

ÖZGÜR ACAR
ozguracar@ceis.org.tr

 genel@ceis.org.tr

Değerli okurlarımız,

Dergimizin bu sayısında “Pazarlamacılık (Ticari Gezgin) Sözleşmesi
ve Düşündürdükleri”, “Sapkın Örgütsel Davranışlar ve Çalışma Yaşa-
mında Yeni Bir Olgu: Sanal Kaytarma (Cyberloafing) ve İş İlişkilerine
Etkileri” ve “İşyerinde Psikolojik Taciz (Mobbing)” başlıklı makaleler
yanında, “Yurtdışındaki Sigortalılığın Emeklilik Koşullarına Etkisi” baş-
lıklı karar incelemesine ve “Rekabet Hukukunda Ayrımcılık Suretiyle
Hakim Durumun Kötüye Kullanılması” başlıklı rekabet hukuku yazısına
yer verilmiştir.

Yeni Borçlar Kanunu ile birçok yenilik getirilmektedir. Hizmet sözleş-
meleri altında yer alan pazarlamacılık sözleşmesi, mevcut Borçlar
Kanunu’nda yer almamakla birlikte uygulamada sıkça karşılaşılması
sebebiyle yeni Borçlar Kanunu’na giren bir sözleşme türüdür. Bahçe-
şehir Üniversitesi Hukuk Fakültesi Öğretim Üyelerinden Prof. Dr. A. Can
TUNCAY makalesinde, uygulamada tereddütler yaratacağı kesin
olan bir konu olarak gördüğü ve yeni Borçlar Kanunu ile yürürlükteki
İş Kanunları arasında astlık – üstlük ilişkisi ya da genel kanun – özel
kanun çatışması yaratacağını düşündüğü için konu ile ilgili bir incele-
mede bulunmuştur.

İnternet hayatımızda sayısız ihtiyacı karşılamasına rağmen, yapılan araştırmalara göre aşırı de-
rece kullanılması, bireyin sosyal davranışlarını, alışkanlıklarını ve yeteneklerini olumsuz etkilemek-
tedir. Aynı durum bireyin iş yaşamında ise daha vahim bir durum haline gelebilmektedir. Ana-
dolu Üniversitesi İktisadi ve İdari Bilimler Fakültesi Öğretim Üyeleri Prof. Dr. Enver ÖZKALP, Prof. Dr.
Ufuk AYDIN ve Yrd. Doç. Dr. Seda TEKELİ tarafından hazırlanan makalede kişinin işvereni tarafın-
dan temin edilen internet hizmetinin iş dışı konularda kullanılması hususundan hareketle sanal
kaytarma kavramı incelenmiş, örnek bir uygulama olarak ise özel sektör ve kamu sektöründen
birer kurumun çalışma ortamında sanal kaytarma faaliyetlerinin çalışma ilişkilerini nasıl etkilediği
araştırılmış ve sonuçlar hakkında bilgiler verilmiştir.

İnsanlar iş yaşamında gerek meslektaşları gerekse amirleri tarafından psikolojik olarak tacize
maruz kalmaktadırlar. İş dünyasında “mobbing” olarak isimlendirilen bu davranış türünün, 2011
yılı Mart ayında Resmi Gazete’de yayınlanan 2011/2 sayılı “İşyerlerinde Psikolojik Tacizin (Mob-
bing) Önlenmesi” başlıklı genelgeyle artık Ülkemizde de ciddiye alınan bir sorun olduğu kabul
edilmiştir. TBMM Yasama Uzmanlarından Cengiz ÇUKUR’un hazırlamış olduğu makale, “Mob-
bing” olgusunun ortaya çıkışını, dünyada ve Türkiye’de nasıl algılandığını incelemekte, insanla-
rın neden bu yola başvurduğu sorusuna cevap aramakta, “Mobbing” sürecinin nasıl geliştiği ve
sonuçlarının ne olduğu, “Mobbing” ile başa çıkma yolları ve yasal yollara başvurma hakkında
açıklayıcı bilgiler vermektedir.

Ankara Üniversitesi Hukuk Fakültesi Öğretim Üyelerinden Doç. Dr. Levent AKIN Karar İncelemesi
Bölümü için hazırladığı yazısında, Yargıtay Hukuk Genel Kurulu’nun sosyal güvenlik daireleri ara-
sında da görüş ayrılıklarına yol açan konulardan biri olan yurtdışında sigortalı olarak çalışan bir
kişinin sigortalılığına yurtiçinde de itibar edilmesi durumuyla ilgili kararını incelemiştir.

Rekabet Hukuku Bölümünde ise Av. Gönenç GÜRKAYNAK, rekabet hukukunda ayrımcılık sure-
tiyle hakim durumun kötüye kullanılması konusunu, hakim durumda olan teşebbüslerin pazar
davranışlarına uygulanan ana mevzuat olarak bilinen 4054 sayılı Rekabetin Korunması Hakkın-
da Kanun içindeki yeri açısından incelemiştir.

Sevgi ve Saygılarımla...

editörden

www.ceis.org.tr
ocak 2012

Çimento Endüstrisi İşverenleri Sendikası

içindekiler

 MAKALE 1.................................... 4/17

 MAKALE 2.................................. 18/33

 MAKALE 3.................................. 34/48 REKABET HUKUKU 61/66

 YARGITAY KARARLARI 57/60

 KARAR INCELEMESI 50/56

.

.

Prof. Dr. A. Can TUNCAY
Pazarlamacılık (Ticari Gezgin) Sözleşmesi ve
Düşündürdükleri

Cengiz ÇUKUR
İşyerinde Psikolojik Taciz (Mobbıng)

Doç. Dr. Levent AKIN
Yurt Dışındaki Sigortalılığın Emeklilik
Koşullarına Etkisi

Av. Gönenç GÜRKAYNAK
Rekabet Hukukunda Ayrımcılık Suretiyle
Hakim Durumun Kötüye Kullanılması

Prof. Dr. Enver ÖZKALP
Prof. Dr. Ufuk AYDIN
Yrd. Doç. Dr. Seda TEKELİ
Sapkın Örgütsel Davranışlar Ve Çalışma Yaşamında
Yeni Bir Olgu: Sanal Kaytarma
(Cyberloafıng) ve İş İlişkilerine Etkileri

ÇİMENTO ENDÜSTRİSİ
İŞVERENLERİ SENDİKASI
Yayın Organı

Cilt: 26 - Sayı: 2
MART 2012

ISSN 1300-3526
İki ayda bir yayınlanır.

Sahibi
Çimento Endüstrisi
İşverenleri Sendikası Adına

Ahmet EREN

Sorumlu Yazı
İşleri Müdürü
Av. Sancar BAYAZIT

Editör
Özgür ACAR
ozguracar@ceis.org.tr

Çimento Endüstrisi İşverenleri Sendikası

içindekiler

 FABRIKA HABERLERI 74/77

 ÇYK ... 70/72

 ISTATISTIK................................. 78/79

.

.

.

 ISG .. 68/69

.

.

.

.

 KITAP TANITIM............................... 80

Adana Çimento’da İlkyardım Eğitimi Verildi
Adana Çimento’da Entegre Yönetim Sistemi
Tetkiki Başarı ile Sonuçlandı
10. Oyak Liselerarası Matematik Yarışması’nın
İl Birinciliği Ödül Törenleri Bolu ve Sakarya’da Gerçekleştirildi
Bolu Çimento - Abant İzzet Baysal Üniversitesi Sanayi -
Üniversite İşbirliği Protokolu İmzalandı
Göltaş Çimento’dan “Kan Bağışı Kampanyası”

Çeis İsg Kurulu 26. Toplantısını Gerçekleştirdi
“Kaza Araştırması ve Kök Sebep Analizi
 Eğitim Projesi”ne Başlandı

Çimento Ulusal Yeterlilikler
Kurulu 4. Toplantısını Gerçekleştirdi
Kimya Laboratuvar Sorumlusu ve Analisti
Ortak (Yatay) Mesleklerinin Yeterlilikleri
ile İlgili Çalıştay Gerçekleştirildi

2012 Yılı Ocak Ayında
“Tüketici Güveni” arttı

2010 – 2011 Yılı Yargıtay Karar
İçtihatlı Açıklamalı İş Kanunu
Cumhur Sinan ÖZDEMİR
Türkiye’de İş Hukuku ve
Endüstri İlişkileri
Prof. Dr. Tokar DERELİ

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 KIZILOLT
Prof. Dr. Sarper SÜZEK
Prof. Dr. Fevzi ŞAHLANAN
Prof. Dr. Nahit TÖRE
Prof. Dr. A. Can TUNCAY
Doç. Dr. Levent AKIN
Doç. Dr. Kübra Doğru YENİSEY

Yayın İlkeleri
Çimento İşveren Dergisi, Temmuz
1997’den beri hakemli dergidir.
Yerel, süreli yayındır.
Dergimiz basım meslek ilkelerine
uymayı taahhüt eder. Dergimizde
yayınlanan yazıların her hakkı saklıdır.
Yazılı izin alınmadan iktibas edilemez.
Dergide yayınlanan yazılar yazarın
kişisel görüşüdür, Çimento Endüstrisi
İşverenleri Sendikası’nı bağlamaz.
Dergiye gönderilen yazılar yayınlan-
masa dahi iade edilemez.

Grafik&Tasarım
İlkay KIRMIZIGÜL
ilkaykirmizigul@ceis.org.tr

Basım Yeri
Deniz Matbaacılık - Orhan İZMİRLİ
İvedik O.S.B. Matbaacılar Sitesi 1514.
Sk. No:23 Yenimahalle / ANKARA

Basım Tarihi
 09 Mart 2012

Çimento Endüstrisi İşverenleri Sendikası

makale 1
Çimento Endüstrisi İşverenleri Sendikası

4
mart 2012

www.ceis.org.tr

Prof. Dr. A. Can TUNCAY
Bahçeşehir Üniversitesi
Hukuk Fakültesi

PAZARLAMACILIK (TİCARİ
GEZGİN) SÖZLEŞMESİ VE
DÜŞÜNDÜRDÜKLERİ

GİRİŞ
01.07.2012 tarihinde yürürlüğe girecek olan
6098 sayılı Türk Borçlar Kanunu mevcut iş sözleş-
mesi türlerine iki yeni tür daha getirmiş bulun-
maktadır. Yeni Kanunun hizmet sözleşmelerine
ayrılmış bulunan 6. bölümünde birinci ayırım al-
tında genel hizmet sözleşmesi ayrıntılı biçimde
düzenlenmiş (md. 393-447) olup ikinci ayırım-
da pazarlamacılık sözleşmesine (md. 448-460)
üçüncü ayırımda ise evde hizmet sözleşmesine
(md. 461-469) yer verilmiştir. Böylece adeta son
iki sözleşme genel hizmet sözleşmesinin özel tür-
leri olarak yer almıştır. Bu tercihin altında yatan

neden yeni Borçlar Kanunu’nun hazırlanmasın-
da değişen toplum ihtiyaçlarının karşılanması
amacıyla birlikte aslında hizmet akdi bölümü-
nün İsviçre Borçlar Kanunu’nun 01.01.1972’de
yürürlüğe giren değişik şeklinin neredeyse bire-
bir tercüme edilmek istenmesidir. Bu tercihin isa-
beti tartışılır niteliktedir. Zira bir temel kanunda
bulunmasına gerek olmayan ayrıntılara yer ve-
rilerek işçilere bazı durumlarda adeta iş kanun-
larının önünde haklar tanınmış, gerekliliği tartışılır
hükümlere yer verilmiş ve zaman zaman da uy-
gulamada sıkıntılar yaratabilecek çeviri hataları

1944 yılında doğan Prof. Dr. A. Can TUNCAY, lisans eğitimini 1966 yılında Anka-
ra Üniversitesi Hukuk Fakültesi’nde bitirmiş, 1975 yılında ise İstanbul Üniversitesi
Hukuk Fakültesi İş Hukuku Ana Bilim Dalı’nda doktora eğitimini tamamlamıştır.
1980 yılında doçentlik, 1988 yılında ise profesörlük unvanını alan TUNCAY, halen
Bahçeşehir Üniversitesi Hukuk Fakültesi İş ve Sosyal Güvenlik Hukuku Ana Bilim
Dalı’nda Öğretim Üyesi olarak çalışmaktadır. TUNCAY’ın iş ve sosyal güvenlik hu-
kuku alanlarında basılı birçok kitabı ve yayınlanmış makaleleri bulunmaktadır. Prof.
TUNCAY’ın Bahçeşehir Üniversitesi Öğretim Üyeliği görevi yanında, Senato Üyeliği,
Özel Hukuk Bölüm Başkanlığı, Yüksek Lisans Programı Özel Hukuk Koordinatörlü-
ğü ve Uluslararası Hukuk Fakülteleri Bahçeşehir Üniversitesi Temsilciliği gibi idari
görevleri de bulunmaktadır.

makale 1

Çimento Endüstrisi İşverenleri Sendikası

5
mart 2012

www.ceis.org.tr

yapılmıştır. Örneğin İsviçre BK.nda hizmet akdi
bölümünün altındaki ilk ayırımın başlığı ‘‘birey-
sel iş sözleşmesi’’ iken (md. 319) bizim kanuna
bu’’genel hizmet sözleşmesi’’ olarak geçmiş
(md. 393) ve adeta daha önce olmayan yeni
bir iş sözleşmesi türü yaratılmıştır (T. Centel, Türk
Borçlar Kanunu’nda Hizmet Sözleşmelerinin Ta-
nımı ve Kurulması, TİSK Akademi, Ankara 2011/
II, 20). Bilindiği gibi İsviçre’de toplu iş sözleşme-
leri de BK.nda düzenlenmiş olduğundan (md.
356-358) bireysel nitelikteki iş sözleşmelerini
toplu iş sözleşmelerinden ayırmak için birinci-
lere bireysel iş sözleşmeleri adı verilmiştir. Yeni
BK.muzda ‘‘genel hizmet sözleşmesi’’ terimi ye-
rine İş Kanunu’ndaki gibi ‘‘iş sözleşmesi’’ terimi
kullanılabilirdi. Böylece hem terim birliği sağlanır
hem de muhtemel karışıklıklar önlenmiş olurdu.

Biz bu yazıda yeni BK.nun getirdiği iki yeni söz-
leşme türü olan pazarlamacılık ve evde hizmet
sözleşmelerinden pazarlamacılık sözleşmesini
incelemeyi uygun gördük. Bu vesile ile uygu-
lamada tereddütler yaratacağı kesin olan bir
hususa da biraz aşağıda değineceğiz: Şöyle ki,
yeni BK. ile yürürlükteki iş kanunları arasındaki
altlık-üstlük ilişkisi ya da genel kanun-özel kanun
çatışması.

I. PAZARLAMACILIK SÖZLEŞMESİ KAV-
RAMI VE BENZERİ SÖZLEŞMELERDEN
FARKI

1. Tanım ve çalışmanın özellikleri
6098 sayılı Kanun’un 448. maddesi pazarlama-
cılık sözleşmesini şöyle tanımlamıştır: ‘‘Pazarla-
macılık sözleşmesi, pazarlamacının sürekli ola-
rak, bir ticarî işletme sahibi işveren hesabına ve
işletmesinin dışında, her türlü işlemin yapılması-
na aracılık etmeyi veya yazılı anlaşma varsa, bu
anlaşmada belirtilen işlemleri yapmayı, işletme
sahibi işverenin de buna karşılık ücret ödemeyi
üstlendiği sözleşmedir’’. Dikkat edilecek olursa
pazarlamacının iş edimi işverenin işletmesi dışın-
da, onun hesabına her türlü işlemin yapılması-
na aracılık etmektir. Aracılığın konusu işletmede
üretilen veya verilen hizmetin merkez dışındaki
uzak yerlerdeki müşteriler nezdinde tanıtımı ve
satılmasına aracılık etmektir. Aslında adı pa-

zarlamacı da olsa bu, şu anda yürürlükte olan
1926 tarihli BK.nun 454. maddesinde düzenlen-
miş olan ‘‘seyyar tüccar memurundan’’ farklı
bir şey değildir. Yürürlükteki BK. bağımlı tüccar
yardımcıları sayılan ticari mümessil, ticari vekil
ve bunlar dışında kalan diğer tüccar yardım-
cıları ile seyyar tüccar memurunu 449-456’ncı
maddeleri arasında düzenlemiştir. 6098 sayılı
yeni BK. ise ticari temsilci, ticari vekil ve diğer ta-
cir yardımcılarını 12. bölümde md. 547-554 ara-
sında eskisi gibi muhafaza etmiş fakat seyyar
(gezici) tüccar memurunu bunların arasından
çıkartarak hizmet akdi ile ilgili bölüme eklemiş
ve bunun adını da değiştirerek ‘‘pazarlamacı’’
demiştir. Bunun nedeni İsviçre BK.nda 1971’de
yapılan değişikliğin benimsenmiş olmasıdır. O
zaman da İsviçre BK. md. 463’te diğer tüccar
yardımcıları arasında düzenlenmiş olan gezici
tüccar yardımcısı oradan alınarak hizmet akdi
bölümünün sonuna eklenmiş ve madde sayısı
13’e çıkarılmıştır (md. 347-354). Ne var ki, bu ya-
pılırken bu çalışan tipi ile fazla oynanmamış ve
adı eskiden olduğu gibi gezici tüccar yardım-
cısı veya ticari gezgin olarak (Handelsreisen-
de, voyageur de commerce) bırakılmıştı. Yeni
BK. hazırlanırken İsviçre BK.nun aldığı yeni şekil
benimsenmiştir. Ancak yeni kanunda da pazar
satıcısını çağrıştıran bu çalışanın adına ‘‘ticari
gezgin’’ ya da ‘‘gezici tüccar yardımcısı’’ de-
nebilirdi. Bu çalışanın adına neden pazarlama-
cı, işverenle yaptığı sözleşmeye neden pazar-
lamacı sözleşmesi dendiği anlaşılamamaktadır.
Madde gerekçesinde de buna dair bir açıklık
yoktur.

6098 sK.un 6. bölüme ilişkin genel gerekçesin-
de ‘‘pazarlamacılık sözleşmesi, 818 sayılı Borç-
lar Kanununda yer almamış olmakla birlikte,
uygulamada çok sık karşılaşılan, hizmet sözleş-
mesinin özel bir türüdür’’ denmiştir. Gerçekten
uygulamada özellikle ilaç, kozmetik, gıda gibi
işkollarında pazarlamacı ya da ticari gezgin
olarak pek çok çalışan bulunmaktadır. Bunlar
genelde firmaya bir iş sözleşmesi ile bağlı olarak
fakat merkez dışında ürünlerin müşterilere tanı-
tımı ve satışı ile uğraşan kişilerdir. Ana firmaya
bağlı olduğu kadar bu firmanın anlaştığı distri-
bütörlere bağlı olarak çalışan pazarlamacılar
da vardır. Kendilerine işveren firma ya da dis-

makale 1
Çimento Endüstrisi İşverenleri Sendikası

6
mart 2012

www.ceis.org.tr

tribütör tarafından bu iş için otomobil, laptop
bilgisayar, hesap makinesi, cep telefonu gibi
araçlar zimmetli olarak verilir. Bunlar kendileri-
ne verilen bir gezi rotası ya da plan dahilinde
doktor, eczane, parfümeri, market, dükkân gibi
yerlerde dolaşarak görevlerini yerine getirirler.
Ticari gezginler her ne kadar kendilerine verilen
bölge ve zamana uyarak çalışırlarsa da ziyaret
edilecek kişi ve kurumları genelde kendileri be-
lirlerler. Prensipte satış şartları, ürün fiyatları ko-
nusunda kendilerine verilen talimatlara uymak
zorundadırlar. Bunlar dışına çıkılmak gerektiği
durumlarda firmadan onay almalıdırlar. Bu kişi-
ler genelde ücret+prim esasına göre çalışırlar.
Kendilerine verilen satış hedeflerine ulaştıkları
ölçüde primleri artar. Bu çalışma şekli itibariyle
bu kişiler yürürlükteki BK.nun 454. maddesindeki
seyyar tüccar memurundan farklı çalışan değil-
lerdir fakat İş Hukuku açısından İşK. hükümlerine
tabidirler. Yeni Borçlar Kanunu nedense bunları
hizmet akdi bölümü içine almış fakat isimlerini
de pazarlamacı olarak değiştirmiştir.

Oysa pazarlama ya da pazarlamacılık bir ikti-
sadi daha doğrusu işletmecilik alanı ile ilgili bir
kavramdır. Konunun uzmanlarına göre, bu faa-
liyet geniş anlamda müşterilerin ya da pazarın
ihtiyaç ve beklentilerini keşfederek bir işletme-
de üretilen ürün ve hizmetlerin nasıl tasarlanıp
onlara sunulabileceğini planlama işlemidir.
Öyle ki, ürün ve hizmetler üretilmeden önce
tüketicilerin ihtiyaç ve beklentilerinin öğrenil-
mesi ve bu konuda bir organizasyon yapmak
bu süreçte çok önemli öğedir (Bak. İ. Cemal-
cılar, Pazarlama, Eskişehir 1983, 12, 23; Ç. Uraz,
Temel Pazarlama Bilgileri, Ankara 1978, 2 vd.;
Ö. B. Tek, Pazarlama İlkeleri, Türkiye Uygulama-
ları, İstanbul 1999, 4 vd.). Kısacası bir işletmede
üretilen hizmet ya da ürünlerin satılmasına ara-
cılık etmek teknik anlamda pazarlama faaliye-
tinin ancak bir bölümünü kapsar. Belirtelim ki,
seyyar tüccar memuru 1926 tarihli BK.nda her
ne kadar ayrı bir bölümde diğer (bağımlı) tüc-
car yardımcıları arasında düzenlenmişken de
işverene genelde hizmet akdiyle bağlı olarak
çalıştığı fakat vekalet sözleşmesiyle çalışması-
na bir engel olmadığı kabul edilmekteydi (R.
Poroy/H. Yasaman, Ticari İşletme Hukuku, 8.

bası, İstanbul 1998, 173). 6098 sayılı yeni BK. bu
çalışma türünü hizmet akdi bölümü içine ala-
rak adeta pazarlamacıların hizmet akdinden
başka akit tipleriyle çalışamayacaklarına dair
bir imaj yaratmış olmaktadır. Oysa bu doğru
değildir. İşverenle işletme dışında çalışarak iş-
lemlere aracılık edecek kişi arasında değişik
türde bir hizmet akdi de kurulabilir. Şu kadar
ki, sözleşmeden bu farklılık açıkça anlaşılabil-
sin. Bu sonuca varmamıza yeni BK. md. 449/2
ile sözleşme serbestisi hakkındaki yeni BK. md.
26 ile yürürlükteki BK. md. 19 izin vermektedir.
Bizce pazarlamacılık sözleşmesinin artık BK.nun
tüccar yardımcıları ile ilgili 12. bölümünde yer
verilmemesi onun tüccar yardımcısı sayılma-
sını kesinlikle engellemez (Bak. yeni BK. md.
552, 554). Pazarlamacının hizmet akdi bölümü
(6.bölüm) içinde, diğer tüccar yardımcılarının
ise 12. bölüm içinde yer verilmesinin nedeni
(yukarıda söylediğimiz gibi) İsviçre BK.nun yeni
şeklinin aynen tercüme edilmek istenmesinin
bir sonucudur o kadar. Bu tercih, diğer tüccar
yardımcılarının aksine işletme dışında çalışma
üzerine oturtulmuş daha değişik bir çalışma iliş-
kisinde pazarlamacının hukukunu işverene karşı
hizmet akdi hükümlerinin yardımıyla koruma ar-
zusundan kaynaklanmıştır.

6098 sayılı Kanun bir ticari işletmeye hizmet ak-
diyle bağlı kişinin işletme hesabına fakat işlet-
menin dışında işlemlerin yapılmasına aracılık et-
meyi pazarlamacılık olarak tanımladığına göre
artık bu işlemlere (uygun bir deyim değilse de)
pazarlamacılık demek zorundayız.

2. Benzeri sözleşmelerden farkları
a) Ticari mümessil ve ticari vekilden farkı: Ba-
ğımlı tüccar yardımcıları olarak bilinen bu kişi-
ler TTK.nda değil kaynak İsviçre BK.nda olduğu
gibi BK.nda düzenlenmiştir. Yürürlükteki BK.nda
‘‘ticari mümessil’’ (md. 449) yürürlüğe girecek
olan TBK.nda ‘‘ticari temsilci’’ (md. 547) adı ve-
rilen kişi veya kişiler bir ticari işletmeyi yönetmek
ve işletmeye ilişkin işlemlerini işletme adına yap-
mak üzere kendisine açıkça ya da örtülü temsil
yetkisi verilen kişidir. Ancak işletmeyi bağlayıcı
olması için temsil yetkisinin ticari sicile kaydı zo-
runludur. Ticari vekil (BK. md. 453, yeni BK. md.

makale 1

Çimento Endüstrisi İşverenleri Sendikası

7
mart 2012

www.ceis.org.tr

551) ise bir ticari işletmenin mutad (günlük) işle-
rini ya da bazı işlerini yapmak üzere kendisine
temsil yetkisi verilen kişidir. Ticari vekile verilen
temsil yetkisi ticari temsilcilik boyutunda ol-
madığı gibi bu temsil yetkisinin ticaret siciline
tesciline gerek yoktur (H. Domaniç, Ticaret Hu-
kukunun Genel Esasları, 4. bası, İstanbul 1998,
329, 331).

Bir ticari işletmeye ya da tacire bağımlı olarak
faaliyet gösterseler de bunların pazarlamacı-
dan farkı pazarlamacının işletme dışında, uzak-
ta müşterilerin ayağına giderek çalışıyor olması
ve bir işletmeye bir hizmet akdiyle bağlı olması
gerektiğidir. Oysa, ticari mümessil ve ticari vekil
işletmenin bulunduğu yerde çalışırlar ve işvere-
ne bağlılıkları bir iş sözleşmesi ile olabileceği gibi
bir vekalet ya da şirket sözleşmesi ile de olabilir.

b) Acente, tellal (simsar) ve bireysel emeklilik
aracısından farkı: Yürürlükteki TTK. md. 116’da
ve 01.07.2012’de yürürlüğe girecek olan 6102
sayılı TTK. md. 102’de düzenlenmiş olan acen-
te, yeni yasaya göre ‘‘1) Ticari mümessil, ticari
vekil, satış memuru veya işletmenin çalışanı gibi
işletmeye bağlı bir hukuki konuma sahip olmak-
sızın, bir sözleşmeye dayanarak, belirli bir yer
veya bölge içinde sürekli olarak ticari bir işlet-
meyi ilgilendiren sözleşmelerde aracılık etmeyi
veya bunları o tacir adına yapmayı meslek edi-
nen kimseye acente denir. 2) Bu Kısımda hüküm
bulunmayan hâllerde aracılık eden acentelere
Türk Borçlar Kanunu’nun simsarlık sözleşmesi hü-
kümleri, sözleşme yapan acentelere komisyon
hükümleri ve bunlarda da hüküm bulunmayan
hâllerde vekâlet hükümleri uygulanır’’. 6102 sa-
yılı TTK.nda yer alan bu hüküm hemen hemen
yürürlükteki TTK.nun 116. maddesindeki düzen-
lemede olduğu gibidir. Hükümden açıkça an-
laşılacağı gibi ister sözleşmelere aracılık etsin
ister onları ticari işletme adına yapsın acente
temsil ettiği ticari işletmeden bağımsız çalışır.
Bağımsız çalışma onu pazarlamacıdan ayıran
en önemli farkı oluşturur. Ayrıca bir ticari işlet-
meye sahip olduğundan temsil ettiği ticari işlet-
me gibi o da tüccar sayılır. Tüzel kişi olabileceği
gibi gerçek kişi de olabilir (S. Arkan, Ticari İşlet-

me Hukuku, 6. bası, Ankara 2001, 186). Pazarla-
macı ise bir işletmeye (işverene) hizmet akdiyle
bağlı olarak çalışan bir gerçek kişidir.

Tellallık hem TTK.nda hem de BK.nda düzen-
lenmiştir. TTK.nda düzenlenen tellallık ticaret
işleri tellallığı olup (md. 100) tellal taraflardan
hiçbirine ticari mümessil, ticari vekil ya da satış
memuru ya da acente gibi bir sıfatla devam-
lı bir statüye bağlı olmaksızın ücret karşılığında
ticari işlere aracılık yapmayı meslek edinen ki-
şidir. Tacirin (acente gibi) bağımsız yardımcı-
sıdır. Bu konumu itibariyle tellalın kendisine ait
ayrı bir işletmesi vardır ve bu işletme ticari bir
işletme niteliğindeyse tellal (simsar) ayrıca tacir
sıfatına da sahip olur. Tacir ile tellal arasındaki
ilişki sürekli değil geçicidir. Geçici niteliği itiba-
riyle de acenteden ayrılır (Domaniç, 334). Ticari
işler tellallığına da kural olarak vekalete ilişkin
hükümler uygulanır (Arkan, 172). O halde ticari
işler tellalı bu nitelikleri itibariyle bir hizmet akdi-
ne bağlı olarak bir işletme (işveren) hesabına
sürekli faaliyet gösteren pazarlamacıdan ayrılır.

BK. md. 404 ve devamında düzenlenen tellallık
ise ücret karşılığında herhangi bir akdin yapıl-
masına imkân hazırlayan ya da akdin yapılma-
sına aracılık etmeye, bu faaliyette bulunan kişi-
ye de tellal (simsar) denir. Kural olarak vekalet
hükümlerinin uygulanacağı tellallık, faaliyetin
bağımsız ve arızi olması niteliği itibariyle pazar-
lamacılıktan ayrılır. Kaldı ki, özel hüküm bulun-
mayan durumlarda simsarlığa vekalet hüküm-
leri uygulanır (BK. md. 404/2; TBK. md. 520/2).
Uygulamada borsa tellallığı, taşınmaz tellallığı
gibi türleri mevcuttur. 6098 sayılı yeni BK.nda
‘‘simsarlık’’ adı verilen bu sözleşme ve faaliyet
türü hemen hemen yürürlükteki BK. gibi düzen-
lenmiştir (TBK. md. 520 vd.). İlginçtir ki, ticari işler
tellallığına yeni BK.nda yer verilmemiştir. Bunun
nedeni ticari işler tellallığının esasen acentenin
faaliyetlerine çok benzediği ve aracılık işlerinin
yaygın olarak onlar tarafından yürütüldüğü ve
uygulamada ticari işler tellallığına pek rastlan-
maması olabilir.

makale 1
Çimento Endüstrisi İşverenleri Sendikası

8
mart 2012

www.ceis.org.tr

Uygulamada bir de sigorta acenteleri var-
dır. Bunlar bir sigorta işletmesine ait poliçelerin
müşterilere satılmasına, sigorta sözleşmelerinin
yapılmasına aracılık eden kişilerdir. Bu faaliyet
bir işverene hizmet akdiyle bağımlı olarak ya-
pılabileceği gibi acente gibi bağımsız statüde
de yapılabilir. Nitekim 6098 sayılı TBK. md. 451/3
sigorta sözleşmelerine aracılık yapan pazarla-
macılardan söz etmiştir. Bunların hizmet akdiy-
le çalıştıklarına kuşku yoktur. Bir de bir sigorta
işletmesine bağımlı olmadan çalışan sigorta
acenteleri vardır ki bunlar 03.06.2007 tarih ve
5684 sayılı Sigortacılık K.nda düzenlenmiştir. Ni-
tekim söz konusu Kanunun 2/e maddesi sigor-
ta acentesini ‘‘Ticarî mümessil, ticarî vekil, satış
memuru veya müstahdem gibi tâbi bir sıfatı
olmaksızın bir sözleşmeye dayanarak muay-
yen bir yer veya bölge içinde daimî bir suret-
te sigorta şirketlerinin nam ve hesabına sigorta
sözleşmelerine aracılık etmeyi veya bunları si-
gorta şirketleri adına yapmayı meslek edinen,
sözleşmenin akdinden önce hazırlık çalışma-
larını yürüten ve sözleşmenin uygulanması ile
tazminatın ödenmesinde yardımcı olan kişi’’
olarak tanımlamış, md. 23 ise sigorta acente-
lerinin tüzel ve gerçek kişi olabileceğini, sigorta
acenteliği yapacak olanları TOBB’nce tutulan
levhaya yazılı olmaları gerektiğini belirtmiştir. Si-
gortacılık K. md. 23/18 TTK.’nun acentelere iliş-
kin hükümlerinin sigorta acenteleri hakkında da
uygulanacağını öngörmüştür. Acente konumu
itibariyle bağımsız faaliyet gösteren kişiler oldu-
ğundan gerçek kişi olarak faaliyet gösterseler
bile sigorta acenteleri de bağımsız statüde ça-
lışırlar, işçi sayılmazlar (Karş. Ş. Kayıhan, Acente-
lik Sözleşmesi, 3. bası, Ankara 2008, 32, 44 vd.).
Nitekim Yargıtay’ın görüşü de bu yöndedir (İz-
mir 7. İş Mah., 24.12.2008, E. 256, K. 774; Yarg. 9.
HD., 31.03.2009, E. 6674, K. 9029 ile onama; İst.
5. İş Mah., 24.02.2009, E. 430, K. 38; Yarg. 9. HD.,
4.3.2010, E. 17552, K. 5832 ile onama; İzmir 11.
İş Mah., 24.12.2008, E. 918, K. 780; Yarg. 9. HD.,
31.03.2009, E. 8281, K. 9033 ile onama. Kararlar
yayınlanmamıştır.).

c) Bireysel emeklilik aracısından farkı: Yuka-
rıda sayılan aracılara benzeyen bir diğer kav-
ram da bireysel emeklilik aracılarıdır. Nitekim

4632 sayılı Bireysel Emeklilik Tasarruf ve Yatırım
Sistemi Kanunu’nun 2 ve 11. maddeleri ile bu
yasaya dayanılarak çıkarılan Bireysel Emeklilik
Aracıları Hakkında Yönetmelik bu aracılardan
ve faaliyetlerinden söz etmektedir. Kanunun
2/l maddesine göre ‘‘bireysel emeklilik aracıla-
rı emeklilik şirketlerinin emeklilik sözleşmelerine
aracılık eden veya bunları emeklilik şirketi adı-
na yapan kişileri ifade eder’’. Bu kişiler gerçek
kişi olabileceği gibi tüzel kişi de olabilirler. Aracı-
lar bireysel emeklilik sistemine katılmak isteyen-
lere şirket seçimi, sunulan emeklilik planlarının
tanıtımı, bilgilendirilmesi, bireysel emeklilik söz-
leşmelerinin pazarlanması, satışı gibi hizmetler
sunarlar. Bireysel Emeklilik Aracıları Siciline kay-
dolmaları zorunludur (4632 sK. md. 14). Ayrıca
Emeklilik Gözetim Merkezi’nde tutulan bir sicile
de kaydolurlar (Bak. C. Tuncay/Ö. Ekmekçi,
Sosyal Güvenlik Hukuku Dersleri, 14. bası, İstan-
bul 2011, 536; E. Gülver, Emeklilik Sözleşmesi, İs-
tanbul 2011, 31). Ancak giriş aidatı, katkı payı
veya sair adlar altında para tahsili, katılımcı
adına fon aktarımı işleri yapmaları yasaktır.
Gerçek kişi iseler bağımsız olarak çalışabilecek-
leri gibi bireysel emeklilik şirketine hizmet ak-
dine bağlı olarak da çalışabilirler. Bu takdirde
TBK. md. 448’deki pazarlamacıya benzese de
farklı kanunda düzenlendikleri, farklı amaçlara
hizmet ettikleri için aynı kavramlar olmadığını
söyleyebiliriz.

Yukarıdaki açıklamalardan sonra 6098 sayılı
yeni BK. itibariyle pazarlamacılık sözleşmesinin
(ya da ticari gezgin sözleşmesinin) unsurlarını
şöyle sayabiliriz:

II. SÖZLEŞMENİN UNSURLARI

1. Ticari işletmenin varlığı
Pazarlamacılık faaliyeti ancak bir ticari işletme
hesabına yapılabilir. Ticari işletme ise TTK. md.
11’de tanımlamış olup ‘‘ticarethane veya fab-
rika yahut ticari şekilde işletilen diğer müesse-
seler ticari işletme sayılır’’. Aynı Kanunun 12. ve
13. maddeleri ise ticarethane, fabrika ve ticari
şekilde işletilen diğer müesseseler kavramların-
dan ne anlaşılması gerektiğine dair örnekler
sunmaktadır. 01.07.2012’de yürürlüğe girecek

makale 1

Çimento Endüstrisi İşverenleri Sendikası

9
mart 2012

www.ceis.org.tr

olan 6102 sayılı TTK. ise ticari işletmeyi biraz fark-
lı tanımlamış özellikle esnaf işletmesinden ayır-
ma gereğini fazlaca duymuştur. Nitekim yeni
Kanun md. 11’e göre, ‘‘1) Ticari işletme, esnaf
işletmesi için öngörülen sınırı aşan düzeyde gelir
sağlamayı hedef tutan faaliyetlerin devamlı ve
bağımsız şekilde yürütüldüğü işletmedir. 2) Ti-
cari işletme ile esnaf işletmesi arasındaki sınır,
Bakanlar Kurulu’nca çıkarılacak kararnamede
gösterilir’’. Esnaf kavramı ise hem yürürlükteki
TTK. md. 17’de, hem de 6102 sayılı TTK. md. 15’te
aşağı yukarı benzer şekilde düzenlenmiş ve her
iki hükümde de tacirden farkı esnafın bedeni
faaliyetinin sermayesinden fazla, kazancının ise
tacirden az olmasına bağlanmıştır. Ayrıca ticari
işletmenin ticaret siciline tescili de zorunludur. O
halde ticari olmayan işletmeler ve esnaf işlet-
meleri için pazarlamacı çalıştırılması mümkün
olmayacaktır. Kaynak İsviçre BK.nun TBK. md.
456’ya tekabül eden 347. maddesi, ticaretha-
ne, fabrika ya da ticari şekilde işletilen diğer iş-
letmelerden söz ettiğine göre TBK. md. 456’daki
ticari işletme deyiminin (İşK. anlamındaki işyeri
anlamında değil) TTK. anlamında ticari işletme
anlamında kullanıldığını düşünüyoruz (M. Reh-
binder, Schweizerisches Arbeitsrecht, 15. Aufl.,
Bern 2002, 188). Kanun koyucu ticari hacmi bel-
li bir yüksekliğe ulaşmamış işletmelerin (esnaf
işletmesi gibi) pazarlamacı çalıştırmasını uygun
görmemiş olabilir. Yoksa kanun açıkça ticari iş-
letme demez sadece işletme ya da işyeri derdi
(Aksi görüşte: Centel, aynı yer.). Belirtelim ki, ti-
cari işletmenin sahibi işveren tüzel kişi olabilece-
ği gibi gerçek kişi de olabilir. İşletmenin sahibi
olmak için onun mülkiyetine sahip olmak zorun-
lu olmayıp kira, ödünç ya da bir başka sözleş-
me ile sahip olmak da yeterlidir. Bu kapsamda
bir hayır derneği, yardım vakfı ya da bir amatör
spor kulübünün faaliyetleri kazanç elde etme-
ye yönelik bir ticari faaliyet sayılamayacağı için
bunlar ticari işletme sayılamayacak, dolayısıyla
TBK. anlamında pazarlamacı da çalıştıramaya-
caklardır.

2. Süreklilik
Pazarlamacı yapılacak ya da yapılmasına ara-
cılık edilecek işlemleri sürekli olarak gerçekleşti-
recektir. Burada süreklilikten kasıt pazarlamacı-
nın işletme sahibi ile ilişkisinin devamlılık, süreklilik

arz etmesidir. Bu ilişki hizmet ilişkisine dayandı-
ğından esasen işverenle arasında devamlı hu-
kuki bir ilişki kurulmuş olur (Karş. Centel, 15). İlişki-
nin sürekli olma özelliği onun hizmet akdine da-
yanma özelliğinden kaynaklanmakta ve onun
konusu iş görme olan benzer sözleşmelerden
(örneğin simsarlık, komisyonculuk) ayırt edilme-
sine yarar. İşletme dışında bir veya birkaç aracı-
lık işi için bir kimseyle sözleşme yapılmasıyla TBK.
anlamında pazarlamacılık sözleşmesi kurulmuş
olmaz (Rehbinder, 188).

3. İşletme dışında faaliyet yürütme
Pazarlamacılık faaliyeti ticari işletme dışında
yani uzakta yürütülmelidir. Pazarlamacılık esa-
sen böyle yapılır. Pazarlamacı merkezden ay-
rılıp müşterilerin ayağına giderek numune, ka-
talog göstererek, ürününü tanıtarak veya de-
neme yaparak ürünün satımına aracılık etmiş
olur. Pazarlamacılık faaliyetinden söz edebil-
mek için işletme merkezinin bulunduğu yerden
uzakta faaliyette bulunmak gerekir. Merkezde
faaliyet pazarlamacılık sayılmaz. Pazarlamacı
hem işletme merkezinde hem dışında çalışan
kişi ise pazarlamacılıktan söz edebilmek için
faaliyetlerinin en az %50’sinden fazlası dışarıda
geçmelidir (Rehbinder, 188). İşletme merkezinin
dışında demek işletme merkezi dışındaki yerler
demektir. İşletme dışında sayılmak için merke-
zin bulunduğu şehir dışında faaliyette bulunma
zorunluluğu olmayıp, aynı şehirde fakat başka
semtlerde faaliyet de işletme dışında faaliyet
sayılmalıdır (Bak. Arkan, 171). İşletme merkezi-
nin dışındaki bir şubede ya da sabit bir yerde
sözleşmelere aracılık etme bu sözleşmenin kap-
samına girmez. Pazarlamacı, seyyar satıcı ya
da pazar satıcısı da değildir (Rehbinder, 188).

4. Ticari işletme sahibi işveren hesabına ça-
lışma
Pazarlamacı işlemlere aracılık yaparken işve-
ren hesabına hareket edecektir, adına değil.
Böylelikle yaptığı işlemler karşısında pazarlama-
cı borç altına girmeyecek, bu işlemler doğru-
dan doğruya işverenin kişiliğinde hüküm do-
ğuracak, dolayısıyla ayrıca bir devir işlemine
gerek duyulmayacaktır (Centel, 15). Bu durum
işverenle pazarlamacı arasında bir doğrudan
temsil ilişkisi bulunduğunu göstermektedir. Pa-

makale 1
Çimento Endüstrisi İşverenleri Sendikası

10
mart 2012

www.ceis.org.tr

zarlamacı işverenin izni olmadıkça kendisi ya
da üçüncü kişiler hesabına işlem yapamaz,
aracılık edemez (TBK. md. 450/1).

