çok tehlikeli ve tehlikeli sınıfta yer alan işyerlerini kapsıyor. Bakanlar Kurulu kararı ile bu destekten 10'dan az çalışanı bulunan az tehlikeli işyerlerinin de yararlanmasına karar verilebilecek.

İş kazası ve meslek hastalığı için toplanan kısa vadeli sigorta kolları için toplanan primlerden bu desteğin karşılanması yerindedir. Finansal dengesi yerinde olduğu için işyerlerinden toplanan prim oranının da değişikliğe gidilen bu sigorta kolunun destekte kullanılması işveren tarafından tepkisini çekecek bir düzenleme değildir. Ancak hazırlanan taslak yönetmelikte, 10'dan az çalışan hesabında dikkate alınacak kriterler desteğin kapsamının çok dar olması sonucunu doğurmaktadır. Taslak yönetmelik yasalasırken 10 çalışan hesabında hangi çalışanların dikkate alınacağı konusunun yeniden düzenlenmesi gerekmektedir.

Devlet desteğinin miktarı da, iş sağlığı ve güvenliği hizmetlerinin bedelinde ancak yüzde 35'lik bir tutara denk gelmektedir. Taslak yönetmelik hükümlerine göre çalışan başına aylık 14,3 TL'lik bir destek söz

konusudur. Çok tehlikeli ve tehlikeli sınıfta yer alan işyerleri için OSGB'lerin fiyat tekliflerinde çalışan başına 40 TL'lik rakamlar olduğu görülmektedir. Dolayısıyla desteğin miktarının yüzde 35'ler düzeyinde kaldığı görülmektedir. Bu desteğin miktarının ve kapsamının artırılması en azından iş sağlığı ve güvenliği hizmetlerindeki yüksek maliyetler getirdiği geçiş döneminde yerinde olacaktır. Aksi takdirde iş sağlığı ve güvenliği maliyetlerinin yüksekliğinden ötürü işverenlerin algısı olumsuz etkilenecek ve iş sağlığı ve güvenliği hizmetlerinin yerine getirilmesi sekteye uğrayabilecektir.

h) Kanun ve Yönetmeliklerdeki Eksiklikler

Kanun yayımlandığı tarihten itibaren getirdiği yeni yapının temel argümanlarını ortaya koymakla beraber, Kanun yapma tekniğinde sıkça görüldüğü üzere detayları ve uygulamaya ilişkin hükümleri yönetmelik ve tebliğlere bırakmış durumdadır. Dolayısıyla Kanunun tamamlayıcısı niteliğindeki yönetmeliklerin Kanunun öngördüğü yapının şekillenmesine uygun olarak hazırlanması gerekmektedir. Pek çok yönetmelik şu an itibarıyla yayımlanmış durumdadır. Ancak yönetmeliklerin hazırlanması esnasında yeni yapıya uyum sağlanmaya çalışırken bazı hükümlerin ifade edilmesinde uyumsuzlukların yer aldığı gözlemlenmektedir. Örneğin, Günde Azami Yedi Buçuk Saat veya Daha Az Çalışılması Gereken İşler Hakkında Yönetmeliğin tanımlar kısmında maruziyet eylem değeri ve maruziyet etkin değeri arasındaki farklılık ifade edilmediği için ortaya bazı yanlış ifadeler çıkabilmektedir. Yine Gebe veya Emziren Kadınların Çalıştırılma Şartlarıyla Emzirme Odaları ve Çocuk Bakım Yurtlarına Dair Yönetmelik hükümlerinde ifade edilen "belediye ve mücavir alan" ifadesinin ne yönde anlaşılması gerektiği açık değildir. Bu nedenle daha önce de bahsettiğimiz üzere Kanunun işleyişi, aksaklıklarla karşılaşma ve bu aksaklığı ortadan kaldıracak değişikliklerin yapılması şeklinde gerçekleşmektedir. Dolayısıyla yönetmeliklerdeki eksiklikler dolayısıyla bazı aksaklıkların yaşandığı görülmektedir.

SONUÇ

İş Sağlığı ve Güvenliği Kanunu tüm işyerlerini kamu-özel ayrımı gözetmeksizin güvenli hale getirmek için yeni bir yapı öngörmektedir. Bu yapının oluşturulması sürecinde ortaya çıkan aksaklıklar ise uygulamaya yönelik ve yükümlülüklerin yerine getirilmesi esnasında ortaya çıkan sorunlardır. Dolayısıyla uygulamanın Kanunun asıl hedefinden sapmadan işler hale getirilmesini sağlamaya yönelik revizeler gerektirdiği görülmektedir. Ancak bu noktada esas olan istihdam fırsatı üretmek, gençlere iş imkanı yaratmak, küçük işletmelerin ekonomideki büyüklüğünü artırmak değil, işyerlerini güvenli hale getirmek, iş sağlığı ve güvenliği kültür ve bilincinin oluşmasını sağlamaktır. Dolayısıyla yükümlülüklerin yerine getirilmesini kolaylaştırıcı, şeffaf ve açık uygulama kriterleri oluşturularak iş sağlığı ve güvenliği hizmetlerinin maliyetlerinin azaltılması sağlanmalıdır.

İşverenler açısından iş sağlığı ve güvenliğinin bir maliyet unsuru olarak görülmesini önlenirken, çalışanların da iş sağlığı ve güvenliği süreçlerine aktif katılım göstererek gerekli davranış biçimini kazanmasının sağlanması Kanunun hedeflerine ulaşması açısından olumlu sonuçlar doğuracaktır. İşverenlerin algı ve tutumlarına yönelik düzenlenecek çalışmalar süreç içerisinde iş sağlığı ve güvenliği bilincinde gelinen noktayı görmek için faydalı olacaktır. Ayrıca çalışanların da iş sağlığı ve güvenliği bilinci ve kültürünü edinmelerinin gelişimini görmek açısından gerekli değişimlerin takip edilmesi Kanunun başarı düzeyinin belirlenmesini sağlayacaktır.

KAYNAKÇA

- Baycık, G. (2013). Çalışanların İş Sağlığı ve Güvenliğine İlişkin Haklarında Yeni Düzenlemeler, *Ankara Barosu Dergisi*, 2013(3).
- Gökulu, O. (2013). İş Sağlığı ve Güvenliği Alanında Mevzuat Açısından Son Durum, *Eğitim Bilim Toplum Dergisi*, 11(41).
- Morse, Kristin–Struyk & Raymond, (2006). *Policy Analysis for Effective Development Strengthening Transition Economies*. New Delhi, India.
- Turan, A. & Müezzinoğlu, A. (2006, Ocak-Şubat-Mart). Risk değerlendirme Yöntemleri. *Mesleki Sağlık ve Güvenlik Dergisi*, TTB Yayını.
- Yılmaz, F. (2013). İş Sağlığı ve Güvenliği Kanunu'nda İşveren ve Çalışanların Yükümlülükleri. *Toprak İşveren Dergisi*, 2013(97).

MESLEKİ BELGELENDİRMEDE ÖLÇME VE DEĞERLENDİRME

Prof. Dr. Petek AŞKAR

TED Üniversitesi Eğitim Fakültesi

İlk ve ortaöğretimi TED Ankara Koleji'nde tamamladıktan sonra Orta Doğu Teknik Üniversitesi Eğitim Bölümü Matematik-Fizik alanından mezun oldu. 1979 yılında aynı bölümde asistan olarak göreve başladı. Hacettepe Üniversitesi Eğitimde Ölçme ve Değerlendirme Bilim Dalı'nda bilim uzmanlığı ve doktora eğitimi yaptı. 1983-1985 yılları arasında Öğrenci Seçme ve Yerleştirme Merkezi'nde (ÖSYM) test uzmanı olarak çalıştı. 1985 yılında ODTÜ Eğitim Fakültesi'ne yardımcı doçent olarak geri döndü. Eğitim Bilimleri Bölümü-Ölçme ve Değerlendirme Anabilim Dalı'nda ve daha sonra Fen Bilimleri Eğitimi Bölümü-Matematik Eğitiminde doçent oldu. 1989-1990 yıllarında IBM Bilgisayar Destekli Eğitim Merkezi'nde araştırma koordinatörü olarak eğitim yazılımlarının geliştirilmesi konusunda çalıştı. Sonraki üç yılda Milli Eğitim Bakanlığı'nda şimdiki adı EĞİTEK olan Bilgisayar Eğitimi ve Hizmetleri Genel Müdürlüğü'nün ve Eğitimde Bilgi Teknolojileri Daire Başkanlığı'nın kurulma çalışmalarına katıldı. Bilgisayar formatör öğretmenliği programlarının geliştirilmesine ve ODTÜ'de Bilgisayar Öğretmenliği Anabilim Dalı'nın kurulmasına öncülük etti. 1995 yılında ODTÜ'de profesör oldu. 1999 yılında Hacettepe Üniversitesi Bilgisayar ve Öğretim Teknolojileri Eğitimi Bölümüne geçti ve uzun yıllar bölüm başkanı olarak çalıştı. 2004-2010 tarihleri ÖSYM'de yürütme kurulu üyesi olarak görev yaptı. 2009-2010 yıllarında TED Üniversitesi kuruluş çalışmalarına katıldı. 2010-2011 akademik dönemde İzmir Ekonomi Üniversitesi Sosyoloji Bölüm Başkanlığı'nı yürüttükten sonra 2011 Eylül ayı itibarıyla Eğitim Fakültesi Dekanı olarak TED Üniversitesi'ne katıldı. Prof. Dr. Petek Aşkar, Milli Eğitim Bakanlığı, Yükseköğretim Kurulu, Avrupa Birliği, UNICEF ve Dünya Bankası'nda çeşitli projelerde danışmanlık yaptı; TÜBİTAK ve AB Leonardo da Vinci projelerini yürüttü. Yurtiçi ve dışında çeşitli sempozyum ve kongrelerin bilim kurulu ya da düzenleme kurullarında görev almakta, alanındaki dergilerde hakemlik ve editörlük yapmaktadır. Yayınları, öğrenme ve ölçme nesnelere, e-öğrenme, yayılım ve yenileşme, bilişsel süreçler ve ontolojiler üzerine yoğunlaşmaktadır. Son yıllarda eğitim sistemlerinde karmaşık ve sosyal network analizleri üzerine çalışmaktadır. Yurtdışı ve yurtiçinde yayımlanmış çok sayıda makalesi ve bildirisi bulunmaktadır.

ÖZET

Mesleki Belgelendirmede Ölçme ve Değerlendirme

İşgücü piyasasının gereksinim duyduğu yeterliliklerin kabul edilmiş standartlara göre kazanılması ve belgelendirilmesi bir dizi çalışmayı gerektirmektedir. Bu çalışmaların en başında yeterliliklerin gözlenebilir ve ölçülebilir şekilde ifadesi gelmektedir. Yeterliliklerin, ölçülebilir ve gözlenebilir hale getirilmesi öğrenme çıktıları yolu ile olmaktadır. Öğrenme çıktısı, bireyin ne yapabileceği ile ilgili beklentilerin yazıldığı ifadelerdir. Her öğrenme çıktısının kazanılıp kazanılmadığını belirleyen başarımlar ölçütleri bulunmaktadır. Sınavları oluşturan sorular bu öğrenme çıktıları/başarımlar ölçütlerine dayanılarak hazırlanmaktadır. Farklı amaçlara hizmet eden ölçme araçları bulunmaktadır. Ölçme araçlarının en önemli iki özelliği geçerlik ve güvenilirlik olarak adlandırılır. Soru istatistikleri ise soruyla ilgili iki önemli bilgi sağlar: Soru güclüğü ve soru ayırtıcılığı. İçeriğin dijitalleşmesi, ölçme ve değerlendirme çalışmalarında soru hazırlama, soru bankası oluşturma, sınavın organizasyonu ve uygulanması, değerlendirme, raporlama ve izleme faaliyetlerinin tümünü bilgisayar ortamında sınav yönetim sistemi çerçevesinde yapmak mümkündür.

ANAHTAR SÖZCÜKLER

Değerlendirme, öğrenme çıktıları, çevrimiçi sınavlar, belgelendirme

ABSTRACT

Assessment and Evaluation in Vocational Certification

The qualifications to be gained and licensed in accepted standards which labor market needs require a series of studies. The initial part of these studies is the observability and measurability of these qualifications and this can be achieved by learning outcomes. Learning outcomes are the statements of what an individual can do. There are criteria that determine whether the learning outcome is achieved or not. The exam questions are prepared based on these learning outcomes/performance criteria. There are assessment instruments that serve at different purposes and the most important two characteristics are their validity and reliability. Item statistics provide two critical points: the item difficulty and item discrimination. It is possible to digitalize the content, prepare questions in assessment and evaluation process, create item bank, organize and conduct an exam, evaluate, report and follow up through online environment in accordance with exam management system.

KEYWORDS

Assessment, learning outcomes, online testing, certification

GİRİŞ

İşgücü piyasasının gereksinim duyduğu yeterliliklerin kabul edilmiş standartlara göre kazanılması ve belgelendirilmesi bir dizi çalışmayı gerektirmektedir. Bu çalışmaların en başında yeterliliklerin gözlenebilir ve ölçülebilir şekilde ifadesi gelmektedir. Böylece yeterliliklerin işverenlerce, bireylerce ve kurumlarca daha iyi anlaşılması sağlanırken bireylerin kendi yeterliliklerini diğer bir ülkede kullanabilmesinin yolu da açılabilir.

Bireylerin ülkeler arasında hareketliliğini teşvik etmek ve hayatboyu öğrenmeye yardımcı olmak amacıyla hazırlanan Avrupa Yeterlilikler Çerçevesi (AYÇ), Avrupa'daki farklı ülkeler ve sistemler arasında yeterliliklerin daha anlaşılır olmasını ve ülkelerin yeterlilik sistemlerinin birbirleriyle bağlantısını sağlayan ortak bir araç olarak tanımlanmaktadır (Hayat Boyu Öğrenme için Avrupa Yeterlilikler Çerçevesi, n.d., para.2).

AYÇ, yeterlilikleri, bilgi, beceri ve yetkinlik olarak üç kategoride ve sekiz seviyede ele almaktadır. Bilgi herhangi bir konu alanı ile ilgili olgu, kavram, ilke ve uygulamaları, beceri, bir işi yerine getirirken gerekli olan bilişsel ve uygulamalı becerileri ve yetkinlik ise bağımsız ve takım halinde çalışabilme ve sorumluluk alabilme vb. özellikleri kapsamaktadır. Bu üç kategori sekiz seviyede ele alınmaktadır. Bu seviyeler en temel öğrenme seviyesinden (seviye 1) en üst düzey öğrenme seviyesine (seviye 8) kadar geniş bir alanı kapsamaktadır.

AYÇ'nin hazırlanmasına referans olan belge meslek standartlarıdır. Meslek standartları, mesleğin tanımı, mesleğin uluslararası sınıflandırma sistemlerindeki yerini, yasal düzenleme ve mevzuatı, mesleğin çalışma ortamı koşullarını ve mesleğin profilini ayrıntılı olarak açıklamaktadır. Özellikle mesleğin görev analizi, işlemler ve başarımlar ölçütleri yeterliliklerin hazırlanmasına esas teşkil etmektedir.

1. ÖĞRENME ÇIKTISI - BAŞARIM ÖLÇÜTÜ

Yeterliliklerin, ölçülebilir ve gözlenebilir hale getirilmesi öğrenme çıktıları yolu ile olmaktadır. Öğrenme çıktısı, bireyin ne yapabileceği ile ilgili beklentilerin yazıldığı ifadelerdir. Bireylerin sahip olması beklenen bilgi, beceri ve yetkinlikleri gösterir. Yeterliliklerle ilişkilendirilen öğrenme çıktıları bir cümle ile belirtilir. Bu cümle konu alanı ile eylem arasındaki ilişkinin ifadesidir.

Örneğin:

Yeterlik Birimi: 12UY0109-4/A2 ÇİMENTO ÜRETİM TEKNOLOJİSİ

Öğrenme Çıktısı 1: Çimento üretim sürecinde kullanılan temel girdi maddelerinin, klinker ve çimentonun kimyasal ve fiziksel özelliklerini açıklar (Mesleki Yeterlilik Kurumu, 2012).

Burada konu alanı, çimento üretim sürecinde kullanılan temel girdi maddelerinin, klinker ve çimentonun kimyasal ve fiziksel özellikleridir. Bireyin konuyu bildiğini göstermesi için kullanacağı eylem ise "açıklar" fiili ile belirtilmiştir.

Mesleki yeterlilik çerçevesinde her öğrenme çıktısının kazanılıp kazanılmadığını belirleyen başarımlar ölçütleri bulunmaktadır. Başarımlar ölçütleri öğrenme çıktılarının daha sınırlı ifadeleridir. Örneğin yukarıdaki öğrenme çıktısının başarımlar ölçütleri şunlardır:

1.1: Farin üretiminde kullanılan hammaddelerin (kireçtaşı/kalker, kil, marn, demir cevheri, boksit, kum, vb.) kimyasal ve fiziksel özelliklerini açıklar.

1.2: Üretilen farinin kimyasal ve fiziksel özelliklerini açıklar.

1.3: Klinker üretiminde kullanılan yakıtların (kömür, petrokok, fueloil, doğalgaz, alternatif yakıtlar, vb.) kimyasal ve fiziksel özelliklerini açıklar.

1.4: Klinkerin kimyasal ve fiziksel özelliklerini açıklar.

1.5: Çimento üretiminde kullanılan girdi maddelerinin (puzolanik madde, kireçtaşı, alçı taşı, cüruf, uçucu kül, vb) kimyasal ve fiziksel özelliklerini açıklar.

1.6: Çimentonun kimyasal ve fiziksel özelliklerini açıklar (Mesleki Yeterlilik Kurumu, 2012).

Yukarıdaki başarımlar ölçütlerinde, eylem, öğrenme çıktısında olduğu gibi "açıklamak" olarak her bir başarımlar ölçütünde devam etmekte; konu alanı ise daha sınırlı olarak kavram, ilke ve olguların yazılması ile ortaya konmaktadır.

Öğrenme çıktılarının özellikle eylem ifadesi kısmı bireyin konu alanı ile ne düzeyde ve hangi bilişsel süreçleri kullanarak etkileşimde bulunacağını ifade eder. Örneğin "açıklamak" sözcüğü, detaylı bilgiyi hatırlama ve gösterme anlamına gelir. Bunun gibi daha üst düzey eylemler de şu şekilde sıralanabilir: Çelişki giderme, karşılaştırma, gözlemlenme, özetleme, çözümleme, sınıflandırma, bilgi toplama, karar verme, değerlendirme, kontrol etme, soruşturma, sorgulama, problem çözme, eleştirel düşünme vb. (Aşkar ve Altun, 2009) öğrenme çıktıları bu bilişsel süreçlerle ifade edilirse başarımlar ölçütlerinin de sadece konu alanı çeşitlenmesi olarak sıralanması değil, söz konusu bilişsel sürecin alt süreçleri olarak ifade edilmesini sağlar. Örneğin, "karşılaştırma" gibi bir ifadenin olduğu öğrenme çıktısının başarımlar ölçütlerinin eylemlerinde "öznelik belirleme", "farklılıkları listeleme", "benzerlikleri listeleme" gibi ifadelerin olması beklenir. Böylece bu tür ifadeler, soru yazımına referans olduğu gibi, soru ile başarımlar ölçütü/ öğrenme çıktısı/yeterlilik ilişkisini de daha açık bir şekilde görme imkanı doğabilir.

Daha karmaşık bir eylem olan olan problem çözme ise birden fazla alt bilişsel süreci içermektedir: Çözümleme, gözlemlenme, seçenek belirleme, karar verme, uygulama, kontrol etme. Problem çözmeyi içeren bir öğrenme çıktısının başarımlar ölçütleri alt bilişsel süreçleri de içerebilecek şekilde ifade edilebilir. Bu durumda

başarımlar ölçütlerinin sadece konu alanını detaylandırılması olarak değil "eylem"i içeren "alt eylemler"i de ifade ederek yazılması mümkün olabilir. Böylece sınav sonucunda bir kişinin hangi konuyu bilip bilmediğinin ötesinde hangi konuyu hangi bilişsel süreci kullanarak öğrendiği de ortaya çıkabilir.

Performans sınavları için örnek bir öğrenme çıktısı ise aşağıdaki gibidir:

12UY0109-2/A2 ÇİMENTO ÜRETİMİNDE İŞ ORGANİZASYONU

Öğrenme Çıktısı 1: Vardiya teslim alır/teslim eder.

Başarımlar ölçütleri:

1.1: Bir önceki vardiyadan; çalıştığı birime ve ilgili birimdeki makine ve ekipmanlara ait tüm bilgileri alır.

1.2: İlgili birim/amirden mesai başında yapacağı işlere ilişkin iş emirlerini ve talimatları alır.

1.3: Vardiyasındaki çalıştığı birime ve ilgili birimdeki makine ve ekipmanlara ait tüm bilgileri, devam eden işlere ilişkin olası riskleri bir sonraki vardiyaya aktarır (Mesleki Yeterlilik Kurumu, 2012).

Yukarıda belirtilen öğrenme çıktısı ve başarımlar ölçütleri çoktan seçmeli sınavlar için uygun değildir. Bu ölçütlerin gözlemlenmesi gerekir ve hazırlanan kontrol listesine göre, adayın sözü edilen davranışları gösterip göstermediği değerlendirilir. Bu ölçme ortamı gerçek bir durumda gerçekleştirilebileceği gibi, sanal bir ortam yoluyla da yapılabilir. Sanal ortam baştan emek ve yatırım gerektirse de, uzun vadede daha ucuz ve daha güvenilir sonuçlar elde etmek mümkün olacaktır.

2. ÖLÇME ARAÇLARI TÜRLERİ

Farklı amaçlara hizmet eden ölçme araçları bulunmaktadır. Bunları uzun cevaplı, kısa cevaplı, eşleştirme, çoktan seçmeli, dereceleme ölçekleri, gözlem formları

rı, kontrol listeleri, ürün dosyası, anketler, anektodlar şeklinde sınıflamak mümkündür (Fraenkel ve Wallen, 2003).

Mesleki Yeterlilik çerçevesinde iki tür sınav belirlenmiştir: Çoktan seçmeli ve performansa dayalı ölçme araçları. Çoktan seçmeli sınav türü nesnel sınavlardan biridir. Nesnel olmasının nedeni, puanlamanın kişiden kişiye değişmeyecek olmasıdır. Bir soru veya tamamlanmamış bir ifadeden oluşan soru kökü ile, doğru cevabı içinde bulunduran üçü ya da dördü çeldirici olan ifadelerden oluşur. Çoktan seçmeli bir soru hazırlarken dikkat edilecek noktaları şu şekilde sıralamak mümkündür:

1- Soru bir öğrenme çıktısına bağlı başarı ölçütü ile ilişkilendirilmelidir.

2- Seçeneklerin uzunluğu hemen hemen aynı olmalıdır. Yapılan araştırmalarda acemi soru yazarların doğru cevabı daha itinalı ve uzun yazdıkları bulunmuştur. Bu da doğru cevabı bilmeden doğruyu bulmaya neden olabilmektedir.

3- Yukarıdakilerin hepsi ya da hiçbiri ifadelerini sıklıkla kullanılması doğru değildir.

4- Çeldiricilerin doğru cevaba anlam bakımından çok uzak olmasının sağlanması uygundur.

5- Bir soruda verilen bilginin başka bir sorunun cevabına ipucu vermemesine dikkat edilmelidir.

Performansa dayalı ölçme araçları doğrudan gözlenebilen öğrenme çıktılarının ölçülmesi ile ilgilidir. Öğrenme çıktısı, bir bireyin bir görevi ya da görev grubunu ne kadar iyi yaptığı ile ilgili ise performans sınavı yapılır. Performansa dayalı bir sınav hazırlamak için öncelikle yapılması gerekenler: Gözlem için görev analizi, performansın nasıl gerçekleştirileceği, yeri ve süresinin belirlenmesi, sınav sırasında gerekli donanım ve ortamın sağlanması, kişilere yönerge verilmesi, değerlendiricilerin eğitimi. Özellikle sınavın değerlendiricilerin gözlemine dayanması, değerlendiriciler ile ilgili eğitim çalışmalarını yapmayı gerekli kılmaktadır. Bu tür bir eğitimde dikkate alınacak noktalar şunlardır (Morrison, Ross, Kemp ve Kalman, 2011):

1- Yeterli ve yetersiz performansı gösteren farklı performans örnekleri oluşturma

2- Değerlendiricileri bir araya getirme

3- Kontrol listesinin birlikte gözden geçirilmesi

4- Yeterli performansı gösteren örnek bir durumun birlikte değerlendirilmesi

5- Kötü bir performansın birlikte değerlendirilmesi

6- Farklı örneklerin derecelenmesi ve değerlendiriciler arasındaki güvenilirliğin hesaplanması

Değerlendirmeler, kontrol listeleri, derecelendirme ölçükleri ya da rubrikler yoluyla yapılabilir. Mesleki yeterlilik çerçevesinde performans ölçme araçları sadece kontrol listeleri olarak tanımlanmıştır. Kontrol listeleri bireyin göstermesi beklenen davranışları tek tek belirtir. Değerlendirmeci gözlemediği davranışı “yok”, gözlemediği davranışı ise “var” olarak işaretler.

3. ÖLÇME ARAÇLARININ ÖZELLİKLERİ

Ölçme araçlarının en önemli iki özelliği geçerlik ve güvenilirlik olarak adlandırılır. Bir ölçme aracının niteliğinden söz ederken geçerlik ve güvenilirlik kanıtlarının sunulması beklenir.

3.1. Geçerlik

Bir ölçme aracının, ölçtüğünü öne sürdüğü değişkeni/yeterliliği ne derece ölçtüğü ile ilgilidir. Bir başka deyişle, geçerlik, bir amaç için oluşturulan ölçme işlemine hizmet eden ölçme aracının belirlenen amacı ne kadar gerçekleştirdiğine dayalı kanıtların derlenmesi ile ortaya konulur. Bir öğrenci ya da kişi için verilecek kararların önemi düşünüldüğünde bir ölçme aracı için geçerlik kanıtlarının toplanması gereği ortaya çıkar. Örneğin bir zeka testine dayanarak bireylerle ilgili bir yerleştirme yapıldığında zekayı ölçtüğü iddia edilen ölçme aracının gerçekten zeka ölçtüğünün kanıtlanması gerekir. Bir yeterliliğin belgelendirilmesinde kullanılan ölçme araçlarında geçerlik kanıtlarının toplanmasının önemi açıktır. Geçerlik kanıtları temel olarak üç yolla toplanır: kapsam, ölçüt ve yapı geçerliği.

Kapsam geçerliği mesleki yeterlilik çerçevesinde öğrenme çıktıları ile belirlenmektedir. Bir yeterlilik ile ilgili kararların verilmesi için, onu tanımlayan öğrenme çıktıları kapsaması beklenir. Bu amaçla, öğrenme çıktısı ile sorular arasındaki ilişkiyi gösteren bir tablonun geliştirilmesi önemlidir. Böylece hangi öğrenme çıktısı-başarım ölçütü için kaç soru geliştirildiği ve sınav hazırlanırken böyle bir tablonun nasıl temsil edildiği sorusu cevaplanmış olur. Kapsam geçerliği, istatistik-

sel yöntemlerden ziyade uzman kanısı alınarak belirlenir. Bu nedenle sınavın uygulanmasından önce sınav sorularının, kapsamı ne kadar temsil ettiği incelenir.

Ölçüte dayalı geçerlik tahmininde daha önce geçerlik ve güvenilirliği kanıtlanmış bir ölçme aracından elde edilen puanlar ile yeni ölçme aracından elde edilen puanlar arasındaki korelasyon katsayısı hesaplanır. Yapı geçerliğinde ise uygulama sonrasında elde edilen puanlar üzerinde yapılan ileri istatistik yöntemleri (açımlayıcı, doğrulayıcı faktör analizi, yapısal eşitlik modelleri) ile sınav hazırlanırken öne sürülen yapıyı istatistiksel olarak doğrulama çalışması yapılır.

Mesleki yeterlik için en uygun olan geçerlik kapsam geçerliği olmalıdır. O nedenle kapsam geçerliğini artırmak için bazı önlemler alınmalıdır. Sınavın kapsamını oluşturan öğrenme çıktıları ve başarımlar ölçütleri ile ilgili bir tablo hazırlanmalı ve sınavdaki soruların bu tabloyu ne kadar temsil ettiği gösterilmeleridir. Ayrıca soru-başarım ölçütü/ ölçütleri ilişkisinin de derecesi soruların geçerliği ile ilgili olduğu için doğrudan sınavın geçerliğini de etkilemektedir.

