

ÇİMENTO ENDÜSTRİSİ
İŞVERENLERİ SENDİKASI

Yayın Organı

Cilt 25 * Sayı 3 * Mayıs 2011
ISSN 1300-3526

İki ayda bir yayınlanır.

Sahibi
Çimento Endüstrisi İşverenleri Sendikası

Adına
Ahmet EREN

Sorumlu Yazı İşleri Müdürü
Av. Sancar BAYAZIT

Editör
Özgür ACAR

ozguracar@ceis.org.tr

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

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

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

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

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

Yayın İlkeleri
Çimento İşveren Dergisi, Temmuz

1997’den beri hakemli dergidir.
 Yerel süreli yayındır.

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

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

len yazılar yayınlanmasa
dahi iade edilemez.

Grafik Tasarım
İlkay KIRMIZIGÜL

ilkaykirmizigul@ceis.org.tr

Basım Yeri
Deniz Matbaacılık - Orhan İZMİRLİ

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

Basım Tarihi
25 Mayıs 2011

SENDİKAMIZIN KURULUŞU

Çimento Endüstrisi İşverenleri Sendikası 28 Kasım 1964 tarihinde,

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

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

AMACI

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

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

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

ÇİMENTO FABRİKASI/ÇANAKKALE ÇİMENTEO FABRİKASI/
 LADİK ÇİMENTO FABRİKASI -- ASLAN ÇİMENTO SANAYİ

A.Ş. -- AŞKALE ÇİMENTO SANAYİİ T.A.Ş./AŞKALE ÇİMENTO
 FABRİKASI/TRABZON ŞUBESİ/VAN ŞUBESİ -- BARTIN

ÇİMENTO SANAYİ VE TİCARET A.Ş. -- BAŞTAŞ
 BAŞKENT ÇİMENTO SANAYİ T.A.Ş -- BATIÇİM-

BATIANADOLU ÇİMENTO SANAYİİ A.Ş. -- BATI-SÖKE
ÇİMENTO SANAYİİ T.A.Ş -- BOLU ÇİMENTO SANAYİİ A.Ş./

ANKARA ÖĞÜTME TESİSİ -- BURSA ÇİMENTO SANAYİ A.Ş.
-- CİMPOR YİBİTAŞ ÇİMENTO SAN.TİC.A.Ş.

ÇORUM ŞUBESİ/HASANOĞLAN ŞUBESİ/NEVŞEHİR
ŞUBESİ/SAMSUN ŞUBESİ/SİVAS ŞUBESİ -- ÇİMENTAŞ

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

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

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

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

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

FABRİKASI/TRAKYA ÇİMENTO FABRİKASI/
AMBARLI TESİSİ -- MARDİN ÇİMENTO SANAYİİ T.A.Ş -- NUH
ÇİMETO SANAYİ A.Ş. -- SET AFYON ÇİMENTO SANAYİ T.A.Ş

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

Sendika Merkezi Köybaşı Cad. No:40 34464 Yeniköy/İSTANBUL
 T444 2347 +90(212)299 9222 F+90(212)299 1151 Gsm+90(532)318 1122 +90(530)641 6841
 Ankara İrtibat Bürosu ve Dergi’nin İdare Yeri Kuleli Sok. No:14 06700 GOP/ANKARA
 T+90(312)447 2025 F+90(312)447 8517
 www.ceis.org.tr/dergi

Sendika Merkezi Köybaşı Cad. No:40 34464 Yeniköy/İSTANBUL
 T444 2347 +90(212)299 9222 F+90(212)299 1151 Gsm+90(532)318 1122 +90(530)641 6841
 Ankara İrtibat Bürosu ve Dergi’nin İdare Yeri Kuleli Sok. No:14 06700 GOP/ANKARA
 T+90(312)447 2025 F+90(312)447 8517
 www.ceis.org.tr/dergi

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

ed
itö

rd
en

ed
itö

rd
en

ed
itö

rd
enDeğerli okurlarımız,

Dergimizin bu sayısında, “Bilginin Yolculu-
ğunda Bilgi Çalışanlarının Rolü” başlıklı ma-
kale ile “Tatil Günlerine İlişkin Yeni İş Arama
İzni Ücreti” ve “Sendikalarda Yönetici Ücret-
lerinin Hakkaniyet Açısından Üst Sınırı Var
Mıdır? Yargıtay’ın Konuya İlişkin İlke Kararının
Değerlendirilmesi” başlıklı karar incelemele-
rine yer verilmiştir. Ayrıca dergimizin bu sayı-
sından itibaren Rekabet Hukuku Bölümü de
yer alacaktır.

Bilgi, üzerinde çalışılan içerik ve bakış açısına
göre çeşitli anlamlar içeren karmaşık bir kav-

ramdır. “Bilgi nedir?” sorusuna verilen çeşitli cevaplardan bazılarına
bakıldığında, “Öğrenme, araştırma veya gözlem sonucu elde edilen
gerçek ve ilkelerin bütününe verilen addır”, “İnsan, para, dürtü, öğ-
renme, güç ve yetenek avantajıdır”, “Buluşta odaklanmış, uzmanlıkla
birleştirilmiş, özel ilişkili bir aksiyondur”, “Bir değer ekleme davranışı
ve aktivitesidir”, “Yönetme yeteneğidir” gibi değişik tanımlar karşımı-
za çıkmaktadır. Gazi Üniversitesi İktisadi ve İdari Bilimler Fakültesi İş-
letme Bölümü Öğretim üyelerinden Doç. Dr. M. Akif ÖZER hazırlamış
olduğu makalesinde “Bilgi, bireylerin eylemlerinin temelini oluşturan
ya da bir örgüt ya da bireyi daha etkili ve farklı bir eylem için yeterli
halen getiren, enformasyonu bir kişi ya da nesneye aktaran şeydir”
tanımından hareketle, örgütler için bilginin önemini ve bu süreçte
bilgiyi işleyerek toplumun yararına kullanılmasını sağlayan bilgi ça-
lışanlarını incelemiştir.

Ankara Üniversitesi Hukuk Fakültesi Öğretim Üyelerinden Doç. Dr. Le-
vent AKIN ve Gazi Üniversitesi İktisadi ve İdari Bilimler Fakültesi Çalış-
ma Ekonomisi ve Endüstri İlişkileri Bölümü Öğretim Üyelerinden Doç.
Dr. İbrahim AYDINLI birer karar incelemesi hazırlamışlardır. AKIN ince-
lemesinde, çalışanlara çalıştıkları yer tarafından tatil günlerinde yeni
bir iş arama izni verilmesi ve iş arama izin ücretlerinin ödenmesi hu-
susunda Yargıtay Hukuk Genel Kurulu’nca alınan karara yer verirken;
AYDINLI ise, Yargıtay 9. Hukuk Dairesi’nin sendika yöneticisi ücretleri
hakkındaki kararını söz konusu ücretlerinin bir üst sınırının olup ol-
madığı açısından incelemiştir.

Rekabet Hukuku Bölümünde Av. Gönenç GÜRKAYNAK, Rekabet Hu-
kuku Teorisi kapsamında, güncel Rekabet Kurulu kararlarının ışığın-
da, teşebbüs birlikleri bünyesinde gerçekleştirilen bilgi toplama, bilgi
değişimi ve bilgi paylaşımı faaliyetleri hakkında bilgiler vermiştir.

Sevgi ve saygılarımla...

yargıtay kararları
41/48

makale
4/20

karar incelemesi I
22/27

karar incelemesi II
28/40

myk
66/67

kari-des Projesi
68

isg
57/65

sendikadan
56

rekabet hukuku
49/54

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

Doç. Dr. M. Akif ÖZER
Gazi Üniversitesi

İİBF Kamu Yön. Böl.
 Öğretim Üyesi

ÖZGEÇMİŞ

1973 yılında Ankara-Ayaş’ta doğdu. 1995 yılında Ankara Ün. SBF Kamu Yönetimi
Bölümünde lisans, 1999 yılında ise aynı üniversitenin Kamu Yönetimi ve Siyaset Bilimi
Ana Bilim Dalında yüksek lisans çalışmalarını tamamladı. 2005 yılında Gazi Üniversitesi
Sosyal Bilimler Enstitüsü'nden kamu yönetimi dalında doktora derecesi alan yazar,
2009 yılında Kamu Yönetimi Doçenti oldu. Halen G.Ü. İİBF Kamu Yönetimi Bölümünde
öğretim üyesi olarak çalışmalarını sürdürmektedir. Kamu yönetimi, yönetim bilimi, insan
kaynakları yönetimi, yeni kamu yönetimi, yönetişim, yeni yönetim teknikleri, çağdaş
yönetim uygulamaları ve yerel yönetimler gibi genel alanlarda yayınlanmış çok sayıda
kitabı ve makaleleri bulunmaktadır.

BİLGİNİN YOLCULUĞUNDA BİLGİ
ÇALIŞANLARININ ROLÜ

ÖZET
Bu çalışmada Peter Drucker’ın bilgiyi; bireylerin eylemlerinin temelini oluşturan ya da bir örgüt ya da bireyi daha etkili ve farklı
bir eylem için yeterli halen getiren, enformasyonu bir kişi ya da nesneye aktaran şeydir” tanımından hareketle örgütler için
bilginin önemi ve bu süreçte bilgiyi işleyerek toplumun yararına kullanılmasını sağlayan bilgi çalışanları incelenecektir. Bilgi
çalışanları bilginin üretildiği, dağıtıldığı ve kullanıldığı süreçler olarak kabul edilen bilgi sektöründe bilgi üretme, toplama,
iletme, analiz etme, dağıtma gibi işlevleri gerçekleştirmektedirler. Bilgi üreticilerini, bilgi ileticilerini ve taşıyıcılarını, bilgi işlem-
cilerini ve bunlarla ilgili altyapı personelini kapsar. Bilgi çalışanları, hem verileri işlemekte ve bu veriler üzerine katma değer
oluşturarak bilgi üretmektedirler. Dolayısıyla, bilgi çalışanları örgüt bilgilerini değerlendirmekte ve düzeylerine göre yeni veri
kaynakları aramakta ve strateji üretmektedirler.

Çalışmada ayrıca; bilgi ile ilgili teorik bilgiler verilecek, ilgili kavramsal çerçeve analiz edilecek, bilginin özellikleri incelenecek,
bilgi üretimi, bilginin tasnif edilmesi ve saklanması, bilginin transfer edilmesi ve paylaşılması, pazarlanması, kullanılması ve
değerlendirilmesi, güvenliğinin sağlanması süreçlerinden oluşan bilginin yolculuğunda bilgi çalışanlarının rolü ve işlevleri
değerlendirilecektir. Sonuçta bilgi çalışanlarının emeklerinin somut sonucu olan bilgi toplumu konusunda bilgiler verilecektir.

Anahtar Sözcükler - Bilgi, Bilgi Çalışanları, Bilginin Yolculuğu, Bilgi Toplumu,

GİRİŞ
21. yüzyılın hızla değişen şartlarında tüm örgüt-
ler; faaliyette bulundukları alanlarda rekabet
avantajı elde etmek ve bunu uzun vadede
sürdürmek istemektedirler.Rekabet avantajının
temel dayanaklarının ne olduğunu ortaya çı-
karmak stratejik

yönetim düşüncesinin ve araştırmalarının odak noktasıdır.
Örgütlerin rekabet avantajı elde etmeleri ve
bunu sürdürebilmeleri, rakiplerinin aynı anda
uygulayamayacağı veya kolay taklit edemeye-
ceği, kendine özgü bir strateji geliştirebilmiş
olmalarına bağlıdır.

Yeni iş arama izni, işçinin ihbar öneli içinde ça-
lıştırıldığı günler için geçerli olur. İşçinin hafta
tatili, bayram ve genel tatil izinlerini kullandığı
günler için iş arama izni verme zorunluluğu
bulunmamaktadır. Çalışılmayan günler için iş
arama izni verilmesi gerekmediğine göre, iş
arama izin ücretine de hak kazanılamaz.

Somut olayda davalı işveren, ihbar öneli
içinde yeni iş arama izinlerini kullandırdığını
kanıtlayabilmiş değildir. İşçinin ihbar öneli
içinde çalıştığı günler bakımından her gün
için iki saat iş arama izin ücretinin 4857 sayılı
İş Kanununun 27.maddesi hükmüne uygun
olarak %100 olarak hesaplanarak hüküm
altına alınması gerekir. Çalışılmayan hafta
tatilleri için de iş arama izin ücreti hesapla-
narak sonuca gidilmesi hatalı olup kararın bu
yönden de bozulması gerekmiştir...) gerekçe-
siyle bozularak dosya yerine geri çevrilmekle

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

ka
ra

r i
nc

el
em

es
i I

TATİL GÜNLERİNE İLİŞKİN YENİ İŞ
 ARAMA İZNİ ÜCRETİ

Doç. Dr. Levent AKIN
Ankara Üniversitesi

Hukuk Fakültesi

Yargıtay Hukuk Genel Kurulu, 27.1.2010 tarih
ve 2009– 9–593/ 2010–20 sayılı kararında,
özetle şu tespit ve değerlendirmelere yer
vermektedir:

“…Davacı işçi ihbar öneli kullandırılmasına
rağmen iş arama izni verilmediğini ileri
sürerek iş arama izin ücretlerinin ödetilmesini
talep etmiştir. Mahkemece isteğin kabulüne
karar verilmiştir.

4857 sayılı İş Kanununun 27. maddesine
göre, yeni iş arama izni vermeyen veya eksik
kullandıran işveren, o süreye ait ücreti işçiye
ödemekle yükümlüdür. Aynı maddenin 3.
fıkrasında, işveren yeni iş arama izni esnasında
işçiyi çalıştırırsa, işçinin çalışma karşılığı olmak-
sızın alacağı ücrete ilaveten çalıştırdığı sürenin
ücretini yüzde yüz zamlı ödemesi gerektiği
kuralı getirilmiştir.

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

ka
ra

r i
nc

el
em

es
i I

I

SENDİKALARDA YÖNETİCİ ÜCRETLERİNİN
HAKKANİYET AÇISINDAN ÜST SINIRI VAR MIDIR?

YARGITAY’IN KONUYA İLİŞKİN İLKE KARARININ
DEĞERLENDİRİLMESİ

Doç. Dr. İbrahim AYDINLI
Gazi Üniversitesi İİBF

Çalışma Ekonomisi ve
Endüstrisi İlişkiler Böl.

YARGITAY 9. HUKUK DAİRESİ

ESAS NO : 2010/22982

KARAR NO : 2010/26099 YARGITAY İLAMI

MAHKEMESİ : Ankara 6. İş Mahkemesi

KARAR TARİHİ : 21/04/2010

NUMARASI : 2008/768-2010/189

DAVA:
Taraflar arasındaki, ücret, ikramiye, giyim yardımı,
bayram harçlığı, yıllık izin harçlığı, yıllık izin ücreti,
yolluk alacağı, hizmet ödeneği alacaklarının öde-
tilmesi davasının yapılan yargılaması sonunda;
ilamda yazılı nedenlerle gerçekleşen miktarın
faiziyle birlikte davalıdan alınarak davacıya
verilmesine ilişkin hüküm süresi içinde temyizen
incelenmesi taraflar avukatlarınca istenilmesi ve
davalı avukatınca da duruşma talep edilmesi

celenerek işin duruşmaya tabi olduğu anlaşılmış
ve duruşma için 28.09.2010 Salı günü tayin edile-
rek taraflara çağrı kağıdı gönderilmişti. Duruşma
günü davalı adına Avukat ... ile karşı taraf adına
Avukat ... geldiler. Duruşmaya başlanarak hazır
bulunan avukatların sözlü açıklamaları dinlendik-
ten sonra duruşmaya son verilerek Tetkik Hakimi
... tarafından düzenlenen rapor sunuldu, dosya
incelendi. Gereği konuşulup düşünüldü:

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

m
ay

ıs
 2

01
1

YARGITAY 9. HUKUK DAİRESİ
Esas No : 2008/33748	
Karar No : 2010/20389	
Karar Tarihi : 24.06.2010	
İlgili Mevzuat : 48575 İş Kanunu md. 24,
1475 s. İş Kanunu md.14

KARAR ÖZETİ : İBRA SÖZLEŞMESİ ÖDEME
YÖNÜNDE BİR ANLAŞMA DEĞİL, BORCUN
SONA ERME ŞEKİLLERİNDEN BİRİDİR.

İşyerinin devri halinde devir tarihinden sonraki
çalışmalar sebebiyle doğan işçilik alacaklarından
devreden işverenin sorumluluğu yoktur. Aynı işye-
rinde kesintisiz çalışan işçinin hizmet süresi sadece
davalı yanında çalıştığı süre üzerinden değil tüm
çalışma dönemine göre hesaplanmalıdır. Varlığı
şüpheli ve tartışmalı olan borçlar ibra yoluyla sona
ermez. Miktar içeren ibra sözleşmeleri, alacağın
tamamen ödenmiş olması durumunda borcu ifa
yoluyla sona erdirir. Buna karşın kısmi ödeme
hallerinde ibraya değer verilmez, yapılan ödeme
makbuz sayılır.

DAVA:
Davacı, kıdem, ihbar tazminatı, kötü niyet,
ücret alacağının ödetilmesine karar veril-
mesini istemiştir.
	
Yerel mahkeme, isteği kısmen hüküm
altına almıştır.

Hüküm süresi içinde taraflar avukatlarınca
temyiz edilmiş olmakla, dava dosyası için
Tetkik Hâkimi (...) tarafından düzenlenen rapor
dinlendikten sonra dosya incelendi, gereği konu-
şulup düşünüldü:

YARGITAY KARARI:
Davacı dava dışı (…) AŞ'nin işlettiği H. santra-
linde alt işveren işçisi olarak 1997 yılından beri
çalıştığını iş sözleşmesini haklı neden olmadan feshedildiğini belir-
terek kıdem, ihbar, kötü niyet tazminatı ve ücret alacağı isteğinde bulunmuştur.

Davalı davacının belirli süreli akitle çalıştığını, süre sonunda tazminatını ödeyip iş sözleşmesini
yenilemediklerini savunmuştur.

Mahkemece kıdem ve ihbar tazminatı kısmen
hüküm altına alınmıştır.

Kararı taraflar temyiz etmiştir.

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

2- Taraflar arasındaki uyuşmazlık hizmet süresinin
ne kadar olduğu noktasında toplanmaktadır.

İşyeri devrinin esasları ve sonuçlan 4857 sayılı İş
Kanunu’nun 6. maddesinde düzenlenmiştir. Sözü
edilen hükümde, işyerinin veya bir bölümünün
devrinde devir tarihinde mevcut olan iş sözleşme-
lerinin bütün hak ve borçlarıyla devralan işverene
geçeceği öngörülmüştür. Devir tarihinden önce
doğmuş ve devir tarihinde ödenmesi gereken
borçlarda ise, devreden işverenle devralan
işverenin birlikte sorumlu olduğu aynı yasanın
3. fıkrasında açıklanmış ve devreden işverenin
sorumluluğunun devir tarihinden itibaren iki yıl
süreyle sınırlı olduğu hükme bağlanmıştır.	

4857 sayılı İş Kanunu’nun 120. maddesi hükmüne
göre 1475 sayılı Yasa’nın 14. maddesi halen
yürürlükte olduğundan, kıdem tazminatına hak
kazanma ve hesap yöntemi bakımından işyeri
devirlerinde belirtilen hüküm uygulanmalıdır.
Anılan hükme göre, işyerlerinin devir veya intikali
yahut herhangi bir suretle bir işverenden başka
bir işverene geçmesi veya başka bir yere nakli
halinde işçinin kıdemi, işyeri veya işyerlerindeki
hizmet akitleri sürelerinin toplamı üzerinden he-
saplanmalıdır. Bununla birlikte, işyerini devreden
işverenlerin bu sorumlulukları, işçiyi çalıştırdıkları
sürelerle ve devir esnasındaki işçinin aldığı ücret
seviyesiyle sınırlıdır.

İşyerini miras yoluyla intikali de, 4721 sayılı Türk
Medeni Kanunu’nun, 599. maddesinde düzen-
lenmiş, sözü edilen hükümde mirasçıların miras
bırakanın ölümü ile mirasa bir bütün olarak hak
kazanacakları açıklanmıştır.

İşyerinin önceleri gerçek kişi ya da
kişilerce işletilmesinin ardından
şirketleşmeye gidilmesi halinde,
bu işlem de bir tür işyeri devridir.
Önceki gerçek kişi olan işveren-

YARGITAY KARARLARI

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

m
ay

ıs
 2

01
1

4054 sayılı Rekabetin Korunması Hakkında
Kanun’un (“4054 sayılı Kanun”) tanımlara ilişkin 3.
maddesi teşebbüs birliğini “teşebbüslerin belirli
amaçlara ulaşmak için oluşturduğu tüzel kişiliği
haiz ya da tüzel kişiliği olmayan her türlü birlikler”
şeklinde tanımlamaktadır. 4054 sayılı Kanun’un
“teşebbüs birliği” kavramını tanımlamış olması
ve birçok yerde bu kavramın kanun karşısında
sorumlu olduğunu belirtmekte olması nedeniyle,
bir teşebbüs birliği tarafından alınan tüm kararlar
ve gerçekleştirilen eylemler, 4054 sayılı Kanun’un 4.
maddesi açısından teşebbüs birliği kararı ve/veya
eylemi niteliği taşımakta ve tüm rekabet hukuku
norm ve mevzuatına tabi bulunmaktadır.1

Bu çerçevede teşebbüs birlikleri ve tüm organ-
ları tarafından alınan kararların ve söz konusu
kararlar çerçevesinde yürürlüğe konan eylem ve
faaliyetlerin hukuka uygun addedilebilmesi için
rekabet mevzuatına ve içtihadına aykırılık teşkil
edebilecek herhangi bir unsur barındırmaması
gerekmektedir.

ÇEİS’in de 4054 sayılı Kanun çerçevesinde bir
teşebbüs birliği olması nedeniyle, ÇEİS bünyesinde
gerçekleştirilen bilgi paylaşımı ve bilgi toplama fa-
aliyetlerinde bulunulması durumunda, 4054 sayılı
Kanun kapsamında değerlendirilmektedir.

1 OĞUZKAN GÜZEL; Rekabet Hukukunda Teşebbüs ve Teşebbüs
Birlikleri, Uzmanlık Tezi, Ankara, 2003, s. 56 vd.

Teşebbüs Birliği Bünyesinde Gerçekleştirilen
Bilgi Değişimleri

Hem Avrupa Toplulukları ve ABD rekabet hukuku
sistemlerinde hem de Türk rekabet hukuku ve
uygulamasında teşebbüs birlikleri tarafından ger-
çekleştirilen istatistiksel çalışmalar, anketler ve bilgi
değişimleri, rekabet hukuku kural ve uygulamaları
tarafından önlenmek istenen bir takım sonuçlar
doğurmamaları kaydıyla hukuka uygun kabul
edilmekte ve rekabet otoriteleri, teşebbüs birlikleri
tarafından gerçekleştirilen bu tür çalışmalara bu
şartlarla olumlu yaklaşmaktadırlar2. Bir teşebbüs
birliği bünyesinde gerçekleştirilen teşebbüsler
arası bilgi değişimlerinin hukuka uygun olup ol-
madığının belirlenmesinde genel ölçüt söz konusu
bilgi değişimlerinin ticari sırları kapsayıp kapsama-
dığı şeklinde ortaya çıkmaktadır3. Bu çerçevede bir
sektörde yaşanan çeşitli sorunların teşhisine, orta
ve uzun vadeli yatırım olanaklarının ortaya çıkarılıp
değerlendirilmesine, sektöre sermaye girişinin
sağlanmasına, ithalat ve ihracat hareketlerinin ser-
giledikleri görünümün oraya konmasına ve buna
benzer amaçlara yönelik olarak gerçekleştirilen
bilgi toplama, izleme, takip ve anket faaliyetlerinin
hukuka uygun olduğu kabul edilmektedir.

2 BELLAMY & CHILD; European Community Law of
Competition; [Avrupa Toplulukları Rekabet Hukuku]; 5. baskı;
Londra, 2001, s.259 vd.
3 Avrupa Toplulukları Adalet Divanı Kararı, Case T-16/98 Wirtsc-
haftsvereinigung v. Commision, 5.4.2001.

REKABET HUKUKU

REKABET HUKUKU TEORİSİ

GÜNCEL REKABET KURULU KARARLARI
IŞIĞINDA TEŞEBBÜS BİRLİKLERİ BÜNYESİNDE

GERÇEKLEŞTİRİLEN BİLGİ TOPLAMA,
BİLGİ DEĞŞİMİ VE BİLGİ PAYLAŞIMI

FAALİYETLERİ

Hazırlayan: Av Gönenç GÜRKAYNAK»»

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

SENDİKADAN

MESLEKTE 40 YIL

 07 Nisan 2011 tarihinde Türkiye Barolar Birliği’nde tüm yurtta meslekte 40 ve 50 yıllarını tamamlayan
Avukatlar için bir tören düzenlenmiştir. Sendikamız Genel Sekreteri Av. Sancar BAYAZIT da söz konu-
su törende “Meslekte 40 Yıl” Plaketi almıştır.

40 uzun yıl......

Öğrenmekle, öğretmekle geçen, kimi zirveleri görebilmek için tırmanmakla geçen, bir gelecek inşa etmek
çabası ile geçen, arayışlarla, umutlarla, insanları ve yaşamı tanımaya çalışmakla, kitapları okumakla
geçen, her zaman elinizden gelenin en iyisini yapma çabasıyla geçen, anlamlı ya da anlamsız olaylarla,
mutlu ve mutsuz anlarla geçen, başarılarla, başarısızlıklarla geçen, kimi zaman kendinize biçtiğiniz, kimi
zaman da başkalarının biçtiği rolü oynayarak geçen, bütün bunları yaparken yaşamın kimi güzelliklerini
ıskalamakla, umutları, beklentileri ertelemekle geçen 40 uzun yıl.