5. Aracılık ve sözleşme yapma
Pazarlamacılık sözleşmesi ile pazarlamacı, iş-
verenin ticari işletmesi dışında her türlü işlemin
yapılmasına aracılık etmekle yetkili kılınmış
olur. ‘‘Her türlü işlemin yapılmasına’’ sözleri
‘‘işletmenin faaliyet alanı ile ilgili işlemler’’ ola-
rak anlaşılmak gerekir. Yoksa sınırsız bir yetki
söz konusu değildir. Sözleşme yapmaya yet-
kili olması için yazılı sözleşmede bu konuda
açık hüküm bulunmalıdır (md. 448). Önemli
bir husus da, pazarlamacının ticari işletmenin
faaliyet alanı ile ilgili sözleşmelere aracılık ya
da sözleşme yapılmasına ilişkin işlemlerin satı-
şa dönük işlemler olmasıdır. İşletmenin ihtiyacı
olan ham madde, mal ve hizmetlerin alımı ile
uğraşmak pazarlamacılık işi değildir (Rehbin-
der, 188).

6. Ücret
Hizmet akdinin iki asli unsurundan biri işçinin
çalışması karşılığında ona bir ücret ödenmesi-
dir. Pazarlamacılık sözleşmesi de bundan farklı
değildir (md. 448). Burada ücret belirli bir mik-
tar paradan ibaret olabileceği gibi belirli bir
miktar para+komisyondan da oluşabilir (md.
454). Ücretin tamamının veya önemli bir kıs-
mının komisyon ücretinden oluşacağına dair
şart ancak yazılı olması şartıyla geçerlidir. Ay-
rıca komisyonun pazarlamacının faaliyetinin
uygun karşılığı olması da bu anlaşmanın ge-
çerli olması için şarttır (md. 454/2). Komisyon
ağırlıklı bir ücret belirlenirken pazarlamacının
eğitim düzeyi, işe kişisel katkısı, sorumluluğu
ve sosyal yükümlülükleri göz önünde tutulur.
Komisyonun yapılan işin uygun karşılığı olup
olmadığına dair bir uyuşmazlık ortaya çıktı-
ğında son sözü hâkim söyler (Rehbinder, 191;
Guhl/Merz/Kummer, Das Schweizerische Obli-
gationenrecht, Zürich 1972, 415).

III. SÖZLEŞMENİN KURULMASI

TBK. md. 449 ‘‘Pazarlamacılık sözleşmesi,
sözleşmenin süresini, sona ermesini, pazarla-

macının yetkilerini, ücret ve masrafların nasıl
ödeneceğini, taraflardan birinin yerleşim yeri
yabancı ülkede ise uygulanacak hukukun ve
yetkili mahkemenin hangisi olduğunu içerir.

Yukarıdaki fıkra uyarınca sözleşmede yer al-
ması öngörülen hususlar taraflarca belirlen-
memişse, kanun hükümleri ve alışılmış hizmet
koşulları uygulanır.’’ hükmünü içermektedir.

1. Sözleşmede şekil
Md. 449 hükmünden özellikle süreye, sona er-
meye, pazarlamacının yetkilerine, ücret ve gi-
derlerin nasıl ödeneceğine, yabancılık unsuru
taşıyan sözleşmelerde uygulanacak hukuk ve
yetkili mahkemeye ilişkin hususlarda sözleşme-
nin yazılı yapılması gerektiği anlaşılmaktadır.
Çünkü bu sözleşmede yer alması gereken hu-
suslara yer verilmemişse kanun hükümleri ve
âdet olan çalışma koşulları uygulanacaktır. O
halde bu sözlerden yazılı şeklin geçerlik koşu-
lu olmadığı sonucuna varılmalıdır (Rehbinder,
189. Karş. J. Schmid/H. Stöckli, Schweizerisc-
hes Obligationenrecht, Besonderer Teil, Schul-
tes Zürich 2010, 216; H. Mollamahmutoğlu/M.
Astarlı, İş Hukuku, 4. bası, Ankara, 418; Centel,
18). Çünkü ihtilaf halinde yedek hukuk kuralla-
rı devreye girecektir. Madde gerekçesi de bu
yöndedir. TBK. md. 449’un dayanağını teşkil
eden İsv.BK. md. 347a’nın 3. fıkrası bize alın-
mamıştır. Bu fıkraya göre, iş ediminin başlangı-
cına, gezilecek alanlara ve gezi programına
ilişkin bulunmak ve kanunda yazılı sözleşmede
belirtilen sair hükümlere aykırı düşmemek kay-
dıyla sözlü anlaşmalar yapılabilir. Bu hüküm
dahi yazılı sözleşmenin geçerlik şartı olmadığı-
nı fakat ispat kolaylığı sağladığını göstermeye
yeter. Esasen hizmet sözleşmesi için yasada
aksine bir hüküm bulunmadıkça özel bir şekil
öngörülmemiştir (md. 394/1).

2. Sözleşmede süre
Pazarlamacılık sözleşmesinin nasıl kurulacağı-
na ilişkin hükümde (md. 449) sözleşmede süre-
ye ilişkin bir hükmün yer alacağı belirtilmekte
ise de bunun belirli mi belirsiz olacağına deği-
nilmemiştir. Süreye ilişkin başka da bir hüküm

makale 1

Çimento Endüstrisi İşverenleri Sendikası

11
mart 2012

www.ceis.org.tr

yoktur. Md. 469 pazarlamacılık sözleşmesine
ilişkin bölümde hüküm bulunmayan hallerde
hizmet sözleşmesinin genel hükümlerinin uy-
gulanacağını öngördüğüne göre sözleşmenin
belirli olduğu kadar belirsiz süreli de yapılabi-
leceği (md. 393, 430) sonucuna varılmalıdır.
Ancak pazarlamacılık sözleşmesi belirli süreli
yapılmamış ise ve sözleşmede de bu yönde
bir açıklık yoksa belirsiz süreli sözleşme sayılır
(md. 430).

3. Deneme süresi
Md. 454/3 hükmünden pazarlamacılık söz-
leşmesinin istenirse deneme süresine bağla-
nabileceği, bu durumda bu sürenin en çok
iki ay olabileceği anlaşılmaktadır. Bu süreyi
aşan deneme süreleri sözleşmeyi geçersiz kıl-
maz ancak iki ayın geçmesiyle deneme süresi
bitmiş biçimde devam eder. Deneme süresi
içinde taraflar istedikleri ücret biçimini uygu-
layabilecekleri gibi herhangi bir fesih süresine
uymadan, diğer tarafa tazminat ödemeden
diledikleri anda sözleşmeyi sona erdirebilirler
(TBK. md. 433). Kanımızca deneme süresinin
varlığı ancak yazılı şekilde kabul edilebilir.

IV. PAZARLAMACININ YETKİLERİ

Pazarlamacıya iki türlü yetki verilebilir:

 - Ticari işletmenin faaliyet alanına giren her
türlü işlem için aracılık yapma,
 - Üçüncü kişilerle işlem yapma.

Ancak kural, ticari işletme hesabına aracılık
yapmaktır. Nitekim aksine yazılı anlaşma olma-
dıkça pazarlamacı sadece işlemlere aracılık
eder (md. 452/1). Pazarlamacının aracılık dı-
şında işvereni temsilen (onun hesabına) işlem/
sözleşme yapabilmesi için yazılı olarak yetki-
lendirilmiş olması gerekir. Temsil yetkisinin ticari
mümessilde olduğu gibi ticaret siciline tescil ve
ilanı gerekmez. Yazılı temsil yetkisi olmadan iş-
vereni temsilen işlem yapan (yetkisiz temsil) pa-
zarlamacının bu işlemi işvereni bağlamaz. Me-
ğer ki, işveren buna icazet vermiş olsun. İcazet
verilmeyen durumda pazarlamacı kural olarak

yaptığı işlemden 3. kişiye karşı şahsen sorumlu
olur. Bu hususlarda BK. md. 38, 39; TBK. md. 46,
47 hükümleri uygulanır.

Pazarlamacıya işlem yapma yetkisi tanınmış-
sa; bu yetki bu işlerin icrası için gereken tüm
olağan hukuki işlem ve fiilleri kapsar. Ancak
özel yetki verilmedikçe müşterilerden tahsilat
yapamaz, ödeme günlerini değiştiremez (md.
452/2).

V. PAZARLAMACININ HAKLARI

1. Ücret İsteme
İşveren, pazarlamacıya ya belirli bir miktardan
oluşan ücret öder ya da belirli miktarla bera-
ber komisyondan oluşan bir ücret öder (md.
454/1). Komisyon yerine yapılan işlem sayısına
göre belirli bir prim de ödenebilir. Yazılı anlaş-
ma varsa ücretin tamamı veya önemli kısmı
komisyondan da oluşabilir. Ücretin tamamının
veya önemli bir kısmının komisyondan oluşması
halinde bunun geçerliliği yazılı yapılması şartı-
na bağlanmıştır. Üstelik kararlaştırılan komisyo-
nun geçerli olabilmesi için onun pazarlamacı-
nın faaliyetinin uygun karşılığını oluşturması da
şart koşulmuştur (Rehbinder, 191). Komisyonun
yapılan işin karşılığını oluşturup oluşturmadığı-
na ilişkin olarak taraflar arasında bir uyuşmazlık
çıkarsa son sözü hâkim söyler. Deneme süresi
kararlaştırılmışsa bu süre içinde ücretin belir-
lenmesi serbest olup herhangi bir sınırlama söz
konusu değildir. Bu hususlar hakkında yukarıda
bilgi verilmişti.

2. Komisyon isteme
Komisyon ücreti işverene sağladığı çıkarın de-
ğeri üzerinden belirli bir yüzdeye kadar işçiye
ödenen paradır. Komisyon ücreti asıl (temel)
ücret olarak saptanabileceği gibi temel ücre-
te ek bir ücret olarak da belirlenebilir (S. Süzek,
İş Hukuku, 6. bası, İstanbul 2010, 314). Genel-
de satış ve aracılık işlerinde uygulanır. Pazarla-
macıya belli bir alanda veya belirli bir müşteri
çevresinde tek başına faaliyette bulunma yet-
kisi verilmişse (münhasırlık anlaşması-exclusivity
agreement), pazarlamacı bu alan veya çev-

makale 1
Çimento Endüstrisi İşverenleri Sendikası

12
mart 2012

www.ceis.org.tr

redeki faaliyetlerinden ötürü kararlaştırılmış ya
da adet olan komisyonu isteyebilir. Hatta bu
alanda işveren de müşterilerle doğrudan te-
masa geçip sözleşmeler bağıtlamış olsa dahi
pazarlamacı yine de komisyonunu alır (md.
455/1). Eğer işveren belirli bir alan veya çevre-
de pazarlamacılık faaliyetinde bulunma yetkisi-
ni pazarlamacı dışında başkalarına da vermiş-
se (yani münhasırlık anlaşması yoksa) o zaman
pazarlamacıya sadece kendisinin aracılık ettiği
veya bizzat yaptığı işler için komisyon ödenir.

Aracılık yapılan işlemin işveren ve müşteri ara-
sında geçerli olarak kurulmasıyla pazarlama-
cının komisyon hakkı muaccel hale gelir (md.
404/1). Komisyon muaccel hale geldiğinde ya-
pılan işin değeri henüz kesin olarak belirlenemi-
yorsa önce alışılmış (mutad) olan asgari değeri
üzerinden, geri kalanı ise en geç işin yerine geti-
rilmesinde ödenir (md. 455/3). Fıkrayı karşılayan
mehaz İsviçre Borçlar K.nun 349b maddesinin
üçüncü fıkrasında pazarlamacı tarafından ya-
pılan işin değerinin henüz kesin olarak belirle-
nememesi durumunda ödenecek komisyonun
belirlenmesinde bu işin ticari işletme sahibi iş-
veren tarafından takdir edilecek en az değe-
rinin göz önünde tutulması öngörülmüşken yeni
BK.nda ‘‘alışılmış olan en az değer’’ ifadesi kul-
lanılarak bu değerlendirme objektif bir ölçüye
bağlanmış bulunmaktadır (Bak. madde gerek-
çesi).

Pazarlamacıya bir de sözleşmenin sona ermesi
halinde o ana kadar aracılık ettiği ve işverene
ilettiği tüm siparişler için ayrı bir komisyon hakkı
da tanınmıştır (md. 460/1). Buna aşağıda tekrar
değineceğiz.

Tekrar edelim ki, pazarlamacıya sabit ücretin
yanında komisyon yerine prim de ödenebilir.
Ya da her ikisi birlikte de olabilir.

3. Tazminat isteme
Md. 456 ‘‘pazarlama faaliyetinin engellen-
mesi’’ başlığını taşımaktadır. Maddeye göre
pazarlamacının pazarlama işlerini yürütmesi
kendi kusuru olmaksızın imkânsız hale gelir ve
sözleşme veya kanun hükmü gereği kendisine
bir ücret ödenmesi gerekiyorsa kendisine sabit

ücret ile komisyon kaybı nedeniyle ‘‘uygun taz-
minat’’ ödenir. Ancak komisyon, ücretin 1/5’in-
den az ise tazminat ödenmeyeceği yazılı ola-
rak kararlaştırılabilir (md. 456/1).

Pazarlamacı, pazarlama işlerini kendi kusuru
olmaksızın yürütme olanağı bulamadığı halde
ücretinin tamamını almışsa, ticari işletme sahibi
işverenin istemi üzerine kendisinin yapabileceği
ve kendisinden beklenebilecek işleri onun işlet-
mesinde yapmakla yükümlü olur (md. 456/2).

4. Hapis hakkı
Diğer bağımlı tüccar yardımcılarından farklı
olarak Kanunda alacaklarından ötürü pazar-
lamacı lehine hapis hakkı tanınmıştır. Bu hakkın
kullanılabilmesi, ticari işletme sahibinin (işvere-
nin) ödeme güçsüzlüğüne düşmesi koşuluna
bağlanmıştır (md. 458). Buna göre pazarlama-
cılık ilişkisinden doğan muaccel alacaklarını
güvence altına almak için pazarlamacı, taşınır-
lar, kıymetli evrak ve tahsil yetkisine dayanarak
(yetki verilmişse) müşterilerden almış olduğu
paralar üzerinde hapis hakkına sahip kılınmış-
tır. Bununla beraber pazarlamacı hapis hakkını
araçlar, araç ruhsatları, taşıma belgeleri, fiyat
tarifeleri, müşterilerle ilgili kayıtlar ve diğer bel-
geler üzerinde kullanamaz (md. 458/2). Pazar-
lamacı hapis hakkını kullanamayacağı belge
ve kayıtları sözleşme sona erdiğinde işverene
iade ile de yükümlüdür (md. 460/2).

5. Harcamaları isteme hakkı
Pazarlamacının aynı zamanda birden fazla
işveren hesabına faaliyette bulunması duru-
munda, aksi yazılı şekilde kararlaştırılmadıkça,
ticari işletme sahibi her işverenin pazarlamacı-
nın faaliyeti kapsamında yaptığı harcamalara
eşit olarak katılma yükümlülüğü bulunmaktadır
(md. 457/2).

Harcamaların tamamen veya kısmen sabit
ücrete veya komisyona dahil edilmesine ilişkin
anlaşmalar ise kesin hükümsüzlük yaptırımına
bağlanmıştır (md. 457/2).

VI. PAZARLAMACININ YÜKÜMLÜLÜKLERİ

1. İşverenin talimatına uygun hareket etme
Pazarlamacı, talimata uygun davranmasını

makale 1

Çimento Endüstrisi İşverenleri Sendikası

13
mart 2012

www.ceis.org.tr

engelleyen haklı nedenler bulunmadıkça ken-
disine verilen talimat doğrultusunda müşterileri
ziyaret etmek, numunelere uygun olarak malla-
rı onlara tanıtmak, siparişleri almak ve siparişleri
işverene derhal ulaştırmakla yükümlüdür (md.
450). İşverenin açık izni olmadıkça gezi rotası-
nı değiştiremez. Pazarlamacı işlem yapmaya
yetkili kılınmış olsa bile kendisine verilen talimat-
ta öngörülen fiyatları ve diğer işlem koşullarını
değiştiremez. Bununla birlikte bu konularda bir
değişiklik işverenin rızasına bağlı olarak yapıla-
bilir. Bu yükümlülükler pazarlamacının işvere-
ne bağımlı olarak çalıştığının bir göstergesidir.
Bu çerçevede işverenin izni olmadıkça kendisi
veya üçüncü kişiler hesabına işlem yapamaz,
işlere aracılık edemez (md. 450/1). Pazarlamacı
kendisine verilen yetkileri aşarak işverene zarar
verecek olursa bunu tazminle yükümlüdür.

2. Bilgi verme
Pazarlamacı, pazarlama faaliyetleri ile ilgili ola-
rak işverene düzenli bilgi vermek, müşteri çev-
resini ilgilendiren önemli olayları ona bildirmekle
yükümlüdür (md. 450/3).

3. Müşterilerin ödememe durumunda zararı
karşılama
Kenar başlığı «garanti» olan md. 451, müşte-
rilerin ödememe veya diğer yükümlülüklerini
yerine getirmemeleri durumunda pazarlamacı-
nın sorumlu olacağını belirtmiş ya da alacağın
tahsili için yapılacak giderleri tamamen veya
kısmen karşılayacağına dair anlaşmaları kesin
hükümsüz saymıştır (md. 451/1). Emredici nite-
likteki bu hüküm ekonomik yönden zayıf olan
pazarlamacıyı güçlü ticari işletme sahibi işvere-
ne karşı korumak amacıyla getirilmiştir.

İsviçre BK.nun 348a maddesinin Almanca met-
ninin kenar başlığı ‘‘Delcredere’’ sözcüğünü
taşımaktadır. İtalyanca ‘‘alacaklıya ait’’ anla-
mına gelen bu hukuki terim borçlunun ödeme
güçsüzlüğünü garanti altına almak anlamına
gelmektedir. Bununla, garanti veren, alacak-
lıya karşı borçlunun borcunu ödememesi ya
da ödeyememesi durumunda sorumluluk üst-
lenmiş olur ki bir bakıma kefalete yaklaşır. İşte
kanun koyucu ekonomik yönden zayıf olan
pazarlamacıyı korumak uğruna onun işverene

(alacaklı) karşı müşterinin (borçlu) edimini ye-
rine getirememesi durumunda sorumluluk üst-
lenmesini adil bulmadığı için bu husustaki anlaş-
maları kesin hükümsüz saymıştır. Bununla birlikte
böyle bir garantiyi, ancak pazarlamacıya uy-
gun bir bedel, bir komisyon verilmesi karşılığın-
da mümkün görmüştür. Şöyle ki, ‘‘pazarlamacı,
kendi müşteri çevresinde işlem yapıyorsa, müş-
terilerin borçlarını ifa etmesi durumunda, işve-
renin her bir işlemde uğrayacağı zararın dört-
te birini geçmemek üzere karşılamayı, uygun
bir ek komisyon kararlaştırılması koşuluyla yazılı
olarak üstlenebilir’’. Buna İsviçre uygulamasın-
da ‘‘Delcredereprovision’’ (garanti komisyonu)
adı verilmektedir (Bak. Rehbinder, 190; Keller/
Bohny/Schmidt, 29).

Aynı maddenin son fıkrasına göre sigorta söz-
leşmelerinde aracılık söz konusu olduğunda
pazarlamacılar, bir primin tamamının veya bir
kısmının ödenmemesi ve bunun tahsili için dava
açılması veya cebri icra yollarından birine baş-
vurulması durumunda alacağın tahsili için ya-
pılacak giderlerin en çok yarısını yazılı olarak
üstlenebileceklerdir.

4. Rekabet yasağı
Pazarlamacılık ilişkisi, pazarlamacının işini ya-
parken işverene sadakatle bağlı olarak çalış-
masını, sır saklamasını, onunla rekabete giriş-
memesi yükümlülüğünü de beraberinde getirir.
Esasen pazarlamacının kendisi veya üçüncü
kişiler hesabına işlem yapma, aracılık etme ya-
sağı (md. 450/1) bunu ifade eder (Guhl/Merz/
Kummer, 415). Bu yükümlülük çalışma ilişkisi de-
vam ettiği sürece tüm hizmet akitlerinde esa-
sen mevcuttur (Bak. md. 396).

Ayrıca TBK. md. 553 bir işletmeye bağlı olarak
çalışan tüm tüccar yardımcıları (ticari temsilci,
ticari vekil ve diğer tacir yardımcıları) için reka-
bet yasağı getirmiştir. Şu kadar ki, işletme sahibi
rekabete izin verebilir.

VII. İŞVERENİN BORÇ VE YÜKÜMLÜ-
LÜKLERİ

İşverenin hizmet akdinden doğan borçları ge-
nel olarak ücret ve ücret eklerini ödeme, araç

makale 1
Çimento Endüstrisi İşverenleri Sendikası

14
mart 2012

www.ceis.org.tr

ve malzeme sağlama, giderleri karşılama, işçi-
nin kişiliğini, sağlık ve güvenliğini koruma, işçiye
hafta tatili ve yıllık ücretli izin verme, hizmet bel-
gesi verme borçları olarak genel hizmet akdi
bölümünde düzenlenmiştir (md. 401-426). Pa-
zarlamacılık sözleşmesi kapsamında da bunlar
esasen geçerlidir. Fakat bunlardan üçü pazar-
lamacılık faaliyeti kapsamında özellik arz etti-
ğinden yeniden düzenlenmiştir. Bunlar, ücret
ve komisyon ödeme borcu, giderleri ödeme
borcu ile pazarlamacının faaliyet alanını de-
ğiştirmeme yükümlülüğüdür. Yukarıda yer yer
bunlara değindiysek de burada kısaca tekrar
hatırlatmakta yarar görüyoruz.

1. Ücret ve komisyon ödeme
İşveren, pazarlamacıya ya belirli (sabit) bir üc-
ret öder ya da belirli bir ücretle birlikte komis-
yon öder. Hatta ücretin tamamı komisyondan
da oluşabilir. Yani pazarlamacı aracılık yaptığı
veya işverenin hesabına bağıtladığı her sözleş-
me başına belli bir parasal tutar alır. Ancak üc-
retin tamamı ya da önemli kısmı komisyondan
oluşuyorsa bunun yazılı olarak kararlaştırılması
ve komisyonun pazarlamacının faaliyetinin uy-
gun karşılığını oluşturması geçerlilik şartıdır (md.
455/1). Pazarlamacıya belli bir coğrafi alan
veya müşteri çevresi içinde faaliyette bulun-
mak için tek yetkili pazarlamacı yetkisi verilmiş-
se artık o yer veya çevrede işveren başkasına
bu yönde yetki veremez. Bununla beraber bu
alan veya çevrede pazarlamacıdan ayrı ola-
rak kendisinin müşterileri gezip işlem yapma
yetkisi vardır (md. 453/1). Pazarlamacıya belli
bir coğrafi alan veya müşteri çevresi içinde tek
yetkili olarak faaliyette bulunma yetkisi verilmiş
olduğu halde işverenin kendisi de bu alanda iş
yapmışsa pazarlamacının bu alanda yaptığı iş-
ler dışında işverenin kendisinin yaptığı işler dola-
yısıyla da pazarlamacının kararlaştırılmış ya da
alışılmış komisyonu alma hakkı vardır. Eğer belirli
alan veya çevredeki işler için pazarlamacı tek
yetkili pazarlamacı kılınmamışsa o zaman sade-
ce kendisinin aracılık ettiği veya yaptığı işler için
komisyon alma hakkı vardır.

2. Giderleri ödeme
İşverene hizmet ediminin ifası sırasında bu edim-
le ilgili olarak işçinin yaptığı tüm giderleri karşıla-

mak zorundadır. Zorunlu harcamaların kısmen
ya da tamamen işçi tarafından karşılanmasına
ilişkin anlaşmalar geçersiz sayılmıştır (md. 414).
Ekonomik bakımdan işverenden daha güçsüz
olan işçiyi koruyucu bu hüküm pazarlamacılık
sözleşmesinde de tekrar edilmiştir. Nitekim pa-
zarlamacının yaptığı giderlerin tamamen veya
kısmen sabit ücrete veya komisyona dahil edil-
mesine ilişkin anlaşmalar kesin hükümsüzdür
(md. 457/2). Bununla birlikte eğer pazarlamacı
aynı zamanda birden fazla işveren hesabına
faaliyet gösteriyorsa hangi giderin hangi işve-
rene ait olduğunun hesabı güçlük yaratabile-
ceği için her işverenin bu giderlere eşit oranda
katılmakla yükümlü olduğu öngörülmüştür. Bu-
nunla beraber bu kuralın aksi taraflar arasında
yazılı olarak kararlaştırılabilir (md. 457/1).

3. Başkasına yetki vermeme
Yukarıda belirttiğimiz gibi işveren belli bir alan
ya da müşteri çevresinde faaliyette bulunmak
için pazarlamacıyı tek yetkili kılmışsa (aksi ya-
zılı olmadıkça) o alan veya çevrede başkası-
na yetki veremez. Ama böyle dahi olsa yuka-
rıda değindiğimiz gibi kendisi de o alan veya
çevrede tek yetkili pazarlamacıdan bağımsız
olarak faaliyette bulunabilir (md. 453/1). Kural
olarak sözleşme devam ederken taraflar söz-
leşme şartlarında değişiklik yapamazlar. Bunun
istisnası İşK. md. 22’deki değişiklik feshidir. Yeni
BK. buna istisna getirmiştir. Şöyle ki, sözleşme
yürürlükte iken pazarlama alanı veya müşteri
çevresine ilişkin hükmünün ‘‘değiştirilmesini ge-
rektiren bir sebep’’ ortaya çıkarsa işveren, söz-
leşmede fesih süresi öngörülmüş olsa bile bu sü-
reye uymadan, bu hükmü tek taraflı olarak de-
ğiştirebilir. Ancak bu durumda pazarlamacının
sözleşmeyi haklı nedenle fesih ve (yapmaktan
yoksun kaldığı işler için) tazminat isteme hakkı
vardır (md. 453/2). Maddedeki ‘‘hükmün de-
ğiştirilmesini gerektiren bir sebep’’ten dürüstlük
kuralı kıstasında değerlendirilecek geçerli bir
nedenin varlığı anlaşılmak gerekir. Zira mehaz
kanunda (md. 349/2) ‘‘esaslı bir neden’’ (ein
begründeter Anlass) terimi kullanılmıştır (Bak.
Rehbinder, 191; Keller/Bohny/Schmidt, 30). Ör-
neğin işletmenin ürettiği ürünün satışı o kadar
iyi gitmektedir ki, pazarlamacının tek başına
bunu pazarlaması imkânsız hale gelmiştir. O

makale 1

Çimento Endüstrisi İşverenleri Sendikası

15
mart 2012

www.ceis.org.tr

zaman işverene tek taraflı değişiklik yapma yet-
kisi tanınmalıdır. Sözleşmede değişiklik yapmayı
gerektiren bir sebep bulunması durumunda söz-
leşme belirli süreli olarak bağıtlanmış olsa bile iş-
verenin yürürlük süresi içinde tek taraflı değişiklik
yapabileceği kabul edilmelidir.

VIII. SÖZLEŞMENİN SONA ERMESİ

Kanunda pazarlamacılık ve evde hizmet sözleş-
mesine ilişkin özel hükümlerin bulunmadığı durum-
larda hizmet akdinin genel hükümlerinin uygula-
nacağı öngörülmüştür (md. 469). O halde pazar-
lamacılık sözleşmesinin sona ermesi hakkında özel
hükümler varsa onlar, yoksa hizmet akdinin sona
ermesine ilişkin genel hükümler (md. 430-443) uy-
gulanacaktır. Yeni Borçlar Kanunu pazarlamacılık
sözleşmesinin sona ermesi hakkında iki özel hüküm
getirmiştir. Nitekim md. 459 söz konusu sözleşmenin
sona ermesi hakkında özel bir fesih süresi öngör-
müştür. Buna göre; komisyon, sabit ücretin en az
1/5’ini oluşturuyor ve önemli mevsimlik dalgalan-
malardan etkileniyorsa işveren bir önceki mevsi-
min sona ermesinden beri kendisiyle çalışmaya
devam eden pazarlamacının sözleşmesini, yeni
mevsim sırasında iki aylık fesih süresine uyarak fes-
hedebilir (md. 459/1).

Pazarlamacı da aynı şartlara bağlı olarak ken-
disini bir önceki mevsim sonuna kadar çalıştırmış
ve çalıştırmaya devam eden işverene karşı bir
sonraki mevsimin başlamasına kadar olan dö-
nemde iki aylık fesih süresine uyarak sözleşmeyi
feshedebilir (md. 459/2).

Sözleşmenin sona ermesi durumunda pazarla-
macıya bizzat yaptığı veya yapılmasına aracılık
ettiği bütün işlemler ile kabul ve yerine getirme
zamanına bakılmaksızın sözleşmenin sona erme-
sine kadar işverene iletilen tüm siparişler için ko-
misyon ödenir (md. 460/1).

Sözleşmenin sona ermesi üzerine pazarlamacı işi
gereği kendisine verilen örnek ve modelleri, fiyat
tarifelerini, müşterilerle ilgili kayıtları ve diğer belge-
leri işverene iade ile yükümlüdür. Ancak pazarla-
macının hapis hakkı saklı tutulmuştur (md. 460/2).

IX. PAZARLAMACILIK SÖZLEŞMESİ İŞ
KANUNU KAPSAMINA GİRER Mİ?

Görüldüğü üzere 6098 sayılı TBK. pazarlamacılık
sözleşmesi olarak tanımlanan yeni bir iş sözleş-
mesi türü getirmiştir. Oysa bu sözleşmeyle ça-
lışan kişi bize göre BK. md. 454’te düzenlenen
seyyar (gezici) tüccar memurundan farklı bir kişi
değildir. Diğer bir anlatımla, yeni kanun yürür-
lükteki kanunda tüccar yardımcıları arasında
sayılan gezici tüccar yardımcısını oradan almış,
adını değiştirerek iş sözleşmesi ile ilgili 6. bölüm
içine koymuştur. Koymakla da kalmamış pazar-
lamacının çalışma biçimine, hak ve borçlarına
ilişkin ayrıntılı hükümlere de yer vermiştir. Deyim
yerindeyse, kırk yıllık ‘‘Kani’’ olmuştur ‘‘Yani’’.
Seyyar tüccar memuru, yeni adıyla pazarla-
macı da hesabına çalıştığı tüccara bir hizmet
akdiyle bağlıdır.

Burada sorun pazarlamacının artık Borçlar Ka-
nunu kapsamında bir işçi mi yoksa 4857 sayılı
İşK. kapsamına giren bir işçi mi sayılacağıdır. Bu
sorunun cevabı o kadar kolay değildir. Zira 4857
sayılı İşK. md. 4, İş Kanunu’nun kapsamı dışında
bıraktığı işler arasında pazarlamacılık işini say-
mamıştır. O zaman denebilir ki, pazarlamacılık
sözleşmesi İşK. kapsamındadır. Oysa yeni BK.
md. 448 vd. pazarlamacılık sözleşmesini hizmet
akdinin özel bir türü olarak düzenlemekle kal-
mamış md. 464 ‘‘pazarlamacılık sözleşmesine
ve evde hizmet sözleşmesine ilişkin hüküm bu-
lunmayan hallerde, hizmet sözleşmesinin genel
hükümleri uygulanır.’’ hükmünü getirmiştir. O
zaman da ‘‘bu sözleşmeye artık BK. hükümleri
uygulanacaktır’’ mı diyeceğiz? O halde soru-
nun sağlıklı bir çözüme kavuşturulması yeni BK.
ile İşK. arasındaki ve her iki kanundaki hükümler
arasındaki hiyerarşik ilişkinin tespitine bağlıdır.
Diğer bir ifade ile, 01.07.2012’de yürürlüğe gire-
cek olan 6098 sayılı Türk Borçlar Kanunu 2003’te
yürürlüğe giren 4857 sayılı İş Kanunu karşısında
ne ölçüde genel kanundur? Bunun önemi şura-
dadır ki, eğer BK. eskiden olduğu gibi İş Kanu-
nu/kanunları karşısında genel kanundur dersek
o zaman sadece İşK.nda hüküm bulunmayan
hallerde BK.ndaki hükümler uygulanabilecek-

makale 1
Çimento Endüstrisi İşverenleri Sendikası

16
mart 2012

www.ceis.org.tr

tir. Eğer 6098 sK. hem sonraki hem de pazarla-
macılıkla ilgili özel hükümler getiren Kanundur
dersek pazarlamacılık sözleşmesi İşK. kapsamı
dışında kalacağından bugüne kadar İşK. kap-
samında faaliyetini sürdüren binlerce ‘‘gezici
tüccar yardımcısı’’ (yeni adıyla pazarlamacı)
birden bire İşK. kapsamı dışında kalacak ve İşK.
ile getirilen bazı ileri haklardan (kıdem tazmina-
tı, işe iade hakkı, bazı haklı fesih nedenleri, yıl-
lık ücretli izin gibi) yoksun kalacaklardır. Ya da
İşK. ile TBK. arasında birbirine zıt hükümler bu-
lunduğunda hangi hükümler uygulanacaktır?
Bu sorunun pazarlamacıyı mağdur etmeden
çözümlenmesi gerekir düşüncesindeyiz. Bu
konuda normlar çatışması hakkındaki bilgilere
bir göz atmak gerekir.

1. Normlar Çatışması
Aynı konu hem genel hem de özel kanunda
düzenlenmiş ise kural, özel kanunun (lex speci-
alis) genel kanuna (lex generalis) önceliğidir.
Genel kanun hükümleri ancak özel kanunda
hüküm bulunmayan durumlarda devreye gi-
rer. Aynı konu aynı hizadaki iki kanunda (yani
iki genel ya da iki özel kanunda) düzenlenmiş
ise (yani çatışan normlar arasında hiyerarşi
yoksa) kural, tarih itibariyle sonraki kanunun
(lex posterior) önceki kanuna (lex priori) üstün-
lüğüdür. Buna Latince’de ‘‘lex posterior dero-
gat lex priori’’ (sonraki kanun önceki kanun-
ları ilga eder) denir. Bu açıdan bakıldığında
genel kanun önce, özel kanun sonraki tarihli
ise sorun yoktur. Özel kanun hem özel olduğu
hem de sonraki kanun olduğu için uygulama
önceliğine sahiptir. Çünkü kanun koyucu o
konuda bir kanun varken bir başka kanunu
yürürlüğe koymuş ise tercihini yeni kanunun
ihtiyaçlara daha iyi cevap vereceğini düşü-
nerek onun uygulanmasından yana kullanmış
demektir. Yeter ki, özel kanunda o konuda uy-
gulanabilecek hüküm bulunsun. Yoksa boşluk
olan hallerde eski tarihli de olsa genel kanuna
gidilecektir.

Buna karşılık özel kanun daha eski tarihli, ge-
nel kanun yeni tarihli ise hangi kanunun uygu-
lama önceliğine sahip olduğunu belirlemek
oldukça güç bir iştir. Bu belirlemeyi yapacak
standart bir kriter yoktur. O zaman yorum me-

todlarına başvurmak ve kanun koyucunun ni-
hai iradesini ortaya çıkarmak gerekir. Sonraki
kanunun (lex posterior) üstünlüğü esasını ka-
bul edersek sonraki genel kanun önceki özel
kanuna karşı uygulama üstünlüğüne sahiptir
demek zorunda kalırız. Eski tarihli dahi olsa
özel kanunun genel kanuna her şeye rağmen
üstünlüğünü kabul edersek bu defa sonraki
tarihli genel kanun ile getirilmiş özel hükümle-
ri göz ardı etmiş oluruz. Bu da birçok durum-
da bizi sağlıklı bir çözüme götürmez. O halde
her somut olayı kendi özelliği içinde çözmek
ve kanun koyucunun normlar çatışmasına iliş-
kin gerçek iradesini araştırmak gerekir. Zaten
doktrinde de genel düşünce bu yöndedir (K.
Gözler, Hukuka Giriş, 7. bası, Bursa 2010, 239; A.
Güriz, Hukuk Başlangıcı, 13. bası, Ankara 2011,
1158; K. Oğuzman/N. Barlas, Medeni Hukuk
Giriş - Kaynaklar, Temel Kavramlar, 15. bası,
İstanbul 2008, 76; E. Yılmaz, Genel Kanun-Özel
Kanun İlişkisi (Türk Borçlar Kanunu ve İş Kanunu
Bağlamında), MESS Sicil, Haziran 2011, 26-27).

Bu noktada önemli bir ayrıntıya değinmek isti-
yoruz. Özel kanunla özel hüküm, genel kanun-
la genel hüküm aynı şeyler değildir. Bazen ge-
nel bir kanunun içinde özel bir hüküm de yer
alabilir (Bak. Yılmaz, 26). O zaman da normlar
çatışması açısından yasanın genel ya da özel
kanun olmasına bakılmaksızın genel ya da
özel nitelikli hüküm olup olmamasına göre ve
yukarıdaki esaslar çerçevesinde sorunun çö-
zümüne gidilecektir. Şöyle ki, özel hüküm son-
raki genel kanunun içinde yer alıyorsa yine de
özel kanun hükümlerine öncelik tanıyarak son-
raki genel kanunu devre dışı bırakmak doğru
olmaz. Burada da kanun koyucunun belli bir
konuda genel kanun içinde neden özel hü-
kümlere yer verdiğini araştırmak yani onun bu
düzenlemeyi yaparken güttüğü amacı bul-
mak gerekir.

Bu genel açıklamalardan sonra İş Hukukunda
genel kanun-özel kanun ilişkisine değinecek
olursak BK.’nun eskiden olduğu gibi yine iş
kanunları (4857 sayılı İşK., 854 sayılı Deniz İşK.,
5953 sayılı Basın İşK.) karşısında genel kanun
olduğu, ancak bireysel iş kanunlarında hüküm
bulunmayan hallerde BK. hükümlerinin uygu-

makale 1

Çimento Endüstrisi İşverenleri Sendikası

17
mart 2012

www.ceis.org.tr

lanması gerektiği düşüncesindeyiz. Borçlar K.
hükümlerinin İşK.nda açık hüküm bulunmayan
hallerde uygulanmasının nedeni iş kanunları-
nın işçiyi daha fazla koruyan ve daha ayrıntılı
hükümlerle donanmış olduğu gerçeğidir.

Ancak 01.07.2012’de yürürlüğe girecek olan
6098 sayılı TBK. öncekine nazaran çok daha
ayrıntılı ve işçiyi daha fazla koruyan yeni hü-
kümler getirmiş bulunmaktadır. Ayrıca pazar-
lamacılık sözleşmesi, evde hizmet sözleşmesi
gibi iş kanunlarında yer almayan yeni sözleş-
me tiplerine de yer vermiş bulunmaktadır. O
halde yukarıda sözü edilen genel kanun-özel
kanun, genel hüküm-özel hüküm ve önce-
ki kanun-sonraki kanun ilişkileri düşünülerek
BK. ile İşK.nda aynı konuyu düzenleyen fakat
çelişen hükümler bakımından 6098 sayılı TBK.
nun 4857 sayılı İşK.na üstün tutulması gerek-
tiğini söyleyebiliriz (Karş. Yılmaz, 30). Önemli
bir şartla, BK. hükümlerinin işçinin daha lehine
hükümler taşıması halinde. Çünkü kanun ko-
yucunun genel kanun dahi olsa işçi aleyhine
hükümler getirdiği düşünülemez. Esasen 6098
sayılı Kanun’un gerekçesinde 6. bölüm altın-
da ‘‘Hizmet sözleşmeleri, 4857 sayılı İş Kanunu
kapsamı dışında kalan işçileri kapsamaktadır.
Bu işçiler ile İş Kanunu’nun kapsamına giren
işçiler arasında çok büyük farklar yaratılma-
maya çalışılmıştır.’’ sözlerinden BK.na tâbi iş-
çinin dahi mümkün olduğu kadar korunmak
istendiği anlaşılmaktadır.

Kaldı ki, 6098 sayılı Kanun’un gerekçesinde
yer alan ‘‘pazarlamacılık sözleşmesi, 818 sayılı
Borçlar Kanunu’nda yer almamış olmakla bir-
likte, uygulamada çok sık karşılaşılan, hizmet
sözleşmesinin özel bir türüdür.’’ sözlerinden
kanun koyucunun uygulamada pek çok ge-
zici tüccar yardımcısı bulunduğunu bildiği ve
bunların hizmet akdiyle çalıştırıldıklarını kabul
ettiği sonucu çıkmaktadır. Kanun koyucunun
bugüne kadar İşK. kapsamında çalışan bu
kişilerin faaliyet biçiminin özelliğinden ötü-
rü ayrıntılı hükümlere yer vermeyi istediği ve
bunu da Borçlar Kanunu içinde yaptığı an-
laşılmaktadır. Ancak bu durum bizce halen
İşK. kapsamında çalışan pazarlamacıların

01.07.2012’den sonra BK. kapsamında çalışa-
cakları sonucunun kabulüne yol açmaz.

SONUÇ
Sonuç olarak pazarlamacılık sözleşmesi İşK.
md. 4’teki istisnalar arasında sayılmadığı için
İşK. kapsamında bir sözleşmedir. Ancak İşK.
nda bu sözleşmeye ilişkin özel hükümler bulun-
madığı ölçüde 6098 sayılı yeni BK.nun hüküm-
leri uygulanacaktır. Yeni BK.nun pazarlamacı-
lık sözleşmesi ile ilgili maddelerinde (md. 448-
468) hüküm bulunmayan hallerde gidilecek
olan hizmet sözleşmesinin genel hükümleri
(md. 469) 4857 sayılı İşK.nun özel hükümlerine
ters düşmeyecek ölçüde uygulama alanı bu-
lacaktır. Bu yorum tarzının biraz zorlama hava-
sı taşıdığını itiraf edelim. Aslında en iyi çözüm
4857 sayılı İşK.nda sayılan iş türleri arasına bir
hüküm eklenerek pazarlamacılık sözleşmesin-
den söz edilmesi en doğrusudur. 6098 sayılı
TBK. 01.07.2012 tarihinde yürürlüğe gireceği
tarihe kadar bu yapılırsa birçok tereddüt baş-
tan giderilmiş olur. Nitekim Çalışma ve Sos-
yal Güvenlik Bakanlığı 4857 sayılı İşK.nun bazı
maddelerinin değiştirilmesi hakkında bir taslak
hazırlamış olup burada İşK.nda yer verilmemiş
bazı esnek çalışma modelleri tanımlanmış bu-
lunmaktadır (Bak. İşveren Dergisi, Kasım-Aralık
2011, 73 vd.). 4857 sayılı İşK. md. 14 içine yer-
leştirilmesi öngörülen bu modeller evde çalış-
ma, uzaktan (tele) çalışma, iş paylaşımı (job
sharing) ve esnek zamanlı çalışmadır. Madem
yürürlükteki İş Kanununda böyle bir değişiklik
öngörülüyor, taslağa 6098 sayılı Kanun yürür-
lüğe girmeden önce burada pazarlamacılık
sözleşmesinden de söz edilebilir. Hatta çok ya-
dırgatıcı bir adlandırma olan ‘‘pazarlamacılık
sözleşmesi’’ terimi de mehaz kanuna uygun
biçimde ‘‘ticari gezgin sözleşmesi’’ olarak de-
ğiştirilebilir. Böyle yapılacak olursa ileride or-
taya çıkması kaçınılmaz olan uyuşmazlıkların
önünün alınacağını düşünüyoruz.