3.2. Güvenirlik

Ölçme aracı ile elde edilen puanların tesadüfi hatalardan arınlık derecesini gösteren özellik güvenilirlik olarak adlandırılır (Turgut ve Baykul, 2012). Güvenirlik bir anlamda, puanlar arasındaki kararlılık veya tutarlılığın bir ölçüsüdür. Aynı bireylere bir sınav iki kez belli bir zaman aralığı ile uygulanır. Ölçme aracı aynı niteliği ölçtüğü için iki uygulama arasındaki korelasyon katsayısının derecesi puanlar arasındaki kararlılığın derecesini gösterir.

Belgelendirme sürecinde yapılacak bir güvenilirlik çalışmasında aynı sınavın aynı kişilere belli bir zaman aralığında iki kez uygulanması mümkün olmayacağından, puanların tutarlığına bakılır. Bu da tek bir uygulama ile sorular arasındaki ilişkinin yüksek olup olmamasına bakmak ile mümkündür. En çok kullanılan yöntemler, KR20, Cronbach alpha ve Spearman-Brown katsayısıdır. Güvenirliği artırmada alınacak önlemlerin başında, so-

uların açık ve anlaşılır olması gelir. Çoktan seçmeli sorularda değerlendirici hatası yok denilecek kadar azdır. Ancak performansa dayalı ölçme araçlarında en az iki değerlendirici olması beklenir ve güvenilirlik hesabında değerlendiriciler arasındaki uyuma bakılır. Güvenirliği etkileyen başka bir faktör de sınavdaki soru sayısıdır. Soru sayısı arttıkça, çoğu halde puanların güvenilirliği de artar. 40 soruluk bir sınavın güvenilirliğinin, 10 soruluk bir sınavdan daha yüksek olması beklenir. Soruların hatadan arınık olması ve anlaşılması da güvenilirliği etkileyen faktörlerden biridir. Sınav ortamının sağlıklı olması, herkesin eşit koşullarda sınava girmesinin sağlanması da önemli etkenlerden biridir.

4. SORU İSTATİSTİKLERİ

Bir sınav uygulaması sonucunda elde edilen puanlar, sınav ve sınavda kullanılan soruların niteliği hakkında ipucu vermektedir. Sınav istatistikleri yukarıda sözü edildiği gibi sınav puanlarının geçerlik ve güvenilirliği ile ilgili bize bilgi sağlar. Soru istatistikleri ise soruyla ilgili iki önemli bilgi sağlar: Soru güçlüğü ve soru ayıricılığı (Turgut ve Baykul, 2012).

Soru güçlüğü endeksi, o soruya doğru cevap verenlerin, sınava girenlere oranı olarak ifade edilir. Bu oran bire yakın ise sorunun kolay olduğu (sınava girenlerin çoğu tarafından doğru cevaplanması), sıfıra yakın olması ise bu sorunun zor olduğu (sınava girenlerin çoğu tarafından doğru cevaplanmaması) sonucunu verir.

Soru ayıricılık endeksi, sorunun üst grubu alt gruptan ayırma derecesi olarak tanımlanır. Soruyu doğru olarak cevaplandıranların sayısının üst grupta (sınavdan yüksek puan alan grup) daha fazla olması beklenir. Eğer bu durum ters ise soru ayıricılık endeksi negatif çıkar ki bu da bize soruda bir hata olduğuna dair bir ipucu verir. Bu durumda sorunun bireyin değerlendirme notu hesap edilmeden önce incelenmesi gerekir. Doğru cevap yanlış işaretlenmiş olabilir; bunu düzeltmek mümkündür. Ancak soruda bir yanlışlık olabilir. Soruda bir yanlışlık var ise sorunun değerlendirme dışına çıkarılması en iyi yoldur. Soru ayıricılık endeksinin 0,2'den yüksek olması beklenir. Ancak bazen bir soru çok kolay

ya da çok zor olabilir, bu durumda ayıricılık sıfıra yakın çıkar. Ölçüte dayalı bir değerlendirmede bu tür sorular, hele sınav soru sayısı da az ise istenmeyen sonuçlar doğurabilir.

Çeldiricilere verilen cevapların oranı da soru istatistikleri arasında yer alır. Yanlış cevap seçeneklerine verilen cevapların eşit bir şekilde dağılması istenir. Eğer dağılımda ciddi bir eşitsizlik söz konusu olur ise, çeldiricilerin incelenmesi gerekir.

5. SINAV VE SORULARIN DENENMESİ

Sınavların geliştirilmesinde ve istenilen nitelikte sınavların oluşturulmasında hedef kitleyi temsil eden bir örneklem grubunda ön uygulama yapılması her zaman önerilen bir çalışmadır. Böylelikle sorulardaki hatalar, çalışan ve çalışmayan sorular, sınavın geçerlik ve güvenilirliğinin derecesi gibi bilgiler elde edilir. Bunun planlanması, soruların korunması zor bir süreç olmasına rağmen daha sonraki çalışmalarını kolaylaştırması açısından olumlu bir çalışmadır.

Deneme çalışmaları sınav ve soru istatistiklerinin hesaplanması ve incelenmesi sürecini kapsar. Bazı sorular düzeltilir; bazı sorular ise soru bankasından çıkarılır.

Soru bankasının sağlıklı olması deneme sürecinin sağlıklı işletilmesi ile doğrudan ilgilidir.

6. DEĞERLENDİRME

Değerlendirme bir ölçme sonucu ile ilgili olarak bir değer yargısına varma sürecidir. Bunun için çeşitli kriterler kullanılabilir. Bunların bazıları bağıl, bazıları ise mutlak olabilir. Bağıl değerlendirmede, notlar, sınava giren öğrencilerin puanlarına göre yapılır. Sınav sonuçlarının ortalama ve standart sapmasına göre notlar hesaplanır. Oysa mutlak değerlendirmede seçilen kriterlere göre bir değerlendirme yapılır.

Mesleki yeterlilik çerçevesinde sınav, bir yeterlilik ile ilgili olarak karar verme işlemidir. Yeterlilik sınavı ise bazen sadece nesnel, bazen performans, bazen ise her ikisini birden içermektedir. Sınava giren öğrencilerin ne puan aldıkları ve ortalamaların bir önemi yoktur. Sınava giren herkes geçebilir ya da herkes kalabilir. Örneğin, ölçüt teorik sınavdan 70 almış olmak ve performans sınavında en az iki hata yapmak gibi belirlenmiş olabilir. Ölçütler, bireyin yeterlik birimi ile ilgili minimum yeterlik düzeyi olarak belirlenmiştir. Bireyin yeterlik belgesini alması için minimum ölçütleri karşılaması yeterlidir. Ancak minimum ölçütün karşılanmadığı durumlarda bireye, eksikliklerinin bildirilmesi önemlidir. O nedenle sorularla öğrenme çıktısı ve yeterlilik ilişkisinin iyi kurulması, soru hazırlamada çok dikkatli davranılması ve sınavda kapsamın temsili olmazsa olmaz hususlardır.

7. DİJİTALLEŞME VE SINAVLAR

Teknolojinin etkisi her alanda kendini göstermektedir. Eğitim alanında da 1980'lerin başından beri öğrenme-öğretme süreçlerinde bilişim teknolojilerinden yararlanma niyeti ve çabası gözlenmektedir. Bütün bu çabaların sonucu ise içeriğin dijitalleşmesine yol açmaktadır. Böylece içeriğe ulaşmada hız artmakta, paylaşma, anında geri bildirim, düzeltme, kayıt altına alma vb. özelliklerle işlerin kolaylaşması sağlanmaktadır.

Ölçme ve değerlendirme çalışmalarında da soru hazırlama, soru bankası oluşturma, sınavın organizasyonu ve uygulanması, değerlendirme, raporlama ve izleme

faaliyetlerinin tümünü sınav yönetim sistemi çerçevesinde yapmak mümkündür.

8. SORULARIN OLUŞTURULMASI

Soruların bilgisayar ortamında hazırlanması bir yazılım sistemini gerektirmektedir. Bir soru, metin, video, ses, hareketli görüntüler gibi medya özelliklerini içerebilir. Soruların daha gerçeğe yakın nitelikler taşıması; böylece beklenen yeterliliklerin daha iyi ölçülmesinin sağlanması dijitalleşmenin bir avantajıdır. Ayrıca hazırlanan bir medya ortamının biraz değişikliklerle farklı sorularda da kullanılması kolaylaşmaktadır. Ancak bunun için bir uzman ekibe ve gerekli donanıma ihtiyaç vardır.

Soru geliştirildikten sonra arşive gönderilmesi için bir onay mekanizmasından geçmesi gerekir. Sorunun incelenip, düzeltilmesi ve onaydan geçmesi ile soru bankasına yüklenmesi sorunun geliştirme sürecinin bitmesi anlamına gelir.

Bir sorunun arşivlenmesi, soru metni ile birlikte üstverisinin (künyesinin) de belirlenmesini gerektirir. Bir üstveride hangi değişkenler olması gerektiği ayrı bir çalışma konusudur. Eğer Mesleki Yeterlilik Kurumu farklı kurumlar tarafından geliştirilen soruların ortak kullanılmasını planlıyor ise soru-test-birlikte çalışabilirlik standartlarını geliştirip, kurumlara bunun bilgisini vermelidir. Ayrıca sorunun hangi teknik formatta saklanacağı da ayrı bir karar konusudur. Farklı kurumların hazırladığı soruların birlikte çalışabilirliğinin sağlanması ancak bu teknik standartların belirlenmesi ile olabilir. Örneğin IMS QTI (Question Test Interoperability) standartlarını bu amaçla oluşturmuştur. Bu tür bir çalışmanın belgelendirme amacıyla MYK tarafından şimdiden başlatılması ilerde oluşabilecek sorunları en aza indirebilir.

Bir sorunun üst verisini oluşturan bilgilerden bazıları şunlar olabilir:

1- Sorunun numarası (kodu): Genel bir kod sistemi geliştirilmesi ve bunun sınav hazırlayan kurumlara bırakılmaması gerekir.

2- Sorunun dili: Yeterlilik sınavlarının dilinin her zaman Türkçe olması düşünülüyor ise böyle bir alana ihtiyaç olmayabilir. Ancak daha sonra farklı bir dilde hazırlanan bir sorunun üst verisini belirlemede sorun çikabilir.

3- Öğrenme çıktısı/ başarıml ölçütü (ölçütleri).

4- Sorunun güçlük endeksi: Sorunun güçlüğü ilk kullanımda uzman kanısına dayanmaktadır. Eğer ön uygulama yapılmışsa onun sonucu yazılır. Soru kullanıldıktan sonra elde edilen puanlar üzerinde yapılacak bir hesaplama ile sorunun üst verisinin güncellenmesi gerekir.

5- Sorunun ayırıcılık derecesi endeksi: Sorunun ayırıcılık derecesi ilk kullanımda uzman kanısına dayanmaktadır. Eğer ön uygulama yapılmışsa onun sonucu yazılır. Soru kullanıldıktan sonra elde edilen puanlar üzerinde yapılacak bir hesaplama ile sorunun üst verisinin güncellenmesi gerekir.

6- Sorunun yaşam döngüsü: Sorunun hazırlandığı tarihin, onay tarihinin, ilk kullanma tarihinin, eğer tekrar kullanılacak ise sonraki kullanım tarihlerinin kaydedilmiş olması gerekir.

7- Anahtar sözcük: Sorunun içeriği ile ilgili anahtar sözcüklerin belirlenmesi daha sonraki aramalarda kolaylık sağlayabilir.

8- Soruyu hazırlayan ve onaylayan bilgisi.

9. ÇEVİRİMİÇİ SINAVLAR

Sınavlar, kağıt kalem ya da bilgisayar ortamı olmak üzere iki türde uygulanabilir. Bilgisayar ortamında uygulanan sınavlara çevrimiçi sınavlar denilmektedir. Böylece veri tabanında oluşturulan sınav sorularına bireylerin, İnternet tarayıcılarından ulaşarak ekranlarında görüp, bunu klavye veya fare yardımıyla cevaplamalarına ve elde edilen puanların veri tabanında saklanabilmesi mümkün olmaktadır. Soru ve sınav istatistikleri hemen yapılabildiği için, değerlendirme ve bireye geri bildirim en kısa zamanda verilebilmektedir. Sınavın güvenilirliğinde de olumlu katkı sağlamaktadır. Öte yandan soruların bilgisayar ortamında hazırlanması ve sunulması da kağıt ve kalem sorularının sınırlılı-

ğını ortadan kaldırmaktadır. Örneğin bir soru köküne ya da seçeneklerine çoklu ortam (video, ses, renkli resim, simülasyon) özellikleri eklemek öğrenme çıktısının daha iyi ölçülmesini sağlayabilir. Böylece daha gerçeğe yakın, doğal bir ölçme yolu da sağlanmış olabilir. Hele mesleki yeterlilik konusunda bir sınav yapılması düşünülüyor ise sınavların bilgisayar ortamında düzenlenmesinin önemi daha da ortaya çıkar.

Son yıllarda teknolojideki gelişmeler ışığında sanal dünyalar, sanal gerçeklik, artırılmış gerçeklik uygulamaları öğrenme-öğretme ve ölçme için geliştirilmeye başlanmıştır. Sanal dünyalar, bireylerin 3 boyutlu modellenmiş bir dünyada uygulamalar ya da etkinliklerini yapabilmelerini sağlayan sistemlerdir. Artırılmış gerçeklik ise, iki veya üç boyutlu çoklu ortamın (metin, resim, ses, animasyon, vb.) bilgisayar veya mobil cihazlar yardımıyla gerçek dünya görüntüsü üzerine yüklenmesi olarak adlandırılır. Böylece bireylerin gerçek uygulamalar üzerinde etkileşim yapabilmesi sağlanmaktadır. Performans sınavları için ise sınavı videoya çekmek ve daha sonra tekrardan izleyerek puanlamanın güvenilirliğine bakmak ve bunları yeni soruların hazırlanması için kullanmak yararlı olacaktır. Bir video arşivi eğitimler için de kullanılabilir.

10. SINAV YÖNETİM SİSTEMİ

Günümüzde, bilginin hızla artması, insanların eskiye oranla daha fazla bilgiye ihtiyaç duyması, bilgiye ulaşırken zaman ve maliyet kaybını en aza indirme isteği bütün iş süreçlerini etkilemektedir. İşletmelerin ve eğitim kurumlarının daha düşük maliyet ve daha az zaman harcayarak eğitim ihtiyaçlarını gidermeleri, zamandan ve mekandan bağımsız bir şekilde bilgiye ulaşabilmeleri ve işlerini yapabilmeleri gerekmektedir. Sınav Yönetim Sistemleri (SYS), bu amaçla oluşturulmuş teknolojilerden biridir. Adayların sınava kayıt işlemlerinden, sınava atanma, soruların hazırlanması, soru bankası, sınav hazırlama, sınavın gerçekleştirilmesi, değerlendirme vb. bir çok sürecin yerine getirilmesi gibi geniş bir kullanım alanı vardır.

Sınav Yönetim Sistemleri (SYS), kurumların sınav ihtiyaçlarını tek bir merkezde toplayabilecekleri ve yönetebilecekleri çevrimiçi ortamlar sağlar. SYS sayesinde adaylar, duyurulan sınavlara kayıt olur, değerlendirme sonuçlarını anında öğrenebilirler. Girdikleri sınavlarla ilgili geri bildirim sadece puan olarak değil, yeterliliklerindeki eksiklikler temelinde de alabilirler. Herhangi bir işe başvururken işyerleri adayların belgelerini bu sistem aracılığı ile de ulaşabilir.

SONUÇ

Bologna süreci kapsamında oluşturulan mesleki yeterlilik sistemi, bireylerin yeterliliklerini belgelendirme açısından çok önemli bir adımdır. Bu açıdan Türkiye büyük bir ilerleme kaydetmiştir. Belgelendirme süreci ise ciddi ve hassas bir ölçme ve değerlendirme süreci ve işlemlerini gerekli kılmaktadır. Bu tür süreçlerin kalitesinin belirlenmesi ve denetlenmesi ise kalite güvence sisteminin kurulması ile mümkün olabilir. Bir kalite güvence sistemi ise hem eğitsel, hem de teknik boyutları ile birlikte ele alınması ile kapsayıcı olabilir.

Mesleki yeterlilik sınav ve belgelendirme çalışmaları interdisipliner çalışmalardır. Birçok alandan farklı bakış açısı ve yeterlilikteki bireylerin birarada çalışmaları ise terminolojide bir birlik sağlanması ile mümkündür. Bu makalede kısa da olsa bir sınav sürecinde gerekli olan ölçme ve değerlendirme kavramlarına değinilmiş ve teknolojinin gelişiminin bu sürece yansması ile ilgili bilgi sunulmuştur.

KAYNAKÇA

Aşkar, P. & Altun, A. (2009). CogSkillnet: An Ontology-based Representation of Cognitive Skills. *Educational Technology and Society*, 12(2), 240-253.

Bayazıt, A. & Aşkar, P. (2012). Performance and Duration Differences Between Online and Paper-Pencil Tests. *Asia Pacific Education Review*, 13(2), 219-226.

Fraenkel, J.R. & Wallen, N.M. (2003). *How to Design and Evaluate Research in Education*. NY: McGraw-Hill Companies.

Hayat Boyu Öğrenme İçin Avrupa Yeterlilikler Çerçevesi. n.d. Mesleki Yeterlilik Kurumu (MYK). Erişim Tarihi: 15 Ekim 2013, <http://www.myk.gov.tr/index.php/ayc>

IMS Question and Test Interoperability specification (QTI). (2012, 31 Ağustos). Erişim Tarihi: 21 Ekim 2013, <http://www.imsglobal.org/question/#version2.1>

Mesleki Yeterlilik Kurumu. (2012, Aralık 26). Çimento Endüstrisi Üretim Elemanı Seviye 2 Revizyon No:00 (12UY0109-2). Ankara. Erişim Tarihi: 19 Ekim 2013, <http://www.myk.gov.tr/images/articles/editor/2013/080113/12UY0109-2CIMENTOURETIM.pdf>

Morrison, G.R., Ross, S.M., Kemp, J.E. & Kalman, H.K. (2011). *Designing Effective Instruction*. NJ: John Wiley & Sons.

Turgut, M.F. & Baykul Y. (2012). *Eğitimde Ölçme ve Değerlendirme*. Ankara: Pegem Yayıncılık.

A hand holding a wooden gavel over a wooden surface, with a large circular graphic overlay. The word "HUKUK" is written in large, bold, black letters across the center of the image. The background is a repeating pattern of the word "HUKUK" in a lighter, semi-transparent font.

HUKUK

• **KARAR İNCELEMESİ**

Doç. Dr. Levent AKIN

• **YARGITAY KARARLARI**

• **REKABET HUKUKU**

Av. Gönenç GÜRKAYNAK

İŞ KAZASINDAN DOĞAN TAZMİNAT DAVALARINDA İŞVEREN KUSURUNUN BELİRLENMESİNDE ÖLÇÜT

Doç. Dr. Levent AKIN

Ankara Üniversitesi Hukuk Fakültesi

İncelememize konu olan kararda, iş kazası sebebiyle gerçekleşen bir ölüm olayı ardından, ölen işçinin geride kalanları tarafından açılan tazminat davasında Yargıtay, talebi reddetmiştir (Yarg.21.HD.19.02.2013, 2012-100014/ 2013- 2860). Reddin gerekçesi ise kazada işverenin kusurunun bulunmaması olarak gösterilmiştir. Buna karşın karara ekli bir karşı oy yazısı yer almaktadır. Kararda yer verilen değerlendirmeler özetle şunlardır;

“Davacı, murisinin iş kazası sonucu ölümünden doğan maddi ve manevi tazminatın ödenmesine, hizmetlerinin tespitine karar verilmesini istemiştir. Mahkeme ilamında belirtildiği şekilde, isteğin reddine karar ver-

miştir. Dosyadaki yazılara, hükmün Dairemizce de benimsenmiş bulunan yasal ve hukuksal gerekçeleriyle dayanağı maddi delillere ve özellikle bu delillerin takdirinde bir isabetsizlik görülmemesine göre, davacı vekilinin yerinde bulunmayan bütün temyiz itirazlarının reddiyle usul ve kanuna uygun olan hükmün onanmasına, aşağıda yazılı temyiz harcının temyiz edene yükletilmesine 19.02.2013 tarihinde oyçokluğuyla karar verildi.

Karşı Oy

Dava, davacının eşinin davalıya ait işyerinde iş kazası neticesinde vefat etmesi nedeniyle davalı işveren hakkında açılmış bulunan maddi ve manevi tazminat davasıdır.

Yerel Mahkeme’ce, müteveffa işçinin ölümünün Sosyal Güvenlik Kurumu Teftiş Kurulu’nun 27.12.2007 tarih ve 52-09 sayılı Raporu ile iş kazası olarak tespit edildiğinden, ölümün iş kazası olduğunun tespitine yönelik davanın konusuz kalması nedeni ile reddine, maddi ve manevi tazminat talebinin davalı ...’e yüklenilebilecek kusurun bulunmaması nedeni ile reddine karar verilmiştir. Yerel Mahkeme kararı, müteveffa işçinin eşi hak sahibi davacı ... tarafından temyiz edilmiştir.

Dosya kapsamına göre müteveffa işçi ...’nin davalı işveren ...’e ait sulama havuzunda pompacı ve bekçi olarak çalıştığı, 09.08.2006 tarihinde sulama motorunun yanındaki gölette ölü olarak bulunduğu, bu ölüm olayının SGK müfettişlerinin raporu ile iş kazası olarak tespit edildiği, ancak işçinin hangi amaçla, gölete balık tutmak için mi, yoksa motorun kapağını temizlemek için mi girdiğinin tespit edilemediği, otopsi raporuna göre işçinin suda boğularak öldüğünün tespit edildiği anlaşılmıştır.

Yerel Mahkeme’ce aldırılan 3 kişilik iş güvenliği uzmanlarından müteşekkil 25.03.2009 tarihli bilirkişi raporuna göre; işçinin belirlenemeyen bir nedenle gölete girerek boğulduğu, işçinin gölete çıplak vücutla girdiği, elbiselerinin sulama kanalının yanında

kalmakta olduğu römorkta bulunduğu, işçinin üzerinde sadece şortunun bulunduğu, göletin derinliğinin 1 metre olup dibi balçık, bataklık ve sazlık olduğu, 1 metre derinlikteki gölette boğulmamasının gerektiği, Adli Tıp Raporunda ise ölüm nedeninin suda boğulma olarak açıklandığı, göletten su borusu ve su motoru yardımıyla sulama havuzuna su alındığı, su çekmede kullanılan borunun ucunda klape olduğu, işçinin gölette su motorunun kaçak akımına maruz kalmış olabileceği, su motoru üzerinde elektrik kaçağı oluşup oluşmayacağı ile ilgili olarak teknik bilirkişi incelemesinin yaptırılmadığı, ancak Adli Tıp Kurumu otopsi raporunda elektrik çarpmasıyla ilgili hiçbir belirti ve izin tespit edilmediğinin açıklandığı, gölet içinde iken işçinin su motorunda oluşan düşük voltajlı elektrik akımına maruz kalıp, kalbinin etkilenmesiyle suya düşüp suda asfiksi sonucu ölmüş olma ihtimalinin bulunduğu, düşük voltajlı akımın vücutta iz ve belirti oluşturmayabileceği, dolayısıyla kaçak akıma maruz kalındığı hususunun tespitinin mümkün görülmediği, ölüm olayında böyle bir ihtimal bulunmakla birlikte bu hususta hiçbir tespit, iz ve belirti olmadığından ölümün kaçak akım sonucu meydana geldiğini söylemenin zor olduğu, mevcut dosya kapsamına göre davalı işveren ...’e ve işçi ...’ye kusur izafe edilemeyeceği açıklanmıştır.

İstanbul Teknik Üniversitesi’nden seçilen üç kişilik iş güvenliği uzmanlarından alınan bilirkişi raporunun da mahkemece alınan önceki raporu teyit eder mahiyette olduğu anlaşılmıştır.

Yerel Mahkeme’ce müteveffa işçinin ölümü olayında; kendisine suya girilmesini gerektirir herhangi bir işin verilmediği, bu nedenle davalının kusursuz olduğu kanaatiyle, hak sahibi eşin açtığı maddi ve manevi tazminat davası reddedilmiştir.

Karar, Yüksek Özel Daire’ce oyçokluğuyla onanmıştır. Aşağıda açıklanan nedenlerden dolayı Yüksek Özel Daire’nin oyçokluğuyla verdiği onama kararına katılmıyoruz.

Uyuşmazlık, olayda işverenin hukuki sorumluluğunun bulunup bulunmadığı noktasında toplanmaktadır. Geniş anlamıyla sorumluluk kavramı, bir kişinin başka bir kişiye verdiği zararları giderme yükümlülüğü olarak açıklanmıştır. Hukuki anlamda sorumluluk ise taraflar arasındaki borç ilişkisinin zedelenmesi sonucu doğan zararların giderilmesi (tazmin edilmesi) yükümlülüğünü içerir.

İşçi ve işverenin hizmet sözleşmesinden kaynaklanan sıkı iş ilişkisi, işçi yönünden işverene içten bağlılık (sadakət borcu), işveren yönünden işçiyi korumak ve gözetmek borcu şeklinde ortaya çıkar. Gerçekten işçi, işverenin işi ve işyeri ile ilgili çıkarlarını korumak, çıkarlarına zarar verebilecek davranışlardan kaçınmak, buna karşı işveren de işçinin kişiliğine saygı göstermek, işçiyi korumak, işyeri tehlikelerinden zarar görmemesi için iş sağlığı ve güvenliği önlemlerini almak, işçinin özlük hakları ve diğer maddi çıkarlarının gerektirdiği uygun bildirimlerde ve davranışlarda bulunmak, işçinin çıkarına aykırı davranışlardan kaçınmakla yükümlüdür.

Sanayi ve teknolojideki gelişmeler, yeni işletmelerin açılması, fabrikaların kurulması işyerlerindeki maki-nalaşmanın artmasına yol açmış, bu durum iş kazaları ile meslek hastalıklarında artışlara neden olmuştur. Bu gelişme, iş yerinde iş sağlığı ve güvenliği önlemlerinin daha etkili şekilde alınması gereğini ortaya çıkarmıştır.

İşveren, gözetme borcu gereği çalıştırdığı işçileri iş yerinde meydana gelen tehlikelerden korumak, onların yaşam, bedensel ve ruhsal sağlık bütünlüklerini korumak için işyerinde teknik ve tıbbi önlemler dahil olmak üzere bilimsel ve teknolojik gelişmelerin gerekli kıldığı tüm önlemleri almak zorundadır. Anayasa'nın 17. maddesine göre "Herkes yaşama, maddi ve manevi varlığını koruma ve geliştirme hakkına sahiptir."

Tıbbi zorunluluklar ve kanunda yazılı haller dışında, "kişinin vücut bütünlüğüne dokunulamaz; rızası olmadan bilimsel ve tıbbi deneylere tabii tutulamaz" hük-

mü getirilerek yaşama hakkı güvence altına alınmış, bu yasal güvencenin yaşama geçirilmesinde İş ve Sosyal Güvenlik Mevzuatı'nda da işçilerin korunması, işin düzenlenmesi, iş güvenliği, sosyal düzen ve adaletin sağlanması düşüncesi ile koruyucu bir takım hükümler getirilmiştir.

818 sayılı Borçlar Kanunu'nun 332. maddesinde "İş sahibi, aktin özel halleri ve işin mahiyeti noktasından hakkaniyet dairesinde kendisinden istenebileceği derecede çalışmak dolayısıyla maruz kaldığı tehlikelere karşı icap eden tedbirleri ittihaz ve münasip ve sıhhi çalışma mahalleri ile işçi ile birlikte ikamet etmekte ise sıhhi yatacak bir yer tedarikine mecburdur.

İş sahibinin yukarıdaki fıkra hükmüne aykırı hareketi neticesinde işçinin ölmesi halinde onun yardımından mahrum kalanların bu yüzden uğradıkları zararlara karşı isteyebilecekleri tazminat dahi akde aykırı hareketten doğan tazminat davaları hakkındaki hükümlere tabii olur." hükmü düzenlenmiştir.