Çimento İşveren olarak Genel Sekreterimize sağlıklı, mutlu, başarılı, güzel günler diliyoruz.

m
ay

ıs
 2

01
1

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

İSG HABERLERİ

25. İŞ SAĞLIĞI VE GÜVENLİĞİ
HAFTASI ETKİNLİKLERİ GER-
ÇEKLEŞTİRİLDİ
Çalışma ve Sosyal Güvenlik Bakanlığı İş Sağlığı
ve Güvenliği Genel Müdürlüğü tarafından her
yıl Mayıs ayının ilk haftasında gerçekleştirilen “İş
Sağlığı ve Güvenliği Haftası Etkinlikleri”nin 25.si
04 - 06 Mayıs 2011 tarihleri arasında Kayseri Hilton
Oteli’nde gerçekleştirilmiştir.

İş Sağlığı ve Güvenliği Genel Müdürü Kasım
ÖZER, DİSK Genel Başkan Yardımcısı Ali CANCI,
Hak-İş Genel Başkanı Mahmut ASLAN, Türk-İş
Genel Başkanı Mustafa KUMLU, TİSK Başkanı Tuğrul
KUDATGOBİLİK, ILO Türkiye Temsilcisi Ümit EFEN-
DİOĞLU, Enerji ve Tabii Kaynaklar Bakanı Taner
YILDIZ ve Çalışma ve Sosyal Güvenlik Bakanı Ömer
DİNÇER’in açılış konuşmalarını yaparak önemli
mesajlar verdiği etkinliğin ilk gününde iş sağlığı ve

güvenliğinin farklı boyutları panellerle ele alınmış

olup, etkinliğin son s

 Çimento Sanayi ve Ticaret A.Ş. Kayseri
Çimento Fabrikası’nın da arasında
bulunduğu 3 tesise teknik geziler
düzenlenmiştir.

Söz konusu etkinliğin ikinci gününde
düzenlenen “İSG Yönünden İyi Uygu-
lama Örnekleri” başlıklı panelde Sendi-

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

MYK HABERLERİ

09-10 Mayıs 2011 Tarihleri Arasında Gerçekleştirilen Yatay Meslek Standardı Çalıştayı
(Elektronik Bakım Onarımcı – Seviye 5)

 İsim Kurum

METİN ERGİN ASLAN ÇİMENTO

METİN TEZCAN AKÇANSA ÇİMENTO

ÖZGÜR ACAR ÇEİS

TUNÇAY YEŞİLNİL MESS

PROF. DR. NAHİT SERARSLAN MESS

TOLGA ÇULHA KİPLAS

ATA DEVRİM ÖCAL PHARMA VİSİON

BORA KOCAMAN TTSİS

HAMZA DENİZHAN BOSSA

ASLI SAĞLIK İNTES

HACI ALİ EROĞLU MYK

YATAY MESLEK STANDARTLARI ÇALIŞMALARININ İLKİ SENDİKA-
MIZCA GERÇEKLEŞTİRİLDİ

Sektörler arası ortak meslek standartlarının geliştirilmesi çalışmaları Mesleki Yeterlilik Kurumu ile TİSK’e
üye işveren sendikalarının ortaklaşa protokolüyle başlamıştır. Bu kapsamda ilk faaliyet olarak Sendikamı-
zın öncülüğünde Elektronik Bakım Onarımcı Seviye 5 mesleğinin standart taslağının hazırlanması çalıştayı
09-10 Mayıs 2011 tarihlerinde Sendikamızın İstanbul Merkez Binası’nda gerçekleştirilmiştir.

Çalıştaya TİSK üyesi işveren sendikaları temsilcilerinin yanı sıra üye işyerlerinde çalışan konu uzmanları
katılmış, Elektronik Bakım Onarımcı Seviye 5 mesleği için sektörler orası ortak paydada buluşularak
taslak yatay meslek standardı hazırlanmıştır. 2 gün süren çalıştaya katılan temsilcilerin listesine aşa-
ğıda yer verilmiştir.

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

KARİ-DES PROJESİ

KARİ-DES PROJESİ TÜM HIZIYLA DEVAM
EDİYOR
Ülkemiz adına Merkezi Finans ve İhale Biriminin, Avrupa Toplulukları
Türkiye Katılım Öncesi Mali Yardım Aracı (IPA) kapsamında verilen mali
yardımlar aracılığıyla Türkiye’de uygulanacak hibe projeleri için ilan

edilen “Genç İstihdamının Desteklenmesi Hibe Programı” kapsamında;
Sendikamız tarafından yürütülen “Gençler için İş ve Kariyer Desteği (Kari-

Des)” projesi çalışmaları devam etmektedir.

24 Şubat 2011 tarihinde Sendikamız Ankara İrtibat Bürosunda Proje Ortağı olan 5 değişik şehirden
meslek okullarının ve Proje İştirakçisi olarak projenin uygulanması aşamasında destek olacak 5 üye
çimento fabrikasının temsilcilerinin katılımıyla gerçekleştirilen 1. Proje Yürütme ve Koordinasyon

Kurulu Toplantısı’nda alınan karar gereği, Kariyer Danışmanlarının Eğitimi Programıyla, proje
faaliyetlerine başlanacaktır.

Eğitim hizmetini proje kapsamında verecek uzman kuruluşun seçilmesi için yapılan hizmet alımı ihalesi
yapılmış ve sonlanma aşamasına gelinmiştir. Kariyer Danışmanı Eğitimi ve Gençler için Kariyer Eğitimi
Programları kapsamında kullanılacak sınıf ve bireysel görüşme odaları için 120 sandalye, 10 yazı tahtası,

10 masa, 10 dolap ve 5 projeksiyon aleti temin edilmiş ve Proje Ortağı 5 meslek okuluna

içi
nd

ek
ile

r
içi

nd
ek

ile
r

içi
nd

eki
ler

diğer haberler
76/79

diğer haberler
78

istatistik
79

fabrika haberleri
70/77

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

fa
br

ik
a

ha
be

rle
ri

ADANA ÇİMENTO’DA TOP-
LANMA BÖLGELERİ-
NE İNTİKAL, YAN-
GIN, ARAMA VE
KURTARMA TATBİ-
KATI YAPILDI

TSE-EN-ISO 18001 İş Sağlığı ve
Güvenliği Yönetim sistemleri
standardının 4.4.7 Acil Durum
Hazırlığı ile Acil Durum Talima-
tında yer alan “deprem anında
planlanan tedbirlerin geçerliliği”
ve çalışanların acil durumlarda
davranış alışkanlıklarını kazan-
dırmak amacıyla 03 Mart 2011
tarihinde saat 11:00’da Adana
Çimento İskenderun Tesisleri’nde,
04 Mart 2011 tarihinde saat
10.15’te ise Adana Çimento’da İSG
Kurul Başkanları ve İSG Şefliği koordi-
nasyonu ile “Toplanma Bölgelerine İntikal, Yangın,
Arama ve Kurtarma Tatbikatı” yapılmıştır.

Tatbikata Adana Çimento’dan 240, İskenderun
Tesisleri’nden ise personelle birlikte alt işveren
çalışanları, stajyerler ve ziyaretçilerden oluşan 112
kişinin katılımı sağlanmıştır. Prosesin ve güvenliğin
aksamaması için önceden belirlenen kritik nok-
talarda çalışan, izinde ve görevli olan personel
tatbikata katılmamıştır.

“TEMA KORULUĞU AĞAÇLAN-
DIRMA ÇALIŞMALARI”NIN AL-
TINCISI GERÇEKLEŞTİRİLDİ

Adana Seyhan Baraj Gölü kıyısındaki TEMA Korulu-
ğu içerisinde bulunan Adana Çimento’ya ait alanın
ağaçlandırılması için 2006 yılında başlanılan çalış-
maların bu yıl altıncısı gerçekleştirilmiştir. 15 Mart
2011 tarihinde gerçekleştirilen törene TEMA Vakfı
Adana İl Başkanı Halil AKYÜREK, Adana Çimento
Genel Müdürü K. Ümit ÖZEL, Mali ve İdari Genel

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

di
ğe

r h
ab

er
le

ri

MPM 50. GE-
NEL KURULU
GERÇEKLEŞ-
TİRİLDİ

Milli Prodüktivite
Merkezi’nin 50.
Genel Kurulu Sanayi
ve Ticaret Baka-
nı Nihat ERGÜN’ün
katılımıyla 10 Mart
2011 tarihinde
Merkezin Konfe-
rans Salonu’nda
gerçekleştirilmiştir.
MPM Yönetim
Kurulu Başkanı Mus-
tafa DERYAL’in açış
konuşmasıyla başla-
yan Genel Kurul’da;
Türkiye Odalar
ve Borsalar Birliği
Başkanı (TOBB) Rifat
H İ S A R C I K L I O Ğ L U ,
Türkiye İşçi Sendikaları
Konfederasyonu (TÜRK-İŞ)
Genel Başkanı Mustafa KUM-
LU, Türkiye İşveren Sendikaları
Konfederasyonu (TİSK) Yöne-
tim Kurulu Başkanı Tuğrul KU-
DATGOBİLİK ile Türkiye Ziraat
Odaları Birliği (TZOB) Başkan
Vekili Nuri SORMAN birer
konuşma yapmışlardır.

Konuşmaların ardından Genel
Kurul çalışmalarına geçilmiş,
Genel Kurul görüşmeleri
sonrasında Yönetim Kurulu
Üyeleri seçilmiştir. Yönetim
Kurulu Başkanlığına TÜRK-İŞ
Genel Sekreteri ve Türk Metal
Sendikası Genel Başkanı Pevrul
KAVLAK seçilirken yeni yönetim şu isimlerden
oluşmuştur:

49,9 49,8 49,6 48,3 48,7 48,3 48 47,8 46,9 47,9 48,8

46,7 45,6 44,4 43,2 43,7 43,4 43,2 43,1 41,7 41,2 43

6,5 8,4 10,3 10,5 10,3 10,3 9,9 9,9 11
14

11,99,3
12,7 15 15 14,7 13,6 12,6 12,6 13,6

17,4
14,8

13,1 16,2

19,2 20,5 19,7 19,3 18,7 19,6 20,5
25,3

21,7

0

10

20

30

40

50

60

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

YILLARA GÖRE İŞGÜCÜ, İSTİHDAM ve İŞSİZLİK ORANLARI

İşgücüne katılma oranı İstihdam oranı İşsizlik oranı Tarım dışı işsizlik oranı Genç nüfusta işsizlik oranı

TÜİK HANEHALKI İŞGÜCÜ ANKETİ 2010 YILI SONUÇLARI

TÜİK Hanehalkı İşgücü Anketi sonuçlarına göre, 2010 yılında kurumsal olmayan sivil nüfus 71 milyon 343
bin kişi olmuştur. Kurumsal olmayan çalışma çağındaki nüfus ise 52 milyon 541 bin kişi olup, toplam nü-
fusun %73,6’sını oluşturmuştur. Toplam istihdam 2009 yılına göre 1 mlyon 317 bin kişi artarak 22 milyon
594 bin olarak gerçekleşmiş; buna karşılık olarak işsiz sayısı 425 bin kişi azalarak 3 milyon 46 bine çıkmıştır.
Buna göre toplam istihdam oranı %41,2’den %43’e çıkmış, işsizlik oranı %14’ten %11,9’a gerilemiştir.
Tarım sektörü hariç tutulduğundaki işsizlik oranı 17,4’ten 14,8’e gerilerken, genç nüfustaki işsizlik oranı
da %25,3’ten %21,7’ye inmiştir.

2010 verilerine göre en fazla istihdam hizmet sektöründe yapılmış olup, bir önceki yılın aynı dönemine
göre %3,2’lik artışla 10 milyon 985 bin kişi olmuştur. Bir önceki yılın aynı dönemine göre istihdam
oranındaki en fazla artış ise sanayi sektöründe, 5 milyon 379 bin çalışandan 5 milyon 927 bine çıkarak
yaşanmıştır (%10,2 oranında artış). Tarımda istihdam bir önceki yılın aynı dönemine göre %8,2’lik artışla
5 milyon 683 bine gerilemiştir.

tablo 1. İşgücü durumu	

(*) 15-24 yaş grubundaki nüfus
Kaynak: TÜİK, Hanehalkı İşgücü
Anketi Sonuçları
Not: Rakamlar yuvarlamadan
dolayı toplamı vermeyebilir.

(*) 15-24 yaş grubundaki nüfus
Kaynak: TÜİK, Hanehalkı İşgücü
Anketi Sonuçları
Not: Rakamlar yuvarlamadan
dolayı toplamı vermeyebilir.

Hazırlayan: Özgür ACAR»»

kitap tanıtım
80

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

ki
ta

p
ta

nı
tım

SOSYAL POLİTİKA

Prof. Dr. Aysen TOKOL – Prof. Dr.
Yusuf ALPER

Sosyal politikanın önem ve kapsamının
genişliği, bu alanda çalışan akademis-
yenleri konu ile ilgili kitap yazma konu-
sunda çekingenliğe itmektedir. Uludağ
Üniversitesi İktisadi ve İdari Bilimler Fakültesi
Çalışma Ekonomisi ve Endüstri İlişkileri Bölümü
Öğretim Üyeleri tarafından hazırlanmış Sosyal
Politika Kitabının editörleri, söz konusu çekin-
genliği yaşayanlar olarak geçen dönem içinde
bu amaçla yazılmış, sosyal politika eğitiminin
sürdürülmesine önemli katkıları olan ve kitabın
farklı bölümlerinde referans olarak verilen akade-
misyenlerin sosyal politika adını taşıyan eserlerini
bir araya getirmişlerdir.

Kitabın bölümleri, öğretim üyelerinin kendi uz-
manlık alanlarındaki çalışmalardan oluşmaktadır.
Üç ana bölümden oluşan kitabın birinci bölümü
sosyal politika kavramı, tarihsel gelişimi ve ül-
kemizde sosyal politika konularını ele almakta,
ikinci bölüm sosyal politikanın tarafları hakkında
bilgiler vermekte, son bölüm ise günümüz sosyal
politika sorunlarını incelemektedir. Kitapta eser-
leri bulunan yazarlar, akademik unvanları dikkate
alınmaksızın en fazla katkı yapabilecekleri, uzmanı
oldukları konularda yazılarını hazırlamışlardır.
Zaman içinde okurlardan gelecek eleştiriler ve
katkılar doğrultusunda sonraki baskıların içerik,
kapsam ve hacim olarak değişim göstermesi
planlanan kitapta her yeni baskı ile birlikte hem
alt konu başlıklarının içeriğinin değişmesi hem
de sosyal politikanın yeni ilgi alanlarının kitaba

ÜCRET VE ÜCRET TEORİLERİ

Yrd. Doç. Türker TOPALHAN

Gazi Üniversitesi İktisadi ve İdari Bilimler Fakültesi
Öğretim Üyeleri’nden Yrd. Doç. Türker TOPALHAN
tarafından kaleme alınan “Ücret ve Ücret Teorileri”
isimli eser, literatürde bu konu hakkında yazılmış
eser eksikliğini giderecek ve bu alanda çalışmalar
yapan akademisyenlere ve uygulamacılara yön
gösterecek bir niteliğe sahiptir.

Eser, 3 bölümden oluşmaktadır. Yazar, birinci
bölümde, ayrıntılı bir şekilde “Ücrete İlişkin
Kavramlar ve Asgari Ücret” konusunu incelemiştir.
Bu incelemesinde, özellikle İş Kanunu’ndaki Ücret
Kavramları detaylı bir şekilde ele alınmıştır. İkinci
Bölümde, “Ücret Sistemleri, Tanımı ve Türleri” analiz
edilmiştir. Bu bölümde yazar, Ücret Sistemlerini
analitik bir sınıflandırmaya tabi tutmuştur. Kitabın
son bölümünde ise “Ücret Oluşumları ve Ücret
Teorileri” incelenmiştir. Bu bölümde, Ücret Oluşu-
munu Etkileyen Faktörler ve Ücret Teorileri özet bir
şekilde ele alınmaya çalışılmıştır.

Ücret konusundaki literatür eksikliğini giderece-
ğine inanılan “Ücret ve Ücret Teorileri” isimli eser,
Gazi Kitabevi’nden temin edilebilir.

Kurumsal olmayan sivil nüfus (bin kişi)	 70.542 71.343
15 ve daha yukarı yaştaki nüfus (bin kişi)	 51.686 52.541
İşgücü (bin kişi)	 24.748 25.641
 İstihdam (bin kişi)	 21.277 22.594
 İşsiz (bin kişi)	 3.471 3.046
İşgücüne katılma oranı(%)	 47,9 48,8
İstihdam oranı (%)	 41,2 43,0
İşsizlik oranı (%)	 14,0 11,9
 Tarım dışı işsizlik oranı (%)	 17,4 14,8
 Genç nüfusta işsizlik oranı (*) (%)	 25,3 21,7
İşgücüne dahil olmayanlar (bin kişi)	 26 938 26.938

 2009 2010

tablo 2. İşteki durum ve ekonomik faaliyete göre istihdam edilenler

Ekonomik faaliyetler 21.277 100 22.594 100
 Tarım 5.254 24,7 5.683 25,2
 Sanayi (*) 5.379 25,3 5.927 26,2
 Hizmetler 10.644 50,0 10.985 48,6

		
		
	 Sayı % Sayı %

2009 2010

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

m
ak

al
e

4

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

Doç. Dr. M. Akif ÖZER
Gazi Üniversitesi

İİBF Kamu Yön. Böl.
 Öğretim Üyesi

ÖZGEÇMİŞ

1973 yılında Ankara-Ayaş’ta doğdu. 1995 yılında Ankara Ün. SBF Kamu Yönetimi Bölü-
münde lisans, 1999 yılında ise aynı üniversitenin Kamu Yönetimi ve Siyaset Bilimi Ana
Bilim Dalında yüksek lisans çalışmalarını tamamladı. 2005 yılında Gazi Üniversitesi Sosyal
Bilimler Enstitüsü'nden kamu yönetimi dalında doktora derecesi alan yazar, 2009 yılında
Kamu Yönetimi Doçenti oldu. Halen G.Ü. İİBF Kamu Yönetimi Bölümünde öğretim üyesi
olarak çalışmalarını sürdürmektedir. Kamu yönetimi, yönetim bilimi, insan kaynakla-
rı yönetimi, yeni kamu yönetimi, yönetişim, yeni yönetim teknikleri, çağdaş yönetim
uygulamaları ve yerel yönetimler gibi genel alanlarda yayınlanmış çok sayıda kitabı ve
makaleleri bulunmaktadır.

BİLGİNİN YOLCULUĞUNDA BİLGİ
ÇALIŞANLARININ ROLÜ

ÖZET
Bu çalışmada Peter Drucker’ın bilgiyle ilgili; “bireylerin eylemlerinin temelini oluşturan ya da bir örgüt ya da bireyi daha etkili
ve farklı bir eylem için yeterli halen getiren, enformasyonu bir kişi ya da nesneye aktaran şeydir” tanımından hareketle örgütler
için bilginin önemi ve bu süreçte bilgiyi işleyerek toplumun yararına kullanılmasını sağlayan bilgi çalışanları incelenecektir.
Bilgi çalışanları bilginin üretildiği, dağıtıldığı ve kullanıldığı süreçler olarak kabul edilen bilgi sektöründe bilgi üretme, toplama,
iletme, analiz etme, dağıtma gibi işlevleri gerçekleştirmektedirler. Bilgi üreticilerini, bilgi ileticilerini ve taşıyıcılarını, bilgi işlem-
cilerini ve bunlarla ilgili altyapı personelini kapsar. Bilgi çalışanları, hem verileri işlemekte ve bu veriler üzerine katma değer
oluşturarak bilgi üretmektedirler. Dolayısıyla, bilgi çalışanları örgüt bilgilerini değerlendirmekte ve düzeylerine göre yeni veri
kaynakları aramakta ve strateji üretmektedirler.

Çalışmada ayrıca; bilgi ile ilgili teorik bilgiler verilecek, ilgili kavramsal çerçeve analiz edilecek, bilginin özellikleri incelenecek,
bilgi üretimi, bilginin tasnif edilmesi ve saklanması, bilginin transfer edilmesi ve paylaşılması, pazarlanması, kullanılması ve
değerlendirilmesi, güvenliğinin sağlanması süreçlerinden oluşan bilginin yolculuğunda bilgi çalışanlarının rolü ve işlevleri de-
ğerlendirilecektir. Sonuçta bilgi çalışanlarının emeklerinin somut sonucu olan bilgi toplumu konusunda bilgiler verilecektir.

Anahtar Sözcükler - Bilgi, Bilgi Çalışanları, Bilginin Yolculuğu, Bilgi Toplumu,

GİRİŞ
21. yüzyılın hızla değişen şartlarında tüm örgütler;
faaliyette bulundukları alanlarda rekabet avantajı
elde etmek ve bunu uzun vadede sürdürmek is-
temektedirler. Rekabet avantajının temel daya-
naklarının ne olduğunu ortaya çıkarmak stratejik
yönetim düşüncesinin ve araştırmalarının odak

noktasıdır. Örgütlerin rekabet avantajı elde et-
meleri ve bunu sürdürebilmeleri, rakiplerinin aynı
anda uygulayamayacağı veya kolay taklit edeme-
yeceği, kendine özgü bir strateji geliştirebilmiş
olmalarına bağlıdır.

5

m
ay

ıs
 2

01
1

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

Örgütlerin rekabet avantajı sağlayabilmeleri, sade-
ce dış çevreden gelen fırsatlardan yararlanabilme
veya tehditleri bertaraf edebilmelerinin bir fonksi-
yonu değil, bunları da yapabilmesi için gerekli bil-
gi birikimi, kaynak ve kabiliyetlerinin de bir fonk-
siyonudur. Asıl sorun dış çevreden kaynaklanan
fırsatların doğup doğmaması değil, bu fırsatlar
doğduğunda, onlarca, yüzlerce veya binlerce rakip
arasında, bu fırsatlardan yaralanmayı sağlayacak
gerekli ve yeterli bilgi, kaynak ve kabiliyetlere sahip
olup olunamadığıdır (Barca, 2007:1).

En genel anlamıyla enformasyonu ve veriyi işe
yarar faaliyete dönüştürme yeteneği olarak kabul
edilen bilgi ile ilgili literatürde çok sayıda tanım
ve kavramlaştırma bulunmaktadır. Çalışmada ön-
celikle bilginin tamın ve özelliklerinden hareket
edilerek, bilgi çalışanlarının kimler olduğu ortaya
konacak ve bu kapsamda bilginin uzun ve zor yol-
culuğunda bu çalışanlarının fonksiyonları incele-
necektir. Çalışmanın ikinci kısmında ise bu zor sü-
recin başarılması durumunda modern yönetimin
en somut sonuçlarından birisi olması gereken bil-
gi toplumuna nasıl ulaşılabileceği irdelenecektir.

1. BİLGİ VE KAVRAMSAL ÇERÇEVE
Zaman içinde tüm dinlerin, felsefenin ve pozitif
bilimlerin yakından ilgilendiği bir kavram olan
bilginin tanımına yönelik pek çok farklı yaklaşım
bulunmaktadır. Günlük hayatta sıkça kullanılma-
sına rağmen bilgiyi tanımlamak oldukça zordur.
Günlük kullanımda çoğu zaman bilgi, inanç, de-
ğer yargısı, his, önsezi gibi kendisine benzeyen
kavramlarla iç içe geçmiştir. Bu bakımdan bilginin
tanımı yapılırken, bilginin ne olduğunun yanında
onu benzer kavramlardan farklı kılan özellikleri de
ele alınmalıdır (Akgül vd., 2006:1).

Bilgi en genel tanımı ile “bilinen her şeydir”. Bu
kısa tanım her ne kadar bilginin felsefi yaklaşı-
mını çağrıştırsa da; bu yaklaşıma göre bilme
eylemi sonucunda ortaya çıkan somut veya so-
yut gerçekler, bilgiyi oluşturmaktadır. Bilme ey-
lemi ise; "tanışıklık olma, benzer olma, farkında
olma, anımsama/çağrıştırma, hatırlama, tanıma/
farkına varma, ayırt etme, anlama, yorumlama,
açıklayabilir olma, kanıtlayabilir olma, hakkında
konuşabilme gibi bazı unsurlar sonucunda ger-
çekleşmektedir (Sağsan, 2007:2).

Bilgiyi ekonomik olarak toplamak mümkündür.
İletişim çok yüksek yoğunlukta gerçekleştirilebil-
mektedir. Bilginin manipülasyonu çok hızlıdır. Bu
durum yazılım teknolojilerindeki gelişmelerden
kaynaklanmaktadır. Günümüzde yazılım tekno-
lojisi yavaş gelişerek donanım teknolojisinin geri-
sinde kalmıştır (Kavrakoğlu, 1998:60).

Drucker bilgiyi; bireylerin eylemlerinin temelini
oluşturan ya da bir örgüt ya da bireyi daha etkili
ve farklı bir eylem için yeterli halen getiren, en-
formasyonu bir kişi ya da nesneye aktaran şeydir
şeklinde tanımlamıştır (Celep-Çetin, 2003:2).