Çimento Endüstrisi İşverenleri Sendikası

18
mart 2012

www.ceis.org.tr

makale 2

Prof. Dr. Enver ÖZKALP
Anadolu Üniversitesi
ÇEEİB Yönetim ve Çalışma Sosyolojisi
Anabilim Dalı
1950 yılında Fatih/İstanbul’da doğdu. İlk ve ortaöğrenimini İstanbul’da, liseyi An-
kara Atatürk Lisesi’nde derece ile 1968 yılında tamamladı. 1974 yılında Hacettepe
Üniversitesi Sosyal ve İdari Bilimler Fakültesi Sosyal Çalışma Bölümü’nden mezun
oldu. Aynı yıl Milli Eğitim Bakanlığı Yurtdışı Doktora sınavını kazanarak İngiltere’ye
gitti. İngiltere Exeter Üniversitesi’nde Sosyoloji dalında doktora çalışmalarını 1978
yılında tamamladı ve 1979 yılında Eskişehir İktisadi ve Ticari Bilimler Akademisi En-
düstri Bilimleri Fakültesine Öğretim Görevlisi olarak çalışma hayatına başladı. Aka-
deminin YÖK Kanunu ile Anadolu Üniversitesi adını almasından sonra İktisadi ve
İdari Bilimler Fakültesi’nde görev yaptı. 1982 yılında Doçent, 1988 yılında Profesör
oldu. Halen bu Üniversitenin Çalışma Ekonomisi ve Endüstri İlişkileri Bölümü’nde
Yönetim ve Çalışma Sosyolojisi Anabilim Dalı Başkanlığı’nı yürütmektedir. Yazarın
üç kitabı ile gerek yurtiçi gerekse yurtdışında yazılmış makaleleri ve bildirileri mev-
cuttur.

Prof. Dr. Ufuk AYDIN
Anadolu Üniversitesi
Hukuk Fakültesi

1967 yılında Eskişehir’de doğdu. 1989 yılında Ankara Üniversitesi Hukuk Fakül-
tesi’ni bitirdi. 1996’da “Sosyal Güvenlik Sorunlarının Çözümünde Özel Sigortalar”
isimli teziyle doktorasını tamamladı. 2003’te “İş Hukukunda İşçinin Kişilik Hakları”
isimli eseri sonrası Doçent, 2008’de ise Profesör oldu. Halen Anadolu Üniversitesi
Hukuk Fakültesi Dekanlığı görevini yürütmektedir.

Yrd. Doç. Dr. Seda TEKELİ
Anadolu Üniversitesi
Hukuk Fakültesi

1978 yılında Eskişehir’de doğdu. 2000 yılında Anadolu Üniversitesi İktisadi ve ida-
ri Bilimler Fakültesi Çalışma Ekonomisi ve Endüstri İlişkileri Bölümü’nden mezun
oldu. 2002 yılında “Türkiye’de Geçmişten Günümüze İşçi Sendikaları ve Siyasi Parti
İlişkisi” başlıklı teziyle yüksek lisansını; 2010 yılında da “Türkiye İşgücü Piyasasında
Gücenmişlik, Gücenmiş İşçi Profili ve Gücenmişliğe İlişkin Ekonometrik Bir Analiz”
başlıklı teziyle doktorasını tamamladı. Halen Anadolu Üniversitesi İktisat Fakülte-
si’nde görevini yürütmektedir.

Çimento Endüstrisi İşverenleri Sendikası

19
mart 2012

www.ceis.org.tr

makale 2

SAPKIN ÖRGÜTSEL DAVRANIŞLAR
VE ÇALIŞMA YAŞAMINDA YENİ
BİR OLGU: SANAL KAYTARMA
(CYBERLOAFING) VE İŞ İLİŞKİLERİNE
ETKİLERİ

ÖZET
Sanal kaytarma, şirketin sağlamış olduğu e-posta ve internetin, çalışanlar tarafından çalışırken
iş dışı konular için kullanılmasıdır (Lim,2002). Çalışanlar arasında internete ulaşımın gittikçe yay-
gınlaşması, çalışanların interneti iş ile ilgili olmayan konularda ve eğlence için kullanma eğili-
mini de arttırmaktadır (Blanchard, Henle, 2008). Her ne kadar internet, iş ile ilgili araştırmalarda
bilgiye kolay ve hızlı bir şekilde ulaşma gibi çok çeşitli faydalar sağlasa da, aynı zamanda
çalışanların iş ile ilgili olmayan faaliyetleri için kullanabilecekleri bir imkan sağlamaktadır (Lim,
2005). Çalışanların bilgisayarı iş dışındaki faaliyetler için kullanmaları işletmelerde verimlilik ve
maliyet açısından olumsuzluklara neden olmaktadır (Aftab, 2003). Sanal kaytarmada, eğer
çalışanlar yasadışı çevrimiçi faaliyetlerde bulunuyorlarsa (örneğin internet üzerinden müzik in-
dirmek) örgütü bir riske maruz bırakabilir veya saldırgan materyallerin izlenmesi ya da gönde-
rilmesi yoluyla rahatsız edici bir ortamın yaratılmasına neden olabilmektedir. Gerçekten sanal
kaytarma ofis ortamında yeni bir tür sapkınlık olarak görünmektedir. Sanal kaytarma ile ilgili
yapılan araştırmalar artmasına rağmen, bu konu Türkçe literatürde oldukça yenidir. Türkçe
yazında, özellikle çalışma ilişkileri yaklaşımında, bu alanda henüz çok fazla araştırma yapılma-
dığı saptanmıştır. Bu çalışmada sanal kaytarma kavramı tartışılmış ve TUSAŞ A.Ş.’deki çalışanlar
ile Anadolu Üniversitesi’ndeki öğretim üyeleri ve memurları arasında hangi tür sanal kaytarma
türünün geçerli ve dikkate değer olduğunu bulmak için uygulamalı bir araştırma yapılmıştır.
Ayrıca, üniversite ortamında sanal kaytarma faaliyetlerinin çalışma ilişkilerini nasıl etkilediğinin
ve çalışmada incelenen üniversite ortamı gibi örgütlerde sanal kaytarmayı kontrol eden poli-
tikaları geliştirecek uygulamaların belirlenmesi de önem arz etmektedir.

Anahtar Kelimeler: Sanal Kaytarma, Sapkın Örgütsel Davranışlar, İş İlişkisi.
JEL Kod: D23, J41, K31.

Çimento Endüstrisi İşverenleri Sendikası

20
mart 2012

www.ceis.org.tr

makale 2

ABSTRACT
Cyberloafing is employees’ non-work related use of company provided e-mail and the internet
while working (Lim, 2002). As access to the internet has become more common for employees,
so has their propensity to use the internet for entertainment and other non-work purposes on
the job (Blanchard and Henle, 2008). Though the internet has spurred numerous benefits in the
workplace, including easy and fast access to information for work-related research, it has con-
currently opened the door for employees to tap into non-work activities (Lim, 2005). Employers
sometimes mistake employee eagerness to work hard of their desk as productivity for the com-
pany’s benefit, when in fact this enthusiasm for loafing costs up to $50 billion annually in wasted
employee time and resources online (Aftab, 2003). Cyberloafing can also put the organization
at risk if the employee engages in illegal activities online (e.g., downloading music) or creates
a harassing environment through viewing or sending offensive material (Lichtash, 2004; Mills et
al, 2001). Indeed, cyberloafing has posed a new type of deviance in the office environment.
Although research on cyberloafing has been increasing, this topic is very new in Turkish litera-
ture. Not many research has been done in this area, especially labour relations approach has
not been identified, in Turkish context. Within this paper the concept of cyberloafing will be
discussed and also an empirical research will be conducted to the private sector employees
who works in TUSAŞ and the university members and the civil servants who work in the Anadolu
University to find out which particular cyberloafing form is valid and challenging. It is also im-
portant to find out how cyberloafing activities affect labour relations in the university conditions
and the implications for policy development to regulate cyberloafing in the organizations.Iin
this case the university conditions will be discussed.

Keywords: Cyberloafing, Deviant Organizational Behavior, Work Relation.
JEL Code: D23, J41, K31.

GİRİŞ
Son yıllarda televizyon ve haber bültenlerinde
insanlarda panik ve korku oluşturacak sayıda
canı sıkkın veya kızgın çalışanların işten çıkarıl-
dıkları yerlere gelerek patron ve yöneticilerin-
den intikam almak amacıyla silah doğrulttuk-
larını, hatta bunlardan bazılarının da silahlarını
ateşlediklerine şahit olmaktayız. Bu tür saldırılar
özellikle işten çıkarılmaların yoğun olarak göz-
lemlendiği ve ekonomik krizin kendini şiddetli
biçimde gösterdiği ülkelerde giderek yaygın-
laşmaktadır. Çalışma hayatında fiziksel saldırılar
birçok haber kanalının ana temasını oluştur-
makla beraber, bunlar Örgütsel Davranış bilim-
cileri tarafından ileri boyutta bir “saldırganlık”
olarak nitelenmemekte ve “sapkın örgütsel
davranışlar” olarak nitelendirilmektedir (Lee,
1998). Bu kavram çalışanlarca kasıtlı olarak ya-
pılan, örgütün normlarına veya toplumun resmi

kurallarına karşı gelme ve sonucunda olumsuz
bir takım tutumlara ulaşma biçimindeki davra-
nışları içermektedir. Şimdiye kadar açıklamaya
çalıştığımız işyeri saldırganlığı, sapkın örgütsel
davranışlara örnek oluşturan tiplemelerden bi-
risidir. Bu tür davranışların daha yaygın ancak
daha az çarpıcı olan bir biçimi medeniyetsizlik
(incivility) olarak tanımlayabileceğimiz bir tür-
dür. Medeni olmayan, kibarlık veya nezaket
dışı davranışlar denilince aklımıza başkalarını
dikkate almayan, kaba, olumsuz davranışlar
gelmektedir. Bir başka deyimle birlikte çalıştığı
arkadaşlarına kaba davranan insanların bu tür
davranışlarına da sapkın örgütsel davranış de-
nilmektedir (Greenberg, 2005). Örgütsel Dav-
ranış bilimcileri de bu tür davranışların işyerinde
azaltılması için çaba gösteren kişilerdir. Çünkü
bu tür davranışlar hem örgüt içindeki olumlu

Çimento Endüstrisi İşverenleri Sendikası

21
mart 2012

www.ceis.org.tr

havayı bozan, insanları rahatsız eden, tedirgin-
lik yaratan, hem duygusal hem de finansal açı-
dan maliyetleri olan davranışlardır. İşyerlerinde
ortaya çıkan bu tür şiddet içeren davranışların
yıllık maliyetinin 4,2 milyon dolar, işçiler arasın-
daki hırsızlığın maliyetinin yıllık tutarının ise 40-
120 milyon dolar olduğu tahmin edilmektedir
(Hammond, 2005; Demirel ve Seçkin, 2009).

Örgütlerde üretkenlik karşıtı davranışlar olarak
da ifade edilen bu tür davranışlar, örgüte veya
örgüt çalışanlarına zarar vermeye yöneliktir ve
çalışanların başkalarından intikam alma duy-
gusundan beslenmektedir (Jones, 2004). Örgüt
üyeleri tarafından planlı ve bilinçli bir şekilde
gerçekleştirilen bu davranışlar, örgütün işleyi-
şine, amaç ve hedeflerine, verimlilik ve etkinli-
ğine de zarar vermektedir (Demirel ve Seçkin,
2009).

1. Sapkın Davranış Türleri
Örgüt içinde sapkın olarak nitelenebilecek
davranışlar iki boyutta kategorize edilmekte-
dir (Bennett ve Robinson, 2000). Birinci kate-
gori, sonuçlarının ciddiyeti açısındandır. Bunlar
arasında çalışanın bir iş arkadaşına saldırması,
iş arkadaşını yaralaması, işyerine zarar verme-
si, hırsızlık, iş aletlerini bozması gibi davranışlar
gelmektedir. Aşağıdaki Şekil 1’de bunlar sağ
tarafta yer alan davranışlardır. Diyagramın sol
tarafında yer alan davranışlar ise, daha yaygın
ancak sonuçları itibariyle çok da tehlikeli olma-
yan ancak sapkın olarak nitelendirilebilecek
davranışlardır. Bunlar arasında başkaları hak-
kında dedikodu yapma, işyeri hakkında yalan
söyleme, yanlış bilgi yayma, başkalarını suçla-
ma ve benzer davranışlar yer almaktadır.

Bilim adamları sapkın örgütsel davranışları ikinci
kategori olarak da niyetlenen hedef biçiminde
sınıflandırmaktadır. Sapkın örgütsel davranışla-
ra bu boyuttan baktığımız zaman bunların bi-
reye ve örgüte yönelik olarak ikiye ayrıldığını
görmekteyiz. Bireye yönelik sapkın davranışlar
olarak örneğin, çalıştığı işyeri patronuna veya iş
arkadaşlarına yönelik olarak yapılan davranış-
lar yer alır. Örneğin bir iş arkadaşına sözlü ola-
rak hakaret etme gibi. Örgütün kendine yönelik

olarak yapılan sapkın davranışlar ise, örgüte
zarar vermek biçimindedir. Örneğin, şirketin
kullandığı aletlere zarar verme, sabotaj yapma
gibi. Bu iki boyutu birleştirdiğimiz zaman sapkın
davranışları dört kategoriye ayırmış olmaktayız
(Bkz. Şekil 1). Bunlar; üretime karşı olan sapkın
davranışlar (production deviance), politik sap-
kın davranışlar (political deviance), mala karşı
işlenen sapkın davranışlar (property devian-
ce), bireysel saldırganlık (personal aggression)
olmak üzere sınıflandırılmaktadır. Robinson ve
Bennett’in bu sınıflandırmasında ciddiyet bo-
yutunda daha az önemli ve daha çok önemli
olarak sapkın davranışlar sınıflandırılırken, he-
def boyutunda ise birey ve örgüt boyutlarını
görmekteyiz. Şeklin sol tarafında yer alan ve
geniş kapsamlı olarak ifade edilen ve örgüte
yönelik olarak gerçekleştirilen davranışlar ara-
sında uzun dinlenme molaları almak, işten er-
ken ayrılmak ve sanal kaytarma olarak ifade
edebileceğimiz işi yaparken başka işlerle meş-
gul olup özellikle bilgisayarda internete girme,
başka siteleri ziyaret etme gibi davranışlar ifade
edilmektedir. Bunlar ciddiyet boyutunda daha
az zararlı ve önemsiz olan davranışlardır. Kişiye
yönelik, hedefi birey olan ve yine daha az cid-
diyet taşıyan sapkın davranışlar ise politik sap-
kın davranışlar olarak sınıflandırılmaktadır. Bun-
lar arasında ise, bilerek bir başkasını kayırma,
kollama, başkaları hakkında dedikodu yapma
ve medeni olmayan veya kabalık olarak ni-
telendirilebilecek davranışlar yer almaktadır.
Örgütsel boyutta ve ciddiyet açısından daha
önemli olarak yapılan sınıflandırmada mala
karşı işlenen sapkınlıklar yer almaktadır. Bu tür
sapkın davranışlar olarak yukarıda da açıkladı-
ğımız gibi şirketin malını çalma, sabote etme,
çalışılan saat hakkında yalan söyleme, hatta
rüşvet alma gibi ciddi boyutta ve örgüte yö-
nelik davranışlar görülmektedir. Kişiye yönelik
ve yine ciddiyet açısından önemli boyutta yer
alan sapkın davranışlar olarak da, psikolojik ta-
ciz (mobbing-bezdiri), çalıştığı iş arkadaşlarının
mal veya parasını çalma, bir başka kişiye sözlü
veya fiziksel şiddet kullanma gibi davranışları
görmekteyiz (Greenberg, 2005).

makale 2

Çimento Endüstrisi İşverenleri Sendikası

22
mart 2012

www.ceis.org.tr

makale 2

Şekil 1. Sapkın Örgütsel Davranışlar Sınıflandırması

Kaynak: Bennett, R.Y. ve S.L. Robinson, “The Develop-
ment of a Measure of Workplace Deviance”, Journal of
Applied Psychology, Vol.85, 2000, S.349-360, Robinson,
S.L., and Bennett, R.Y. “A Typology of Deviant Work Place
Behavior: a Multidimensional Scaling Study”, Academy
of Management Journal, 38(2), 1995, p.p. 555-572, Gre-
enberg, J., Managing Behavior in Organizations, Pear-
son, Prentice Hall, 2005, s.240’dan uyarlanmıştır.

Görüldüğü gibi Robinson ve Bennett’in geliştir-
diği bu sınıflama, farklı örgütsel davranış alan-
larından daha önce birbiri ile ilişkilendirilmemiş
birçok davranışı birleştirme çabasındadır. Örne-
ğin çalışanların sapkın davranışlarını genellikle
örgüte yönelik sabotaj ve hırsızlık gibi davranış-
lara yansıtırken; işyerinde ayrımcılık ve psikolojik
taciz gibi konular arasında da ilişki kurma ge-
reğini ortaya koymaktadır. Böylece, birbirleriyle
ilişkilendirilemeyen olaylar arasında da bir köp-
rü kurulmaktadır (Robinson ve Bennett, 1995).

Bennet ve Robinson’un 2000 yılında Journal
of Applied Psychology’de yayınladıkları ma-

kalelerinde ise hangi bireylerin sapkın örgütsel
davranışlarda bulunduğunu değerlendiren bir
öz raporlama aracı geliştirmişlerdir (Bennet ve
Robinson 2000; Seçer ve Seçer, 2009). Burada
örgüte karşı sapkınlığı ölçen oniki maddelik ve
kişiler arası sapkınlığı ölçen yedi maddelik öl-
çekler hazırlanmıştır.

Bu makalede sapkın örgütsel davranışlar arasın-
da örgüte yönelik olarak ortaya çıkan ve gide-
rek de yaygınlık gösteren “sanal kaytarma” (cy-
berloafing) türü sapkın davranışları biraz daha
yakından bakarak incelemeye çalışacağız.

2. Sanal Kaytarma (Cyberloafing)
Bilgi ve iletişim teknolojilerinin gerek günlük ya-
şamda, gerekse de çalışma yaşamında yoğun
bir biçimde kullanımı sonucunda çalışanların
işten kaytarmak amacıyla zamanını boşa ge-
çirmek veya kendi amaçları doğrultusunda
internet, Facebook ve kişisel e-maillerini kul-
lanmaları ile ortaya çıkan yeni bir kavram siber
kaytarma veya sanal kaytarma olarak adlan-
dırılmaktadır (Lim, 2002). Günümüz yöneticileri
çalışanların kişisel e-maillerini açmalarını, oku-

Ciddiyet

H
ed

ef
le

ne
n

H
ed

ef
le

ne
n

Ciddi

Kişisel

Örgütsel

Önemsiz

MALA KARŞI SAPKINLIK
- Şirket mallarını çalma
- Çalışılan saat hakkında yalan söyleme
- Şirketin eşyalarına zarar verme, Sabotaj

ÜRETİME KARŞI SAPKINLIK
- İşi erken bırakma
- Uzun molalar verme
- Sanal kaytarma
- Yavaş çalışma

POLİTİK SAPKINLIK
- Kayırımcılık yapma
- Çalışma arkadaşları hakkında dedikodu
yapma
- Kabalık türünde medini olmayan
davranışlarda bulunma

KİŞİSEL SAPKINLIK
- Psikolojik taciz (Mobbing)
- Çalışma arkadaşları hakkında
dedikodu yapma
- Çalışanlara fiziksel ve sözel şiddet
uygulama

Çimento Endüstrisi İşverenleri Sendikası

23
mart 2012

www.ceis.org.tr

malarını, başkalarına e-mail göndermelerini,
çalışma zamanlarını yanlış veya kötüye kullan-
malarını şirketin kaynaklarının kötüye kullanımı
olarak değerlendirip bunu sanal kaytarma şek-
linde yorumlamaktadırlar. Özellikle internet tek-
nolojisinin bilgiye ulaşma ve iletişime getirdiği
kolaylıklar bu yönde ciddi bir gelişim sağlarken,
aynı zamanda da çalışanlara iş yaşamının ge-
tirdiği streslerden bir yönüyle biraz rahatlama
da getirmektedir. İşte bu teknoloji kullanımı ça-
lışanlar için bir kaytarma veya işten uzaklaşma
yolu yaratmaktadır. Esasında iş hayatının veya
fabrika yaşamının ilk kurulduğu günden beri in-
sanlar yaptıkları işlerden onun yaratmış olduğu
sıkıntılardan kurtulmak için çeşitli kaytarma yol-
larını her dönemde bulmuşlardır. Üretim hattın-
da, zamana karşı çalışan işçiler zaman zaman
üretim hattına sabotajlar düzenleyerek veya
bozarak kendilerine zaman yaratmışlar böyle-
ce birazcık olsun işlerinden kaytarmaya çalış-
mışlardır. Ancak, çağımızdaki internet ve e-ma-
il çalışanlara ve bu teknolojiyi kullananlara her
zamankinden daha fazla bir sanal kaytarma
fırsatı yaratmaktadır. İşte çalışanların çalıştığı
şirketin e-mail veya internet olanaklarını kişisel
amaçlı kullanımları bu insanların sanal kaytar-
ma yaptıkları biçiminde yorumlanmakta veya
adlandırılmaktadır (Bidioli ve Eedes, 2001).

Amerika’da yaklaşık 40 milyon insan internet
ve e-mail yoluyla bu imkanları kullanmakta
ve bu tür çalışanlara “online çalışan” veya
“online işçi” denilmektedir (Greenberg, 2005).
Aynı şekilde Websense.com şirketinin 2006 yı-
lında Amerika’da yaptığı bir araştırmada bir
Amerikan çalışanının çalıştığı zamanının yak-
laşık %24’ünü sanal kaytarma yaparak geçir-
diği saptanmıştır (http://www.siop.org/Media/
News/loafing.aspx). Aynı şekilde istatistiksel ça-
lışmalar online çalışanların, online olarak yap-
tıkları işlerin, işleriyle ilgili olmadığını ortaya koy-
maktadır. Örneğin;

•	 MSNBC araştırmasına göre bütün çalışanla-
rın beşte birinin çalışmaları sırasında porno
sitelerine girdikleri saptanmıştır.

•	 Aynı şekilde Society of Financial Service
Professionals yaptığı bir çalışmada çalışan-
ların üçte birinin çalışma sırasında bilgisayar
oyunları oynadıklarını saptamıştır.

•	 Özel bir Vakıf şirketinin yaptığı bir araştır-
mada ise şirket çalışanlarının %83’ünün
şirketin internetini kişisel e-mailleri için kul-
landıkları bulunmuştur (Greenberg, 2005).

Bu ve diğer biçimlerdeki sanal kaytarmalar özel
veya kamudaki örgütlerde milyonlarca dolar-
lık bir maliyete yol açmaktadır. Bir yıl içerisinde
40.000 dolar kazanan bir çalışan, çalışma sü-
resinin bir saatini internet üzerinde harcayarak
şirketine 5.000 dolar zarar vermektedir (Green-
berg, 2005).

Görüldüğü gibi hem üretim hem de maliyet ka-
yıpları nedeniyle sanal kaytarma yöneticilerin
yakinen ilgilerini çekmektedir. Bu nedenle yö-
neticiler her hangi bir biçimde online çalışanları
gözlem altında tutma veya yaptıkları işlemleri
bir süzgeçten geçirme veya filtreleme çaba-
larına girmişlerdir. Ancak, Amerika’da yapılan
çalışmalarda bu tür bir gözlemenin çok da
yaygın olmadığı daha seyrek olarak yapıldı-
ğı bulunmuştur. Hatta yapılan araştırmalarda
sanal kaytarmada bulunan online çalışanların
%38’inin daha önce de sanal kaytarma yap-
tıklarından şüphelenilen insanlardan oluştuğu
saptanmıştır. Bu nedenle sanal kaytarma olgu-
su örgüt açısından bir sorun olmakla beraber
bu konuda yapılabilecek şeyler de çok sınırlı
olabilmektedir (Greenberg, 2005). Her ne ka-
dar Greenberg’in de kitabında belirttiği gibi
bazı yazılım programları ile çalışanları gözle-
yebilme imkanı doğsa da (Websense gibi) ve
bu ürünler giderek yaygınlık kazansa da, bu
teknoloji her derde deva bir şey değildir. Buna
ilişkin olarak ortaya çıkan sorunlardan bir kısmı
teknoloji kökenli iken, büyük çoğunluğu ise sos-
yo-psikolojik nedenlerden kaynaklanmaktadır.
Online çalışanlar bu tür bir gözlemlemeyi red-
dederek kendi özel alanlarına yapılan bir mü-
dahale olarak görmekte ve anayasal özgürlük
haklarına ve adalet ilkelerine aykırı bulmakta-
dırlar. Hatta Amerika’da olan çalışmalarda
Federal mahkemeler çalışanları haklı çıkaran
kararlar da almışlardır. Her ne kadar buna karşı
olan bazı kararlar da olsa, sonuçta çalışanla-
rın e-maillerinin yöneticilerce gözlemlenmesine
mahkemelerce karşı çıkılmakta hatta belirli in-
ternet sitelerine giriş kontrol amacıyla gözlem-
lenebilmektedir (Greenberg, 2005).

makale 2

24
mart 2012

www.ceis.org.tr

Çimento Endüstrisi İşverenleri Sendikası

makale 2

Hemen belirtelim ki, bazı sanal kaytarmalar ça-
lışma yaşamına zarar vermemektedir. Özellikle
uzun süreli olmayanlar (CNN Haber bültenin-
deki haberlere bakmak ve kişisel maillere bak-
mak gibi). Ancak diğer bazı sanal kaytarmalar
ise hem zaman alıcı olması hem de üretkenliği
düşürmesi açısından işletmelere zarar vermek-
tedir. Örneğin, online alışveriş veya uygun ol-
mayan bir davranış biçimi olarak online kumar
oynama veya bilgisayardan müzik indirme gibi
kaytarmalar örgüte hukuki boyutta da zarar
verebilmektedir (Blanchard ve Henle, 2007).

3. Sanal Kaytarma Tipolojileri
Sanal kaytarma konusunda araştırmacılar, bu
kavramın hükmedici bir niteliğe sahip oldu-
ğunu ve örgütü hukuki normlarla veya mah-
kemelerle karşı karşıya bırakabileceğini ifade
etmektedirler. Bazı araştırmacılar ise bu görüşü
paylaşmamakta, sanal kaytarmanın kötü ve
uygun olmayan bir davranış biçimi olmadığı-
nı öne sürmektedirler. Bunlara göre, internetin
çalışanlara verdiği olanaklar ile yeni bir açılım
sağlanmakta böylece, iş yaşamında daha
yaratıcı, esnek ve öğrenmeyi kolaylaştıran bir
ortam yaratılmaktadır (Anandrajan, vd., 2004;
Block, 2001; Greenfield ve Davis, 2002; Stanton,
2002). Bu araştırmacılar sanal kaytarmanın ör-
neğin e-mail göndermenin veya almanın tıpkı
iş ortamında telefonla konuşmak gibi bir olay
olduğunu bu nedenle de çalışanları bir ölçü-
de rahatlattığını, iş ortamından uzaklaştırdığını
öne sürmektedirler. Böylece, özetleyecek olur-
sak karşımıza ikili bir durum çıkmaktadır. Bir kı-
sım araştırmacı sanal kaytarmanın işverenlere
zarar verdiğini, örgüte zararlı etkileri olduğunu
savunmakta; diğer bir grup ise aksine çalışan-
ların verimliliklerini arttırdığını vurgulamaktadır
(Blanchard ve Henle, 2007).

Bu durumda karşımıza farklı sanal kaytarma
biçimleri veya tipleri ortaya çıkmaktadır. Örne-
ğin, bir kişinin çalışma ortamında e-maillerine
bakması veya e-mail göndermesi, bir başka ki-
şinin iş ortamında porno sitelerine girmesinden
veya internette kumar oynamasından farklı bir
durumu ifade etmektedir. Anandrajan ve arka-
daşları bu durumda işverenlerin ve yöneticile-
rin farklılıklar gösteren üç tür sanal kaytarma ile
karşı karşıya geldiklerini veya üç tür sanal kay-

tarma olduğunu ifade etmektedirler (Anandra-
jan vd., 2004). Bunlar;

1. Zarar verici veya bozucu sanal kaytarma
(Disruptive Cyberloafing)
2. Yaratıcı ve boş zamanları doldurucu sanal
kaytarma (Recreational Cyberloafing)
3. Öğretici sanal kaytarma (Personal Learning
Cyberloafing)

Birinci tür bozucu veya zarar verici sanal kaytar-
maya yetişkin sitelerine girme ve online oyunlar
örnek verilirken, ikinci tür sanal kaytarma olan
boş zaman aktivitelerine ise online alışveriş ve
amaçsız olarak internette dolaşma örnek ve-
rilmekte ve son öğretici sanal kaytarmaya ise
kişisel gruplara üye olma, tartışma gruplarına
katılma ve örgüt hakkında internet üzerinde
bilgi toplama gibi etkinlikler gösterilmektedir
(Anandrajan vd, 2004). Bu ayırım genelde araş-
tırmaya katılanların sanal kaytarmaya ilişkin al-
gılamalarının uygunluğuna göre yapılmış olup,
onların gerçek davranışlarını yansıtmamaktadır.

Bu araştırmada sanal kaytarmanın farklı biçim-
lerinin tanımlanması ve incelenmesi gerektiğine
inanmaktayız. Bu nedenle ilk olarak örgütler
açısından sanal kaytarmanın ne olduğunun,
tiplerinin ve ne sıklıkla ortaya çıktığının incelen-
mesi gerekir. İkinci olarak ise, sanal kaytarma
tiplerini ayrı biçimde incelemek, bu tür davra-
nışlara neden olan faktörleri görmek ve uygun
politikalar geliştirerek veya uygulayarak bunları
yönetmek veya azaltmak durumundayız (Blan-
chard ve Henle, 2008).

Daha önceki araştırmacılar, örneğin Lim, 2002,
sanal kaytarmayı bir üretim sapkınlığı olarak
ifade etmektedir. Buna göre sanal kaytarma
üretim karşıtı bir davranıştır ve çalışanların iş
performanslarını etkileyerek onları düşürmek-
tedir. Yukarıda da değindiğimiz gibi Robinson
ve Bennett, yapmış oldukları tipolojide örgüt-
sel sapkın davranışları iki boyuta indirgemekte,
ciddiyet boyutunda önemsiz ve daha önemli
(major ve minor) ve hedef boyutunda ise kişiye
ve örgüte olmak üzere ikiye ayırmaktaydı. Bura-
da sanal kaytarma bir üretim sapkınlığı olarak
ele alınmakta ve örgüt odaklı bir davranış ola-
rak nitelenip, önemsiz (minor), (örneğin, kişinin

25
mart 2012

www.ceis.org.tr

Çimento Endüstrisi İşverenleri Sendikası

e-maillerini kontrol etmesi) ve önemli (major),
(örneğin bilgisayardan illegal olarak müzik in-
dirme, kumar oynama gibi) iki türden oluştuğu
ifade edilmektedir (Robinson ve Bennett, 1995).
Buna göre çalışanlar iki tür sanal kaytarma ile
karşı karşıyadırlar. Bunlar önemsiz (minor) ve
önemli (major) sanal kaytarma biçimleridir.
Önemsiz sanal kaytarmada e-mail teknoloji-
sinin ve internetin yaygın bir biçimde kullanım
alanları sıralanmaktadır. Örneğin, yukarıda da
belirtildiği gibi e-mail almak veya göndermek,
haber kanallarına girip haber indirmek, spor ve
finans sitelerine girmek ve bunları okumak gibi
aktiviteler ifade edilmektedir. Burada önemsiz
sanal kaytarma bir ölçüde tolere edilebilen ve
tamamen uygun bir iş davranışı olarak nitelen-
dirilmemektedir. Yine de içinde çalışma yaşa-
mına uygun olmayan sapkın olarak nitelendi-
rilecek noktalar da mevcuttur. Çünkü, bu tür
aktiviteler örgütün verimliliğini etkileyebilecek
ve onu düşürebilecek nitelikte olabilir.

İkinci tip olarak ifade edeceğimiz sanal kaytar-
ma biçimi ise önemli (major) olarak sınıflandırdı-
ğımız davranışlardır. Bu tür davranışlar hem bi-
reye hem de örgüte zarar veren, örgütü kanun-
larla karşı karşıya getiren sanal kaytarmalardır.
Bunlara örnek olarak, kumar, kanunsuz müzik
indirme, porno sitelerine girme gibi etkinlikler
yer almaktadır (Case ve Young, 2002). Bunla-
rın sonuçlarından örgütler olumsuz olarak etki-
lenmekte ve hukuki uygulamalarla karşılaşabil-
mektedirler. Önemsiz sanal kaytarma aktivitele-
rinde bulunan çalışanlar bundan dolayı uygun
olmayan veya sapkın bir davranışta bulunduk-
larına inanmamaktadırlar. Hâlbuki önemli sanal
kaytarma aktivitelerinde bulunanlar ise bunun
sapkın bir davranış olduğunun bilincinde ve
affedilecek veya göz yumulacak bir davranış
olmadığının farkındadırlar. Bu araştırmadaki sa-
nal kaytarma ayrımında bu tür bir tipoloji örnek
alınarak kullanılacaktır.

4. Metodoloji
Bu çalışmada, çalışanların çalışma hayatında
bilgisayar ve iletişim teknolojilerini hangi amaç
ve sıklıkla kullandıklarını saptamak amacıyla
hazırlanan anket formu, Eskişehir ili sınırları içeri-
sindeki biri özel sektör (TUSAŞ) diğeri kamu sek-
törü olmak üzere (Anadolu Üniversitesi) iki sek-

törde uygulanmıştır. TUSAŞ, dünya genelinde
uçak (jet) motorlarının parçasını üreten bir özel
sektör kuruluşudur. Anadolu Üniversitesi ise 1958
yılında kurulan bir kamu üniversitesidir. Anadolu
Üniversitesi’nde anket sadece İktisadi ve İdari
Bilimler Fakültesi ile Eğitim Fakültesi idari ve aka-
demik personeline uygulanmıştır.

Anket, kamu ve özel sektör olmak üzere, top-
lam 183 kişiye uygulanmıştır. 183 kişinin, %24 (44
kişi)’ü özel sektör çalışanı, %76 (139 kişi)’sı ise
kamu sektörü (öğretim üyesi, öğretim elemanı
ve sekreter) oluşturmaktadır. Gerek örneklemi
oluşturan evrenlerin büyüklükleri, gerekse istih-
damın sektörel dağılımlarının araştırma sorusu
üzerine etkisinin olmaması konuları gözetildiğin-
de, örneklemin sektörel dağılımının %24’ünün
özel ve %76’sının kamu sektöründe olması bir
sorun doğurmamaktadır. Amaç doğru ve gü-
venilir bilgi edinmek olduğundan, özel sektör-
den bilgi toplanmasının güçlüğü de göz önüne
alındığında, bu araştırmanın söz konusu bilgiyi
karşıladığı düşüncesindeyiz. Konunun ülkemiz
işletmelerinde yeni ve işlenilmemiş olması ne-
deniyle amaç daha farklı sektörlerden de veri
elde etmek olmasına rağmen, maalesef bazı
işletmelere uygulama yapabilmek işletme po-
litikaları nedeniyle gerçekleşememiştir. Ancak,
ileride yapılabilecek araştırmalarda bu tip bil-
giye olan ihtiyaç giderek bir zorunluluk haline
gelecektir. Bu sebeplerle, örneklemin sektörel
dağılımını eşitlemeye dönük özel bir çabaya ih-
tiyaç duyulmamıştır.

Araştırmada, katılımcıların anketi gönüllü olarak
doldurmasına dikkat edilmiştir. Analizde en yük-
sek ve en düşük ortalama değer 1,00 ve 5,00
olarak belirlenmiştir. Kabul edilen anlamlılık de-
ğeri ise α = 0,05’dir. Bu araştırmada kullanılan
anketin alfa değeri ise 0,86 ile 0,88 aralığındadır
(Tablo 2). Çalışmada t-testi ve Tek Yönlü Anova
Analizi uygulanarak analiz yapılmıştır.

Cinsiyet ve yaş gruplarına göre katılımcıların
%45,1’ini kadınlar ve %54,9’unu ise erkeler oluş-
tururken; %36,3’ü 35 yaş ve altı bireylerden ve
%63,7’si ise 36 yaş ve üzerindeki bireylerden
oluşmaktadır. Aynı şekilde Tablo 1’e göre, katı-
lımcıların %33,5’i lisans eğitimine sahipken; lisan-
süstü eğitime sahip olanların oranı ise %55,5’dir.

makale 2

Çimento Endüstrisi İşverenleri Sendikası

26
mart 2012

www.ceis.org.tr

4.1. Araştırma Soruları ve Hipotezler
Bu çalışmanın amacı, kamu ve özel sektör or-
ganizasyonlarında bulunan sanal kaytarma
türlerini belirlemek ve bunların neden ve hangi
sıklıkla kullanıldığını tespit ederek ve farklılıklarını
açıklamaktır. Bu kapsamda çalışmada belirle-
nen hipotezler;

AS1. Çalışanlar, çalışma saatleri içerisinde ciddi
sanal kaytarma faaliyetlerinden çok, önemsiz
sanal kaytarma faaliyetleri içerisinde bulun-
maktadır.
AS2. Kadınlar ve erkekler farklı sanal kaytarma
aktiviteleri yapmaktadır.
AS3. Yaşa göre farklı sanal kaytarma faaliyetleri
bulunmaktadır.
AS4. Eğitim düzeyine göre farklı sanal kaytarma
faaliyetleri bulunmaktadır.
AS5. İşyerindeki statüye göre farklı sanal kaytar-
ma faaliyetleri bulunmaktadır.

4.2. Analiz Sonuçları
Bu çalışmada, katılımcıların akademik amaç-
lı internet kullanma oranı oldukça yüksektir
(M=3,54), ikinci en yüksek internet kullanım
amacı ise (M=3,49) gazete ve haber sitelerinin
taranmasıdır. İnterneti kullanımın üçüncü en
yüksek amacını ise iş dışı haberleşme için kişisel
amaçlı e-posta kullanımı (M=3,27) ve dördün-
cü olarak da genel amaçlı dolaşma (M=3,17)
oluşturmaktadır (bkz. Şekil 2). Bu sonuçlara
göre, katılımcıların büyük çoğunluğunun ça-
lışma saatleri içerisinde önemsiz sanal kaytar-
ma faaliyetleri içerisinde olduklarını söylemek
mümkündür (Tablo 2). Diğer bir deyişle katılım-
cıların interneti temel kullanım amacı, akade-
mik amaçlı tarama, gazete ve haber sitelerini
tarama, kişisel amaçlı e-posta kullanımı ve ge-
nel amaçlı dolaşmadır. Diğer yandan, ciddi sa-
nal kaytarma faaliyetleri içerisinde bulunanlar
ise daha çok Facebook ve Twitter gibi sosyal
içerikli ağlara katılmaktadır (M=2,14). Çalışma
saatleri içerisinde en az yapılan sanal kaytarma
faaliyetini ise bilgisayarda kazanç amaçlı oyun
oynama (M=1,09) oluşturmaktadır (bkz. Şekil 3).

makale 2

Demografik Özellikler Sıklıklar %
Cinsiyet
 Kadın 82 45.1
 Erkek 100 54.9
 Toplam 182 100.0

Yaş
 35 yaş ve altı 66 36.3
 36 yaş ve üstü 116 63.7
 Toplam 182 100.0
Eğitim
 Orta öğretim ve altı eğitim 20 11.0
 Lisans eğitimi 61 33.5
 Lisansüstü eğitim 101 55.5
 Toplam 182 100.0
İşyeri statüsü
 Özel sektör çalışanı 54 32.3
 Öğretim üyesi 63 37.7
 Öğretim elemanı/Sekreter 50 29.9
 Toplam 167 100.0
Bağlı kanun
 2547 s. Kanun 90 52.0
 657 s. Kanun 45 26.0
 4857 s. Kanun 38 22.0
 Toplam 173 100.0

Tablo 1. Katılımcıların Demografik Özellikleri

Bilgisayar Etkinlikleri
Cron-
bach

Alpha
Mean SD

İş dışı haberleşme için kişisel amaçlı e-posta
kullanımı

0,86 3,27 1,324

İnternette akademik amaçlı tarama 0,88 3,54 1,45

İnternette akademik amaçlı dolaşma 0,88 3,17 1,191
İnternet üzerinden gazete veya haber sitelerini
dolaşma

0,86 3,49 1,129

İnternet üzerinden alışveriş veya e-ticaret yapma 0,86 2,01 1,125
İnternet üzerinden bankacılık işlemi yapma 0,87 3,02 1,451
İnternet üzerinden tatil için yer ayırtma 0,86 1,93 1,151
İnternet üzerinden iş arama 0,87 1,24 0,725
İnternetten müzik, film yada video indirmek 0,86 1,74 1,013
İnternette yazılı görüşme (chat) 0,87 1,77 1,046
İnternet üzerinden açılan forumlara katılma 0,87 1,55 0,848
İnternette yetişkin sitelerinde dolaşma 0,87 1,33 0,691
Bilgisayarda eğlence amaçlı oyun oynama 0,87 1,40 0,764
Bilgisayarda kazanç amaçlı oyun oynama 0,88 1,09 0,507
Sosyal içerikli ağlara katılmak (facebook, twitter vb.) 0,86 2,14 1,285

Tablo 2. Güvenirlik Analizi, Katılımcıların Cevaplarının
Ortalama ve Standart Sapması

*Cronbach Alphas=0,88.

Çimento Endüstrisi İşverenleri Sendikası

27
mart 2012

www.ceis.org.tr

Şekil 2. Önemsiz Sanal Kaytarma Ortalamaları

İnter
net

üzer
inden

 alı
şve

riş
 ve

ya
...

İnter
net

üzer
inden

 ta
til

içi
n ye

r ..
.

İnter
net

üzer
inden

 iş
ara

ma ..
.

İnter
nett

en
 m

üzik
, �

lm
 ya

da ..
.

İnter
nett

en
 üzer

inden
 aç

ıla
n ...

İnter
nett

e y
eti

şkin sit
ele

rin
de ..

.

Bilg
isa

yar
da e

ğlen
ce

am
açl

ı o
yu

n ...

Bilg
isa

yar
da k

aza
nç a

maçl
ı o

yu
n ...