Ancak, gelişen teknoloji karşısında bu hüküm yeterli değildir. Nitekim yasa koyucu 818 sayılı Borçlar Kanunu'nun 332. maddesinin karşılığı olarak 6098 sayılı yeni Türk Borçlar Kanunu'nun 417. maddesinin 2. fıkrasını düzenlemiştir.

Anılan fıkroda "İşveren, iş yerinde iş sağlığı ve güvenliğinin sağlanması için gerekli olan her türlü önlemleri almak, araç ve gereçleri noksansız bulundurmamak; işçiler de iş sağlığı ve güvenliği konusunda alınan her türlü önleme uymakla yükümlüdür." hükmü yer almaktadır.

Bu fıkraya göre, işverenin, işçinin yaşam, sağlık ve bedensel bütünlüğünü korumak için gerekli önlemleri alma yükümlülüğü öngörülmektedir. Burada işverenin özellikle iş kazalarına karşı gerekli önlemleri alma yükümlülüğü söz konusudur. Buna göre "İşveren, hizmet ilişkisinin ve yapılan işin niteliği göz önünde tutulduğunda, hakkaniyet gereği kendisinden beklenen, deneyimlerin zorunlu kıldığı, teknik açıdan uygulanabilir

ve işyerinin özelliklerine uygun olan önlemleri almakla yükümlüdür.”

Aynı maddelere paralel olarak, 4857 sayılı İş Kanunu'nun “İşverenlerin ve İşçilerin Yükümlülükleri” kenar başlıklı 77. maddesinin 1. fıkrasında da benzer bir düzenlemeye yer verilmiştir. Bu fıkra göre “İşverenler iş yerlerinde iş sağlığı ve güvenliğinin sağlanması için gerekli her türlü önlemi almak, araç ve gereçleri noksansız bulundurmak, işçiler de iş sağlığı ve güvenliği konusunda alınan her türlü önleme uymakla yükümlüdürler.”

Bundan başka işveren, mevzuatta öngörülmemiş olsa dahi bilimsel ve teknolojik gelişmelerin gerekli kıldığı iş sağlığı ve güvenliği önlemlerini almak zorundadır. Bilim, teknik ve örgütlenme düşüncesi yönünden alınabilme olanağı bulunan, yapılacak gider ve emek ne olursa olsun bilimin, tekniğin ve örgütlenme düşüncesinin en yeni verileri göz önünde tutulduğunda, işçi sakatlanmayacak, hastalanmayacak ve ölmeyecek ya da bu kötü sonuçlar daha da azalacaksa her önlem işverenin koruma önlemi alma borcu içine girer.

Bu önlemler konusunda işveren, işyerini yeni açması nedeniyle tecrübesizliğini, bilimsel ve teknik gelişmeler yönünden bilgisizliğini, ekonomik durumun zayıflığını, benzer iş yerlerinde bu iş güvenliği önlemlerinin alınmadığını savunarak sorumluluktan kurtulamaz. Gerçekten çalışma hayatında süregelen kötü alışkanlık ve geleneklerin varlığı işverenin önlem alma borcunu etkilemez. İşverenlerce, iş güvenliği açısından yaşamsal önem taşıyan araç ve gereçlerin işçiler tarafından kullanılması sağlandığında, kaza olasılığının tamamen ortadan kalkabileceği de tartışmasız bir gerçektir. Nitekim mevzuatta bulunan bir kısım boşluklar bu kez kanun koyucu tarafından 6331 sayılı İş Sağlığı ve Güvenliği Yasası ile doldurulmaya çalışılmıştır. İş Sağlığı ve Güvenliği Yasası'nın 37. maddesiyle 4857 sayılı Kanun'un 77. maddesi ve devamı bir kısım maddeler yürürlükten kaldırılarak iş sağlığı ve güvenliği konusunda yeni düzenlemeler getirilmesi amaçlanmıştır.

Buna göre, Yasanın “İşverenin Genel Yükümlülüğü” kenar başlıklı 4. maddesinde “İşveren, çalışanların işle ilgili sağlık ve güvenliğini sağlamakla yükümlü olup bu çerçevede;

a) Mesleki risklerin önlenmesi, eğitim ve bilgi verilmesi dahil her türlü tedbirin alınması, organizasyonun yapılması, gerekli araç ve gereçlerin sağlanması, sağlık ve güvenlik tedbirlerinin değişen şartlara uygun hale getirilmesi ve mevcut durumun iyileştirilmesi için çalışmalar yapar.

b) İş yerinde alınan iş sağlığı ve güvenliği tedbirlerine uyulup uyulmadığını izler, denetler ve uygunsuzlukların giderilmesini sağlar.

c) Risk değerlendirmesi yapar ve yaptırır.

ç) Çalışana görev verirken, çalışanın sağlık ve güvenlik yönünden işe uygunluğunu gözönüne alır.

d) Yeterli bilgi ve talimat verilenler dışında ki çalışanların hayati ve özel tehlike bulunan yerlere girmemesi için gerekli tedbirleri alır.” hükmü düzenlenmiştir.

Aynı Yasanın 5. maddesinde de risklerden korunma ilkeleri düzenlenmiştir. Buna göre maddede “İşverenin yükümlülüklerinin yerine getirilmesinde aşağıdaki ilkeler göz önünde bulundurulur:

a) Risklerden kaçınmak,

b) Kaçınılması mümkün olmayan riskleri analiz etmek,

c) Risklerle kaynağında mücadele etmek,

ç) İşin kişilere uygun hale getirilmesi için iş yerlerinin tasarımı ile iş ekipmanı, çalışma şekli ve üretim metodlarının seçiminde özen göstermek, özellikle tekdüze çalışma ve üretim temposunun sağlık ve güvenliğe olumsuz etkilerini önlemek, önlenemiyor ise en aza indirmek,

d) Teknik gelişmelere uyum sağlamak,

e) Tehlikeli olanı, tehlikesiz veya daha az tehlikeli olanla değiştirmek,

f) Teknoloji, iş organizasyonu çalışma şartları, sosyal ilişkiler ve çalışma ortamı ile ilgili faktörlerin etkilerini kapsayan tutarlı ve genel bir önleme politikası geliştirmek,

g) Toplu korunma tedbirlerine, kişisel korunma tedbirlerine öncelik vermek,

ğ) Çalışanlara uygun talimatlar vermek." hükmü yer almaktadır,

Bunun yanında, yukarıda açıklanan yasal düzenlemelerin ışığı altında işverenin iş kazalarındaki hukuki sorumluluğunun da tartışılması gerekmektedir.

İşverenin sorumluluğunun hukuksal temelleri konusunda uygulama ve öğretide farklı görüşler bulunmaktadır.

Bu noktada, iş kazası ve hastalığı nedeniyle işverenin sorumluluğunun hukuki niteliği konusunda İsviçre-Türk Hukuk öğretisinde değişik görüşler ileri sürülmüştür. Öğretideki yazarların bir kısmı, işverenin işçiyi gözetme borcundan kaynaklanan sorumluluğunun kusur sorumluluğuna dayandığını savunurken, diğer bir kısmı kusursuz sorumluluk esasına dayandığını ileri sürmüşlerdir.

Kusursuz sorumluluk, genellikle olumsuz bir biçimde sorumlu kişinin kusurunu gerektirmeyen bir sorumluluk olarak tanımlanır. Öğreti ve uygulamada, bu tür sorumluluğa objektif sorumluluk, sonuç sorumluluğu veya sebep sorumluluğu da denilmektedir.

19. yüzyılın ortalarına doğru başlayan, endüstri devrimiyle ortaya çıkan yeni buluşlar ve makinalaşmanın artması, yeni iş yerleri ve üretim faaliyetlerinin çoğalması, kişiler arasında ilişkilerin artması, yeni, ağır ve büyük tehlikelerle karşılaşılması karşısında kusura dayanan sorumluluk sistemi yalnız başına zarar görenlere etkili bir koruma sağlamakta yetersiz kaldığından, yasalara kusursuz sorumluluk ya da tehlike esasına dayanan sorumluluk hükümleri konulması zorunluluğu duyulmuştur.

İş kazalarında kusursuz sorumluluğa dayanan çevreler de görüş birliğinde olmadıklarından, kimileri yasa boşluğu olduğunu savunmuş, kimileri de kusursuz sorumluluğu hakkaniyet ilkesi, tehlike ilkesi veya objektif sorumluluk ilkesi esaslarına dayandırmışlardır. Nitekim Yargıtay Hukuk Genel Kurulu bir iş kazası nedeniyle 12.11.2003 tarih ve 2003/21-673 E.-2003/641 K sayılı İlamı'nda tehlike (risk) esasına dayanan sorumluluğa dayanmıştır.

Kusur sorumluluğu ise sorumluluk hukukunun temelidir ve en yaygın şeklidir. Kusur sorumluluğunda, sorumluluğun doğması için zarar, illiyet bağı ve hukuka aykırılık unsurları yanında kusur unsurunun da bulunması gerekir. Kusur unsuru sorumluluğun kurucu unsurudur. Bu sorumlulukta kusur olmazsa, sorumluluk olmaz kuralı geçerlidir. (Ali Güneren -Yargıtay 21. Hukuk Dairesi Onursal Başkanı- İş Kazası veya Meslek Hastalığından Kaynaklanan Maddi ve Manevi Tazminat Davaları)

Türk-İsviçre Hukuk sistemlerinde aksine bir düzenleme olmadıkça, işverenin işyerinde meydana gelen iş kazası ve meslek hastalığı nedeniyle hukuki sorumluluğu kusura dayanmaktadır.

Yüksek Özel Daire'nin son yıllarda ilke niteliğindeki görüşüne göre, işçinin, iş kazası ve meslek hastalığı sonucu meydana gelen zararı nedeniyle işverenin hukuki sorumluluğu *yasa ve içtihatlarla belirlenmiş ayrıksı durumlar dışında* ilke olarak hizmet (iş) sözleşmesinden doğan işçiyi gözetme borcuna aykırılıktan kaynaklanan kusura dayalı sorumluluktur.

Yargıtay uygulamalarına göre, kusur sorumluluğunda da illiyet bağı; mücbir sebep, zarar görenin ve üçüncü kişinin ağır kusuru nedenleriyle kesilebilir. Bu gibi hallerde işverenin sorumluluğuna gidilmesi mümkün değildir.

Yüksek Özel 21. Hukuk Dairesi'nin bazı kararlarında risk (tehlike) sorumluluğu açıklanmıştır. Kararlarda tehlike sorumluluğu Sosyal ve teknik alandaki de-

ğişim ve gelişmeler, iş yerlerinde tehlike boyutlarını arttırmış ve salt kusura dayalı kuralların bu alanda yeterli olmadığı sonucunu ortaya çıkarmıştır. İşveren kendi alanında her türlü tedbirleri almış olsa dahi; işyeri koşullarından dolayı kimi tehlikeli durumlar ve zararlandırıcı sonuçlar meydana gelmektedir. Kusura dayanan sorumluluk ilkesi, toplum ihtiyaçlarına cevap vermemiş, adaletsiz durumlar ortaya çıkarmıştır. İşte bu nedenle; kusursuz sorumluluğun bir türü olan tehlike sorumluluğu kavramı kabul edilmiş; işverenin her türlü özen görevini yerine getirmiş olması durumunda dahi, meydana gelen zararlı sonuçtan sorumlu tutulması gerektiği kabul edilmiştir. Bu anlamda tehlike sorumluluğu mutlak bir sorumluluk olarak nitelendirilebilir. Ancak belirtmek gerekir ki, tehlike sorumluluğu bir "sonuç" sorumluluğu da değildir.

Zarar işyeri koşullarından veya işletmeye özgü tehlikeden doğmamış ve araya giren başka bir nedenden meydana gelmişse, bu durumda, işveren zarardan sorumlu tutulmamalıdır. Başka bir anlatımla, işyeri koşullarından doğan tehlike ile zarar arasında uygun illiyet bağı (uygun neden-sonuç bağı) yoksa, işverenin sorumluluğu da yoktur. İlliyet bağının kesilmesi genelde üç durumda söz konusu olabilir. Bu durum "Mücbir sebep, üçüncü kişinin veya zarara uğrayanın ağır kusurları, illiyet bağını kesen nedenlerdir." şeklinde açıklanmıştır. (Mesut Balcı -Yargıtay 21. Hukuk Dairesi Başkanı- İş Kazası veya Meslek Hastalığından Doğan Maddi ve Manevi Tazminat Davaları Uygulaması, 2011)

Yargıtay illiyet bağına *sadece kusur sorumluluğundan değil*, kusursuz sorumluluğun tüm hallerinde sebep ve özellikle tehlike sorumluluğunun kurulabilmesi için zorunlu kabul etmektedir. Ancak, Yargıtay'ın aksi yönde de kararları vardır. Benzer bir olayda işverence görevli olarak gideceği yere uçakla gönderilen sigortalı bindiği uçağın düşmesi sonucunda ölmesi nedeniyle Yargıtay 9. Hukuk Dairesi bu olayda İşverenin iş kazasından sorumluluğu akdi sorumluluğa dayansa da tehlike (risk) nazariyesine dayalı kusursuz sorumluluğu da içerdiğini, zira işveren iş akdiyle işçisini iş

ve işyeri tehlikelerine karşı korumayı taahhüt ettiği gibi çağın gelişmiş teknolojisinin yarattığı, fakat önlenmesi mümkün olmayan tehlikelerden doğacak zararları da taahhüt etmiş sayılır. Üçüncü kişinin davranışı sonucu meydana gelen tehlikeleri de bu tehlike kavramı içinde düşünmek icap eder. Bu hususlar hizmet sözleşmesinde gösterilmiş olmasa bile niteliği itibarıyla akdin içeriğinde var demektir. Hizmet sözleşmesinin bu kapsamı ve niteliği işveren sorumluluğu açısından uygun sebep sonuç bağlantısının kabulü için yeterlidir" sonucuna varmıştır. (9. Hukuk Dairesi -29.12.1981-11284-15904)

Öğretide ve uygulamada bütün bu tartışmalardan sonra, 818 sayılı Borçlar Kanunu'nun 332. maddesinin karşılığı olarak çağdaş yaklaşımla düzenlenen 6098 sayılı Türk Borçlar Kanunu'nun 417. maddesinin 2. fıkrasında "*İşveren, işyerinde iş sağlığı ve güvenliğinin sağlanması için gerekli her türlü önlemi almak, araç ve gereçleri noksansız bulundurmak; işçilerin de iş sağlığı ve güvenliği konusunda alınan her türlü önleme uymakla yükümlü*" olacağı belirtilerek, İş Kanunu'nun 77/1. maddesiyle bütünlük sağlandığı gibi, 3. fıkrasında "*İşverenin yukarıdaki hükümler dahil kanuna ve sözleşmeye aykırı davranışı nedeniyle işçinin ölümü, vücut bütünlüğünün zedelenmesi veya kişilik haklarının ihlaline bağlı zararların tazmini sözleşmeye aykırılıktan doğan sorumluluk hükümlerine tabi*" olduğu hükme bağlanmak suretiyle, hizmet sözleşmesinden kaynaklanan sorumluluğun hukuki niteliği konusunda tartışmalar sona erdirilmiş, sözleşmeye aykırılıktan kaynaklanan ölüm ve vücut bütünlüğünün zedelenmesine veya kişilik haklarının ihlaline bağlı zararların tazmininde sözleşmeden doğan sorumluluk hükümlerinin uygulanacağı öngörülmüştür.

İşverenin, İş Kanunu'nun 77. maddesindeki gözetme borcuna ve yeni İş Sağlığı ve Güvenliği Yasası'nın 4. maddesindeki genel yükümlülüklerine, 5. maddesindeki risklerden korunma ilkelerine aykırı davranışın işverenin kusuru olarak sayılması gerekmektedir.

Somut olayda ölen işçi ..., Karataş İlçesi, Kesik Köyünde davalı işveren ...'e ait sulama havuzunda

bekçi ve pompacı olarak çalışmakta iken 09.08.2006 tarihinde sulama havuzu yakınındaki sazlık gölette ölü olarak bulunmuştur.

Olay Sosyal Güvenlik Kurumu müfettiş raporunda iş kazası olarak kabul edilmiştir.

Adli Tıp Kurumu Adana Grup Başkanlığı'nın 10.08.2006 tarih ve 06/907 protokol no'lu ayrıntılı Otopsi Raporu'nda, Adli Tıp Kurumu Adana Grup Başkanlığı Kimyasal Tahliller İhtisas Dairesi'nin toksikoloji raporuna göre kanda alkol (Etanol) bulunmadığı, kan ve iç organ parçalarında aranan uyutucu-uyuşturucu ve toksik maddelerden hiçbirinin bulunmadığı, Çukurova Üniversitesi Tıp Fakültesi Adli Tıp Ana Bilim Dalı'nın histopatoloji raporuna göre; akciğerlerde ileri derecede diffüz ve şiddetli ödem, yer yer paranlerin içi taze kanama alanları, koroner arterde lümeni %60-70 oranında daraltıcı özellikle aterosklerotik vasküler hastalığa özgü değişiklikler saptandığı, vücudunda travmatik lezyon saptanmadığı, kişinin ölümünün suda boğulmaya bağlı mekan ile asfiksi sonucu meydana gelmiş olduğunun kabulü gerektiği açıklanmıştır.

Davacı işçinin sulama havuzunda yer alan sulama motorunun pompacılığını yaptığı, ayrıca sulama alanında bekçilik yaptığı, aynı yerde motora yakın 7 metre mesafede bulunan römorkta yatıp kalktığı, sulama motorunu çalıştırma ve durdurma yetkisine sahip olduğu, göletten su borusu ve su motoru yardımıyla sulama havuzuna su alındığı, su çekmede kullanılan borunun ucunda klape mevcut olduğu, iş yerinde sulama dönemlerinde işçinin motorun bakımıyla da ilgilendiği, olay zamanının sulama dönemine tesadüf ettiği, motorun klape denilen kısmı yosun tuttuğunda bunu temizlemeninde işçinin görevleri arasında olduğu, bu işlemi yapmak için suya girmesi gerektiği, sulama motorunun bulunduğu alanda gölet olduğu, suyun derinliğinin bir metre olup dibinin çamur ve bataklık olduğu, ölen işçinin 1.77 metre boyunda ve 30 yaşlarında olduğu, göletin derinliği nazara alındığında işçinin suda boğulmasının mümkün görülmedi-

ği, bilirkişilerce su motorunda düşük voltajlı elektrik kaçağının bulunma ve işçinin bu düşük akımlı elektrik çarpmasına maruz kalabileceğinin ihtimal dahilinde olduğunun açıklandığı, işçinin kaldığı römork ile ceset arasındaki mesafenin 6 metre, ceset ile cesede ait olduğu söylenen terlik ve balık oltasının arasındaki mesafenin 2 metre, ceset ile gölden çıkarıldığı yerin arasının 2 metre, cesedin çıkarıldığı yer ile gölden su çekmek için kullanılan ve ucunda klape bağlı borunun arasının 3 metre, römork ile sulama havuzunun arasının 7 metre olduğu, sulama havuzunun etrafının herhangi bir çit veya duvarla çevrilmediği, gölete girilmesinin tehlikeli olduğuna dair bir tabelanın bulunmadığı, gölet kenarlarında da herhangi bir önlem alınmadığı anlaşılmıştır.

İşveren, çalışanlarının işle ilgili sağlık ve güvenliğini sağlamakla yükümlü olup, bu çerçevede işçilerin hayati ve özel tehlike bulunan yerlere girmemesi için gerekli tedbirleri alması, risklerden kaçınması, kaçınılması mümkün olmayan riskleri analiz etmesi, risk değerlendirmesi yapması, yaptırması, teknik gelişmelere uyum göstermesi, tehlikeli olanı, tehlikesiz veya daha az tehlikeli olanla değiştirmesi, mesleki riskleri önlemesi, eğitim ve bilgi verilmesi dahil her türlü tedbiri alması, gerekli araç ve gereçleri sağlama, sağlık ve güvenlik tedbirlerini değişen şartlara uygun hale getirmesi ve mevcut iş yerinin iyileştirilmesi için çalışmalar yapması gerekmektedir. Bu nedenlerle 818 sayılı Borçlar Kanunu'nun 332. maddesi, buna paralel 6098 sayılı yeni Türk Borçlar Kanunu'nun 417/2. maddesi, İş Kanunu'nun 77. maddesi ve bu maddeyi yürürlükten kaldıran İş Sağlığı ve İş Güvenliği Yasası'nın 4. ve 5. maddeleri göz önüne alındığında, davalı işverenin de kusurlu olduğu kabul edilerek, davalı işverene bir miktar kusurun izafe edilmesi ve bu kusur oranında davalı işverenin hukuki sorumluluğuna gidilmesi gerektiği kanaatiyle Yüksek Özel Daire sayın çoğunluğunun yerel mahkemece davanın reddine ilişkin kararını onamasına ilişkin görüşüne katılmıyoruz."

DEĞERLENDİRME VE İNCELEME

1- Dava konusu olayda, iş kazası sebebiyle hayatını kaybeden işçinin desteğinden yoksun kalanlar, bu sebeple oluşan zararların tazminini istemektedir.

2- Yerel mahkeme, olayda davalının kusurunun bulunmadığı gerekçesi ile tazminat istemini reddetmiştir. Özel daire ise kararı oyçokluğu ile onamıştır.

3- Karadan anlaşıldığına göre, ölen işçi, işverene ait sulama havuzunda pompacı ve bekçi olarak çalışmaktadır. Olay günü sulama motorunun yanındaki gölette ölü bulunmuştur ve SGK müfettişleri durumu bir iş kazası kabul etmiştir. Bununla birlikte işçinin hangi amaçla, gölete girdiği (balık tutmak için mi yoksa motor kapağını temizlemek için mi) anlaşılammıştır. Ancak ölümün boğulmadan kaynaklandığı tespit edilmiştir.

4- Yapılan araştırmada, bazı tereddütler olduğu görülmektedir. Bir yandan işçinin girdiği göletin derinliğinin 1 metre olmasına rağmen bataklık ve sazlık olduğu, bu derinlikte boğulmamasının gerektiği, işçinin gölette su motorunun kaçak akımına da maruz kalmış olabileceği, Adli Tıp Kurumu Otopsi Raporu'nda elektrik çarpmasıyla ilgili hiçbir belirti ve iz tespit edilemese de düşük voltajlı akımın vücutta iz ve belirti oluşturmayabileceği, dolayısıyla kaçak akıma maruz kalındığı hususunun tespitinin mümkün görülmediği, ölüm olayında böyle bir ihtimalin de bulunmakla birlikte bu hususta hiçbir tespit, iz ve belirti olmadığından ölümün kaçak akım sonucu meydana geldiğini söylemenin de zor olduğu, mevcut dosya kapsamına göre davalı işverene yüklenebilecek bir kusur bulunmadığı sonucuna ulaşılmıştır. Yani yerel mahkemeye göre, işçiye suya girilmesini gerektirir herhangi bir işin verilmediğini kabul etmiştir.

5- Yerel mahkemenin özel daire tarafından onanan kararındaki bu yaklaşımı, karşı oy yazısında kabul görmemektedir. Karşı oy yazısında yer verilen tespitler şunlardır;

Olaydaki uyumsuzluk, işverenin hukuki sorumluluğunun bulunup bulunmadığı noktasında toplanmaktadır. İşçi ve işverenin hizmet sözleşmesinden kaynaklanan sıkı iş ilişkisi, işçi yönünden işverene sadakat, işveren yönünden işçiyi korumak ve gözetmek şeklinde ortaya çıkar. Gerçekten işçi, işverenin işi ve işyeri ile ilgili çıkarlarını korumak, çıkarlarına zarar verebilecek davranışlardan kaçınmak, buna karşı işveren de işçinin kişiliğine saygı göstermek, işçiyi korumak, işyeri tehlikelerinden zarar görmemesi için iş sağlığı ve güvenliği önlemlerini almak, işçinin özlük hakları ve diğer maddi çıkarlarının gerektirdiği uygun bildirimlerde ve davranışlarda bulunmak, işçinin çıkarına aykırı davranışlardan kaçınmakla yükümlüdür. Sanayi ve teknolojideki gelişmeler, yeni işletmelerin açılması, fabrikaların kurulması işyerlerindeki makinalaşmanın artmasına yol açmış, bu durum iş kazaları ile meslek hastalıklarında artışlara neden olmuştur. Bu gelişme, işyerinde iş sağlığı ve güvenliği önlemlerinin daha etkili şekilde alınması gereğini ortaya çıkarmıştır.

İşveren, gözetme borcu gereği çalıştırdığı işçileri iş yerinde meydana gelen tehlikelerden korumak, onların yaşam, bedensel ve ruhsal sağlık bütünlüklerini korumak için işyerinde teknik ve tıbbi önlemler dahil olmak üzere bilimsel ve teknolojik gelişmelerin gerekli kıldığı tüm önlemleri almak zorundadır.

Karşı oy yazısında savunulan görüşe dayanak olacak çeşitli yasal düzenlemelere atıf yapıldığı görülmektedir. Buna göre;

a) Anayasa'nın 17. maddesine göre "Herkes yaşama, maddi ve manevi varlığını koruma ve geliştirme hakkına sahiptir. Tıbbi zorunluluklar ve kanunda yazılı haller dışında, kişinin vücut bütünlüğüne dokunulamaz; rızası olmadan bilimsel ve tıbbi deneylere tabii tutulamaz" hükmü getirilerek yaşama hakkı güvence altına alınmış, bu yasal güvencenin yaşama geçirilmesinde İş ve Sosyal Güvenlik Mevzuatı'nda da işçilerin korunması, işin düzenlenmesi, iş güvenliği, sosyal düzen ve adaletin sağlanması düşüncesi ile koruyucu birtakım hükümler getirilmiştir.

b) 818 sayılı Borçlar Kanunu'nun 332. maddesinde "İş sahibi, aktin özel halleri ve işin mahiyeti noktasından hakkaniyet dairesinde kendisinden istenebileceği derecede çalışmak dolayısıyla maruz kaldığı tehlikelere karşı icap eden tedbirleri ittihaz ve münasip ve sıhhi çalışma mahalleri ile işçi ile birlikte ikamet etmekte ise sıhhi yatacak bir yer tedarikine mecburdur.

İş sahibinin yukarıdaki fıkra hükmüne aykırı hareketi neticesinde işçinin ölmesi halinde onun yardımından mahrum kalanların bu yüzden uğradıkları zararlara karşı isteyebilecekleri tazminat dahi akde aykırı hareketten doğan tazminat davaları hakkındaki hükümlere tabii olur." hükmü düzenlenmiştir.

c) Ancak, gelişen teknoloji karşısında 818 sayılı Borçlar Kanunu'nun 332. maddesi yeterli olmamıştır. O sebeple de 818 sayılı Borçlar Kanunu'nun 332. maddesinin karşılığı olarak 6098 sayılı yeni Türk Borçlar Kanunu'nun 417. maddesinin 2. fıkrasını düzenlemiştir. Buna göre; "İşveren, işyerinde İş sağlığı ve güvenliğinin sağlanması için gerekli olan her türlü önlem almak, araç ve gereçleri noksansız bulundurmak; işçilerde İş sağlığı ve güvenliği konusunda alınan her türlü önleme uymakla yükümlüdür."

Bu fıkraya göre, işverenin, işçinin yaşam, sağlık ve bedensel bütünlüğünü korumak için gerekli önlemleri alma yükümlülüğü öngörülmektedir. Burada işverenin özellikle iş kazalarına karşı gerekli önlemleri alma yükümlülüğü söz konusudur. Buna göre "İşveren, hizmet ilişkisinin ve yapılan işin niteliği göz önünde tutulduğunda, hakkaniyet gereği kendisinden beklenen, deneyimlerin zorunlu kıldığı, teknik açıdan uygulanabilir ve işyerinin özelliklerine uygun olan önlemleri almakla yükümlüdür."

d) Aynı maddelere paralel olarak, 4857 sayılı İş Kanunu'nun "İşverenlerin ve İşçilerin Yükümlülükleri" kenar başlıklı 77. maddesinin 1. fıkrasında da benzer bir düzenlemeye yer verilmiştir. Bu fıkraya göre "İşverenler işyerlerinde İş sağlığı ve güvenliğinin sağlanması için gerekli her türlü önlemi almak, araç ve

gereçleri noksansız bulundurmak, işçiler de İş sağlığı ve güvenliği konusunda alınan her türlü önleme uymakla yükümlüdürler."

e) Bundan başka işveren, mevzuatta öngörülmemiş olsa dahi bilimsel ve teknolojik gelişmelerin gerekli kıldığı İş sağlığı ve güvenliği önlemlerini almak zorundadır. Bilim, teknik ve örgütlenme düşüncesi yönünden alınabilme olanağı bulunan, yapılacak gider ve emek ne olursa olsun bilimin, tekniğin ve örgütlenme düşüncesinin en yeni verileri göz önünde tutulduğunda, işçi sakatlanmayacak, hastalanmayacak ve ölmeyecek ya da bu kötü sonuçlar daha da azalacaksa her önlem işverenin koruma önlemi alma borcu içine girer.