Türkçede bilgi dendiğinde bilgi skalasının en alt
basamağında yer almakta olan ve işlenmemiş
ham bilgi anlamına gelen veri; orta basamakta
bulunan herhangi bir biçimde işlenmiş ve iletilen
veriler olarak tanımlayabileceğimiz enformasyon
ya da en üst basamakta konuşlanmış bulunan
nadiren üst bilgi terimi ile de belirtilen akıl süz-
gecinden geçmiş, kişisel algı, duygu, sezgi, dene-
yim, gözlem, değerler, yükümlülükler ve üretim
sonuçları ile birleştirilmiş, iş süreçlerinde kullanıl-
maya hazır bilgiden bahsediliyor olabilir (Çapar,
2007:1). Dolayısıyla bu durum bilginin kavramsal
çerçevesinin çizilmesinde önemli sorunlara ve be-
lirsizliğe yol açmaktadır. Bu durumla karşı karşıya
kalmamak için bilginin tanımını, daha belirgin bir
çerçevede yapmak gerekmektedir.

Bilgi, örgütlerde içerde üretilen veya dışardan
gelen, o örgütle ilgili kayıtlı ya da kayıtsız her tür-
lü veriyi ifade etmektedir. İnsanların kafasında
olan, örgütsel faaliyetler sonucunda oluşmuş ve
yazılı bir şekilde kaydedilmemiş bilgiler de bilgi
kapsamında değerlendirilmektedir (Akgül vd.,
2006:10).

Bilgi, veri ve enformasyonun akıl süzgecinden ge-
çirilip kişisel deneyimler, algılar, sezgiler, duygu-
lar, değerler, yükümlülükler, uzmanlık görüşleri,
eğitim sonuçları, üretim sonuçları ve doğuştan
gelen yeteneklerle birleştirilerek karar verme,
planlama, karşılaştırma, değerlendirme, analiz,
tahmin etme, tanı, iş uygulamaları ve süreçleri vb.
gibi eylemlerde yeri geldiğinde kullanılan şekli-
dir. Başlangıçta kişiseldir ve örtüktür. Toplumsal
amaçlı olarak kullanılabilmesi için kodlanmalı,

6

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

m
ak

al
e

açık hale getirilmeli, iletilmeli ve kullanılacak kişi,
grup ya da gruplar tarafından deşifre edilmelidir.
Kişisel olarak oluşturulup örtük biçimde kalan bil-
gi açık hale getirilmeli ve yönetilmelidir (Çapar,
2007:1).İlgili literatürde bilgi ile ilgili çok sayıda
tanım yapılmaktadır. Bunlara göre; bilgi yorum-
lanmış veridir, enformasyon parçaları arasında ku-
rulan yararlı ilişkidir, spesifik konulara ilişkin olgu
ve kuralların ortaya çıkarılması ile ya da belirli bir
amaca yönelik olarak çeşitli analiz, tasnif ve grup-
lanma işlemlerinden geçirilerek ileri zaman dilim-
leri için kullanıma hazır hale getirilmesi ile oluşan
ve yorumlama ile elde edilen veridir.

Bunların yanında ayrıca deneyim ışığında, anlaşı-
lan, değerlendirilen ve bilinen entelektüel anla-
yışın kapsamına alınan enformasyon, yeni dene-
yimler ve enformasyonun değerlendirilmesi ve
bir araya getirilmesi için gerekli koşulları ve çerçe-
veyi sağlayan; bir düzen içerisindeki deneyimle-
rin, değerlerin, yapısal enformasyonun, uzmanlık
görüşünün ve bir temele dayalı sezgilerin esnek
bir bileşimi olarak da kabul edilebilir.

Bu tanımların ortak özelliği bilginin eyleme temel
oluşturan enformasyon olmasıdır. Yani doğru yer-
de, doğru zamanda, doğru şartlarda, doğru yolla
edinilebilen; herkesin her an verilen kararlarını
dayandırdığı ilgili enformasyondan başka bir şey
değildir. Üst bilgi akılcı karar verme, tahmin, tasa-
rım, planlama, tanı koyma, analiz, değerlendirme
ve sezgisel yargının anahtar kaynağıdır. Bireysel
ve müşterek akılda oluşturulur ve paylaşılır. Veri
tabanlarında oluşmaz, zaman içerisinde deneyim,
başarı, başarısızlıklar ve öğrenme ile gelişir. Yani
bilgi enformasyon ve veriyi işe yarar faaliyete dö-
nüştürme yeteneğidir (Çapar, 2006:2).

Bu tanımlara bakarak bilgi ile ilgili şu genelleme-
leri yapabiliriz:
• Bilginin temelini veri ve enformasyon oluşturur.
• Enformasyonun akıl süzgecinden geçmesi ve
yorumlanması ile ortaya çıkar.
• Karar verme, planlama, karşılaştırma, değerlen-
dirme, analiz, tahmin, tanı gibi yaşamın her alanı-
na dayanak oluşturacak eylemlerin temelini teşkil
eder (Çapar, 2006:2).

Bilginin tanımı, elektronik veya geleneksel ortam-
lara kaydedilmiş, anlamlı ve iletilebilir veriler top

luluğu şeklinde de yapılabilmektedir. Bilginin, bir
veriler topluluğundan oluştuğunu ortaya koyan
bu tanımdan da anlaşılacağı üzere, bilginin akıl
seviyesine gelmeden önce geçirdiği bilgi hiye-
rarşisi denilen bir takım aşamalar bulunmaktadır
(Sağsan, 2007:2).

Esasında bugünkü literatürde bilgi tanımları, ele
alınan konuya bağlı olarak farklılık göstermekte
ve tanımlar üzerinde görüş birliği sağlanama-
maktadır. Ancak en genel haliyle bilgi, örgütler-
de değer yaratan bir tarzda organize edilebilen,
gruplandırılabilen, modelleştirilebilen ve eyleme
geçirilebilen veri olarak tanımlanmaktadır. Bilgi,
süreçlerdeki ve insanlardaki bilgi olmak üzere iki
başlık altında incelenebilmektedir.

Biçimsel bilgi olarak da ifade edilen süreçlerde-
ki bilgi, biçimsel modeller, dokümanlar, kurallar
prosedürler ve veri tabanlarında yer alabilen ve
somut biçimde ifade edilebilen yazılı bilgidir. Bi-
çimsel bilgi, patentler, prosedürler, uygulamalar
ve öğrenilmiş deneyimleri kapsamaktadır. Kesin
olarak ifade edilen veya kayıt altına alınabilen
bilgiyi veri tabanları ve dokümanlarda tutmak ve
saklamak nispeten kolaydır. Süreçlerdeki açık bil-
gi yüksek düzeyde bir doğruluk derecesiyle pay-
laşılmaktadır.

Literatürde biçimsel olmayan bilgi olarak da kulla-
nılan insandaki bilgi, insanların zihinlerinde saklı
olan, deneyimlerde ve öğrenmenin derinliklerin-
de köklerini bulan zenginliklerdir. İnsandaki bilgi
aynı zamanda örtülü bilgi, bireye özgü ve bireyle
birlikte hareket eden, onun inanç, perspektif ve
değerleriyle ilgili olan kişisel bilgidir. Anlaşılması
ve ulaşılması çok güç olan insandaki bilgi, zihinsel
modeller, deneyim ve beceriler olarak insanlarda
bulunur. Çoğu kez başkaları tarafından bilinme-
mekte ve hatta çoğu insan sahip olduğu bilginin
başkaları açısından değerinin fakında olamamak-
tadır. Bu nedenle açıkça ifade edilmesi ve bir ara-
ya getirilmesi güçleşmektedir (Özgener, 2010:1).

2. BİLGİNİN ÖZELLİKLERİ
Bilgi toplumlarında, stratejik kaynak olan bilgi,
teknolojinin sağladığı imkanlarla üretilmekte, sı-
nıflandırılmakta, erişilebilir kılınmakta, toplumsal
ve kurumsal sorunların çözümünde kullanılabil-

7

m
ay

ıs
 2

01
1

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

mektedir. Günümüzde bilgi, bireylerin, örgütlerin
ve devletlerin sahip olabilecekleri en stratejik kay-
nak durumuna gelmiştir (Öğüt, 2001:13).

Bilgi, örgütün çeşitli yöntemlerle sahip olduğu
dışsal ve içsel kaynaklarının tümünü oluşturmak-
tadır. Örneğin, dışsal bilgi örgüt yöneticilerinin
diğer örgütlere yönelik olarak gerçekleştirdiği iş
ziyaretleri, diğer örgütlerle yaptığı telefon görüş-
meleri, telekonferans yolu ile yaptığı tartışmalar
veya toplantılar sonucunda elde edilen kaynak-
lardan meydana gelmektedir. İçsel bilgi ise, örgü-
tün içinde meydana gelen verilerin enformasyo-
na dönüştürülerek anlaşılmış halidir. Yani örgütün
yapmış olduğu iş ile ilgili her türlü belge, örgütün
eylemleri sonucu ortaya çıkan çeşitli yayın, rapor,
tanıtıcı kitapçık gibi yazılı fikir ürünleri; nihayetin-
de örgütün iç bilgisini oluşturur.

Örgütün içsel yada dışsal; açık veya örtük bilgi-
lerinin belirli örgütsel kararları almada kullanıl-
ması, örgüt için bir akıl oluşturmaktadır. Yani bu
aşamada bilgi, örgütte uygulama aşamasına gir-
mektedir. Bilginin örgütsel kararlara yardımcı ol-
masını sağlayacak en kritik noktada liderler yer
almaktadır. O nedenle, liderlik bilginin akıl haline
dönüşmüş bir sürecinden meydana gelir (Sağsan,
2007:3). Lider yöneticiler, karizmaları, güçlü kişilik
özellikleri, üstün örgütlenme yetenekleri, insan
gücünü etkin olarak yönetebilmeleri ve örgüt
kültürü oluşturarak kurumsal güç sağlayabilmele-
ri (Aytürk, 2007:31) yetenekleriyle örgütsel bilgiyi
örgütsel akıla rahatlıkla dönüştürebilirler.

Bilginin ne olduğunu ortaya koyarken bilgi ile
çoğu zaman eş anlamda kullanılan enformasyon
kavramı ile arasındaki farka işaret ederek daha iyi
anlaşılması sağlanabilir. Enformasyon ve bilgi ara-
sında temel bir fark vardır: Rakipler, müşteriler gibi
bir olguya yönelik bir şeyler bilmek enformasyo-
nu, o olgunun bir değişime nasıl tepki gösterece-
ğini bilmek ise bilgiyi ifade eder. Diğer bir ifade ile,
bilgi bir olgu hakkında bir şeyler bilmenin ötesin-
de bilişsel bir süreçten geçirilerek onu (enformas-
yonu) yargıya dönüştürmeyi de gerektirmektedir.
Bu bilişsel süreç öznel bir süreci ifade eder. İşte,
ortam, hafıza ve bilişsel sürecin kombinasyonunu
gerektiren bilgiyi enformasyondan ayıran temel
özellik budur. Enformasyonu bilgiye dönüştüren

bu bilişsel süreci etkileyen tecrübe, kabiliyet, kül-
tür, karakter, kişilik, duygular, sezgiler, algılar, gü-
düler, eğitim, ortam gibi bir çok faktör vardır. Bilgi,
bunların sonucu olarak ortaya çıkan savunulabi-
lecek doğru yargılar olarak tanımlanabilir. Ancak,
belirtmek gerekir ki, kurumsal düzeyde düşünül-
düğünde, enformasyon teknolojisi ve sistemleri
olmadan etkin ve verimli bir bilgi yönetiminden
söz edilemez, aynı biçimde enformasyon bilişsel
süreçlerden geçerek kullanılabilir bir bilgiye dö-
nüştürülmedikçe de önemli bir fayda sağlamaya-
caktır. Bilgi yönetiminin enformasyon teknolojisi
ve yatırımları da ağır maliyet kalemleri olarak or-
taya çıkacaktır (Barca, 2007:2). Bilginin yönetilme-
si sürecinde yöneticilere düşen, enformasyonu
çok başarılı bir şekilde bilgiye dönüştürerek gele-
ceğe dönük kestirimlerde bulunabilmektir.

Temel olarak bilginin iki önemli özelliği vardır.
Birincisi, bilgilerin ana kaynağı olan verilerin tek
başına anlam taşımamaları, ancak işlenerek an-
lam kazanmış bilgi formuna kavuşturulabilecek
olmalarıdır. İkincisi ise, oluşturulan bilginin yönet-
sel kararlara ilişkin faktörlerdeki belirsizliği azalt-
masıdır. Ayrıca bilgi, sürekli üretilebilmekte, artış
göstermekte, iletişim ağları için taşınabilmekte,
bölünebilmekte ve paylaşılarak işgücü, sermaye
ve doğal kaynakları ikame edebilmektedir (Öğüt,
2001:13).

Bilginin özellikleri yönetsel, bilişimsel ve dışsal bil-
gi sınıflandırmasında çok açık ortaya çıkmaktadır.
Yönetsel bilgi, belirli amaçlara ulaşmak veya be-
lirli bir anlayışı geliştirmek için, verilerin bir işlem
sonucunda yöneticilere yararlı duruma getiriliş bi-
çimi iken, bilişimsel bilgi, bilgi teknolojileri ve sis-
temleri içinde, bilimsel usullerle işlenip elde edil-
diği için, bireysel keyfilik ve saptırmalardan uzak
ve nesnel özellik göstermektedir. Dışsal bilgiler
ise, örgütler dışında oluşan sosyal, ekonomik, hu-
kuksal, kültürel, teknolojik ve uluslar arası koşullar
ve gelişmeler bağlamında örgütü etkileme ihti-
mali olan tehdit ve fırsatlara ilişkin bilgidir (Öğüt,
2001:14-17). Bir önceki alt başlıkta incelediğimiz
ayrıntılı bilgi sınıflandırmalarını bu üçlü ayrım kar-
şılamakta ve bize bilginin özellikleri hakkında en
genel ve özet bilgiyi sunmaktadır.

Literatürde bilginin en genel özellikleri şu şekilde
belirtilmektedir (Tutar, 2004:38):

8

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

m
ak

al
e

• Doğruluk: Belirli bir zaman içinde doğru bilginin,
üretilen ya da işlenen toplam bilgiye oranıyla bu-
lunur.
• Zamanlılık: Bir yöneticiye geç gelmiş bilginin,
kalitesinin ve doğruluk derecesinin yüksek olma-
sının, karar vermede bir anlamı yoktur.
• Tamlık: Bilginin yöneticiye ihtiyaç duyduğu tüm
verileri sağlaması gerekir.
• Kısalık: Bilginin eksiksizliği arzulanan bir özellik-
tir. Bürokratik sabotaja uğramamak için bilgi kısa
olmalıdır. Aksi halde beklentileri boşa çıkarır.
• Yerindelik ve ilgililik Bilginin gerekli olan yöneti-
ciye ulaşabilme özelliğidir

3. BİLGİ BİLİMCİLER VE BİLGİ ÇALIŞANLARI
Bilgi bilimciler, bilgi ile toplumu bir araya getiren
ve bilginin en yaygın ve isabetli biçimde kullanı-
mını gerçekleştiren insan gücüdür. Temelini bilgi
biliminden alan ve bilgi işleri ile uğraşan kişiler
de bilgi bilimci olarak adlandırılmaktadır. Bilgi
bilimciler, özünde bilginin her türlü profesyonel
boyutu ile ilgilendiklerinden dolayı daha geniş
anlamda bilgi profesyoneli şeklinde de tanımlan-
maktadırlar. Fakat bilgi profesyonelleri, bilginin
sağlanması, düzenlenmesi, saklanması, depolan-
ması ve iletilmesi için herhangi bir kuruluş içeri-
sinde veya daha geniş olarak ulusal bağlamda
gerekli sistemleri tasarlayan kişilerdir.

Bilgi bilimi disiplininin daha iyi anlaşılması için
bilgi işleri ile ilgili diğer bilim dallarının karşılaştır-
malı olarak değerlendirilmesi gerekmektedir. Bil-
gi bilimcilerin; bilgi profesyoneli, bilgi yöneticisi,
kayıt yöneticisi, enformasyon yöneticisi ve arşivci
gibi unvanlarla karıştırılmaması için temelini bil-
gi bilimine dayandıran disiplinlerin tanımlanması
şarttır. Ayrıca, bilgi bilimi disiplini içerisindeki bilgi
bilimcilerin iş tanımlarının yapılması, bu disiplinin
karşılaştırmalı olarak değerlendirildiği takdirde
daha iyi anlaşılacağını bize göstermektedir (Sağ-
san, 2007:5).

Bilgi çalışanları ise bilgi bilimcileri de kapsayan
geniş bir kavramdır. Bilginin üretildiği, dağıtıldığı
ve kullanıldığı süreçler olarak kabul edilen bilgi
sektöründe bilgi üretme, toplama, iletme, analiz
etme, dağıtma gibi işlevleri gerçekleştirirler. Bilgi
üreticilerini, bilgi ileticilerini ve taşıyıcılarını, bilgi
işlemcilerini ve bunlarla ilgili altyapı personelini

kapsar. Bilgi çalışanları, hem verileri işlemekte ve
bu veriler üzerine katma değer oluşturarak bilgi
üretmektedirler. Dolayısıyla, bilgi çalışanları örgüt
bilgilerini değerlendirmekte ve düzeylerine göre
yeni veri kaynakları aramakta ve strateji üretmek-
tedirler (Öğüt, 2001:75).

Zihinsel sermayenin ve bilgi yönetimini uyarlan-
ması için örgütün, en azından, orta düzeyde yö-
netim kademesinde bulunan bir yöneticiyi, bilgi
yönetiminde sorumlu yönetici olarak ataması ge-
rekmektedir. Bilgi yöneticileri;

• Örgütün ulaşabileceği bilgiyi ve sahip olduğu
bilgiyi denetlemelidir. Bilgi depolarına ilişkin en-
vanterleri eşit olarak yönetmelidir.
• Bilgi yöneticileri, iletişim alt yapısında ne gibi ya-
tırımlar yapılması gerektiğine bilginin yaratımı ve
paylaşımı çoğaltmak için, ne tür insan kaynakları
politikaları geliştirilmesi gerektiğine karar verme-
lidir.
• Enformasyonun dışsal akışını kontrol etmelidir ve
rekabet üstünlüğünün ana desteği olduğu için ör-
güt içerisinde özel olarak kalması gereken kamulaş-
tırılmış bilgi tabanlarının yasal savunmasına önderlik
etmelidirler.
• Örgüt içerisinde, fiziksel/örgütsel sınırlamalara
ve hiyerarşik derecelere rağmen, örgütün üyeleri
ile konuşarak özgür bir ortam hazırlamalı, daha
sonra çift yönlü bir amaca sahip olan bilgi yöneti-
mi sürecini başlatmalıdır (Celep-Çetin, 2003:147).

Bilgi işçileri bilgi toplumunda çoğunlukta olma-
yabilirler. Ancak bir çok ülkede, nüfus ve işgücü
içinde en büyük sosyal grubu oluştururlar. Ama
yeni doğmakta olan bilgi toplumuna karakterini,
liderliğini ve sosyal profilini kazandıracak olanlar,
sayıca diğer gruplardan daha az olsalar bile, bilgi
işçileri olacaktır. Bilgi toplumunun egemen sınıfı
değilse de, öncü ve yönlendirici sınıfı olacaklardır
(Drucker, 1995:216).

Şimdiye kadar verilen bilgiler, bilgi yönetiminin
bir örgütte gerçekleştirilmesi için çok özel yete-
neklere sahip ve bu işin eğitimini almış bir insan
gücünün görevlendirilmesi gerektiğini göster-
mektedir. Uygulamada yukarıda belirttiğimiz
sistemler ve faaliyetler bilgi yönetimi takımınca
gerçekleşmektedir. Geniş anlamda alındığında

9

m
ay

ıs
 2

01
1

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

bu takımda bilgi yöneticilerinin yanı sıra yazarla-
rın, iletişim uzmanlarının, ağ uzmanlarının, insan
kaynakları uzmanlarının, enformasyon teknolojisi
uzmanlarının, grafik sanatçılarının, halkla ilişkiler
uzmanlarının ve rekabet uzmanlarının yer alma-
sı gerekmektedir. Çekirdek bir bilgi yönetimi ta-
kımında ise, bir bilgi yöneticisi liderliğinde bilgi
analizcileri ve bilgi yazarları bulunmalıdır.

Bilgi yöneticisi, bilgi yönetimi işinin stratejisini ve
planlamasını yapar. Bilgi analistleri bilgi paketle-
mesi işinin her yönü ile uğraşır. Bilgi yazarları ise
intranet, extranet ve internet üzerindeki içeriğin
doğruluk ve zamanlılığı ile ilgilenir. Bu takıma
teknolojik destek danışmanı, ara yüz tasarlama
yöneticisi ve multimedia üreticisi de eklenebilir.
Bu arada kimi yazarlar son derece de mantıklı bi-
çimde bir bilgi yönetimi takımı kapsamında yer
alacak kişileri; kullanıcılar (şirket çalışanları, müş-
teriler, birlikte iş yapılan şirket dışı kişiler), bilgi
profesyonelleri ve teknoloji uzmanları olarak sı-
nıflandırmaktadırlar (Çapar, 2006:7).

Bilgi yöneticileri, bilgi sağlamayı, üretmeyi, paket-
lemeyi, var olan bilgiyi uygulamada kullanmayı ve
tekrar tekrar kullanmayı bilmelidirler. Düşünebil-
meli, anlayabilmeli, fikirler üzerinde çalışabilmeli,
onları ürüne, hizmete veya sürece çevirebilmeli,
karar verebilmeli; bilgi üretimi, analizi, sentezi,
değerlendirilmesi, yayımı ve işlemesini gerçekleş-
tirebilmelidir. Yüksek IQ, hızlı düşünme, muhake-
me, güçlü hafıza, zihinsel aritmetik, entelektüel
işlere yatkınlık yeteneklerine sahip olmalıdırlar.

Ayrıca, bilgi yönetimi konusunda eğitim görmeli
ve bu eğitimi sürdürmelidirler. Ağları ve enfor-
masyon kaynaklarını kullanarak ve doğrudan doğ-
ruya kişisel ilişkilerle kurumsal bilgiyi geliştirmeyi
bilmelidirler. Bilgi ve iletişim teknolojisi yanında
ekonomi, işletme, iletişim, psikoloji ve sosyoloji
konularında eğitim almış olmalıdırlar.

Bilgi çalışanları yeni teknolojileri kendi iş çevrele-
rine uygulamakta mahir olmalıdırlar, Zamanlarını
ve gayretlerini yaratıcılık ve yenilikçilik gerektiren
değer artırıcı faaliyetlere yoğunlaştırmalıdırlar.
Örgüt uygulamalarının çevresinin dinamikleri ile
uyum içerisinde olup olmadığına karar verebilme
yeteneğine sahip olmalıdırlar. Bilgi çalışanları aynı

zamanda örgütlerinin yaptığı işi ve kendi uğraşla-
rının bu ortamdaki konumunu kestirebilmelidir-
ler. Yeterlilik ve zeka yanında bunları kullanmak
için gerekli olan üst düzeydeki sorumluluk ve oto-
riteye sahip bir girişimci gibi davranmaları gerekir
(Çapar, 2006:8).

Günümüzde bilgi yönetimini benimsemiş örgüt-
lerde ilginç unvanlarla karşılaşılmaktadır. Bir çok
yerde bu kimselere birer kahraman gözüyle bakıl-
maktadır. En yüksek ücretleri almakta, en yüksek
imkanlarla çalışmaktadırlar. İyi eğitim almış bu
kişiler, yüksek IQ’ları ile, günlük 18 saati bulan ça-
lışma süreleriyle dikkat çekmektedirler.

Bu kimselerin işi, bilgi yığınlarını yönetmek, or-
ganize etmek, kategorilere ayırmak, bu bilgilerin
güvenliğini sağlamak ve bu bilgiler ile müşteri
bağlılığını ve memnuniyetini arttırmak için ça-
lışmalarda bulunmak, bu amaçlarla kullanılacak
olan teknolojik sistemleri dizayn etmek, işletmek,
iş süreçlerini yeniden tasarlamak, bu alanda stra-
tejiler oluşturmak şeklinde sıralanabilir. literatür-
de bu kişilere verilen unvanlar da şöyle belirtil-
mektedir:
• Chief Knowledge Officer (CKO)
• Chief Learning Officer (CLO)
• Bilgi Mühendisi (Knowledge Engineer)
• Knowledge Architect
• Systems Architect
• Bilgi Koordinatörü (Knowledge Coordinator)
(Karakaş, 2007:1)

Günümüzde, bilgi ortamında organize olmaya
çaba harcayan bilgi çağı örgütleri, genellikle yö-
netim kademesinin %60’ını tasfiye edip (Drucker,
2000:349) yukarda belirtilen bilgi yönetimine uy-
gun yeni kadrolarla yönetim kademelerini oluş-
turmaya çalışmaktadırlar.

4. BİLGİNİN YOLCULUĞUNDA BİLGİ ÇALIŞAN-
LARININ ROLÜ VE İŞLEVLERİ
Bilgi yönetiminin en temel kaynağı olan bilgi,
yönetimde somut olarak kullanılırken bilgi ça-
lışanları tarafından üretimden, tasnife, trans-
fere ve pazarlamaya kadar bir dizi işleme tabi
tutularak yolculuğunu tamamlamaktadır. Çalış-
manın bu aşamasında bilginin bu yolculuğuna
eşlik edeceğiz.

10

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

m
ak

al
e

4.1. Bilgi Üretimi: İstikrarlı piyasa şartlarının yerini
belirsizliğe hatta muğlaklığa bırakmasıyla örgüt-
lere mukayeseli rekabet avantajı kazandırmanın
en geçerli yolu bilgi üretmektir. Yakın geçmişe
kadar firmalar açısından yavaş yavaş ancak sürekli
değişim anlayışı esas alınırken günümüzde pek
çok örgüt için sürekli yenilik, radikal değişim ve
maksimum düzeyde uyum gösterme kabiliyeti
ön plana çıkmaktadır. Böylelikle bilgi üretiminin
esas alındığı, insan merkezli yeni bir dönem baş-
lamaktadır.