So
sya

l iç
eri

kli a
ğla

ra
katı

lm
ak ...

İnter
nett

e y
azı

lı g
örüşm

e (
ch

at)
 ...

5.0
4.5
4.0
3.5
3.0
2.5
2.0
1.5
1.0
0.5
0.0

Şekil 3. Ciddi Sanal Kaytarma Ortalamaları

Cinsiyet, yaş, eğitim, ve işyeri statüsü gibi bazı
sosyo-demografik değişkenlerin sanal kaytar-
ma üzerindeki etkilerini ölçebilmek için T-testi ve
Tek Yönlü ANOVA uygulanmıştır.

Tablo 3. Cinsiyete Göre Sanal Kaytarma

*T-testi ve Tek Yönlü ANOVA için kabul edilen anlamlılık
düzeyi α=0,05.

Erkek

3.6

3.5

3.4

3.3

3.2

3.1

3.0

2.9

2.8

2.7
İş dışı haberleşme
için kişisel amaçlı
e-posta kullanımı

İnternette
akademik amaçlı

tarama

İnternette genel
amaçlı tarama

İnternet üzerinden
gazete veya haber
sitelerini dolaşma

İnternet üzerinden
bankacılık işlemleri

yapma

Bilgisayar Etkinliği t-değeri P. Kadın
Ort.

Erkek
Ort.

İnternette yazılı görüşme (chat) 2,832 0,005 2,21 1,74

Bilgisayar Etkinliği F-değeri p.

İş dışı haberleşme için kişisel amaçlı
e-mail kullanımı

13,184 0,000

İnternette akademik amaçlı tarama 70,010 0,000

İnternette genel amaçlı dolaşma 3,179 0,004

İnternet üzerinden alışveriş veya e-
ticaret yapma

7,451 0,001

İnternet üzerinden bankacılık işlemleri
yapma

10,871 0,000

İnternet üzerinden tatil için yer
ayırtma

9,002 0,000

Tablo 3’e göre, yazılı görüşme amacıyla inter-
net kullanımında cinsiyetler arasında anlamlı bir
faklılık bulunmaktadır (p=0,005). Anket sonuç-
larına göre, kadınlar çalışma saatleri içerisinde
erkeklerden daha fazla yazılı görüşme (chat)
yapmaktadır (Tablo 3).

Buna ilave olarak, analiz sonuçları çalışma sa-
atlerinde sanal kaytarma faaliyetlerinde bu-
lunmada yaşa ve medeni duruma göre farklılık
bulunmadığını göstermektedir.

Tablo 4. Eğitime Göre Sanal Kaytarma

*T-testi ve Tek Yönlü ANOVA için kabul edilen anlamlılık
düzeyi α=0,05.

Analiz sonuçları, sanal kaytarma faaliyetlerinde
eğitim düzeyine göre farklılıklar olduğunu gös-
termektedir. Buna göre, iş dışı haberleşme için
kişisel amaçlı e-mail kullanımında (p=0,000),
akademik amaçlı taramada (p=0,000), genel
amaçlı dolaşmada (p=0,004), alışveriş ve e-ti-
caret yapmada (p=0,001), bankacılık işlemleri
yapmada (p=0,000) ve tatil için yer ayırtmada
(p=0,000) eğitim düzeyine göre farklılıklar bu-
lunmaktadır (Tablo 4).

Örneğin, orta öğretim ve altı eğitim düzeyine
sahip olanlar (MD= -0,775) ve lisans eğitimine
sahip olanlar (MD= -0,936), çalışma saatleri içe-
risinde kişisel amaçlı e-posta kullanımını lisansüs-

makale 2

Çimento Endüstrisi İşverenleri Sendikası

28
mart 2012

www.ceis.org.tr

tü eğitime sahip olanlardan daha az yapmak-
tadır. Benzer şekilde, orta eğitim ve altı eğitime
sahip olanlar (MD= -2,642) ile lisans eğitimine
sahip olanlar (MD= -1,869) akademik amaçlı
tarama için interneti lisansüstü eğitime sahip
olanlardan daha az kullanmaktadır. Elde edi-
len bir diğer önemli sonuç ise, lisansüstü eğitime
sahip olanların çalışma saatleri içerisinde inter-
nette genel amaçlı dolaşımı lisans eğitimine sa-
hip olanlardan (MD= 0,454) daha fazla yaptık-
larıdır. Ayrıca orta öğretim ve altı eğitime sahip
olanlar (MD= -0,984), lisansüstü eğitime sahip
olanlardan daha az internet üzerinden alışveriş
ve e-ticaret yapmaktadır.

Eğitim düzeyine göre değişiklik gösteren bir di-
ğer sanal kaytarma faaliyeti ise internet üzerin-
den bankacılık işlemi yapmaktır. Analize göre,
orta öğretim ve altı eğitim düzeyine sahip olan-
lar hem lisans eğitimine (MD= -1,028) hem de
lisansüstü eğitime (MD= -1, 591) sahip olanlar-
dan daha az çalışma saatleri içerisinde inter-
net üzerinden bankacılık işlemi yapmaktadır.
Son bir farklılık ise internet üzerinden tatil için yer
ayırtma faaliyetinde bulunmaktır. Buna göre
orta öğretim ve altı eğitime sahip olanlar (MD=
-0,830), lisansüstü eğitime sahip olanlardan
daha az internet üzerinden tatil için yer ayırt-
maktadır.
	

Tablo5. Statüye Göre Sanal Kaytarma
*T-testi ve Tek Yönlü ANOVA için kabul edilen anlamlı-
lık düzeyi α=0,05.

Sanal kaytarma faaliyetlerinde bulunma iş-
yeri statüsüne göre değişiklik göstermektedir.
Buna göre, çalışma saatleri içerisinde, kişisel
amaçlı e-posta kullanımı ((p=0,000), akade-
mik amaçlı tarama (p=0,000), genel amaçlı
dolaşma (p=0,000), gazete veya haber site-
lerini tarama (p=0,002), internet üzerinden
alışveriş ve e-ticaret yapma (p=0,000), yazılı
görüşme (p=0,000) ve Facebook ve Twitter
gibi sosyal içerikli ağlara katılma (p=0,000)
işyeri statüsüne göre farklılık göstermektedir
(Tablo 5).

Örneğin, öğretim üyesi (MD= 0,845), öğretim
elemanı/sekreter (MD=1,039), çalışma saatle-
ri içerisinde özel sektör çalışanlarından daha
fazla iş dışı haberleşme için kişisel amaçlı e-
posta kullanmaktadır. Benzer bir durum in-
ternet üzerinden akademik amaçlı tarama
yapma faaliyeti için de geçerlidir. Özel sek-
tör çalışanları, öğretim üyesi (MD= -2,153) ve
öğretim elemanı/sekreter (MD= -1,554)’den
daha az çalışma saatleri içerisinde internet
üzerinden akademik amaçlı tarama yap-
maktadır. Benzer şekilde özel sektör çalışan-
ları internette genel amaçlı dolaşmayı öğre-
tim elemanı/sekreter (MD= -0,926)’den daha
az çalışma saatleri içerisinde yapmaktadır.
Ayrıca öğretim üyeleri de, öğretim elemanı/
sekreterden (MD= -0,322) daha az internette
genel amaçlı dolaşmaktadır.

İşyeri statüsüne göre değişiklik gösteren bir
diğer faaliyet ise, çalışma saatleri içerisinde
internet üzerinden gazete veya haber site-
lerini taramaktır. Özel sektör çalışanları, hem
öğretim üyeleri (MD= -0,542) hem de öğretim
elemanı/sekreterden (MD= -0,712) daha az
internet üzerinden gazete ve haber sitelerini
taramaktadır. Benzer bir sonucu internet üze-
rinden alışveriş ve e-ticaret yapma faaliyeti
için de söylemek mümkündür. Buna göre,
özel sektör çalışanları, hem öğretim üyelerin-
den (MD= -0,590) hem de öğretim elemanı/
sekreterden (MD= -0,875) daha az bu amaç-
la çalışma saatleri içerisinde internet kullan-
maktadır. Bir başka ifadeyle, öğretim üyeleri,
özel sektör çalışanlarından (MD= 0,590) daha
fazla çalışma saatleri içerisinde internet üze-
rinden alışveriş ve e-ticaret yapmaktadır.

makale 2

Bilgisayar Etkinliği F-değeri p.
İş dışı haberleşme için kişisel amaçlı
e-mail kullanımı 12,086 0,000

İnternette akademik amaçlı tarama 49,725 0,000

İnternette genel amaçlı dolaşma 8,788 0,000

İnternet üzerinden gazete veya
haber sitelerini tarama 6,379 0,002

İnternet üzerinden alışveriş veya
e-ticaret yapma 9,179 0,000

İnternette yazılı görüşme (chat) 8,734 0,000

Sosyal içerikli ağlara katılmak
(facebook, twitter vb.) 8,398 0,000

Çimento Endüstrisi İşverenleri Sendikası

29
mart 2012

www.ceis.org.tr

Elde edilen diğer sonuçlar ise; öğretim ele-
manı/sekreterlerin, hem özel sektör çalışan-
larından (MD= 0,745) hem de öğretim üye-
lerinden (MD= 0,770) daha fazla internet
üzerinden yazılı görüşme (chat) yaptıkları ve
yine öğretim elemanı/sekreterlerin, özel sek-
tör çalışanlarından (MD= 1,034) daha fazla
facebook ve twitter gibi sosyal ağlara katıl-
dıklarıdır.

Tablo 6. Bağlı Olunan Kanuna Göre Sanal Kaytarma

*T-testi ve Tek Yönlü ANOVA için kabul edilen anlam-
lılık düzeyi α=0,05.

Analiz sonuçları, sanal kaytarma faaliyetle-
rinde bağlı olunan kanuna göre farklılıklar
olduğunu göstermektedir. Buna göre, iş dışı
haberleşme için kişisel amaçlı e-mail kullanı-
mında (p=0,000), akademik amaçlı taramada
(p=0,000), genel amaçlı dolaşmada (p=0,003),
alışveriş ve e-ticaret yapmada (p=0,000), ban-
kacılık işlemleri yapmada (p=0,010), tatil için
yer ayırtmada (p=0,024) ve bilgisayarda eğ-
lence amaçlı oyun oynama (p=0,037) faali-
yetlerinde bağlı olunan kanuna göre farklılıklar
bulunmaktadır (Tablo 6).

Örneğin, 2547 sayılı Kanun’a tabi olanlar
hem 657 sayılı Kanun’a (MD= 0,978) hem de
4857 sayılı Kanun’a tabi olanlardan (MD=

Bilgisayar Etkinliği F-değeri p.

İş dışı haberleşme için kişisel amaçlı
e-mail kullanımı 16,181 0,000

İnternette akademik amaçlı tarama 86,483 0,000

İnternette genel amaçlı dolaşma 6,046 0,003

İnternet üzerinden alışveriş veya
e-ticaret yapma 9,109 0,000

İnternet üzerinden bankacılık
işlemleri yapma 4,744 0,010

İnternet üzerinden tatil için yer
ayırtma 3,833 0,024

Bilgisayarda eğlence amaçlı oyun
oynama 3,364 0,037

1,007) daha fazla çalışma saatleri içerisinde
kişisel amaçlı e-posta kullanmaktadır. Benzer
şekilde, 2547 sayılı Kanun’a tabi olanlar, 657
sayılı Kanuna tabi olanlardan (MD= 2,441)
ve 4857 sayılı Kanuna tabi olanlardan (MD=
1,767) daha fazla akademik amaçlı tarama
için interneti kullanmaktadır. Ayrıca 2547 sa-
yılı Kanuna tabi olanlar, 657 sayılı Kanuna
tabi olanlardan (MD= 0,639) ve 4857 sayılı
Kanuna tabi olanlardan (MD= 0,767) daha
fazla internet üzerinden alışveriş ve e-ticaret
yapmaktadır.

Elde edilen bir diğer önemli sonuç ise, 657
sayılı Kanuna tabi olanların, çalışma saatle-
ri içerisinde 2547 sayılı Kanuna tabi olanlar-
dan (MD= -0,357) daha az internette genel
amaçlı dolaşma faaliyetinde bulunması ve
2547 sayılı Kanuna tabi olanlardan (MD=
-0,804) daha az internet üzerinden bankacı-
lık işlemi yapmasıdır. Ancak bunun tersi ola-
rak, 657 sayılı Kanuna tabi olarak çalışanlar,
2547 sayılı Kanununa tabi olarak çalışanlar-
dan (MD= 0,519) daha fazla çalışma saatleri
içerisinde bilgisayarda eğlence amaçlı oyun
oynamaktadır.

Bağlı olunan Kanuna göre elde edilen son bir
sonuç ise, 4857 sayılı Kanun’una tabi olarak
çalışanların, 2547 sayılı Kanuna tabi olarak
çalışanlardan (MD= -0,539) daha az internet
üzerinden tatil için yer ayırttıklarıdır.

5. İşyerinde İş Saatleri İçerisinde İnternet Kul-
lanımı ve Hukuki Sonuçları
Şimdiye kadar bilgisayar ortamının yol açtığı
sanal kaytarma ve bunun sonuçlarından söz
edildi. Acaba bu olgunun Türk İş Hukuku ve
Devlet Memurları Kanunu açısından çalışan-
lara getirmiş olduğu yükümlülükler nelerdir?
Burada, bu başlık altında karşımıza çıkan hu-
kuki süreçlere değinilecektir. Bu araştırmanın
amacı sanal kaytarmanın hukuki boyutunu
derinlemesine incelemek olmadığından,
araştırmamızda bu konuya Türk İş Hukuku
Mevzuatı çerçevesinden kısaca değinilmiştir.
Esasında konunun hukuksal boyutu ayrı bir
çalışmayı kapsayacak bir nitelik taşımaktadır.
İşçinin iş sözleşmesinden doğan temel borcu

makale 2

Çimento Endüstrisi İşverenleri Sendikası

30
mart 2012

www.ceis.org.tr

“iş görme” borcudur. Bu anlamda iş görme
borcunun yerine getirilmediği bir iş sözleşme-
sinden söz edilemez. Ancak burada önemli
olan unsur, işçi tarafından işin özenle yerine
getirilmesidir. İşçi, iş güvenliğini tehlikeye dü-
şürmemek, mal ve tesisata zarar vermemek
için gereken özenle ve dikkatle çalışmak zo-
rundadır. Aksi durumda işçinin borcunu gere-
ği gibi ifa etmediği belirtilmektedir. Bu durum
Borçlar Kanunu’nun 321. maddesinde (ayrı-
ca bkz. YBK., m. 369) de açıkça ifade edil-
mektedir1. Çalışma hayatında bazı işverenle-
rin, iş saatleri içerisinde sosyal ağlara katılma
veya internette dolaşma gibi sebeplerle iş
sözleşmelerini sona erdirmeleri günümüzde
sıkça karşılaşılan bir sorundur. İşverenler bu
tip durumlarda iş sözleşmesini, İş Kanun’unun
18. maddesine dayalı “süreli fesih” veya 25.
maddesine dayalı “derhal fesih” yoluna gi-
debilmektedir.

İş Kanunu’nun 18. maddesi, “işçinin davra-
nışlarından ve yeterliliğinden kaynaklanan
sebepler” ile işverene geçerli bir fesih hak-
kı sağlamaktadır. Buna göre, işçinin benzer
işi görenlerden daha az verimli çalışması,
gösterdiği niteliklerden beklenenden daha
düşük performansa sahip olması, işe yoğun-
laşmasının giderek azalması vb. sebepler iş-
verence iş sözleşmesinin geçerli sebeple fes-
hi sonucunu yaratmaktadır. Ancak burada
üzerinde durulması gereken iş sözleşmesinde
iş saatleri içerisinde internet kullanımını sınırla-
yan bir hükmün var olup olmadığıdır. Eğer iş-
veren iş sözleşmesine internet ve sosyal ağla-
rın kullanımını kısıtlayan bir hüküm koymuş ise,
bu hükmün işçi tarafından ihlali işveren için
geçerli bir fesih hakkı oluşturmakta ve işçinin
ifadesi alındıktan (İK., m.19) sonra iş ilişkisinin
sona erdirilmesi söz konusu olabilmektedir.

İkinci fesih nedeni ise, Kanunun 25. madde-
sinde düzenlenen “işçinin davranışlarından
doğan” sebeplerdir. Bu da işverene haklı ve
derhal fesih hakkı vermektedir. Ancak uygu-
lamada işverenlerin, iş sözleşmesini feshet-

1 Madde 321- İşçi, taahhüt ettiği şeyi ihtimam ile ifaya mecburdur. Kasıt
veya ihmal ve dikkatsizlik ile iş sahibine iras ettiği zarardan mesuldür. İşçiye
terettüp ihtimamın derecesi, akde göre tayin olunur ve işçinin o iş için muk-
tazi olup iş sahibinin malümu olan veya olması icap eden malümatı derecesi
ve mesleki vukufu kezalik istidat ve evsafı gözetebilir.

mesine neden olan davranışın değerlendi-
rilmesinde sorunlar yaşanabilmektedir. İşve-
renler çoğunlukla feshin kendileri için daha
elverişli koşullar yaratması amacıyla geçerli
fesih yerine derhal fesih yoluna gitmektedir-
ler. Ele alınan konu itibariyle ifade edecek
olursak işverenler, iş sözleşmesinde hüküm
bulunmamasına rağmen, iş saatleri içerisin-
de sosyal ağlara katıldıkları ve internet kul-
landıkları gerekçesiyle işçilerin sözleşmesini
feshedebilmektedir. Yargıtay ise, işverence iş
sözleşmesinin haklı nedenle feshedildiği ileri
sürülse bile feshin sebebini değerlendirmek-
te ve gerçekte haklı neden oluşturabilecek
ağırlıkta olmayan sebeplere dayalı fesihleri,
geçerli sebebe dayalı fesih saymaktadır (Ay-
dın, 2010: 212). Konuya ilişkin olarak Yargı-
tay’ın verdiği iki karara göre;

Yargıtay Kararı 1: “İşverenin açıkça veya ör-
tülü izni olmaksızın işyerinde internetin özel
amaçlı olarak kullanımı yasaktır. Bir başka
anlatımla, örtülü veya iş sözleşmesi ile açıkça
internetin özel olarak kullanabileceğine dair
izin yoksa işçi işyerinde özel amaçlı olarak
internet kullanamaz. Ancak bu yasak istisna-
en acil durumlarda ve işine ilişkin sebepler-
den dolayı meşru bir şekilde delinebilir. Özel
amaçlı kullanım izni verilmiş olsa dahi, işçi in-
ternet ya da e-mail komünikasyon sisteminin
sınırsız kullanımına mezun değildir. İşçiye in-
terneti özel amaçlı kullanımı sadece açık ira-
de beyanı ile verilmesi şart değildir. Bu yönde
izin örtülü olarak da verilebilir. İşyerinde en
az altı ay boyunca işveren tarafından özel
amaçlı kullanımın fark edilmesine rağmen
ses çıkarılmamış olması, örtülü izin olarak de-
ğerlendirilmelidir.” (Yarg. 9.H.D., 17.03.2008,
E.2007/583, K.2008/5294).

Yargıtay Kararı 2: “İş amaçlı bilgisayarı mesai
saatleri içerisinde internet alışveriş ve oyun si-
telerine birden fazla girmek sureti ile amacı
dışında kullandığı ve bu süre zarfında zamanı-
nı iş görme edimine harcamadığı anlaşılmak-
tadır. Üstlenilen işin yetiştirilmesi veya işvere-
nin zararının oluşmaması, bu olumsuz davra-
nışı ortadan kaldırmaz. Davacı yan yükümlü-
lüğünü ihlal etmiştir. Bu davranışının diğer işçi

makale 2

Çimento Endüstrisi İşverenleri Sendikası

31
mart 2012

www.ceis.org.tr

gibi işyerinde olumsuzluklara yol açtığı ve iş
ilişkisinin işveren açısından devam ettirilmesi-
nin beklenmez bir hal aldığı anlaşılmaktadır,
işverenin iş sözleşmesini feshetmesi, davacı-
nın davranışlarından kaynaklanan nedene
dayanmaktadır”. (Yarg. 9. H.D., 04.05.2009,
E.2008/36305, K.2009/12393).	
	
Yargıtay Medeni Usul Kanunu’na dayalı ola-
rak gerçekleştirdiği uygulamasıyla haklı ne-
denle feshi, geçerli nedenle feshe dönüş-
türmekte, tahvil işlemi uygulamaktadır. Söz
konusu hükme göre, hakim tarafından, feshe
yol açan işçi davranışının haklı neden kap-
samında olmadığı, ancak geçerli neden ol-
duğu yolunda bir değerlendirme yapılarak
uyuşmazlık konusu olaya geçerli feshe ilişkin
hükümler uygulanabilir (Yıldız, 2009: 117).

Sonuç olarak işyerlerinde internetin veya sos-
yal ağların iş saatleri içersinde kişisel olarak
kullanımının kısıtlanması ya da yasaklanması,
işverenin inisiyatifinde olan bir durumdur. Yar-
gıtay bu tür davranışlara dayalı feshi, işveren
başka türlü nitelendirse bile, işçinin davranış-
larına dayalı ve geçerli sebeple süreli fesih
olarak kabul etmektedir.

SONUÇ VE SINIRLILIKLAR
Bu çalışmanın amacı Eskişehir bölgesinde
özel ve kamu sektöründe bilgisayar kullana-
rak işlerini yürüten çalışanlar arasında sanal
kaytarma tiplerini ve oranlarını saptamaktır.
Bu amaçla hazırlanan anket formu Anadolu
Üniversitesi İktisadi ve İdari Bilimler Fakültesi
ile Edebiyat Fakültesi’nde idari ve akademik
personel olarak çalışan toplam 139 (%76) ve
TUSAŞ Türkiye Uçak Sanayi A.Ş.’de çalışan 44
kişiye (%24) uygulanmıştır. Günümüzde tek-
nolojide yaşanan hızlı gelişim bilgisayarların
işyerlerinde kullanımını yoğun bir biçimde
arttırmıştır. Artık bilgisayar, iletişim ağları ve
internet kullanımı vazgeçilmezlerimiz arasın-
da yer almıştır. Çalışma yaşamının işgören-
ler üzerinde oluşturduğu stresler ve monoton
yaşam biçimi çalışanların iş saatleri içerisinde
bazı sosyal ağlara katılarak (Facebook, Twit-
ter vb.) ya da internet üzerinde oyun oyna-
yarak, müzik indirerek, hatta bazı porno site-

lere girerek vakit geçirmelerine yol açmak-
tadır. Böylece işgörenlerin çalışma saatlerini
bu şekilde amacına uygun olmayan biçimde
geçirdiklerini görmekteyiz. Günümüzde bilgi-
sayar teknolojilerinin iş saatlerinde bu şekilde
çalışanlar tarafından amaç dışı veya kötüye
kullanımı, şirketin kaynaklarının kötüye kulla-
nımı olarak değerlendirilip buna sanal kay-
tarma adı verilmektedir. Bazı araştırmacılar,
sanal kaytarmanın işverenlere zarar verdiğini,
örgüte zararlı etkileri olduğunu savunurken,
bir diğer grup ise çalışanların verimliliklerini
arttırdığını savunmaktadırlar. Buna göre, kar-
şımıza farklı sanal kaytarma tipleri çıkmakta-
dır. Bu araştırmada sanal kaytarma bir üre-
tim sapkınlığı olarak ele alınmış ve önemsiz
(minor) ve önemli (major) olarak iki biçimde
incelenmiştir. Önemsiz sanal kaytarmada e-
mail teknolojisinin ve internetin yaygın kulla-
nım alanları sıralanmıştır. Örneğin, e-mail al-
mak, göndermek; haber kanallarına girmek
gibi. İkinci tip olan önemli sanal kaytarmada
ise, bireye ve örgüte zarar veren ve örgütü
kanunlarla karşı karşıya getiren sanal kaytar-
ma biçimleri ele alınmıştır. Bunlara örnek ola-
rak da, bilgisayarda kumar oynama, müzik
indirme, porno sitelerine girmek gibi etkinlik-
ler yer almaktadır.

Bu araştırmada daha önceki araştırmalara
benzer bir biçimde (Lim ve Teo, 2005) önem-
siz sanal kaytarmanın daha sıklıkla var ol-
duğunu, önemli sanal kaytarmanın ise çok
yaygın olarak gözlemlenmediği sonucuna
ulaşılmıştır. Örneklemimize giren çalışanların
çoğunluğunun akademisyen olmaları nede-
niyle akademik amaçlı internet kullanımı ol-
dukça yüksek olarak bulunmuştur (M=3,54).
İkinci olarak ise gazete ve haber sitelerinin
taranması (M=3,49), üçüncü en yüksek amaç
iş dışı haberleşme için kişisel amaçlı e-pos-
ta kullanımı (M=3,27), son olarak da genel
amaçlı sitelerde dolaşma (M=3,17) en yük-
sek önemsiz sanal kaytarma oranları olarak
tespit edilmiştir. Aynı şekilde araştırmamızda
cinsiyet, yaş, eğitim ve işyeri statülerine göre
anlamlı farklılıklar saptanmıştır. Bilgisayarda
kazanç amaçlı oyun oynama en az yapı-
lan ciddi sanal kaytarma olarak belirlenmiş

makale 2

Çimento Endüstrisi İşverenleri Sendikası

32
mart 2012

www.ceis.org.tr

(M=1,09), Facebook ve Twitter gibi sosyal
içerikli ağlara katılma ise (M=2,14) en yaygın
olarak saptanmıştır.

Araştırmamızda özel sektör çalışanlarının du-
rumuna bakıldığında, kamu sektöründe çalı-
şanlara kıyasla daha az oranda sanal kaytar-
ma yapabildiklerini gördük. Bu hem internet
üzerinden gazete ve haber sitelerini tarama,
hem akademik amaçlı taramada, hem de
kişisel amaçlı e-posta kullanımında belirgin
olarak ortaya çıkmaktadır. Bunun temelinde
ise özel sektör çalışanlarının daha iyi bir bi-
çimde denetlenmesi ve kontrolü olduğu gibi,
buna ayıracak boş zamanlarının olmaması
da çok önemli bir diğer faktördür. Üniver-
site yaşamı zaman zaman akademisyenler
için çok yoğun olmakla birlikte, çalışma aynı
zamanda bir tercih meselesidir. Çalışmak is-
teyene her zaman iş bulunurken, bu amacı
yeterince taşımayanlar, özellikle akademik
dışı personel açısından boş zaman daha faz-
ladır. Bu nedenle araştırmamızda özellikle ka-
dın çalışanlar arasında sanal kaytarma daha
yaygın olarak bulunmuştur. Yazılı görüşme
(chat yapma) kadın çalışanlar arasında yük-
sek orandadır (M=2,21).

Olayın işverenler açısından iş ilişkilerine de
önemli etkileri bulunmaktadır. İşverenler ta-
rafından bilgisayarların çalışma saatleri içe-
risinde amaç dışı olarak kullanımının yasak-
landığı veya denetlendiği ortamlarda bu
tür bir eylemde bulunmak iş akdinin feshine
neden olabilmektedir. Kamu görevlileri açı-
sından ise, sanal kaytarma Devlet Memurları
Kanunu’nda açıkça yasaklanmış bir davranış
değildir. Ancak bu durum kamu görevlilerini
çalıştıran kurum bakımından kaytarmanın ni-
teliğine göre uyarma ya da kınama cezasına
yol açabilir (DMK., m.125).

Sonuç olarak her ne kadar sanal kaytarma-
yı önlemek amacıyla özellikle akademik ol-
mayan çalışanlar açısından üniversitelerde
belirgin politikalar uygulansa da, hala daha
sanal kaytarmanın yapılabildiği ve yaygınlığı
bilinmektedir. Ülkemizde, bilgisayar teknolo-
jilerinin çalışma ve kamu yaşamına girmesi-
nin çok eski bir geçmişi olmamakla birlikte,

makale 2

kullanımının giderek yaygınlaştığı da bir ger-
çektir. Bu şekilde, çalışanların neden sanal
kaytarmada bulunduklarının araştırılması ve
bu konuda yeni bilgilere ulaşılması büyük bir
ihtiyacı karşılayacaktır. Bu araştırma ülkemiz-
de yapılmış öncül araştırmalardan birini oluş-
turmaktadır. Ancak, daha öğrenilecek bilgi
ve ulaşılması gereken uzun bir yol bulunmak-
tadır. Özellikle, çevresel faktörlerin ve kişilik
faktörlerinin sanal kaytarma üzerindeki etki-
lerinin incelenmesi gelecek açısından önem
taşıyan konulardan ikisini oluşturmaktadır. Ül-
kemiz açısından bu konu üzerinde ciddi an-
lamda yapılacak araştırmalara olan gereksi-
nim giderek artmaktadır.

Her araştırmada olduğu gibi bu araştırmanın
da kendi içerisinde sınırlılıkları bulunmaktadır.
Başlangıçta eldeki olanakların sınırlılığı nede-
niyle küçük bir örneklem üzerinde çalışılmış-
tır. Bu nedenle araştırmamızda geniş boyutlu
genellemeler yapmak zordur. İkinci olarak,
çalışanların neden sanal kaytarma yaptıkları
sorgulanmamıştır. Bu amaçla belki de çalı-
şanlar, çalışma yaşamının monotonluğundan
ve sıkıcılığından kurtulmak için bilgisayarları
kullanmaktadırlar (Anandrajan ve Simmer,
2005). Bilgisayarlar çalışanlar için işyerlerin-
de kullandıkları bir ofis oyuncağı durumunda
olabilir. Bu şekilde zihinlerini dinlendirmekte,
rahatlamaktadırlar. Ne amaçla yapılırsa ya-
pılsın bilgisayarların yaygın kullanımı kadar
kötüye kullanımı olan sanal kaytarma da gü-
nümüz sosyal gerçeklerinden birisini oluştur-
maktadır. Bu çalışmada bu kavramın ülkemiz
açısından bazı yansımalarına değinilmiştir.

Çimento Endüstrisi İşverenleri Sendikası

33
mart 2012

www.ceis.org.tr

KAYNAKÇA
Aftab, P. (2003). Cyberloafing and How It Af-
fects Productivity, Information Week, 963:120.

Anandarajan, M., Devine, P. and Simmers, C.
(2004). A Multidimensinal Sealing Approach
to Personal Web Usage in the Workplace in
M. Anandarajan & C. Simmers (Eds), A Per-
sonal Web Usage in the Workplace: A Guide
to Effective Human Resources Management.
Hensey, PA: Information Science Publishing.

Aydın, U. (2010). Bireysel Iş Hukuku. Nisan Ki-
tabevi Yayınları, Eskişehir.

Bennett, R.Y. ve Robinson, S.L. (2000). The
Development of a Measure of Workplace
Deviance, Journal of Applied Psychology.
Vol.85. 349-360.

Bidioli, M. ve Eedes, J. (2001). Big Brother is
Watching You. Online: www.futurecompany.
co.za/2001/02/16covstory.htm

Blanchard, A. ve Henle, C. A. (2008). Corro-
lates of Different Forms of Cyberloafing: The
Role of Norms and External Locus of Control,
Computers in Human Behavior. Vol.24. 1067-
1084.	

Block, W. (2001). Cyberslacking, Business Et-
hics and Managerial Economics. Journal of
Business Ethics. 33. 225-231.

Case, C.Y, & Young, K.S. (2002). Employee
Internet Management: Current Business Pra-
ctices and Outcomes, Cyber Psychology
and Behavior. 5. 355-361.

Demirel, Y. ve Seçkin, Z. (2009). Tükenmişlik
ve Üretkenlik Karşıtı Davranışlar Arasındaki İliş-
kinin Kavramsal Boyutu, TİSK Akademi. Cilt:4.
Sayı:8. s.145.

Greenberg, J. (2005). Managing Behavior in
Organizations, Pearson, Prentice Hall.

Greenfield B.N., and Davis, R.A. (2002). Lost
in Cyberspace: The Web & Work. Cyber Phy-
chology and Beh. 5. 347-353.

Hammond, G.D. (2005). The Relationship
Between Job Attitudes and Counter Produ-
ctive Work Behaviors: The Moderating Role
of Attitude Strength, Ph.D. Thesis, Michigan
State University.

Jones, D.A. (2004). Counter Productive Work
Behavior Toward Supervisors Organizations:
Injustice, Revenge, Context. Academy of
Management Best Conference Paper. Sc-
hool of Business Administration, University of
Vermont, Burlington.

Lee, M. (1998). See You in Countrer Medita-
tion. Business Week Enterprise. October 12.
22-24.

Lim, V.K.G. (2002). The IT was of Loafing on
the Job: Cyberloafing, Neutralizing and Or-
ganizational Justice. Journal of Organizatio-
nal Behavior. Vol.23. 675-694.

Robinson, S.L., and Bennett, R.Y. (1995). A
Typology of Deviant Work Place Behavior: A
Multidimensional Scaling Study. Academy of
Management Journal. 38(2). 555-572.

Seçer, B. ve Seçer, H. Ş. (2009). Örgütlerde
Üretkenlik Karşıtı İş Davranışları: Belirleyicileri
ve Önlenmesi. Çalışma Yaşamında Davranış.
Umuttepe Yayınları. Kocaeli.424-462.

Stanton J.M. (2002). Company Profile of the
Frequent Internet User. Communications of
the ACM, 45 (1), 55-59.

Yıldız, G.B. (2009). İşçinin İş Saatleri İçinde
Özel Amaçlı İnternet Kullanımının İş Sözleşme-
sinin Feshi Açısından Değerlendirilmesi, Sicil
Dergisi. 16. 110-119.

makale 2

Çimento Endüstrisi İşverenleri Sendikası

34
mart 2012

www.ceis.org.tr

makale 3

Cengiz ÇUKUR
TBMM Yasama Uzmanı

İŞYERİNDE PSİKOLOJİK
TACİZ (MOBBING)

Cengiz Çukur – 1977’de Çankırı/Ilgaz’da doğdu. 2000 yılında A.Ü. Siyasal Bilgiler Fakül-
tesi Çalışma Ekonomisi ve Endüstri İlişkileri Bölümü’nü bitirdi. 2001-2005 yılları arasında
Gümrük Müsteşarlığı’nda Gümrük Uzman Yardımcısı olarak çalıştı ve 2005’te “Türki-
ye’de Dahilde İşleme Rejimi ve Avrupa Birliği Uygulamasıyla Karşılaştırılması – İrlanda
Örneği” adlı tezini tamamlayarak Gümrük Uzmanı oldu. 2006 yılında TBMM’de Yasama
Uzman Yardımcılığı görevine başladı. 2008’de İngiltere’de The University of Manches-
ter – University Language Center’da 6 ay dil eğitimi gördü. 2010’da “Türk Hukuku ve
Karşılaştırmalı Hukukta İşyerinde Psikolojik Taciz (Mobbing)” adlı tezini tamamlayarak
Yasama Uzmanı oldu. 2010’da TBMM Kadın Erkek Fırsat Eşitliği Komisyonu bünyesinde
kurulan “İşyerinde Psikolojik Şiddet (Mobbing) ve Çözüm Önerileri Alt Komisyonu”na
brifing verdi. Star Gazetesi’nde “Bana Mobbing Yapma Hapislerde Çürürsün” (19 Aralık
2010), Bilişim Dergisi’nin 128’inci sayısında “Üç Soru Üç Cevap” köşesinde, “İspatı Zor
Bir Süreç: Mobbing” (Ocak 2011) başlıklı söyleşileri yayınlandı. Halen TBMM Araştırma
Hizmetleri Başkanlığı Sosyal Politika Bölümü’nde Yasama Uzmanı olarak görev yapmak-
tadır. Ayrıca, ODTÜ Sosyal Bilimler Enstitüsü Sosyal Politika Yüksek Lisans Programı’nda
öğrenimine devam etmektedir.

ÖZET
Yabancı literatürden gelen mobbing kavramıyla da ifade edilen işyerinde psikolojik taciz, gü-
nümüzde pek çok ülkede yasal düzenlemelere konu olmaya başlayan ve mücadele edilmesi
gereken bir şiddet türüdür. Ülkemizde 2011 yılında çıkarılan Borçlar Yasası’nda işyerinde psi-
kolojik taciz ilk kez yasal düzenlemeye kavuşmuştur, daha sonra bu konuda bir Başbakanlık
Genelgesi de yayınlanmıştır.

Psikolojik tacize maruz kalmamış ya da böyle bir duruma şahit olmamış pek çok kişi, psikolojik
tacizin genellikle bir veya birkaç kez gerçekleşen, kısa süreli taciz edici davranışlardan oluşan
ve çok önemli olmayan bir durum olduğunu düşünmektedir. Oysa işyerinde psikolojik taciz,
uzun süre tekrarlanan davranışlarla mağduru yıldıran, sonuçları ve etki alanı oldukça çok yönlü
bir olgudur. Söz konusu olgunun yol açtığı olumsuz sonuçlar, kişilerden örgütlere ve topluma
doğru giderek yayılır.

İşyerinde psikolojik taciz ile mücadele için hem mağdurun hem de çalıştığı işyerindeki yönetici-
lerin yapabileceği şeyler vardır. Özellikle mağdur, bu durumdan bir çıkış yolu bulamazsa yasal
yola başvurma seçeneğini de uygulayabilir.

Anahtar Sözcükler: işyerinde psikolojik taciz, mobbing, yıldırma, psikolojik şiddet, duygusal ta-
ciz, duygusal saldırı, psikolojik terör, işyeri travması, işyerinde zorbalık.

Çimento Endüstrisi İşverenleri Sendikası

35
mart 2012

www.ceis.org.tr

makale 3

GİRİŞ
Çalışma hayatındaki gizli tehlikelerden biri olan
psikolojik taciz olgusu, gerek bireyler üzerinde
yol açtığı olumsuz etkiler, gerekse oluşum biçimi
açısından, şiddet kavramı dâhilinde değerlen-
dirilmektedir. İnsanlık tarihi kadar eski bir olgu
olan şiddet, tarihsel süreç içerisinde şekil değiş-
tirse de, temelde şiddeti doğuran güdüler aynı
kalmıştır.

Şiddet, ilk zamanlarda, kaba kuvvet olarak da
adlandırabileceğimiz fiziksel şiddet olarak ken-
disini göstermekteyken, zaman içinde, karşı
tarafın psikolojisine yönelik taciz edici, yıldırıcı
davranışlarla yapılan şiddet daha yaygın hale
gelmiştir. İşte işyerinde psikolojik taciz de, aslın-
da çalışma hayatı için çok yeni olmayan an-
cak varlığı 1990’lardan sonra gündeme gelme-
ye başlayan ve günümüzde pek çok ülkede,
yasal düzenlemelere konu olmaya başlamış
olan bir şiddet türüdür.

Dünyada, psikolojik taciz konusunda ilk çalış-
maları yapanlardan birisi olan Heinz Leymann,
araştırmaları neticesinde vardığı sonuçlardan
birisini şöyle ifade etmiştir: “Batı dünyasının ile-
ri düzeyde sanayileşmiş toplumlarında işyerleri,
bireylerin mahkemeye sevk edilme korkusu ya-
şamaksızın birbirlerini öldürebilecekleri, kalan
tek savaş alanıdır”.

Bireyler, artık savaşlarını işyerlerinde vermek-
tedirler. İşyerlerinde birileri hâkimiyet kurarak
veya hâkimiyetini güçlendirerek tatmin olur-
ken, birileri de bu güç altında ezilmekte ve ruh-
sal bütünlükleri zarar görmektedir.

1. KAVRAMSAL ÇERÇEVE

1.1. İşyerinde Psikolojik Taciz (Mobbing)
Kavramının Ortaya Çıkışı
İşyerinde psikolojik tacizi ifade eden İngiliz-
ce mobbing kelimesinin kökü olan “mob”
sözcüğünün sözlük anlamı; “kalabalık, sal-
dırmak, birine üşüşüp hücum etmek”

olup, Latincedeki “kararsız kalabalık” anlamına
gelen “mobile vulgus” sözcüklerinden gelmek-
tedir.

Mobbing kelimesi, yuvalarını korumak için sal-
dırganın etrafında uçan kuşların davranışlarını

betimlemek amacıyla 19’uncu yüzyılda ilk kez
biyologlar tarafından kullanılmıştır.

1972’de, İsveçli bilimadamı Peter Paul Heine-
mann, mobbing kelimesini benzer yaş ve güç-
teki çocuklardan oluşan grupların, tek ve güç-
süz bir çocuğa karşı giriştiği zarar verici davra-
nışları tanımlamak amacıyla kullanmıştır

Mobbing kavramının çalışma hayatında göz-
lemlenen psikolojik taciz davranışlarını ifade
etmede kullanılması ise ilk kez, İsveç’te yaşa-
yan Alman endüstri psikologu Heinz Leymann
tarafından olmuştur. Leymann’ın çalışanlar
arasında benzer tipte uzun dönemli düşmanca
ve saldırgan davranışların varlığına dair yaptığı
saptamalar sonucunda bu kavramı kullandığı
görülmektedir. Leymann, işyerlerindeki psikolo-
jik taciz amaçlı davranışların varlığını belirtmekle
kalmamış, bu davranışların özel niteliklerini, orta-
ya çıkış şekillerini, uygulanan şiddetten en fazla
etkilenen kişileri ve bu davranışların yol açabi-
leceği psikolojik sonuçları da ortaya koymuştur.
Leymann’ın görüşleri ve araştırmaları, bütün
dünyada işyerlerindeki psikolojik taciz davranış-
larına ilişkin araştırmalara temel oluşturmaktadır.

1.2. İşyerinde Psikolojik Tacizin Tanımı
Leymann, işyerinde psikolojik tacizi şöyle tanım-
lamıştır:

“Çalışma hayatında psikolojik terör veya mob-
bing; bir veya birden fazla kişi tarafından, baş-
ka bir bireye yöneltilen ve o bireyi çaresiz ve
savunmasız bir duruma getiren, süregelen faa-
liyetlerle bireyin çaresiz durumdan çıkmasını da
engelleyen düşmanca ve ahlaka aykırı davra-
nışları içeren bir kavramdır.

Bu davranışlar belli bir sıklıkta (istatistiksel olarak
en azından haftada bir defa) ve uzun bir zaman
periyodunda (en azından altı aylık bir müddet-
te) yapılıyor olmalıdır. Düşmanca davranışların
yüksek sıklıkta ve uzun bir süre yapılıyor olması ne-
deniyle, bu kötü muameleler, ciddi ruhsal, psi-
kosomatik ve sosyal sorunlara yol açmaktadır”.

Prof. Dr. Pınar Tınaz ise, işyerinde psikolojik taci-
zi; çalışanlara, üstleri, astları veya eşit düzeydeki
diğer çalışanlar tarafından sistematik biçimde

Çimento Endüstrisi İşverenleri Sendikası

36
mart 2012

www.ceis.org.tr

makale 3

uygulanan, her türlü kötü muamele, tehdit, şid-
det, aşağılama gibi davranışları içeren bir çeşit
psikolojik terör olarak tanımlamıştır.