Bu önlemler konusunda işveren, işyerini yeni açması nedeniyle tecrübesizliğini, bilimsel ve teknik gelişmeler yönünden bilgisizliğini, ekonomik durumun zayıflığını, benzer işyerlerinde bu İş güvenliği önlemlerinin alınmadığını savunarak sorumluluktan kurtulamaz. Gerçekten çalışma hayatında süregelen kötü alışkanlık ve geleneklerin varlığı işverenin önlem alma borcunu etkilemez. İşverenlerce, İş güvenliği açısından yaşamsal önem taşıyan araç ve gereçlerin işçiler tarafından kullanılması sağlandığında, kaza olasılığının tamamen ortadan kalkabileceği de tartışmasız bir gerçektir. Nitekim mevzuatta bulunan bir kısım boşluklar bu kez kanun koyucu tarafından 6331 sayılı İş Sağlığı ve Güvenliği Yasası ile doldurulmaya çalışılmıştır. İş Sağlığı ve Güvenliği Yasası'nın 37. maddesiyle 4857 sayılı Kanun'un 77. ve devamı bir kısım maddeler yürürlükten kaldırılarak İş sağlığı ve güvenliği konusunda yeni düzenlemeler getirilmesi amaçlanmıştır.

Buna göre, Yasanın "İşverenin Genel Yükümlülüğü" kenar başlıklı 4. maddesinde "İşveren, çalışanların işle ilgili sağlık ve güvenliğini sağlamakla yükümlü olup bu çerçevede; a- Mesleki risklerin önlenmesi, eğitim ve bilgi verilmesi dahil her türlü tedbirin alınması, organizasyonun yapılması, gerekli araç ve gereçlerin sağlanması, sağlık ve güvenlik tedbirlerinin

değişen şartlara uygun hale getirilmesi ve mevcut durumun iyileştirilmesi için çalışmalar yapar. b- İş yerinde alınan iş sağlığı ve güvenliği tedbirlerine uyulup uyulmadığını izler, denetler ve uygunsuzlukların giderilmesini sağlar. c- Risk değerlendirmesi yapar ve yaptırır. ç- Çalışana görev verirken, çalışanın sağlık ve güvenlik yönünden işe uygunluğunu gözönüne alır. d- Yeterli bilgi ve talimat verilenler dışında ki çalışanların hayati ve özel tehlike bulunan yerlere girmemesi için gerekli tedbirleri alır.” hükmü düzenlenmiştir.

f) Aynı Yasanın 5. maddesinde de risklerden korunma ilkeleri düzenlenmiştir. Buna göre maddede “İşverenin yükümlülüklerinin yerine getirilmesinde aşağıdaki ilkeler göz önünde bulundurulur: a- Risklerden kaçınmak, b- Kaçınılması mümkün olmayan riskleri analiz etmek, c- Risklerle kaynağında mücadele etmek, ç- İşin kişilere uygun hale getirilmesi için iş yerlerinin tasarımı ile iş ekipmanı, çalışma şekli ve üretim metotlarının seçiminde özen göstermek, özellikle tekdüze çalışma ve üretim temposunun sağlık ve güvenliğe olumsuz etkilerini önlemek, önlenemiyor ise en aza indirmek, d- Teknik gelişmelere uyum sağlamak, e- Tehlikeli olanı, tehlikesiz veya daha az tehlikeli olanla değiştirmek, f- Teknoloji, iş organizasyonu çalışma şartları, sosyal ilişkiler ve çalışma ortamı ile ilgili faktörlerin etkilerini kapsayan tutarlı ve genel bir önleme politikası geliştirmek, g- Toplu korunma tedbirlerine, kişisel korunma tedbirlerine öncelik vermek, ğ- Çalışanlara uygun talimatlar vermek.” hükmü yer almaktadır.

Yine karşı oy yazısına göre, yukarıda açıklanan yasal düzenlemelerin ışığı altında işverenin iş kazalarındaki hukuki sorumluluğu da tartışılmalıdır. İşverenin sorumluluğunun hukuksal temelleri konusunda uygulama ve öğretilerde farklı görüşler bulunmaktadır. Öğretilerdeki yazarların bir kısmı, işverenin işçiyi gözetme borcundan kaynaklanan sorumluluğunun kusur sorumluluğuna dayandığını savunurken, diğer bir kısmı kusursuz sorumluluk esasına dayandığını ileri sürmüşlerdir.

Kusursuz sorumluluk, genellikle olumsuz bir biçimde sorumlu kişinin kusurunu gerektirmeyen bir sorumluluk olarak tanımlanır. Öğreti ve uygulamada, bu tür sorumluluğa objektif sorumluluk, sonuç sorumluluğu veya sebep sorumluluğu da denilmektedir. 19. yüzyılın ortalarına doğru başlayan endüstri devrimiyle ortaya çıkan yeni buluşlar ve makinalaşmanın artması, yeni işyerleri ve üretim faaliyetlerinin çoğalması, kişiler arasında ilişkilerin artması, yeni, ağır ve büyük tehlikelerle karşılaşılması karşısında kusura dayanan sorumluluk sistemi yalnız başına zarar görenlere etkili bir koruma sağlamakta yetersiz kaldığından, yasalara kusursuz sorumluluk ya da tehlike esasına dayanan sorumluluk hükümleri konulması zorunluluğu duyulmuştur. İş kazalarında kusursuz sorumluluğa dayanan çevreler de görüş birliğinde olmadıklarından, kimileri yasa boşluğu olduğunu savunmuş, kimileri de kusursuz sorumluluğu hakkaniyet ilkesi, tehlike ilkesi veya objektif sorumluluk ilkesi esaslarına dayandırmışlardır. Nitekim Yargıtay Hukuk Genel Kurulu da 2003 yılındaki kararında, iş kazası nedeniyle tehlike (risk) esasına dayanan sorumluluğa dayanmıştır.

Kusur sorumluluğu ise sorumluluk hukukunun temelidir ve en yaygın şeklidir. Kusur sorumluluğunda, sorumluluğun doğması için zarar, illiyet bağı ve hukuka aykırılık unsurları yanında kusur unsurunun da bulunması gerekir. Kusur unsuru sorumluluğun kurucu unsurudur. Bu sorumlulukta kusur olmazsa, sorumluluk olmaz kuralı geçerlidir. Türk-İsviçre Hukuk sistemlerinde aksine bir düzenleme olmadıkça, işverenin işyerinde meydana gelen iş kazası ve meslek hastalığı nedeniyle hukuki sorumluluğu kusura dayanmaktadır. Yüksek Özel Daire'nin son yıllarda ilke niteliğindeki görüşüne göre, işçinin, iş kazası ve meslek hastalığı sonucu meydana gelen zararı nedeniyle işverenin hukuki sorumluluğu yasa ve içtihatlarla belirlenmiş ayrıksı durumlar dışında ilke olarak hizmet (iş) sözleşmesinden doğan işçiyi gözetme borcuna aykırılıktan kaynaklanan kusura dayalı sorumluluktur. Yargıtay uygulamalarına göre, kusur sorumluluğunda da illiyet bağı; mücbir sebep, zarar görenin ve üçüncü kişinin ağır kusuru nedenleriyle kesilebilir. Bu gibi hallerde

İşverenin sorumluluğuna gidilmesi mümkün değildir. Karşı oy yazısında, 21. Hukuk Dairesi'nin bazı kararlarında risk (tehlike) sorumluluğunu açıkladığına dikkat çekilmiştir. Buna göre kararlar da tehlike sorumluluğu, sosyal ve teknik alandaki değişim ve gelişmeler, işyerlerinde tehlike boyutlarını arttırmış ve salt kusura dayalı kuralların bu alanda yeterli olmadığı sonucunu ortaya çıkarmıştır. İşveren kendi alanında her türlü tedbirleri almış olsa dahi, işyeri koşullarından dolayı kimi tehlikeli durumlar ve zararlandırıcı sonuçlar meydana gelmektedir. Kusura dayanan sorumluluk ilkesi, toplum ihtiyaçlarına cevap vermemiş, adaletsiz durumlar ortaya çıkarmıştır. İşte bu nedenle; kusursuz sorumluluğun bir türü olan tehlike sorumluluğu kavramı kabul edilmiş; işverenin her türlü özen görevini yerine getirmiş olması durumunda dahi, meydana gelen zararlı sonuçtan sorumlu tutulması gerektiği kabul edilmiştir. Bu anlamda tehlike sorumluluğu mutlak bir sorumluluk olarak nitelendirilebilir. Ancak belirtmek gerekir ki, tehlike sorumluluğu bir *sonuç* sorumluluğu da değildir.

Zarar işyeri koşullarından veya işletmeye özgü tehlikeden doğmamış ve araya giren başka bir nedenden meydana gelmişse, bu durumda, işveren zarardan sorumlu tutulmamalıdır. Başka bir anlatımla, işyeri koşullarından doğan tehlike ile zarar arasında uygun illiyet bağı (uygun neden-sonuç bağı) yoksa, işverenin sorumluluğu da yoktur. Yargıtay illiyet bağını *sadece kusur sorumluluğundan değil*, kusursuz sorumluluğun tüm hallerinde sebep ve özellikle tehlike sorumluluğunun kurulabilmesi için zorunlu kabul etmektedir. Ancak, Yargıtay'ın aksi yönde de kararları vardır (yukarıdaki kararda bu yönde bir örnek karara yer verilmiştir. (Yarg.9.HD. 29.12.1981, 11284-15904).

Karşı oy yazısına göre, öğretide ve uygulamada bütün bu tartışmalardan sonra, 818 sayılı Borçlar Kanunu'nun 332. maddesinin karşılığı olarak çağdaş yaklaşımla düzenlenen 6098 sk. 417/2 hükmü ile, İş Kanunu'nun 77/1. maddesiyle bütünlük sağlanmıştır. 417/3'te yer alan düzenlemeyle de hizmet sözleşmesinden kaynaklanan sorumluluğun hukuki niteliği

konusunda tartışmalar sona erdirilmiş, sözleşmeye aykırılıktan kaynaklanan ölüm ve vücut bütünlüğünün zedelenmesine veya kişilik haklarının ihlaline bağlı zararların tazmininde sözleşmeden doğan sorumluluk hükümlerinin uygulanacağı öngörülmüştür.

Bu şartlar altında karşı oy yaklaşımına göre, işverenin, İş Kanunu'nun 77. maddesindeki gözetme borcuna ve yeni İş Sağlığı ve Güvenliği Yasası'nın 4. maddesindeki genel yükümlülüklerine, 5. maddesindeki risklerden korunma ilkelerine aykırı davranış işverenin kusuru olarak sayılmalıdır.

Somut olayda ölen işçi, sulama havuzunda bekçi ve pompacı olarak çalışmakta iken, sulama havuzu yakınındaki sazlık gölette ölü bulunmuş, olay SGK müfettiş raporunda iş kazası olarak kabul edilmiştir. Adli Tıp Kurumu Otopsi Raporu'nda, kişinin ölümünün suda boğulmaya bağlı olduğunun kabulü gerektiği açıklanmıştır. Dosyada yer alan ve yukarıdaki içtihat- ta sıralanan bilgi ve tespitlerden hareket eden karşı oy görüşü, nihayetinde sulama havuzunun etrafının herhangi bir çit veya duvarla çevrilmeyeceği, gölete girilmesinin tehlikeli olduğuna dair bir tabelanın bulunmadığı, gölet kenarlarında da herhangi bir önlem alınmadığının anlaşıldığına dikkat çekmiştir. Ayrıca işverenin (kararda belirtilen) mevzuattan kaynaklanan yükümlülüklerine de işaret edilerek, kusurlu olduğu sonucuna ulaşılmıştır. Sonuç olarak da, bu şartlar altındaki işverene kusur izafe edilebileceği ve hukuki sorumluluğuna gidilmesi gerektiği kanaati dile getirilmiştir.

6- Karara konu olayda çoğunluk ile azınlık arasındaki görüş farklılığı, işverenin kusuru konusundadır. Sayın çoğunluk olayda işvereni kusurlu görmediği halde, karara karşı oy ekleyen üyeler, olayda işverene de kusur verilebileceği kanısındadır.

7- Esasen bu tür olaylarda kusurun ne olduğu çok doğru anlaşılmalıdır. İş sağlığı ve güvenliğinde kusur, işverenin kendisi için getirilen yükümlülüklerle aykırı davranmasını ifade eder. Söz konusu yükümlülüklerle

rin daha ziyade iş sağlığı ve güvenliği mevzuatı ile getirildiği düşünüldüğünde, anılan mevzuatın kusurun tanımlamasında büyük etkisi olacağı açıktır. Bir başka deyişle iş kazası meslek hastalıklarına sebep olan kusurun ne oldu adı geçen mevzuata göre belirlenmektedir. Ancak bu kusurlu davranışın yaratacağı hukuksal sonuçlar, iş sağlığı ve güvenliği mevzuatında değil, onunla kıyaslandığında genel hüküm niteliği taşıyan Borçlar Kanunu'nda düzenlenmektedir. Dolayısıyla sorumluluğun hukuksal temeli ve niteliği arandığında Borçlar Kanunu'na müracaat şarttır. Bu da bizi anılan yasadaki kurala yani kusura dayalı sorumluluğa götürmektedir.

8- Bununla birlikte sorumluluğun niteliği kusura dayalı olsa da, bu kusurun içeriği ve ne şekilde takdir edileceği bundan bağımsız değerlendirmeye tabi tutulur.

Kusur sorumluluğunda işvereni kusurlu kılarak, kurumca karşılanmayan zararlar için tazminat ödeme yükümlülüğü altına sokan, hizmet akdi veya kanunların kendine yüklediği borçları kusuruyla (kasten ya da ihmalen) yerine getirmemesidir. İşverenin bu kusurlu hareketinin değerlendirilmesinde içinde bulunduğu özel durum dikkate alınmayacak, değerlendirme objektif bir ölçüye göre yapılacaktır. Yani gerekli dikkat ve özenin gösterilip gösterilmediği, işverenin kişisel bilgi ve niteliklerine göre değil, aynı durumdaki dikkatli, makul ve sorumluluk duygusu taşıyan bir insanın hareket tarzına göre belirlenecektir. Böylece her somut olayda işverenin irade ve zeka gücü, yetenekleri, fiziki nitelikleri ve bilgisine göre hukuka aykırı sonucu önleyip önleyemeyeceği hesaba katılmaksızın, sorumluluk objektif bir ölçüye göre tayin edilecektir. İşveren, kişisel niteliklerindeki eksiklikler sebebiyle ahlaken kınanabilir durumda olmasa bile, ölçü olarak alınan *makul ve dikkatli insan tipinin* aynı durumda göstereceği davranışı göstermemişse hukuken sorumlu tutulacaktır. Kusuru objektifleştiren bu uygulama, işverenleri işyerinde dikkatli bir işveren gibi davranmaya itecek olması nedeniyle iş kazalarının önlenmesinde de büyük önem taşır. Ayrıca işverenin

mali nedenleri ileri sürerek sorumluluktan kurtulmasını da engeller. Çünkü işverenden iş sağlığı ve güvenliği önlemlerinin alınması konusunda benzer işyerlerini kuran aynı kategorideki işverenlerin göstereceği özen beklenir. Dolayısıyla işverenin, mali durumunun yetersizliğini ileri sürerek önlemleri almaktan ve sorumluluktan kaçınabilmesi mümkün olmaz (Sarpier Süzek, İş Güvenliği Hukuku, Ankara 1985, 245-246). İşyeri bölgesindeki yerleşik kötü alışkanlıklar, iş sağlığı ve güvenliği alanına yaklaşımdaki zafiyet, bu noktada işverene haklı gerekçe kazandırmaz.

Kaldırılıncaya kadar 4857 sayılı İş Kanunu'nun 70. maddesi, onun ardından yürürlüğe giren 6356 sayılı İş Sağlığı ve Güvenliği Kanunu'nun 4. ve 5. maddeleri ile buna uygun olarak çıkarılan iş güvenliği yönetmeliklerinin hükümleri, işverenin kusurunu objektifleştiren kriterler olarak değerlendirilmelidir. Nitekim Yüksek Mahkeme de uzun yıllardır iş sağlığı ve güvenliği ile ilgili mevzuatın uzun bilimsel araştırmaların sonucu olduğunu, bunlara uyulması halinde işçinin vücut bütünlüğünün zarara uğramayacağını, uğrasa bile zararın asgari olacağını belirtmiş ve sonuçta anılan hükümlerin kanuni kesin birer karine oluşturduğunu vurgulamıştır. Dolayısıyla sözü edilen karinelere aksinin ispatına izin verilemeyeceğini, oluşmuş zararın tümünün ya da önemli kısmının işverence bu yükümlülüklerin yerine getirilmemesinin bir sonucu olduğunu kabul etmiştir (Yarg.10.HD.25.3.1975, 702/1673). O sebeple, mevzuatta yer alan teknik iş güvenliği mevzuatına uyulmaması, işverenin kusurlu davranışı olarak kabul edilmelidir. Ancak işveren sadece anılan yazılı kurallara değil, yazılı olmayan fakat teknolojinin gerekli kıldığı önlemlere aykırı davrandığında da kusurlu görülerek oluşan zararı karşılamak zorunda kalmalıdır (Süzek, 250).

Yukarıda ortaya koymaya çalıştığımız bakış açısı ile objektifleştirilen kusur, kusur sorumluluğunu kusursuz sorumluluğa yaklaştırırsa da, kesinlikle onu kusursuz sorumluluğa dönüştürmez. Çünkü bu yapılmada bile işverenin sorumluluğu için kusurunun varlığı şarttır.

Kusurun objektifleştirilmesi kriteri yanısıra, TBK. md.417/2'nin, Anayasa kuralları ve İSGK.md.4 ışığında yorumlanması da işverenin sorumluluğunu oldukça genişletmiştir. Bu nedenle kazalanan işçi ve hak sahiplerinin zarar görmesini önleme kaygısıyla hukuk sistemimizde yer almayan kusursuz sorumluluğu yaratmaya çalışmak doğru olmaz. Onun yerine, kusur sorumluluğu prensipleriyle zararı tazmin etmek daha isabetli olacaktır.

Nitekin Yüksek Mahkemenin son yıllardaki yaklaşımı da bu yöndedir. Kaldı ki bu uygulama yalnız tazmin açısından değil, kazanın önlenmesi açısından da etki sağlar. Kusurları dikkate alınmadan her durumda sorumlu tutulmaları nedeniyle tedbirsiz davranabilecek işverenlerin yerini, kusurları azaldıkça ödeyecekleri tazminatın da azalacağını anlayan ve o nedenle iş güvenliği tedbirlerinin alınmasında daha istekli olan işverenler alır. Böylelikle işverenler alacakları önlemlerle hem kazaların oluşum riskini, hem de küçülen kusur oranları nedeniyle yüklenecekleri tazminat miktarını azaltabileceklerdir.

9- Dava konusu olayda hayatını kaybeden işçinin bulunduğu yer, işini gördüğü yer gibi görünmektedir. Sulama motoru pompacısı olan ve sulama alnına bekçilik yapan işçi, sulamada kullanılan gölette boğulmuştur. Dahası söz konusu gölet, sığ da olsa, bataklık bir zemine sahiptir. Bu da işçinin işini görürken gölete girmek zorunda kalması halinde yaşamsal bir risk yaratmaktadır ki, ölüm de bu sebeple gerçekleşmiş görünmektedir.

İşçilerin çalışma sahalarının bu tür riskleri barındırması, iş sağlığı ve güvenliği alanında kabul edilebilir bir durum değildir. Yukarıda yer verilen yasal hükümler, işvereni bu tür tehlikelerin varlığı halinde gereken her şeyi yapmaya mecbur kılmaktadır. Nitekim karşı oy yazısında da bu hususa dikkat çekilmektedir. Buna göre, "İşveren, çalışanlarının işle ilgili sağlık ve güvenliğini sağlamakla yükümlü olup, bu çerçevede işçilerin hayati ve özel tehlike bulunan yerlere gir-

memesi için gerekli tedbirleri alması, risklerden kaçınması, kaçınılması mümkün olmayan riskleri analiz etmesi, risk değerlendirmesi yapması, yaptırması, teknik gelişmelere uyum göstermesi, tehlikeli olanı, tehlikesiz veya daha az tehlikeli olanla değiştirmesi, mesleki riskleri önlemesi, eğitim ve bilgi verilmesi dahil her türlü tedbiri alması, gerekli araç ve gereçleri sağlaması, sağlık ve güvenlik tedbirlerini değişen şartlara uygun hale getirmesi ve mevcut işyerinin iyileştirilmesi için çalışmalar yapması gerekmektedir".

Bu koşullar altında davalı işvereni sorumlu olmaktan kurtaracak şey, eylemleri (iş sağlığı ve güvenliği alanındaki ihmalleri) ile oluşan zarar (ölüm) arasındaki uygun nedenselliğin koştüğünü ispat etmekten ibarettir. Ancak olayda anılan uygun nedenselliği koparacak bir etken (zarar görenin kusuru, üçüncü kişinin kusuru ve mücbir sebep) tespit edilememiştir. Dolayısıyla, ölüme neden olan olayda, işverenin İSGK. md.4 anlamında bir ihmali olduğu yani, "İşveren, çalışanların işle ilgili sağlık ve güvenliğini sağlamakla yükümlü olup bu çerçevede; Mesleki risklerin önlenmesi, eğitim ve bilgi verilmesi dâhil her türlü tedbirin alınması, organizasyonun yapılması, gerekli araç ve gereçlerin sağlanması, sağlık ve güvenlik tedbirlerinin değişen şartlara uygun hale getirilmesi ve mevcut durumun iyileştirilmesi için çalışmalar yapar." hükmünü ihlal ettiği kanaati oluşmaktadır. Bu da bizi, karşı oyda savunulan değerlendirmelerin daha isabetli olduğu gibi bir sonuca ulaştırmıştır.

YARGITAY KARARLARI

T.C. YARGITAY 9. HUKUK DAİRESİ

Esas No: 2013/1506

Karar No: 2013/10620

Karar Tarihi: 01.04.2013

İlgili Mevzuat: 4857 sayılı İş Kanunu m. 2/6, 17, 19

- İŞ SÖZLEŞMESİ FESHİNİN GEÇERSİZLİĞİ VE İŞE İADE DAVASI
- İŞVERENLERİN BİRLİKTE İSTİHDAM İLİŞKİSİ
- İŞÇİ İLE İŞVERENLER ARASINDA TEK BİR İŞ İLİŞKİSİ BULUNMASI
- ASIL VE ALT İŞVEREN İLİŞKİSİ
- HUSUMET VE GERÇEK İŞVERENİN BELİRLENMESİ

ÖZET: Davacı vekili, davacı işçinin iş sözleşmesinin geçerli neden olmadan feshedildiğini belirterek feshin geçersizliğine ve işe iadesine karar verilmesini talep etmiştir. Feshin geçersizliği ve işe iade davasının alt ve asıl işveren ilişkisinde, her iki işverene birlikte açılması ve muvazaa bulunmaması halinde ise, davacı işçi alt işveren işçisi olup, iş sözleşmesi alt işveren tarafından feshedildiğinden, feshin geçersizliği ve işe iade yükümlülüğü alt işverenindir. Asıl işverenin iş ilişkisinde "sözleşmenin tarafı" sıfatı bulunmadığından, asıl işverenin işe iade yönünde bir yükümlülüğünden söz edilemez. Asıl işverenin işe iade kararı sonrası işçinin işe başlamak için başvurması ve alt işverenin işe almamasından kaynaklanan işe başlatmama tazminatı ile dört aya kadar boşta geçen süre ücretinden yukarıda belirtilen hüküm nedeni ile alt işverenle birlikte sorumluluğu vardır. Diğer taraftan, özellikle grup şirketlerinde ortaya çıkan bir çalışma biçimi olan birlikte istihdam şeklindeki çalışmada, işçilerin bir kısmı aynı anda birden fazla

işverene ve birlikte hizmet vermektedirler. Daha çok yönetim organizasyonu kapsamında birbiriyle bağlantılı olan bu şirketler, aynı binalarda hizmet verebilmekte ve bir kısım işçiler iş görme edimini işverenlerin tamamına karşı yerine getirmektedir. Tüm şirketlerin idare müdürlüğünün aynı şahıs tarafından yapılması, şirketlerin birlikte kullandığı binanın girişinde verilen güvenlik hizmetleri, ulaşım, temizlik, kafeterya ve yemek hizmetlerinin yine tüm işverenlere karşı verilmiş olması buna örnek olarak gösterilebilir. Bu gibi bir ilişkide, işçi ile işverenler arasında tek bir iş ilişkisi, keza her iki işverenin sorumluluğu ve taraf sıfatı vardır. Dosya içeriğine göre davalı hakkında dava açılıp hüküm kurulmuş ise de kayıt üzerinde işveren B... Ambalaj Şirketi görünmekte olup, iş sözleşmesi de adı geçen şirket tarafından feshedilmiştir. Husumetin ve gerçek işverenin belirlenmesi ile hükmün infazının sağlanması açısından davalı ile dava dışı kayıt üzerinde davacının işvereni görünen B... Ambalaj Şirketi arasındaki ilişki açıklığa kavuşturulmadan, aradaki ilişkinin muvazaalı olup olmadığı, asıl alt işveren ilişkisi bulunup bulunmadığı veya birlikte istihdam edip etmedikleri belirlenmeden, eksik inceleme ile karar verilmesi hatalıdır.

DAVA: Davacı vekili, davacı işçinin iş sözleşmesinin geçerli neden olmadan feshedildiğini belirterek feshin geçersizliğine ve işe iadesine karar verilmesini talep etmiştir.

Mahkemece, davanın kabulüne karar verilmiştir.

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

KARAR:

A) Davacı İsteminin Özeti:

Davacı vekili, davacı işçinin davalı işyerinde önce üretimde daha sonra depo sorumlusu olarak çalışmaya başladığını, davalı aleyhine tanıklık yapması nedeni ile iş sözleşmesinin feshedildiğini belirterek, feshin geçersizliğine ve davacının işe iadesine karar verilmesini talep etmiştir.

B) Davalı Cevabının Özeti:

Davalı işveren vekili, husumet itirazı ile davacı tarafın adına herhangi bir iş kaydına rastlanmadığını, yapmış oldukları incelemede davacının B... Ambalaj ve Taşeronluk Hizmetleri Limited Şirketi'nde çalıştığını, İş Kanunu'nun 17. maddesi gereğince iş azlığı sebebiyle iş akdinin feshedildiği ve o güne kadar hak ettiği tüm işçilik alacaklarının ödendiğinin tespit edildiğini, davanın reddi gerektiğini savunmuştur.

C) Yerel Mahkeme Kararının Özeti:

Mahkemece yapılan yargılama sonunda, davacının kidedinin altı aydan fazla olduğu, işyerinde 30'dan fazla çalışan bulunduğu, davanın bir aylık hak düşürücü süre içinde açıldığı, işe iade davası koşullarının bulunduğu, davacının iş akdinin davalı işveren tarafından "4857 sayılı İş Kanunu'nun 17. maddesi gereğince" feshedildiği, feshin haksız olduğu İş Kanunu 19. maddede işverenin fesih bildirimini yazılı olarak yapmak ve fesih sebebini açık olarak göstermek zorunda olduğu düzenlendiği, davacının iş sözleşmesi feshedilirken fesih sebebini açık olarak ifade edilmediği gerekçesi ile davanın kabulüne karar verilmiştir.

D) Temyiz:

Karar davacı vekili tarafından cevap nedenleri ile temyiz edilmiştir.