Bilginin üretilmesi denildiğinde kısaca bir örgü-
tün yeni ve faydalı fikirler ve çözümler üretebilme
kabiliyetinden söz edilmektedir. Örgütler geçmiş-
teki ve halihazırdaki bilgi kaynaklarından elde et-
tikleri bilgileri çeşitli etkileşimler neticesinde ye-
niden yapılandırarak ve bu bilgileri yeni terkiplere
tabi tutarak bilgi üretirler. Bu anlamda bilgi üre-
timi süreci, örgütün yararına yeni bilgi üretilmesi
ile ilgili tüm faaliyetleri kapsamaktadır.

Esasen iyi örgütlenmiş tüm kuruluşlar bilgiyi üre-
tir ve kullanırlar. Her kuruluşun kendisini örgütle-
yebilmesi ve fonksiyonlarını sürdürebilmesi için
bilgiye ihtiyacı vardır. Ancak bilgi üretilmesi süre-
cinden kast edilen, bilginin bilinçli ve kasıtlı olarak
üretilmesidir. Yani üretilme süreci, örgütlerin ku-
rumsal bilgi birikimlerini arttırmak ve geliştirmek
amacıyla yaptıkları sistemli çalışmalarla ilgilidir.
Bilgi ihtiyacı, bilginin açıklanması ve eldeki bilgi-
nin gerçekliği ve doğruluğunun onaylanması için
duyulan ihtiyaç olarak belirtilir (Şan, 2005:45).

Örgütler; taklit etme, satın alma, kıyaslama, dış
kaynak kullanma, türetme, alternatif üretme ve
keşfetme gibi çeşitli yollarla bilgi elde edebilirler.
Örgütler açısından bilgiyi elde etmenin en doğ-
rudan ve genellikle de en etkili yolu onu satın
almaktır. Bilgiyi satın almak ya bilgiye sahip olan
bir örgütü satın almak ya da bilgili insanları işe al-
makla mümkün olur.

Bilgiyi elde etmenin bir diğer yolu da taklit et-
mektir. Rekabet avantajının giderek bilgiye dayalı
hale gelmesi örgütleri, rakiplerini yakından takip
etme ve onlarda gördükleri yeni bilgileri derhal
elde etmek için çaba harcamaya yöneltmektedir.
Bilgiyi taklit etme, bir örgütün diğerini, başarılı bir

uygulamayı veya herhangi bir konuda üretilen
yeni bilgiyi örnek alarak kendisine uygulaması ve
kullanması anlamına gelmektedir. Örgütler; kıyas-
lama, gözlemleme, transfer veya enformasyon ka-
nallarıyla bilgiyi taklit edebilmektedirler.

Dış kaynak kullanmak da özellikle son yıllarda
bilgi elde etmek amacıyla çokça başvurulan yön-
temlerden biri olmuştur. Örgütler piyasa riskini
bir ölçüde azaltmak, maliyetleri düşürmek, daha
esnek ve çevik hareket edebilmek amacıyla gide-
rek artan oranda kendi temel kabiliyetleri konu-
sunda uzmanlaşmakta, yatırımlarını bu dar alana
yönlendirerek geri kalan faaliyetlerinde dış kay-
nak kullanmaya yönelmektedirler.

Buna ilave olarak türetme, yedekleme ve keşfet-
me de iç kaynaklardan bilgi elde etmede kulla-
nılan yöntemler arasındadır. Türetme bir projede
veya uygulamada elde edilen tecrübelerin başka
yerlerde ve projelerde de kullanılması iken, ye-
dekleme bir bilginin yerine kullanılabilecek alter-
natifler üretmektir. Keşfetme ise örgüt bilgi tabanı
içerisinde gizli halde bulunan bilgiyi ortaya çıkar-
maktır. Diğer taraftan, her ne kadar örgütler için
ihtiyaç duyulan bilginin bir şekilde elde edilmesi
önemli olsa da örgütlere esas rekabet avantajı ka-
zandıran husus; kendi bünyesinde bilgi üreten bir
kuruluş sahibi olmaları ve yeni bilgi üretebilme
kapasiteleridir. Bu örgütler açısından başarının
anahtarı, enformasyon işlemekten sürekli buluş-
çuluğa ve yeni bilgi üretilmesine kaymıştır (Zaim,
2007:1-4). 	

Bilgi üretimini, Kim? Neyi? Nerede? Neden? Nasıl?
soruları ışığında değerlendirecek olursak şöyle
bir görünüm ortaya çıkmaktadır. “Bilgi üretimini
kim yapar?” sorusunun cevabı, örgüt içi çalışan-
lar biçiminde verilebilir. Bunlardan en fazla kast
edilenler ise bilgi işçileri yani herhangi bir şekilde
bilgi ile yoğun bir biçimde uğraşan kişilerdir. Bilgi
işçilerinin ağırlıklı bir kesimini beyaz yakalı çalı-
şanlar oluşturur. Bunlara örnek olarak üst, orta ve
alt düzey yöneticiler ile araştırmacılar, öğreticiler
ve uygulayıcılar verilebilir.

Neyi? sorusunun yanıtı örgütün uygulamalarında
kullanılacak bilgi olarak verilebilir. Bilgi örgüt içe-
risinde örtük ve açık biçimlerinde karşımıza çıkar.

11

m
ay

ıs
 2

01
1

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

Örtük bilgi çalışanların zihninde yer alan ya da
eylem ve süreçlerin içerisinde bulunan henüz ka-
tegorize edilmemiş, kodlanmamış, iletilmemiş ve
çözümlenmemiş bilgidir. Açık bilgi ise, kodlanmış,
kategorize edilmiş, teknolojik ve sosyal kanallar
aracılığı ile erişilebilen ve paylaşılabilen bilgidir.

Nerede? sorusunun yanıtı ise örgüt içerisindedir.
Bu örgütün dünya, bölge veya ülke çapında şube-
leri bulunabilir. Buralarda oluşan bilgiler de örgüt
içi bilgi sayılır ve paylaşımında internet ile extra-
net ve intranetlerden yararlanılır. Ayrıca örgütün
birlikte iş gördüğü tedarikçiler ile kendilerine
mal veya hizmet sattığı müşteriler de sözü geçen
ağlarla ana örgüte bağlanabilir. Bununla birlik-
te örgüt dışında üretilen açık ve yapılandırılmış
bilgilerin örgüt içi bilginin oluşmasına etkileri ve
katkıları da yadsınamaz.

Neden? sorusunun yanıtını ise şöyle verebiliriz:
Örgütlerin yeni bilgiler üretmeleri ve kullanmaları
şarttır. Sebep olarak küreselleşen dünya ekono-
misi gösterilebilir. Günümüz ekonomisinde dün-
ya büyük bir hızla pazar yönünden küçülmekte
buna karşılık rekabet ise büyük bir hızla artmakta-
dır. Bu durumda örgütler varlıklarını sürdürmekte
zorlanmaktadırlar. Sözü geçen olumsuz koşullar-
dan sıyrılmak ise ancak ilerlemek, gelişmek ve
yenileşmek ile gerçekleşebilir. Hem varlığı sürdür-
me hem de gelişme ve yenileşmeye paralel olarak
küreselleşen dünya ekonomisinde rekabet orta-
mına uyum sağlamak ancak örgüt içi bilgi üreti-
mi, paylaşımı ve kullanımı ile sağlanabilir. Çünkü,
bu eylemler yeni işlemler, yöntemler, süreçler ve
ürünler gibi unsurların oluşturulmasına yol aça-
caktır (Yeniçeri-İnce, 2005:79).

Nasıl? sorusu ise aşağıdaki gibi cevaplandırılabi-
lir. Bilgi üretimi, ya yeni bilgi oluşturmak ya da var
olan bilginin içeriğini değiştirmek biçimindedir.
Bunu yaparken dört aşama izlenebilir. İlki sosyali-
zasyondur. Örtük bilginin tekrar örtük bilgiye dö-
nüşmesi şeklindedir. Sosyal iletişim ve deneyim-
lerin paylaşılması biçiminde gerçekleşir. İkincisi,
birleştirmedir. Var olan açık bilginin başka açık bil-
gilerle birlikte işlem görmesi, kategorize edilmesi,
sınıflandırılması, sentezi ve yeniden biçimlendiril-
mesi şeklindedir. Üçüncüsü dışsallaştırmak biçi-
mindedir. Örtük bilgiyi açık hale getirmeyi kapsar.

Örgüt içerisinde en iyi uygulamaların, en kötü
uygulamaların, alınan derslerin açıklanması buna
örnek olarak verilebilir. Dördüncüsü ise içselleş-
tirmektir. Yani açık bilgiyi örtük bilgiye dönüştür-
mektir. Öğrenme, anlama, diğer örtük bilgilerle
birleştirme, buna örnek olarak verilebilir.

Bütün örgütlerin bilgi üretimini özendirmeleri
ve geliştirmeleri gereklidir. Bunun yolu sırası ile,
örtük bilgiyi açık yani paylaşılır hale getirmek, ya-
pılan üretime ilişkin herkesin anlayacağı yeni kav-
ramlar yaratmak, bu kavramların anlaşılması ve
kanıtlanması için ilgili kişilerce tartışmak, bilginin
veya kavramın prototipini oluşturmak, ürün, iş-
lem, süreç gibi unsurların şekillerinin, planlarının,
modellerinin, özelliklerinin oluşturulması yani
yapılandırılmış bilgi haline getirilmesinden geçer
(Çapar, 2007:2). Bunun sonucunda ortaya çıkan
bilgi, örgütün çeşitli hiyerarşik birimleri, toplu-
lukları, çalışma alanları arasında bir ilham kaynağı
haline gelerek uygulamada ya da yeni bilgilerin
oluşmasında kullanılır.

4.2. Bilginin Tasnif Edilmesi ve Saklanması: Bil-
ginin örgüt açısından değer ifade edebilmesi
ancak onun tasnif edilmesi, belli bir şekle sokul-
ması ve saklanması ile mümkün olmaktadır. Zira
bu şekilde bilgi doğru zamanda, doğru kişi tara-
fından ve doğru biçimde kullanılabilir. Bilginin
tasnif edilmesi ve saklanması bilginin değerlen-
dirilmesi açısından önemli olduğu kadar ileride
yeniden kullanılabilmesi açısından da gereklidir.
Böylelikle bilgi bir ölçüde kişilerin mülkiyetinden
çıkarak örgüte mal olmuş olur. Be sebeple bilgi
yönetiminin temel süreçlerinden biri de bilginin
türüne, kullanım amacına ve örgütün hedefleri-
ne uygun olarak tasnif edilmesi ve çalışanlar için
saklanmasıdır.

Bilginin tasnif edilmesi, bilginin toplanması, ta-
nımlanması, tasvir edilmesi, içeriğinin, ne ol-
duğunun ve ne işe yarayacağının açıklanması,
kullanılmasına ve saklanmaya uygun bir biçime
sokulması anlamına gelmektedir. Örgüt açısından
en güvenilir bilgi kaynağı sosyal anlamda yapılan-
dırılmış, tasnif edilmiş, çalışanların tümü tarafın-
dan paylaşılan, kabul edilen ve kullanılabilir du-
rumda olan bilgidir.

Tasnif süreci aynı zamanda örgütün bilgi kay-
naklarının bir çeşit envanterinin çıkarılmasına ve

12

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

m
ak

al
e

mevcut bilgi potansiyelinin ortaya konulmasına
yardımcı olmaktadır. Buna ilave olarak bilginin
tasnif edilmesi işe yaramayan veya güncelliğini
yitirmiş bilgi ve enformasyon yığınlarının elen-
mesini sağlayarak bir tür filtreleme işlevi de gör-
mektedir.

Diğer taraftan bilginin amacına uygun olarak tas-
nif edilmesinin oldukça zor ve uzmanlık gerektiren
bir süreç olduğunun unutulmaması gerekmek-
tedir. Bu durum, öncelikle bilginin kendine özgü
yapısından kaynaklanmaktadır. Bilgi doğrudan in-
san zihninin bir ürünüdür ve ancak insan zihninde
hayat bulur. Bu sebeple veri ve enformasyondan
farklı olarak insanın bildiği her şeyin belirli bir bi-
çime sokulması, belli şekillerle, rakamlarla veya
sembollerle ifade edilmesi ve belli başlıklar altın-
da sınıflandırılması mümkün değildir.

Ayrıca örgüt içerisinde bilginin farklı mekanlarda,
farklı biçimlerde, dağınık ve savruk biçimde bu-
lunduğu da gözden uzak tutulmamalıdır. Gerekli
tedbirler alınmazsa, örgüt içerisinde dağınık olan
bilginin varlığı dahi fark edilmeyebilir. Bu sebep-
le bilginin tasnifinde, onu değerli kılan belirleyici
özelliklerinin korunarak tasnif edilmesine dikkat
edilmelidir.

Bilginin tasnifinde karşılaşılan en büyük zorluk
örtülü bilginin tasnif edilmesidir. Zira açık bilginin
aksine, örtülü bilgi sübjektif, durumsal ve kişiye
özel bir nitelik taşımaktadır. Bu bakımdan örtülü
bilginin ifade edilmesi, yazıya dökülmesi ve sı-
nıflandırılması oldukça zordur. Her ne kadar son
yıllarda yürütülen sistemli çalışmalar ve yeni tek-
nolojilerin devreye sokulmasıyla örtülü bilginin
tasnifi konusunda önemli mesafeler alınsa da bu
konudaki en etkili yöntemlerden biri bilginin sa-
hibi ile bilgiyi arayanı buluşturan bilgi haritaları-
dır. Bilginin kendisini değil, kaynağını göstererek
aranan bilgiye nasıl ulaşılacağını ortaya koyan ha-
ritalar örtülü bilginin tasnifinde/saklanmasında
oldukça etkili bir yöntemdir (Zaim, 2007:4).

4.3. Bilginin Transfer Edilmesi ve Paylaşılması: Bil-
ginin transfer edilmesi ve paylaşılması kısaca, ça-
lışanların ihtiyaç duydukları bilgiye mümkün ola-
bildiğince kolay ve hızlı biçimde erişebilmelerini
sağlamaya yönelik sistem, uygulama ve süreçlerin
tümünü içermektedir. Söz konusu sistem ve sü-

reçler örgütün bünyesindeki bilginin dağıtılması
ve paylaşılmasına yönelik olarak uygulanabilece-
ği gibi örgütler arası bilgi transferine ve paylaşıl-
masına yönelik olarak da uygulanabilir. Bilginin
transferi sürecinde kullanılan bilgi otoyolu; ses,
veri ve görüntünün dünya üzerinde dolaşımına
olanak sağlayan yüksek hızlı küresel iletişim ağı-
dır. Bilgi otoyolu, uydu fiber optik kablo ve bilgi-
sayarlar aracılığı ile hizmet sunmaktadır (Bozkurt
vd., 1998:36). Bilgi yönetiminin etkililiği örgütün
bilgi üretebilme ve bilgiyi aktarabilme kapasi-
tesiyle doğru orantılıdır. Bundan dolayı bilginin
transferi ve paylaşılmasıyla performans arasında
yakın ilişki olduğu kabul edilmektedir.

Bilgi transferinde tek yönlü bir bilgi akışından çok
her iki tarafın da bilgisini arttıracak iki yönlü bir
bilgi alışverişi ve paylaşımı amaçlanmaktadır. Zira
bilgi, diğer üretim kaynaklarının aksine, paylaşıl-
dıkça ve transfer edildikçe değeri artan bir kay-
naktır. Nitekim bilgi transferinde, bilgiyi naklede-
nin bilgisi azalmaksızın bir diğerinin bilgisi artar.
Hatta çoğu zaman bu etki karşılıklı olduğundan
transfer işlemi her iki tarafın da bilgisinin artması-
nı sağlar. Bu bakımdan örgüt açısından meseleye
bakıldığında bilgi kaynağı en azından iki kat art-
mış olur. Transfer işlemi zincirleme bir tepki doğu-
rursa etki daha da artacaktır.

Örgütlerde bilgi transferinde pek çok yöntem kul-
lanıldığından hangi yöntemle bilgi transferi yapı-
lacağına karar verilmelidir. Yöntemin seçilmesin-
de bilgi transferini gerçekleştiren kişi veya gruplar
arasında görev ve fonksiyon bakımından benzer-
lik durumu, taraflar arasındaki ilişki ve iletişimin
seviyesi, transfer işleminin ne sıklıkta yapıldığı ve
transfer edilecek bilginin türü gibi pek çok faktör
dikkate alınmalıdır. Ayrıca transfer yöntemleri
olan; seri, yakın, uzak, stratejik ve uzmanlık trans-
ferlerinden biri seçilmelidir.

Bunun yanında teknoloji ve örgüt kültürü açısın-
dan ele alındığında bilgi transferi ile ilgili üç te-
mel yaklaşım bulunmaktadır. Bunlardan ilki, bilgi
transferinde teknolojik sistemlerin önemini vur-
gulayan yaklaşımdır. İkincisi, daha ziyade sosyal
süreçlerin ve kültürel unsurların önemine dikkat
çeken yaklaşımdır. Üçüncüsü ise sorunu teknolo-
jik sistemlerle sosyal ve kültürel unsurların bir ara-
da ele alınmasını amaçlayan yaklaşımdır.

13

m
ay

ıs
 2

01
1

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

Enformasyon ve iletişim teknolojilerinin etkili bi-
çimde kullanılması bilginin transferinde oldukça
ümit verici çözümler üretilmesini sağlamaktadır.
Söz konusu teknolojiler bilginin tasnifini, saklan-
masını ve organizasyonunu kolaylaştırdığı gibi
bilgiye erişim imkanlarını da büyük ölçüde arttı-
rarak bilginin transferinde önemli kolaylıklar sağ-
lamaktadır.

Bunun yanında bilginin transfer edilmesinde ve
paylaşılmasında sosyal ve kültürel unsurlar en az
teknolojik sistemler kadar önemlidir. Bir örgütte
gelişmiş teknolojik sistemlere sahip olmak her
zaman kişiler ve ekipler arasında bilginin transfer
edilmesi ve paylaşılması sonucunu doğurmamak-
tadır. Bilgi transferinin seviyesini ve kalitesini daha
çok örgütteki sosyal süreçlerin düzeyi, niteliği ve
biçimi ile mevcut örgüt kültürünün yapısı belirle-
mektedir. Diğer taraftan belli bir ölçüde kontrol
edilebilen ve yönetilebilen resmi sosyal süreçlerin
yanı sıra kendiliğinden ortaya çı kan, doğal ve gay-
rı resmi sosyal süreçler de bilgi transferi açısından
hayati öneme sahiptir. Bu bakımdan resmi ve gay-
rı resmi sosyal süreçlerin ve yüz yüze ilişkilerin ge-
liştirilmesine özen gösterilmelidir (Zaim, 2007:5).

4.4. Bilginin Pazarlanması: Bilgi yönetimi disipli-
ninde bilginin pazarlanmasından söz edildiğinde
anlaşılması gereken örgüt içi pazarlamadır. Reka-
bet ortamında örgüt dışında özellikle de rakiplere
bilgi pazarlaması yapılması düşünülemez. Ancak
örgütün rakibi olmayan sektörlerde, tedarikçi
veya alıcı firmalarla ilişkileri yürütmeyi kolaylaştır-
mak amacı ile kimi bilgiler paylaşılabilir.

Örgüt içi bilgi paylaşımını geliştirmek ve örgüt-
sel bilgi akışını dinamik tutmak için bir pazar
ortamının oluşturulması gereklidir. Bu ortamda
bilginin alıcıları vardır. Bunlar yaptıkları işle ilgi-
li ürün, işlem, yöntem bilgisinin en yenisine, en
uygununa, en uygulanabilirine ve en kısasına ge-
reksinim duyan kişilerdir. Aynı zamanda bilginin
satıcıları da vardır. Satıcılar ihtiyaç duyulan bilgi-
ye ilişkin yeterli tecrübeye sahip, bu bilgiyi daha
önce kendi eylemlerinde kullanmış veya bilgiyi
üreten kişilerdir.

Bilginin aracıları da vardır. Aracılar, bilgi alıcıları ile
satıcılarını bir araya getiren veya birbirine öneren
kişilerdir. Bu süreçte fiyat sistemi de bulunur. Bilgi

pazarında bilgi paylaşımı bilgi üreteni, tüketeni
ve aktaranı ödüllendirmek biçiminde maddiyata
dayanabileceği gibi karşılıklılık bilgi verip bilgi al-
mak, bilgi, beceri, uzmanlık, bilgi paylaşımı konu-
larında isim yapmak, başkalarına yardımcı olmaya
da dayanabilir.

Bilgi pazarında bilgi paylaşımı; kişilerarası, kişiler
ve açık bilgi kaynakları arası, kişiler ile gruplar ara-
sı, gruplar ile kişiler arası, gruplar ile gruplar arası
ve kişi ve gruplardan örgütün tamamına uzanan
şekilde gerçekleşir. Bilgi paylaşımının başlıca araç
ve yolları ise; resmi ve gayrı resmi sosyal iletişim
ağları, takım çalışması, uygulama birimleri, öğren-
me, dedikodu, resmi yapılanmış teknolojik iletişim
ağlarının oluşturulması ve kullanımıdır.

Bilgi yönetimi sistemince örgüt içi bilgi paylaşımı-
nın gereğince yürütülebilmesi için kimi unsurların
örgüt yönetimince inançla benimsenmesi gerek-
mektedir. Öncelikle bilgi yönetiminin yöneticiler
tarafından bir örgüt stratejisi olarak kabul edilmesi
gerekmektedir. Örgütte bilgi üretim, depolama ve
erişim, paylaşım ve kullanımını sağlayacak tekno-
lojik altyapının oluşturulması, en önemlisi örgüt
içi bilgi paylaşımını özendirecek güven ortamını
ve ödüllendirme sistemini kapsayan, demokratik
ve her tür iletişime açık örgüt kültürünün oluştu-
rulması ve geliştirilmesi (Çapar, 2007:3) bir zorun-
luluk olarak karşımıza çıkmaktadır.

4.5. Bilginin Kullanılması ve Değerlendirilmesi:
Bilginin üretilmesi, geliştirilmesi, tasnif edilmesi,
saklanması ve transfer edilmesi gibi faaliyetlerin
tamamı önemli olsa da bilgi ancak kullanıldığı ve
değerlendirildiği ölçüde fayda sağlar. Bilginin söz
konusu anlamda değerinin arttırılması için, bilgi
yönetimi uygulamalarının çalışanların davranışla-
rında, çalışma anlayış ve biçiminde müspet mana-
da değişime yol açması, yeni ve faydalı fikirlerin,
süreçlerin, uygulamaların geliştirilmesi konusun-
da katkı yapması gerekmektedir. Bu ise bilginin,
örgüt yararına sonuç getirecek biçimde kullanıl-
masını gündeme getirmektedir.

Bu bakımdan bilginin kullanılması ve örgüte yarar
sağlayacak biçimde davranışlara dönüştürülmesi,
o bilginin elde edilmesi ve bilinmesi kadar önem-
lidir. Nitekim yapılan çalışmalar, bilginin en çok,

14

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

m
ak

al
e

o bilgiyi üreten kişiler tarafından paylaşıldığında,
bu kişiler tarafından diğer çalışanlara anlatıldığın-
da ve yeni öğrenenlerin söz konusu bilgiyi kullan-
maları sürecinde aynı kişiler tarafından takip edil-
diğinde değerli olduğunu ortaya koymaktadır.
Bu sebeple bilgi yönetimi uygulamalarının başa-
rısının, bilginin ne ölçüde etkili ve etkin biçimde
kullanıldığına, bu bilginin ne ölçüde davranışlara
yansıdığına ve uygulamaya aktarılmasına bağlı
olduğu ileri sürülmektedir. Bilgi yönetimi uygula-
malarından beklenen somut faydalar içerisinde,
daha iyi karar verme, müşteri hizmetlerinin iyi-
leştirilmesi ve personel etkililiğinin arttırılması en
önemlileri olarak gösterilmektedir (Zaim, 2007:7).

Bilgi dinamik bir yapıya sahiptir. Paylaşıldıkça bü-
yür, gelişir ve etkinliği artar. Bilgileri sayesinde çok
büyük kazançlar sağlayan örgütler vardır. Bilginin
etkili bir şekilde kullanılabilmesi için bilgiye ve
insana yapılan yatırımın en büyük kazanç oldu-
ğu bilincine sahip yöneticilere gereksinim duyul-
maktadır. Bu nedenle de bilgi yönetimi bir organi-
zasyon konusu olmaktan çok bir anlayış bir kültür
sorunudur. En genel anlamıyla bilgi yönetimi;
öğrenme, organizasyon enformasyon teknolojile-
ri, insan kurumsal kültür ve bilgi unsurlarının bir
bütünüdür (Akgül vd., 2006:106). Bu süreçte, bilgi,
beceri, yetenek, deneyim, moral ve kişilik bakım-
larından güçlü olan yönetici liderlere büyük görev
düşmektedir (Peker-Aytürk, 2002:51).

4.6. Bilginin Güvenliğinin Sağlanması: Günümüz-
de internet ve bilgisayar teknolojilerinin kullanı-
mın artması, örgütlerin iş süreçlerini elektronik
ortama taşımaları, bilgi güvenliği kavramının çok
sık karşımıza çıkmasına neden olmuştur. Böylece,
bilgiye sürekli erişimin sağlanması ve son kullanı-
cıya kadar bozulmadan güvenli bir şekilde sunul-
masının temini bir zorunluluk haline gelmiştir. Bil-
gi güvenliğinde sağlanması gereken üç ana unsur
bulunmaktadır.