1.3. Dünyada “Mobbing” Terimi Yerine Kullanılan
Kavramlar
Dünyada, işyerinde psikolojik taciz olgusunu ifa-
de etmek üzere, mobbing teriminden başka,
mobbing ile aynı ya da yakın anlama gelen bazı
başka kavramlar da kullanılmaktadır, bunlar;
“workplace bullying” (işyerinde zorbalık), “psyc-
hological harassment” (psikolojik taciz), “psycho-
logical abuse” (psikolojik suistimal), “emotional
harassment” (duygusal taciz), “emotional abu-
se” (duygusal suistimal), “psycho-terror at wor-
kplace” (işyerinde psikolojik terör), “workplace
syndrome” (işyeri sendromu) gibi kavramlardır.

Bu kavramlardan özellikle “workplace bullying”
(işyerinde zorbalık) ile ilgili görüşlere değinmek
gereklidir. Şöyle ki bu kavramı mobbing kavra-
mıyla aynı anlamda kullanan bilim adamları ol-
duğu gibi, farklı yönleri olduğuna dair görüşler de
mevcuttur.

Dr. Meltem Güngör’e göre, işyerinde bireyi hedef
alarak gerçekleştirilen şiddet türünü tanımlamak
için İngiltere ve Avustralya’da “bullying” sözcü-
ğü kullanılmakta iken, Kuzey Avrupa ve ABD’de
okul çağındaki çocukların maruz kaldığı şiddeti
tanımlamak için “bullying”, işyerinde psikolojik
tacizi tanımlamak için ise “mobbing” terimi kul-
lanılmaktadır.

Her ne kadar Kuzey Avrupa ve ABD’de bullying
kavramının daha çok okullardaki şiddeti ifade
etmek için kullanıldığı belirtilmişse de, son yıllarda
okullardaki durum için “bullying at school” (okul-
da zorbalık), çalışma yaşamındaki durumu ifade
etmek için ise “workplace bullying” (işyerinde
zorbalık) kavramının daha çok kullanıldığı görül-
mektedir.

Tınaz’a göre, bullying, mobbing teriminden farklı
olarak, fiziksel saldırı ve tehdit anlamı da içermek-
tedir. Bu davranışı sergileyenler ile bu davranışa
maruz kalanlar arasında bir güç dengesizliği var-
dır. Bullying daha çok kaba davranış ve sözler
olarak uygulanırken mobbing, her türlü incitici ve
küçük düşürücü tutum ve davranışlar olarak or-
taya çıkmaktadır.

Leymann ise, okullarda çocuklar ve gençler
arasındaki zarar veren eylemler için bullying
kavramının, işyerlerinde yetişkinler arasında gö-
rülen düşmanca davranışlar için ise mobbing
kavramının kullanılmasını önermektedir.

Çünkü Leymann’a göre mobbing daha kar-
maşık davranışlardan oluşmaktadır.

Ancak, Leymann’ın bu önerisine rağmen, uy-
gulama bu şekilde olmamıştır. Günümüzde
işyerinde psikolojik tacizi ifade etmek üzere,
mobbing terimi Kıta Avrupa’sı ülkelerinde (Al-
manya, İsveç, İsviçre, Hollanda vb.) ve Akdeniz
ülkelerinde tercih edilirken, İngilizce konuşulan
ülkelerde ise (Birleşik Krallık, ABD ve Avustralya)
“workplace bullying” terimi daha yaygın olarak
kullanılmaktadır.

1.4. Türkiye’de “Mobbing” Kavramına Karşı-
lık Gelen Kavramlar
Mobbing kavramı Türkçe literatüre farklı şekiller-
de girmiştir. İlk olarak yabancı dilde olduğu gibi
doğrudan “mobbing” terimi kullanılmıştır. Söz
konusu durumu tanımlamakta kullanılan baş-
ka bir kavram ise “yıldırma” kavramıdır. Bunla-
rın dışında, Türkçe’de mobbing kavramı yerine
kullanılan başlıca karşılıklar şunlardır; işyerinde
duygusal saldırı, işyeri travması, işyerinde zor-
balık, psikolojik şiddet, psikolojik terör, işyerinde
duygusal taciz, vb...

11 Ocak 2011 tarihinde kabul edilen ve 04 Şu-
bat 2011 tarihli 27836 sayılı Resmi Gazetede ya-
yımlanan 6098 sayılı Borçlar Yasası’nın 417’nci
maddesinde söz konusu olgu ile ilgili psikolojik
taciz kavramı kullanılmıştır. Yine, 19 Mart 2011
tarihli 27879 sayılı Resmi Gazete’de yayımlanan
2011/2 sayılı Başbakanlık Genelgesi de “işye-
rinde psikolojik tacizin (mobbing) önlenmesi”
başlığını taşımaktadır. Dolayısıyla, mobbing
kavramına karşılık olarak Türkçe’de “işyerinde
psikolojik taciz” ifadesinin kullanılmasının yerin-
de olacağı düşünülmektedir.

1.5. İşyerinde Psikolojik Tacize Benzeyen Di-
ğer Kavramlar
İşyerinde psikolojik taciz, bazı benzer durum-
larla karıştırılabilmektedir. Bunlardan en sık kar-
şılaştıklarımız, işyerinde yaşanan çatışma, şid-
det ve kabalık davranışlarıdır. Bu davranışların

Çimento Endüstrisi İşverenleri Sendikası

37
mart 2012

www.ceis.org.tr

mobbing olgusundan ayrılan noktaları aşağıda
incelenmiştir.

1.5.1. Örgütsel Çatışma
Örgütsel çatışma, örgütte, iki veya daha fazla
kişi veya grup arasındaki kıt kaynakların payla-
şılması ya da faaliyetlerin tahsisi ile statü, amaç,
değer, algılama farklılıklarından kaynaklanan
anlaşmazlık veya uyuşmazlık şeklinde tanımla-
nabilir.

Normal bir çatışmayla psikolojik tacizi ayıran
temel nokta, taraflar arasındaki güç denge-
sizliği ile söz konusu davranışların hangi sıklıkta
gerçekleştiği ve ne kadar zamandır devam et-
tiğidir. Psikolojik tacizde, ısrarla tekrarlanan ve
sürekli devam eden davranışlar söz konusudur,
bu nedenle, sıradan bağımsız çatışma davra-
nışları psikolojik taciz oluşturmaz.

Leymann, mobbing olgusunun çatışmanın
abartılmış bir hali olarak görüldüğünü, ancak,
mobbingin, bazen çatışmadan hemen sonra,
bazen de, haftalar veya aylar sonra dönüşüme
uğrayarak ortaya çıktığını ileri sürmüştür.

Leymann, çatışma ve mobbing arasında bir
neden sonuç ilişkisi olduğunu belirtmektedir.
Leymann’a göre, bir anlaşmazlık ya da çatış-
ma, mobbing olgusunu harekete geçirir. Bura-
da önemli olan nokta, çatışmanın nedeninin
belirlenememesi ve bunun üzerine gidilmeme-
sidir.

1.5.2. İşyerinde Şiddet
İşyerinde şiddet olarak adlandırılabilecek dav-
ranış çeşitlerinin tamamını içeren bir açıklama
yapmak ve bu davranışların sınırını çizmek zor-
dur. Zira farklı ortamlarda ve kültürlerde neyin
şiddet olduğunun algılanması çok farklıdır. An-
cak, genel olarak, işyeri şiddeti olarak tanımla-
nan başlıca davranışlar; cinayet, tecavüz, soy-
gun, silahla yaralama, dayak, mobbing, dışla-
ma, tehdit, bağırma vb. olarak sayılabilir. Dola-
yısıyla, işyerinde psikolojik taciz genel anlamda
şiddetin bir türüdür. Şiddetten söz edildiğinde,
genellikle ilk akla gelen fiziksel müdahale ve so-
mut iz bırakan fiili şiddettir. Oysaki şiddet, sade-
ce fiziksel özellikte olmayıp, ekonomik, siyasal
ve psikolojik niteliklerde de olabilmektedir.

1.5.3. İşyerinde Kabalık
Çalışanların birbirleriyle kurdukları iletişimde ve
birbirlerine karşı davranışlarında asgari saygı
kurallarına uymaları beklenir. Bunlar, kişilerin
birbirlerinden hoşlanıp hoşlanmamalarına bak-
maksızın uymaları gereken, çalışma hayatının
genel davranış kurallarıdır. Çalışanların bu say-
gı kurallarına aykırı biçimde hareket etmeleri ise
işyerinde kabalık olarak tanımlanır.

Bu kavramın psikolojik tacizden ayrıldığı nokta,
daha genel bir davranış biçimi olmasıdır. İşye-
rinde psikolojik taciz, bir veya birkaç kişiye yö-
nelik olarak gerçekleştirilebilmekte iken, işyerin-
de kabalık herkese yönelik olabilmektedir.

Ayrıca, kabalık eğer kaba davranan kimsenin
kişiliğinden kaynaklanmıyorsa, bu geçici bir du-
rum bile sayılabilir. Bu nedenle, psikolojik taciz-
de, kötü muameleye maruz kalan kişi mağdur
olarak tanımlanırken, işyeri kabalığında hedef
olarak tanımlanmaktadır. Dolayısıyla, kaba
davranışlar kişiyi rahatsız etmekle birlikte, so-
nuçta psikolojik tacizin yarattığı etkilere neden
olmamaktadır.

2. İŞYERİNDE PSİKOLOJİK TACİZİN NE-
DENLERİ

Psikolojik tacizin nedenlerine ilişkin farklı görüşler
ileri sürülmektedir. Mobbing mağdurları üzerin-
de çalışma yapan psikologlar, bu olumsuz süre-
cin ortaya çıkmasından mağdurların davranış-
larını sorumlu tutmaktadır.

Ancak Leymann, mobbing konusunda bugüne
kadar yapılan ampirik araştırmaların, mobbing
süreci ile mağdurun kişiliği arasında bir ilişkinin
varlığını ortaya koyamadığını ileri sürmüştür.

Leymann ve bazı düşünürler, psikolojik taciz
davranışlarına neden olarak, örgütün liderlik
sorunları ve çalışma ortamından kaynaklanan
önemli sorunlara işaret etmektedirler. Diğer ta-
raftan, bazı araştırmacılar ise, mobbing davra-
nışlarının potansiyel nedeni olarak sosyal sistemi
göstermişlerdir.

Bizce, psikolojik tacizin ortaya çıkmasını tek bir
nedene bağlamak oldukça güçtür ve yanlış

makale 3

Çimento Endüstrisi İşverenleri Sendikası

38
mart 2012

www.ceis.org.tr

makale 3

sonuçlara ulaşılmasına neden olabilir. Dieter Zapf ve birçok bilim adamının günümüzde ulaştığı
sonuç, işyerinde psikolojik tacizin oluşumunun, oldukça karmaşık ve pek çok unsurun etkili olduğu
bir süreç olduğudur. Psikolojik tacizin nedenlerini araştıran Zapf, kişisel, kurumsal ve sosyal faktör-
leri bir arada ele almıştır. Ona göre, kişiler, kurumlar ve sosyal çevre birbirinden bağımsız olgular
da değildir, aksine birbirleriyle sürekli etkileşim içindedirler ve kesin çizgilerle birbirlerinden ayrıla-
mazlar.

Zapf’ın psikolojik tacizin nedenlerine ilişkin yaptığı sınıflandırma, aşağıdaki şekilde gösterilmektedir:

Kaynak: Zapf, agm,

KURUMSAL
Liderlik

Örgütsel Kültür
İş Stresi

Çalışma Ortamı

PSİKOLOJİK TACİZİN NEDENLERİ VE SONUÇLARI

NEDENLER PSİKOLOJİK TACİZ SONUÇLAR

SOSYAL
GRUP

Düşmanlık
Kıskançlık

Grup baskısı
Günah keçisi

KİŞİSEL
Kişilik yapısı

Nitelikler
Sosyal becerileri

Damgalama

Dedikodular
Sosyal tecrit
Sözlü saldırı

Örgütsel engeller
Özel alana tecavüz

Fiziksel saldırı
Davranışlara yönelik

taciz

Psikolojik kaynaklı
bedensel rahatsızlık

Depresyon
Aşırı sinirlilik hali
Sürekli endişe hali

Travma sonrası stres
bozukluğu
Takıntılar

PSİKOLOJİK
TACİZ FAİLİ

Çimento Endüstrisi İşverenleri Sendikası

39
mart 2012

www.ceis.org.tr

2.1. Kişisel Nedenler
2.1.1. Psikolojik Taciz Mağdurlarının Özel-
likleri
İşyerinde psikolojik taciz konusunda araştırma
yapan bilim adamları, bir kimsenin alt yapısın-
da, davranışlarında, karakterinde ya da içinde
bulunduğu koşullarda, mobbing davranışları-
nın kendisine yöneltilmesine neden olan bir şey
olup olmayacağı konusunda bir görüş birliğine
varmış değillerdir. Leymann ve bazı düşünürle-
re göre, mobbing mağdurlarının ayırt edici bir
özelliği yoktur. Ancak, yine de, pek çok araş-
tırmacı, mobbing mağdurlarıyla yaptıkları gö-
rüşmelerde, bu kişilerin birtakım benzer özellikler
gösterdiklerini tespit etmişlerdir1.

Mobbing mağdurlarının kişilikleri ve mobbingin
psikolojik nedenlerine odaklanan çalışmalar-
da, mağdurların hakkını aramaktan çekinen,
çatışmadan kaçan, dürüst ve iyi niyetli kişiler
oldukları görülmektedir2.

Bu konuda yapılan bazı başka araştırmalar ise,
işyerinde psikolojik taciz mağdurlarının genel-
likle dürüst, çalışkan, kendilerini başkasına be-
ğendirme ihtiyacı içinde olmayan, nitelikli, kıs-
men yargılayıcı ancak suçlayıcı olmayan, kişi-
lerle ve olaylarla değil düşüncelerle uğraşmayı
seven insanlar olduğunu ortaya koymaktadır3.

Bazı durumlarda, kişinin değiştiremeyeceği bir-
takım özellikleri de psikolojik tacize maruz kal-
masına neden olabilir, örneğin, kişi; rengi, cinsi-
yeti, aksanı, temsil ettiği sınıf, milliyeti gibi özellik-
lerinden dolayı psikolojik tacize maruz kalabilir.
Özellikle cinsiyet açısından, her ne kadar bazı
çalışmalarda aksi bir sonuç olsa da, genel ola-
rak kadınların, erkeklerden daha fazla psikolojik
tacize maruz kaldıkları görülmektedir4.

2.1.2. Psikolojik Taciz Faillerinin Özellikleri
Bireylerin neden psikolojik taciz davranışlarına

1 N. Davenport, R. Schwartz, G. Elliot, Mobbing: İşyerinde Duygusal Ta-
ciz, Çev. O. C. Önertoy, Sistem Yayıncılık, İstanbul, 2003, s.50.
2 I. Tutar vd., “İşyerinde Mobbing – Duygusal Taciz: İzmir’de Bir Uygula-
ma Örneği”, Muhan Soysal İşletmecilik Konferansı, ODTÜ, 2008, http://
www.mskongre.org/doc/isiltutar.doc (Erişim Tarihi: 19.08.2011).
3 H. Tutar, İşyerinde Psikolojik Şiddet, Platin Yayınları, 3. Basım, Ankara,
2004, s.14.
4 Kök, agm, s.438.

başvurdukları üzerine yapılan araştırmalarda,
çoğu kez psikolojik taciz faillerinin psikolojik
durumları ve eylemleri temel alınmakta ve ge-
nellikle bu kişilerin kendi eksikliklerini gidermek
amacıyla mobbinge başvurdukları görülmek-
tedir5.

Psikolojik taciz failleri, genellikle, ilgi açlığı çe-
ken, övgüye aşırı ihtiyaç duyan insanlardır. Bu
durum, “sosyal beceri eksikliği” olarak ifade
edilmektedir6.

Psikolojik taciz failleri, genellikle, yanlışları üzeri-
ne düşünmeyen bir karaktere sahiptirler. Kendi-
leri dışında herkesi suçlarlar. Kendi konumlarını
destekleyenlere karşı övücü davranırlar. Kendi-
leri için iyi olan herkes için iyi, kendileri için kötü
olan ise, herkes için kötüdür. İnsanların önerile-
rine ve yapıcı eleştirilerine asla tahammül ede-
mezler7.

Davenport ve arkadaşları, mobbing faillerinin
kişilik özelliklerine ilişkin bir gruplandırma yap-
mışlardır. Bu gruplandırmada başlıca öne çıkan
kişilik özellikleri aşağıda açıklanmıştır8.

Antipatik kişiliklidirler. Mobbing failleri, kendileri-
ni her türlü suçlamanın üstünde gördükleri için,
onları suçlayan herhangi birisine saldırmak du-
rumundadırlar. Kusursuz benlik imgelerini koru-
mak için başkalarını feda etmekten çekinmez-
ler.

Narsist kişiliğe sahiptirler. Korktuğu kişileri kontrol
altında tutmak için elindeki gücü kullanmaya
kendini yetkili gören, kendini sürekli diğer insan-
lardan üstün gören bir davranış bozukluğudur.

Paranoid baskıcı ruh hali içerisindedirler. Mob-
bing failleri, başkalarının niyetlerinden aşırı de-
recede kuşkulanır, hatta sürekli bu kişilerin kendi
aleyhlerinde komplo hazırlığı içinde oldukları
yönünde kuşku duyarlar.

5Tınaz, age, s.66.
6 Kök, agm, s.436.
7 H. Tutar, “İşyerinde Psikolojik Şiddet Sarmalı: Nedenleri ve Sonuçları”,
Yönetim Bilimleri Dergisi, Cilt:2, Sayı:2, 2004, s.93.
8 Davenport vd., age, s.39.

makale 3

Çimento Endüstrisi İşverenleri Sendikası

40
mart 2012

www.ceis.org.tr

makale 3

Tehdit altında benmerkezcidirler. Örneğin, ku-
ruma yeni gelen bir yönetici, eğer şişirilmiş ve
hastalıklı bir benliğe sahipse, astlarının iyi şöh-
retinden veya daha yaşlı ve deneyimli birinin
onun itibarını elinden alabileceği düşüncesin-
den dolayı, kendisini tehdit altında hissederek
mobbinge başvurabilir.

2.2. Kurumsal Nedenler
2.2.1. Kurumsal Yapı
Kurumsal yapıyı şekillendiren başlıca unsurlar;
kurumun örgütlenme yapısı (hiyerarşik veya
yatay örgütlenme), iş tanımları ve dizaynları, iş
süreçleri, işin organizasyonu ve kurum içindeki
hâkim liderlik yapısıdır.

Hiyerarşik bir örgüt yapısı çoğu zaman otoriter
bir yönetim tarzını da beraberinde getirmekte
ve bu durum psikolojik taciz için uygun bir ortam
hazırlamaktadır. Diğer taraftan, hiyerarşik örgüt-
lenme, mobbing failinin kendisini saklaması açı-
sından da elverişli bir yapı oluşturmaktadır9.

Yatay örgütlenmede ise, hiyerarşik örgüt yapı-
sında bulunan tabiiyet ilişkisi söz konusu olma-
dığından, geniş bir esneklik söz konusudur. Bazı
durumlarda çalışan aynı anda birden fazla yö-
neticiye bağlı olarak çalışabilmektedir. Bu tür
örgütlerde, hiyerarşik örgütlere nazaran daha
fazla belirsizlik hâkimdir. Yatay örgütlenmede,
psikolojik tacize zemin hazırlayan aslında örgüt
içindeki belirsizlik ortamıdır10.

Leymann, pek çok psikolojik taciz vakasının al-
tında yatan nedenin araştırılması durumunda,
bunun, kötü organize edilmiş üretim süreçleri
ve hatalı çalışma yöntemleri ile zayıf ve ilgisiz
yönetim olduğunun ortaya çıkacağını belirt-
miştir. Yöneticilerin, çatışmayı sona erdirme ko-
nusunda ilgisiz kalmaları ya da çatışmayı yok
saymaları durumunda çatışma devam ede-
cektir. Yöneticilerin sergiledikleri bir başka dav-
ranış tarzı da çatışmayı çözmeye çalışmak ye-
rine taraflardan birini destekler yönde davranış
sergilemeleridir11.

Davenport ve arkadaşları ise, işyerinde psiko-
lojik tacize yol açan ve devam etmesine ne-
den olan örgütsel etmenleri şu başlıklar altında
9 Göngör, age, s.20.
10 ak, s.20.
11 Leymann, 1996, s.177.

özetlemiştir; kötü yönetim, yoğun stresli çalışma
ortamı, monotonluk, yöneticilerin inanmaması
ve inkârı, küçülme, yeniden yapılanma ve şirket
evlilikleri12.

2.2.2. Örgüt Kültürü ve Örgüt İklimi
2.2.2.1. Örgüt Kültürü
Örgüt kültürü, bir örgütün üyesi olan insanların
ortaklaşa paylaştıkları birtakım inançlar, de-
ğerler, normlar, semboller, uygulamalar, bek-
lentiler, tutumlar, politikalar, gelenekler, algı ve
duygu birliğinden oluşur. Başka bir ifadeyle ör-
güt kültürü, bir örgütün yazılı olmayan kurallar
bütünüdür13.

Güçlü bir örgütsel kültür, örgütün temel değer-
lerini yansıtır ve örgüt genelinde paylaşılır. Ça-
lışanlar, örgütün temel değerlerini benimser ve
bu değerlere bağlılık gösterirlerse, örgüt kültürü
de güçlenir. Üst yönetimin desteği, açık iletişim,
açıkça ifade edilmiş kurallar ve düzenlemeler,
etkili bir kontrol ve denetim sistemi, örgütsel kül-
türün paylaşılmasını kolaylaştırır. Ayrıca adil bir
ödül sistemi, objektif değerlendirme kriterleri,
karşılıklı saygı ve anlayış örgütsel kültürü güçlen-
dirmektedir14.

2.2.2.2. Örgüt İklimi
Örgüt kültürü kavramından çok kesin çizgilerle
ayrılamamakla birlikte aslında farklı bir kavram
olan örgüt iklimi ise, örgütteki insan ilişkilerinin
mahiyetini ifade etmektedir. Bir örgütteki üyeler
arası ilişkilerin durumu, örgütün iklimi hakkında
ipuçları verir. Bu ilişkiler; sıcak, yakın, güvene
dayalı ilişkiler olabileceği gibi, soğuk, mesafeli,
gergin mahiyette de olabilir15.

Örgüt ikliminin çalışanların üzerindeki doğrudan
etkisi örgüt kültürüne nazaran daha baskındır.
Finlandiya’da bu konuda yapılan bir araştırma-
da, işyerinde psikolojik taciz vakalarının görül-
düğü örgütlerde genelde gergin ve rekabetçi
bir çalışma ortamı olmasına karşın, böyle du-
rumların pek yaşanmadığı örgütlerde ise daha
uyumlu ve rahat bir çalışma ortamı olduğu göz-
lemlenmiştir16.
12 Davenport vd., age, s.47 vd.
13 Yaman, age, s.68.
14 ak, s.70.
15 ak, s.69.
16 Güngör, age, s.26-27.

Çimento Endüstrisi İşverenleri Sendikası

41
mart 2012

www.ceis.org.tr

LEYMANN’IN MOBBING DAVRANIŞLARI SINIFLANDIRMASI

DAVRANIŞ GRUPLARI DAVRANIŞLAR

Birinci Grup
İletişime Yönelik Saldırılar

Bu grupta, mağdurun çevresi-
yle olan ilişkilerine müdahale
edilir. Sürekli eleştiriye maruz

bırakılarak kendisini ifade
etmesine izin verilmeyerek

mağdur savunmasız bırakılır.

	 • Üstünüz kendinizi gösterme olanaklarınızı kısıtlar,
	 • Sözünüz sürekli kesilir,
	 • Çalışma arkadaşlarınız kendinizi gösterme olanaklarınızı kısıtlar,
	 • Yüzünüze bağırılır ve yüksek sesle azarlanırsınız,
	 • Yaptığınız iş sürekli eleştirilir,
	 • Özel yaşamınız sürekli eleştirilir,
	 • Telefonla rahatsız edilirsiniz,
	 • Sözlü tehditler alırsınız,
	 • Yazılı tehditler gönderilir,
	 • Jestler ve bakışlarla ilişki reddedilir,
	 • İmalar yoluyla ilişki reddedilir.

2.3. Sosyal Nedenler
Bir toplumun sosyal, ekonomik ve ahlaki kabulleri toplumun kurumlarına da yansır. Bu bakımdan iş
hayatında psikolojik taciz vakalarının görülme sıklığı da bu kabullerden etkilenmektedir.

Son yıllarda ortaya çıkan rekabetçi ortam, verimlilik baskısı, artan sosyal bozulma ve bireysellik,
endişe, belirsizlik ve bilinçsizlik; örgüt-çevre etkileşimi çerçevesinde işyerlerinde psikolojik taciz
davranışlarını besleyen bir zemin oluşturmuştur. Bu anlamda, kapitalist kültürün egemen kıldığı
yeni toplumsal değerlerin, psikolojik tacizi tetiklediğini ve artan oranda fiziksel ve duygusal tahri-
bata yol açtığını belirtmek gerekir17.
	
3. PSİKOLOJİK TACİZ SÜRECİ

3.1. İşyerinde Psikolojik Taciz Davranışlarının Sınıflandırılması
Bugüne kadar psikolojik taciz konusunda yapılan araştırmalarda, psikolojik tacizin hangi davra-
nışlarla gerçekleştirildiğine ilişkin birçok davranış türü tespit edilmiştir.

Örneğin, Elvin Yelgeçen Tigrel ve Özgür Kokalan’ın akademik hayatta mobbingi inceledikleri
araştırmada, en fazla uygulanan psikolojik taciz davranışları olarak şunlar tespit edilmiştir; “dedi-
kodu yapma ve söylentiler çıkarma”, “görmezden gelme”, “önemsiz görevler verme”, “işle ilgili
önemli bilgilerin gizlenmesi”, “gösterilen çabalara değer verilmemesi”, “yeni fikirlerin çalınması”,
“o kişinin olmadığı zamanlarda toplantılar yapılması”, “kişinin sürekli kontrole tabi tutulması” ve
“sözle taciz etme”18.

Psikolojik taciz sürecinde gerçekleştirilen davranışları bazı davranış kalıpları halinde sınıflandıra-
rak incelemek, psikolojik tacizin daha kolay tespit edilmesi ve diğer olgulardan ayırt edilebilmesi
açısından yararlı olacaktır. Bu bakımdan, aşağıda yer verilen Leymann’ın psikolojik taciz davra-
nışları sınıflandırması incelemeye değerdir. Leymann, psikolojik taciz davranışlarını, bu davranış-
ların mağdur üzerindeki etkilerine göre beş gruba ayırmış ve psikolojik taciz sürecinde meydana
gelen 45 farklı davranış kalıbı tanımlamıştır (Her psikolojik taciz vakasında aşağıda sayılan dav-
ranış örneklerinin hepsinin bulunması şart değildir)19:

17 Kök, agm, s.440.
18 E.Y. Tigrel, Ö. Kokalan, “Academic Mobbing in Turkey”, International Journal of Behavioral, Cognitive, Educational and Psychological Sciences,
Cilt:1, Sayı:2, 2009, s.97, http://www.waset.org/journals/ijhss/v4/v4-10-93.pdf (Erişim Tarihi: 15.11.2010).
19 Leymann, 1996, s.171.

makale 3

Çimento Endüstrisi İşverenleri Sendikası

42
mart 2012

www.ceis.org.tr

makale 3

3.2. İşyerinde Psikolojik Taciz Sürecinin Aşamaları
İşyerinde psikolojik taciz olgusu durağan değil, sürekli değişen bir süreçtir. Ayrıca, psikolojik taciz
sürecinin aşamaları da, ülkelerin kültürel farklılıklarına ve zamanla değişen sosyal ortama göre
değişiklikler göstermektedir.

İkinci Grup
Sosyal İlişkilere Saldırılar
Bu davranışlarla mağdur

gruptan soyutlanır ve yalnız
bırakılır.

 • Çevrenizdeki insanlar sizinle konuşmazlar,
	 • Kimseyle konuşamazsınız, başkalarına ulaşmanız engellenir,
	 • Size diğerlerinden ayrılmış bir ofis verilir,
	 • Meslektaşlarınızın sizinle konuşması yasaklanır,
	 • Sanki orada yokmuşsunuz gibi davranılır.

Üçüncü Grup
Sosyal Konuma Saldırılar
Bu grupta, kişinin gruptan

farklılaştığı noktalar üzerine
dikkat çekilerek alay edilir ya

da kötülenir.

	 • İnsanlar arkanızdan kötü konuşur,
	 • Asılsız söylentiler ortada dolaşır,
	 • Gülünç durumlara düşürülürsünüz,
	 • Akıl hastasıymışsınız gibi davranılır,
	 • Psikolojik inceleme geçirmeniz için size baskı yapılır,
	 • Bir özrünüzle alay edilir,
	 • Yürüyüşünüz, jestleriniz veya sesiniz taklit edilir,
	 • Dini veya siyasi görüşünüzle alay edilir,
	 • Özel yaşamınızla alay edilir,
	 • Milliyetinizle alay edilir,
	 • Özgüveninizi olumsuz etkileyen bir iş yapmaya zorlanırsınız,
	 • Çabalarınız yanlış ve küçültücü şekilde yargılanır,
	 • Kararlarınız sürekli sorgulanır,
	 • Alçaltıcı isimlerle anılırsınız,
	 • Sözlü veya sözsüz cinsel imalarda bulunulur.

Dördüncü Grup
Mesleki ve Özel Yaşamın

Niteliğine Yönelik Saldırılar
Bu grupta mağdurun

performansını doğrudan
etkileyecek müdahalelerde

bulunulur.

 • Size hiçbir özel görev verilmez,
	 • Size verilen işler geri alınır,
	 • Sürdürmeniz için anlamsız işler verilir,
	 • Sahip olduğunuzdan daha az yetenek gerektiren işler verilir,
	 • İşiniz sürekli değiştirilir,
	 • Özgüveninizi etkileyecek işler verilir,
	 • İtibarınızı düşürecek şekilde niteliklerinizin dışındaki işler verilir,
	 • Size mali yük getirecek genel zararlara sebep olunur,
	 • Çalıştığınız iş ortamına zararlar verilir.

Beşinci Grup
Sağlığa Yönelik Saldırılar
Bunlar, mağdurun fiziksel

sağlığına yönelik saldırılardır.

 • Fiziksel olarak ağır işler yapmaya zorlanırsınız,
	 • Fiziksel şiddet tehditleri yapılır,
	 • Gözünüzü korkutmak için hafif şiddet uygulanır,
	 • Daha ağır fiziksel şiddete maruz kalmanız için çalışılır,
	 • Doğrudan cinsel tacizde bulunulabilir.

Kaynak: Leymann, 1996, s.170.

Çimento Endüstrisi İşverenleri Sendikası

43
mart 2012

www.ceis.org.tr

Dördüncü Aşama – İşten Kovulma veya Ayrıl-
ma:
Son aşama, mağdurun işine son verildiği veya
kendi rızasıyla işten ayrıldığı durumdur.

3.3. İşyerinde Psikolojik Taciz
Davranışlarının Yönü
İşyerinde psikolojik taciz sürecinde
yer alan mağdur ve fail arasındaki
ilişki, aşağıda belirtildiği üzere sü-
recin iki farklı şekilde akışını olası
kılar21:

3.3.1. Hiyerarşik Psikolojik Taciz
Hiyerarşik psikolojik tacizde, genellikle, üst ko-
numda yer alanların astlarına yönelik olarak
gerçekleştirdikleri psikolojik taciz vakaları yay-
gınlık göstermektedir. Amerika’da yapılan bir
araştırmada psikolojik taciz failinin mağdura
göre daha üst bir konumda olduğu psikolojik
taciz vakalarının tüm psikolojik taciz vakaları
içindeki oranı %81 olarak belirlenmiştir. Avru-
pa’da ise bu oran daha düşük (%57) olarak
tespit edilmesine rağmen yine de en yaygın
psikolojik taciz tipidir22.

Üstlerin astlarına yönelik olarak psikolojik taciz
davranışlarında bulunduğu hiyerarşik psikolojik
taciz vakalarında, üstlerin sahip oldukları ku-
rumsal gücü, astlarını ezmek, onları sindirmek
veya örgüt dışına itmek amacıyla kullanmala-
rı söz konusu olduğu için psikolojik tacizin bu
türü, çalışma ahlakı açısından ciddi bir olum-
suzluk teşkil etmektedir23.
	
Astların üstlerine yönelik olarak gerçekleştir-
dikleri hiyerarşik psikolojik taciz tipi, üstlerin
astlarına yönelttiği hiyerarşik psikolojik taciz
davranışlarına göre daha nadiren görülen bir
durumdur. Örneğin 2003’de İtalya’da yapılan
bir araştırmada, psikolojik taciz türleri arasında
astların üstlerine yönelttiği psikolojik taciz va-
kalarının oranı %10’un altında tespit edilmiştir24.

21 P. Tınaz, “Çalışma Yaşamında Psikolojik Bir Dram: Mobbing”, Toprak
İşveren Sendikası Dergisi, Sayı:71, 2006, s.5, http://www.toprakisveren.
org.tr/2006-71-pinartinaz.pdf (Erişim Tarihi: 10.04.2011).
22 Güngör, age, s.56.
23 ak, s.56.
24 E. Ferrari, Raising Awareness On Women Victims of Mobbing, The Ita-
lian Contribution, European Commission – Daphne Programme: Preven-

Leymann, Kuzey Avrupa ülkelerinde yaptığı
araştırmalar sonucunda, psikolojik taciz süre-
ciyle ilgili olarak tipik olarak nitelendirilebile-
cek benzer 4 aşama tespit etmiştir20:

Birinci Aşama - Kritik Bir Olayın Meydana Gel-
mesi:
Bu aşamada, tetikleyici unsur çoğu zaman bir
çatışmadır. Kuramsal olarak, psikolojik tacizin
birinci aşaması kısa sürmekte olup bu çatışma
hali psikolojik tacize dönüşmeden sona da
erebilir. Çatışmanın sürmesi halinde, mağdu-
run meslektaşları veya bölüm yönetimi tara-
fından damgalanmasına yönelik hareketler
ortaya çıkar ve ikinci aşama başlamış olur.

İkinci Aşama – Mobbing Davranışları ve Dam-
galanma:
İkinci aşamada kişi artık belirlenmiştir, psikolojik
saldırılar başlar ve taciz dinamikleri harekete
geçer.

Üçüncü Aşama – Yönetimin Sürece Katılması:
Yönetim, psikolojik taciz sürecinde oldukça
yıpranmış, kendine güveni azalmış ve kendini
savunma mekanizması zayıflamış olan mağ-
durun hatalı olduğu sonucuna varabilir ve
sorun çıkaran kişiden, yani mağdurdan kur-
tulma yoluna gidebilir. Oysaki hatalı olduğu
düşünülen mağdurun kişilik özellikleri oldukça
deforme olmuştur, birey artık rasyonel davra-
namamaktadır, olaylara ve kişilere psikolojik
taciz süreci öncesinde verdiği tepkileri verme-
mektedir. Dolayısıyla, mağdur bu aşamada,
yılgın ve yıpranmış ruh haline göre değerlen-
dirilmektedir.

20 Leymann, 1996, s.171-172.

Kritik Bir
Olay

Mobbing Davranışları
ve Damgalanma

Yönetimin Sürece
Katılması

İşten Kovulma
veya Ayrılma

LEYMANN’IN PSİKOLOJİK TACİZ AŞAMALARI

Kaynak: Güngör, age, s.65.

makale 3

44
mart 2012

www.ceis.org.tr

Çimento Endüstrisi İşverenleri Sendikası

makale 3

İşyerinde astların üstlerine yönelttikleri hiyerar-
şik psikolojik taciz, bir amirin otoritesinin astlar
tarafından tartışılır duruma geldiği takdirde or-
taya çıkar. Bu mobbing türünde genellikle psi-
kolojik tacizin failleri birden fazladır, hatta ba-
zen bir bölümdeki tüm çalışanlar, istemedikleri
amirlerine karşı psikolojik taciz davranışlarında
bulunabilirler. Failler, amirlerinin emirlerine uy-
mazlar, daha sonra amirlerini üst yönetime
ihbar etmek maksadıyla bilerek yanlışlar ya-
parlar. Çeşitli emirlerin alınarak istek ve bilgi-
lerin verilmesinin gerekli olduğu durumlarda,
hiyerarşik kademeye uymayarak, amirlerinin
yetersizliğini ve örgüt içinde gereksizliğini his-
settirmek için onu atlayarak bir üstüne ulaşır-
lar. Mağdur amir, günden güne daha fazla
dışlanır ve tükenir25.

3.3.2. Yatay Psikolojik Taciz
Yatay psikolojik taciz, üstlerin astlarına yönelik
gerçekleştirdikleri hiyerarşik psikolojik tacizden
sonra en sık rastlanan psikolojik taciz türüdür.
Bu psikolojik taciz türünde, kişisel çatışmalar,
rekabet ve çıkar çatışması gibi çeşitli nedenler
rol oynamaktadır26.

Özellikle yatay örgüt yapısının söz konusu ol-
duğu işyerlerinde hâkim olan belirsizlik ortamı
ve beraberindeki rekabet baskısı, aynı kade-
medeki kişilerin karşı karşıya gelmesine uygun
bir ortam oluşturmaktadır. Ayrıca, serbest, ka-
tılımcı ve düşük kontrol ve müdahale içeren
bir yönetim anlayışının geçerli olduğu örgütler-
de, üstlerin kişiler arası çatışmalara müdahale
etmemesi yatay psikolojik tacizin meydana
gelmesine olanak sağlamaktadır27.

4. İŞYERİNDE PSİKOLOJİK TACİZİN SO-
NUÇLARI

4.1. İşyerinde Psikolojik Taciz Mağduru İle İl-
gili Sonuçlar

tive Measures to Fight Violence Against Children, Young People and Wo-
men, 2004, s.5, http://ec.europa.eu/justice_home/daphnetoolkit/files/
projects/2003_152/the_italian_contribution_elena_ferrari_2003_152.
doc (Erişim Tarihi: 14.07.2011).
25 Tınaz, Toprak İşveren, s.8.
26 Güngör, age, s.58.
27 ak, s.58.

4.1.1. Mağdurun Uğradığı Ekonomik ve Sos-
yal Zararlar
Konuya ekonomik açıdan yaklaşıldığında, git-
gide yitirilmekte olan, önce ruhsal ardından
fiziksel sağlığın eski haline getirilmesi amacıyla
doktorlara, ilaçlara ve hastanelere ödenen
paralar düşünülmelidir. Bireyin işten ayrılmak
zorunda kalması veya işten çıkarılması sonu-
cunda ise düzenli bir kazancın yok olması söz
konusudur28.

İngiltere’de yapılan bir araştırmada, işyerinde
psikolojik taciz mağdurlarının %26’sı işten ay-
rıldığını, %34’ü ise işten ayrılmayı planladığını
belirtmiştir29.

Mobbingin yol açtığı en önemli sosyal sonuç
ise bireyin sosyal imajının zedelenmesidir;
mağdurun depresif bir tarzda konuşması ve
davranmasından sıkılan iş arkadaşları veya
özel arkadaşları, yavaş yavaş onu terk etme-
ye başlarlar30.

4.1.2. Mağdurun Uğradığı Duygusal ve Fizik-
sel Zararlar
Psikolojik tacizin öncelikli etkisi birey üzerinde
yol açtığı stres ve strese bağlı olarak ortaya
çıkan uykusuzluk, sinirlilik ve melankoli gibi hal-
lerdir31.

İşyerinde psikolojik taciz süreci yaşanırken,
mağdurda gözlemlenen ilk tepkiler; konsan-
trasyon bozukluğu, üzüntü duyma, ağlama
ve uyku bozukluğu gibi semptomlardır. Psiko-
lojik taciz süreci uzadıkça duygusal ve fiziksel
zararlar artar, mağdur; yüksek tansiyon, kalıcı
uyku bozuklukları, depresyon, işyerinden kaç-
ma isteği ya da sık rapor alma gibi tepkiler
göstermeye başlar. Sürecin sonlarına doğru,
mağdurlar iş yapamaz duruma gelirler32.
28 Tınaz, age, s.156.
29 C. Rayner, Bullying At Work: Workplace Bullying Survey of Unison
Police Support Staff Members, Staffordshire University Business School,
2000, s.13, http://www.unison.org.uk/acrobat/11088.pdf (Erişim
Tarihi: 17.08.2011).
30 Tınaz, age, s.156.
31 Güngör, age, s.71.
32 E. Yücetürk, “Türkiye’de İş Yaşam Kalitesini ve Verimliliği Azaltan
Gizli Bir Sendrom: Yıldırma (Mobbing)”, İktisat İşletme ve Finans Dergisi,

45
mart 2012

www.ceis.org.tr

Çimento Endüstrisi İşverenleri Sendikası

Mobbingin mağdur üzerindeki en önemli etki-
lerinden biri de, mağdurun “örgütsel anomi”
yaşamasıdır. Mobbingin neden olduğu örgüt-
sel anomi sonucunda, örgütsel değerler ile
mağdurun kişisel değer, amaç ve hedefleri
arasında belirgin bir farklılaşma ortaya çıkar.
Mağdur, örgütün değer ve normlarını anlam-
sız ve amaçsız görür33.

4.2. İşyerinde Psikolojik Taciz Mağdurunun
Ailesi ile İlgili Sonuçlar
Eve geldiğinde uğradığı sıkıntıları anlatan
mağdurun dertlerine ortak olan aile bireyleri
psikolojik olarak etkilenecek, depresyon, sinir-
lilik hali gibi sorunları onlar da yaşamaya baş-
layacaktır. Ekonomik açıdan da, mağdurun
sağlık harcamalarına katkıda bulunacaklar,
mağdurun işten ayrılması halinde de aile bi-
reyleri etkileneceklerdir.

4.3. İşyerinde Psikolojik Tacizin Örgütsel So-
nuçları
Mobbing nedeniyle, örgütte önce mobbinge
direnç gösteren kişiler tasfiye edilir. Tasfiye işle-
minin sonunda nispeten daha niteliksiz olan-
lar ve faile yardım etmiş olanlar örgütte kalır.
Bu kişilerden bazıları hak etmedikleri yerlere,
yönetici konumundaki mobbing failleri tara-
fından terfi ettirilir. Ne var ki, niteliksizliği ege-
men kılmak mümkün değildir ve kaybetmiş bir
örgütün kazanan çalışanı olamayacağı için,
mobbing nedeniyle herkes kaybetmiş olur34.

Mobbing mağdurunun ve mobbing sürecine
şahit olan diğer çalışanların çalışma istek ve
motivasyonları düşer, işyerine gerilimli bir iklim
egemen olur. Bu da işgücü verimini düşürür,
dolayısıyla çalışanların örgüte maliyeti yükselir.