E) Gerekçe:

4857 sayılı İş Kanunu'nun 2/6 maddesi uyarınca, "Bir işverenden, işyerinde yürüttüğü mal veya hizmet üretimine ilişkin yardımcı işlerinde veya asıl işin bir bölümünde işletmenin ve işin gereği ile teknolojik neden-

lerle uzmanlık gerektiren işlerde iş alan ve bu iş için görevlendirdiği işçilerini sadece bu işyerinde aldığı işte çalıştıran diğer işveren ile iş aldığı işveren arasında kurulan ilişkiye asıl işveren-alt işveren ilişkisi denir. Bu ilişkide asıl işveren, alt işverenin işçilerine karşı o işyeri ile ilgili olarak bu Kanundan, iş sözleşmesinden veya alt işverenin taraf olduğu toplu iş sözleşmesinden doğan yükümlülüklerinden alt işveren ile birlikte sorumludur". Keza aynı maddenin 7. fıkrasına göre de "Asıl işverenin işçilerinin alt işveren tarafından işe alınarak çalıştırılmaya devam ettirilmesi suretiyle hakları kısıtlanamaz veya daha önce o işyerinde çalıştırılan kimse ile alt işveren ilişkisi kurulamaz. Aksi halde ve genel olarak asıl işveren alt işveren ilişkisinin muvazaalı işleme dayandığı kabul edilerek alt işverenin işçileri başlangıçtan itibaren asıl işverenin işçisi sayılarak işlem görürler." Asıl işveren ve alt işveren arasındaki sözleşmenin muvazaalı olması halinde, alt işveren işçisi, aynı madde uyarınca başlangıçtan itibaren asıl işveren işçisi sayılacaktır.

Ayrıca alt-asıl işveren ilişkisinin yasal unsurları taşıyıp taşımadığı veya muvazaalı olup olmadığı resen gözetilmelidir. Asıl işveren ve alt işveren arasındaki sözleşmenin muvazaalı olması veya yasal unsurları taşıyamaması halinde ise, asıl işveren başlangıçtan beri gerçek işveren olduğundan, davanın tarafı asıl işveren olmalıdır. Alt işverenin bu anlamda işverenlik sıfatı bulunmadığından, taraf sıfatı olmayacaktır. Böyle bir durumda işe iade isteyen alt işveren işçisinin asıl işverenin işyerine işe iadesine karar verilmesi gerekir.

Feshin geçersizliği ve işe iade davasının alt ve asıl işveren ilişkisinde, her iki işverene birlikte açılması ve muvazaa bulunmaması halinde ise, davacı işçi alt işveren işçisi olup, iş sözleşmesi alt işveren tarafından feshedildiğinden, feshin geçersizliği ve işe iade yükümlülüğü alt işverenindir. Asıl işverenin iş ilişkisinde sözleşmenin tarafı sıfatı bulunmadığından, asıl işverenin işe iade yönünde bir yükümlülüğünden söz edilemez. Asıl işverenin işe iade kararı sonrası işçinin işe başlamak için başvurması ve alt işverenin işe almamasından kaynaklanan işe başlatmama tazminatı ile dört aya kadar boşta

geçen süre ücretinden yukarıda belirtilen hüküm nedeni ile alt işverenle birlikte sorumluluğu vardır. (Dairemizin 09.06.2008 gün ve 2007/40942 Esas, 2008/14420 Karar sayılı ilamı).

Diğer taraftan, özellikle grup şirketlerinde ortaya çıkan bir çalışma biçimi olan birlikte istihdam şeklindeki çalışmada, işçilerin bir kısmı aynı anda birden fazla işverene ve birlikte hizmet vermektedirler. Daha çok yönetim organizasyonu kapsamında birbiriyle bağlantılı olan bu şirketler, aynı binalarda hizmet verebilmekte ve bir kısım işçiler iş görme edimini işverenlerin tamamına karşı yerine getirmektedir. Tüm şirketlerin idare müdürlüğünün aynı şahıs tarafından yapılması, şirketlerin birlikte kullandığı binanın girişinde verilen güvenlik hizmetleri, ulaşım, temizlik, kafeterya ve yemek hizmetlerinin yine tüm işverenlere karşı verilmiş olması buna örnek olarak gösterilebilir. Bu gibi bir ilişkide, işçi ile işverenler arasında tek bir iş ilişkisi, keza her iki işverenin sorumluluğu ve taraf sıfatı vardır.

Dosya içeriğine göre davalı hakkında dava açılıp hüküm kurulmuş ise de kayıt üzerinde işveren B... Ambalaj Şirketi görünmekte olup, iş sözleşmesi de adı geçen şirket tarafından feshedilmiştir. Husumetin ve gerçek işverenin belirlenmesi ile hükmün infazının sağlanması açısından davalı ile dava dışı kayıt üzerinde davacının işvereni görünen B... Ambalaj Şirketi arasındaki ilişki açıklığa kavuşturulmadan, aradaki ilişkinin muvazaalı olup olmadığı, asıl-alt işveren ilişkisi bulunup bulunmadığı veya birlikte istihdam edip etmedikleri belirlenmeden, eksik inceleme ile karar verilmesi hatalıdır.

SONUÇ: Temyiz olunan kararın, yukarıda yazılı sebepten dolayı BOZULMASINA, peşin alınan temyiz harcının istek halinde ilgiliye iadesine, 01.04.2013 gününde oybirliğiyle karar verildi.

T.C. YARGITAY 9. HUKUK DAİRESİ

Esas No: 2013/2540

Karar No: 2013/7501

Karar Tarihi: 04.03.2013

İlgili Mevzuat: 2822 sayılı Toplu İş Sözleşmesi Grev ve Lokavt Kanunu m. 6, 6356 sayılı Sendikalar ve Toplu İş Sözleşmesi Kanunu m. 36, 1475 sayılı İş Kanunu m. 14, 4857 sayılı İş Kanunu m. 17

- TOPLU İŞ SÖZLEŞMESİNİN SONA ERMESİ
- TOPLU İŞ SÖZLEŞMESİNİN ÜCRET ZAMMI HÜKMÜ
- KIDEM VE İHBAR TAZMİNATI VE YILLIK İZİN ÜCRETİ

ÖZET: Davacının fark toplu iş sözleşmesinden kaynaklanan ücret ve ücrete bağlı hakları ile iş sözleşmesinin feshine bağlı tazminat ve yıllık ücretli izin alacağı, 2006 yılında yürürlüğe giren TİS'in ücret zammı ile ilgili hükmü, yeni TİS'nin yürürlüğe girdiği 2009 tarihine kadar uygulanarak hesaplanmıştır. TİS sona erdikten sonra, sözleşmenin ücret zammını öngören hükmünün yenisi imzalanıncaya kadar uygulanma olanağı bulunmadığından, önceki sözleşmedeki zam oranları uygulanmadan davacının ücret ve ücrete bağlı sözleşme farkları hesaplanmalı, keza fesih tarihindeki giydirilmiş ve çıplak ücreti değişeceğinden kıdem ve ihbar tazminatı ile yıllık ücretli izin alacağı buna göre belirlenip hüküm altına alınmalıdır.

DAVA: Davacı vekili, davacı işçinin kıdem ve ihbar tazminatı ile yıllık ücretli izin ve TİS'ten kaynaklanan işçilik alacaklarının davalıdan tahsiline karar verilmesini talep etmiştir.

Mahkemece yapılan yargılama sonunda, davanın kısmen kabulüne karar verilmiştir.

Hüküm, süresi içinde davalı avukatı tarafından temyiz edilmiş olmakla, dava dosyası için Tetkik Hakimi tara-

findan düzenlenen rapor dinlendikten sonra dosya incelendi, gereği konuşulup düşünüldü:

KARAR:

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

2- 2822 sayılı Toplu İş Sözleşmesi Grev ve Lokavt Kanunu'nun 6/3 ve şu an yürürlükte olan 6356 sayılı Sendikalar ve Toplu İş İlişkileri Kanunu'nun 36/2 maddeleri uyarınca "Sona eren toplu iş sözleşmesinin iş sözleşmesine ilişkin hükümleri yenisi yürürlüğe girinceye kadar iş sözleşmesi hükmü olarak devam eder". Bir TİS hükmünün hizmet akdi hükmü olarak devam edebilmesi için, o hükmün TİS henüz sona ermeden önce ilişkin bulunduğu olaya uygulanabilir nitelikte olması gerekir. Bu nedenle süresi sona eren TİS'in ücret zammı öngören hükümlerinin yenisi imzalanıncaya kadar hizmet akdi olarak devam etme olanağı yoktur.

Somut uyuşmazlıkta, davacının fark TİS'den ücret ve ücrete bağlı hakları ile iş sözleşmesinin feshine bağlı tazminat ve yıllık ücretli izin alacağı, 01.05.2004-30.04.2006 yürürlük süreli TİS'in ücret zammı ile ilgili hükmü, yeni Toplu İş Sözleşmesinin yürürlüğe girdiği 01.05.2009 tarihine kadar uygulanarak hesaplanmıştır. Yukarıda açıklandığı üzere TİS sona erdikten sonra, sözleşmenin ücret zammını öngören hükmünün yenisi imzalanıncaya kadar uygulanma olanağı bulunmadığından, önceki sözleşmedeki zam oranları uygulanmadan davacının ücret ve ücrete bağlı sözleşme farkları hesaplanmalı, keza fesih tarihindeki giydirilmiş ve çıplak ücreti değişeceğinden kıdem ve ihbar tazminatı ile yıllık ücretli izin alacağı buna göre belirlenip hüküm altına alınmalıdır. Yazılı şekilde sonuca gidilmesi hatalıdır.

SONUÇ: Temyiz olunan kararın yukarıda yazılı sebepten BOZULMASINA, peşin alınan temyiz harcının istek halinde ilgiliye iadesine, 04.03.2013 gününde oybirliğiyle karar verildi

T.C. YARGITAY 7. HUKUK DAİRESİ

Esas No: 2013/13110

Karar No: 2013/7487

Karar Tarihi: 24.04.2013

İgili Mevzuat: 4857 sayılı İş Kanunu m. 18, 21

- İŞ SÖZLEŞMESİ FESHİNİN GEÇERSİZLİĞİ VE İŞE İADE DAVASI
- İŞÇİNİN YAŞLILIK AYLIĞINI HAK ETMİŞ OLMASI
- İŞE İADE TAZMİNATININ DÖRT AY OLARAK BELİRLENMESİNİN GEREKMESİ
- GEÇERSİZ FESİH
- İŞE İADENİN MÜMKÜN OLMASI

ÖZET: Davacı, feshin geçersizliğinin tespitine, işe iadesine, işe başlatmama tazminatı ile boşta geçen süre ücreti ve diğer haklara karar verilmesini talep etmiştir. İş güvencesi niteliğindeki işe başlatmama tazminatı işçinin kıdemi, fesih sebebi gibi olgular dikkate alınarak belirlenmelidir. Maddenin en az 4 ve en fazla 8 aylık ücreti tutarındaki tazminat alt ve üst sınırları kural olarak aşılamaz. Davacı işçinin davalıya ait işyerinde yaklaşık 25 yıl çalıştığı, iş sözleşmesinin çalışmalarından verim alınamadığı ve hizmetinden istifade edilemediği gerekçesiyle feshedildiği, işverence gerçekleştirilen feshin geçerli nedene dayanmadığı anlaşıldığından feshin geçersizliğine ve davacının işe iadesine karar verilmesi isabetlidir. Ancak davacı işçiye aylık bağlandığı sabit olduğundan başlatmama tazminatının davacının 6 aylık ücreti tutarında belirlenmesi doğru bulunmamıştır. Bu tazminatın davacının 4 aylık ücreti oranında belirlenmesi dosya içeriğine uygun düşecektir.

DAVA: Taraflar arasında görülen dava sonucunda verilen hükmün, Yargıtay'ca incelenmesi davalı vekili tarafından istenilmekle, temyiz isteğinin süresinde olduğu anlaşıldı. Dosya incelendi, gereği görüldü:

KARAR: Davacı, iş sözleşmesinin feshinin geçersiz nedene dayandığını, belirterek feshin geçersizliğinin

tespitine, işe iadesine, işe başlatmama tazminatı ile boşta geçen süre ücreti ve diğer haklara karar verilmesini talep etmiştir.

Davalı, iş sözleşmesinin davacının hizmetinden verim alınamaması nedeniyle geçerli olarak feshedildiğini belirterek davanın reddini talep etmiştir.

Mahkemece, davalı işveren feshinin geçerli nedene dayanmadığı belirtilerek davanın kabulüne karar vermiştir.

Kararı, davalı vekili temyiz etmiştir.

4857 sayılı İş Kanunu'nun 21. maddesi uyarınca, mahkemece feshin geçersizliğine karar verildiğinde, işçinin başvurusu üzerine işveren tarafından bir ay içinde işe başlatılmaz ise, işçiye ödenmek üzere en az 4, en çok 8 aylık ücreti tutarında tazminatın belirlenmesi gerekir. Dairemizin yerleşik uygulaması gereği, iş güvencesi niteliğindeki bu tazminat işçinin kıdemi, fesih sebebi gibi olgular dikkate alınarak belirlenmelidir. Maddenin alt ve üst sınırları aşılamaz. Üst sınırın aşılmasının tek istisnası 2821 sayılı Sendikalar Kanunu'nun 31. maddesindeki sendikal nedenle yapılan fesihlerdir. Bu maddede sendikal neden halinde işe başlatmama tazminatının işçinin en az bir yıllık ücreti tutarında belirleneceği açıklanmıştır.

Dosya içeriğine göre somut uyuşmazlıkta davacı işçinin davalıya ait işyerinde yaklaşık 25 yıl çalıştığı, iş sözleşmesinin çalışmalarından verim alınamadığı ve hizmetinden istifade edilemediği gerekçesiyle feshedildiği, işverence gerçekleştirilen feshin geçerli nedene dayanmadığı anlaşıldığından feshin geçersizliğine ve davacının işe iadesine karar verilmesi isabetlidir. Ancak davacı işçiye aylık bağlandığı sabit olduğundan başlatmama tazminatının davacının 6 aylık ücreti tutarında belirlenmesi doğru bulunmamıştır. Bu tazminatın davacının 4 aylık ücreti oranında belirlenmesi dosya içeriğine uygun düşecektir.

4857 sayılı İş Yasası'nın 20/3. maddesi uyarınca Dairemizce aşağıdaki şekilde karar verilmiştir.

SONUÇ: Yukarıda açıklanan gerekçe ile;

1- Mahkemenin kararının BOZULARAK ORTADAN KALDIRILMASINA,

2- Feshin GEÇERSİZLİĞİNE ve davacının İŞE İADESİNE,

3- Davacının yasal süre içinde başvurusuna rağmen davalı işverence süresi içinde işe başlatılmaması halinde ödenmesi gereken tazminat miktarının davacının kıdemi, fesih nedeni dikkate alınarak takdiren davacının 4 aylık brüt ücreti tutarında BELİRLENMESİNE,

4- Davacı işçinin işe iadesi için işverene süresi içinde müracaatı halinde hak kazanılacak olan ve kararın kesinleşmesine kadar en çok 4 aya kadar ücret ve diğer haklarının davalıdan tahsilinin GEREKTİĞİNE,

5- Alınması gereken 24,30 TL harçtan peşin alınan 21,15 TL harcın tanzili ile bakiye 3,15 TL harç giderinin davalıdan tahsili ile Hazine'ye gelir kaydına,

6- Davacının yapmış olduğu 84,00 TL yargılama giderinin davalıdan tahsili ile davacıya verilmesine, davalının yaptığı yargılama giderinin üzerinde bırakılmasına,

7- Karar tarihinde yürürlükte bulunan AAÜT'ne göre 1.320,00 TL avukatlık ücretinin davalıdan alınarak davacıya verilmesine,

8- Artan gider ve delil avansının istek halinde ilgisine iadesine,

9- Peşin alınan temyiz harcının isteği halinde davalıya iadesine, 24.04.2013 gününde oyçokluğu ile KESİN olarak karar verildi.

T.C. YARGITAY 7. HUKUK DAİRESİ

Esas No: 2013/4024

Karar No: 2013/5831

Karar Tarihi: 08.04.2013

İlgili Mevzuat: 4857 sayılı İş Kanunu m. 17, 25, 26

- KIDEM VE İHBAR TAZMİNATI
- İŞÇİNİN İŞVERENE ZARAR VERDİĞİ İDDİASI
- BRÜT ÜCRETİN 30 GÜNLÜK TUTARINI AŞAR ŞEKİLDE İŞÇİNİN İŞVERENE ZARAR VERDİĞİ İDDİASI
- KUSUR İNCELEMESİ

ÖZET: Dava, kıdem, ihbar ve kötüniet tazminatı ile işçilik alacaklarının tahsiline ilişkindir. Davalı işveren, davacının brüt ücretinin 30 günlük tutarını aşar şekilde işverene zarar verdiği, iş akdinin haklı nedenle feshedildiği ileri sürülmüştür. Uzman bilirkişiler aracılığı ile kusur incelemesi yaptırılarak kalite kontrol ekşiğinin davacının kusurundan kaynaklanıp kaynaklanmadığının tespiti ile mahallinde yapılacak keşif ile 4 adet kalite kontrol bandının bulunduğu hususu dikkate alınarak, zararlandırıcı olay ile davacının ilişkisinin olup olmadığının açık ve net bir biçimde belirlenmesi, birden çok kişinin bandından çıkan ürün nedeniyle meydana gelmiş ise meydana gelen zararlandırıcı olayda davacının kusurunun olup olmadığı, varsa oranını belirleyip çıkacak sonuca göre karar verilmesi gerekir.

DAVA: Taraflar arasında görülen dava sonucunda verilen hükmün, Yargıtayca incelenmesi taraf vekillerince istenilmekle, temyiz isteğinin süresinde olduğu anlaşıldı. Dosya incelendi, gereği görüldü:

KARAR:

1- Dosyadaki yazılara, hükmün Dairemizce de benimsenmiş bulunan yasal ve hukuksal gerekçeleriyle dayandığı maddi delillere ve özellikle bu delillerin

takdirinde bir isabetsizlik görülmemesine göre, davacının tüm davalı vekilinin aşağıdaki bendin kapsamı dışında kalan temyiz itirazlarının reddine.

2- Davacı, 19/01/1997-10/03/2009 döneminde ilk önce L... Tekstil'de kesimci olarak çalışırken, davalı işyerinin adının M... Tekstil olduğunu, Mart 2008'de iş akitleri sona erdirilen işçiler H. D. ve A. G.'nin dosyalarında tanık olduğunu bu nedenle kendisine aslında yükümlülüğünde bulunmayan işlerin yaptırıldığını, başka bir işçinin davasında kendisini tanık olarak bildirmesi üzerine işveren vekilinin "bu ikinci tanıklığın oluyor, işi bırak git" demek suretiyle iş akdini feshettiğini beyanla kıdem, ihbar ve kötüniet tazminatı ile işçilik alacaklarının tahsilini talep etmiştir.

Davalı, davacının en son bant sonu kalite kontrol elemanı olarak çalıştığını ve işini layıkıyla yapmaması nedeniyle hatalı ürün çıkışına sebebiyet verdiğini, hatta bu nedenle şirkete 8.776,68 Euro reklamasyon faturası kesildiğini, işçinin bu konuda yazılı savunmasının istenmesi üzerine mesai saatleri içinde izinsiz olarak işyerinden ayrılıp bir daha geri gelmediğini ve 11.03.2009 tarihli ihtar ile 30 günlük brüt ücretini aşar şekilde işverene zarar vermesi nedeniyle iş akdinin haklı nedenle sona erdirildiğini beyanla davanın reddini savunmuştur.

Mahkemece, iş akdinin haklı nedenle değil, başka işçiler lehine tanıklık yapması nedeniyle feshedildiğinden bahisle davanın kısmen kabulü ile işçilik alacaklarını hüküm altına alınmıştır.

Kararı yasal süresi içinde davalı vekili temyiz etmiştir. İş sözleşmesinin, işçinin işverene zarar vermesi nedeniyle ve haklı olarak işverence feshedilip feshedilmediği noktasında taraflar arasında uyuşmazlık söz konusudur.

4857 sayılı İş Kanunu'nun 25. maddesinin (II) numaralı bendinin (ı) alt bendinde, işverenin malı olan

veya eli altında bulunan makine, tesisat, eşya ya da maddelere otuz günlük ücreti tutarını aşacak şekilde zarar vermesi halinde, işverenin haklı fesih imkânının bulunduğu belirtilmiştir.

İşçinin kusursuz olduğunun ortaya çıkması durumunda, işverenin haklı fesih imkânı olmadığı gibi işçinin kusuru belli bir yüzde ya da belli bir oran olarak saptanmışsa; zararın miktarının bu kusur nispetinde azaltıldıktan sonra otuz günlük ücreti aşıp aşmadığına bakılmalıdır. (Yargıtay 7.HD. 25.3.2013 gün 2013/1416 E, 2013/4342 K.)

Zararın işçinin kasıtlı davranışından ya da taksirli eyleminden kaynaklanmasının hukukî sonuca etkisi bulunmamaktadır. Örneğin işverene ait iş makinesi paletlerine kasten metal cisim sokmak suretiyle zarar veren veya trafik kazası sonucu işvereni zarara uğratan işçinin aynı şekilde iş sözleşmeleri haklı nedenle sona erdirilebilir. İşçinin kusuru ve zararı, ayrı ayrı uzman kişilerce belirlenmelidir. Zarar tutarı ile karşılaştırılacak olan işçinin otuz günlük ücretinin brüt ya da net olarak dikkate alınması gerektiği noktasında Yasada herhangi bir açıklık bulunmamakla birlikte, işçi lehine yorum ilkesi uyarınca brüt ücretin esas alınması gerekir. Otuz gün, bir aydan farklı bir kavramdır. Bu noktada işçiye aylık olarak ödenen ücret yerine, günlük yevmiyesinin otuz katı tutarı dikkate alınmalıdır.

Maddede sözü edilen ücret dar anlamda ücrettir. İkramiye, prim, fazla çalışma ücreti ve benzeri ödemeler bu maddede yer alan otuz günlük ücret içerisinde değerlendirilmemelidir. Ancak, ücretin garanti ücret üzerine yapılan işe göre ilave ücret veya satış primi olarak belirlendiği hallerde, gerçek ücretin bu ödemelerin toplamı olarak değerlendirilmesi yerinde olur. Örneğin uygulamada uluslararası yük taşıyan tır şoförleri asgarî ücret ve sefer primi karşılığı çalışmaktadır. Sefer primi olarak adlandırılan kısım da dar anlamda ücrettir. Bu durumda maddenin uygulanması

anlamında otuz günlük ücret, tır şoförleri yönünden her iki ödemenin toplamına göre belirlenmelidir. Zararın otuz günlük ücreti aşması durumunda işverenin fesih hakkı doğar. İşçinin zararı derhal ödemiş ya da ödeyecek olması, işverenin bu hakkını ortadan kaldırmaz. İşverence zarar tutarının işçiden talep edilmiş olması fesih hakkını ortadan kaldırmaz.

4857 sayılı İş Kanunu'nun 26. maddesi yönünden bir yıllık hak düşürücü süre, zarara neden olan olayın oluşumu tarihinden itibaren başlar. Ancak altı işgünü olan ikinci süre, zarar miktarının belirlenmesinin ardından, bu durumun feshe yetkili makama iletilmesiyle işlemeye başlayacaktır. Zarar miktarının belirlenmesi bazen uzun zaman alabilir ve fesih hakkının kullanılması bakımından zarar miktarının belirlenmesi ve işçinin ücreti ile kıyaslanması zorunluluğu vardır.

Somut olayda, davalı işverence davacının çalışması sırasında üretilen malların bant sonu kalite kontrollerini yeterince iyi yapılmaması nedeniyle hatalı ürünün ithalatçı firmaya gönderildiği, ithalatçı firma olan H... Firmasının 16.02.2009 tarihli "final inspection" kalite raporuna göre kalite sorunları nedeniyle yüklenmediği ve bunun karşılığı olarak 8,776,68 Euro reklamasyon faturasının kesilmesine sebebiyet verdiğini, davacının brüt ücretinin 30 günlük tutarını aşar şekilde işverene zarar verdiği, iş akdinin haklı nedenle feshedildiği ileri sürülmüş ancak mahkemece bu konuda yeterli inceleme ve araştırma yapılmaksızın hüküm kurulmuştur.

Yapılacak iş; uzman bilirkişiler aracılığı ile bir kusur incelemesi yaptırılarak iade ile sonuçlanan kalite kontrol ekşiğinin davacının kusurundan kaynaklanıp kaynaklanmadığının tespiti ile mahallinde yapılacak keşif ile 4 adet kalite kontrol bandının bulunduğu hususu da dikkate alınarak bu zararlandırıcı olay ile davacının ilişkisinin olup olmadığının açık ve net bir biçimde belirlenmesi, birden çok kişinin bandından çıkan ürün nedeniyle meydana gelmiş ise meydana

gelen zararlandırıcı olayda davacının kusurunun olup olmadığı, varsa oranını belirleyip çıkacak sonuca göre bir karar verilmesi gerekirken eksik araştırma ile yazılı şekilde hüküm kurulması usul ve yasaya aykırı olup bozma nedenidir.

Kabule göre de, davacının kıdem hesabı yapılırken dava dışı L... Tekstil ile davalı işyeri arasında organik bağın varlığı kabul edilmesi yerinde iken, kötüniet tazminatının hüküm altına alınırken 30 işçi sayısının tespitinde bu organik bağın varlığı gözardı edilerek sadece davalı şirketin işçi sayısına göre hüküm kurulması suretiyle gerekçede çelişki yaratılması ve kötüniet tazminatının kabulüne karar verilmesi hatalı olmuştur.

O halde davalı vekilinin bu yönleri amaçlayan temyiz itirazları kabul edilmeli ve karar bozulmalıdır.

SONUÇ: Temyiz edilen kararın yukarıda açıklanan nedenlerle BOZULMASINA, peşin alınan temyiz harcının istek halinde davalıya iadesine, aşağıda yazılı temyiz harcının davacıya yükletilmesine, 08.04.2013 tarihinde oybirliğiyle karar verildi.

REKABET HUKUKU

HAZIRLAYAN AV. GÖNENÇ GÜRKAYNAK

REKABET HUKUKU TEORİSİ

YENİDEN SATIŞ FİYATININ TESPİTİ İNCELEMESİNDE “PER SE” VE “RULE OF REASON” YAKLAŞIMI

Rekabet Kurulu (Kurul) yeniden satış fiyatı tespitine ilişkin almış olduğu ilk dönem kararlarındaki “per se” ihlal yaklaşımını bir süre sonra bırakarak “rule of reason” analizine daha yakın bir analiz uygulamıştır. Ancak 2011 yılı ortalarında Anadolu Elektronik Kararı¹ ile “per se” ihlal yaklaşımını tekrar gündeme getirmiştir. ABD’de ise 2007 yılındaki Leegin Kararı² ile yeniden satış fiyatının tespitine ilişkin dosyalarda Dr. Miles İhtihadı ile oluşturulan bir asırlık “per se” ihlal yaklaşımı terk edilerek “rule of reason” analizine geçilmiştir. Türkiye’de Rekabet Kurulu’nun “per se” ihlal yaklaşımından ziyade, davranışın pazara ve tüketicilere etkilerini de test ederek “rule of reason” analizine daha yakın bir yaklaşım benimsediği kararlar olmakla birlikte, bu kapsamda henüz yeniden satış fiyatı tespitinin analizine ilişkin sistematik bir uygulaması olduğunu söylemek çok mümkün görünmemektedir.

¹ Anadolu Elektronik, 11-39/838-262, 23.6.2011.

² Leegin Creative Leather Products, Inc. v. PSKS, Inc., 551 U.S. 877 (2007).

LEEGIN KARARI

Leegin Kararı’nda tartışılan teorilerden yeniden satış fiyatı tespiti davranışının rekabet hukukuna aykırı olup olmadığının tespiti için sistematik bir rule of reason testi ortaya koyulabilmektedir. Leegin’in çoğunluk görüşünün benimsediği teoriler sırasıyla şunlardır:

- i)** Sağlayıcının rakipleri ile uyumlu eylem gerçekleştirmek için yeniden satış fiyatının belirlenmesi,
- ii)** Sağlayıcının rakiplerini dışlamak için yeniden satış fiyatının belirlenmesi,
- iii)** Yeniden satıcının rakipleri ile uyumlu eylem gerçekleştirmek için yeniden satış fiyatının belirlenmesi,
- iv)** Yeniden satıcının rakiplerinin dışlanması için yeniden satış fiyatının belirlenmesi.