Bunlar;
• Gizlilik: Bilginin yetkisiz kişilerin eline geçmesi-
nin önlenmesi,
• Bütünlük: Bilginin bozulmasının ve eksilmesinin
önlenmesi,
• Kullanılabilirlik: Bilginin kullanıma hazır olması-
nın sağlanmasıdır.

Bu unsurların kusursuz bir şekilde sağlanması için,
örgütlerde bilgi iletişim merkezlerinin alt yapısı-
nın, kullanılan iş yazılımlarının ve donanımlarının
bir sistem dahilinde düzenlenmesi ve sağlanması
gerekmektedir.

Bilgi güvenliğinin sağlanmasında alınacak; anti vi-
rüs uygulamaları, güvenlik duvarları, saldırı tespit
sistemleri, servis durdurucu işlemlere karşı koru-
ma sistemleri, e-posta filtreleme sistemleri, dona-
nımsal kısıtlamalar gibi teknolojik önlemlerin yanı
sıra, bilgi güvenliği örgütsel süreçlerin bir parçası
olarak ele alınmalıdır.

Örgütsel bilgi güvenliği, iş süreçlerine uygun ola-
rak yapılacak, TSE ISO 17799-1 “Bilgi Güvenliği
Yönetimi İçin Uygulama Prensipleri” standardına
uygunluk çalışmaları kapsamında ele alınmalıdır.
Bu kapsamda amaç; gizliliğin, bütünlüğün ve kul-
lanılabilirliğin sağlanması olmalıdır.

Yukarıda da söz edildiği gibi, bilgi güvenliğini ör-
gütsel süreçlerin bir parçası olmalıdır. Bu amaçla,
örgütler iş süreçlerine uygun bir güvenlik politi-
kası oluşturmalı, bunu yazılı hale getirerek tüm
personeline duyurmalı, bu politikanın örgüt kül-
türü haline gelebilmesi için de gerekli eğitimleri
sağlamalıdır.

Bilgi envanterinin çıkartılması ve sınıflandırılması,
saklanması, uygulama güvenliği, fiziksel güven-
lik, iş sürekliliği, bilgi hakkı yönetimi ve şifrele-
me, personel eğitimi ve üçüncü şahıslar ile çalış-
ma prensipleri, bilgi güvenliği politikasının ana
unsurlarıdır. Bu unsurların tanımlanması, temel
prensiplerin belirlenmesi ve uygulamalarının taki-
bi gibi konular bilgi iletişim merkezlerinin başkan-
lığında ilgili birim temsilcilerinin oluşturduğu ve
üst yönetimin doğrudan desteği altında çalışan
komisyonlarca yapılmalıdır (TBD, 2008:15-17).

5. BİLGİ ÇALIŞANLARININ EMEĞİ: BİLGİ TOP-
LUMU
Sanayi sonrası toplumun özellikleri kırk yıla yakın
bir zamandır her görüşten düşünür ve araştırma-
cının ilgi alanında yer almaktadır. Bilgi çağı ve bilgi
toplumu ile ilgili çözümlemelerde genellikle tarih-
sel süreç içinde belli özellikler taşıyan dönemleri
dalgalar halinde isimlendirmeden yararlanılmış-

15

m
ay

ıs
 2

01
1

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

tır. Bu bağlamda, iktisadi genişleme, durgunluk
ve tekrar genişlemeye dayalı sanayi devriminden
günümüze kadar olan dönem dikkate alınarak
incelendiğinde, her biri yaklaşık 50 yıldan oluşan
dört dalga bulunduğu görülecektir.

Bunlar, 1770-1830 yılları arasındaki “Erken Me-
kanizasyon”, 1830-1880 yılları arasındaki “Buhar
Gücü/ Demiryolları”, 1880-1940 yılları arasındaki
“Elektrik ve Ağır Sanayi” ve 1940-1980 yılları ara-
sındaki “Kitle Üretimi” dönemleridir. Günümüz-
de ise, yeni bir paradigma olarak “Beşinci Dalga”
hüküm sürmektedir. Yani, daha esnek üretim
modelleri ve dağınık talep türleri kitle üretimi dö-
neminden çok daha farklı özelliklere sahiptir. Katı
örgüt yapıları ve klasik işbölümü yeni döneme
uygun düşmemektedir. Buna göre, “Beşinci Dal-
ga” 1980’lerde mikro elektronik alanındaki geliş-
melerle yükselmeye başlamış, biyoteknoloji, yeni
malzemeler ve uzay araştırmaları öne çıkmıştır. Bu
dönemin geleceği ise bilişim ve iletişim teknoloji-
lerinde yatmaktadır (Akın, 2007:2).

Ünlü gelecek bilimci Alvin Toffler ise, tarih boyun-
ca görülen önemli dönüm noktalarından bahse-
derken, ana hatlarıyla iki önemli dönüşümün ger-
çekleştiğini ve üçüncü dönemin fiilen yaşanmakta
olduğunu belirtmektedir. Bu yaklaşıma göre,
toplumsal gelişmenin ilk dönüm noktası tarımın
ortaya çıkması, ikincisi ise sanayi devrimidir. Bun-
ları tarihin belli bir anında olup bitmiş iki ayrı olay
olarak değil, belirli hıza sahip bir değişiklik dal-
gası olarak görmek daha doğrudur. İlk değişiklik
dalgasından önce insanların çoğu küçük göçebe
topluluklar halinde yaşamakta ve avlanma, mey-
ve toplama, hayvancılık gibi faaliyetlerle geçin-
mekteydiler. On bin yıl kadar önce, tarım devrimi
başlamış ve yavaş yavaş tüm yeryüzüne yayılarak
köyleri, ekili toprakları ve yeni bir yaşama biçimini
oluşturmuştur.

17. yüzyılın sonlarından itibaren ise, birinci dal-
ga hızını henüz kaybetmemişken Avrupa’da ikin-
ci büyük değişiklikler dalgasına yol açan Sanayi
Devrimi başlamıştır. Sanayileşme adı verilen bu
süreç ülkeden ülkeye, kıtadan kıtaya çok daha
çabuk yayılmıştır. Böylece, farklı hızlara sahip iki
büyük değişiklik süreci aynı anda dünyayı kuşat-
maya devam etmiştir. Birinci dalga, birkaç küçük

topluluk dışında hemen hemen durulmuştur. Son
iki yüzyıldır Avrupa, Kuzey Amerika ve dünyanın
birkaç yerinde daha hayatta köklü değişiklikler
yapan ikinci dalga yayılmaya devam etmektedir.
Bir çok tarım ülkesi süratle çelik üretme tesisleri,
otomobil fabrikası, dokuma fabrikaları, demiryol-
ları kurma çabası içindedirler. Dünyanın bir çok
yerinde ikinci dalganın gücü devam etmektedir.
Bu etki devam ederken, çok daha başka ve önemli
bir süreç ortaya çıkmış ve yayılmaya başlamıştır.
Özellikle İkinci Dünya Savaşı sonrasındaki yıllarda
sanayileşme dalgası en üst noktasına vardığında,
tam olarak ne olduğu anlaşılamayan, ancak her
şeyi etkisi altına alan bir Üçüncü Dalga başlamış-
tır. Üçüncü Dalga, 1950’li yıllarda ABD’de güçlen-
miş daha sonra diğer sanayileşmiş ülkelerin bir
çoğuna ulaşmıştır. Bugün, ileri teknoloji ülkeleri,
üçüncü dalga ile ikinci dalganın gereksizleşmiş,
kabuk bağlamış ekonomileri ve örgütleri arasın-
daki çarpışmanın etkisi altında mücadelelerini
sürdürmektedirler (Akın, 2007:2-3).

Bilgi toplumunun alt yapısının oluşturulması;
ürün ve hizmetlerin dağıtımı aracılığı ile insan-
ların yaşam kalitesini geliştirmek için, düşük
maliyetli ve ulaşılabilir veri kullanımının genel-
leştirilmesine, derlenmesine, depolanmasına,
manipülasyonuna, geri çağrılmasına ve bilgi for-
munda belirli amaçlar için tekrar kullanılmasına
bağlıdır. Ancak bu hizmetlerin gerçekleştirilmesi
için geçmiş teknolojilerin neden olduğu iletişim
dar boğazlarının aşılması gerekmektedir (Baştan-
Ökmen, 2004:191). Drucker, İkinci Dünya Sava-
şından hemen sonra ortaya çıkmaya başlayan bu
gelişme sonucu oluşan toplumu Kapitalist Ötesi
Toplum olarak adlandırmaktadır. Buna göre, yeni
toplumun temel ekonomik kaynağı, sermaye,
emek ya da doğal kaynaklar değil bilgidir ve bilgi
olacaktır.

1960’lı yıllardan itibaren bazı sosyal bilimciler
ABD ve Japonya gibi ileri düzeyde sanayileşmiş
ülkelerde toplumun temel niteliklerinde köklü
değişim eğilimi gözlemlemişlerdir. Bir çok yön-
den sanayi toplumundan farklılık gösteren bu
yeni toplumu tanımlayabilmek için İkinci Dünya
Savaşı sonrasında yaygın olarak kullanılan Sana-
yi Toplumu yerine çok sayıda kavram ortaya atıl-
mıştır. Bu kavramlardan Daniel Bell tarafından

16

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

m
ak

al
e

1970’lerde gelmekte olan toplumu tanımlamak
için kullanılan “Sanayi Sonrası Toplum” ve Japon
araştırmacılar ve özellikle Y. Masuda tarafından
kullanılan “Enformasyon Toplumu” yeni oluşan
toplumun tanımlanmasında son zamanlarda
daha fazla kabul görmüştür. Kavramların çeşitlili-
ğine karşın, içeriklerinin daha çok ayrıntıya dönük
olması, özde bu yaklaşımların büyük benzerlikle-
re sahip olduklarını göstermektedir. Son yıllarda
ise, özellikle bilişim ve iletişim teknolojilerindeki
çarpıcı ilerlemeler ve süratli yayılma eğilimi sonu-
cunda günümüz ekonomisi “dijital ekonomi” ola-
rak adlandırılmıştır.

Detaydaki farklılıklarına rağmen bu tanımlar hızlı
bir sosyoekonomik dönüşüm sürecinin yaşandı-
ğını ortaya koymaktadır. Bu süreç, daha önceki ta-
rım ve sanayi toplumlarından çok farklı özelliklere
sahip bilgi toplumunun ortaya çıkmasıdır. Bilgi
toplumu, işgücünün önemli bölümünün bilişimle
ilgili işlerde çalıştığı ve ekonomide en etkili faktö-
rün bilginin kullanılması ve uygulanması olduğu
toplumdur. Bir toplum içinde söz konusu her üç
toplum farklı ölçülerde bulunabilir. Ancak, geliş-
mişlik düzeyi arttıkça toplumların yüzdeleri de
belirgin ölçülerde değişmektedir. Örneğin, 1980
yılında ABD’de işgücünün sadece yüzde 3’ü tarım
kesiminde çalışırken, yüzde 76’sı hizmet ve bilişim
faaliyetleriyle meşguldü. Yine, yeni kurulan işlerin
yüzde 80’den fazlası bilişim ve hizmet sektörüyle
ilgilidir. Batı Avrupa ülkeleri, Kanada ve Japonya
ABD gibi bilgi toplumu trendini izlemektedirler
(Akın, 2007:3).

Görüldüğü gibi bilgi toplumu sosyoekonomik
gelişme için bir çok değişikliğe neden olmaktadır.
Bunları da şu şekilde özetleyebiliriz:

• Mal üretiminden hizmet üretimine değişim. Pro-
fesyonel, teknik, eğitim, sağlık ve fastfood gibi
hizmet sektörlerindeki hızlı artış.
• İş niteliklerinin ve karakterlerinin değişimi.
• İşgücünde teknik eleman ve profesyonellerin,
yani bilgi sınıfının artması.
• Yüksek teknolojilere doğru teknolojik değişim.
Mikro elektronik ve yarı iletkenler aracılığıyla bil-
ginin toplanıp yönetilmesine yarayan makinele-
rin yayılması.
• Yeni bilişim teknolojilerinin yayılması ve bilgisa

yarların gelişmesine paralel olarak telekomünikas-
yonun ileri ölçülerde kullanılması (Akın, 2007:3).

Bilgi çağının başlangıcı, genel olarak İkinci Dün-
ya Savaşı sonrasındaki yıllarda gösterilmektedir.
Bu konuda kesin bir tarih vermek mümkün olma-
makla birlikte, 1957 yılında ABD’de ilk defa beyaz
yakalı işçilerin sayısının mavi yakalıları geçmiş ol-
ması bazı yazarlarca bu tarihin bilgi çağı başlan-
gıcı olarak kabulüne neden olmuştur. Söz konusu
dönemi belirleyen temel özellikleri şu şekilde sı-
ralamak mümkündür:

** Ekonomik yapıdaki dönüşüm: Bilgi toplumun-
daki en büyük özellik mal üretiminden hizmet
üretimine doğru bir kaymanın görülmesidir. As-
lında hizmet sektörü zaten tüm ekonomilerde
her zaman mevcuttur, ancak sanayi toplumunda
hizmetlerin niteliği daha yerel ve mal üretimine
yardımcı konumdadır. Sanayi sonrası toplumda
ise eğitim, sağlık, sosyal hizmetler gibi insani hiz-
metler ve bilgisayar, sistem analizi gibi hizmetler
yoğunluk kazanmaktadır. Bilgi toplumunun oluş-
masında belli sektörlerin yükselişi rol oynamıştır.

** Yükselen yeni sınıflar: Yeni toplumda insanların
çalıştıkları yer değil aynı zamanda yaptıkları işle-
rin türü de değişmektedir. Sanayi toplumunda
yarı vasıflı işçiler çalışan sınıf içinde en kalabalık
grubu oluşturmaktaydılar. Bilgi toplumunda ise,
teknik ve profesyonel sınıf, bilim adamları, teknis-
yenler, mühendisler, öğretmenler sayıca artmış ve
toplumun kalbi konumuna yerleşmişlerdir. Buna
bağlı olarak toplumda gücün yapısı da değişe-
cektir. Tarım toplumunda toprak sahipleri, sanayi
toplumunda ise sermaye sahibi işverenler gücü
ellerinde bulundurmaktaydılar. Oluşan yeni top-
lumda ise güç bilgi sınıfına ait olmaktadır.

** Bilginin artan rolü: Sanayi toplumu, malların
üretimi için makine ve insanların koordinasyonu-
na dayanmaktaydı. Yeni toplum ise bilgi etrafında
örgütlenmektedir. Sanayi uygarlığının öncü isim-
lerinden Bacon’ın yüzyıllar önce söylediği gibi
“bilgi güçtür”, ancak, bilgi toplumunda bilgi aynı
zamanda toplumun temel eksenini de oluştur-
maktadır. Buna göre, tarım toplumunda toprak ve
işgücü, sanayi toplumunda sermaye merkezi bir
öneme sahip iken, bilgi toplumunda bilgi stratejik
bir kaynak haline gelmiştir.

17

m
ay

ıs
 2

01
1

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

** Bilişim teknolojisi. Sanayi toplumunun orta-
ya çıkmasında en önemli etken, buhar makinesi,
elektrik, içten yanmalı motor gibi enerji tekno-
lojilerinin bulunmasıdır. Bilişim teknolojilerinin
ortaya çıkıp hızla gelişmesi de benzer bir etkiyi
yeni oluşan toplumda oluşturmuştur. İletişim ve
bilgisayar teknolojileri daha yetenekli işgücüne
gereksinim doğurduğundan ve ulusal verimliliği
arttırma ve rekabetçi üstünlük elde etme yolunda
daha yüksek değerlere sahip ürünler ortaya koy-
ma yeteneğine sahip olduklarından iktisadi ge-
lişme açısından en fazla önem verilmesi gereken
alan bilişim teknolojileri olarak görülmektedir.

Geçen yüzyıla hakim olan sanayi devriminin itici
gücü üretim ekonomisindeki gelişmelerdi. Bilişim
teknolojileri bu süreçleri önemli ölçüde etkile-
mekle birlikte, günümüzdeki devrimin sürükleyici
gücü koordinasyondaki değişimdir. Günümüzde
örgütlerde herhangi bir işle uğraşan herkes sü-
rekli olarak birbiriyle iletişim içinde olma zorun-
luluğundadır. Bu tür yoğun bilişim temelli işlerde
bilişim teknolojileri asıl önemlerini göstermekte,
klasik hesap yapan makine anlamındaki bilgisa-
yar yerine birbirlerine bağlanmış koordinasyon
amaçlı sistemler ağırlık kazanmaktadırlar. (Akın,
2007:4).

Tüm bunlar değerlendirildiğinde; JIPTEC Japon
Bilgi İşleme ve Geliştirme Merkezi) endeksine
göre bilgi toplumunun parametreleri; donanım
oranı (bir endüstrideki bilgisayar donanımı değe-
rinin işgücü sayısına oranı), yazılım oran (toplam
yazılım sayısının son 5 yıllık zaman sürecine oranı)
ve iletişim oranından (bilgi taşıma kapasitesinin
çalışan sayısına oranı) (Öztürk, 2003:180) oluş-
maktadır. Bilgi toplumu olabilmek için endekste
gösterilen alt sınırları aşmak gerekmektedir.

SONUÇ
Bilgi toplumunun içinde bulunduğu ekonomik
koşullar günümüzde bilgi ekonomisi adıyla anıl-
maktadır. Emek yoğun işlerin düşük gelir gru-
bundaki ülkelere kaydırılmasıyla sanayileşmiş ül-
kelerde emek yoğun işlerden ürünlere yaratıcılık
temeline dayalı değer ekleyen bilgi yoğun faali-
yetlere geçmişlerdir. Bunun sonucunda oluşan,
bilgi ve iletişim tabanlı bilgi ekonomisi şu temel
özelliklere sahiptir (Akın, 2007:4):

• Sürekli hızlanan teknolojik gelişmeler,
• Artan bilişim ve bilgi yoğun faaliyetler,
• Kısalan pazara girme ve ürün/hizmet hayat dö-
nüşüm süreleri,
• Pazarların küreselleşmesi,
• Sanayi kolları arasındaki farkların belirsizleş-
mesi.

Buna göre, bilişim teknolojisi arz ve talep oranla-
rının doğurduğu hızla artan teknolojik ilerlemeler
bilgi yoğun işlerin artmasına, pazara girme süre-
cinin kısalmasına, ürün ve hizmet hayat dönüşüm
sürelerinin azalmasına neden olacaktır. Böylelik-
le örgütler bilişim teknolojileriyle rakiplerinden
farklı olarak fırsatları yakalama şansına sahip ola-
caklardır.

Bilgiye sahip olmanın öneminin artması, küresel-
leşme, bilişim sektörünün ortaya çıkışı, sivil top-
lum kuruluşlarının etkinliği ve örgütlü toplumun
güçlenmesi, kişinin merkez konuma gelmesi, bil-
gisayar sayısının artması, hayat boyu öğrenmenin
kaçınılmaz olması günümüz kurumsal ve toplum-
sal yapılarının temel hedefi olarak algılanan bilgi
toplumunun temel özelliklerini oluşturmaktadır
(Öner-Yıldırım, 2007:359).

Bilgi toplumuna geçiş, hükümetleri bilgi ekono-
misini geliştirecek alt yapı oluşturmak zorunda
bırakmışlardır. Bu alt yapı, kamu ve özel sektör
örgütlerinin, bilgi çağını yakalayabilmeleri için
gerekli yasal düzenlemelerin çıkartılması ve buna
uyumun sağlanması ile gerçekleştirilmiştir (Şahin,
2007:515).

Bilgi günümüzde örgütlerde sadece değerli bir
varlık olarak görünmemekte, aynı zamanda eko-
nomik gelişmenin en önemli belirleyicisi duru-
mundadır. Ekonomik gelişmeye ilişkin klasik ku-
ramlar, teknolojik gelişmeyi ekonomik süreçlerin
dışında özerk, ilerleyen bir süreç olarak kabul
ederler. Bu kapsamda ekonomik gelişme sade-
ce dünya nüfusun artışı ve teknolojik gelişme ile
açıklanabilmektedir (Celep-Çetin, 2003:151).

Günümüzde bilgi çağı, ulusal ekonomiler arasın-
da etkileşimi artırmış ve ulusal pazar paradigması
yerini, küresel pazar paradigmasına bırakmıştır.
Artık sınırları olmayan pazar kavramı kullanılmak-

18

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

m
ak

al
e

ta ve ulusal pazar olgusunun değişen yapısını vur-
gulanmaktadır. Bilgi ekonomisini anlama ve yeni
rekabet paradigması bağlamında, bu yeni ekono-
mik düzeni kavrama, gelecek on yıl için başarının
anahtarı olacaktır (Öğüt, 2001:13).

Bilgi ekonomisinde örgütler; sürekli devam eden
bir verimlilik arttırma, çevresel talebe tepki vere-
bilme ve örgütsel değişimi gerçekleştirme müca-
delesi içinde olacaklardır. Bu süreçte örgütlerin
en önemli kaynakları klasik üretim faktörleri değil
beyin gücü olacaktır. Bilginin yaratılması ve pay-
laşılması görünmeyen faaliyetlerdir. Bu nedenle
insanlar zorlanarak ya da onlara talimatlar verile-
rek bilgi yönetilemez. Bilgi ekonomisinde başarı
ancak çalışanların istekli katılımlarının sağlanma-
sıyla mümkündür. Bu şekilde insanlar güven ve
katılım ortamında yaratıcı güçlerini kullanacak,
bilgilerini diğerleriyle paylaşacak ve dinamik bir
örgüt ortaya çıkacaktır (Akın, 2007:4).

Artık bilgi taşıyıcısı olmaktan çıkan toplumlar,
bütün sorunlarını bilgiyle çözmeye yönelmişler-
dir. Böylece sanayi ötesi bilgi ekonomileri ortaya
çıkmaya başlamıştır. Bilgi ekonomilerinin en be-
lirgin özelliği temel bilimsel bilgi ve araştırmanın
ekonominin sürükleyici gücü olmasıdır. Bilgi eko-
nomilerinin bilgi işçileri toplam işgücü gelirinin
%53’ünü almışlardır. Bilgi işçileri, bilgi kapasite-
lerinin gözetimleri altında geleneksel rollerini oy-
namaya başlamışlardır (Yeniçeri, 2002:21).

Diğer taraftan, küreselleşen pazarlarda artan re-
kabet ortamında örgütler giderek artan ölçülerde
ürün geliştirme, en ucuz yerlerden malzeme ve
hammadde satın alma, dağıtım ve işgücü mali-
yetinin düşük olduğu yerlerde üretim yapma ve
ürünleri uluslararası arenada satabilme çabasına
girmektedirler. Yine, küresel örgütler çok büyük
yatırımlara ihtiyaç duydukları için dev boyutlarda
olsalar da, aynı zamanda yerel piyasalara hızla ce-
vap verebilecek ölçüde küçülmek zorundadırlar.

Bu kapsamda bilgi toplumunun en önemli özel-
liği olan bilgi odaklı yeni ekonominin temel özel-
liklerini aşağıdaki şekilde özetleyebiliriz (Akın,
2007:4-5):
 	
** Yeni ekonomi bilgi ekonomisidir: Bilişim tekno-
lojileri bir ekonominin bilgi temelli olmasın sağla-

maktadır. Burada bilginin yaratılması bilgi işçileri-
ne ve bilgi tüketicilerine yani insanlara aittir. Mal
ve hizmetlerin içeriği müşteri fikirleri tarafından
belirlenirken, bilişim teknolojisi mal ve hizmetle-
rin bir parçası haline gelecektir. Bilgi ekonomisin-
de örgütlerin en önemli kaynakları klasik üretim
faktörleri değil beyin gücü olacaktır.

** Yeni ekonomi dijital bir ekonomidir: Yeni eko-
nomide bilgiler tamamen veri formlarında iletil-
mektedir. Günümüzde her tür bilgi, ses, yazı, gö-
rüntü, hareketli obje bilgisayar ağları tarafından
yönlendirilmekte dolayısıyla, büyük miktarlarda
bilgi son derece hızlı, ucuz ve güvenilir bir şekilde
alıcılarına ulaşmaktadır.

** Yeni ekonomide sanallaşma önemli rol oyna-
maktadır: Bilginin analogdan dijitale dönüşmesi,
fiziki varlıkların sanal hale gelmesine imkan ver-
mektedir. Sanal, bir şeyin gerçeğe çok yakın olma-
sı ya da bir şeyin fiilen olması anlamını taşımakta-
dır. Bir şeyin sanal olabilmesi için başka bir şeyin
gücünü ve yeteneğini içermesi gerekmektedir.
Günümüzde bir çok örgütün sanal olanı ortaya
çıkmıştır. Örneğin sanal piyasa, internette insan-
ların alışveriş yaptığı herhangi bir yer anlamına
gelmektedir.

** Yeni ekonomi moleküler bir ekonomidir: Eski
büyük örgüt yapıları ayrışmakta ve dinamik bi-
rey ve örgütlerin oluşturduğu ekonomik faaliyet
temelli gruplar halinde yeniden oluşmaktadır.
Örgütün ortadan kalkması, yani kaybolması değil
dönüşmesi söz konusudur. Sosyal ve iktisadi ha-
yatın tüm yönlerinde “kitlesel” yerini “moleküler”e
bırakmaktadır.