ABD’de 9.000 kamu çalışanı üzerine yapılan
bir araştırmada, kadın çalışanların %42’sinin,
erkeklerin ise %15’inin son iki yılda mobbing
davranışlarına maruz kaldıkları, bunun kayıp
zaman ve verimlilik açısından 180 milyon do-
lara mal olduğu ortaya çıkmıştır35.
Cilt:20, Sayı:231, 2005, s.102.
33 Tutar, Yönetim Bilimleri, s.97.
34 Tutar, Yönetim Bilimleri, s.95.
35 M. H. Harrison, “Workplace Bullying’s High Cost: $180 Million in Lost

Almanya Çalışma Bakanlığı’nın yaptığı bir
araştırmaya göre ise, Almanya’da işyerinde
psikolojik taciz vakalarının pek çok Avrupa
ülkesine göre daha yaygın olduğu, psikolojik
tacizin yol açtığı işgücü kaybı ve artan teda-
vi giderlerinin Almanya’ya maliyetinin ise 100
milyon Sterlin civarında olduğu belirlenmiştir36.

4.4. İşyerinde Psikolojik Tacizin Toplumsal
Sonuçları
Mobbing mağduru, mağdurun ailesi ve çalış-
tığı örgüt açısından ele alınan sonuçların pek
çoğunun yansıması aslında toplum üzerinde
de gözlemlenmektedir. Toplum içinde mutsuz
bireylerin sayısı artmakta; kayıtsızlık, işsizlik, inti-
har eğilimi aile ve toplum içindeki huzuru teh-
dit etmektedir37.

Bir toplumda psikolojik taciz vakalarının sıklığı
karşısında yasal mevzuatta caydırıcı ve ceza-
landırıcı hükümler yoksa bazı mağdurlar, bu
konuda daha gelişmiş olan başka ülkelerde
çalışmayı tercih edebilir. Dolayısıyla nitelikli
işçiler, “beyin göçü”ne katılacaklar ve mob-
binge karşı yeterli yasal düzenlemelere sahip
ülkelerdeki iş fırsatlarına yöneleceklerdir.

5. İŞYERİNDE PSİKOLOJİK TACİZLE
BAŞA ÇIKMA YOLLARI VE BU ÇERÇE-
VEDE YASAL YOLA BAŞVURMA

5.1. Genel Olarak Psikolojik Tacizle Başa
Çıkma Yolları
Mobbing ile başa çıkmada, hem mağdurun
hem de örgütün başvurabileceği yollar vardır.
Öncelikle, psikolojik taciz mağdurunun, kendi-
siyle barışık olması, kendisini ve sınırlarını oldu-
ğu gibi kabul etmesi ve bu kabulden rahatsızlık
duymaması gerekir38. Yine, mağdurun öğrenil-
miş çaresizlik içerisinde olmaması gerekmek-
tedir. Öğrenilmiş çaresizlik içindeki mağdurlar,

Time, Productivity”, Orlando Business Journal, 2002, http://orlando.
bizjournals.com/orlando/stories/2002/03/18/focus1.html (Erişim Ta-
rihi: 25.07.2011).
36 S. Dunn, “What’s Going On With Mobbing, Bullying and Work Harass-
ment Internationally”, http://www.jfo.org.uk/info/comparisons/bull-
ying.htm (Erişim Tarihi:23.08.2011).
37 Çobanoğlu, age, s.99.
38 Tutar, age, s.139.

makale 3

Çimento Endüstrisi İşverenleri Sendikası

46
mart 2012

www.ceis.org.tr

makale 3

yapılabilecek hiçbir şey olmadığını düşünürler.
Oysaki koşullar ne kadar içinden çıkılmaz gibi
görünse de mutlaka bazı çıkış noktaları var-
dır39. Ayrıca, mağdur, yaşananların bir adının
olduğunu, bunun tanımlanmış bir işyeri send-
romu olduğunu, buna hedef olmanın kendi
suçu olmadığını bilmeli ve duruma bu açıdan
yaklaşmalıdır40.

Psikolojik taciz mağduru, yukarıda bahsedilen
başa çıkma yollarından başka yasal yola baş-
vurarak da çözüm arayabilir. Bu husus, aşağı-
da ayrıca değerlendirilmiştir.

Örgütlerde psikolojik tacizi önlemek için ön-
celikle yöneticilerin, örgüt bünyesindeki rahat-
sızlıkları zamanında belirleyebilmesi ve gerekli
önlemleri alması gerekir41. Örgütte var olan bir
mobbing vakasının ortadan kaldırılması için
yapılması gereken ise, öncelikle sorunun ve
tarafların tespit edilmesidir. Bundan sonra psi-
kolojik taciz faktörü olarak tanımlanan unsurlar
ortadan kaldırılarak, örgütün yeni psikolojik ta-
ciz vakaları üretmeyecek, dinamik ve sağlıklı
bir yapıya kavuşturulması gerekir42.

5.2. Psikolojik Tacizle Başa Çıkmada Yasal
Yola Başvurma
Mağduru yasal yola başvurmaktan alıkoyabi-
lecek birtakım kaygılar söz konusu olabilir. Ör-
neğin, mağdur, maruz kaldığı psikolojik tacize
ilişkin yeterli bir kanıt olmadığını düşünebilir. Ay-
rıca, yasal işleme başvurmanın pahalı olması,
yasal başvurunun sonuçlanmasının stresli ve
uzun sürebilecek bir süreç olması ve sonunda
mobbing iddiasının reddedilmesi olasılığı da
mağduru yasal yollara başvurmaktan alıko-
yabilir43. Bu kaygılara rağmen mağdur sürecin
kendisine verdiği zararlar ile dava açmanın
yol açacağı maliyetleri karşılaştırarak, müm-
kün olduğunca yasal yola başvurma seçene-
ğini uygulamaya çalışmalıdır.
39 J.M. Poussard, M.İ. Çamuroğlu, Psikolojik Taciz: İşyerindeki Kâbus,
Nobel Yayın Dağıtım, Ankara, 2009, s.85.
40 Tutar, age, s.133.
41 Ç. Kırel, “Örgütlerde Mobbing Yönetiminde Destekleyici ve Risk
Azaltıcı Öneriler”, Anadolu Üniversitesi Sosyal Bilimler Dergisi, Cilt:7,
Sayı:2, 2007, s.322.
42 Tutar, Yönetim Bilimleri, s.105.
43 Davenport vd., age, s.89.

Mağdurun, yasal yola başvurmaya karar ver-
mesi halinde, dava açmadan önce yapacağı
hazırlık, mobbingin ispatı açısından önem ka-
zanmaktadır. Şöyle ki; psikolojik taciz nedeniy-
le dava açmış pek çok mağdurun önerdiği bir
husus; mobbing sürecinde yaşanan olayları,
tarih, yer ve olaya şahit olan kişiler varsa bun-
lar da belirtilerek yazmaktır.

Türkiye’de, işyerinde psikolojik taciz konusun-
da kazanılan ilk davada, davacının avukatlığı-
nı yapan Ayşe Altıparmak’ın şu önerisini belirt-
mekte yarar vardır; “İşyerinde psikolojik tacize
uğruyorsanız mutlaka delil toplayın. Mobbing
davranışları genellikle birebir ortamlarda or-
taya çıkar, bu yüzden başkalarının önünde
konuşmaya çalışın, böylece daha çok tanık
yaratın ve yargıya başvurun”44.

SONUÇ
Psikolojik tacizin nedenleri konusunda yapı-
lan araştırmalar, söz konusu olgunun tek bir
nedene bağlanamayacak, karmaşık ve pek
çok unsurun bir araya gelmesi sonucu oluşan
bir durum olduğunu göstermektedir. Psikolojik
taciz sürecinde; fail, mağdur, örgüt ve sosyal
çevre gibi birçok unsur, birbirleriyle etkileşim
halinde rol almaktadırlar.

Sonuçta, işyerinde psikolojik taciz; mağdur ve
ailesinden başka, örgüt ve toplum açısından
da pek çok olumsuzluklara neden olmaktadır.
Ancak, en fazla zararı, hedef seçilen bireyin
gördüğünü söylememiz mümkündür. Şöyle ki,
psikolojik taciz sonucunda, mağdur, hem psi-
kolojik ve fizyolojik, hem de ekonomik açıdan
zarar görmektedir.
	
İşyerinde psikolojik tacizle, hem bireysel, hem
de kurumsal olarak mücadele edilmesi gerek-
mektedir. Mağdur, öncelikle kendisine olan
saygısını yitirmemeli, kendisine güvenmelidir.
Gerekirse uzman bir kişinin (psikolog vb.) yar-
dımına da başvurmalıdır. Kurumsal açıdan da
çatışmaların zamanında fark edilmesi ve çö-
züme kavuşturulması şarttır. Bu konuda, yöne-
44 BİANET, “İşveren Psikolojik Tacizi Önlemek Zorunda”, BİA Haber
Merkezi, Tolga Korkut, 21 Temmuz 2008 tarihli yazı, http://wwww.bi-
anet.org/bianet/insan-haklari/108471-isveren-psikolojik-tacizi-onle-
mek-zorunda (Erişim Tarihi: 10.08.2011).

Çimento Endüstrisi İşverenleri Sendikası

47
mart 2012

www.ceis.org.tr

tici konumundaki kişilere önemli görevler düş-
mektedir.

Bütün bu mücadele yollarından ayrı olarak, ya-
sal yollara başvurmaktan da kaçınılmamalıdır.

KAYNAKÇA
BİANET, “İşveren Psikolojik Tacizi Önlemek
Zorunda”, BİA Haber Merkezi, Tolga Korkut,
21 Temmuz 2008 tarihli yazı, http://wwww.
bianet.org/bianet/insan-haklari/108471-
isveren-psikolojik-tacizi-onlemek-zorun-
da (Erişim Tarihi: 10.08.2011).

ÇOBANOĞLU, Şaban, Mobbing: İşyerinde
Duygusal Saldırı ve Mücadele Yöntemleri,
Timaş Yayınları, İstanbul, 2005.

DAVENPORT, Noa, Ruth D. SCHWARTZ ve
Gail P. ELLIOT, Mobbing: İşyerinde Duygu-
sal Taciz, Çev. O. C. Önertoy, Sistem Yayın-
cılık, İstanbul, 2003.

DUNN, Susan, “What’s Going On With
Mobbing, Bullying and Work Harassment
Internationally”, http://www.jfo.org.uk/
info/comparisons/bullying.htm (Erişim Tari-
hi:23.08.2011).

EINARSEN, Stale, vd., Bullying and Emotio-
nal Abuse in the Workplace, Taylor & Fran-
cis Inc., London, 2003.

FERRARİ, Elena, Raising Awareness On Wo-
men Victims of Mobbing, The Italian Con-
tribution, European Commission – Daphne
Programme: Preventive Measures to Fight
Violence Against Children, Young People
and Women, 2004, http://ec.europa.eu/
justice_home/daphnetoolkit/files/proje-
cts/2003_152/the_italian_contribution_
elena_ferrari_2003_152.doc (Erişim Tarihi:
14.07.2011).

GÜNGÖR, Meltem, Çalışma Hayatında Psi-
kolojik Taciz, Derin Yayınları, İstanbul, 2008.

HARRISON, Michael H., “Workplace Bull-
ying’s High Cost: $180 Million in Lost Time,
Productivity”, Orlando Business Journal,
2002, http://orlando.bizjournals.com/orlan-
do/stories/2002/03/18/focus1.html (Erişim
Tarihi: 25.07.2011).

HONY, H.C. ve Fahir İZ, The Oxford Turkish Di-
ctionary, İnkılâp Yayınevi, İstanbul, 1993.

KIREL, Çiğdem, “Örgütlerde Mobbing Yöne-
timinde Destekleyici ve Risk Azaltıcı Öneri-
ler”, Anadolu Üniversitesi Sosyal Bilimler Der-
gisi, Cilt:7, Sayı:2, 2007.

KÖK, Sabahat Bayrak, “İş Yaşamında Psiko-
şiddet Sarmalı Olarak Yıldırma Olgusu ve Ne-
denleri”, Selçuk Üniversitesi Sosyal Bilimler
Enstitüsü Dergisi, Sayı:16, 2006.

LEYMANN, Heinz, “Mobbing – Its Course
Over Time”, The Mobbing Encyclopedia,
http://www.leymann.se/English/12220E.HTM
(Erişim Tarihi: 10.01.2011).

LEYMANN, Heinz, “The Definition of Mobbing
at Workplaces”, The Mobbing Encyclopedia,
http://www.leymann.se/English/12100E.HTM
(Erişim Tarihi: 10.01.2011).

LEYMANN, Heinz, “Psychological Terrori-
zation – The Problem of Terminology”, The
Mobbing Encyclopedia, http://www.ley-
mann.se/English/11130E.HTM (Erişim Tarihi:
10.01.2011).

LEYMANN, Heinz, “The Content and Deve-
lopment of Mobbing at Work”, European
Journal of Work and Organizational Psyc-
hology, Ed. Peter Herriot, Psychology Press,
Brighton, 1996.

LEYMANN, Heinz, “The Relationship of Mob-
bing to Conflict”, The Mobbing Encyclope-
dia, http://www.leymann.se/English/11320E.
HTM (Erişim Tarihi: 12.01.2011).

makale 3

Çimento Endüstrisi İşverenleri Sendikası

48
mart 2012

www.ceis.org.tr

makale 3 HUKUKHUKUK

KARAR İNCELEMESİ
Doç. Dr. Levent Akın

YARGITAY KARARLARI
REKABET HUKUKU
Av. Gönenç Gürkaynak

LEYMANN, Heinz, “Personality as a Diagnos-
tic Feature”, The Mobbing Encyclopedia,
http://www.leymann.se/English/32170E.
HTM (Erişim Tarihi: 20.03.2011).

POUSSARD, Jale Minibaş ve Meltem İdiğ
ÇAMUROĞLU, Psikolojik Taciz: İşyerindeki
Kâbus, Nobel Yayın Dağıtım, Ankara, 2009.

RAYNER, Charlotte, Bullying At Work: Wor-
kplace Bullying Survey of Unison Police
Support Staff Members, Staffordshire Uni-
versity Business School, 2000, http://www.
unison.org.uk/acrobat/11088.pdf (Erişim
Tarihi: 17.08.2011).

SALİN, Denise, “Ways of Explaining Wor-
kplace Bullying: A Review of Enabling,
Motivating and Precipitating Structures
and Processes in the Work Environment”,
Human Relations, Sage Publications,
Vol.56/10, 2003.

STEINMANN, Susan, Workplace Violence
in the Health Sector, Country Case Study:
South Africa, ILO/ICN/WHO/PSI Joint Prog-
ramme on Workplace Violence in the He-
alth Sector, Geneva, 2003, http://www.
who.int/violence_injury_prevention/vio-
lence/interpersonal/en/WVcountrystudy-
southafrica.pdf (Erişim Tarihi: 17.08.2011).

TINAZ, Pınar, “İşyerinde Psikolojik Taciz
(Mobbing)”, Çalışma ve Toplum Dergi-
si, Sayı:11, 2006, http://www.calismatop-
lum.org/sayi11/tinaz.pdf (Erişim Tarihi:
12.02.2011).

TINAZ, Pınar, İşyerinde Psikolojik Taciz
(Mobbing), Beta Yayınları, 2. Basım, İstan-
bul, 2008.

TINAZ, Pınar, “Çalışma Yaşamında Psikolo-
jik Bir Dram: Mobbing”, Toprak İşveren Sen-
dikası Dergisi, Sayı:71, 2006, http://www.
toprakisveren.org.tr/2006-71-pinartinaz.
pdf (Erişim Tarihi: 10.04.2011).

TİGREL, Elvin Yelgeçen ve Özgür KOKALAN,
“Academic Mobbing in Turkey”, Interna-
tional Journal of Behavioral, Cognitive,
Educational and Psychological Sciences,
Cilt:1, Sayı:2, 2009, http://www.waset.org/
journals/ijhss/v4/v4-10-93.pdf (Erişim Tari-
hi: 15.11.2010).

TUTAR, Hasan, İşyerinde Psikolojik Şiddet,
Platin Yayınları, 3. Basım, Ankara, 2004.

TUTAR, Hasan, “İşyerinde Psikolojik Şiddet
Sarmalı: Nedenleri ve Sonuçları”, Yönetim
Bilimleri Dergisi, Cilt:2, Sayı:2, 2004.

TUTAR, Işıl, vd., “İşyerinde Mobbing – Duy-
gusal Taciz: İzmir’de Bir Uygulama Örne-
ği”, Muhan Soysal İşletmecilik Konferansı,
ODTÜ, 2008, http://www.mskongre.org/
doc/isiltutar.doc (Erişim Tarihi: 19.08.2011).

YAMAN, Erkan, Yönetim Psikolojisi Açısın-
dan İşyerinde Psikoşiddet – Mobbing, No-
bel Yayın Dağıtım, Ankara, 2009.

YÜCETÜRK, Elif, “Türkiye’de İş Yaşam Kalite-
sini ve Verimliliği Azaltan Gizli Bir Sendrom:
Yıldırma (Mobbing)”, İktisat İşletme ve Fi-
nans Dergisi, Cilt:20, Sayı:231, 2005.

ZAPF, Dieter, “Organisational, Work Group
Related and Personal Causes of Mobbing/
Bullying at Work”, International Journal of
Manpower, MCB University Press, Volume
20, Issue:1/2, 1999.

50
mart 2012

www.ceis.org.tr

karar incelemesi

YURTDIŞINDAKİ
SİGORTALILIĞIN EMEKLİLİK
KOŞULLARINA ETKİSİ

Doç. Dr. Levent AKIN
Ankara Üniversitesi
Hukuk Fakültesi
İş ve Sosyal Güvenlik Hukuku
Anabilim Dalı

Çimento Endüstrisi İşverenleri Sendikası

Yargıtay Hukuk Genel Kurulu 2011 yılında, sosyal güvenlik daireleri arasında da görüş ayrılıklarına
sebep olan konulardan biri hakkında değerlendirme yapmıştır. Sigortalının yurt dışındaki sigorta-
lılığına itibar edilmesine yönelik talebini içeren davada, konu 21. Hukuk Dairesi tarafından ince-
lenmiş ve bozma kararı sonrasındaki direnme üzerine konu Yargıtay Hukuk Genel Kurulu önüne
gelmiştir. Yerel mahkemenin direnme kararını yerinde bulan Yargıtay Hukuk Genel Kurulu’nun ka-
rarının ilgili bölümleri aşağıda sunulmuştur.

YARGITAY HUKUK GENEL KURULU KARARI

(Yarg. HGK. 13.07.2011, 21–392/ 508)

“ …Dava, davacının sigorta başlangıç tarihinin
17.07.1979 tarihi olduğunun ve yaşlılık aylığı al-
maya hak kazandığının tesbiti istemine ilişkindir.
Mahkemece, davanın kabulü ile; … davacı Ş...
LL.’un yurt içi sigortalı çalışma başlangıç tarihi-
nin yurt dışında çalışma başlangıç tarihi olan
16.07.1979 tarihi olduğunun tesbitine, sigortalı-
nın yaşı, sigortalılık süresi ve sigortalılık başlangıç
tarihi göz önüne alındığında tahsis talep tarhini
takip eden 01.12.2007 tarihinden itibaren yaşlı-
lık aylığı almaya hak kazandığının tesbitine, bu
hususta davalı kurum tarafından yaratılan mu-
arazanın men’ine, karar verilmiş ise de yaşlılık
aylığı yönünden varılan sonuç doğru değildir.

Davacı’nın sigortalılık başlangıç tarihinin
17.07.1979 olduğu ve tahsis talep tarihi olan
15.11.2007 tarihi itibari ile 3201 sayılı yasa kap-
samında Almanya’da geçen 16.07.1979-
31.08.1981, 27.11.1981-31.01.1984, 21.09.1987-
24.02.1999 tarihleri arasındaki 5662 gün çalış-
masını borçlanmak için 08.11.2007 tarihinde
Kuruma başvurduğu, bu çalışmasından 5000
gününe isabet eden 17.500 Doları 14.11.2007
tarihinde Kuruma ödediği, 25 yıldan fazla si-
gortalılık süresi ve 5.000 gün prim ödemesi bu-
lunduğu konusunda ihtilaf yoktur. Uyuşmazlık,
davacının yaşlılık aylığı şartlarının yurt dışı borç-
lanmasını yaptığı tarih olan 14.11.2007 tarihinde

51
mart 2012

www.ceis.org.tr

karar incelemesi

Çimento Endüstrisi İşverenleri Sendikası

yürürlükte olan 506 sayılı Yasa’nın 60/A-b mad-
desi uyarınca mı, yoksa 25.08.1999 tarih ve 4447
sayılı Yasa’nın 17. maddesi ile 506 sayılı Yasa’ya
eklenen geçici 81. madde hükümlerine göre mi
belirleneceği noktasında toplanmaktadır.

506 sayılı Yasa’nın geçici 81/A maddesi, bu
Yasa’nın yürürlüğe girdiği tarihten önceki yü-
rürlükte bulunan hükümlere göre yaşlılık aylığı
bağlanmasına hak kazanmış olanlar ile sigorta-
lılık süresi 18 yıl ve daha fazla olan kadınlar ve si-
gortalılık süresi 23 yıl ve daha fazla olan erkekler
hakkında, bu kanunun yürürlüğe girdiği tarihten
önce yürürlükte bulunan hükümlerin uygulana-
cağını kabul etmiştir. Yurt dışı hizmet borçlan-
masının yapıldığı 14.11.2007 tarihinde yürürlükte
bulunan 506 sayılı Yasa’nın 60/A-b maddesi ile
ise sigortalının yaşlılık aylığından yararlanabil-
mesi için kadın ise 58, erkek ise 60 yaşını doldur-
muş olması, 25 yıldan beri sigortalı bulunması ve
en az 4500 gün prim ödemesi gerektiğini kabul
etmiştir.

Somut olayda davacı, 3201 sayılı Yasa kap-
samında Almanya’da geçen 16.07.1979-
31.08.1981, 27.11.1981-31.01.1984, 21.09.1987-
24.02.1999 tarihleri arasındaki çalışmalarından
5000 gününe isabet eden 17.500 Doları Kuruma
14.11.2007 tarihinde ödemiştir. 4447 sayılı Ya-
sa’nın 17. maddesi ile 506 sayılı Yasa’ya ekle-
nen geçici 81. maddesinin yürürlüğe girdiği
08.09.1999 tarihinde Türkiye’de sosyal sigortalar
kapsamında sigortalı olarak çalışması bulun-
madığı gibi 3201 sayılı Yasa kapsamında ya-
pılmış bir borçlanma da bulunmamaktadır. Bu
durumda, davacının yaşlılık aylığı bağlanma
koşullarının 3201 sayılı Yasa kapsamında kuru-
ma borçlanmanın yapıldığı 14.11.2007 tarihin-
de yürürlükte bulunan 506 sayılı Yasa’nın 60/A-
b maddesine göre değerlendirilerek sonucuna
göre karar verilmesi gerekirken yazılı şekilde
karar verilmesi usul ve yasaya aykırı olup boz-
ma nedenidir. Nitekim, Yargıtay Hukuk Genel
Kurulu’nun 08.07.2009 gün ve E:2009/21–309,
K:2009/322 sayılı kararı da bu doğrultudadır. O
halde, davalı Kurumun bu yönleri amaçlayan
temyiz itirazları kabul edilmeli ve hüküm bozul-
malıdır... gerekçesiyle bozularak dosya yerine
geri çevrilmekle, yeniden yapılan yargılama
sonunda, mahkemece önceki kararda direnil-
miştir.

HUKUK GENEL KURULU KARARI

“… Dava, yurtdışı sigortalı başlangıcının
16.07.1979 tarihi ile 01.12.2007 tarihinden itiba-
ren yaşlılık aylığına hak kazandığının tespiti iste-
mine ilişkindir.

Davacı vekili, müvekkilinin, Almanya’da ilk
defa 16.07.1979 tarihinde çalışmaya başladığı-
nı, davalı kuruma yaşlılık aylığı bağlanması için
müracaat edildiğinde talebinin reddedildiğini
belirterek, ilk sigortalılık başlangıcının 16.07.1979
tarihi olduğunun ve 15.11.2007 tarihinde yaptı-
ğı talebe göre 01.12.2007 tarihi itibariyle yaşlılık
aylığına hak kazandığının tespitine karar veril-
mesini talep ve dava etmiştir.

Davalı Sosyal Güvenlik Kurumu (SGK) Başkan-
lığı vekili, yurtdışında çalışan sigortalıların ilk si-
gortalılık başlangıcının borçlanmaya ilişkin bor-
cunu ödediği tarihten borçlandığı süre kadar
geriye gidilerek tesbitinin gerektiği, yurtdışında
çalışmaya başladığı tarihin ilk sigortalılık süre-
si olarak kabulünün mümkün olmadığı, ayrıca
Türkiye’de çalışması olmayan davacı hakkın-
da Türk-Alman Sosyal Güvenlik Sözleşmesi’nin
uygulanmasının mümkün olmadığı, davacının
yasal koşulları yerine getirmediğinden yaşlılık
aylığına hak kazanmadığı, müvekkili kurumca
yapılan işlemin yerinde bulunduğu belirtilerek,
davanın reddini istemiştir.

Yerel mahkemece, Türk-Alman Sosyal Güven-
lik Sözleşmesi’ne Ek Sözleşmenin 29/4. maddesi
hükmü uyarınca yurt dışında çalışma başlangıç
tarihinin (16.07.1979) sigortalılık başlangıç tarihi
olarak kabulü ve ayrıca davacının yaşlılık aylığı
tahsis koşullarını yerine getirdiği gerekçesiyle;
davanın kabulü ile 2007/Kasım ayında yaptığı
talebe göre, 01.12.2007 tarihinden itibaren yaş-
lılık aylığına hak kazandığının tespiti ile yaşlılık
aylığı bağlanmasına karar verilmiştir.

Davalı vekilinin temyizi üzerine Özel Daire; yuka-
rıda metni yazılı gerekçe ile hüküm bozulmuş;
Yerel Mahkemece, önceki kararda direnilmiştir.
Direnme hükmünü, davalı vekili temyiz etmiştir.
Özel Daire ile Yerel Mahkeme arasında dava-
cının sigortalılık başlangıç tarihinin Türk-Alman
Sosyal Güvenlik Sözleşmesi’ne Ek Sözleşme’nin

52
mart 2012

www.ceis.org.tr

karar incelemesi

Çimento Endüstrisi İşverenleri Sendikası

29/4. maddesi uyarınca yurtdışında ilk defa ça-
lışmaya başladığı tarih olarak kabul edilmesi ge-
rektiği yönünde uyuşmazlık bulunmamaktadır.

Hukuk Genel Kurulu önüne gelen uyuşmazlık;
3201 sayılı Yurtdışında Bulunan Türk Vatandaş-
larının Yurt Dışında Geçen Sürelerinin Sosyal Gü-
venlikleri Bakımından Değerlendirilmesi Hakkın-
da Kanun’a dayalı olarak, 4759 sayılı Kanun’un
yürürlük tarihinden sonra borçlanma yapılması
halinde; yaşlılık aylığı tahsis koşullarının 506 sayılı
Kanun’un geçici 81. maddedeki kademeli ge-
çiş şartlarına göre belirlenip belirlenemeyeceği
noktasında toplanmaktadır.

Uyuşmazlığın kaynağını 506 sayılı Kanun’a 4447
sayılı Kanun ile eklenen, Anayasa Mahkeme-
si’nin iptal kararı ve sonrasında 4759 sayılı Ka-
nun ile bir bölümü değişikliğe uğrayan geçici
81. madde oluşturmaktadır.

Anılan madde uyarınca, yaşlılık aylığı bağlama
koşulları, 4447 sayılı Kanun’un yürürlüğe girdiği
08.09.1999 ve 4759 sayılı Kanun’un kabul edil-
diği 23.05.2002 tarihindeki “sigortalılık süresi”nin
“kaç yıl” olduğu dikkate alınarak kademeli şe-
kilde belirlenmektedir.

Yaşlılık aylığı tahsisi için aranan koşullardan biri
olan sigortalılık süresi, sigortalının sosyal güven-
lik mevzuatına tabi olarak ilk defa çalışılmaya
başladığı sigortalılık başlangıç tarihi ile aylık ta-
lep tarihi arasındaki süredir.

Burada, 4759 sayılı Kanun’un kabul edildiği
23.05.2002 tarihinde geçerli sigortalılık süresinin
hesabında, 4759 sayılı Kanun’un yürürlük tari-
hinden sonra yapılacak borçlanma ile kazanı-
lan sürenin dikkate alınıp alınamayacağı husu-
su önem taşımaktadır.

Bu hususun çözümü için de yurt dışındaki va-
tandaşların sosyal güvenliklerinin sağlanması
bakımından getirilen “yurt dışı hizmet borçlan-
ması” mevzuatının da değerlendirilmesi gerek-
mektedir.

Yurt dışındaki vatandaşların sosyal güvenlikleri-
nin sağlanmasına yönelik ilk düzenleme, 1978
yılında çıkarılan 2147 sayılı “Yurt Dışında Ça-
lışan Türk Vatandaşlarının Yurt Dışında Geçen
Çalışma Sürelerinin Sosyal Güvenlikleri Bakımın-

dan Değerlendirilmesi Hakkında Kanun” olup,
bilahare halen yürürlükte bulunan ve önceki
Kanundan yararlananların kazanılmış haklarını
saklı tutan 3201 sayılı “Yurt Dışında Bulunan Türk
Vatandaşlarının Yurt Dışında Geçen Sürelerinin
Sosyal Güvenlikleri Bakımından Değerlendiril-
mesi Hakkında Kanun” yürürlüğe girmiştir.

3201 sayılı Kanun uyarınca yurt dışı hizmet
borçlanması, yurt dışında geçmiş sürelerin Tür-
kiye’de geçmiş gibi değerlendirilmesi imkânını
tanımaktadır. Bu kanun hükümlerine göre borç-
lanılan yurt dışı çalışma süresi, bedelinin öden-
mesi halinde, ait olduğu devrede dikkate alına-
rak, tahsis istemi yönünden bir değerlendirme
yapılmalıdır.

İkili uluslararası sosyal güvenlik sözleşmelerinde
özel hüküm bulunmayan veya sözleşme imza-
lanmayan ülkelerdeki çalışmalarını borçlanan-
lar yönünden sigortalılık başlangıcının ve dola-
yısıyla sigortalılık süresinin nasıl hesaplanacağı
ise 3201 sayılı Kanun’un 5. maddesinde dü-
zenlenmiştir. Anılan maddeye göre, Türkiye’de
tescili bulunan sigortalılar yönünden sigortalılık
başlangıcı, tescil tarihinden itibaren borçlanı-
lan süre kadar geriye gidilerek bulunacak tarih;
tescili olmayanlar yönünden ise, borcun tama-
men ödendiği tarihten borçlanma süresi kadar
geriye gidilerek bulunacak tarihtir.

Ancak bu kabule göre, Türkiye’de sigortalı ola-
rak tescili bulunanlar 506 sayılı Kanun’un geçici
81. maddesinin sigortalının lehine olan kademe-
li geçiş hükmünden yararlanırken, tescili bulun-
mayanların ise daha sonra yurt dışı hizmet borç-
lanması yolu ile kazanılan sigortalılık süresinden
yararlanamaması şeklinde bir adaletsizlik orta-
ya çıkmaktadır. 4956 sayılı Kanun’un yürürlük
tarihinden sonra borçlananların, borçlandığı
sürelerin geçici 81. maddenin 4956 sayılı Kanun
ile değişikliğe uğradığı 23.05.2002 tarihindeki si-
gortalılık süresinin hesabında dikkate alınmaya-
rak, geçici 81. maddeden yararlandırılmaması,
3201 sayılı Kanun ile sigortalılara tanınmış olan
hakların ortadan kaldırılmasını sonucunu da
doğurmaktadır.

Nitekim, aynı ilkeler Hukuk Genel Kurulu’nun …
sayılı ilamlarında da vurgulanmıştır1.
1 Yarg.HGK. 29.09.2010 gün ve 2010/10-471 E. 2010/439 K.; 29.09.2010
gün ve 2010/10-472 E.2010/440 K.; 20.10.2010 gün ve 2010/10-499 E.

53
mart 2012

www.ceis.org.tr

Çimento Endüstrisi İşverenleri Sendikası

Açıklanan hukuksal nedenler karşısında; yerel
mahkemenin, davacının yaşlılık aylığına esas si-
gortalılık süresinin hesabında, daha önce sigor-
talı olarak Türkiye’de tescili olmayanların 506
sayılı Kanun’un geçici 81. maddesinin yürürlük
tarihinden sonra, yürürlük tarihinden öncesine
ait devreye ilişkin olarak yapacakları borçlan-
maların; geçici 81. madde uygulamasında gö-
zetilmesi gerektiğini kabulle ve bu yolla 3201
sayılı Kanun uyarınca borçlanarak kazandığı
sigortalılık süresini de dikkate alarak, davacının
yaşlılık aylığına hak kazanıp kazanmadığının 506
sayılı Kanun’un geçici 81. maddesindeki koşul-
lara göre belirlemesi ve bu değerlendirme ile ilk
kararda direnmesi usul ve yasaya uygundur.

Ne var ki, Yüksek Özel Daire bozma nedenine
göre, somut uyuşmazlıkta yaşlılık aylığı tahsis
koşullarının gerçekleşip gerçekleşmediğini ve
diğer temyiz itirazlarını incelemediğinden, bu
yönde inceleme yapılmak üzere dosyanın Özel
Daireye gönderilmesi gerekir… Yukarıda açık-
lanan nedenlerle direnme uygun bulunduğun-
dan, davalı Kurum vekilinin yaşlılık aylığı tahsis
koşullarının gerçekleşip gerçekleşmediğine ve
diğer hususlara yönelik temyiz itirazlarının ince-
lenmesi için dosyanın 21. Hukuk Dairesi’ne gön-
derilmesine… oybirliği ile karar verildi.

DEĞERLENDİRME:

1- Dava konusu olayda davacı, sigorta başlan-
gıç tarihinin SGK’nın kabul ettiği tarihten daha
geriye çekilmesini talep etmektedir. Davacıya
göre sigortalılık başlangıç tarihi olarak, yurt dı-
şındaki çalışmasının başlangıç tarihi alınmalıdır.

2- Davalı SGK ise, davacının 2007 yılında 3201
sayılı Yasa kapsamında Almanya’da geçen
5662 gün çalışmasını borçlanmak için başvur-
duğu, bu çalışmasından 5000 gününe isabet
eden 17.500 Doları 14.11.2007 tarihinde ödedi-
ği, 25 yıldan fazla sigortalılık süresi ve 5.000 gün
prim ödemesi bulunduğunun kabul edildiğini
belirtmiştir. Nitekim bu konuda bir uyuşmazlık
da yoktur. Uyuşmazlık, davacının yaşlılık aylığı
şartlarının yurt dışı borçlanmasını yaptığı tarih
olan 14.11.2007 tarihinde yürürlükte olan 506
2010/532 K; 29.09.2010 gün ve 2010/21-302 E., 2010/438 K; 06.04.2011
gün ve 2010/10-692 E. 2011/71 K; 20.04.2011 gün ve 2011/10-159 E.
2011/201 K.; 20.04.2011 gün ve 2011/10-169 E. 2011/209 K.; 20.04.2011
gün ve 2011/10-168 E.2011/208 K.; 27.04.2011 gün ve 2011/21-25 E.
2011/224 K; 27.04.2011 gün ve 2011/10-7 E, 2011/228 K; 29.04.2011 gün
ve 2011/10-172 E. 2011/248 K.

sayılı Yasa’nın 60/A-b maddesi uyarınca mı,
yoksa 25.08.1999 tarih ve 4447 sayılı Yasa’nın
17. maddesi ile 506 sayılı Yasa’ya eklenen ge-
çici 81. madde hükümlerine göre mi belirlene-
ceği noktasındadır. Diğer bir deyişle davacının
emekliliği 60/A-b’ye göre mi yoksa geçici 81’e
göre mi belirlenmelidir ?

3- Davacının emekliliğinin hangi maddeye
tabi olacağı son derece önemlidir. Zira geçi-
ci 81.madde, “yaş sınırı yükseltilmiş emeklilik”
konusunda seçenekler sunan, eski sigortalıla-
ra kademeli yaş sınırları getirerek onların zarar
görmesini engellemeye çalışan bir geçiş sistemi
içermektedir. Yani bu maddeye tabi olanlar,
yeni yaş sınırına muhatap olmadan, daha ko-
lay emekli olabilmektedirler. Oysa 60. madde,
“yaş sınırı yükseltilmiş emeklilik” sistemini düzen-
leyen ve o sebeple (yeni) sigortalıları yüksek
yaşa tabi kılan düzenlemedir. Bahis konusu ge-
çici 81. madde, bu hükmün yürürlüğe girdiği
tarihten önceki yürürlükte bulunan hükümlere
göre yaşlılık aylığı bağlanmasına hak kazanmış
olanlar ile sigortalılık süresi 18 yıl ve daha fazla
olan kadınlar ve sigortalılık süresi 23 yıl ve daha
fazla olan erkekler hakkında, bu kanunun yü-
rürlüğe girdiği tarihten önce yürürlükte bulunan
hükümlerin uygulanacağını kabul etmektedir.
Dolayısıyla eski sigortalıların haklarını saklı tut-
maya çalışmaktadır.

Davacının yurt dışı hizmet borçlanmasını yap-
tığı 2007 yılında ise 60/A-b hükmü yürürlüktedir
ve emeklilik koşulları da burada belirlenmiştir.
Yani yaşlılık aylığından yararlanabilmesi için si-
gortalının kadın ise 58, erkek ise 60 yaşını dol-
durmuş olması, 25 yıldan beri sigortalı bulunma-
sı ve en az 4.500 gün prim ödemesi gerektiği
kabul edilmiştir.

4- Yerel mahkeme, davacıyı haklı bulmuş ve
davasını kabul etmiştir. Yerel mahkemeye göre,
Türk-Alman Sosyal Güvenlik Sözleşmesi’ne ek
sözleşmeye göre, davacının yurt dışında ça-
lışma başlangıç tarihi olan… 1979’u sigortalılık
başlangıç tarihi olarak kabul edilmelidir. Bunun
sonucu olarak da kendisine… 2007’den itiba-
ren yaşlılık aylığı bağlanmasına karar verilmiştir.

5- Yerel mahkemenin kararı Yargıtay 21.Hukuk
Dairesi tarafından bozulmuştur. Özel daireye

karar incelemesi

54
mart 2012

www.ceis.org.tr

karar incelemesi

Çimento Endüstrisi İşverenleri Sendikası

göre, davacı sigortalının geçici 81. maddeden
yararlanabilmesi için bu hükmün yürürlüğe gir-
diği… 1999 tarihinde Türkiye’de sosyal sigortalar
kapsamında sigortalı olarak çalışması olmalıdır.
Davacının o dönemde böyle bir sigortalılığı ol-
madığı gibi, yine aynı dönemde 3201 sayılı yasa
kapsamında yapılmış bir borçlanması da bulun-
mamaktadır. O sebeple, geçici 81. maddeden
yararlandırılması bozma sebebi olarak görül-
müştür.

6- Yerel mahkeme kararında direnmiştir. Bunun
üzerine de olay Yargıtay Hukuk Genel Kurulu-
nun önüne taşınmıştır. Genel Kurul yerel mah-
kemeyi haklı bulmuştur. Genel Kurul’a göre özel
daire ile yerel mahkeme arasındaki uyuşmazlık,
davacının sigortalılık başlangıç tarihine ilişkindir.
Yerel mahkeme yurt dışında başlayan sigortalı-
lığı başlangıç tarihi olarak görürken, özel daire
bunu kabul etmemektedir.

7- Yargıtay Hukuk Genel Kurulu kararına konu
olan uyuşmazlığın kaynağını oluşturan geçici
81. madde, 506 sayılı Kanun’a 4447 sayılı Kanun
ile eklendikten sonra gelen Anayasa Mahke-
mesi iptali ardından 4759 sayılı Kanun ile yeni-
den düzenlenmiş ve son haline kavuşmuştur.
Söz konusu madde ile yaşlılık aylığı bağlama
koşulları, 4447 sayılı Kanun’un yürürlüğe girdiği
08.09.1999 ve 4759 sayılı Kanun’un kabul edildi-
ği 23.05.2002 tarihindeki sigortalılık süresinin kaç
yıl olduğu dikkate alınarak kademeli şekilde be-
lirlenmiştir.

Sigortalılık süresi, yaşlılık aylığının bağlanabilmesi
için aranan koşullardan biridir. Hesabında ise,
sigortalının sosyal güvenlik mevzuatına tabi ola-
rak ilk defa çalışılmaya başladığı sigortalılık baş-
langıç tarihi ile aylık talep tarihi arasındaki süre
dikkate alınmaktadır.

Dava konusu olayda davacı sigortalılık süresi-
nin, yurt dışındaki sigortalılığının başlangıcından
itibaren hesaplanmasını istemektedir. Bu talebin
kabulü, davacının sigortalılık süresini artırmak
yanında, sigortalılık başlangıcını oldukça geriye
çekeceğinden onun geçici 81. maddeden ya-
rarlanmasının da önünü açacaktır. Fakat kurum
bunu kabul etmemektedir.

8- Yurt dışındaki hizmetlerin, Türkiye’de geçmiş
gibi değerlendirilmesini sağlayan yurt dışı hizmet

borçlanması, ilk kez 1978’de hukukumuza girmiş
çok özgün bir yapıdır. 1978 yılında çıkarılan 2147
sayılı Yurt Dışında Çalışan Türk Vatandaşlarının
Yurt Dışında Geçen Çalışma Sürelerinin Sosyal
Güvenlikleri Bakımından Değerlendirilmesi Hak-
kında Kanunu, 08.05.1985 tarihli 3201 sayılı Yurt
Dışında Bulunan Türk Vatandaşlarının Yurt Dışın-
da Geçen Sürelerinin Sosyal Güvenlikleri Bakı-
mından Değerlendirilmesi Hakkında Kanun ta-
kip etmiştir ve bu yasa halen yürürlüktedir. 3201
sayılı Yasa’nın 1. maddesine göre, “Türk vatan-
daşlarının yurt dışında 18 yaşını doldurduktan
sonra, Türk vatandaşı iken geçen ve belgelen-
dirilen sigortalılık süreleri ve bu süreleri arasında
veya sonunda her birinde bir yıla kadar olan
işsizlik süreleri ile yurt dışında ev kadını olarak
geçen süreleri, bu Kanunda belirtilen sosyal gü-
venlik kuruluşlarına prim ödenmemiş olması ve
istekleri halinde, bu Kanun hükümlerine göre
sosyal güvenlikleri bakımından değerlendirilir”.