Kurulun "rule of reason" yaklaşımına yakın bir analiz yaptığı kararlarında da tartışılan unsurlara en yakın olan teori sağlayıcının rakipleri dışlamak için uyguladığı yeniden satış fiyatının belirlenmesi teorisidir. Leegin Teorisi kapsamında yeniden satış fiyatının tespit edildiğini iddia eden tarafın öncelikle; (i) sağlayıcının ilgili pazarda hâkim durumda olduğunu, bununla birlikte (ii) sağlayıcının sözleşmelerinin dağıtım kanalının yeterli kısmını kapsadığını ve son olarak (iii) yeniden satış fiyatı uygulamasının pazar kapatıcı etkisinin olduğunu göstermesi halinde ispat külfeti sağlayıcıya yani yeniden satış fiyatı tespiti davranışında bulunduğu iddia edilen teşebbüse geçmektedir. Pazar kapama etkisinin ölçümünde pazarın en az bir oyuncuya kapatıldığı teşebbüsün tanımlanması gerekmektedir.

REKABET KURULU KARARLARI

1. Kurulun "Rule of Reason" Analizine Yakın Olan Uygulaması

Kurul pek çok kararında, yeniden satış fiyatının tespitinin sağlayıcılar arasında veya yeniden satıcılar arasında bir kartele yol açmadığı, markalar arası rekabeti kısıtlamadığı veya tüketici refahında azalma yaratmadığı sürece, analizde "rule of reason" yaklaşımına yakın bir analiz uygulanabileceğini belirtmiştir. Kurul bu kararlarda, pazarın rekabetçi yapısını, pazardaki yoğunlaşmayı, yeniden satış fiyatının tespiti davranışında bulunduğu iddia edilen teşebbüsün pazar gücünü, pazar payını; bunun yanı sıra rakiplerinin pazardaki durumlarını ve pazar paylarını, alıcı gücünü, yeniden satış fiyatı tespiti davranışının pazara etkisini ve tüketiciler nezdinde bir fayda doğurup doğurmadığını incelemiştir. Örneğin UFO Kararı'nda³ Kurul, her ne kadar UFO'nun ve bayilerinin yeniden satış fiyatlarını belirlemeye yönelik bir ihlal içinde olduğunu saptamamış olsa da, kararda yeniden satış fiyatının tespit edildiği varsayımı çerçevesinde pazarın yapısını, UFO'nun ve rakiplerinin pazar gücünü ve pazar paylarını incelemiştir. Kurul değerlendirmesinde, UFO'nun üst pazarda ve alt pazarda yüksek pazar payına sahip olmadığına ve pazarda pek çok sayıda büyük ölçekli markanın da faaliyet gösterdiğine ka-

naat getirmiştir. Bunun yanı sıra pazara giriş engellerini de incelemiş ve pazarda "ilk yatırım maliyetlerinin yüksek olmadığına ve girişi zorlaştıran bir engel bulunmadığına" karar vermiştir. Bunlara ek olarak, Kurul pazarın büyüyen ve dinamik bir pazar olduğuna ve yatay rekabetin pazarda var olması halinde dikey kısıtlamaların olumsuz etkilerinin azaldığını belirtmiştir. Son olarak, pazara ilişkin olarak tüketicinin farklı markalar arasında karşılaştırma yapma imkânı olduğunu ve pazarın aynı ürünün daha ucuz olanını araştırmasına müsait olduğunu ve bunun markalar arası rekabeti de olumlu etkilediğini belirtmiştir.

2. Kurul'un Per se Uygulaması

Kurulun konuya ilişkin ilk kararlarında "rule of reason" analizi uygulamaya başlamadan önce benimsemiş olduğu yaklaşımın per se analiz olduğu görülmektedir. Örneğin, Warner Bros Kararı'nda Warner Bros'un sinema salonları ile arasında bulunan dikey anlaşmalar vasıtasıyla sine-malarca uygulanan bilet ücretlerine değişen şekil ve ölçülerde müdahale etmek suretiyle 4054 sayılı Kanun'un 4. maddesini ihlal ettiğine karar vermiş ve idari para cezası uygulamıştır.

Kurul, daha sonra Anadolu Elektronik Kararı'na kadar olan kararlarında "rule of reason" analizine daha yakın bir tutumla dosyaları incelemiş ve çoğunda idari para cezası uygulamaktan ziyade 4054 sayılı Kanun'un 9. maddesine göre teşebbüslere görüş gönderilmesine karar vermiştir. 2011 yılındaki Anadolu Elektronik Kararı'nda "rule of reason" analizine yakın bir analiz yerine yalnızca ve 4. ve 5. maddeler kapsamında iddia edilen yeniden satış fiyatı tespiti davranışını incelemiş ("per se" uygulama çerçevesinde) ve idari para cezası uygulamıştır. Kararın karşı oy gerekçelerinde Kurul'un incelemesinde "rule of reason" yaklaşımına yakın analizler yapılan yeni dönem kararlarında da olduğu gibi, yeniden satış fiyatı tespitinin pazar dinamikleri, rakipler ve tüketiciler üzerindeki etkilerinin de incelenmiş olması gerektiği belirtilmiştir.

³ UFO, 11-54/1380-490, 27.10.2011

SONUÇ

Sonuç itibarıyla, Kurulun dünya rekabet otoritelerinin yeni dönem kararlarını da inceleyerek ve teşebbüslere bu kapsamda savunma imkânı vererek, Anadolu Elektronik öncesi bazı kararlarında "rule of reason" yaklaşımına yakın olarak benimsemiş olduğu testi geliştirmesi ve dünyadaki rekabet hukuku yaklaşımı, gelişimi ile paralel bir ilerleme kaydetmesi beklenmektedir.

YAKIN TARİHLİ REKABET KURULU KARARLARI

- *Rekabet Kurulu'nun 13.06.2013 tarih ve 13-36/468-204 sayılı: Reckitt Benckiser Tem. Mal. San. Tic. A.Ş.'nin yeniden satış fiyatını belirlemek suretiyle 4054 sayılı Kanun'u ihlal ettiği iddiası.*

Kararda, Reckitt Benckiser Tem. Mal. San. Tic. A.Ş.'nin ("Reckitt Benckiser") yeniden satış fiyatını belirlemek suretiyle 4054 sayılı Kanun'un 4. maddesini ihlal ettiği iddiası incelenmiştir. Kararda, şikâyetin ana konusunu oluşturan Optimum Price Point-Optimum Fiyat Uygulaması (OPP) yoluyla Reckitt Benckiser'in OPP sistemi ile ulusal zincirler seviyesinde yeniden satış fiyatını belirlediği yönündedir. OPP sistemi teşebbüs içinde kullanılan ve indirim dönemlerinde teşebbüsün perakendecilere sağlayabileceği katkının üst seviyesini gösteren bir maliyet analizi gösteresidir. Teşebbüs bu gösterge ile yüksek pazarlık gücüne sahip perakendecilerin talepleri karşısında kendi finansal sınırlarını görmektedir. Perakendeciler teşebbüsten aldıkları finansal desteğin üstünde, sadece kendi takdir yetkileri ile nihai indirimli fiyatlarını belirleyerek uygulayabilmekte ve indirim kapsamındaki ürünler vs. ile ilgili olarak ticari kararlarını kendileri verebilmektedir. Kararda, teşebbüsün ulusal zincirlerle imzaladığı örnek sözleşmelerin incelendiği ve yeniden satış fiyatının tespiti yönünde herhangi bir hükme rastlanmadığı belirtilmiştir. Bunun yanı sıra, teşebbüsün yeniden satış fiyatına uyumunun tespitine yönelik bir takip mekanizmasının olup olmadığı da incelenmiş ve bir takip mekanizmasının varlığına ulaşılamamıştır.

Kararda ayrıca bayi kanalı da incelendiğinde yerinde incelemede teşebbüsün tavsiye niteliğinde olduğunu belirttiği

fiyatlara uymaları için bayilere bir zorlamada bulunduğu veya uyulmaması durumunda herhangi bir yaptırım uygulama yönünde aktif bir irade sergilediğine yönelik herhangi bir bulguya ulaşılamamıştır. Bunun yanı sıra bayi sözleşmelerinde, anlaşmaların sona ermesinden itibaren alıcıya getirilen 3 yıllık rekabet etmeme yükümlülüğüne ilişkin hükümler olduğunu saptamıştır.

Rekabet Kurulu incelemesinde, yeniden satış fiyatının tespiti uygulamasının rekabet karşıtı etkileri özellikle yoğunlaşmış pazarlarda daha fazla olabileceğini belirtmiş ancak bunula beraber sektörün rekabetçi yapısı, Reckitt Benckiser A.Ş.'nin mevcut pazar payı, ulusal zincirlerin sahip olduğu pazarlık gücü, olası yeniden satış fiyatının belirlenmesi uygulamasından elde edilmesi muhtemel etkinlik kazanımları, söz konusu edimin pazardaki rekabet karşıtı etkilerinden fazla olabileceğini de vurgulamıştır.

Sonuç olarak, kararda Reckitt Benckiser'in bayileriyle imzalamış olduğu anlaşmaların sona ermesinden sonraki döneme ilişkin olarak alıcıya getirilen üç yıllık rekabet etmeme yükümlülüğünün 2002/2 sayılı Tebliğ kapsamında grup muafiyetinden yararlanmadığına; 4054 sayılı Kanun'un 5. maddesi çerçevesinde bireysel muafiyet de tanınmayacağına, bahse konu bayilik sözleşmelerinin ivedilikle 2002/2 sayılı Tebliğ ile uyumlu hale getirilerek Rekabet Kurumuna tevsih edilmesi gerektiğine karar verilmiş ve aksi takdirde 4054 sayılı Kanun çerçevesinde haklarında işlem başlatılacağı yönünde Kanun'un 9. maddesinin üçüncü fıkrası uyarınca Reckitt Benckiser'e görüş bildirilmesine karar verilmiştir.

- *Rekabet Kurulu'nun 11.07.2013 tarih ve 13-44/549-244 sayılı Çimko Kararı; teşebbüslerin (Çimko, KÇS Kahramanmaraş Çimento, Limak Çimento) Şanlıurfa'da faaliyet gösteren fabrikalarının aralarında anlaşarak torbalı çimento fiyatlarını arttırdıkları iddiası.*

Gerekçeli kararda birincil delil ve ikincil delil tanımlamalarına yapılmış ve ardından da bu tanımlar ışığında değerlendirme yapılarak soruşturma açılmasına gerek olmadığı kanaatine varılmıştır.

Önaraştırmada, öncelikle birincil delil ve ikincil delil tanımları yapılmıştır. Birincil delil anlaşmayı/belli bir bölümünü içeren, anlaşma taraflarını gösterir belgeler ile kartel işleyişi ve katılımı gösteren sözlü ve yazılı beyanlar olarak tanımlanmaktadır. Kararda birincil delillere ulaşılmasının zor olduğu ve ikincil nitelikte delillerle ispat imkanının tanınması gereği üzerinde durulmaktadır. İkincil delil ise iletişim delilleri ve ekonomik deliller olarak belirtilmiştir. İletişim delilleri kartel üyelerinin toplandıkları veya iletişim kurduklarını gösteren ancak içeriği ortaya koymayan delillerdir (rakipler arası iletişim, toplantıya katılım, fiyatlar, talep ve kapasite kullanımının tartışıldığı toplantı notları, rakiplerin gelecekte yapılacak fiyat artışları ve stratejileri hakkında bilgi sahibi olunan iç yazışmalar). Ekonomik deliller ise davranışsal ve yapısal olarak sınıflandırılmıştır. Davranışsal olarak paralel fiyatlama, aynı/benzer eşzamanlı ve yakın zamanlı fiyat değişimleri ve piyasaya dair özellikler (normalin üstünde karlar, geçmişte yaşanmış rekabet ihlalleri gibi) örnek sayılmıştır. Yapısal deliller ise yüksek yoğunlaşma oranları, homojen ürünlerin varlığı, giriş engelleri şeklinde örneklenmiştir.

Önaraştırma kapsamında birincil delil niteliğinde teşebbüsler arasında bir anlaşma olduğunu gösterir bilgi veya belgenin olup olmadığı incelenmiş ve dosya kapsamında böyle bir bilgi ve belgenin olmadığı kanaatine varılmıştır.

Daha sonra ikincil deliller değerlendirilmiş, bu kapsamda özellikle Şanlıurfa pazarına satışı en yoğun yapılan Cem II-32,5 ve Cem II-42,5 torbalı çimento türlerinin satışları incelenmiştir. Kararda, teşebbüslerin Ocak 2012 - Mart 2013 tarihleri arasında Cem II-32,5 ve Cem II-42,5 torbalı çimento satış fiyatlarının birbirlerine benzer hareketler izlediği tespit edilmiştir. Söz konusu fiyat artışlarının mikro ve makro düzeyde çeşitli faktörleri olabileceği belirtilmiştir. Bu kapsamda mikro düzeyde teşebbüslerin üretim maliyetleri incelenmiş ve Mart ayında gerçekleşen fiyat artışlarının üretim maliyeti kaynaklı gerçekleşmediği görülmüştür.

Söz konusu teşebbüslerin kapasite kullanım oranları da incelenmiştir. Fabrikaların kapasite kullanım oranları aynı zamanlarda artış ve düşüş gösterdiği (Kasım ayında düşüş, Mart ayında yükseliş) gözlenmişse de genel olarak

fabrikaların 2012-2013 yılına ait kapasite kullanım oranlarının farklı olduğu belirtilmiştir. Mart-Nisan aylarındaki artışların, inşaat sektörünün yaz ayında canlanması ve talebin artışına bağlı olarak tetiklenmesi ihtimaline işaret etmiştir.

Sonuç olarak, Kurul, ihlale ilişkin somut bir bilgi veya belgeye ulaşamadığından ve teşebbüslerin uyguladıkları fiyat artışlarında bir paralellik tespit etmişse de bunun çimento sektörü ve ürün yapısı göz önüne alındığında makul bir ihlal şüphesi oluşmadığından soruşturma açılmamasına karar vermiştir.

- Rekabet Kurulu'nun 18.07.2013 tarih ve 13-46/601-M sayılı TTNET kararı; 19.12.2012 tarih, 12-65/1667-M sayılı ve 02.05.2013 tarih, 13-25/351-M sayılı Kurul kararları uyarınca yürütülen önaraştırmada TTNET A.Ş. tarafından yerinde incelemenin engellenmesi/zorlaştırılması iddiası.

Karar, yerinde inceleme sırasında incelenen bir klasörün uzman tarafından ilk açıldığında içerdiği word dokümanı sayısı ile inceleme devam ederken aynı klasör içerisindeki word dokümanı sayısı arasında fark olması çevresinde şekillenmiştir. Rekabet Kurumu uzmanları TTNET Bilgi İşlem yetkilisinden klasörün beş saat ve 13 saat önceki hallerini istemiş ve yine ilgili belgelere kimin inceleme esnasında erişim sağladığının tespit edilmesini istemiştir. İlgili klasörde iki zaman dilimine (beş saat önce ile 13 saat önceki halleri arasında) bakıldığında klasör içerisinde dokümanların sayısının azaldığı tespit edilmiştir. TTNET Altyapı Operasyon Birimi tarafından sağlanan klasörde yer alan "Date Modified" bilgileri incelendiğinde, klasörlere ikişer üçer dakikalık aralıklarla yerinde inceleme esnasında girildiği ve silme işlemi gerçekleştirildiği anlaşılmıştır. Her ne kadar TTNET yetkilileri server üzerinde yedeklenmiş belgeleri tam ve eksiksiz bir DVD olarak raportörlere sunduklarını iddia etseler de Rekabet Kurulu silme işleminin neden gerçekleştirildiğinin açıklanamaması ve ayrıca sunulan belgeler silindikten sonra tekrar raportörlere ulaşıncaya kadar üzerlerinde herhangi bir değişiklik yapıp yapılmadığının tespiti de mümkün olmadığı için TTNET aleyhine 15.512.258,87 TL idari para cezası tesis etmiştir.

Kararda, Nurettin Kaldırımcı'nın Karşı Oy Gereçesi'nde söz konusu teşebbüsün daha önce de yerinde inceleme geçirdiği, eğer bir ihlal söz konusu ise bu belgelerin daha önce silinmiş olmasının rasyonel olduğu ve ihtimal, şüphe ve tereddüt konusu olabilecek hususların, teşebbüs yani bir bakıma "sanık lehine" kullanılmasının gerekliliği üzerinde durulmuştur. Fevzi Özkan'ın Karşı Oy Gereçesi'nde ise çeşitli uyumlu eylem tanımlarına yer verilmiştir. Bu kapsamda da bilinçli davranışlarla aşırı paralel fiyat artışları uygulanan ve kamu vicdanını rahatsız eden rekabet ihlali şüphesi içeren vakalarda Kurul'un soruşturma açması gerektiği belirtilmiştir.

- Rekabet Kurulu'nun 17.09.2013 tarih, 13-54/756-316 sayılı Çimento ve Hazır Beton Alanında Faaliyet Gösteren Dört Teşebbüs Hakkında Yürüttüğü Soruşturmaya İlişkin Kararı.

Karar, As Çimento San. ve Tic. A.Ş., Denizli Çimento San. T.A.Ş., Göлтаş Göller Bölgesi Çimento San. ve Tic. A.Ş. ve Konya Çimento San. A.Ş.'nin 4054 sayılı Kanun'u ihlal edip etmediğinin tespitine yöneliktir. Tefhim metni yayınlanmış olan kararın henüz gerekçeli kararı yayınlanmamıştır.

Tefhim metnine göre, soruşturma sonucunda Denizli Çimento San. T.A.Ş., Göлтаş Göller Bölgesi Çimento San. ve Tic. A.Ş. ve Konya Çimento San. A.Ş.'nin 4054 sayılı Kanun'un 4. maddesini ihlal ettiklerine karar verilmiştir. Soruşturma sonucunda, 2012 mali yılı sonunda oluşan ve Kurul tarafından belirlenen yıllık gayri safi gelirlerinin takdiren %1,5'i oranında olmak üzere Denizli Çimento San. T.A.Ş.'ye 2.824.435,24 TL, Göлтаş Göller Bölgesi Çimento San. ve Tic. A.Ş.'ye 3.119.921,18 TL ve Konya Çimento San. A.Ş.'ye 3.543.600,31 TL idari para cezası verilmiştir. As Çimento San. ve Tic. A.Ş.'nin ise 4054 sayılı Kanun'un 4. maddesini ihlal ettiğine ilişkin bir bulguya rastlanmamıştır.

TÜRK MEVZUATINDA GELİŞMELER

- Birleşme ve Devralma Sayılan Haller ve Kontrol Kavramı Hakkında Kılavuz

Rekabet Kurulu tarafından 16.07.2013 tarih ve 13-45/RM (9) sayılı kabul edilen Birleşme ve Devralma Sayılan Haller ve Kontrol Kavramı Hakkında Kılavuz'u 11 Ekim 2013 tarihinde yayımlanmıştır. Kanunun 7. maddesi kapsamında birleşme veya devralma işlemi sayılan haller Kılavuz'da ele alınmış ve bu hallerde kontrol kavramı değerlendirilmiştir.

AVRUPA KOMİSYONU KARARLARI

- Avrupa Komisyonunun 22.10.2013 tarih ve IP/13/986 sayılı Cemex West Kararı.

Avrupa Komisyonu Holcim'in rakibi Cemex West'in çimento, hazır beton ve çimento benzeri malzemelere ilişkin bazı işletmelerinin devralınması işleminin AB Birleşme Mevzuatıyla uyumlu olup olmadığını tespit etmek için soruşturma açmıştır. Komisyon, Cemex West'in mevcut veya muhtemel rakip olabileceği Almanya ve Belçika pazarlarında rekabetin azalabileceği endişesini duymuştur. Ayrıca söz konusu işlem sonrasında Komisyon, Almanya ve Belçika'daki çimento üreticilerinin pazar davranışlarına ilişkin aralarında koordinasyon oluşabileceğini veya böyle bir koordinasyonu kolaylaştırılabileceği endişesini taşımaktadır.

Komisyon değerlendirmesinde, çimento sektörünün kendine has karakterini dikkate alarak Almanya ve Belçika pazarlarındaki yüksek yoğunlaşmaları, yüksek pazara giriş maliyetlerini, şirketler arasındaki ticari ve yapısal bağların önemini, çimento fiyatlarının saydamlığını ve Belçika ve Almanya'daki çimento şirketlerinin geçmiş yıllarda yaptıkları kartel işlemlerinin sonuçlarını göz önünde bulundurmıştır.

Ayrıca Komisyon, Cemex West ve Holcim'in, granüle cürufun Almanya'daki en önemli tedarikçileri olduğunu ve önceki incelemeleri ışığında, devralma işlemi sonrasında birleşen teşebbüsün güçlü pazar konumlarını kullanarak bu üründeki fiyatları arttırılabileceğini belirtmiştir.

Komisyon söz konusu devralma işleminin belirtilen endişeleri doğurup doğurmadığını inceleyecek ve 10 Mart 2014'te kararını verecektir.

- İSG
- ÇAIK

FAALİYET

“İSG MEVZUATINDA YAŞANAN GELİŞMELER” KONULU TOPLANTI DÜZENLENDİ

30 Haziran 2012 tarihli Resmi Gazete’de yayımlanan, çalışma hayatımızı yakından ilgilendiren 6331 sayılı İş Sağlığı ve Güvenliği Kanunu ile Kanuna bağlı olarak bugüne kadar çıkartılmış bulunan ikincil mevzuatın sektörümüz uygulamacıları tarafından daha iyi anlaşılabilmesi ve sektörümüzde uygulama birliğinin sağlanabilmesi amacıyla, 19 Eylül 2013 Perşembe günü Sendikamız Merkez Binası’nda “İSG Mevzuatında Yaşanan Gelişmeler” konulu bir toplantı gerçekleştirilmiştir.

Sendikamız Genel Sekreteri Dr. H. Serdar ŞARDAN ve Çalışma ve Sosyal Güvenlik Bakanlığı Müsteşar Yardımcısı Erhan BATUR’un açılış konuşmaları ile başlayan toplantıda, İş Sağlığı ve Güvenliği Genel Müdürlüğü Uzmanlarından Ali Rıza ERGUN ve Ferdi KARAKAYA birer sunum yapmışlardır.

Üyemiz kuruluşların insan kaynakları yöneticileri, iş güvenliği uzmanları ile işyeri hekimlerinin katılımları ile gerçekleştirilen toplantı, mevzuata ilişkin soruların cevaplandırılması ve yapılan genel değerlendirmelerle başarılı bir şekilde sona ermiştir.

ÜRETİM GRUBU MESLEKTAŞLAR TOPLANTISINDA İSG TARTIŞILDI

Türkiye Çimento Müstahsilleri Birliği (TÇMB) Üyesi Çimento Fabrikalarındaki çeşitli bölümlerde çalışanların yıl içerisinde farklı dönemlerde bir araya geldiği ve bilgi paylaşımında buldukları "meslektaşlar toplantıları" düzenlenmektedir. Bu kapsamda, 18 Eylül 2013 tarihinde Üretim Grubu Meslektaşları Toplantısı düzenlenmiştir.

Söz konusu toplantıda 30 Haziran 2012 tarihinde Resmi Gazete'de yayımlanan 6331 sayılı İş Sağlığı ve Güvenliği Kanunu'na ilişkin Sendikamız Hukuk Müşaviri Av. Füsun GÖKÇEN tarafından bir sunum gerçekleştirilmiştir.

ÇEİS İSG KOMİTESİ 12. TOPLANTISINI GERÇEKLEŞTİRDİ

ÇEİS İSG Kurulu'nun önerisi ve Sendikamız Yönetim Kurulu'nun tasvipleri ile oluşturulan ÇEİS İSG Komitesi on ikinci toplantısını 20 Eylül 2013 tarihinde Sendikamızın İstanbul Merkez Binası'nda gerçekleştirmiştir. Toplantıya;

- Yeşim AKALIN
- Murat ALKAN
- Mustafa Kemal ARICIOĞLU
- Müge ASLANKARA
- Çağatay AVŞAR
- Ali AYGÜNEŞ
- Şahin ECE
- Can ERGEN
- Gökhan GÜZEL
- Günseli KAYA
- İlyas Fahri YEŞİLOT

katılmışlardır.

Toplantıda Komite Üyeleri tarafından iş sağlığı ve güvenliği alanında çimento sektörünün ihtiyaç ve öncelikleri tartışılmış olup önümüzdeki dönemde yapılması planlanan faaliyetlere ilişkin görüş alışverişinde bulunulmuştur.

İŞ SAĞLIĞI VE GÜVENLİĞİ FORUM TİYATRO ETKİNLİKLERİ DEVAM EDİYOR

Eğitim kavramı, “kişilerde, amaçlar ve beklenen yetkinlikler çerçevesinde davranış değişikliği sağlayan araç” olarak tanımlanabilir. Geleneksel işbaşında eğitim yöntemleri ile birlikte günümüzde, rol oynama, simülasyon, bilgisayar destekli eğitim gibi birçok modern eğitim yöntemi de işletmeler tarafından yaygın bir şekilde kullanılmaktadır.

Sendikamızca yıllardır gerçekleştirilen iş sağlığı ve güvenliği faaliyetleri kapsamında sektörümüzün İSG kültürünü geliştirmeye yönelik birçok eğitim projesi gerçekleştirilmiştir. Genellikle işbaşında eğitim yöntemlerinin kullanıldığı bu eğitim projelerinin tamamlayıcısı bir eğitim olarak, ÇEİS İSG Kurulu’nun tavsiyesi ve Sendikamız Yönetim Kurulu’nun tasvipleriyle, “İSG Forum Tiyatro” etkinliklerinin gerçekleştirilmesi kararlaştırılmıştır.

İş sağlığı ve güvenliğinde “paradigma değişikliği” yaratabilmek ve böylece “davranış ve alışkanlık değişikliği”ni gerçekleştirebilmek amacıyla tasarlanan “Forum Tiyatro”, 6 kişilik Akademika Tiyatro Ekibi tarafından sahneye konan, İSG’nin mizahi bir dille ele alındığı, çalışanların kendi iş süreçlerini sahnede izlediği ve hatta zaman zaman sahneye çıkarak oyuna katıldığı interaktif bir eğitim yöntemidir.

Bu etkinlik vasıtasıyla:

- Çalışanların ağır çalışma koşullarında farklı davranış örneklerini sergilemesi
- İSG kurallarının “samimi” biçimde hatırlatılması
- Sorunların farklı nedenlerinin ortaya çıkarılabilmesi
- Yaratıcılığın güçlendirilmesi
- Etkin iletişimin önemini vurgulanması
- Eğlenceli bir paylaşımın sağlanması
- Davranış değişikliğini tetikleyecek sürecin başlatılması

amaçlanmaktadır.

Yaklaşık 1,5 saat süren İSG forum tiyatro etkinliği şu ana kadar Aslan, Akçansa Büyükçekmece, Nuh, Çimento Taş Trakya, Göltaş, Denizli, Aşkale Trabzon Şubesi, Aşkale, Kars, Aşkale Van Şubesi, Yurt ve Elazığ Çimento Fabrikaları’nda gerçekleştirilmiş olup, önümüzdeki dönemde tüm üye fabrikamızda söz konusu etkinlikler düzenlenecektir.

FORUM TİYATRO TÇMB TEKNİK VE ENDÜSTRİ MESLEK LİSESİ'NDE DE SAHNELENDİ

Özellikle iş sağlığı ve güvenliği kültürünün oluşturulması noktasında, genç nesillerin çalışma hayatına girmeden önce, bu bilinçle yetiştirilmeleri ve iş sağlığı ve güvenliğini içselleştirmeleri son derece önem arz eden bir konudur. Bu itibarla, çimento sektörü başta olmak üzere, birçok sektöre yetiştirdiği nitelikli öğrencilerle önemli katkı sağlayan TÇMB Teknik ve Endüstri Meslek Lisesi'nde de söz konusu tiyatro etkinliğinin organize edilmesinin yararlı olacağı düşüncesiyle 08 Ekim 2013 tarihinde okulun konferans salonunda 3 farklı oturum halinde oyunlar sahnelenmiştir. Okulda yürütülen eğitim ve öğretim faaliyetlerini destekleyici bir araç olarak kurgulanan söz konusu etkinlik öğrencilerin büyük beğenisini kazanmıştır.