Günümüzde yeni işletmeler de moleküler yapı-
dadırlar ve birey temeli üzerinde kurulmuşlardır.
Bilgi işçisi yani molekül insan kendi başına bir iş
birimi olarak faaliyet göstermektedir. Motive ol-
muş, kendi kendine öğrenebilen girişimci çalışan-
lar yeni araçlar yardımıyla değer yaratmak üzere
bilgi ve yaratıcılıklarını kullanabilecekleri şekilde
yetkilendirilmişlerdir. Yine, bu işçilerin oluştura-
cağı dinamik ekipler likit kristal içindeki hareketli
moleküllerin hareketleri gibi serbest ve esnek bir
yapıda olacaklardır. Söz konusu ekipler arasındaki
ilişkiler ve etkileşim yeni bilişim altyapısı aracılı-
ğıyla arttırılabilecektir.

19

m
ay

ıs
 2

01
1

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

** Yeni ekonomi bir ağ ekonomisidir: Yeni eko-
nomi iletişim ağlarıyla bütünleşen bir ekonomi-
dir. Analog hatlar yerine dijital iletişim ağlarının
oluşması ve klasik ana bilgisayar sisteminden web
tabanlı sisteme doğru gerçekleşen kayma iş dün-
yasında önemli dönüşümler neden olmaktadır.
İletişim ağlarının band genişliğinin artması veri,
metin, ses, görüntü ve video şeklindeki mültimed-
ya kaynaklarına kolayca ulaşıma imkan vermekte
ve buna bağlı olarak yeni örgütsel yapıların hızla
ortaya çıkmasına imkan vermektedir.

** Yeni ekonomide aracılar büyük ölçüde ortadan
kalkacaktır: Yeni ekonomide üretici ve tüketici
arasındaki aracılar dijital iletişim ağları sebebiyle
ortadan kalkacaktır. Aracı örgütler yeni değerler
yaratamazlarsa ortadan kaybolacaklardır. Özel
ve kamu sektöründe bir çok örgüt tüketicileriy-
le ağlar aracılığıyla doğrudan temas kuracaklar
ve aracılarını büyük ölçüde elimine edeceklerdir.
Mesela, oteller, havayolları gibi kurumlar rezervas-
yonlar için acentelerle iş yapmak yerine doğrudan
müşterilerine ulaşacaklardır.

** Yeni ekonominin hakim sektörü üçlü bir olu-
şumdur: Sanayi ekonomisinde otomotiv anahtar
sektör konumundayken, yeni ekonomide hakim
ekonomik sektör diğer tüm sektörlerin refah ya-
ratmasına giden yolu teşkil eden bilgisayar, ileti-
şim ve eğlence sanayilerinin bütünleşmesiyle olu-
şan yeni medya sektörüdür. Bu bütünleşme tüm
sektörlerin temeli haline gelmeye başlamaktadır.
Yeni medya tüm sanat etkinliklerini, bilimsel araş-
tırmaları, eğitimi ve işletmeleri dönüştürmektedir.
İnsanların iş yapma, çalışma, eğlenme, yaşama ve
düşünme yöntemleri değişmekte, en önemlisi bu
yeni sektör tüketim ve üretim faaliyetlerine ilişkin
değerler üzerinde büyük bir etki yapmaktadır.

** Yeni ekonomi yenilik temelli bir ekonomidir:
Yeni ekonominin ilkesi “kendi ürününün modası-
nı kendin geçir” olacaktır. Eğer yeni ve başarılı bir
ürün geliştirilmiş ve piyasaya sürülmüşse, hedefin
bu ürünün daha gelişmişinin ortaya çıkarılması ve
ilk ürünün modasının geçirilmesi olması gerekir.
Çünkü, eğer bu ürünü üretici geliştirmezse, bir
başkası, muhtemelen rakipler onu modası geçmiş
hale getireceklerdir.

** Yeni ekonomide üretici ve tüketici farkı belirsiz-
leşmektedir: Kitle üretiminin yerini büyük miktar-
larda müşteri isteklerine göre üretimin almasıyla
birlikte, üreticiler bireysel tüketicilerin zevk ve
ihtiyaçlarına uygun özel mal ve hizmetler oluştur-
mak zorunda kalmışlardır. Yeni ekonomide tüketi-
ciler fiilen üretim sürecine katkıda bulunabilmek-
tedirler. Yeni teknolojiler müşterilerin üreticiler ile
daha fazla etkileşimde olmalarını sağlamaktadır.

** Yeni ekonomi bir hız ekonomisidir. Dijital veri-
ler üzerine kurulmuş bir ekonomide, örgüt başa-
rısı ve iktisadi faaliyetler açısından hız anahtar bir
değişkendir. Ürün hayat çevrimleri süratle kısal-
maktadır. 1990 yılında otomobillerin kavramdan
üretime dönüşmesi 6 yıl almaktaydı. Şu anda bu
süre iki yıl düzeyindedir. Eski ekonomide bir ürü-
nün belirli bir gelir düzeyine ulaşması yıllarca sü-
rerken, günümüzde tüketici elektroniği alanında
tipik hayat çevrim süresi iki ay kadardır.

** Yeni ekonomi küresel bir ekonomidir. İki kutup-
lu dünyanın ayrışmasından sonra, iktisadi duvarla-
rın önemli ölçüde ortadan kalktığı, dinamik, yeni
ve değişken küresel bir çevre ortaya çıkmıştır. Bu
durum, yeni ekonominin yükselişiyle ilgilidir. Artık
bilgi sınır tanımamakta, yerel veya uluslararası bil-
gi diye bir şey bulunmamaktadır. Bireysel örgütler
ister ulusal, bölgesel veya yerel faaliyet göstersin
tek bir dünya ekonomisi bulunmaktadır.

** Yeni ekonomi sosyal problemleri beraberinde
getirmiştir: Yeni bir ekonominin eşiğinde, güç,
güvenlik, eşitlik, kalite, iş hayatı kalitesi ve de-
mokratik sürecin geleceği gibi bir takım sorunları
beraberinde getiren yeni bir politik ekonominin
başladığı da görülmektedir. Çalışma hayatında
bilgi işçilerinin gerektiği şekilde yönetilememele-
ri veya gereken bilgi, yetenek ya da motivasyona
sahip olmayan insanların hayat standartlarındaki
azalmalar önemli problemler olarak ortaya çıka-
caktır.

Hemen her sektörde teknolojinin hızlı bir dönü-
şüm başlatması bir çok kurumda ciddi dirençlerin
gösterilmesine neden olacaktır. Gelişen teknolo-
jilerin diktatör rejimler tarafından kötüye kulla-
nılması ve nükleer teknolojinin terör örgütlerin

ce elde edilme ihtimali, iletişim ağları ve bilişim
teknolojisinin küçük devletlerce yerel savaşlarda
kullanılması ve benzeri bir çok sorun yeni ekono-
milerde dikkate alınması gereken konulardır.

KAYNAKÇA
• AKGÜL M. Kemal vd.; Bilgi Yönetimi, Kamu Bili-
şim Platformu VIII, Ankara, 2006.
• AKIN, Bahadır; "2000 Yılına Doğru Bilgi Toplumu
Üzerine Genel Bir Değerlendirme ve Bilgi Eko-
nomisinin Özellikleri", http://www.bilgiyonetimi.
org/ (30-07-2007).
• AYTÜRK, Nihat; Yönetim Sanatı, Etkili Yönetim,
Nobel Yay., Ankara, 2007.
• BARCA, Mehmet; "Yeni Ekonomide Bilgi Yöne-
timinin Stratejik Önemi", http://www.bilgiyoneti-
mi.org/cm/pages/mkl_gos.php?nt=145 (20-07-
2007).
• BARCA, Mehmet; “Yeni Ekonomide Bilgi Yöne-
timinin Stratejik Önemi”, Modern Yönetim Yak-
laşımları, Ed. İ. Dalay-R.Coşkun-R.Altunışık, Beta
Yay., İstanbul, 2002.
• BAŞTAN, Serhat- Mustafa ÖKMEN; “Yerel Yöne-
timlerde Bilgi ve İletişim Alt Yapısı İle İlgili Sorun-
lar”, Kamu Yönetimi, Ed. A. Yılmaz-M. Ökmen, Gazi
Kitapevi, Ankara, 2004.
• BOZKURT, Ö.; T.ERGUN-S. SEZEN; Kamu Yönetimi
Sözlüğü, TODAİE, Ankara, 1998.
• CELEP, Cevat-Buket ÇETİN; Bilgi Yönetimi, Anı
Yay., Ankara, 2003.
• ÇAPAR, Bengü; "Bilgi Yönetimi: Nasıl Bir İnsangü-
cü?", http://www.bilgiyonetimi.org/ cm/pages/
mkl_gos.php?nt=257 (20-12-2006).
• ÇAPAR, Bengü; "Bilgi: Yönetimi, Üretimi Ve Pa-
zarlanması", http://www.bilgiyonetimi .org/cm/
pages/mkl_gos.php? nt=612, (10-01-2007).
• DRUCKER, Peter; Değişim Çağının Yönetimi, Çev.
Z. Dicleli, Henkel Yay. İstanbul, 1995.
• DRUCKER, Peter; Gelecek İçin Yönetim,
Çev.F.Üçcan, İş Bankası Yay., Ankara, 2000.
• KARAKAŞ, Melikşah; "Bilgi Yöneticisi Kimdir?",
http://www.bilgiyonetimi.org/cm/pages /mkl_
gos.php?nt=134, (12-05-2007).
• KAVRAKOĞLU, İbrahim; Değişim ve Yaratıcılık,

KALDER Yay., İstanbul, 1998.
• ÖĞÜT, Adem; Bilgi Çağında Yönetim, Nobel Yay.,
Ankara, 2001.
• ÖNER, Şerif- U. YILDIRIM; “Bilgi Edinme Hakkı Açı-
sından Yerel Yönetim Mevzuatının Analizi”, Kamu
Yönetimi Yazıları, Ed.B.Eryılmaz - M.Eken , Nobel
Yay., Ankara, 2007.
• ÖZGENER, Şevket; “Global Ölçekte Değer Yaratan
Bilgi Yönetimi Stratejileri”, www.ceterisparabus.
net (20.03.2010).
• ÖZTÜRK, Mehmet; Fonksiyonları Açısından İşlet-
me ve Yönetim, Papatya, İstanbul, 2003.
• PEKER, Ömer-N.AYTÜRK; Yönetim Becerileri, Yar-
gı Yay., Ankara 2002.
• SAĞSAN, Mustafa; "Bilgi Yönetiminin Kavramsal
Çerçevesi", http://www.bilgiyonetimi. org/cm/pa-
ges/mkl_gos.php?nt=442, (10-01-2007).
• ŞAHİN, Ali; “Kamu Çalışanlarının E-Devleti Algıla-
yış Biçimleri: Beklentiler ve Sorunlar”, Kamu Yöne-
timi Yazıları, Ed.B.Eryılmaz-M.Eken-M.L.Şen, Nobel
Yay., Ankara, 2007.
• ŞAN, Müjgan; Kalkınma Planlarında Bilgi Yöneti-
mi ve DPT İçin Kurumsal Bilgi Politikaları Modeli,
DPT Yay., No:2687, Ankara, 2005.
• TÜRK BİLİŞİM DERNEĞİ (TBD); “E-Dönüşüm Sü-
recinde Bilgi İşlem Merkezlerinin Yapması Gere-
kenler”, Çalışma Grubu Raporu (Son Rapor), www.
tbd.gen.tr (10.01.2008).
• TUTAR, Hasan; Kriz ve Stres Yönetimi, Seçkin Yay.,
Ankara, 2004.
• YENİÇERİ, Özcan; Örgütsel Değişmenin Yöneti-
mi, Sorunlar, Yöntemler, Teknikler, Stratejiler ve
Çözüm Yolları, Nobel Yay., Ankara, 2002.
• YENİÇERİ., Özcan-M. İNCE; Bilgi Yönetimi Strate-
jileri ve Girişimcilik, IQ Kültür Sanat Yay., İstanbul,
2005.
•ZAİM, Bilgi; "Bilgi Yönetimi Süreçleri", http://
www.bilgiyonetimi.org/cm/pages/mkl_gos.
php?nt=250, (30-4-2007).

20

m
ak

al
e

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

HUKUK

KARAR İNCELEMESİ I»»
 Doç. Dr. Levent AKIN

KARAR İNCELEMESİ II»»
		 Doç. Dr. İbrahim Aydınlı

YARGITAY KARARLARI»»
REKABET HUKUKU»»

		 Av. Gönenç GÜRKAYNAK

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

22

ka
ra

r i
nc

el
em

es
i I

TATİL GÜNLERİNE İLİŞKİN YENİ İŞ
 ARAMA İZNİ ÜCRETİ

Doç. Dr. Levent AKIN
Ankara Üniversitesi

Hukuk Fakültesi

Yargıtay Hukuk Genel Kurulu, 27.1.2010 tarih
ve 2009– 9–593/ 2010–20 sayılı kararında,
özetle şu tespit ve değerlendirmelere yer ver-
mektedir:

“…Davacı işçi ihbar öneli kullandırılmasına rağ-
men iş arama izni verilmediğini ileri sürerek iş
arama izin ücretlerinin ödetilmesini talep et-
miştir. Mahkemece isteğin kabulüne karar ve-
rilmiştir.

4857 sayılı İş Kanunu‘nun 27. maddesine göre,
yeni iş arama izni vermeyen veya eksik kullan-
dıran işveren, o süreye ait ücreti işçiye öde-
mekle yükümlüdür. Aynı maddenin 3. fıkrasın-
da, işveren yeni iş arama izni esnasında işçiyi
çalıştırırsa, işçinin çalışma karşılığı olmaksızın
alacağı ücrete ilaveten çalıştırdığı sürenin üc-
retini yüzde yüz zamlı ödemesi gerektiği kuralı
getirilmiştir.

Yeni iş arama izni, işçinin ihbar öneli içinde ça-
lıştırıldığı günler için geçerli olur. İşçinin hafta
tatili, bayram ve genel tatil izinlerini kullandığı
günler için iş arama izni verme zorunluluğu bu-
lunmamaktadır. Çalışılmayan günler için iş ara-
ma izni verilmesi gerekmediğine göre, iş arama
izin ücretine de hak kazanılamaz.

Somut olayda davalı işveren, ihbar öneli içinde
yeni iş arama izinlerini kullandırdığını kanıtla-
yabilmiş değildir. İşçinin ihbar öneli içinde ça-
lıştığı günler bakımından her gün için iki saat iş
arama izin ücretinin 4857 sayılı İş Kanunu‘nun
27. maddesi hükmüne uygun olarak %100 ola-
rak hesaplanarak hüküm altına alınması gere-
kir. Çalışılmayan hafta tatilleri için de iş ara-
ma izin ücreti hesaplanarak sonuca gidilmesi
hatalı olup kararın bu yönden de bozulması
gerekmiştir...) gerekçesiyle bozularak dosya
yerine geri çevrilmekle yeniden yapılan yar-

23

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

m
ay

ıs
 2

01
1

gılama sonunda; mahkemece önceki kararda
direnilmiştir.

Hukuk Genel Kurulu’nca “… gereği görüşül-
dü: Tarafların karşılıklı iddia ve savunmalarına,
dosyadaki tutanak ve kanıtlara, bozma kara-
rında açıklanan gerektirici nedenlere göre,
Hukuk Genel Kurulu’nca da benimsenen Özel
Daire bozma kararına uyulmak gerekirken, ön-
ceki kararda direnilmesi usul ve yasaya aykırı-
dır. Bu nedenle direnme kararı bozulmalıdır…
”Karara ekli karşı oy yazısında ise şu görüşlere
yer verilmiştir1:

“Yeni iş arama iznini düzenleyen 27. madde-
ye göre, işverenin bildirim süreleri içinde, iş-
çiye yeni bir iş bulması için gerekli olan iznini
iş saatleri içinde ve ücret kesintisi yapmadan
vermesi mecburîdir ve iş arama izninin süresi 2
saatten az olamaz. İşçi isterse iş arama izin sa-
atlerini birleştirerek toplu kullanabilir. İşveren
yeni iş arama izni vermez veya eksik kullandı-
rırsa o süreye ilişkin ücret işçiye ödenir. Yeni
iş arama izni esnasında işçinin çalıştırılması-
nın yaptırımı ise ayrıca yüzde yüz zamlı ücret
ödenmesidir.

Somut uyuşmazlık bakımından, işçinin ne ka-
dar süreyle yeni iş arama iznine hak kazandığı
önem taşımaktadır. Hak kazanılan yeni iş ara-
ma izni süresinin ne kadar olduğu ile bu iznin
iş saatleri içinde kullandırılacak olması tama-
men birbirinden farklı kavramlardır. Yasanın
iş saatleri ile irtibatlandırdığı konunun, iznin
kullandırılmasıyla ilgili olduğu açıktır. İşçiye
yeni iş arama izni elbette iş saatleri içinde ve-
rilecek ve işçi, bir iş karşılığı olmaksızın bu sü-
reye ilişkin ücrete hak kazanacaktır. Zaten aksi
takdirde bir izinden de, işçiye usulünce yeni
iş arama izni kullandırıldığın da söz edilemez.
Hak kazanılan izin süresi ise, ihbar önellerine
göre belirlenecektir. Örneğin 3 yıldan fazla kı-
demi olan işçiye tanınacak ihbar öneli 56 gün
(işgünü değil) olduğuna göre, bu işçi günde
2 saatten az olmamak üzere toplam 112 saat
1 Aynı karşı oy yazıları için bkz. Y9 HD. 10.2.2009, 5621/1894. Y9
HD. 23.12.2008, 42706/34976, Şahin Çil, Yargıtay Emsal Karar-
ları, Ankara 2011, 541- 546.

yeni iş arama iznine hak kazanmıştır. İşveren,
işçiye işgünlerinde olmak üzere, yeni bir iş ara-
yabilmesi için 112 saat serbest zaman tanımak
zorundadır. Bu süreyi ona tanımayıp işçiyi ça-
lıştırmış ise ayrıca %100 zamlı ücret ödenmesi
zarureti hasıl olacaktır.

Çoğunluk görüşü, aynı kıdeme sahip işçiler
arasında ve tanınması gereken ihbar öneli de
değişmediği halde, yeni iş arama izni mües-
sesesini ana unsurundan uzaklaştırarak rast-
lantılara bırakmaya elverişlidir. İşyerinde 5 yıl
süreyle çalışmış iki işçinin iş sözleşmeleri bir-
kaç hafta arayla feshedildiğinde ve sözleşme-
si daha önce feshedilen işçinin ihbar öneline
ulusal bayram-genel tatil günleri denk geldi-
ğinde, aynı kıdeme sahip ve Kanuna göre eşit
sürede ihbar öneline tâbi bu işçilerden, sözleş-
mesi önce feshedilen çok daha kısa süre yeni iş
arama iznine hak kazanmış olacaktır.

Bir işçiye tanınacak yeni iş arama izni süresi
27. maddede açıkça düzenlenmiş olup, akdin
hangi tarihte feshedildiğinden hareketle be-
lirlenmeyeceği gibi konu tamamen rastlantıya
yahut işverenin ihtiyarına da terk edilmemiştir.
Yeni iş arama izni nasıl yıllık ücretli izinle iç içe
giremeyecek ise, ihbar önellerine rastlayan di-
ğer tatil günleriyle de iç içe giremez. Çoğunluk
görüşünün aksine, hafta ve genel tatil günle-
rinde çalışılmadığı halde işçiye zamlı yeni iş
arama izin ücreti verilmesi söz konusu olma-
yıp, işgünlerinde ihbar önellerine göre hak
kazanılan sürede çalıştırıldığı için %100 zamlı
ücret ödenmektedir.

Bunun yanı sıra işçi, yasanın kendisine tanıdığı
hakla yeni iş arama izinlerini topluca kullanma-
yı talep ettiğinde, asgari ihbar öneli x 2 saat sü-
reyle işyerine gelmemesi sağlanacak2 (…) ve bu
süre devamsızlık niteliği taşımayacaktır.

İşverenin her bir işçi için ayrı ayrı, fesih tarihle-
rine göre ihbar öneline denk gelen hafta, ulu-
sal bayram genel tatil vs. günleri hesaplayıp

2 Şahin Çil, İş Kanunu Şerhi, Ankara 2007, 2063.

24

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

ka
ra

r i
nc

el
em

es
i I

hariç tutarak geri kalan günlerde eşit sürede
ihbar öneline sahip bir işçiye sözgelimi 43 işgü-
nü x 2 saat = 86 saat, diğerine 42 işgünü x 2 saat
= 84 saat, bir başkasına 40 işgünü x 2 saat = 80
saat yeni iş arama izin hakkı tanıması, hükmün
amaçladığı bir sistem olmadığı gibi, bu işçiler
arasında sadece fesih tarihlerine veya rastlan-
tısal tatil günlerine göre ayrım yaparak birine
diğerinden daha kısa süre yeni iş arama izni ta-
nınması eşit işlem yapma borcuna da aykırıdır.

Hak kazanılan yeni iş arama izin süresi standart
olarak ihbar öneline göre hesaplanarak, işçiler
27. maddenin de öngördüğü haliyle bu izinleri-
ni iş saatleri içinde iki saatten az olmamak üzere
kullanmalılardır. İşveren, ihbar önelleri boyun-
ca iş günlerinde işçiyi bu yöntemle belirlenen
süreyle çalıştırmamalı, aksi takdirde bu sürenin
ücretini %100 zamlı olarak ayrıca ödemelidir.
Kanunun, yeni iş arama izninin ‘kullandırılma
usulüyle ilgili’ olarak vurgulayıp tercih ettiği ‘iş
saatleri içinde’ ibaresinin aksine, ‘hak kazanılan
süre’ bakımından böyle bir sınırlama getirme-
mesi ve ‘iş günleri’nden söz etmemesi de ula-
şılan bu sonucu doğrulamaktadır3. Kanaatimiz-
ce hüküm açık olmakla birlikte, Yasada boşluk
olduğu dahi söylenecek olsa, işçi lehine yorum
ilkesi gereğince de yeni iş arama izni süresini
işçi aleyhine azaltmamak gerekmektedir. Açık-
lanan nedenlerle, yerel mahkeme kararı yasaya
uygun olduğundan, sayın çoğunluğun yeni iş
arama izninin ihbar öneli içindeki çalışılmayan
hafta tatilleri dışlanarak hesaplanması gerekti-
ği yönündeki bozma görüşüne katılmıyorum.”

1- Karara konu olayda davacı işçi, ihbar öneli
kullandırılmasına rağmen iş arama izni verilme-
diğini ileri sürerek, bu iş arama izinleri için hak
ettiğini düşündüğü ücretlerinin ödenmesini ta-
lep etmiştir. Diğer bir deyişle işçi, iş arama izni
süresinde de çalıştırıldığını ileri sürmektedir.

2- Yerel mahkeme, davacı işçinin talebini haklı
bulmuş ve hak ettiği ücretin ödenmesine karar
vermiştir. Yani yerel mahkeme, İş Kanunu‘nun
3 Ercan Akyiğit, İş Kanunu Şerhi, 2006, Ankara, 1195–1196.

27. maddesinin gereği olarak, davacı işçinin iş
arama izinlerindeki çalışmalarının karşılığını
%100 zamlı olarak alması gerektiğini kabul et-
miştir.

3- Yargıtay‘ın konuyu temyiz incelemesine tabi
tutan özel dairesi, yerel mahkemenin kararını
bozmuştur. Daireye göre somut olayda davalı
işveren, ihbar öneli içinde yeni iş arama izinleri-
ni kullandırdığını kanıtlayamamıştır. O sebeple
de işçinin ihbar öneli içinde çalıştığı günler ba-
kımından her gün için iki saat iş arama izin üc-
retinin %100 zamlı olarak kendisine ödenmesi
gerektiği belirtilmiştir. Nitekim yerel mahkeme-
nin davayı kabulünün de bu yönde olduğu an-
laşılmaktadır.

Ancak özel daire, işaret ettiği bu hesap yönte-
minin uygulanmasında, yerel mahkemenin bir
uygulamasını bozma gerekçesi olarak göster-
miştir. Özel daireye göre, iş arama izinlerinin
çalışılarak geçirilmesi halinde işçiye ödenecek
zamlı ücretin hesaplanmasında, çalışılmayan
hafta tatillerinin hesaplamaya katılmaması ge-
rekir. Yani, çalışmayan hafta tatillerinde iş ara-
ma izni olmayacağından, iş arama izni ücretine
de hak kazanılamaz.

4- Özel dairenin bozma kararı sonrasında yerel
mahkeme, kararında direnmiş ve konu bu defa
Hukuk Genel Kurulu’nca ele alınmıştır. Kurul
yaptığı inceleme sonrasında özel daire kararını
haklı görerek direnme kararını bozmuştur. Yani,
iş arama izinlerinin çalışılarak geçirilmesi halin-
de işçiye ödenecek zamlı ücretin hesaplanma-
sında, çalışılmayan hafta tatillerinin hesaplama-
ya katılmaması gerektiğini kabul etmiştir.

5- Yargıtay Hukuk Genel Kurulu‘nun kararına
ekli karşı oy yazısında ise yerel mahkemenin
yaklaşımı haklı görülmektedir. Karşı oyda, ih-
bar önelinin tatillere rastlayan günlerinin de iş
arama izni için hak kazanılan ücret hesabına
dâhil edilmesi gerektiği, aksi halde işçiler ara-
sında eşitsizlik doğabileceği savunulmaktadır.
Bu görüşe göre, çoğunluk görüşünün kabulü

25

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

m
ay

ıs
 2

01
1

halinde, aynı kıdeme ve dolayısıyla aynı ihbar
öneline tabi işçilerin ihbar dönemleri farklı ta-
rihlere rastladığında, önel süreleri daha fazla ta-
tile rastlayan işçi ile önel süresinde daha az tatil
bulunan işçi arasında eşitsizlik doğacaktır. Zira
tatiller için iş arama izni ve/veya ücreti tahak-
kuk etmeyeceği için ihbar önelinde daha az ta-
til olan işçi, fazla olana göre daha yüksek iş ara-
ma izni ücretine hak kazanacaktır. O sebeple, iş
arama izninin doğrudan ihbar önellerine ilişkin
gün sayısı üzerinden hesaplanması gerektiği ve
bu şekilde önel süresine rastlayan tatillerin işçi
aleyhine sonuç doğurmasının engellenmesi
gerektiği belirtilmektedir.