9- 3201 sayılı Yasa, borçlanılan hizmet sürelerinin
ne şekilde hüküm doğuracağını 5. maddesinde
düzenlemiştir. Buna göre, “Sosyal güvenlik ka-
nunlarına tabi hizmetleri olanların, borçlandıkla-
rı gün sayısı, prim ödeme gün sayıları ile ilgili hiz-
metlerine katılır. Sigortalılığın başlangıç tarihin-
den önceki süreler borçlanılmış ise, sigortalılığın
başlangıç tarihi, borçlanılan gün sayısı kadar
geriye götürülür. Sosyal güvenlik kuruluşlarına
tabi hizmeti bulunmayan istek sahiplerinin sigor-
talılıklarının başlangıç tarihi, borçlarını tamamen
ödedikleri tarihten borçlanılan gün sayısı kadar
geriye götürülen tarihtir.”

Yargıtay Hukuk Genel Kurulu, sözü edilen 5.
maddedeki düzenlemenin uygulanmasının bir
adaletsizlik yarattığı kanısındadır. Genel Kurula
göre, Türkiye’de sigortalı olarak tescili bulunan-
lar 506 sayılı Kanun’un geçici 81. maddesinin
sigortalının lehine olan kademeli geçiş hükmün-
den yararlanabilirken, tescili bulunmayanlar bu
imkândan mahrum olabilmektedir. Bu da bir
adaletsizlik ortaya çıkarmaktadır. O sebeple,
geçici 81’in yürürlüğünden önceki yurt dışı ça-
lışmalarını borçlananlar, borçlanmaları geçici
81’in yürürlüğünden sonra da olsa, önceden
sigortalılık tescillerinin olup olmadığına bakıl-
madan basamaklı geçiş sisteminden yararlan-
dırılmalıdır. Diğer bir deyişle yurt dışı hizmetleri-
ni borçlananlar, Türkiye’de tescilleri olmasa ve
borçlanmaları geçici 81’in yürürlüğünden sonra
olsa da, geçici 81. maddeden yararlandırılmalı,

55
mart 2012

www.ceis.org.tr

Çimento Endüstrisi İşverenleri Sendikası

emeklilik koşulları 60. maddeye göre değil, ge-
çici 81. maddeye göre belirlenmelidir.

10- Yargıtay Hukuk Genel Kurulu’nun bu yakla-
şımı aslında diğer sosyal güvenlik hukuku dairesi
tarafından da uygulanmaktadır. Yani 10. Hukuk
Dairesi kararlarında konuya, 21. Hukuk Dairesin-
de olduğu gibi değil, Yargıtay Hukuk Genel Ku-
rulu’nun kararında belirtilir tarzda yaklaşılmak-
tadır. Yurt dışı hizmet borçlanması yapanların
sigortalılık başlangıcı olarak, yurt dışındaki sigor-
talılık başlangıçları dikkate alınmaktadır.

Nitekim 10. Hukuk Dairesi’nin 2010 yılında ver-
diği bir kararında yer verilen değerlendirmeler
şunlardır (Yarg.10HD. 27.12.2010, 7189/ 17542);
“ … davacının, 3201 sayılı Kanun kapsamın-
da borçlanma yaptığı… 2006 tarihinden önce
yurt içinde herhangi bir sigortalı çalışmasının
bulunmadığı, Alman… sigortasına ise… 1968
tarihinde girdiği anlaşılmaktadır… Davacı ile
davalı kurum arasındaki çekişme, yurt dışında
çalışmaya başlanılan tarihin Türkiye’de sigorta-
lılığın başlangıcına esas alınmaması nedeniyle
sigortalılık süresinin… daha az belirlenmiş olma-
sı, dolayısıyla kademeli geçişte daha ağırlaş-
tırılmış koşulların uygulanması üzerine çıkmıştır.
Uyuşmazlık, 23.05.2002 tarih ve 4759 sayılı Kanun
ile 506 sayılı Kanun’da yapılan değişikliklerden
sonra, 3201 sayılı Kanun uyarınca yapılacak
olan yurt dışı hizmet borçlanmalarının sigortalılık
süresinin hesaplanmasında gözetilip gözetilme-
yeceği noktasında toplanmaktadır… (geçici
81.) madde uyarınca, yaşlılık aylığı bağlama
koşulları, 4447 sayılı Kanun’un yürürlüğe girdiği
08.09.1999; 4759 sayılı Kanun’un kabul edildiği
23.05.2002 tarihindeki “sigortalılık süresi”nin “kaç
yıl” olduğu dikkate alınarak belirlenmektedir…
Yaşlılık aylığı tahsis koşullarındaki bu kademeli
geçiş nedeniyle, 1999 ve 2002 yılları itibariyle be-
lirlenecek sigortalılık süresi, sorunun çözümünde
(kaç yaşında yaşlılık aylığına hak kazanılacağı
yönünden) anahtar rol üstlenmektedir. Somut
uyuşmazlık yönüyle, yukarıda belirtilen bu yasal
değişikliklerden (geçici madde 81/B yönünden:
23.05.2002 tarihinden) sonra 3201 sayılı Kanun
uyarınca yapılacak olan yurt dışı hizmet borç-
lanmalarının sigortalılık süresinin hesaplanma-
sında nasıl değerlendirileceği konusu önem ka-
zanmaktadır.

Konuyla ilgisi bakımından “Sigortalılık süresi” ve
“Hizmet borçlanması” kavramlarına da değin-

mekte yarar vardır. “Sigortalılık süresi”, 506 sayılı
Kanun’un 108. maddesinde uzun vadeli sigorta
kollanrı açısından tanımlanmıştır. Bu maddeye
göre: “Malullük, yaşlılık ve ölüm sigortalarının
uygulanmasında nazara alınacak sigortalılık
süresinin başlangıcı, sigortalının, yürürlükten kal-
dırılmış 5417 ve 6900 sayılı Kanunlara veya bu
kanuna tabi olarak ilk defa çalışmaya başladığı
tarihtir. Tahsis işlerinde nazara alınan sigortalılık
süreleri, bu sürenin başlangıç tarihi ile sigortalı-
nın tahsis yapılması için yazılı istekte bulunduğu
tarih, tahsis için istekte bulunmuş olmayan sigor-
talılar için de ölüm tarihi arasında geçen süre-
dir.” şeklinde ifade edilmiştir. Yukarıda belirtildiği
üzere, yaşlılık aylığı tahsisi için istenilen koşulla-
rın, sigortalılık başlangıç tarihi (gerek mülga ge-
rekse halen yürürlükte bulunan sosyal güvenlik
mevzuatına tabi olarak ilk defa çalışılmaya baş-
lanılan tarih) ile aylık talep tarihi arasında (aylık
talebinde bulunmuş olmayan sigortalılar için ise
ölüm tarihi arasındaki sürede) gerçekleşmiş ol-
ması aranmaktadır.

Bu açıklamalara göre, davacının sigortalılık sü-
resi, Alman… sigortasına giriş tarihinden, yaşlı-
lık aylığı yönünden tahsis talebinde bulunulan
zaman dilimi dikkate alınarak belirlenmeli, 506
sayılı Kanun’un geçici 81. maddesi ile yaşlılık ay-
lığı koşullarının irdelenmesinde de, bu sigortalılık
süresi gözetilmelidir…

3201 sayılı Kanun uyarınca yurt dışı hizmet borç-
lanması, yurt dışında geçmiş belirli/bazı sürele-
rin Türkiye’de geçmiş gibi değerlendirilmesidir.
Borçlanılan yurt dışı çalışma süresi, tıpkı ihya edi-
len sigortalılık süreleri gibi ele alınmalı, bedelinin
ödenmesi karşısında, ait olduğu devrede dikka-
te alınarak, tahsis istemi yönünden bir değerlen-
dirme yapılmalıdır… Açıklanan hukuksal neden-
ler karşısında davacı sigortalının, Almanya’da ilk
defa sosyal sigortaya girdiği… 1968 tarihinin 506
sayılı Kanun’un 108. maddesine koşut olarak
Türk sosyal sigortalarına giriş tarihi olarak kabul
edilmesi gerekip, bu çerçevede 506 sayılı Ka-
nun’un geçici 81. maddesine göre bağlanma-
sına hak kazandığının belirgin olduğu… tarihin-
den itibaren davacıya yaşlılık aylığı bağlanması
gerektiğinin tespitine karar verilmesi gerekir…”

11- Buraya kadar yer verilen açıklamalardan
da anlaşılacağı üzere, yurt dışındaki çalışmalar
sebebiyle elde edilen sigortalılık süresinin Türki-

karar incelemesi

56
mart 2012

www.ceis.org.tr

karar incelemesi

Çimento Endüstrisi İşverenleri Sendikası

ye’de dikkate alınıp alınmayacağı, sigortalı-
lara uygulanacak hükümlere etki etmektedir.
Genelde, yurt dışındaki çalışma sürelerinden
yararlanamayan sigortalılar, yeterli sigortalılık
süresine (ya da prim ödeme süresine) sahip ola-
madıklarından geçici 81. maddeden yararlan-
ma imkânı bulamamaktadır. Ancak bu borç-
lanmayı yapanlar, sigortalılık başlangıcını çok
geriye (yurt dışında çalışmaya başladıkları tari-
he kadar) çekebildiklerinden söz konusu sıkıntıyı
aşabilmektedirler. Son içtihatlar da bu yönde-
dir. Nitekim incelenen kararda da, sigortalılık
başlangıcı konusunda yerel mahkeme ile özel
daire arasında bir uyuşmazlık bulunmamaktadır
(yani her ikisi de yurt dışındaki tescili başlangıç
kabul etmektedir).

Buna karşın incelemeye konu içtihatta olduğu
gibi, sigortalılık başlangıcını geriye çekmek, ge-
çici 81. maddeden yararlanabilme konusunda
21. Hukuk Dairesi için yeterli olmamıştır. Daireye
göre, yurt dışı hizmet borçlanması yapan dava-
cı sigortalı, geçici 81’in yürürlüğe girdiği 1999’da
Türkiye’de sosyal sigortalar kapsamında sigorta-
lı olarak çalışmadığı için geçici 81’den yararla-
namaz. Daire bunun dışında, aynı dönemde
davacının sigortalılığının olmamasını ve 3201
sayılı Yasa kapsamında yapılmış bir borçlanma-
sının bulunmamasını da geçici 81’den yararla-
nabilmeye engel görmektedir.

Konu yüksek mahkeme daireleri arasında da
görüş ayrılığına sebep olmuştur. Bir kararına yu-
karıda da yer verdiğimiz 10. Hukuk Dairesi, Türki-
ye’de sigortalı olarak tescili bulunanların geçici
81. maddenin lehe olan hükmünden yararla-
nırken, tescili bulunmayanların daha sonra yurt
dışı hizmet borçlanması yolu ile kazanılan sigor-
talılık süresinden yararlanamamasını adaletsizlik
olarak görmüştür. Daireye göre, 3201 sayılı Ka-
nun’a göre sonradan borçlananlara, geçici 81.
maddenin yürürlüğe girdiği tarihte hiç hizmeti-
nin bulunmadığı gerekçesiyle bu maddenin uy-
gulanmaması, 3201 sayılı Kanun ile sigortalılara
tanınmış olan hakların ortadan kaldırılmasına
yol açar. O nedenle sigortalının Almanya’da ilk
defa sosyal güvenceye katıldığı tarih, 10. Hukuk
Dairesi tarafından Türk sosyal güvenlik sistemine
de giriş tarihi olarak kabul edilmiştir.

Oysa geçici 81. madde, sunduğu haklardan
yararlanılmasını, belirli yaş ve sigortalılık sürele-

rine bağlamıştır. Maddede geçen sigortalılık
süresinin, yasanın çıktığı tarihte çalışmayı gerek-
tirdiğini söyleyebilmek mümkün değildir. Sigor-
talılık süresi fiili çalışmaya ilerleyen bir süreç de-
ğildir. Tescille başlayan, emeklilik ile sona eren
bir süreçtir. O nedenle 21. Hukuk Dairesi’nin, yurt
dışı çalışmasını sigortalılık başlangıcı saydığı da-
vacının geçici 81. maddeden yararlanmasını,
o tarihte çalışmaya bağlaması isabetli olma-
mıştır. 3201 sayılı Yasa, yurt dışı borçlanması ile
bu durumdaki vatandaşlarına istisnai bir imkân
sunmuştur. Onların Türkiye dışındaki tescillerini
yurt içi tescil gibi değerlendirmiş, yurt dışında
geçen çalışmalarını da, Türkiye’deki sigortalılık
süresinin işlemesine engel görmemiştir. Zaten
yurt dışı borçlanma hakkı sunulan kişiye bu im-
kânı sunarken, tescil ve sigortalılık süresi haklarını
ayırabilmek mümkün değildir. 10. Hukuk Dairesi
kararında belirtildiği gibi tescili kabul gören ve
yurt dışında geçen bu süreyi, ihya edilen sigor-
talılık süreleri gibi ele almak, bedelinin ödenmesi
karşısında, ait olduğu devrede dikkate alınarak,
tahsis istemi yönünden bir değerlendirme yapıl-
malıdır.

Bu sebeplerle, Yargıtay Hukuk Genel Kurulu’nun
incelenen karardaki değerlendirmesi hem sos-
yal güvenlik ilkeleri hem de hukuk tekniği açısın-
dan isabetli bir tahlili barındırmaktadır. Zira sos-
yal güvenlik sisteminde yapılan değerlendirme-
lerde, sigortalı lehine olmaya özen gösterilmesi
gerekir. Devletin, sosyal güvenlik sistemini birey-
ler için kurduğu unutulmamalıdır. Yasa çıkarır-
ken ve onları yorumunda, bu yasaların ve tesis
edilen kurumların temel amacının sigortalıları
korumak olduğu göz önünde bulundurulmalıdır.
Kurum bu tür borçlanma yapmasına izin verdi-
ği kişiler için sunduğu sigortalılık imkânı bir bütün
olarak görülmeli ve anılan anlaşma hükümleri
karşısında, yurt dışında da olsa sigortalılığın baş-
langıç anına itibar edilmeli, sigortalılık süresi o ta-
rihten itibaren işletilmelidir. Bu bakış açısının sos-
yal güvenliği daha işlevsel kılacağı kanısındayız.
Aksi halde kurumun, yurt dışı hizmet borçlanma-
sına sadece prim geliri elde etme aracı olarak
baktığı düşünülecektir ki, Anayasa’nın bireylerin
sosyal güvenliğinin sağlanması yükümlülüğünü
devlete yüklediği göz önüne alındığında bu
yaklaşımın kabul edilemeyeceği açıktır.

57
mart 2012

www.ceis.org.tr

Çimento Endüstrisi İşverenleri Sendikası

Yargıtay Kararları

YARGITAY 10. HUKUK DAİRESİ
Esas No: 2011/2928
Karar No: 2011/3751
Karar Tarihi: 21.03.2011
İlgili Mevzuat: 506 sayılı Kanun md. 26,
4857 sayılı Kanun md. 77

• İŞ KAZASI SONUCU ÖLÜM
• BİLİRKİŞİ İNCELEMESİ
• KUSUR AİDİYETİ

KARAR ÖZETİ:
Dava, iş kazası sonucu vefat eden sigortalının
hak sahiplerine bağlanan gelirlerin 506 sayılı Ka-
nun’un 26. maddesi gereğince davalıdan tah-
sili istemine ilişkindir. Dava konusu iş kazasında;
iş kazasının gerçekleştiği iş kolu ile, işçi sağlığı ve
iş güvenliği alanında uzman kişilerden seçilecek
bilirkişi kurulundan, yukarıda sıralanan maddi
ve hukuki olgular ışığında yeniden yapılacak
incelemeyle; mevzuat uyarınca hangi önlem-
lerin alınması gerektiği, bu önlemlerin işverence
alınıp alınmadığı ve alınmış önlemlere sigortalı-
nın uyup uymadığı yönlerinin yargısal denetime
elverir biçimde irdelenip, çelişkiden uzak rapor
alınması gereği üzerinde durulmaksızın, kusur ai-
diyeti konusunda eksik ve yetersiz incelemeye
dayalı kusur raporu esas alınmak suretiyle sonu-
ca varılması, usul ve yasaya aykırı olup, bozma
nedenidir.

DAVA:
Dava, iş kazası sonucu vefat eden sigortalının
hak sahiplerine bağlanan gelirlerin 506 sayılı Ka-
nun’un 26. maddesi gereğince davalıdan tahsili
istemine ilişkindir. Mahkemece; ilamında belirtil-
diği şekilde, davanın kabulüne karar verilmiştir.

Hükmün, davacı Kurum Avukatı tarafından
temyiz edilmesi üzerine, temyiz isteğinin süresin-
de olduğu anlaşıldıktan ve Tetkik Hakimi ... … ta-
rafından düzenlenen raporla dosyadaki kağıtlar
okunduktan sonra işin gereği düşünüldü ve aşa-
ğıdaki karar tespit edildi:

YARGITAY KARARI:
Davalı işverene ait otoyol inşaatı işyerinde, iş
mahalline doğru otoyol kenarındaki servis yo-

lunda seyretmekte olan iş makinesi operatörü
kazalının yönetimindeki silindirin, olay mahallin-
de yol dışına çıkarak devrilmesi sonucu vefatı bi-
çiminde gerçekleşen iş kazası nedeniyle açılan
rücu davasında; hükme esas alınan kusur rapo-
runda, işveren, kusursuz, kazalı ise, %100 kusur-
lu bulunmuş, kazalının hak sahipleri tarafından
açılan tazminat dosyasında ise davalı işveren
%50, kazalı %50 kusurlu bulunarak davalı işveren
tazminata mahkum edilmiş; temyiz edilerek Yar-
gıtay 21. Hukuk Dairesi’nce tazminat miktarı yö-
nünden ilamın bozulmasına karar verilerek, dos-
ya mahkemesine gönderilmiştir. Mahkemece
yapılan yargılama sonucunda ve kusur raporu
esas alınarak davanın reddine karar verilmiştir.

506 sayılı Kanun’un 26. maddesi kapsamında
kusur durumu saptanırken, işçi sağlığı ve iş gü-
venliği mevzuatına göre hangi önlemlerin alın-
ması gerektiğinin, bu önlemlerin işverence alınıp
alınmadığının ve alınmış önlemlere sigortalı işçi-
nin uyup uymadığının 4857 sayılı Kanun’un 77.
maddesi hükmü doğrultusunda raporda tartışıl-
ması gerekir.

Kamu düzeni düşüncesi ile oluşturulan işçi sağ-
lığı ve iş güvenliği mevzuat hükümleri; işyerleri
ve eklerinde bulunması gereken sağlık şartlarını,
kullanılacak alet, makineler ve hammaddeler
yüzünden çıkabilecek hastalıklara engel olarak
alınacak tedbirleri, aynı şekilde işyerinde iş ka-
zalarını önlemek üzere bulundurulması gerekli
araçların ve alınacak güvenlik tedbirlerinin ne-
ler olduğunu belirtmektedir. Burada amaçla-
nan, yapılmakta olan iş nedeniyle işçinin vücut
tamlığı ve yaşama hakkının önündeki tüm en-
gellerin giderilmesidir.

Uygulamada önemli olan, işverenin iş kazasına
neden olmuş hareketinin, işçilerin sağlığını koru-
ma ve iş güvenliği ile ilgili mevzuat hükümlerine
aykırı bulunup bulunmadığının tespiti işidir.

Bu konuda yapılacak ilk yargı işlemi, mevcut
hükümlere göre alınacak tedbirlerin neler ol-
duğunun tespiti işidir. Mevzuat hükümlerince
öngörülmemiş, fakat alınması gerekli başkaca
bir tedbir varsa, bunların dahi tespiti zorunluluğu
açıktır. Bunların işverence tam olarak alınıp alın-
madığı (işverenin koruma tedbiri alma ödevi),
alınmamışsa zararın bundan doğup doğmadı-
ğı, duruma, işçinin tedbirlere uymamasının etkili
bulunup bulunmadığı (işçinin tedbirlere uyma
yükümlülüğü) ve bu doğrultuda tarafların kusur
oranı saptanacaktır.

58
mart 2012

www.ceis.org.tr

yargıtay kararları

Çimento Endüstrisi İşverenleri Sendikası

Sorumluluğun saptanmasında kural, sorumlu-
luğu gerektiren ve yasada belirlenmiş bulunan
durumun kendi özelliğini göz önünde bulundur-
mak ve araştırmayı bu özelliğe göre yürütmektir.

Yukarıdaki bilgiler ışığı altında; dava konusu iş
kazasında; iş kazasının gerçekleştiği iş kolu ile
işçi sağlığı ve iş güvenliği alanında uzman kişi-
lerden seçilecek bilirkişi kurulundan, yukarıda
sıralanan maddi ve hukuki olgular ışığında ye-
niden yapılacak incelemeyle; mevzuat uyarın-
ca hangi önlemlerin alınması gerektiği, bu ön-
lemlerin işverence alınıp alınmadığı ve alınmış
önlemlere sigortalının uyup uymadığı yönlerinin
yargısal denetime elverir biçimde irdelenip,
çelişkiden uzak rapor alınması gereği üzerinde
durulmaksızın, kusur aidiyeti konusunda eksik ve
yetersiz incelemeye dayalı kusur raporu esas
alınmak suretiyle sonuca varılması, usul ve ya-
saya aykırı olup, bozma nedenidir.

O halde, davacı Kurum Avukatının bu yönleri
amaçlayan temyiz itirazları kabul edilmeli ve
hüküm bozulmalıdır.

SONUÇ:
Temyiz edilen hükmün yukarıda açıklanan ne-
denlerle BOZULMASINA, 21.03.2011 gününde
oybirliğiyle karar verildi.

YARGITAY 10. HUKUK DAİRESİ
Esas No: 2011/2368
Karar No: 2011/4334
Karar Tarihi: 29.03.2011
İlgili Mevzuat: 506 sayılı Kanun md. 10, 26

• KURUM ZARARININ RÜCUAN TAHSİLİ
DAVASI
• İŞE GİRİŞ BİLDİRGESİNİN KURUMA İBRAZI
• İŞVERENLİK SIFATI

KARAR ÖZETİ:
Dava, iş kazası sonucu sürekli iş göremezlik du-
rumuna giren sigortalıya bağlanan gelirler ne-
deniyle uğranılan kurum zararının rücuan tahsili
istemine ilişkindir. İş kazasının meydana geldiği

tarihte yürürlükte olan yasaya göre, işe giriş bil-
dirgesinin, çalışmaya başladıktan itibaren 1 ay-
lık süre içinde Kurum’a verilmesi gerekir. Davacı-
nın iş kazasının meydana geldiği tarihten geriye
doğru 1 ayı geçen çalışmasının bulunduğunun
ve işe girişinin, kazadan sonra bildirildiğinin anla-
şılması durumunda işverenlerin sorumlu olacağı
dikkate alınmalıdır.

Davaya konu iş kazasının meydana geldiği inşa-
atın yapı ruhsatı ile bilirkişi raporunda davalının
konumunun farklı şekilde belirtildiği anlaşılmak-
tadır. Davalının işverenlik sıfatının bulunup bu-
lunmadığı araştırılmalıdır.

DAVA:
Dava, iş kazası sonucu sürekli iş göremezlik du-
rumuna giren sigortalıya bağlanan gelirler ne-
deniyle uğranılan kurum zararının rücuan tahsili
istemine ilişkindir. Mahkemece, davanın kısmen
kabulüne karar verilmiştir.

Hükmün, taraflar avukatları tarafından temyiz
edilmesi üzerine, temyiz isteklerinin süresinde
olduğu anlaşıldıktan ve Tetkik Hakimi … … ta-
rafından düzenlenen raporla dosyadaki kağıt-
lar okunduktan sonra işin gereği düşünüldü ve
aşağıdaki karar tespit edildi:

YARGITAY KARARI:
1- Hukuk Usulü Muhakemeleri Kanunu’nun 388
ve 389. maddelerinde tanımlanan unsurları taşı-
ması ve “tarafların kimlikleri” yönündeki hüküm-
lerinin kararın yazımında dikkate alınmaksızın,
davalılardan ……’nın adının, karar başlığında
“Bahri” olarak yazılmış olması; Yine, hükümde,
birleştirilen her dava için ayrı ayrı karar verilmesi
ve hüküm fıkrasında, her dava için verilen kara-
rın ayrı ayrı gösterilmesi gerektiği hususunun gö-
zetilmemiş olması, usul ve yasaya aykırıdır.

2- Davacı Kurum, davasını 506 sayılı Kanun’un
10 ve 26. maddelerine dayandırmış olup; 10.
maddenin 26. maddeye göre uygulama ön-
celiği bulunmaktadır. Mahkemece, işe girişin
kazadan sonra bildirildiği belirtilerek 10. madde
sorumluluğunun bulunduğu belirtilmiş ise de; iş
kazasının meydana geldiği 12.08.1998 tarihin-
de yürürlükte olan yasaya göre, işe giriş bildir-
gesinin, çalışmaya başladıktan itibaren 1 aylık
süre içinde Kurum’a verilmesi gerekmekte olup;
Mahkemece, sigortalının davalılardan işverene
ait işyerinde çalışmaya başladığı tarih araştırıla-
rak, iş kazasının meydana geldiği tarihten geriye
doğru 1 ayı geçen çalışmasının bulunduğunun

59
mart 2012

www.ceis.org.tr

Çimento Endüstrisi İşverenleri Sendikası

ve işe girişinin, kazadan sonra bildirildiğinin an-
laşılması durumunda, 10. madde şartlarının ger-
çekleşeceği ve davalılardan işverenlerin sorum-
luluğunun buna göre belirlenmesi gerektiğinin
gözetilmemiş olması, usul ve yasaya aykırıdır.

3- Davaya konu iş kazasının meydana geldiği
inşaatın yapı ruhsatında, dava dışı …’nın yapı
sahibi, inşaat mühendisi olduğu anlaşılan da-
valılardan ...’nın statik proje sorumlusu ve fen-
ni mesul olduğu yazılıdır. Mahkemenin hükme
dayanak aldığı kusur raporunda ise, anılan
davalının inşaatın yapımcısı olduğu belirtilmiş
olup; mahkemece, davalılardan …..’nın işve-
renlik sıfatının bulunup - bulunmadığı araştırılıp,
işverenlik sıfatının bulunmadığının anlaşılması
durumunda, inşaatla ilgili sorumluluğu belirle-
nip, sonucuna göre, ilgililerin kusur oran ve aidi-
yetlerinin belirlenmesi için yeniden kusur raporu
alınmalıdır.

Mahkemenin, yukarıda açıklanan maddi ve
hukuki esaslar doğrultusunda yargılama yapa-
rak elde edilecek sonuca göre karar vermesi
gerekirken, eksik inceleme sonucu yazılı şekilde
hüküm kurması, usul ve yasaya aykırı olup, boz-
ma nedenidir. O halde, taraflar vekillerinin bu
yönleri amaçlayan temyiz itirazları kabul edil-
meli ve hüküm bozulmalıdır.

SONUÇ:
Temyiz edilen hükmün yukarıda açıklanan ne-
denlerle BOZULMASINA, temyiz harcının istek
halinde davalılara iadesine, 29.03.2011 günün-
de oybirliğiyle karar verildi.

YARGITAY 9. HUKUK DAİRESİ
Esas No: 2009/29770
Karar No: 2011/48974
Karar Tarihi: 21.12.2011
İlgili Mevzuat: 1475 sayılı Kanun md. 14,
6100 sayılı Kanun md. 31

• KIDEM VE İHBAR TAZMİNATI
• TANIK BEYANI
• DELİL DURUMUNUN YETERSİZ KALMASI

KARAR ÖZETİ:
Davacı, kıdem ve ihbar tazminatı, fazla çalışma,
hafta ve genel tatil alacaklarının ödetilmesine
karar verilmesini istemiştir. Dosya kapsamındaki
delil durumu gerek akdin feshinin haklı
nedene dayanıp dayanmadığı bu bağlamda
davacının kıdem ve ihbar tazminatlarına hak
kazanıp kazanmadığı, fazla çalışması bulunup
bulunmadığı, genel tatil ve hafta tatillerinde
çalışıp çalışmadığı hususlarında değerlendirme
yapılması için yetersiz görülmektedir. Bu
nedenle mahkemece 6100 sayılı Hukuk
Muhakemeleri Kanunu’nun düzenlemesi
de nazara alınarak taraflardan uyuşmazlığı
aydınlatacak beyan alınması gerekirse tekrar
tanık anlatımlarına başvurulması suretiyle
taraflar arasındaki çekişme konusu hususların
aydınlatılması sağlanarak sonuca göre karar
verilmesi gerekir.

DAVA:
Davacı, kıdem ve ihbar tazminatı, fazla çalışma,
hafta ve genel tatil alacaklarının ödetilmesine
karar verilmesini istemiştir.

Yerel mahkeme, isteği hüküm altına almıştır.

Hüküm süresi içinde davalılardan ... İnş. Tic.
Ltd. Şti. ile ... İnş. Tic. Ltd. Şti. avukatı tarafından
temyiz edilmiş olmakla, dava dosyası için
Tetkik Hakimi tarafından düzenlenen rapor
dinlendikten sonra dosya incelendi, gereği
konuşulup düşünüldü:

YARGITAY KARARI:
Davacı vekili, iş sözleşmesinin işverence haksız
olarak feshedildiğini ileri sürerek, kıdem ve
ihbar tazminatları ile fazla çalışma, genel tatil
ve hafta tatili ücreti alacaklarının hüküm altına
alınmasını istemiştir.

Davalı ... İnş. Tic. Ltd. Şti. vekili, dosyaya cevap
dilekçesi sunmamasına karşın yargılama
aşamasında sunduğu devamsızlık tutanakları,
fesih bildirimi ile davacının devamsızlık yapması
sonucu akdin haklı nedenle feshedildiğini
savunarak, davanın reddini istemiştir.

Yerel mahkeme, toplanan kanıtlar ve bilirkişi
raporuna dayanılarak, davalının iş sözleşmesini
fesihte haksız olduğu gerekçesiyle davanın
kısmen kabulüne karar verilmiştir.

yargıtay kararları

60
mart 2012

www.ceis.org.tr

yargıtay kararları

Çimento Endüstrisi İşverenleri Sendikası

Kararı davalı ... İnş. Tic. Ltd.Şti. vekili temyiz
etmiştir.

Taraflar arasındaki uyuşmazlık, akdin feshinde
işverenin haklı nedene dayanıp dayanmadığı,
bu bağlamda davacı işçinin kıdem ihbar
tazminatlarına hak kazanıp kazanmayacağı,
yine fesihten bağımsız olarak dava konusu
edilen fazla çalışma, genel tatil ve hafta tatili
ücretlerini hak edip etmediği noktalarında
toplanmaktadır.

Somut olayda, davacı somut bir olgudan
bahsetmeksizin akdin davalı tarafça haksız
feshedildiğini ileri sürmüştür.

Davalı dosyaya 22-24-25-26-28-29-30.04.2003
ve 01-02-03-05-06-07-08-09-10-12-13-05.2003
devamsızlık tutanakları sunmuş ve akdin
devamsızlık haklı nedeniyle feshedildiği
savunmuştur.

Davacı tanıkları akdin feshine dair bilgileri
olmadığını beyan etmişlerdir. Davalı tanıkları da
devamsızlığa sebep teşkil edebilecek herhangi
bir somut vakıadan bahsetmeksizin genel
ifadelerle davacının işi bıraktığını belirtmekle
yetinmişlerdir.

Taraf tanıklarının ifadeleri mesai saatleri,
hafta tatilleri ve genel tatillerde çalışma olup
olmadığı hususlarında da çelişmektedir ki bilirkişi
de bu beyanlar karşısında tam bir kanaate
ulaşamamış ve takdiri Mahkemeye ait olmak
üzere hesaplama yapma yoluna gitmiştir.

Mahkemece bilirkişi raporuna atıfla
akdin işverence feshedildiğinin anlaşıldığı
gerekçesiyle hüküm kurulmasına karşın bu

tespitin gerekçeleri açık bir şekilde ortaya
konmamıştır.

6100 sayılı Hukuk Muhakemeleri Kanunu’nun
hakimin davayı aydınlatma ödevi başlıklı
31. maddesinde “Hâkim, uyuşmazlığın
aydınlatılmasının zorunlu kıldığı durumlarda,
maddi veya hukuki açıdan belirsiz yahut çelişkili
gördüğü hususlar hakkında, taraflara açıklama
yaptırabilir; soru sorabilir; delil gösterilmesini
isteyebilir.” şeklinde düzenlemeye yer verilmiş
bulunmaktadır.

Yukarıda yapılan tespitler karşısında dosya
kapsamındaki delil durumu gerek akdin
feshinin haklı nedene dayanıp dayanmadığı
bu bağlamda davacının kıdem ve ihbar
tazminatlarına hak kazanıp kazanmadığı
gerekse de fazla çalışması bulunup
bulunmadığı, genel tatil ve hafta tatillerinde
çalışıp çalışmadığı hususlarında değerlendirme
yapılması için yetersiz görülmektedir.

Bu nedenle mahkemece 6100 sayılı Hukuk
Muhakemeleri Kanunu’nun yukarıda anılan
düzenlemesi de nazara alınarak taraflardan
uyuşmazlığı aydınlatacak beyan alınması
gerekirse tekrar tanık anlatımlarına başvurulması
suretiyle taraflar arasındaki çekişme konusu
hususların aydınlatılması sağlanarak sonuca
göre karar verilmesi gerekirken yazılı şekilde
hüküm kurulması isabetsizdir.

SONUÇ:
Temyiz olunan kararın, yukarıda yazılı
nedenlerden dolayı BOZULMASINA, peşin
alınan temyiz harcının istek halinde ilgiliye
iadesine, 21.12.2011 tarihinde oybirliğiyle karar
verildi.

61
mart 2012

www.ceis.org.tr

Çimento Endüstrisi İşverenleri Sendikası

Rekabet Hukuku

REKABET HUKUKU TEORİSİ

REKABET HUKUKUNDA AYRIMCILIK
SURETİYLE HAKİM DURUMUN
KÖTÜYE KULLANILMASI

hazırlayan av. gönenç gürkaynak

Hakim durumda olan teşebbüslerin pazar dav-
ranışlarına uygulanan ana mevzuat, 4054 Sa-
yılı Rekabetin Korunması Hakkında Kanun’un
(“4054 Sayılı Kanun”) 6. maddesidir. 4054 Sayılı
Kanunu’nun 6. maddesine göre bir veya bir-
den fazla teşebbüsün ülkenin bütününde ya
da bir bölümünde bir mal veya hizmet piya-
sasındaki hakim durumunu tek başına yahut
başkaları ile yapacağı anlaşmalar ya da bir-
likte davranışlar ile kötüye kullanması hukuka
aykırı ve yasaktır.

Bir teşebbüs tanımlanmış bir pazarda hakim
duruma sahip olarak nitelendirildiğinde, 4054
Sayılı Kanun’un 6. maddesi bu teşebbüsün
hakim durumunu kötüye kullanmasını engelle-
mektedir. 4054 Sayılı Kanun’un 6. maddesinde
bu kötüye kullanım halleri sınırlı olmamakla bir-
likte özellikle aşağıdaki hallerde kendini gös-
termektedir.

(a) Ticari faaliyet alanına başka bir teşebbü-
sün girmesine doğrudan veya dolaylı olarak
engel olunması ya da rakiplerin piyasadaki
faaliyetlerinin zorlaştırılmasını amaçlayan ey-
lemler,

(b) Eşit durumdaki alıcılara aynı ve eşit hak,
yükümlülük ve edimler için farklı şartlar ileri sü-
rerek, doğrudan veya dolaylı olarak ayırımcılık
yapılması,

(c) Bir mal veya hizmetle birlikte, diğer mal
veya hizmetin satın alınmasını veya aracı te-
şebbüsler durumundaki alıcıların talep ettiği
bir malın veya hizmetin, diğer bir mal veya
hizmetin de alıcı tarafından teşhiri şartına bağ-
lanması ya da satın alınan bir malın belirli bir
fiyatın altında satılmaması gibi tekrar satış ha-
linde alım satım şartlarına ilişkin sınırlamalar ge-
tirilmesi,

(d) Belirli bir piyasadaki hakimiyetin yaratmış
olduğu finansal, teknolojik ve ticari avantaj-
lardan yararlanarak başka bir mal veya hiz-
met piyasasındaki rekabet koşullarını bozmayı
amaçlayan eylemler,

(e) Tüketicinin zararına olarak üretimin, pazar-
lamanın ya da teknik gelişmenin kısıtlanması.

4054 Sayılı Kanun’un 6. maddesi hakim duru-
munun kötüye kullanılması durumu örneklerini

62
mart 2012

www.ceis.org.tr

rekabet hukuku

Çimento Endüstrisi İşverenleri Sendikası

sınırlı sayıda tutmamaktadır. Bir başka deyişle
4054 Sayılı Kanun’un 6. maddesinde sayılan
kötüye kullanma halleri numerus clausus (tah-
didi sayıda) belirlenmemiştir. Anılan maddenin
yoruma açık yönü sonucunda Rekabet Kurulu
da açık bir şekilde anılan maddenin kapsamı-
na girmeyen davranış ve eylemleri de hakim
durumun kötüye kullanılması olarak kabul et-
miştir.

Yukarıdaki açıklamalardan da anlaşılacağı
üzere bir teşebbüse yönelik olarak gerçekleşti-
rilen ayrımcılık iddiasının başarıya ulaşabilmesi
ve kınanabilir bir davranış olarak tespit edile-
bilmesi için söz konusu davranışı gerçekleştiren
teşebbüsün ilgili ürün pazarında hakim durum-
da olması gerekmektedir. Diğer bir deyişle, ay-
rımcılık kavramının yasak davranış olarak ka-
bul edilmesinin ön koşulu, davranışın etkilediği
pazarda, hakim durumda bulunmaktır.

4054 Sayılı Kanun hakim durumu, ‘belirli bir
piyasadaki bir veya birden fazla teşebbüsün,
rakipleri ve müşterilerinden bağımsız hareket
ederek fiyat, arz, üretim ve dağıtım miktarı gibi
ekonomik parametreleri belirleyebilme gücü’
şeklinde tanımlamaktadır. Bu tanım, AB Adalet
Divanı’nın Continental Can1 davasında, “Bir
teşebbüsün hakim durumda olması, bu teşeb-
büsün rakiplerini, müşterilerini ve sağlayıcıları-
nı dikkate almadan, bağımsız olarak hareket
edebilmesini ifade eder.” şeklinde getirdiği ta-
nım ile büyük ölçüde benzerdir. Her iki tanım-
da da, hakim durumdaki teşebbüsün, yeterli
miktarda pazar gücüne sahip olması noktası-
na vurgu yapılmaktadır.

Pazar gücü de teorik olarak, ‘fiyatı rekabet-
çi seviyeden daha yukarıda belirleyebilme
gücü’ olarak tanımlanmaktadır.2 Bu gücün en
önemli göstergesi pazar payıdır. Ancak yük-
sek pazar paylarının varlığının, pazar gücünün
varlığını temin etmeyeceği kabul edilmekte-
dir. Zira potansiyel rekabet ve alıcı gücü gibi

1 Europemballage Corporation and Continental Can Co. Inc. v EC
Commission, (1973), ECR 215.

2 MOTTA, Massimo, Competition Policy; Theory and Practice, Cambridge
University Press, USA, 2004.

etmenler, pazarda sahip olunan yüksek payın,
fiyata yansımasına engel olacaktır.

Bir teşebbüse yönelik olarak gerçekleştirilen
ayrımcılık iddiasının başarıya ulaşabilmesi ve
kınanabilir bir davranış olarak tespit edilebil-
mesi için ikinci kriter, hakim durumda bulunan
bir teşebbüsün, eşit konumdaki alıcılarına farklı
davranması halidir. Eşit davranma yükümlülü-
ğü ancak eşit konumdaki alıcılar arasında söz
konusu olabilir. Diğer bir deyişle, gerçekten eşit
durumda bulunmayan alıcılara hakim durum-
da bulunan bir teşebbüsün farklı davranması
4054 Sayılı Kanun’un 6. maddesi ile kınanan bir
davranış değildir.

Bu aşamada “eşit konumdaki alıcılar” kavra-
mını yakından incelemek faydalı olacaktır.
Eşit konumdaki alıcılar kavramı ile anlatılmak
istenen husus, ilgili alıcıların hakim durumda
bulunan teşebbüsle ilişkilerinde karşılıklı ola-
rak ikame edilebilmeleri durumudur. Diğer bir
deyişle, bir alıcı ile diğer bir alıcının yerleri de-
ğiştirildiğinde eş olmayan bir durumun ortaya
çıkmaması gerekmektedir. Örneğin, hakim
durumda bulunan bir teşebbüsten toptan mal
satın alan bir alıcı ile perakende mal alan bir
alıcının “eşit” olduğu iddia edilemeyecektir.
Şunu da ifade etmekte yarar vardır ki, bura-
da alıcılardan hepsinin fiilen hakim durumda
bulunan teşebbüsle ilişki içersinde bulunması
gerekli değildir. Yani hakim durumda bulunan
teşebbüsün potansiyel alıcıları da, ayrımcılık
iddialarının değerlendirmesi açısından, alıcı
olarak kabul edilmelidir.

4054 Sayılı Kanun’un 6/b maddesinde belirti-
len eşit konumdaki alıcılara uygulanması gere-
ken “aynı ve eşit hak, yükümlülük ve edimler”
ise ayrımcılık iddialarının nihayete ulaşabilmesi
için gerekli olan bir diğer kriteridir. Burada ha-
kim durumda bulunan teşebbüs ile eşit konum-
daki alıcılar arasında gerçekleşen “ilişki” an-
latılmaktadır. İlişki kavramına mal alım satım,
distribütörlük gibi ilişkiler örnek olarak gösterile-
bilecektir. Burada da “aynı” ve “eşit” kavram-
ları öne çıkmaktadır. “Aynı” sözcüğü ile ifade
edilmek istenen, alıcılar ile hakim durumdaki
teşebbüs arasındaki ilişkinin nitelik olarak ika-
me edilebilir olmasıdır. “Eşit” sözcüğü ile ise alı-

63
mart 2012

www.ceis.org.tr

Çimento Endüstrisi İşverenleri Sendikası

cılar ile hakim durumdaki teşebbüs arasındaki
“aynı” ilişkinin niceliksel olarak ikame edilebilir
olmasıdır. Bir örnek vermek gerekirse hakim
durumdaki teşebbüsten aynı miktarda (örne-
ğin 50 ton) mal alımı yapan iki alıcı, hakim du-
rumdaki teşebbüs ile ilişkileri bakımından aynı
ve eşit konumda kabul edilebilecektir.