*Aybike ÇAKIR
II. Sınıf Öğrencisi:
Bu gösteri sayesinde ufak hataların iş hayatında gözlenen kaçabileceğini ve bunların göz aralı edilmesini gerektiğini öğrendik. Bu oyunu hazırlayıp bize böyle önemli bilgiler veren Çimento Endüstrisi İşverenleri Sendikası'na çok teşekkür ederiz, çok keyif aldık.*

*İ. Zeynep MARHAN
II. Sınıf Öğrencisi: Tiyatro başladığında sıkıcı bir konferans olacağını düşünmüştük ancak sonra eğlenceli hale gelmeye başladı. Çok keyif aldık, düzenleyen herkese teşekkür ederiz.*

*S. Rafet GÖKAYDIN
II. Sınıf Öğrencisi:
İş güvenliği hakkında güzel bir tiyatro gösterisi izledik. Kişilerin, öğrencilerin ilerideki meslek hayatlarında daha bilinçli davranmaları ve iş güvenliği hakkında bilgilenmeleri için güzel bir tiyatro oldu.*

*Cem Kayaturan
II. Sınıf Öğrencisi: Okulumuzda gerçekleştirilen iş güvenliği tiyatrosunda, gelecekteki iş hayatımızda güvenli bir şekilde nasıl çalışabileceğimize ilişkin eğlenceli bir oyun izledik.*

Aşkale Çimento Trabzon Şubesi: (.....) Tiyatro gösterisine mavi ve beyaz yaka tüm çalışanlarımız tarafından katılım sağlanmış olup; gösteri beğenisiyle izlenmiştir. Sevdiklerimizin İSG konularında daha etkinliklerin çalışmalarına katkı sağlayacağı için devamlı duyarlı davranmalarına katkı sağlayacağı için devamlı temenni ederiz.

Ferhat ENGİN - Aşkale Çimento Van Şubesi Elektrik Bakım Teknisyeni: Çalışanlar açısından çok faydalı ve olumlu olmuştur. Kazalara farklı bir açıdan bakmamızı sağladı. Sadece kaza anında kaybedilenler değil, kazadan sonra da kaybedilenler üzerine güzel bir nitelene yapıldı. Emegi geçen herkese teşekkür ediyorum.

Abidin BEYDE
- Aşkale Çimento
Van Şubesi İşyeri
Sendika Temsilcisi:
Bu tür etkinliklerin
tüm çalışanımıza
çok büyük faydası
olup sık sık tekrar-
lanması çalışanları-
mızın motivasyonu
açısından son derece
önemlidir. Tüm çalı-
şanlar adına bu tür
etkinliklerle emeği
geçen bütün arka-
daşlara çok teşekkür
ediyorum.

Muharrem SİLİMER - Aşkale Çimento Van Şubesi İSG Sorumlusu: Her
gün ortalama 2 kişinin iş kazasından hayatını kaybettiği ülkemizde, son derece
önemli olan iş sağlığı ve güvenliği konusunu farklı bir eğitim penceresinden dile
getiren arkadaşlara ve emeği geçenlere teşekkür ediyorum.

Engin SARACIOĞLU - Kars Çimento Me-
kanik Bakım Vizitörü: Uyarıcı amaçlı olması ve
görselliği içinde barındırmasından dolayı biz çalı-
şanların zihninde daha kalıcı olarak yerleşmesine
katkıda bulduklarından dolayı teşekkür ederim.

Erman BARDAS - Elazığ Çimento Bilgi İşlem Tek-
nisyeni: Konunun bence tiyatro ile sergilenerek açıklanması
slayt eğitiminden 10 defa daha etkiliydi. İSG kültürünün
benimsenmesi ve yaygınlaşması için, İSG'yi kişisel olarak be-
nimsemek gerektiğini düşünüyorum. Kendimizi başkası değil,
kendimiz düşünebiliriz!

Cem Ender MİTLE - Göltaş Çimento İnsan Kaynakları Müdürü: Tiyatroyu içerik olarak gerçekten eğlenceli ve eğitici buldum. Bu şekilde esprili ve eğlenceli olması sebebiyle çalışanları sıkımsadan gerekli mesajları verdiğini düşünüyorum. Grubu oluşturan oyuncularla gayet başarılı.

Ekrem BOZKURT - Göltaş Çimento Stajyer: Ben bir stajyer öğrenci olarak (Süleyman Demirel Üniversitesi Elektrik-Elektronik Mühendisliği Bölümü) daha önce okulda almış olduğum iş sağlığı ve güvenliği derslerimin önemini izlediğim bu tiyatro ile daha iyi anlamış oldum. Bir anlık dalgınlığım ve hatamın sonucunu çok ağır ödemektense, daha dikkatli ve sabırlı çalışmamın önemini öğrendim. Emegi geçen herkese çok teşekkür ederim.

Mürsel KAYA - Nuh Çimento Üretim Grup Müdürü: Eğitimler, genel olarak sıkıcı süreçlerdir. İnsanlığını zorlar ve kaçınmasına neden olur. Onun için eğitimciler, birçok teknik kullanarak konuyu en etkin bir şekilde vermeye çalışırlar. Bu teknikler sürekli değişim ve gelişim gösterirler. Tekniklerin bir kısmı teknolojinin de kullanıldığı modern yöntemler olsa da, buna göre en önemli ve açık ara önde olan geleneksel yöntem, vücut diliyle beraber anlatım dilidir.

Seçtiğimiz günlerde İSG eğitimlerimizden biri, CEİS organizatörlüğündeki "İSG Forum Tiyatro" etkinliğiyle yapılmıştır. Her geçen gün önemini hissettiğimiz İŞ SAĞLIĞI VE GÜVENLİĞİ eğitimleri, ilk kez mizahi bir dil kullanılarak tiyatro şeklinde verilmiştir. Bir eğitim bu kadar katılımcı, bu kadar etkili ve verimli olabilir. Kurumumuz nezdinde emeği geçen her bir bireye, iş sağlığı ve güvenliği eğitimine katkıda buldukları için şükranlarımızı ve teşekkürlerimizi sunarım. Tek kelimeyle tebrik ediyorum.

ÇEİS ÇALIŞMA İLİŞKİLERİ KURULU 26. TOPLANTISINI GERÇEKLEŞTİRDİ

ÇEİS Çalışma İlişkileri Kurulu, Kurul Başkanı Aydın ADALI'nın çağrısı ile yirmi altıncı toplantısını 25 Ekim 2013 tarihinde, ÇEİS Merkez Binası'nda gerçekleştirmiştir. Kurul üyelerinden Turan Barış ARPACI, Hakan Haldun HAMARAT, Asım ATEŞ ve Murat Ali ULUDAĞ'ın mazeretleri nedeniyle iştirak edemedikleri toplantı,

- Aydın ADALI
- Halil CAN
- Erciyes EDİPOĞLU
- İsa Metin GÜDEN
- Kurtuluş KÖSTERELİ
- Hüseyin PAMUKÇI
- Türker TUNCER
- Hakan TİMUR
- İlhan TÜRKMEN
- Fatih USTA
- İlkay BAKAL (Gözlemci)
- Ahmet BİLGE Elalmış (Gözlemci)
- Cem Ender MUTLU (Gözlemci)
- Seçil ÖZBAYIR (Gözlemci)
- İzzet TOKUŞ (Gözlemci)
- Serkan YORULMAZLAR (Gözlemci)

katılımlarıyla çalışmasına başlamıştır.

Toplantıda; üye fabrikalarımızın beyaz yakalı çalışanlarına yönelik olarak yapılan “Çimento Sektörü Beyaz Yakalı Çalışanlar Ücret Araştırması 2013” çalışmasını tamamlayan Towers&Watson Şirketi, söz konusu çalışmaya ilişkin geri bildirim sunumunu gerçekleştirmiş ve Kurul üyelerinden gelen soruları yanıtlamıştır.

Sendikamız Araştırma ve Eğitim Uzmanı Yücel YETİŞKİN’in, “Çimento Sektörü İş Sağlığı ve Güvenliği Hizmetleri Raporu” hakkında bilgi sunduğu toplantıda, önümüzdeki dönemde gerçekleştirilmesi planlanan “Çimento Sektörü Mavi Yakalı Çalışanlar İş Değerleme Sistemi Revizyon Çalışması” için görüşler de müzakere edilmiştir.

Toplantıda, Kurul üyesi Türker TUNCER, Çimsa Grubu’nda uygulanmaya başlanacak “Esnek Yan Haklar Uygulamaları” hakkında bir sunum gerçekleştirmiş ve üyelerden gelen soruları yanıtlamıştır. Toplantının son bölümünde, Sendikamızca gerçekleştirilmesi planlanan faaliyetler hakkında Kurul üyelerimize bilgi sunulmuştur.

ÜYELER

- ADANA ÇİMENTO
- BOLU ÇİMENTO

ADANA ÇİMENTO'YA AKADEMİK ZİYARET

Çukurova Üniversitesi Fen Edebiyat Fakültesi, Kimya Bölümü Çevre Sorunları Araştırma Merkezi koordinasyonluğunda 07-08 Ekim 2013 tarihlerinde gerçekleştirilen "İleri Termal Enerji Depolama ile Atık Isının Yönetimi ve CO₂ Azaltımı 7. Uzmanlar Toplantısı" katılımcıları Prof. Dr. Halime PAKSOY başkanlığında Adana Çimento'yu ziyaret etmiştir. Değişik ülkelerden yirmiye yakın akademisyene ziyaretleri sırasında Adana Çimento Üretim Müdürü İbrahim Halil DURMUŞ ve Üretim Şefi Ceyhun KARAKELLE tarafından Adana Çimento'yu tanıtıcı ve Adana Çimento'da termal enerji depolama ile atık ısının yönetimi ve (CO₂) azaltımı faaliyetleri hakkında bilgi verilmiştir.

ADANA ÇİMENTO'YA ULUSLARARASI İSG PERFORMANS ÖDÜLÜ

Sürdürülebilirliği desteklemeyi ve işyerlerini çevreye, çalışanlarına ve hissedarlarına daha duyarlı hale getirmeyi sağlayan yenilikçi, etkili programlar ve projeler için şirketleri ödüllendirmek amacıyla taşıyan "Uluslararası Dupont İş Sağlığı, Güvenliği ve Sürdürülebilirlik Yarışması"nda Adana Çimento "Performans Artışı" kategorisinde birinciliğe hak kazanmıştır. Dünya çapında saygıdeğer birçok iş güvenliği, sağlık ve çevre organizasyonlarından seçilmiş bir jüri tarafından değerlendirilen yarışmada, Adana Çimento'nun geçtiğimiz 10 yılda İSG alanında gerçekleştirdiği uygulamaların ve İSG performansındaki yükselişinin anlatıldığı proje, 17 ülkeden 122 farklı proje ile yarışmıştır. 24 Eylül 2013'te Dubai'de gerçekleştirilen ödül törenine Adana Çimento'yu temsilen katılan Teknik Genel Müdür Yardımcısı H. Mustafa ABACI ile Kalite Kontrol ve Yönetimi Müdürü Berrak AVCIOĞLU, iş güvenliği ve sürdürülebilirlik adına Adana Çimento'nun göstermiş olduğu üstün gayret ve çalışmalardan dolayı "İş Güvenliği Performansının Geliştirilmesi Ödülü"nü almışlardır.

BOLU ÇİMENTO'DA LPG TATBİKATI YAPILDI

Bolu Çimento'da 09 Eylül 2013 tarihinde LPG tatbikatı yapılmıştır. Tatbikat öncesi görevli personel ile bir toplantı yapılarak, gaz doldurulması esnasında bir kaçak oluşması durumunda yapılması gerekenler konusunda bilgi verilmiştir.

3308 SAYILI MESLEKİ EĞİTİM KANUNU HAKKINDA ÖĞRENCİLERİ BİLGİLENDİRME TOPLANTISI

3308 sayılı Mesleki Eğitim Kanunu kapsamında Bolu Çimento'da mesleki eğitim görmeye başlayan öğrencilere, yönelik olarak Personel ve İdari İşler Şefliği tarafından bir bilgilendirme toplantısı yapılmıştır. Eğitimde öğrencilere Kanun ile fabrikada alacakları eğitim hakkında açıklayıcı bilgiler verilmiştir.

ÇİMENTO ENDÜSTRİSİ İŞVERENLERİ SENDİKASI

Bize Bi'sey Olmaz Abi!

İŞİNİ SAHSA
BIRAKMA

HAYAT BİR OYUN DEĞİLDİR
AMA BU OYUN HAYAT KURTARIR!

Sayın Tiyatroseverler,
İş sağlığı ve güvenliği konulu, bol gülmeceli, interaktif tiyatro oyunumuzda
sizleri de aramızda görmekten büyük mutluluk duyacağız.

BİZE Bİ'ŞEY OLMAZ ABİ!

İnteraktif Tiyatro Oyunu
Yer: ÇEİS Üyesi Çimento Fabrikaları
Tarih: 2013-2014 tarihleri arasında
Oyuncular: Akademika Tiyatro Ekibi
Organizasyon: Çimento Endüstrisi İşverenleri Sendikası

HAZIRLAYAN ÖZGÜR ACAR

SANAYİ ÜRETİM ENDEKSİ, AĞUSTOS 2013

Mevsim ve takvim etkisinden arındırılmış sanayi üretimi bir önceki aya göre %4,0 azalmıştır.

Sanayinin alt sektörleri (2010=100 temel yıllı) incelendiğinde; 2013 yılı Ağustos ayında bir önceki aya göre madencilik ve taşocakçılığı sektörü endeksi %4,6, imalat sanayi sektörü endeksi %4,3 ve elektrik, gaz, buhar ve iklimlendirme üretimi ve dağıtım sektörü endeksi %1,4 azalmıştır.

Takvim etkisinden arındırılmış sanayi üretimi bir önceki yılın aynı ayına göre %0,1 azalmıştır.

Sanayinin alt sektörleri (2010=100 temel yıllı) incelendiğinde; 2013 yılı Ağustos ayında bir önceki yılın aynı ayına göre madencilik ve taşocakçılığı sektörü endeksi %7,2 azalmış, imalat sanayi sektörü endeksi %0,6 artmış ve elektrik, gaz, buhar ve iklimlendirme üretimi ve dağıtım sektörü endeksi ise %0,7 azalmıştır.

Sanayi Üretim Endeksi ve Değişim Oranları (2010=100), Ağustos 2013

Sektör	Arındırılmamış	Takvim Etkisinden Arındırılmış	Mevsim ve Takvim Etkisinden Arındırılmış	Takvim Etkisinden Arındırılmış	Mevsim ve Takvim Etkisinden Arındırılmış
	Endeks	Endeks	Endeks	Yıllık Değişim (%)	Aylık Değişim (%)
Toplam Sanayi	102,0	108,2	112,4	-0,1	-4,0
Madencilik ve Taşocakçılığı	102,6	106,5	98,2	-7,2	-4,6
İmalat Sanayi	99,1	105,8	113,3	0,6	-4,3
Elektrik, Gaz, Buhar, ve İklimlendirme Üretimi ve Dağıtım	120,9	124,6	113,2	-0,7	-1,4

Mevsim ve Takvim Etkisinden Arındırılmış Sanayi Üretim Endeksi (2010=100), Ağustos 2013

Takvim Etkisinden Arındırılmış Sanayi Üretim Endeksi (2010=100), Ağustos 2013

Mevsim ve takvim etkisinden arındırılmış ana sanayi gruplarında en yüksek düşüş sermaye malı imalatında gerçekleşmiştir.

Ana Sanayi Grupları (MIGs) sınıflamasına göre, 2013 yılı Ağustos ayında bir önceki aya göre en yüksek düşüş %5,8 ile sermaye malı imalatında gerçekleşmiştir.

Ana Sanayi Gruplarına Göre Endeks ve Değişim Oranları (2010=100), Ağustos 2013

Sektör	Arındırılmamış	Takvim Etkisinden Arındırılmış	Mevsim ve Takvim Etkisinden Arındırılmış	Takvim Etkisinden Arındırılmış	Mevsim ve Takvim Etkisinden Arındırılmış
	Endeks	Endeks	Endeks	Yıllık Değişim (%)	Aylık Değişim (%)
Toplam Sanayi	102,0	108,2	112,4	-0,1	-4,0
Ara Malı İmalatı	104,1	110,6	111,9	-0,8	-4,6
Dayanıklı Tüketim Malı İmalatı	104,6	111,7	112,6	0,8	-3,8
Dayanıksız Tüketim Malı İmalatı	114,0	117,3	106,6	-3,7	-2,1
Sermaye Malı İmalatı	88,2	95,4	121,3	6,8	-5,8

Mevsim ve takvim etkisinden arındırılmış imalat sanayiinde en yüksek düşüş bilgisayarlar ile elektronik ve optik ürünlerin imalatında gerçekleşmiştir.

İmalat sanayi alt sektörleri incelendiğinde, 2013 yılı Ağustos ayında bir önceki aya göre en yüksek azalış %14,2 ile bilgisayarlar ile elektronik ve optik ürünlerin imalatında gerçekleşmiştir. Bu azalışı, %11,0 ile fabrikasyon metal ürünleri (makine ve teçhizat hariç) imalatı takip etmiştir.

Mevsim ve takvim etkisinden arındırılmış imalat sanayiinde en yüksek artış diğer ulaşım araçları imalatında gerçekleşmiştir.

İmalat sanayi alt sektörleri incelendiğinde, 2013 yılı Ağustos ayında bir önceki aya göre en yüksek artış %4,6 ile diğer ulaşım araçları imalatında gerçekleşmiştir. Bu artışı, %3,9 ile deri ve ilgili ürünlerin imalatı takip etmiştir.

Dr. Çağlar AKGÜNGÖR

AKUT Eğitim ve Araştırma Enstitüsü
Ulusal Risk ve Afet Araştırmaları Merkezi (URAM)

TELDEKİ ADAM

Salt heyecan için iki gökdelenin arasına gerilmiş bir halatın üzerinde yürümek ister miydiniz? Yerden yalnızca 400 metre yukarıda olacaksınız... Bir saat, bilemediniz yarım saat için... Düşmeniz halinde, düşüşünüze engel olacak bir koruma önlemi de olmayacak. Ancak halatın kopmayacağını size garanti ediyor, hatta dengenizi sağlamanızı kolaylaştırmak için bir de sırt veriyorlar(!) Cevabınız "Hayır" mı? Peki karşılığında size bir ödül teklif edilseydi? Bir milyon Lira? Değmez mi? Bir milyar Lira için bunu yapar mıydınız? Veya soruyu şu şekilde soralım: Bunu yapmak için ne isterdiniz?

Gerçekte böyle bir teklifle karşılaşma olasılığımızın neredeyse sıfır olduğunu bilmemize rağmen, bu gibi varsayımsal koşullar öne sürüldüğünde şöyle bir düşünmekten kendimizi alamayız. Bizim için önemli olan şeyleri; kendimizin ya da sevdiğimizlerin yaşamı, sağlığımız, mal varlığımız hatta toplumsal konumumuz ve değerlerimiz; tehlikeye atabilir miyiz? Bazıları bizi güldürebilecek kadar "uçuk" olan bu senaryolar, yeni yetmelerin sohbet konusu olmaktan öte, insan yaşamında önemli rol oynayan bir olguya, risk davranışına işaret eden kurgulardır. Bizleri zaman zaman, "neden ve nasıl risk aldığımızı" gözden geçirmeye iter.

Şimdi, başlangıçta sormuş olduğumuz soruya geri dönersek... Kendi adımıza, maddi ya da manevi karşılığı olarak ne teklif edilmişse edilsin, 400 metre yükseklikte ip cambazlığı yapmayı kabul edeceğimizi sanmıyoruz. Oysa bunu gerçekleştirmiş olan bir kimse var. Philippe Petit (Filip Pöti) adında bir Fransız, 07 Ağustos 1974 günü, New York'ta bulunan Dünya Ticaret Merkezi'nin ikiz kulelerinin arasına gerilmiş bir çelik halata gözünü bile kırpmadan adımını atmış ve kah yürüyerek, kah dans ederek boşlukta 45 dakika kadar kalmıştı.¹ Risk ve beklenti arasındaki ilişkiyi tartışırken hatırlamak üzere, bu 45 dakikalık cambazlığın arka planını özetlememizde yarar var.

Resim 1: Teldeki Adam belgeselinin afişi

Kaynak: http://www.impawards.com/2008/posters/man_on_wire_ver2_xlg

¹ Petit'nin bu cambazlığının hikayesini öğrenmek isteyenlerin James Marsh'ın yönettiği 2008 yapımı Man on Wire (Teldeki Adam) adlı belgeseli izlemelerini öneririz.

1968 yılında, genç bir akrobat ağrı şikayetiyle gittiği diş hekiminin bekleme odasında, iki yıl önce inşaatına başlanılmış olan Dünya Ticaret Merkezi (DTM) yapılar grubundan söz eden bir haber okur. 18 yaşındaki Philippe Petit gittiği hiçbir okulda dikiş tutturamamış fakat ergenliğinden beri akrobatlıkta kendini geliştirmekte olan bir "sirk sanatçısı"dır. Petit, eline aldığı dergide DTM'nin en yüksek binaları olacak ikiz kulelerin temsili resimlerini görünce "vurulur". Sonradan "Onları ben seçmedim" diyecektir: "İnsan yapısı ve devasa olan her şey beni şiddetle sarsar ve çağırır. [...] Yapılması gereken bir şeydi, açıklayamıyordum." Öylesine heyecanlanır ki, çürük dişini tedavi ettirmeden dışarı fırlar.²

Petit sonraki 6 (evet, altı!) yılını bu "operasyonu" hazırlayarak geçirir. Bir yandan akrobatlığını geliştirirken, bir yandan da ikiz kuleler hakkında bilgi toplar. Başkalarının parasal desteği ile New York'a yolculuklar yapar; yapım halindeki binalara adeta casus gibi işçi, hatta gazeteci kılığında girer; işi sahte kimlik kartları yapmaya kadar götürerek binaların teknik özelliklerini ve alınan güvenlik önlemlerini öğrenmeye çalışır. Üstesinden gelmek zorunda olduğu sorunlar ciddidir: Her iki binada, binanın güvenlik görevlileri farkına varmadan çatıya ulaşmak, üst katları rüzgarlı günlerde 1 metre kadar yer değiştirebilen iki binanın arasına, 62 metrelik mesafeyi aşacak şekilde 1,6 cm çapında, ağırlığı 200 kg'a yaklaşan bir çelik halatı germek zorundadır. "Projesinin" maketlerini hazırlar, Fransa'da benzer koşulları oluşturduğu bir "simülasyon" alanında hazırlık yapar.

Nihayet 6 Ağustos 1974 gecesi, yani gördüğü makalenin bulunduğu sayfayı yırtıp diş hekiminin muayenehanesinden ayrılmasının üzerinden 6 yıl geçtikten sonra, Philippe Petit "yüzyılın sanatsal suçu" adını verdiği ipte yürüyüşü gerçekleştirmek üzere destek ekibiyle beraber ikiz kulelere girer. Kendisi güneydeki binaya sızan takımdadır. Sabaha kadar bekleyen grup, günün ağarmasıyla önce çelik halatı germek için harekete geçer. Güney binasından kuzeye "ilk taşıyıcı" olarak arkasına misina bağlanmış bir ok atılır, kuzey binasının çatısındaki ekip bu misinaya bağlanmış ve çektikçe daha kalınları gelecek olan kılavuz ipleri çeker. Bunların sonuncusuna bağlanmış olan çelik halatı, geriliyken hareket etmesini azaltacak iki yardımcı hatla beraber önceden planladıkları şekilde uygun noktalara sabitlerler.

Güney kulesinde aynı işleri tamamlamış olan Petit denge sırtığını alıp ipe ayak bastığında saat 07:15'tir. İpin üzerinde kaldığı 45 dakika boyunca iki bina arasında sekiz geçiş yapar. Sabahın erken saatleri olmasına karşın fark edilmesi uzun sürmez, çok geçmeden polis memurları DTC kulelerine ulaşırlar, ancak yapabilecekleri hiçbir şey yoktur. Petit'nin bulunduğu

Resim 2: Philippe Petit'nin DTM güney kulesinde yürüyüşe başladığı nokta

Kaynak: <http://www.brianrose.com/outtakes/0906.htm>

² Philippe Petit'nin yürüyüşüne ait bilgiler şu Internet sayfalarından derlenmiştir: http://en.wikipedia.org/wiki/Philippe_Petit; <http://www.theguardian.com/theobserver/2003/jan/19/features.magazine57>; <http://www.pbs.org/wgbh/americanexperience/features/biography/newyork-tightrope/> (son erişim tarihi tümü için 26.10.2013)

tarafa yaklaştıklarında, cambaz telin ortalarına “kaçar”, memurların çağrılarına gülerek yanıt verir. Polis memurları, yerden 400 metre yükseklikte neşeyle dans eden adamı şaşkınlıkla seyrederek. Saat 08:00’e doğru rüzgarın da artmasıyla “daha fazla risk almamak” gerektiğine karar veren Petit, gösterisini sonlandırır. Daha sonra röportajlarında kelepçelenerek polis merkezine götürülmesini tüm bu süreçte “yaşadığı tek tehlikeli an” olarak nitelendirmiştir.

“Yüzyılın sanatsal suçu”nun, kendi türündeki tehlikeli gösteriler arasında en önemlilerden biri olduğu kuşkusuz. “Sıradan” bir sirk gösterisinde, akrobatların düşüşlerini durduracak ağlar sayesinde ölüm ve yaralanma riski önemli ölçüde azaltılır. “Sirk sanatçısı” kendisi için yeterli gördüğü maddi kazanç (ve bir ölçüde manevi tatmin) karşılığında bu riski kabullenir, sanatını icra eder. Petit’in “yüksek irtifa” ip yürüyüşlerinde ise düşmesini engelleyecek hiçbir güvenlik unsuru yoktur. Düşerek yaşamını kaybetmek olasılığıyla arasındaki engeller, fizik kondisyonu ve teknik ustalığından ibarettir.

Bir bakıma, tuhaf bir çağda yaşıyoruz. İnsan, gelişimi boyunca kendisini başına gelebilecek olumsuz olaylardan ve uğrayabileceği zararlardan korumak için çareler aradı, üretti. Günümüzde geçmişe kıyasla riskleri önemli ölçüde azaltan, olası etkilerini en aza indirgeyen sistemlerle çevrili olarak yaşıyoruz. Hatta, güvenlik kaygımız zaman zaman aşırıya bile kaçabiliyor.³ Gelgelelim, giderek artan sayıda birey, yaşamını bilerek ve isteyerek, üstelik de salt “keyif” için tehlikeye atar hale geldi. Philip Petit ve diğerlerinin durumu “uç” kabul edilse bile, “doğa sporları” olarak nitelendirdiğimiz faaliyetlerin yaygınlaşması bunun göstergesi değil mi? Dağcılık, kaya tırmanışı, yamaç paraşütü, dalış vb. faaliyetlere baktığımızda bunların özünde “insanın olağan yaşam koşullarına, hatta bedensel özelliklerine aykırı ortamlarda faaliyetlerde bulunmak” olgusunun yattığını görebiliriz. 0° C sıcaklığın altında, 4000 metre yükseklikte bir sırt hattında yürüyen ya da deniz seviyesinin 25 metre altında yapay solungaçla yüzen kişi, insanın “doğal ortamının” dışında var olma çabası verir. Buna karşılık, bu aykırı ortam koşullarında bulunabilmek için yaşamsal riskleri kabullenenlerin beklentileri, çoğu zaman “güç bir işi başarmanın getirdiği tatmin duygusu”ndan başka birşey değildir.⁴

Aynı değerlendirmeyi, çeşitli araçlarla veya bizzat kendi bedenleriyle tuhaf “rekor denemeleri” yapan kimseler için de yapamaz mıyız? Havada uçak kandaında yürümekten, bir tabutla toprağa gömülmeye (10 gün için!) kadar farklı eylemlerde yaşamlarını riske

Resim 2: Philippe Petit’in yürüyüşe başladığı noktaya atmış olduğu imza.

Kaynak: <http://www.brianrose.com/outtakes/0906.htm2>

³ FUREDI, Frank, Culture of Fear: Risk Taking and The Morality of Low Expectation, Continuum, Londra, 2002, s.15-44.