6- İş arama izni, iş akdinin bildirim sürelerine
uygun olarak feshinde işçilere sunulan bir im-
kândır. Bu imkândan yararlanılabilmesi için,
bildirimli fesih hakkının kimin tarafından kulla-
nıldığının bir önemi yoktur. Yasanın açık hükmü
karşısında, gerek işverenin gerek işçinin bildi-
rim sürelerine uygun olarak iş akdini feshetti-
ği hallerde, işçiye yeni iş arama izni verilmesi
gerekmektedir. İş Kanunu’nun 27. maddesinde
konuya ilişkin olarak getirilen düzenlemeye
göre; “Bildirim süreleri içinde işveren, işçiye yeni
bir iş bulması için gerekli olan iş arama iznini iş
saatleri içinde ve ücret kesintisi yapmadan ver-
meye mecburdur. İş arama izninin süresi günde
iki saatten az olamaz ve işçi isterse iş arama izin
saatlerini birleştirerek toplu kullanabilir. Ancak
iş arama iznini toplu kullanmak isteyen işçi,
bunu işten ayrılacağı günden evvelki günlere
rastlatmak ve bu durumu işverene bildirmek
zorundadır. İşveren yeni iş arama iznini vermez
veya eksik kullandırırsa o süreye ilişkin ücret iş-
çiye ödenir. İşveren, iş arama izni esnasında işçi-
yi çalıştırır ise işçinin izin kullanarak bir çalışma
karşılığı olmaksızın alacağı ücrete ilaveten, ça-
lıştırdığı sürenin ücretini yüzde yüz zamlı öder.”

7- Yeni iş arama izni Borçlar Kanunu’nda da
düzenlenmiştir. Yasanın “İstirahat zamanla-
rı” başlıklı 334. maddesine göre, “ … İş sahibi,
mukavelenin feshi ihbar olunduktan sonra baş-
ka bir iş araması için işçiye münasip bir zaman
vermek mecburiyetindedir. Her halde mümkün

olduğu kadar iş sahibinin menfaati gözetilmek
lazımdır.” Düzenlemeden de anlaşılacağı gibi
Borçlar Kanunu, yeni iş arama izni konusunda
bir süre vermemiştir. Buna karşın konuyu yeni-
den ele alan ve kısa süre sonra yürürlüğe gire-
cek olan yeni Borçlar Kanunu’nda iş arama izni,
İş Kanunu’na paralel bir hükmü içermektedir.
6098 sayılı Yasa’nın “Hafta tatili ve iş arama izni”
başlıklı 421. maddesine göre, “ İşveren, işçiye
her hafta, kural olarak pazar günü veya durum
ve koşullar buna imkân vermezse, bir tam ça-
lışma günü tatil vermekle yükümlüdür. İşveren,
belirsiz süreli hizmet sözleşmesinin feshi hâ-
linde, bildirim süresi içinde işçiye ücretinde bir
kesinti olmaksızın, günde iki saat iş arama izni
vermekle yükümlüdür. İzin saatlerinin ve gün-
lerinin belirlenmesinde, işyerinin ve işçinin hak-
lı menfaatleri göz önünde tutulur.”

8- Yeni iş arama izni, talebe bağlı bir hak değil-
dir ve tarafların anlaşması ile bertaraf edilemez.
Söz konusu izin, talep edilmiş olsun olmasın iş-
veren tarafından kullandırılması zorunlu bir hak
durumundadır4. Bununla birlikte işverenin iş
akdini feshi sonrasında ihbar önel içinde işçinin
emeklilik başvurusu halinde, başvuru sonrası
için iş arama izni kullandırılmamaktadır. Yüksek
mahkeme içtihatları da bu doğrultudadır. Nite-
kim konuya ilişkin bir kararda şu değerlendirme
yapılmıştır; “…Somut olayda işçinin emeklilik
nedeni ile verdiği ayrılma dilekçesi üzerine
ayrıldığı tarihe kadar, işverenin fesih bildiri-
mi sonuçlarını doğurmaktadır. Davacı işçinin
verdiği dilekçe, bir anlamda önel süresinin
kısaltılmasına ilişkin olup, bu dilekçesi dava-
lının daha önce yaptığı önelli fesih bildirimi-
ni ve dolayısı ile önel içinde işverenin 2 saat iş
arama izni vermesi gereğini ortadan kaldırma-
maktadır. Mahkemece, davacının önel süresi
içinde 2 saat iş arama izni verilmemesi ne-
deni ile zamlı karşılığı ücret alacağının, işçi
tarafından feshi halinde iş arama izni istene-
meyeceği” gerekçesi ile reddi doğru değildir.
Davalı işverenin önelli fesih bildirimi tarihi ile
davacının emekli olduğu tarihe kadar kullan-
4 Sarper Süzek, İş Hukuku, İstanbul 2009, 464. Nuri Çelik, İş Hukuku
Dersleri, İstanbul 2010, 199. Hamdi Mollamahmutoğlu, İş Hukuku,
Ankara 2008, 671.

26

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

ka
ra

r i
nc

el
em

es
i I

dırılmayan iş saatleri içindeki günde 2 saat iş
arama karşılığı % 100 zamlı ücretin hesaplana-
rak hüküm altına alınması gerekir…”5.

9- Yasanın 27. maddesinde belirtilen bildirim
süreleri, aynı yasanın 17. maddesinde belirlen-
miştir. Buna göre, “Belirsiz süreli iş sözleşmele-
rinin feshinden önce durumun diğer tarafa bil-
dirilmesi gerekir. İş sözleşmeleri; a) İşi altı aydan
az sürmüş olan işçi için, bildirimin diğer tarafa
yapılmasından başlayarak iki hafta sonra, b) İşi
altı aydan bir buçuk yıla kadar sürmüş olan işçi
için, bildirimin diğer tarafa yapılmasından baş-
layarak dört hafta sonra, c) İşi birbuçuk yıldan
üç yıla kadar sürmüş olan işçi için, bildirimin
diğer tarafa yapılmasından başlayarak altı haf-
ta sonra, d) İşi üç yıldan fazla sürmüş işçi için,
bildirim yapılmasından başlayarak sekiz hafta
sonra, feshedilmiş sayılır. Bu süreler asgari olup
sözleşmeler ile artırılabilir. Bildirim şartına uy-
mayan taraf, bildirim süresine ilişkin ücret tuta-
rında tazminat ödemek zorundadır. İşveren bil-
dirim süresine ait ücreti peşin vermek suretiyle
iş sözleşmesini feshedebilir…”

10- İş Kanunu’nun 27. maddesinde düzenlenen
yeni iş arama izni, görevi gereği bildirim sürele-
ri içinde çalışmak zorunda olan işçinin, bildirim
süreleri sonunda iş bulamadığı için işsiz kala-
rak mağduriyet yaşamasını önlemeye yönelik-
tir. Bu hükümle işçiye, çalıştığı gün ve çalışma
süresi içinde, çalışmasına ara vererek iş arama
imkânı getirilmiştir. Böylelikle, işçinin mesainin
sonunu beklemek zorunda kalması ile oluşacak
sıkıntı giderilmiştir. İşçi mesai saatleri içinde iş
arama imkânına kavuşturularak, o saatlerde
çalışan işyerlerine ulaşabilmesi ve iş görüşmesi
yapabilmesi sağlanmıştır.

Yeni iş arama izninin, çalışma saatleri içinde kal-
mak şartıyla günün hangi saatlerinde kullanıla-
cağını belirleme hakkı işverene aittir6. Mevcut
5 Y9 HD. 25.1.2010, 2009-/32728/ 2010-/1159, Çil, Emsal Karar-
lar, 541.
6 Yüksek mahkeme bir kararında bunu açıkça vurgulamıştır. Buna
göre; “…İş arama izni işverenin vereceği bir izindir. Bu itibarla
izin kullanma zamanını işveren belirler. İşçinin kendiliğinden
bu izni kullandığını belirterek ayrılması doğru olmaz. Zira ihbar
öneli içinde iş görme borcunun eksiksiz devam etmektedir…” Y9
HD.3.6.2008, 200-7/21628/ 2008-13864, Çil, Emsal Kararlar,
549.

Borçlar Kanunu’nun 334. maddesi bunu açıkça
belirtmiş ve işçiye verilecek münasip bir zama-
nın, mümkün olduğu kadar iş sahibinin men-
faati gözetilerek belirleneceğini vurgulamıştır.
Ancak 6098 sayılı ,Yeni Borçlar Kanunu, söz ko-
nusu 334. maddede bir değişiklik yapmıştır. Bu
düzenlemeyle, yeni iş arama izninin ne zaman
kullanılacağı konusundaki değerlendirmede,
“işyerinin ve işçinin haklı menfaatleri göz önün-
de tutulur” hükmü getirilmiştir. Bu yeni durum
karşısında, yeni iş arama izninin ne zaman kul-
lanılacağına karar verilirken işyeri ve dolayısıyla
işveren kadar, işçinin menfaatlerinin de dikkate
alınması gerekecektir (YBK.421/son). İşçinin bu
hükümlerle getirilen düzene aykırı davranışları,
izinsiz iş araması veya kendisine söylenen saat-
ler dışında iş araması ya da bu izin süresini aş-
ması, davranışının ağırlığına göre işverene haklı
yahut geçerli fesih hakkı kazandırabilecektir.

Bu noktadan hareket edildiğinde, işçinin iş ara-
ma süresi içinde iş bulmasına rağmen bu izni
kullanmak istemesi öğretide haklı olarak sa-
dakat borcuna aykırılık, doğruluk ve bağlılıkla
bağdaşmayan bir davranış olarak nitelendiril-
mektedir7. Bununla birlikte kanımızca bu de-
ğerlendirmenin yapılması aşamasında, işçinin
iş bulmasına rağmen kalan sürede daha iyi ko-
şullarla iş aramayı sürdürmek isteyebileceği de
dikkate alınmalı, sadakat borcuna aykırılık olup
olmadığı bu kapsamda incelenmelidir.

11- Dava konusu olayda davacı işçiye iş arama
izni verilmediği anlaşılmaktadır. Bildirim önel-
leri içinde yeni iş arama izninin kullandırılma-
ması, önel süresini çalışarak geçiren işçi açı-
sından doğal olarak iş arama izninde çalışmak
anlamına gelmektedir.

İş Kanunu, iş arama izninde işçinin çalıştırılma-
sı halinde izlenecek yolu açıkça düzenlemiştir.
Buna göre işveren, iş arama izni esnasında işçiyi
çalıştırır ise işçinin izin kullanıp çalışmadan hak
edeceği ücrete ek olarak, onu çalıştırdığı süre-
7 Süzek, 465. Münir Ekonomi, Ferdi İş Hukuku, İstanbul 1984, 173.
Ünal Narmanlıoğlu, İş Hukuku, Ferdi İş İlişkileri, İzmir 1998, 278.
Mollamahmutoğlu, 671. Öner Eyrenci/ Savaş Taşkent/ Devrim Ulu-
can, Bireysel İş Hukuku, İstanbul 2010, 160. Nizamettin Aktay/Ka-
dir Arıcı/ Emine Tuncay Kaplan, İş Hukuku, Ankara 2009, 182.

27

m
ay

ıs
 2

01
1

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

nin ücretini de ödeyecektir. Üstelik bu ödeme
yüzde yüz zamlı olacaktır. O halde davacı işçi,
bildirim önelleri içinde çalışmak zorunda kal-
dığı iş arama izni süreleri için, yüzde yüz zamlı
ücrete hak kazanacaktır.

12- Karar konu olayda direnme kararına ve karşı
oy yazılmasına neden olan husus, bildirim süre-
lerine denk gelen tatil günleri için iş arama izni
ücreti ödenip ödenmeyeceğidir. Karşı oy yazı-
sında da dile getirildiği üzere, ihbar öneline ulu-
sal bayram - genel tatil günleri denk gelen işçi
ile önel süresinde bu tür tatillere rastlamayan
işçi arasında ilki aleyhine eşitsizlik doğacaktır.
Zira, çoğunluk görüşü iş arama iznini iş günle-
rinde uygulamakta, tatillerde bu hakkı tanıma-
maktadır.

Konuya ilişkin yasal düzenleme incelendiğinde,
yeni iş arama izninin, hem bildirim süreleri hem
de iş saatleri içinde verilmesi gereken bir izin
olduğu anlaşılmaktadır. Gerçekten de İş Kanu-
nuna göre, “Bildirim süreleri içinde işveren, işçi-
ye yeni bir iş bulması için gerekli olan iş arama
iznini iş saatleri içinde ve ücret kesintisi yapma-
dan vermeye mecburdur.” (İK. 27/1).

Dolayısıyla yeni iş arama izni, iş saatleri içinde
yani iş günlerinde verilebilir. Bunun doğal bir
sonucu olarak, iş günü sayılmayan günlerde iş
arama iznine gerek yoktur. İşçinin bu tür tatil
günlerinde, imkân bulduğu oranda serbestçe iş
arayabilmesi için işverenin iznine ihtiyacı yok-
tur. O sebeple bildirim sürelerini gün bazında
ele alarak, her gün için iki saat iş aram izni ya da
onun yerine ücret alacağından söz etmek isa-
betli görünmemektedir.

Ancak bununla birlikte işveren, bildirim sü-
relerine denk gelen tatil günlerinde de işçiyi
çalıştırıyor ise işçi, çalıştığı tatil günleri için de
iş arama izni talep edebilmelidir. Zira 27. mad-
deye göre işveren, bildirim önelleri içindeki iş
saatlerinde iş arama izni vermelidir. Bu bağlam-
da tatillerdeki çalışmaları iş saatleri kapsamına
dâhil etmemek için hiçbir neden yoktur. Fakat
bildirim sürelerine denk gelen tatillerde çalış-

ma yapılmasa da iş arama izni var diyebilmek
mümkün olmasa gerekir.

Buna ek olarak bize göre, karşı oyda belirtilen
ve bir işçinin bildirim süresine denk gelen tatil
süresinin, aynı kıdemdeki bir başka işçiye oran-
la daha fazla olması halinde eşitsizliğin oluşa-
cağı değerlendirmesine de katılamıyoruz. Ger-
çekten de aynı kıdemdeki iki işçinin farklı tarih
aralığında işten çıkarılması halinde, kendilerine
uygulanan bildirim sürelerine farklı sayıda tatil
günü isabet etmesi bir takvim tesadüfü olarak
değerlendirilmelidir8. Bu tesadüfü bir eşitsizlik
olarak görerek, bildirim süreleri içindeki çalışıl-
mayan tatil günlerinde de iş arama izninin ol-
ması gerektiğini kabul etmek, yasayı aşan bir
yorum izlenimi yaratmaktadır.

Kaldı ki karşı oyda belirtilen örnekten hareket
edildiğinde, bildirim önellerine farklı sayıda ta-
til isabet eden iki işçinin farklı miktarda iş arama
izni ücretine hak kazanmalarını eşitsizlik olarak
tanımlayabilmek de güçtür. Çünkü örnekteki
her iki işçiye de 27. madde hükmü eşit olarak
uygulanmaktadır. Her iki işçiye de işveren ta-
rafından, bildirim sürelerinde, iş saatleri içinde
ve ücret kesintisi yapılmadan iş arama izni ve-
rilmektedir. Dolayısıyla her iki işçi de, bildirim
önelleri süresince ve çalışma saatleri içinde,
herkesin çalıştığı sırada iş arama imkânına ka-
vuşturulmuştur. Hiç biri çalışma saatleri içinde
bu haktan mahrum edilmemiştir. Bu sebepler-
le, Yargıtay Hukuk Genel Kurulu’nun, bildirim
sürelerine dâhil tatil günleri için iş arama izni
ücretine hak kazanılamayacağı yönündeki gö-
rüşünün isabetli olduğu kanısındayız.

8 Nitekim benzer bir başka rastlantıyla, çalışılmayan hafta tatili veya
çalışılmayan cumartesi gününe, ulusal bayram ya da genel tatilin rast-
laması halinde de karşılaşılmaktadır. Öğretide bu gibi durumlarda,
işçiye iki ayrı tatil ücreti değil tek bir tatil ücreti ödenmesi gerektiği
kabul edilmekte ve bu durum bir takvim rastlantısı olarak görülmek-
tedir. Süzek, 771. Çelik, 347. Ekonomi, 328 Eyrenci/Taşkent/Ulucan,
250. Tankut Centel, İş Hukukunda Ücret, İstanbul 1988, 223.

28

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

ka
ra

r i
nc

el
em

es
i I

I

SENDİKALARDA YÖNETİCİ ÜCRETLERİNİN
HAKKANİYET AÇISINDAN ÜST SINIRI VAR MIDIR?

YARGITAY’IN KONUYA İLİŞKİN İLKE KARARININ
DEĞERLENDİRİLMESİ

Doç. Dr. İbrahim AYDINLI
Gazi Üniversitesi İİBF

Çalışma Ekonomisi ve
Endüstrisi İlişkiler Böl.

YARGITAY 9. HUKUK DAİRESİ

ESAS NO	 : 2010/22982

KARAR NO	 : 2010/26099 YARGITAY İLAMI

MAHKEMESİ	 : Ankara 6. İş Mahkemesi

KARAR TARİHİ	 : 21/04/2010

NUMARASI	 : 2008/768-2010/189

DAVA:
Taraflar arasındaki, ücret, ikramiye, giyim yardımı,
bayram harçlığı, yıllık izin harçlığı, yıllık izin ücreti,
yolluk alacağı, hizmet ödeneği alacaklarının ödetil-
mesi davasının yapılan yargılaması sonunda; ilam-
da yazılı nedenlerle gerçekleşen miktarın faiziyle
birlikte davalıdan alınarak davacıya verilmesine
ilişkin hüküm süresi içinde temyizen incelenmesi
taraflar avukatlarınca istenilmesi ve davalı avuka-
tınca da duruşma talep edilmesi üzerine dosya in-

celenerek işin duruşmaya tabi olduğu anlaşılmış ve
duruşma için 28.09.2010 Salı günü tayin edilerek
taraflara çağrı kağıdı gönderilmişti. Duruşma günü
davalı adına Avukat ... ile karşı taraf adına Avukat
... geldiler. Duruşmaya başlanarak hazır bulunan
avukatların sözlü açıklamaları dinlendikten sonra
duruşmaya son verilerek Tetkik Hakimi ... tarafın-
dan düzenlenen rapor sunuldu, dosya incelendi.
Gereği konuşulup düşünüldü:

29

m
ay

ıs
 2

01
1

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

YARGITAY KARARI
1- Dosyadaki yazılara, toplanan delillerle kararın
dayandığı kanuni gerektirici sebeplere göre, dava-
cının tüm, davalının aşağıdaki bendin kapsamı dı-
şında kalan temyiz itirazları yerinde değildir.

2- Davacı vekili dava dilekçesinde; davacının, davalı
... Sendikası ile birleşen arım ... Sendikası’nın kuru-
cusu ve yönetim kurulu üyesi olduğunu, birleşme
kararı alan ... Sendikası’nın 25-26 Ekim 2003 tarihin-
de yapılan genel kurul toplantısında yönetim kuru-
lu üyeliğine seçildiğini, 2007 yılında yapılan genel
kurulda ise bir kısım alacakların kabul edildiğini, bu
alacakların bütçeye geçtiğini, daha sonra müvek-
kilinin kandırılarak bir kısım alacaklarından feragat
ettirildiğini, bugüne kadar alacakların ödenmedi-
ğini belirterek, genel kurulda kabul edildiği şekli ile
ücret, ikramiye, giyim yardımı, bayram harçlığı, yıl-
lık izin harçlığı, yıllık izin ücreti, yolluk alacağı, hiz-
met ödeneği alacağı, Tüzüğün 48/i maddesinden
kaynaklı alacak ve şahsi alacakların toplamı olan
318.000,00 TL’nin temerrüt tarihlerinden itibaren
faizleri ile birlikte davalıdan tahsili isteğinde bulun-
muştur.

Davalı vekili cevap dilekçesinde, sendika kayıtla-
rında davacının sunduğu gibi bir bütçenin olma-
dığını, fotokopi olarak mahkemeye sunulan belge-
de tahrifat yapılmış olabileceğini, sözde bütçenin
uygulandığı 2003-2007 döneminde sendikanın
bir gelirinin de olmadığını, aksine büyük miktar-
larda borcunun bulunduğunu, geliri olamayan bir
sendika yöneticisinin asgari ücretin 26 katı ücret
almasının mümkün olamayacağını savunmuştur.
Yine cevap dilekçesinde, aslı olmayan bu bütçe
karşısında yönetim kurulu üyelerinin ücretlerinin
belirlendiği, ancak gelen tepkiler üzerine davacının
alacağının % 40’ından feragat ettiği belirtilmiştir.

Mahkemece, ücretinin ve dava konusu edilen diğer
alacakların genel kurulda karara bağlandığı, söz
konusu hak ve alacaklara sendika bütçesinde yer
verildiği belirtilerek, davacının söz konusu alacak-
ları istemesine hukuki bir engel bulunmadığı kabul
edilmiş, davacının bir kısım alacaklarından feragati
üzerine bu durumun sendika yetkili kurullarında
görüşüldüğü ve feragatin geçerli olduğu, dava ko-
nusu edilen miktarların yüksek çıkmasının alacağın
genel kurulda karara bağlanması ve bütçede yer

alması nedeni ile istenmesine engel teşkil etme-
diği gerekçesiyle, feragat dışında kalan kısmın
kabulünün gerektiği belirtilerek, dava ve ıslah
dilekçelerinde talep edilen alacaklardan toplam
583,772,63TL’nin kabulüne dair karar verilmiştir.

Davacının ... Sendikası’nın kurucusu olduğu, 26.10.
2003 tarihinde yapılan genel kurulda yönetim kuru-
luna seçildiği, bu görevini 6/7 Nisan 2007 tarihinde
yapılan 2. Olağan Genel Kurula kadar sürdürdüğü,
3.5.2008 tarihli genel kurul kararı ile sendika’nın ...
Sendikası’na katıldığı hususlarında taraflar arasın-
da bir uyuşmazlık bulunmamaktadır.

Temel tartışma, 2003 yılı genel kurulunda bütçe ko-
nularında bir karar alınıp alınmadığı, şayet tahmini
bütçe uygulamasına dair bir karar alınmışsa, ücret
ve eklerine dair yapılan belirlemenin geçerli olup
olamayacağı noktasındadır.

Öncelikle belirtmek gerekir ki, 25/26 Ekim 2003
tarihinde yapılan genel kurulda karara bağlanan
tahmini bütçe uygulamasına dair belge aslı bulun-
masa da, sözü edilen bütçe uygulamasını gösteren
fotokopi bir belge sunulmuş ve sendika muhasebe
kayıtlarında aynı bütçe uygulamasına yer verilmiş-
tir. Davanın dayanağını oluşturan tahmini bütçe
uygulamasına dair hususlar daha sonra da sendika-
nın yönetim kurulu kararlarında yer almış ve dava-
cının alacağının yüksek miktarlara ulaşması ve sen-
dikada tepki toplaması sebebiyle davacı alacağının
bir kısmından feragat etmiştir. Dosya içeriğine göre
2003 yılında yapılan genel kurul toplantısında tah-
mini bütçe ile ilgili karar alındığı ve sendika tara-
fından bütçe uygulamasının kayıtlara geçirildiği
anlaşılmaktadır. Davalı sendikanın bu yöne ilişkin
temyiz itirazları yerinde görülmemiştir.

Sendikalar Kanunu’nun 2. maddesinde sendika;
“işçilerin veya işverenlerin çalışma ilişkilerinde or-
tak ekonomik ve sosyal hak ve menfaatlerini koru-
mak ve geliştirmek için meydana getirdikleri tüzel
kişiliğe sahip kuruluşlar” olarak tanımlanmıştır. Bu
tanımdan da anlaşılacağı üzere sendikanın tüm
faaliyetleri kuruluş amacıyla sınırlıdır. Sendikanın,
üyelerinin ekonomik ve sosyal haklarını korumak
ve geliştirmek dışında bir amaca yönelmesi müm-
kün değildir.

30

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

ka
ra

r i
nc

el
em

es
i I

I

Sendikalar Kanunu’nun 45. maddesinde, sendikala-
rın ve şubelerin yönetim kurulu üyeleri ile başkan-
larına verilecek ücretler, her türlü ödenek, yolluk
ve tazminatların genel kurul tarafından tespit olu-
nacağı açıkça hükme bağlanmıştır. Bu yetki doğ-
rudan sendika genel kuruluna ait olup, yönetim
kuruluna devri de mümkün değildir. Düzenlemede
ücretlerden başka “ her türlü ödenek” ifadesine yer
verildiğine göre yönetim kurulu üyeleri için belir-
lenecek olan para ve para ile ölçülebilir her türlü
hak ve menfaatin de genel kurul tarafından tespit
edilmesi bir zorunluluktur. Sözü edilen ödemelerin
tüm ayrıntıları ile basit ve anlaşılır biçimde genel
kurulda tartışılması ve karara bağlanması gerekir.
Ücret, ücretin eklerinin ve diğer menfaatlerin mik-
tarı, hesap yöntemi, ödenme şekli ve zamanı gibi
hususlar, herhangi bir üye veya delegenin anlaya-
bileceği şekilde ve denetlemeye elverişli biçimde
basit, açık ve kesin olarak genel kurul kararında
gösterilmelidir.