Son olarak, hakim durumdaki bir teşebbüse
yönelik olarak gerçekleştirilen ayrımcılık iddi-
asının başarıya ulaşabilmesi ve kınanabilir bir
davranış olarak tespit edilebilmesi için hakim
durumda bulunan teşebbüsün aynı ve eşit
hak, edim ve yükümlülük için aynı durumda
bulunan alıcılarına “farklı davranması” gerek-
mektedir. Burada hakim durumdaki teşebbü-
sün farklı davranışlarının alıcıyı etkilemesi ye-
terli olarak kabul edilmektedir. Farklı davranış-
lara örnek olarak, fiyat ayrımcılığı, ürün satma-
yı veya temel kaynaklardan yararlandırmayı
reddetmek, farklı ticari koşullar ileri sürmek
gösterilebilecektir.

Yukarıda sayılan şartların bir arada gerçek-
leşmesi halinde hakim durumda bulunan bir
teşebbüsün eşit konumda bulunan alıcılarına
aynı ve eşit hak, yükümlülük ve edimler için
farklı şartlar ileri sürdüğü ve ayırımcılık yaptığı
iddia edilebilecek ve söz konusu teşebbüsün
4054 Sayılı Kanun’un 6/b maddesini ihlal ettiği
sonucuna varılabilecektir. Bu durumda ise Re-
kabet Kurulu’nun, söz konusu teşebbüsün 4054
Sayılı Kanun’un 6/b maddesini ihlal ettiği so-
nucuna ulaşması halinde, teşebbüs aleyhine
ciddi oranlarda para cezalarına hükmedilebi-
lecektir.

YAKIN TARİHLİ REKABET KURULU KA-
RARLARI

1- Rekabet Kurulu’nun 13.10.2011 tarihli ve
11-52/1316-467 sayılı Kararı

Rekabet Kurumu’nun önüne gelen dosya
kapsamında, Edremit ve çevre ilçelerde fa-
aliyet gösteren bazı hazır beton üreticilerinin
ürün fiyatlarını beraber belirledikleri iddiası ile
Betonsa, Bursa Beton ve Uytun Beton’un ara-
larında anlaşarak, aralarındaki anlaşma uya-

rınca beton metreküp fiyatlarını sabitleyerek
tekelleştikleri ve rekabeti önlemeye çalıştıkları
iddiaları ileri sürülmüştür.

Rekabet Kurulu tarafından verilen kararda ilgili
ürün pazarı, “hazır beton pazarı” olarak tanım-
lanmıştır. İlgili coğrafi pazara ilişkin değerlen-
dirme ise, hazır betonun stoklanamayan, yük-
sek taşıma maliyetleri olan uzun mesafelere
taşınması teknik ve ekonomik açılardan olduk-
ça güç olan bir ürün olduğu ve bu nedenle
üretildiği santralden yaklaşık 50 km uzaklığa
kadar taşınabildiğine yer verilmiştir. Bu bağ-
lamda, ürünün belirtilen özellikleri de dikkate
alınarak iddialara konu bölgenin Balıkesir’in
Edremit ilçesi olduğu belirtilse de pazarın ke-
sin sınırlarının bu dosya kapsamında yapılacak
değerlendirmeler açısından belirleyici bir öne-
minin olmayacağına karar verilerek coğrafi
pazar tanımı açık bırakılmıştır.

Edremit ve çevresinde hazır beton üretici te-
şebbüslerin işbirliği içerisinde hareket ederek
ürün fiyatlarını ortaklaşa belirledikleri iddia-
sı bakımından öncelikle Edremit Bölgesinde
faaliyet gösteren hazır beton üreticilerinin fi-
yatlandırma davranışları incelenmiştir. Fiyat
hareketlerine ilişkin olarak 2010 yılı Haziran ayı
ile 2010 yılı son çeyreği arasında fiyatların hız-
lı bir düşüşe geçtiği ancak daha sonra 2010
yılı başındaki seviyelere yükseldiğinin görüldü-
ğü belirtilmiştir. Fiyat serilerinin bu seyrinin ise,
Bursa Beton’un o dönemde piyasaya girişine
veya mevsimsel etkilere bağlanabileceği be-
lirtilmiştir.

Fiyatların değerlendirmesinden sonra, yerinde
incelemede elde edilen belgelerin değerlen-
dirmesine geçilmiş ve elde edilmiş olan belge-
lerin birinde yer alan ifadelerden taraflar ara-
sında bir anlaşma sonucu hazırlanmış ortak bir
fiyat listesi olduğu görüldüğü ancak söz konusu
listeye Uytun Beton, Kafkas Beton ve Betonsa
tarafından uyulmadığı ifade edilmiştir. Yine, ti-
cari sır niteliğinde bir belgenin de benzer doğ-
rultuda bir yaklaşımı yansıttığına değinilerek
Bursa Beton’un pazara yeni girişinin ve payını
kısa sürede hızlı bir şekilde arttırmasının ve re-
kabet artışı veya mevsimsel etkiler nedeniyle

rekabet hukuku

64
mart 2012

www.ceis.org.tr

rekabet hukuku

Çimento Endüstrisi İşverenleri Sendikası

fiyatların 2010 yılında düşme trendi gösterdiği
belirtilmiştir. Ayrıca, pazarda yer alan teşeb-
büslerin 2011 yılında da birbirlerinin müşterileri-
ni fiyat kırarak kazanma yoluna başvurabildik-
leri anlaşıldığından teşebbüsler arasında fiyat-
ları artırmaya yönelik bir anlaşma söz konusu
idiyse de uygulamaya geçirilmediği sonucuna
varılmıştır. Öte yandan, Rekabet Kurulu tara-
fından rekabeti kısıtlama amacı taşıyan an-
laşmaların bir etki doğurmamış olması teşeb-
büsleri sorumluluktan kurtarmayacağının altı
çizilmekle birlikte mevcut dosya kapsamındaki
bulguların rekabeti kısıtlama amacı taşıyan bir
anlaşmaya varıldığı çıkarımına ulaşmak için
yeterli açıklıkta olmadığı belirtilmiş ve soruştur-
ma açılmasına gerek olmadığına ve şikayetin
reddine oybirliği ile karar vermiştir.

2- Rekabet Kurulu’nun 17.11.2011 tarih ve
11-57/1476-532 sayılı Mey İçki Kararı

Söz konusu dosya kapsamında, Rekabet Kuru-
lu’na farklı tarihlerde üç başvuru yapılarak Mey
İçki’nin Kurul’un önceki tarihli Mey İçki kararla-
rına aykırı davranmak suretiyle satış noktaları
ile münhasırlık içeren uygulamalarda bulundu-
ğu ve Mey İçki’nin rakı pazarındaki hakim du-
rumunu kötüye kullanarak rakiplerin piyasada-
ki faaliyetlerini zorlaştırdığı, satış noktalarına ra-
kip ürün bulundurulmaması için baskı yaptığı,
Mey İçki’nin bu uygulamaları nedeniyle rakip
ürünlerin hiç satılmadığı önerilmediği yahut tü-
keticinin göremeyeceği konumda sergilendiği
iddia edilmektedir. Kurul tarafından yapılan
değerlendirmeler sonucunda ilgili ürün pazarı
“rakı pazarı” olarak tanımlanmıştır.

Mey İçki’nin genel merkezinde yerinde ince-
leme yapılmış ve inceleme konusuna ilişkin
olarak iddiaları destekler nitelikte somut bir
bilgi veya bulguya ulaşılmamıştır. Pazarlama
direktörünün ajandasında bulunan “RK nede-
niyle mail temizleme yapılmalı” şeklindeki not
üzerinde kısaca durulmuş ve yetkilinin kişisel
tedirginlik nedeniyle bu şekilde bir not aldığı
şeklindeki açıklamanın tatmin edici olmadığı
vurgulanmakla birlikte salt not olarak alınmış
olmasının da rekabet ihlali olarak kabul edile-
meyeceği belirtilmiştir.

Rekabet Kurulu tarafından bazı satış noktala-
rı ile görüşmeler yapılmıştır. Görüşme yapılan
noktaların tamamı Mey İçki’nin fiili münhasırlık
amacına dönük olarak teşvik, telkin ve baskı
uygulaması içinde olmadığını belirtmiş ve sa-
dece Mey ürünleri satan noktaların rakip ürün
satmamasının nedeninin talep azlığı nedeniy-
le stok maliyetine girilmek istenmemesi, diğer
markalara olan talebin düşük olduğu ve müş-
terilerin talep etmesi halinde teşebbüslerin dı-
şarıdan temin ederek servis yaptıkları yönünde
açıklamada bulunmuşlardır. Mey İçki’nin ha-
kim durumda olduğu rakı pazarında “özellikle
dağıtım ağı bakımından Mey İçki ile rekabet
edebilecek düzeyde dağıtım ağına sahip tek
alkollü içecek dağıtım firmasının Efes Pazarla-
ma ve Dağıtım A.Ş. olduğu belirtilmiştir. Mey
İçki’nin indirim sistemine ilişkin olarak yapılan
değerlendirmeler ışığında, Mey İçki’nin uy-
guladığı indirim sisteminin fiili münhasırlığa yol
açtığı sonucuna ulaşmanın mümkün olmadığı
sonucuna varılmıştır.

Ayrıca kararda, şikayetçilerin temsilcilerinin
çeşitli lokantalara noter eşliğinde giderek tut-
turduğu tutanaklara ilişkin detaylı bir değer-
lendirme yapılmıştır. Söz konusu tutanaklarda,
garsonların Mey İçki ürünleri dışında içki servisi
yapmadığı yer almıştır. Rekabet Kurulu tarafın-
dan söz konusu restoranların yetkilileri ile ya-
pılan görüşmelerde, Mey İçki’nin restoranda
çalışan garsonlara yönelik olarak rakip ürün
satılmasını engelleme amaçlı bir yaklaşımının
olmadığı belirtilmiştir. Rekabet Kurulu tara-
fından noter tutanaklarının hukuken bir delil
olarak değerlendirilip değerlendirilemeyeceği
üzerinde durularak somut olayda tutulan tuta-
nakların Noterlik Kanunu ve bu Kanuna daya-
nılarak çıkarılan Yönetmelik hükümlerine aykırı
tanzim edildiğinin anlaşıldığı belirtilmekte ve
kişilerin kimliklerine ilişkin olarak tutanaklarda
herhangi bir bilginin bulunmadığının altı çizil-
mektedir. Ayrıca, söz konusu kişilerin beyan-
larını yetkili katip huzurunda verdiklerini veya
kayıt altına alındıklarını bilmediklerinden ilgili
tutanakların hukuka uygun delil niteliğini haiz
olmadıkları da belirtilmektedir.

Şikayetçinin ürünlerin rakibin uygulamaları ne-
deniyle adil teşhir edilmediği, önerilmediği,

65
mart 2012

www.ceis.org.tr

Çimento Endüstrisi İşverenleri Sendikası

rakip ürünlerden uzakta ve tüketicinin göre-
meyeceği konumda sergilendiği iddialarına
ilişkin olarak ise görevli birimin TAPDK olduğu
belirtilmiştir. Sonuç olarak, Mey İçki’nin piyasa-
daki faaliyetleri ile rakiplerinin faaliyetlerini zor-
laştırdığı, hâkim durumunu kötüye kullandığı,
açık noktalarla yaptığı sözleşmelerin münha-
sırlık içerdiği iddiasını ortaya koyar mahiyette
herhangi bir bulguya ulaşılamadığından so-
ruşturma açılmasına gerek olmadığına karar
vermiştir.

3- Rekabet Kurulu’nun 17.11.2011 tarihli ve
11-57/1472-529 sayılı Kararı

Rekabet Kurulu’nun Bolu ve Düzce illerinde ha-
zır beton sektöründe faaliyet gösteren firmala-
rın 4054 sayılı Kanun’u ihlal edecek eylemlerde
bulunduğu iddiasıyla önüne gelen dosya kap-
samında, önceki tarihli bir karar çerçevesinde
yürütülen önaraştırma kapsamında yapılan
yerinde incelemede elde edilen belgelerin
değerlendirilmesi sonucunda söz konusu iller-
de hazır beton sektöründe faaliyet gösteren
teşebbüslerin eylemleri şüpheli bulunmuş ve
re’sen önaraştırma açılmasına karar verilmiştir.

Bolu ilinde Oyak Beton, Güven Beton, Köroğlu
Beton, Yiğit Beton ve Düzce ilinde ise Nuh Be-
ton, Oyak Beton, Yiğitler Beton ve Koç Beton
teşebbüslerinde yerinde inceleme yapılmıştır.
Kararda, Rekabet Kurulu tarafından ilgili ürün
pazarı hazır beton olarak tanımlanmış ancak
pazarın kesin sınırlarının dosya kapsamında
yapılan değerlendirmeler açısından belirleyici
bir önemi olmaması dolayısıyla kesin bir coğra-
fi pazar tanımı yapılmamıştır.

Rekabet Kurulu tarafından 2010 yılı tamamı ile
2011 yılının ilk sekiz ayında C25 ve C30 hazır
beton türlerine ait ortalama satış fiyatlarına
ilişkin veriler değerlendirilmiş ve teşebbüsle-
rin fiyatlarının farklı olduğu ve üreticilerin fiyat
hareketleri arasında herhangi bir parallellik
olmadığının anlaşıldığı belirtilmiştir. Ayrıca ya-
pılan yerinde incelemelerde söz konusu iller-
de faaliyet gösteren belirtilen teşebbüslerin
Rekabet Kanunu’nu ihlal edecek eylemlerde
bulunduklarını gösterir nitelikte herhangi bir bil-

gi veya belgeye de ulaşılmadığından şikayetin
reddine karar verilmiştir.

4- Rekabet Kurulu’nun 13.10.2011 tarihli ve
11-52/1343-474 sayılı Kararı

Kamu İhale Kurumu tarafından yapılan baş-
vuruda; Dicle Üniversitesi Hastanesi Acil Servis
Binası İnşaatı Yapımı İşi (DÜHAS) ihalesine teklif
sunan bazı teşebbüslerin teklif hesap cetvel-
lerini ve analizlerinin aynı formatta olduğu,
benzer teklifler yaptığı ve aynı ihale dokümanı
uyumsuzluklarının bulunduğu ve bu teşebbüs-
lerin ihalede ortak hareket ederek sınır değer
hesaplamasında kendileri lehine avantajlı bir
durum oluşturmayı amaçlamış olabilecekle-
ri kanaatinin oluştuğu ve bu hususlar ışığında
ihalelerde danışıklı teklif verme suretiyle Re-
kabetin Korunması Hakkındaki Kanun’un ihlal
edilmiş olabileceği dolayısıyla bildirim yapıl-
ması gerektiği sonucuna ulaşıldığı belirtilmek-
tedir.

Dosya kapsamında, ilgili ürün pazarı söz konu-
su teşebbüslerin kamu kurum ve kuruluşlarının
yaptıkları yapım işleri ihalelerindeki faaliyetleri
incelenerek ilgili ürün pazarı olarak müteahhit-
lik hizmetleri olarak tanımlanmıştır. Rekabet Ku-
rulu tarafından yapılan inceleme ve tespitler
teşebbüslerin danışıklı hareket etmek suretiyle
Kanun’un 4. maddesinin ihlal edilip edilmediği
çerçevesinde yapılmıştır. Rekabet Kurumu ta-
rafından dosyaya ilişkin olarak yapılan değer-
lendirmede kamu ihalelerinde verilen tekliflerin
benzer el yazısıyla hazırlanması ya da benzer
hataların yapılmasını ihalede danışıklı hareket
edildiğine dair bir işaret olabileceğine yer ve-
rilerek kamu alımlarının rekabetçi bir yapıda
olması gereken teklif toplama sürecindeki da-
nışıklı hareketlerin de rekabet ihlali olabildiği
ve teşebbüslerin birlikte davranmak ve hatta
teklif bedelleri gibi konularda anlaşma yap-
mak suretiyle ihaleden beklenen faydaların
ortaya çıkmasının önüne geçtikleri belirtilerek
ihalelerde sıkça rastlanan danışıklık örnekleri
vermişlerdir.

Mevcut dosya kapsamında ise, ihalelerde
muhtelif teklifler sunarak sınır değerin üstünde
kalabilmeye yönelik davranışlarının özellikle

rekabet hukuku

66
mart 2012

www.ceis.org.tr

rekabet hukuku

Çimento Endüstrisi İşverenleri Sendikası

yapım işlerinde sıkça rastlandığı belirtilmiştir.
Rekabet Kurulu tarafından yapılan yerinde
inceleme ve ilgili idarelerden istenilen bilgiler
çerçevesinde elde edilen bulgular her bir te-
şebbüs açısından ayrı ayrı değerlendirilerek,
yapılan değerlendirme sonucunda Ayzel, Me-
liytaş, Nasibim ve Kayasan’ın ihalelerde danı-
şıklı hareket etmek suretiyle Kanun’un 4. mad-
desini ihlal ettikleri tespit edilmiş ve taraflara
idari para cezası verilmesi gerektiği sonucuna
ulaşılarak 2010 mali yılı sonunda oluşan ve Ku-
rul tarafından belirlenen yıllık gayrı safi gelirleri-
nin takdiren %1.5’i oranında olmak üzere idari
para cezası verilmesine karar verilmiştir.

AVRUPA BİRLİĞİ REKABET HUKUKU
UYGULAMALARI

Avrupa Komisyonu Samsung Electronics Hak-
kında Soruşturma Başlattı

Avrupa Komisyonu, 31 Ocak 2012 tarihli basın
açıklamasında Samsung Electronics hakkında
sahip olduğu önemli standard patent hakları-
nı Avrupa mobil telefon sektöründeki rekabeti
bozmak suretiyle rekabet hukuku kurallarına
ve Avrupa Telekomünikasyon Standartları Ens-
titüsünce verilen yükümlülüklerine aykırı dav-
randığı gerekçesiyle resmi soruşturma başlat-
tığını belirtmiştir.

Avrupa Komisyonu tarafından yapılacak ince-
lemede Samsung’un adil, makul ve ayrımcı ol-
mayan standardlar anlamına gelen ve FRAND
şartları olarak adlandırılan yükümlülüklerini ha-
kim durumun kötüye kullanılması yoluyla ihlal
edip etmediğine ilişkin bir değerlendirme ya-
pılacaktır.

Standart teknolojiye etkin erişimin sağlanması
açısından büyük önem taşıyan standardizas-
yon sözleşmeleri kapsamındaki yükümlülükler
Samsung gibi mobil operatörlere 3G mobil

sEKTÖRsEKTÖR

İSG
ÇYK

ve telekomünikasyon teknolojisi standartları
Avrupa’da benimsenirken Avrupa Telekomü-
nikasyon Standartları Enstitüsü tarafından geti-
rilmiştir. Dolayısıyla, standardizasyonun olumlu
etkilerinden faydalanmak ve etkin bir rekabet
ortamı sağlamak açısından FRAND yükümlü-
lüklerine ilgili teşebbüsler tarafından tam ola-
rak bağlı kalınması büyük önem taşımaktadır.
Soruşturma sürecinin ilerleyişi göz önünde bu-
lundurulduğunda, Avrupa Komisyonu’nun bu
dosyayı ivedilikle sonuçlandırmak istediği çıka-
rımına ulaşılmaktadır.

Avrupa Komisyonu Deutsche Börse ve NYSE
Euronext Arasında Yapılması Planlanan Birleş-
me İşlemine İzin Vermedi

Avrupa Komisyonu Deutsche Börse ve NYSE
Euronext arasında yapılacak birleşmeyi ilgili
türev finansal araçlar pazarında neredeyse
tekel yaratacağı ve yeni rakiplerin piyasaya
etkin bir şekilde giriş yapması ihtimalini orta-
dan kaldırdığından izin vermemiştir. Taraflar
tarafından taahhüt edilen yükümlülükler de
Komisyon’un birleşmeye ilişkin rekabet endişe-
lerini gidermeye yeterli görülmemiştir.

Basın açıklamasında, Deutsche Börse tara-
fından yönetilen Eurex ve NYSE Euronext ta-
rafından yönetilen Life dünyadaki en büyük
Avrupa kökenli borsalarını teşkil etmekte ve
birbirilerinin en yakın rakibi olarak başa baş re-
kabet ettiği belirtilerek söz konusu birleşmeye
izin verilmesi halinde rekabetin dünya çapın-
da engelleneceğinin altı çizilmiştir. Taraflarca
yapılan savunmalarda ise, tüketicinin birleş-
meden likitide artışı sayesinde yarar sağlaya-
cağını belirtmiş olsalar da Komisyon ortaya
çıkabilecek yararların, zararlardan daha fazla
olmasının mümkün olmadığı ve her halükarda,
neredeyse tekel yaratacak olan bu birleşme-
nin olası faydalarının da tüketiciye yansıtılma-
sının mümkün olmayacağı belirtilmiştir.

68
mart 2012

www.ceis.org.tr

isg
Çimento Endüstrisi İşverenleri Sendikası

ÇEİS İSG KURULU 26. TOPLANTISINI
GERÇEKLEŞTİRDİ
Sendikamız İş Sağlığı ve Güvenliği Kurulu, 26. toplantısını 06 Şubat 2012 tarihinde, İstanbul’da,
Üyemiz Akçansa Çimento San. ve Tic. A.Ş. Büyükçekmece Çimento Fabrikası’nın evsahip-
liğinde gerçekleştirmiştir. Kurul Üyelerinden Doğan ÖZKUL, Suat TOKAT ve Deniz Ulaş KARA-
TOPRAK’ın mazeretleri nedeniyle iştirak edemediği toplantıya;

katılımları ile kurul çalışmasına başlamıştır.

Toplantıda, dönem içerisinde gerçekleştirilen iş sağlığı ve güvenliği faaliyetleri hakkında bilgi
sunulmuş olup, 2012 yılı içerisinde düzenlenecek etkinliklerin içeriği ve detayları kurul üyeleri
ile müzakere edilmiştir. Ayrıca, Kurul Üyeleri’nden Selçuk ÖZDEMİR, Akçansa’daki iş sağlığı ve
güvenliğine ilişkin iyi uygulamalara ilişkin bir sunum gerçekleştirmiştir.

ÜNAL ÖNER BİLGİN ATAÇ

SERTAÇ BORA ÖZYURT BİROL KIRAÇ
YUSUF ZİYA BEKİROĞLU SELÇUK ÖZDEMİR
İSMAİL GÜMÜŞDERE GÖKHAN GÜZEL
MÜMÜN GÜN GÜNSELİ KAYA’nın
ALİ SERDAR KOÇ

69
mart 2012

www.ceis.org.tr

isg
Çimento Endüstrisi İşverenleri Sendikası

“KAZA ARAŞTIRMASI VE KÖK SEBEP
ANALİZİ EĞİTİM PROJESİ”NE BAŞLANDI
Bir kazanın baştan sona araştırılarak tüm ayrıntılarının belirlenmesi ve kazaya ilişkin analizin et-
kin şekilde gerçekleştirilmesi, kazanın tekrarının önlenmesi için büyük bir önem arz etmektedir.
Dünyada, iş güvenliği alanının önemli bir disiplini olarak değerlendirilen “kaza araştırması”
konusunda Üyemiz Fabrikalardaki çalışanların bilinç seviyesini artırmak ve kaza araştırması-
nın “sistematik” bir şekilde yapılarak sektörümüzde ortak bir “kaza araştırması metodolojisi”
yerleştirebilmek amacıyla ÇEİS İSG Kurulu’nun tavsiyesi ve Sendikamız Yönetim Kurulu’nun
tasvipleriyle “Kaza Araştırması ve Kök Sebep Analizi” konusunda bir eğitim projesi gerçekleş-
tirilmesi kararlaştırılmıştır.

Sendikamız Üyesi Fabrikalarda gerçekleştirilecek eğitime genel müdür yardımcısı/işletme mü-
dürü, müdür, şef, mühendis ve uzman seviyesindeki 16 çalışan katılacaktır.

Söz konusu eğitim projesi, 07 – 08 Şubat 2012 tarihlerinde Nuh Çimento San. A.Ş.’de düzenle-
nen eğitimle birlikte başlamıştır.

70
mart 2012

www.ceis.org.tr

ÇİMENTO ULUSAL YETERLİLİKLER
KURULU 4. TOPLANTISINI GERÇEKLEŞTİRDİ
Sendikamız Yönetim Kurulu’nun 03 Ekim 2011 tarihinde gerçekleştirilen toplantısında alınan
karar gereği, çimento sektörüne ilişkin Meslek Standartlarının hazırlanması ve Mesleki Yeterli-
liklerin geliştirilmesi amacıyla kurulan “Çimento Ulusal Yeterlilik Kurulu” faaliyetlerine devam
etmektedir.

Kurulun 4. toplantısı 20-21 Şubat 2012 tarihlerinde Ankara’da tertip edildi.
Kurul üyelerinden;

katılımları ile ÇYK 4. Toplantısı gerçekleştirilmiştir. ÇYK Başkanı Mürsel ÖZTÜRK’ün teknik bir ça-
lıştay olması sebebiyle katılmadığı ve ÇYK Başkan Vekili Vedat KANMAZ’ın başkanlık ettiği

VEDAT KANMAZ Konya Çimento San. A.Ş. Performans Müdürü

UĞUR ÇALI Limak Çimento San. ve Tic. A.Ş.
Ergani Şubesi

Üretim Müdürü

MURAT ÖZER Bolu Çimento San. T.A.Ş.
Kalite Kontrol ve
Yönetimi Müdürü

EGEMEN ÇEÇEN Çimsa Çimento San. ve T.A.Ş.
Mersin Çimento Fabrikası Yarı Mamül Şefi

ADEM SEZGİ Nuh Çimento San. A.Ş.

Proses Şefi

Çimento Endüstrisi İşverenleri Sendikası

çyk

71
mart 2012

www.ceis.org.tr

toplantıda, daha önce 5. seviyesi için taslak yeterlilik hazırlanan “Çimento Üretim Elemanı”
mesleğinin 4. ve 3. seviyelerine yönelik olarak, EDUSER Eğitim ve Danışmanlık Firması’ndan
Prof. Dr. İlhan SEZGİN’in moderatörlüğünde taslak yeterlilik geliştirme çalışması yapılmıştır.

Kurul üyeleri ikinci gün; ÇYK 3. Toplantısında alınan karar gereği daha önceden hazırlamış
oldukları Merkezi Kumanda Operatörü (Pişirici) taslak yeterliliğine yönelik teorik ve pratik test
sorularından geliştirilecek örnek bir sınav uygulamasının ne şekilde gerçekleştirileceği hakkın-
da yine EDUSER Eğitim ve Danışmanlık Firması’ndan Aişe AKPINAR’ın moderatörlüğünde bir
çalıştaya daha katılmışlardır. Çalıştay sonunda, Kurul üyelerinin fabrikalarında gerçekleştirile-
cek olan örnek sınav uygulamasının tipi belirlenmiştir.

çyk
Çimento Endüstrisi İşverenleri Sendikası

72
mart 2012

www.ceis.org.tr

çyk
Çimento Endüstrisi İşverenleri Sendikası

KİMYA LABORATUVAR SORUMLUSU VE
ANALİSTİ ORTAK (YATAY) MESLEKLERİ-
NİN YETERLİLİKLERİ İLE İLGİLİ ÇALIŞTAY
GERÇEKLEŞTİRİLDİ
2010 yılı Şubat ayında Kimya, Petrol, Lastik ve Plastik Sanayii İşverenleri Sendikası (KİPLAS) or-
ganizasyonunda Kimya Laboratuvar Sorumlusu ve Kimya Laboratuvar Analisti meslekleriyle
ilgili olarak çeşitli sektörlerden temsilcilerin katılımlarıyla standart geliştirme çalıştayı düzen-
lenmiş, hazırlanan taslak 24.09.2010 tarih ve 27709 sayılı Resmi Gazete’de yayınlanmıştır. 13
Şubat 2012 tarihinde yine KİPLAS organizasyonunda söz konusu meslekler için yeterlilik geliş-
tirme çalıştayının ikinci ayağı düzenlenmiştir.

İlki 2011 yılı Kasım ayında gerçekleştirilen çalıştayın ikinci ayağına çimento sektörünü temsi-
len, önceki toplantılarda olduğu gibi, Sendikamız Araştırma Uzmanı Özgür ACAR’la birlikte
Nuh Çimento Proses Kontrol Şefi Yücel UZMAN ve Akçansa Çimento Büyükçekmece Fabrika-
sı Kimya Laborantı Ebru ATAK katılırken; söz konusu iki mesleki yeterlilikle ilgili zorunlu ve ortak
olan birimlerin belirlenmesi ile seçmeli yeterliliklerin her sektör tarafından nasıl geliştirileceği
konuları ele alınmıştır.

74
mart 2012

www.ceis.org.tr

ADANA ÇİMENTO’DA İLKYARDIM
EĞİTİMİ VERİLDİ

Adana Çimento’da, Adana Tabipler Odası tarafından 14 – 25 Ocak 2012
tarihleri arasında 20’şer kişiden oluşan 6 gruba, her grup için 2 gün süre-
cek şekilde,
fabrika ça-

lışanları yanında alt işveren
çalışanlarının da katıldığı
“İlkyardım Eğitimi” verilmiştir.
Direkt insan yaşamını ilgilen-
diren, katılan herkese sade-
ce işyerinde değil, evinde
veya herhangi başka bir
yerde gerekli olabilecek ilk
yardım bilgilerinin uygulamalı
olarak verildiği eğitim sonun-
da yapılan sınavda başarılı
olanlara sertifika verilmiştir.

fabrika
Çimento Endüstrisi İşverenleri Sendikası

ADANA ÇİMENTO’DA ENTEGRE
YÖNETİM SİSTEMİ TETKİKİ BAŞARI
İLE SONUÇLANDI

Kalite ve Çevre Kurulu tarafından, 09-13 Ocak 2012 tarihleri arasında Adana Çimento’da
Entegre Yönetim Sistemleri tetkiki gerçekleştirilmiştir.

Adana Merkez, İskenderun
I - II Öğütme ve Paketleme
Tesisi ve Kahramanmaraş
Paketleme Tesisinde, TS EN
ISO 9001:2008 Kalite Yönetimi
Sistemi, TS EN ISO 14001:2005
Çevre Yönetimi Sistemi, TS
18001:2008 İş Sağlığı ve Gü-
venliği Yönetim Sistemi ve TS
EN 197-2 Uygunluğun Değer-
lendirilmesi Sistemleri kapsa-
mında gerçekleştirilen tetkik-
ler başarı ile tamamlanmıştır.

75
mart 2012

www.ceis.org.tr

fabrika
Çimento Endüstrisi İşverenleri Sendikası

10. OYAK LİSELERARASI MATEMATİK
YARIŞMASI’NIN İL BİRİNCİLİĞİ ÖDÜL
TÖRENLERİ BOLU VE SAKARYA’DA
GERÇEKLEŞTİRİLDİ

Bu yıl 10’uncusu düzenlenen “OYAK Liselerarası Matematik Yarışması”nın
Bolu ve Sakarya illerindeki ayakları gerçekleştirilmiş, düzenlenen ödül
törenlerinde yarışmaya katılan tüm okullara 2.000 ve 1.000 TL değerin-
deki hediye çekleriyle birlikte teşekkür belgeleri verilmiş, il birincisi olan
okullar ise İstanbul’da tertip edilecek olan final yarışmasına katılmaya
hak kazanmışlardır.

OYAK Liselerarası Matematik Yarışması Bolu İl Birinciliği Ödül Töreni, Abant İzzet Baysal Üni-
versitesi Kültür Merkezi’nde gerçekleştirilmiştir. Bolu Çimento Genel Müdürü ve Sendikamız
Yönetim Kurulu Üyesi Kemal DOĞANSEL’in yaptığı açılış konuşmasının ardından, yarışmaya
katılan 20 okula ödül ve hediyeleri verilmiştir. İl birincisi olarak İstanbul’da düzenlenecek olan
final yarışmasına katılmaya hak kazanan okul 31,35 puanla Bolu Fen Lisesi olurken; 27,40 puan
alan Bolu Anadolu Öğretmen Lisesi ikinci, 26,85 puan alan Gerede Anadolu Öğretmen Lisesi
üçüncü olmuştur.

Çimento Endüstrisi İşverenleri Sendikası

76
mart 2012

www.ceis.org.tr

BOLU ÇİMENTO - ABANT İZZET BAYSAL
ÜNİVERSİTESİ SANAYİ - ÜNİVERSİTE
İŞBİRLİĞİ PROTOKOLU İMZALANDI
Abant İzzet Baysal Üniversitesi Yeniçağa Yaşar Çelik Meslek Yüksekokulu İnşaat Bölümü öğ-
rencilerinin “Üniversite - Sanayi İşbirliği Projesi” çerçevesinde Bolu Çimento ve Abant İzzet
Baysal Üniversitesi arasında işbirliği protokolü imzalanmıştır.

fabrika

Sakarya’daki İl Birinciliği Ödül Töreni ise, Sakarya Üniversitesi Kültür ve Kongre Merkezi’nde
gerçekleştirilmiştir. Açılış konuşmasının ardından, yarışmanın Sakarya ayağında yer alan 40
okula ödül ve hediyeleri yine Kemal DOĞANSEL tarafından takdim edilmiştir. İstanbul’daki
finalde yer alacak okul 31,90 puanla Cevat Ayhan Fen Lisesi olurken; 27,40 puan alan Akya-
zı Anadolu Öğretmen Lisesi ikinci, 27,13 puan alan Geyve Anadolu Lisesi üçüncü olmuştur.

Protokol kapsamında İnşaat Bölümü
öğrencilerinin almakta oldukları teorik
eğitimlerini Bolu Çimento laboratuvar-
larında pratik uygulamaya dönüştür-
meleri amaçlanmaktadır. Gerçekleşti-
rilen imza töreninde Abant İzzet Baysal
Üniversitesi Rektörü Prof .Dr. Hayri COŞ-
KUN, Bolu Çimento Genel Müdürü Ke-
mal DOĞANSEL’e göstermiş oldukları il-
giden ve işbirliklerinden ötürü bir teşek-
kür plaketi takdim etmiş, tören Kemal
DOĞANSEL’in yaptığı konuşma ve ye-
rel basın mensuplarının sorularının ce-
vaplanmasının ardından sona ermiştir.

Çimento Endüstrisi İşverenleri Sendikası

77
mart 2012

www.ceis.org.tr

fabrika

GÖLTAŞ ÇİMENTO’DAN “KAN BAĞIŞI
KAMPANYASI”

Göltaş Çimento, kurumsal sosyal sorumluluk anlayışıyla Türkiye Kızılay Derneği
Isparta Kan Bağışı Merkezi işbirliği ile 27-28 Ekim 2011 tarihlerinde “Kan Bağışı
Kampanyası” düzenlemiştir.

Fabrika Sağlık Biriminde her yıl düzenli olarak gerçekleştirilen “Kan Bağışı
Kampanyası”na 59 kişi katılmıştır.

Kan bağışında da bulunan Göltaş Çimento Yöneticileri, Kızılay sağlık personeli ile kampanya
hakkında görüşmelerde bulunarak Türk Kızılay’a desteklerinin artarak devam edeceğini be-
lirtmişlerdir.

2 gün süren kampanya sonunda Türkiye Kızılay Derneği tarafından, kan bağışında bulunan
tüm Göltaş Çimento çalışanlarına teşekkür belgesi verilmiştir.

78
mart 2012

www.ceis.org.tr

hazırlayan özgür acar

istatistik
Çimento Endüstrisi İşverenleri Sendikası

2012 YILI OCAK AYINDA “TÜKETİCİ
GÜVENİ” ARTTI
2012 yılı Ocak ayında Tüketici Güven Endeksi, bir önceki aya göre %0,2 oranında artmıştır.
2011 yılı Aralık ayında 92,0 olan endeks 2012 yılı Ocak ayında 92,2 değerine yükselmiştir.

Türkiye İstatistik Kurumu (TÜİK) ve Türkiye Cumhuriyet Merkez Bankası işbirliği ile yürütülen Aylık
Tüketici Eğilim Anketi ile Tüketicilerin kişisel mali durumlarına ve genel ekonomiye ilişkin mev-
cut dönem değerlendirmeleri ile gelecek dönem beklentileri ölçülmekte ve yakın gelecekte
yapılması planlanan harcamalarına ilişkin eğilimleri saptanmaktadır. Anket sonuçlarından
hesaplanan Tüketici Güven Endeksi 0 ila 200 arasında değer alabilmektedir. Tüketici Güven
Endeksi’nin 100’den büyük olması tüketici güveninde iyimser durum, 100’den küçük olması
ise tüketici güveninde kötümser durum olduğunu göstermektedir.

Tüketici Güven Endeksi

98

94

90

86

01
/1

1

02
/1

1

03
/1

1

04
/1

1

05
/1

1

06
/1

1

07
/1

1

08
/1

1

09
/1

1

10
/1

1

11
/1

1

12
/1

1

01
/1

2

91,3

93,6 93,4 93,5
92,9

96,6

94,8

91,7

93,7

89,7

91,0
92,0 92,2

79
mart 2012

www.ceis.org.tr

hazırlayan özgür acar

istatistik
Çimento Endüstrisi İşverenleri Sendikası

Tüketici Güven Endeksi

Satın alma gücü (mevcut dönemin 6 ay öncesine göre)
Satın alma gücü (gelecek 6 aylık döneminde)
Genel ekonomik durum (gelecek 3 aylık döneminde)
İş bulma olanakları (gelecek 6 aylık döneminde)
Mevcut dönemin dayanıklı tüketim malı
satın almak için uygunluğu

91,0

87,3
90,2
90,9
91,4

95,5

92,0

87,1
90,0
93,4
93,5

96,2

92,2

86,6
90,8
93,3
94,3

96,1

 1,1

-0,2
-0,1
 2,8
 2,3

 0,8

 0,2

-0,6
 0,9
-0,1
 0,9

-0,1

11/2011 12/2011 01/2012 12/2011 01/2012

Bir önceki aya göre
değişim oranı (%)Endeks

Kaynak: Türkiye İstatistik Kurumu (TÜİK)

Tüketici Güven endeksindeki artış, tüketicilerin gelecek dönem satın alma gücü ve gelecek
dönem iş bulma olanakları durumlarına ait değerlendirmelerinin iyileşmesinden kaynaklan-
maktadır.

Üyemiz Nuh Çimento Sanayi A.Ş. Entegre Yönetim Sistemleri Yöneticisi
Günseli KAYA’nın babası, emekli çimentoculardan

HÜSEYİN FESLİGİL
 aramızdan ayrılmıştır. FESLİGİL, çimento sanayiine Gaziantep Çimento’da

Muhasebe Memuru olarak adım atmış, sırasıyla Gaziantep Çimento Ticaret
Şefi, Aşkale Çimento İdari Genel Müdür Yardımcısı, Söke Çimento İdari Genel

Müdür Yardımcısı, Trabzon Çimento İdari Genel Müdür Yardımcısı, Niğde
Çimento İdari Genel Müdür Yardımcısı olarak görev yapmış ve son olarak

ÇİTOSAN Genel Müdürlüğü Teftiş Kurulu Baş Müfettişi olarak emekli olmuştur.

Merhuma Allah’tan rahmet, yakınlarına, sevenlerine ve tüm çimento
camiasına baş sağlığı dileriz.

Çimento Endüstrisi İşverenleri Sendikası

80
mart 2012

www.ceis.org.tr

kitap
Çimento Endüstrisi İşverenleri Sendikası

2010 – 2011 YILI YARGITAY
KARAR İÇTİHATLI AÇIKLAMALI
İŞ KANUNU
Cumhur Sinan ÖZDEMİR
Çalışma ve Sosyal Güvenlik Bakanlığı Baş İş Müfettişi

Cumhur Sinan ÖZDEMİR tarafından hazırlanan “2010 – 2011 Yılı Yargıtay Karar
İçtihatlı Açıklamalı İş Kanunu” adlı eser Maliye Postası Gazetecilik Matbaacılık
Yayıncılık tarafından 2012 yılı Mart ayında Ankara’da yayımlanmıştır.

Toplam 822 sayfa ve 9 bölümden oluşan eser okuyucuların talebini karşılayacak şekilde Kanun
maddesi, açıklaması, yönetmeliklerin ilgili maddesi, yargı kararları ve uygulamaya yönelik özel bö-
lüm formatı ile tanzim edilmiştir. Ayrıca eserde, Torba Kanun olarak adlandırılan 25 Şubat 2011 tarih,
25857 sayılı Resmi Gazete’de (1. mükerrer) yayımlanarak yürürlüğe giren 6111 sayılı Kanun ile 02 Ka-
sım 2011 tarih, 28103 sayılı Resmi Gazete’de (mükerrer) yayımlanan Kanun ile getirilen değişikliklere
ayrıntılı yer verilmiştir.

Eserin uygulamaya yönelik özel bölümünde; Cezai Şart – Disiplin Suçu ve Cezası – Islah – İbraname
– İcra İnkar Tazminatı – İflasta İşçi Alacağı – İkale Sözleşmesi – İş Kanunu 2010, 2011, 2012 İdari Para
Cezaları – İş Mahkemesi – İşçinin İstifa Etmesi – İşçinin Sadakat Borcu – Kötü Niyet Tazminatı – Mah-
keme Kararlarının Niteliği – Mevsimlik İş Tebligat Şekli – Zamanaşımı ve Yabancıların Çalışma İzinleri
konuları Yargı Kararları doğrultusunda değerlendirilmiş, ayrıca uygulamada merak edilen İş Sağlığı
ve Güvenliği Kanunu Taslağı’na açıklamalı olarak yer verilmiştir.

LABOUR LAW AND INDUSTRIAL
RELATIONS IN TURKEY
(Türkiye’de İş Hukuku ve Endüstri
İlişkileri)
Prof. Dr. Toker DERELİ
Işık Üniversitesi öğretim görevlilerinden Prof. Dr. Toker DERELİ tarafından hazırlanan
“Labour Law and Industrial Relations in Turkey (Türkiye’de İş Hukuku ve Endüstri
İlişkileri)” adlı eser Kluwer Law İnternational tarafından Eylül 2011 tarihinde
yayımlanmıştır.

Eser, bireysel iş ilişkisi ve toplu iş ilişkisi olmak üzere iki ana bölümden oluşmaktadır. Bireysel iş ilişkisi
bölümünde; bireysel iş sözleşmesi, bireysel iş sözleşmesinden doğan tarafların sorumlulukları, iş ve
çalışma saatleri organizasyonu, ücret, hafta tatili, yıllık ücretli izinler, bireysel iş ilişkisinin sona ermesi
konuları işlenmiştir. Eserin toplu iş ilişkisi bölümünde ise; sendika özgürlüğü, işçi – işveren sendikaları,
konfederasyonlar, toplu iş sözleşmesi, grev ve lokavt konuları ele alınmıştır.

İş ilişkilerinin ayrıntılı olarak incelendiği eser İngilizce olarak yayımlanmış olduğundan, gerek ülkemizi
araştıran yabancı araştırmacılara gerekse İngilizce çalışmalarda bulunan Türk araştırmacılara
yardımcı olacak niteliktedir.