⁴ BARTON, Bob, Safety, Risk and Adventure in Outdoor Activities, Paul Chapman Publishing, Londra, 2007, s.1-11.

atan kimselerin bu risklere atılmaları için akılcı bir gerekçe yoktur. Bu riskleri almak, yaşamlarını sürdürebilmeleri için zorunlu değildir. Belki de bu "çılgın" kimselerin risk davranışını, genç bireylerinki gibi değerlendirmek gerekiyor. Özellikle ergenlikte ve ilk gençlikte gelişen bedeninin sınırlarını denemek, heyecan duygusunu tatmak gibi dürtülerle bize ileri yaşlarımızda çok saçma görünecek riskleri almamız mı?

Modern dünyada yalnızca "keyfi" olarak aldığımız riskler yok elbette. Tarih boyunca olduğu gibi, bugün de "yaşam riskleri" olarak adlandırabileceğimiz kaza, hastalık gibi risklere maruz durumdayız. Yaşam biçimimizi devam ettirebilmek için kabullendiğimiz bu risklerle kurduğumuz ilişki bir zorunluluk ilişkisidir aslında. Otomobil, elektrikli aletler gibi maddi konforla ilişkili olanları kolay kabullenir ve çoğu zaman varlığını dahi aklımıza getirmeyiz. Elektrik enerjisinin ya da otomobille ulaşımın sağladığı kolaylık o kadar büyüktür ki, beraberinde getirdiği riskleri nadiren sorgularız, seçeneğimiz yok gibidir. Yaşam risklerinin bir parçası olarak var olan "mesleki riskler" de zorunlu olarak kabul ettiğimiz risklerdir. Çalışma yaşamındaki riskleri en aza indirmek konusundaki düşünsel, hukuksal, teknik ve teknolojik gelişmelere rağmen, halen tehlikeli sayılan birçok işkolu var. Her işkolunda bir miktar risk bulunmakla beraber, bazılarında çalışanların maruz kaldıkları riskler bakımından Philippe Petit'yle yarışabileceklerini söylemek hiç de abartılı olmayacaktır.

"Keyfi" ya da "zorunlu" olsun, riskin olmadığı bir dünya mümkün değil. Dikkat ederseniz, maruz kalabileceğimiz büyük çaplı olaylardan (afetler gibi) hiç söz etmedik bile. Bize göre bu bağlamda üzerinde düşünülmeğe değer olan konu, insanın riskle ilişkisini nasıl kurguladığıdır. İnsan riski nasıl algılar, risk karşısında nasıl karar verir, seçimlerini nasıl yapar? Bilim-kurgu filmlerindeki robotlar ya da "düşünen makineler" gibi olsaydık, bu soruları yanıtlamak çok kolay olurdu. İnsanın, "zihinsel bir terazi"yle yaşadığını, her karar alımında seçenekleri hakkında bilgilenip bu terazinin kefelerine olası zarar ve olası kazancı koyarak kazanç kefesinin ağır gelmesi için, ya da en azından terazinin denge durumunda olması için çalışacağından emin olabilirdik. Ne yazık ki insan, bu kadar akılcı bir varlık değil (günümüz ekonomistlerinin de çok iyi bildiği gibi). Risk, bu gerçeği örneklemek için çok uygun bir kavram. Hem öyle "Guinness Rekorlar Kitabı"na bakmaya da gerek yok: Her gün otomobil trafiğinde binlerce örneğini gözlemlemiyor muyuz? Söz gelimi, varış noktamıza birkaç dakika, belki de birkaç saniye önce varabilmek için ölümcül kazalara neden olabilecek davranışlarda bulunmuyor muyuz? Olası zarar (risk) ve olası kazancın (beklenti) bu denli asimetrik olduğu durumları nasıl açıklayabiliriz?

Bu konuda "sınırlı akılcılık" kavramı bize yardımcı olabilir. 19. yüzyıldan bu yana istatistik tekniklerinin, sonrasında iletişimin ve bilişimin gelişmesi bilim adamlarının insan davranışına yaklaşımlarını önemli ölçüde değiştirdi. Psikologlar, daha kalabalık gruplar üzerinde çalışabilir, büyük miktarlarda veriyi toplayabilir ve analiz edebilir hale geldikçe, karar alımı süreçlerini de daha iyi değerlendirebildiler. Bu çalışmaların sonucunda anlaşılan o ki, bizler biyolojik sınırlarımızın da etkisiyle, dünyayı sadeleştirmeler yaparak kurduğumuz modellerle anlamaya çalışıyoruz. Çok sayıda farklı olasılıklar barındıran bir karar almak gerektiğinde, yani karşılaştığı karmaşıklık arttığında, beynimizin bazı olasılıkları somut bir veriye ya da bilgiye dayanmadan elemek ve işimizi kolaylaştırmak gibi bir huyu var!⁵

İkinci olarak özneliliğin etkisinden söz etmek gerek. Yaşamda algımızı ve karar verişimizi etkileyen tüm öğeler risk-beklenti kurgumuzu etkileyerek davranışlarımıza yön veriyor. Cinsiyetimiz, yaşımız, fiziksel

⁵ SLOVIC, Paul, *The Perception of Risk*, Earthscan, Londra, 2002, s.35-50.

özelliklerimiz, kişilik yapımız, geçmişimiz, toplumsal arka planımız, eğitimimiz, mesleğimiz ya da bir konudaki bilgi düzeyimiz gibi, bileşimleriyle bizi "eşsiz" yapan tüm unsurlar; dünyayı algılayışımız, yargılarımız ve dolayısıyla karar alışımızda "sapmalara" yol açıyor. Her birimiz, aynı risklere, aynı derecede önem atfetmiyoruz. "Klasik" olarak nitelendirebileceğimiz örnekler: Kalp krizi riski, 15 yaşında bir genci mi, 51 yaşındaki bir erişkini mi daha çok tedirgin eder? Karanlık ve ıssız bir sokak, bir kadında mı, yoksa bir erkekte mi daha büyük korku yaratır? Uçağın havada yakalandığı türbülans, pilotu mu yoksa yolcuyu mu daha çok endişelendirir? Bu soruların cevapları çok açıkmiş gibi görünüyor ama unutmayalım ki bunlar çok yalın senaryolar, üstelik de tek bir değişkeni dikkate alıyoruz (yaş, cinsiyet, meslek vb.) Başka değişkenler katmış olsaydık, yanıtlar değişebilirdi: Doğuştan kalp rahatsızlığı olan 15 yaşında bir gençten; çantasında ateşli silah taşıyan bir kadından; psikolojik dengesini yitirmiş bir pilottan söz ettiğimizi varsayalım...

Bunlardan yola çıkarak, riskler karşısında tümüyle yetersiz olduğumuz sonucuna varmamız abartılı olur, ama biyolojik özelliklerimizin ve kendi öznelliğimizin, düşünürken ve karar alırken bizi başka konularda olabileceği gibi riskler konusunda da sınırladığı açık. Eh, zaten biz de her zaman her konuda en doğru kararı veremediğimizi kabul ediyoruz. Ancak riskleri nasıl algıladığımız, ne kadar riski kabul edilebilir bulduğumuz, özellikle de yeterli bilgiye sahip olmadığımız durumlarda riskli seçimleri nasıl yaptığımız yalnızca bizi değil, çevremizdekileri ve bazı durumlarda bütün toplumu etkileyebilir. Buraya kadar konunun bireysel boyutu üzerinde durduk, oysa bir de toplumsal boyutu var. Bu gerçek, özellikle kitleleri ilgilendirecek kararlar almak zorunda olan siyasi ve idari sorumlularca iyi bilinir. Üstelik "afet yönetimi", "kamu sağlığı", "yeni teknolojilerin uygulanması" gibi konularda, karar alıcıların kendi özelliklerinden sıyrılmamanın yanı sıra, bir de belirsizlikle (İng. uncertainty) mücadele etmeleri gerekir.

Bu duruma örnek olarak kendimizi karar vericilerin yerine koymaya çalışalım. Örneğin, meydana gelme olasılığı çok düşük, ancak vereceği zarar çok büyük olan bir felakete karşı önlem alır mıydınız? Olası can ve mal kaybını göze alarak elinizdeki sınırlı fonları size daha acil görünen bir toplumsal ihtiyacın karşılanmasına ayırır mıydınız? İnsan sağlığı üzerindeki etkileri, bizden sonra gelecek iki kuşak üzerinde yapılacak araştırmalar tamamlanmadan tam olarak anlayamayacak, ne var ki şu anda önemli bir hastalığa çare olduğu saptanan bir ilacın kullanımına izin verir miydiniz? Şu ana kadar yalnızca küçük yapılarda denenmiş, fakat teknik özelliklerinin üstünlüğü ve düşük maliyetiyle mucize olarak gösterilen yeni bir inşaat malzemesinin, örneğin baraj gibi kritik bir kamu tesisinin yapımında kullanılması konusunda seçim size bırakılsa, nasıl karar alırdınız?

Yeni bir kimyasalın sanayide ya da tıpta kullanımı örneğinde olduğu gibi, olası risklerin saptanmasının uzun ve ayrıntılı araştırmalar gerektiği durumlar var. Bir de, değişken sayısının ve toplanacak veri miktarının kapasitemizi kat kat aştığı durumlar olabileceğini de hatırlamak gerek. Ne zaman nerede deprem olacağı, ya da bir kasırganın hangi yolu izleyeceğini öngöremiyoruz. Bu olayları denetim altında yeniden üretip gözlemlemek şansızımız olmadığı gibi, geçmiş olaylardan toplayabildiğimiz veriler, gelecekte meydana gelecek olanlara dair ancak kaba fikirler veriyor. Bu nedenle çoğu zaman düşünüldüğünün aksine, uzmanlar bu gibi riskli kararlar almakta sorumlulara her zaman yardımcı olamayabilirler. Ne yazık ki yeterli veri yoksa "danışman" karar vericiye yardımcı olacak analizi gerçekleştiremeyecektir.

Büyük bir kasırganın yolu üzerinde bulunan bir kentin sorumluluğunuzda olduğunu varsayın. Kasırğa yön değiştirmezse 12 saat kadar sonra kentinize ulaşacak. Afet yönetimi biriminizin hesaplarına göre, şehri tahliye etmek konusunda karar vermek için 1 saat zamanınız var. Ne yapardınız? Bir milyon nüfus-

lu küçük bir kenti boşaltmanın bile birçok riski olduğunu biliyorsunuz. Ulaşım kazaları, sağlık sorunları olanları nakletmenin riskleri bir yana, yağma ve benzeri güvenlik sorunları yaşayabilir, hatta panik doğarsa kitlesel hareketlerle bile karşılaşabilirsiniz. Öte yandan, kasırganın önünüzdeki 12 saatte yön değiştirerek (belki de son anda!) kentinizi 50 km farkla ıskalayacak olması olasılığı da mevcut. Uzmanlar size kasırganın yolu hakkında net bilgi veremiyorlar. Saymanınız boşa gidecek bir tahliyenin maliyetini hesaplayarak raporunu masanıza bırakıyor. İtfaiyenizin şefi de olası insan kaybı tahminlerini... Buna bir de risk algısının toplumsal boyutunu ekleyelim: Kentiniz şu ana kadar pek az kasırğa geçirmiş, onlarda da büyük bir hasara uğramamış, dolayısıyla kent halkını riskin büyüklüğü konusunda ikna etmek çok zor. Ancak sizin açınızdan konunun bir de kişisel yanı var (haydi senaryoyu biraz daha dramatik yapalım), çocukken tüm ailenizi benzer bir kasırğa sırasında yetkililer tahliye kararı almayı reddettikleri için kaybetmişsiniz!

Yukarıdaki senaryo gözünüze çok mu abartılı göründü, bilemiyoruz. Ancak gerçek şu ki, dünyamızda sık sık bu tür kararlar benzer şartlar altında alınıyor. Daha küçük ölçekte bizler de kendimiz ve yakınlarımız için risk içeren kararlar verirken benzer sıkıntılar yaşayabiliyoruz. Her gün, her an, bazen bir saniyede alınan milyarlarca karar, bütün toplumu etkiliyor. Risklerle ilişkimiz daha uzun süre için değişeceği de benzemiyor.

Her şeye rağmen, bu duruma çok da olumsuz bakmayalım. Karşımıza çıkan bütün riskleri, nesnel gerçeklikleri ile görebilseydik kuşkusuz insanlık olarak birçok zarardan korunurduk. Diğer yandan, riskleri gerçekte olduklarından daha önemli ya da önemsiz görmemize yol açan öznelliğimizin ilerlememizde de payı olmuş olabilir. Aramızda şu ya da bu nedenle riske atılan kişiler olmasaydı, şu an birçok alanda bulunduğumuz noktaya ulaşamamış olabilirdik. Coğrafi keşiflerden demiryolunun gelişimine kadar insanlık tarihinden binlerce örnek vermemiz mümkün... Belki de tüm eksikliklerine rağmen, insanın karar mekanizmasının bu şekilde çalışması kendi yararınadır.

KAYNAKÇA

BARTON, Bob, **Safety, Risk and Adventure in Outdoor Activities**, Paul Chapman Publishing, Londra, 2007.

FUREDI, Frank, **Culture of Fear: Risk Taking and The Morality of Low Expectation**, Continuum, Londra, 2002.

SLOVIC, Paul, **The Perception of Risk**, Earthscan, Londra, 2002.

İnternet Sayfaları

http://en.wikipedia.org/wiki/Philippe_Petit (son erişim tarihi 26.10.2013)

<http://www.theguardian.com/theobserver/2003/jan/19/features.magazine57> (son erişim tarihi 26.10.2013)

<http://www.pbs.org/wgbh/americanexperience/features/biography/newyork-tightrope/> (son erişim tarihi 26.10.2013)

ÇİMENTO İŞVEREN MAKALE YAYIN KOŞULLARI

1. Çimento İşveren Dergisi, hakemli bir dergi olup iki ayda bir yayınlanmaktadır. Makaleler **Türkçe ya da Türkçe ve İngilizce dillerinde gönderilebilir.**
2. Çimento İşveren Dergisi'ne gönderilen makaleler, daha önce hiçbir yerde yayımlanmamış ve yayınlanmak üzere **başka bir yayıma sunulmamış olmalıdır.** Çimento İşveren Dergisi'ne sunulan ve/veya hakemlik sürecine alınan makalelerin, başka bir mecraza yollanmış olması ve daha önce tıpkı veya benzerinin yayımlanmış olmasının tespiti halinde **süreç iptal edilir.**
3. Makaleler dergi editörünün (ozguracar@ceis.org.tr) ya da Çimento Endüstrisi İşverenleri Sendikası'nın (genel@ceis.org.tr) adresine gönderilmelidir.
4. Çimento İşveren Dergisi'ne sunulan makaleler öncelikle şekil ve içerik yönünden ön incelemeye tabi tutulmaktadır. Şekil ve içerik olarak uygun bulunan makaleler, bilimsel inceleme için en az iki hakeme sunulmaktadır. Çimento İşveren Dergisi'ne gönderilen makaleler için hakemlik sürecine alınacağı **garantisi verilmez.**
5. Çimento İşveren Dergisi'ne gönderilen makalelerin hakemlik sürecine girip girmeyeceği 4-5 hafta içinde **sonuçlandırılır.**
6. Makalelerin değerlendirme süresi için **tarih verilmez.**
7. Hakemlerden gelen değerlendirmeler doğrultusunda, makalenin yayınlanmasına, değerlendirme çerçevesinde yazardan düzeltme, ek bilgi ve kısaltma istenmesine veya yayınlanmamasına karar verilmekte ve bu karar yazara bildirilmektedir.
8. Hakemlerden birinin makaleyle ilgili olarak olumsuz görüş bildirmesi durumunda diğer hakemin/hakemlerin görüşüne bakılmaksızın makale yayınlanmaz. Hakem raporunda düzeltme istenmesi durumunda yazar tarafından sadece belirtilen düzeltmeler çerçevesinde değişiklikler yapılabilecektir.
9. Gönderilen makaleler 1,5 satır aralıklı, tablo ve şekillerle birlikte en çok 25 A4 sayfası boyutunda olmalıdır. Yazı 12 puntoda Times New Roman ve Türkçe font kullanılarak hazırlanmalıdır. Şekil şartlarına veya dergi içeriğine uymayan yazılar ön inceleme sonrasında Çimento İşveren Dergisi'nce hakemlere gönderilmeden **yazara iade edilir.**
10. Çimento İşveren Dergisi'ne gönderilen makalelerin şekil, grafik ve tablolarının, derginin belirttiği formata uygun olması gerekmektedir. Konu hakkında ek bilgi içeren dipnotlar, grafikler ve tablolar olabildiğince atf yapılan sayfada veya hemen devamında yer almalıdır. Grafik ve tabloların altındaki notlar bu materyalleri ana metne bakmaksızın anlaşılabilir hale getirme amacını taşımalıdır. Tablo ve grafiklerin A4 kağıt boyutunu aşmayacak şekilde düzenlenmiş olmaları gerekmektedir. Tablo ve grafiklerin okunaklı olması şart olup, okunmayan tablo ve grafikler olması durumunda makale **yazara iade edilir.**
11. Gönderilen bütün makalelerin başında, Türkçe başlık, Türkçe özet, İngilizce başlık ve İngilizce özet yer almalıdır. Özet kısımları 100-150 kelimeyi aşmamalıdır. Özetlerde; amaç, yöntem, bulgular ve sonuç bilgilerinin yer almasına özen gösterilmelidir. Özet kısımlarının altında anahtar kelimeler (keywords) İngilizce ve Türkçe olarak yazılmalıdır. Özetlerde kısaltma kullanılmamalıdır.
12. Makaleler ile birlikte yazarın özgeçmişi, yazara ait bir adet vesikalık fotoğraf ve yazarın detaylı iletişim bilgileri de ek dosya olarak gönderilmelidir.
13. Tüm makaleler; Amerikan Psikologlar Birliği (American Psychological Association, APA) tarafından yayınlanan "The Publication Manual of the American Psychological Association (6th edition), 2010" isimli kaynakta belirtilen yazım ilkelerine uygun olarak yazılmalıdır. Bu kaynak genelde üniversite kütüphanelerinde ve internette kolaylıkla bulunabilen bir materyaldir ve yazım kuralları ile ilgili çok sayıda örnek içermektedir.
14. APA yazım stilinde kaynakça ve metin içi referanslama ile ilgili olarak aşağıda çeşitli örneklere yer verilmiştir:

KAYNAKÇA

- **Kitap:** Yazar Soyadı, A. A. (Yayın yılı). *Kitabın adı*. Yer: Yayınevi.
- **Derleme kitap:** Hazırlayanın Soyadı, A. A.. (haz.). (Yayın yılı). *Kitabın adı*. Yer: Yayınevi.
- **Kitapta makale:** Yazar Soyadı, A. A., ve Yazar Soyadı, B. B. (Yayın yılı). Makalenin adı. A. Editör ve B. Editör (haz.), *Kitap adı* (makalenin sayfa aralığı). Yer: Yayınevi.
- **Dergi makalesi:** Soyadı, A. A. (Yayın yılı). Makale adı. *Çimento İşveren, cilt(sayı)*, makalenin sayfa aralığı.

METİN İÇİ REFERANSLAMA

- **Yazarların soyadı ve yayın tarihi (ve gerekiyorsa sayfa bilgisi) kullanılmalıdır. Örneğin:**
Uzun (2002)...; Küçük (2002, s. 182)...; Öztok (2001, ss. 182-186)...
Öztürk ve Göçekli'ye (2004) göre...; Girgin'e (2007) göre...
Öztürk ve Göçekli (2004)...; Öztürk, Göçekli ve Girgin (2004)... gibi.
- **APA atıf formatına uygun olarak, atıfta bulunulan kaynağın yazar sayısı 3 ile 5 arasında ise, kaynağa metin içinde ilk geçtiği yerde yukarıdaki gibi atıfta bulunulur: Örneğin:**
Öztok, Uzun, Göçekli, Girgin ve Küçük (1992, ss. 154-198).
- **Aynı kaynağa daha sonra yapılan atıflarda ilk yazarın ismi ile birlikte «v.d.» ifadesi kullanılır. Örneğin:**
Öztok v.d. (2005, ss. 154-198).
- **Yazar sayısı 6 veya daha fazla ise atıf, metin içinde ilk geçtiği yerde ve sonrasında ilk yazarın ismi ile birlikte “v.d.” ifadesi ile kullanılır. Örneğin:**
Öztok v.d. (2005, ss. 154-198).
- **Cümle sonunda birden fazla esere atıfta bulunuluyorsa bu kaynaklar parantez içinde alfabetik sıra ile verilmelidir. Örneğin:**
(Hepkaner, Gençler ve Yılmaz, 2007; Kıranbay, 2000; Öztok v.d., 1996; Vardar, 2004).
- **Kaynaktan aynen alıntı yapıldıysa, kaynağa atıfta bulunurken sayfa numarası mutlaka verilmelidir. Türkçe metinde kaynaklara atıfta bulunurken sayfa bilgisi için “s.” veya “ss.” kullanılmalıdır. Örneğin:**
Öztürk (2002, s. 182)...; Göçekli (2001, ss. 182-183).

Yukarıdaki açıklamalar, APA yazım stilinde referanslama konusunda kısıtlı sayıda örneklerden oluşturulmuştur. Daha fazla bilgi için 13. maddede bahsi geçen kaynak kullanılmalı ve APA yazım stili titizlikle uygulanmalıdır.

15. Makalelerde dile getirilen **düşüncelerden yazarları sorumludur.**
16. Makalelerde Türk Dil Kurumu'nun (TDK) yazım kılavuzu ve yazım kuralları örnek alınmalıdır. Detaylı bilgi için TDK'nın web sayfasına bakınız: www.tdk.gov.tr. Yabancı sözcükler yerine olabildiğince Türkçe sözcükler kullanılmalıdır. Türkçe'de alışılmamış sözcükler kullanılırken ilk geçtiği yerde yabancı dildeki karşılığı parantez içinde verilmelidir.
17. Dergide yayınlanması kabul edilen ve yayınlanan yazıların yazılı ve elektronik ortamda **tüm yayın hakları Çimento Endüstrisi İşverenleri Sendikası'na aittir.**
18. Makale sunum ve değerlendirme süreçlerine ilişkin tüm iletişim **e-mail sistemi** ile gerçekleştirilir. Telefonla **bilgi verilmez.**

ÇİMENTO İŞVEREN ARTICLE PUBLICATION TERMS

1. Çimento İşveren is a refereed, bimonthly journal, accepting articles written in Turkish or Turkish and English.
2. The articles submitted to Çimento İşveren Journal **cannot be previously published** elsewhere and cannot be submitted to some other publication. **The process is cancelled** if any act of having an identical or similar article previously published or submitting the article to some other publication after it is submitted to Çimento İşveren Journal and/or while it is undergoing the referee procedure, is detected.
3. The articles shall be sent to the e-mail address of either the journal editor (ozguracar@ceis.org.tr) or Cement Industry Employers' Association (genel@ceis.org.tr).
4. The articles submitted to Çimento İşveren Journal are primarily subjected to a pre-emptive examination of format and content. Those which are found appropriate are submitted to two referees in the least for scientific examination. The articles submitted to Çimento İşveren Journal **are not guaranteed** to be included in the referee procedure.
5. The pre-emptive examination for articles submitted to Çimento İşveren Journal, determining if the article will be included in the referee procedure, is concluded within 4-5 weeks.
6. Deadlines concerning the evaluation period of the articles shall not be established.
7. Publishing the article, asking the author of any rectification, additional information or shortening, or not publishing the article is decided in accordance with the evaluation received from the referees and the author is notified of this decision in writing.
8. In the event of having received negative opinion from one of the referees, the article shall not be published regardless of the opinion of other referee/s. In the event of any rectification request arising from the referee evaluation, the author shall only be allowed to make the changes which are in line with the specified readjustments.
9. Submitted articles must be 1.5 spaced, 25 A4 pages at most, including tables and graphics. The script must be Times New Roman with a font size of 12 and the font must include Turkish characters. Çimento İşveren Journal shall **return the articles** which do not fit the format requirements and journal content, to their authors after the pre-emptive examination, without submitting to referees.
10. The figures, graphics and tables of the articles submitted to Çimento İşveren Journal must comply with the designated format of the journal. Footnotes including additional information on the subject, graphics and tables should be on the same page with the reference or immediately following it. Notes written under graphics and tables should make it possible to understand their content without having to peruse the main text. The tables and graphics cannot exceed A4 paper size. It is compulsory for the graphics and tables to be legible. In case of unreadable tables and graphics, the article **shall be returned to the author**.
11. All submitted articles must include, at the outset, a Turkish title, Turkish summary, an English title and English summary. The summary parts shall not exceed 100-150 words. The summaries must include information regarding the purpose, method, findings and conclusion of the study. Under the summary parts, keywords must be written in English and Turkish. Abbreviations shall not be used in summary parts.
12. Author's brief autobiography, photograph and detailed contact information shall be submitted as a supplementary file attached to the article.
13. All articles must be arranged in line with the writing norms specified in "The Publication Manual of the American Psychological Association (6th edition), 2010" published by the American Psychological Association (APA). The guidelines may be readily found online and in university libraries, and contains a wide range of examples.
14. A variety of examples concerning reference list and in-text citations in APA writing norms are included below:

REFERENCE LIST

- **Book:** Author Surname, A. A. (Year of publication). *Title of book*. Location: Publisher.
- **Edited Book:** Author Surname, A. A. (Eds.) (Year of publication). *Title of book*. Location: Publisher.
- **Chapter in a Book:** Author Surname, A. A., & Author, B. B. (Year of publication). Title of chapter. In A. Editor & B. Editor (Eds.), *Title of book* (pages of chapter). Location: Publisher.
- **Article in Journal:** Author Surname, A. A. (Year of publication). Title of article. *Title of Periodical*, volume number(issue number), pages.

IN-TEXT CITATIONS

- **Authors' surnames and year of publication (and page numbers if necessary) must be used.**
Cullen (2002)...; Yergin (2002, p. 182)...; Swan (2001, pp. 182-186)...
According to Adams and Carroll (2004)...; Austen (2007) claims...
Adams and Carroll (2004)...; Adams, Carroll and Austen (2004)... etc.
- **In line with APA citation format, if the reference material's author number is between 3 to 5, the first in-text citation is made according to the examples above.**
Swan, Cullen, Carroll, Austen and Yergin (1992, pp. 154-198).
- **All subsequent in-text citations to the same reference material are made using the first author's name followed by et.al.**
Swan et.al. (2005, pp. 154-198).
- **If the number of authors is more than 6, the initial and subsequent in-text citations are made using the first author's name and et.al**
Swan et.al. (2005, pp. 154-198).
- **If more than one reference material are to be cited at the end of a sentence, all material is listed in alphabetical order in parenthesis.**
(Lucas, 2004; Kinsella, 2000; Salinger, Asimov and Stevens, 2007; Swan et.al., 1996).
- **If a direct quotation is used, page number must be provided in the in-text citation. The abbreviations of p. or pp. should be used.**
Adams (2002, p. 182)...; Carroll (2001, pp. 182-183).

The exemplary explanations above are composed of a limited number of samples in APA Reference Format. For more information, the guidelines mentioned in Article 13 must be used and the writing norms must be meticulously applied.

15. **Authors hold the sole responsibility for ideas** stated in the articles.
16. All rights of publishing via written or electronic media regarding the articles published or accepted for publication in the journal belongs to Cement Industry Employers' Association.
17. All communication regarding article submission and evaluation procedures shall be carried out via e-mail. No information will be provided by telephone.

ÇİMENTO ENDÜSTRİSİ İŞVERENLERİ SENDİKASI olarak amacımız;
“... üyelerimizin çalışma ilişkilerinde ortak ekonomik ve sosyal haklarını
korumak, karşılıklı yardımlaşmalarını sağlamak ve çalışma barışını devam ettirmektir.”

Sendika Merkezi Köybaşı Cad. No:40 34464 Yeniköy, İSTANBUL
T444 2347(CEIS) +90(212)299 9222 F+90(212)299 1151 C+90(532)318 1122
Ankara İrtibat Bürosu Tepe Prime A Blok Kat:18 Eskişehir Devlet Yolu (Dumlupınar Bulvarı) 9. km. No:266, 06800, ANKARA
T+90(312)447 2025 F+90(312)447 8517
<http://www.ceis.org.tr/dergi>