Aynı şekilde, bir sonraki genel kurulda yapılacak
olan ibra işlemi öncesinde de yönetim kurulu üye-
lerine yapılan ödemelerin tüm ayrıntıları ile açık-
lanması gerekir. Bu şekilde sendika yöneticileri için
ödenecek olan ücretler ve diğer haklar, şeffaflık il-
kesine uygun olarak demokratik bir tartışma orta-
mında karara bağlanır ve geçerli bir ibra konusun-
da önemli bir aşama kaydedilir. Ayrıca, haksız ve
zenginleşme amacına yönelen ücret tespitlerinin
önüne geçilmiş olur.

Sendikalar Kanunu’nun 44. maddesinde, sendika
gelirlerinin Kanunda ve tüzüklerinde gösterilen
faaliyetleri dışında kullanılamayacağı ve bağışla-
namayacağı da emredici şekilde düzenlenmiştir.
Anılan kural da, sendika yönetim kurulu üyelerinin
ücretleri ve diğer haklarının tespitinde sendika ge-
nel kurulu tarafından dikkate alınmalıdır.

Sendika genel kurullarınca, 2821 sayılı Sendikalar
Kanunu’nun 45. maddesi uyarınca yönetim kurulu
üyelerinin ücret ve diğer haklarının belirlenmesin-
de kural olarak serbest oldukları söylenebilirse de,
sendikanın mali imkanlarının gözetilmesi gerekti-
ği açıktır. Yine ücret ve diğer hakların tespitinde
sendikanın Sendikalar Kanunu ile tüzükte yazılı
olan amaçlarının göz ardı edilmemesi gerekir. Ger-
çekten sendika gelirlerini çok fazla aşan şekilde

yönetim kurulu ücret ve diğer ödemelerinin karar-
laştırıldığı bir durumda, sendikanın amaca uygun
faaliyetleri için harcama yapabilmesine imkân da
kalmayacaktır.

Sendikanın ana tüzüğünün 3. maddesinde, “üye-
lerin hak ve menfaatlerini çoğulcu ve özgürlükçü
demokrasi anlayışı içinde en etkin bir şekilde ko-
ruma ve geliştirme” sendikanın amaçları arasında
gösterilmiştir.

Somut olayda, ... Sendikası’nın 2003 yılında ya-
pılan ilk genel kurul toplantısında 25.10.2003-
25.10.2007 arasında uygulanmak üzere genel
merkez yönetim kurulu üyelerinin her biri için ay-
lık olarak asgari ücretin 26 katının net ücret olarak
ödeneceği kararlaştırılmıştır. Yine genel merkez
profesyonel yöneticileri için yılda 4 brüt maaş tu-
tarında ikramiye öngörülmüş, yılda iki defa 15’er
günlük ücret tutarında giyim yardımı, Ramazan ve
Kurban Bayramları için birer maaş tutarında bay-
ram harçlığı, ayrıca yıllık izin harçlığı ile yolluk ve
hizmet ödenekleri öngörülmüştür. Sözü edilen
dönemde sendikanın üye sayısı 143 olup, bağıtla-
dığı bir toplu iş sözleşmesi de bulunmamaktadır.
Aidat gelirleri ile genel kurulda karara bağlanan
ücret ve diğer ödemelerin karşılanması imkansız
durumdadır. Sendikanın 2003 ve 2004 yıllarında 3
trilyon olan zararı, 2005 yılında 6 trilyona yaklaş-
mıştır.

Davacı ile sendika arasındaki ilişki vekalet söz-
leşmesine dayanmaktadır. Davacı aynı zamanda
sendika üyesi olup, sendikanın kurucuları arasında
yer almıştır. Üye sayısının azlığı nedeniyle delege-
ler yerine üyelerle toplanan genel kurulda belirti-
len şekilde yüksek ücret kararlaştırılması, konuyla
ilgili olarak toplantıya katılan üyelerin yeterince
bilgilendirilmediği sonucunu ortaya koymaktadır.
Somut olayda sendikanın 143 üyeye sahip oldu-
ğu ve toplu iş sözleşmesi bağıtlanmadığı bir dö-
nemde ödenmesi kararlaştırılan ücret ve diğer
ödemeler, açık biçimde zenginleşme amacına yö-
neliktir. Bu durum, sendikaların yukarıda belirtilen
kuruluş amaçlarına aykırı olduğu gibi, Türk Medeni
Kanunu’nun 2. maddesinde yazılı olan düzenleme-
den hareketle, vekalet ilişkisinin kötüye kullanılma-
sı niteliğindedir.

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

31

m
ay

ıs
 2

01
1

Öte yandan sendikanın genel merkez yönetim ku-
rulu üyesi olan davacının hiçbir ücret almadan gö-
rev yapması da düşünülemez. O halde, Sendikalar
Kanunu ile diğer yasalarda sendika yöneticisine
ödenmesi gereken ücret noktasında bir üst sınır
getirilmemiş olması sebebiyle bu yönde bir boşluk
olduğu kabul edilmeli ve sendikanın mali imkan-
larına uygun bir ücret mahkemece belirlenmelidir.
Bu itibarla davacının ücretinin sendikanın Kanun
ve tüzükten doğan amaçları çerçevesinde tespiti
gerekir.

Dosya içinde bulunan 15.09.2009 tarihli bilirkişi
heyet raporunda üçüncü seçenek olarak davacıya
ödenmesi gereken ücretin asgari ücretin 5 katı tu-
tarında olabileceği varsayımına göre hesaplamaya
gidilmişse de, her şeyden önce tahmini bütçe uy-
gulamasını gösteren belgede aylık ücretler bakı-
mından asgari ücretin brüt tutarının katları olarak
bir tespitte bulunulmamıştır. İkramiye yönünden
açık biçimde “brüt maaş” ölçütü getirildiği halde,
ücret yönünden sadece asgari ücret, ölçüt olarak
alınmıştır. O halde brüt asgari ücret miktarına göre
yapılan hesaplama bu yönüyle doğru değildir.

Öte yandan sözü edilen bilirkişi raporunda yapılan
hesaplama sadece varsayıma dayalı olup, dayanak-
ları dosya içinde bulunmamaktadır. Mahkemece
gerekirse bu yönde ücret araştırması yapılmalı ve
konunun uzmanı olan 3 kişilik bilirkişi heyetinden
rapor alınmalı ve sendikanın mali durumu ile amaç-
ları doğrultusunda ve yukarıda belirtilen ilkeler de
göz önünde bulundurulmak suretiyle davacının
alabileceği ücreti belirlenmelidir. Buna göre, da-
vaya konu istekler yönünden hesaplama yapılmalı
ve davacıya yapılan ödemeler düşülmek suretiyle
sonuca gidilmelidir. Mahkemece eksik incelemeyle
karar verilmesi hatalı olup kararın bu yönden bo-
zulması gerekmiştir.

SONUÇ: Temyiz olunan kararın yukarıda yazılı se-
bepten BOZULMASINA, Davalı yararına takdir edi-
len 750.00 TL duruşma avukatlık parasının karşı
tarafa yükletilmesine, peşin alınan temyiz harcının
istek halinde ilgiliye iadesine, 28.09.2010 gününde
oybirliği ile karar verildi.

I- UYUŞMAZLIĞA KONU OLAN SOMUT
OLAYDA TARAFLARIN TALEP VE SAVUN-
MALARI

A- Davacının İddiası
Davacı 22.7.2003 tarihinde kurulan ... Sendikası’nın
kurucu üyesi ve yöneticisidir. Davacı ... Sendikası’nın
25-26 Ekim 2003 tarihinde yapılan 1. Olağan Genel
Kurulunda 4 yıllığına yönetim kurulu üyesi olarak
seçilmiştir. Davacı bu görevini 6-7 Nisan 2007 tari-
hinde yapılan 2. olağan genel kurul sonucu oluştu-
rulan yeni yönetim kuruluna kadar sürdürmüştür.

Davacı yönetim kurulu üyesi olduğu döneme iliş-
kin olarak sendikanın ana tüzüğü ile 1. Olağan
Genel Kurul kararları doğrultusunda oluşturulan
bütçe uygulamalarına dayalı olarak alması gere-
ken yöneticilik ücretlerini alamadığını iddia et-
mektedir. Davacı iş bu alacak davasını ... Sendikası
03.05.2008 tarihli yapılan olağan genel kurul kara-
rı ile aynı iş kolunda kurulu bulunan iş bu davanın
davalı konumunda olan ... Sendikası’na katıldığı
için Sendikalar Kanunu’nun 27. maddesi gereği ...
Sendikası’na karşı açmıştır.

Davacının iddiasına göre; davacının yöneticilik dö-
nemine ilişkin ücret ve her türlü yolluk, ödenek ve
tazminatlar ilk genel kurulda alınan kararlara da-
yanmaktadır. Genel kurul kararında kararlaştırılan
yönetici ücretlerinin bir kısmına ilişkin ... Sendikası
yönetimince yapılan miktar düşürmelerine ilişkin
karar ve işlemler hukuken geçerli değildir. Ayrıca
davacı dışındaki diğer yöneticilerden alınan ücret-
lerin bir kısmından feragat işlemleri de bu anlam-
da geçersizdir.

Davacının iddiasına göre; Sendika kayıtları ve SGK
kayıtlarına dayanan yönetici ücretleri 1. Olağan
Genel Kurulda aşağıdaki gibi kararlaştırılmıştır:

-Genel merkez yöneticisine ödenecek 1 aylık ana
ücret miktarı; asgari ücretin netinin 26 katı olup 1.
yıl için belirlenen taban ücret %20, 2. yıl %30, 3. yıl
%35, 4. yıl ise %40 zamlı olarak ödenecektir. (Bütçe
m.2/9/14).

-Ana ücret yanında aylık brüt maaş miktarınca yıl-
da 4 ikramiye verilecektir(Bütçe m.4). Giyim yardı-

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

32

ka
ra

r i
nc

el
em

es
i I

I

mı olarak ise yılda iki kez nisan ve ekim aylarında
15 günlük yevmiye olarak ödenecektir (Bütçe m.6).
Bayram harçlığı olarak ise her ramazan ve kurban
bayramında bir maaş tutarında ödeme yapılacak-
tır (Bütçe m.10). Yıllık izin süresince (30 günlük izin
süresi) aylık ücretten kesinti yapılmadan ayrıca bir
maaş tutarında izin harçlığı verilecektir. Yolluk için
ise davacı sendikanın kuruluş aşamasında tüm
Türkiye’yi dolaştığı için her gün için 1 günlük yev-
miye karşılığı yolluk verilecektir. (Bütçe 12/b) Hiz-
met ödeneği karşılığı olarak ise her 3 yıllık yönetici
hizmeti dolayısıyla 3 aylık ücret tutarında ödeme
yapılacaktır.

Ayrıca davacıya ana tüzüğün 48/i bendi gereği,
görevinden ayrıldığı tarihte son ücretin 3 katı tuta-
rında bir ödeme yapılacaktır. Son olarak ise dava-
cı işçi, sendikanın kuruluş aşamasında kendi mal
varlığından ayrıca para harcayıp bunlar sendika
kayıtlarında belli olup bunların da alacak olarak
ödenmesi gerekmektedir.

Tüm bu alacaklara ilişkin olarak davalı ...
Sendikası’na hitaben 18.05.2007 tarihinde Anka-
ra 43. Noterliği’nden 18631 sayı ile ödeme ihtar-
namesi çekilmesine rağmen ödeme yapılmadı-
ğından fazlaya ilişkin haklar saklı kalmak kaydıyla
318.000 YTL’nin temerrüd tarihinden itibaren en
yüksek mevduat faizi ile beraber davalıdan alın-
masına yargılama giderlerinin de davalı üzerinde
bırakılmasına karar verilmesini talep etmiştir.

B-Davalının Savunması;
Davalı taraf ... Sendikası savunma dilekçesinde da-
vacı tarafın taleplerinin hem usulen hem esasa iliş-
kin olarak yerinde olmadığını belirterek aşağıdaki
gerekçeleri sunmaktadır:

Öncelikle davacı 2007 yılındaki seçimleri kaybetti-
ğinde yeni yönetim kuruluna teslim edilen belgeler
arasında davacının alacaklarını dayandırdığı bütçe
kayıtları sendika kayıtlarında bulunmamaktadır.
Dosyadaki tanık anlatımlarından da anlaşıldığı
kadarıyla alacakların dayanağı olan sendika tüzü-
ğünün ve bütçe diye belirtilen kayıtların sadece fo-
tokopileri bulunmaktadır. Bu nedenle aslına uygun
olmayan bu tür belgelerin hukuki değeri yoktur.

Sendika yöneticilerinin ücretleri ve eklerine ilişkin
haklarının sendika genel kurulunca kararlaştırıla-
cağı Sendikalar Kanunu’nun 45. maddesine göre
tartışmasızdır. Ancak davacının iddia ettiği genel
kurul kararı ve buna dayalı olarak hazırlanan büt-
çeye ilişkin belgeler şayet olsaydı sendikanın 2007
yılındaki yönetim değişikliği döneminde bu tür
önemli kayıtlar mutlaka devir tutanağına geçerdi.
Devir tutanağında böyle bir belge yazılmadığı gibi
bunun atlanmış olması mümkün değildir. İddia
edilen belgelerin asılları yerine fotokopi belgelerin
sunulmuş olması ise asıl belgeler üzerinde oyna-
malar yapıldığı anlamına gelmektedir.

Özellikle iddia edildiği gibi sözde bütçenin uygu-
landığı tarih 2003 -2007 yılları arasında olup sendi-
kanın bu dönemde bir geliri olmamasına rağmen
söz konusu alacak miktarlarının olağanüstü yüksek
rakamlarla kararlaştırılması açıklanamaz bir du-
rumdur.

Davacının yönetici olduğu dönemde hazırlanan
yöneticilik ücretlerine ilişkin taslağa yönelik olarak
gelen tepkiler üzerine bu sefer yöneticiler, ortaya
çıkan bu hoşnutsuzluğu gidermek için yetkisinde
olmadığı halde yönetim kurulu kararıyla henüz
olmayan sözde bütçedeki rakamları aşağıya düşür-
mek anlamında karar almışlardır. Ayrıca tepkilerin
dinmemesi üzerine bir de ferdi feragat beyanları
ile alacaklarından %40 vazgeçtiklerine dair yazılı
beyanda bulunmuşlardır.

Tüm bunlar gösteriyor ki yöneticilerin kendilerince
kararlaştırdıkları yönetici ücretlerine karşı doğan
tepkiler üzerine alınan yönetim kurulu kararı ve fe-
ragat beyanları olmayan bir bütçe uygulaması kar-
şısında zaten hukuken ve fiilen geçersiz bir durum
arz ettiğinden davanın reddi gerekmektedir.

II- İLK DERECE MAHKEMESİNİN KARARI

İlk derece mahkemesi, davacının ücretinin ve dava
konusu edilen diğer alacaklar yüksek olsa bile ala-
cağın genel kurulda karara bağlanması ve bütçe-
de yer alması nedeni ile istenmesine engel teşkil
etmediği gerekçesiyle, söz konusu alacakların is-
temesine hukuki bir engel bulunmadığını kabul

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

etmiştir. Ancak mahkeme, davacının bir kısım ala-
caklarından feragati üzerine bu durumun sendika
yetkili kurullarında görüşüldüğü ve feragatin ge-
çerli olduğu, dava konusu edilen miktarların fera-
gat dışında kalan kısmın kabulünün gerektiği be-
lirtilerek, dava ve ıslah dilekçelerinde talep edilen
alacaklardan toplam 583,772,63 TL’nin kabulüne
dair karar vermiştir.

III- TEMEL İLKELER IŞIĞINDA YARGITAY
BOZMA KARARI VE İRDELENMESİ

Yargıtay ilk derece mahkemesinin kararının temyizi
üzerine verdiği kararda; öncelikle davacının yöneti-
ci seçilmesi ve yönetici seçildiği sendikanın bir baş-
ka sendikaya katılması nedeniyle davanın katılınan
sendikaya karşı açılmasında bir uyuşmazlık olmadı-
ğını belirttikten sonra davanın esasına girerek sen-
dika hukukunun önemli ilkeleri ışığında ilk derece
mahkemesinin kararını bozmuştur. Bu meyanda
Yargıtay kararının sendikal prensipleri öne çıkardığı
kısımları ele alırsak;

Yargıtay temel uyuşmazlığın, 2003 yılı genel kuru-
lunda bütçe konularında bir karar alınıp alınmadı-
ğı, şayet tahmini bütçe uygulamasına dair bir karar
alınmışsa, ücret ve eklerine dair yapılan belirleme-
nin geçerli olup olamayacağı noktasında olduğuna
işaret etmektedir.

Yüksek mahkeme, davalının savunmasında yer alan
ve temyiz nedeni olarak ileri sürdüğü tahmini büt-
çeye ilişkin genel kurul kararının fotokopi olduğu
savunmasını “dosya içeriğine göre 2003 yılında ya-
pılan genel kurul toplantısında tahmini bütçe ile il-
gili karar alındığı ve sendika tarafından bütçe uygu-
lamasının sendika muhasebe kayıtlarına geçirildiği”
gerekçesiyle yerinde görmemiştir.

Yargıtay kararında sendikaların asıl amaçlarının ka-
nunda belirtildiğine ve bunun dışına çıkılmayaca-
ğına ilişkin olarak aynen; “Sendikalar Kanunu’nun 2.
maddesinde sendika; “işçilerin veya işverenlerin ça-
lışma ilişkilerinde ortak ekonomik ve sosyal hak ve
menfaatlerini korumak ve geliştirmek için meyda-
na getirdikleri tüzel kişiliğe sahip kuruluşlar” olarak
tanımlanmıştır. Bu tanımdan da anlaşılacağı üzere
sendikanın tüm faaliyetleri kuruluş amacıyla sınır-

lıdır. Sendikanın, üyelerinin ekonomik ve sosyal
haklarını korumak ve geliştirmek dışında bir amaca
yönelmesi mümkün değildir.” şeklinde sendika ge-
nel kurullarının alacakları kararların “Sendikanın
Amacının Sınırlı ve Belirli Olması (Ultra Vires)
İlkesi ”ile sınırlı olduğunu vurgulamaktadır. Yüksek
mahkeme kararının devamında bu ilkenin somut
bir şekilde “Sendikalar Kanunu’nun 44. maddesin-
de, sendika gelirlerinin Kanunda ve tüzüklerinde
gösterilen faaliyetleri dışında kullanılamayacağı ve
bağışlanamayacağı” na ilişkin olarak emredici bir
düzenleme ile ortaya konulduğu belirtilmektedir.

Yüksek yargı kararının devamında; “Sendikalar
Kanunu’nun 45. maddesinde, sendikaların ve şube-
lerin yönetim kurulu üyeleri ile başkanlarına verile-
cek ücretler, her türlü ödenek, yolluk ve tazminat-
ların genel kurul tarafından tespit olunacağı açıkça
hükme bağlanmıştır. Bu yetki doğrudan sendika
genel kurula ait olup, yönetim kuruluna devri de
mümkün değildir. Düzenlemede ücretlerden başka
“ her türlü ödenek” ifadesine yer verildiğine göre
yönetim kurulu üyeleri için belirlenecek olan para
ve para ile ölçülebilir her türlü hak ve menfaatin de
genel kurul tarafından tespit edilmesi bir zorunlu-
luktur. Sözü edilen ödemelerin tüm ayrıntıları ile
basit ve anlaşılır biçimde genel kurulda tartışılması
ve karara bağlanması gerekir. Ücret, ücretin ekleri-
nin ve diğer menfaatlerin miktarı, hesap yöntemi,
ödenme şekli ve zamanı gibi hususlar, herhangi
bir üye veya delegenin anlayabileceği şekilde ve
denetlemeye elverişli biçimde basit, açık ve kesin
olarak genel kurul kararında gösterilmelidir.” diye-
rek sendika yöneticilerine ait ücret ve eklerinin be-
lirlenmesine yönelik usul ve esasın nasıl olacağını
ayrıntılı bir şekilde “Şeffaflık ve Denetlenebilirlik
İlkesi”ne dikkat çekerek belirtmektedir.

Yüksek yargı bu ilkeyle bağlantılı olarak, “bir sonraki
genel kurulda yapılacak olan ibra işlemi öncesinde
de yönetim kurulu üyelerine yapılan ödemelerin
tüm ayrıntıları ile açıklanması gerekir. Bu şekilde
sendika yöneticileri için ödenecek olan ücretler
ve diğer haklar, şeffaflık ilkesine uygun olarak de-
mokratik bir tartışma ortamında karara bağlanır ve
geçerli bir ibra konusunda önemli bir aşama kayde-
dilir.” gerekçesiyle “Sendikal Demokrasi İlkesi”nin
gerçekleşmesinin şeffaflık ve denetlenebilirlik ile
sağlanabileceğini benimsemektedir. Hüküm pa-

33

m
ay

ıs
 2

01
1

34

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

ragrafının devamında ise böylece “haksız ve zen-
ginleşme amacına yönelen ücret tespitlerinin önü-
ne geçilmiş olur.” sonucuna varılarak yöneticilerin
özlük haklarının onların emeğini aşan ve gösterdik-
leri emekle bağlantısı kesilmiş ve açıklanamayan
haksız zenginleşmelerin önüne geçileceği belirtil-
mektedir.

Yüksek mahkeme kararının devamında ise yu-
karıda belirtilen sendikal amacın gerçekleşme-
sinin ancak sendikanın mali imkânları ile oldu-
ğu gerçeğini “Sendika genel kurullarınca, 2821
sayılı Sendikalar Kanunu’nun 45. maddesi uyarınca
yönetim kurulu üyelerinin ücret ve diğer hakları-
nın belirlenmesinde kural olarak serbest oldukları
söylenebilirse de, sendikanın mali imkânlarının gö-
zetilmesi gerektiği açıktır. Yine ücret ve diğer hak-
ların tespitinde sendikanın Sendikalar Kanunu ile
tüzükte yazılı olan amaçlarının göz ardı edilmemesi
gerekir. Gerçekten sendika gelirlerini çok fazla aşan
şekilde yönetim kurulu ücret ve diğer ödemelerinin
karlaştırıldığı bir durumda, sendikanın amaca uy-
gun faaliyetleri için harcama yapabilmesine imkan
da kalmayacaktır.” şeklinde kaleme alarak “Sendi-
kaların Ekonomik Bağımsızlığı İlkesi”ni öne çı-
karmaktadır. Gerçekten de sendikanın mali yapısı
ile fahiş olarak orantısızlık içinde olan yönetici üc-
retleri bir bakıma sendikayı ayakta tutan ekonomik
bağımsızlığı ciddi anlamda sarsmaktadır.

Yargıtay’ın somut uyuşmazlığa ilişkin olarak, huku-
kun temel prensiplerinden olan “Dürüstlük Kuralı
ve Hakkın Kötüye Kullanımı Yasağı” ilkesini sen-
dika ile yöneticiler arasındaki hukuki ilişki olan ve-
kalet ilişkisi üzerinden açıklamıştır. Böylece Yüksek
mahkeme kararını “Somut olayda sendikanın 143
üyeye sahip olduğu ve toplu iş sözleşmesi bağıt-
lanmadığı bir dönemde ödenmesi kararlaştırılan
ücret ve diğer ödemeler, açık biçimde zenginleş-
me amacına yöneliktir. Bu durum, sendikaların
yukarıda belirtilen kuruluş amaçlarına aykırı olduğu
gibi, Türk Medeni Kanununun 2. maddesinde yazılı
olan düzenlemeden hareketle, vekalet ilişkisinin
kötüye kullanılması niteliğindedir.” gerekçesiyle
temel hukuk anlamında sağlam bir zemine oturtul-
muştur.

Bunun yanında Yüksek mahkeme bir başka ger-
çekliği de gözden kaçırmadığını “Öte yandan sen-

dikanın genel merkez yönetim kurulu üyesi olan
davacının hiçbir ücret almadan görev yapması
da düşünülemez. O halde, Sendikalar Kanunu ile
diğer yasalarda sendika yöneticisine ödenmesi
gereken ücret noktasında bir üst sınır getirilme-
miş olması sebebiyle bu yönde bir boşluk oldu-
ğu kabul edilmeli ve sendikanın mali imkânları-
na uygun bir ücret mahkemece belirlenmelidir.
Bu itibarla davacının ücretinin sendikanın Kanun
ve tüzükten doğan amaçları çerçevesinde tespiti
gerekir.” diyerek haklı olarak “Gerçek Olmayan
Kanun Boşluğu”nun buna göre doldurulmasının
gereğine işaret etmektedir.

Sonuç kısmı diyebileceğimiz kısımda ise Yargıtay,
ilk derece mahkemesinin dayandığı bilirkişi ra-
porunda yapılan hesaplamanın varsayıma dayalı
olduğunu ve hesaplamalara ilişkin dayanakların
dosya içinde bulunmadığını, mahkemece gerekir-
se bu yönde ücret araştırması yapılmasını ve konu-
nun uzmanı olan 3 kişilik bilirkişi heyetinden rapor
alınmasını ve sendikanın mali durumu ile amaçları
doğrultusunda ve yukarıda belirtilen ilkeler de göz
önünde bulundurulmak ve davacıya yapılan öde-
meler düşülmek suretiyle davacının alabileceği üc-
retin belirlenmesini istemektedir.

Kısacası; Yüksek mahkeme hüküm metninde
öne koyduğu tüm bu prensipler çerçevesinde,
sendika yönetim kurulu üyelerinin ücretlerinin ve
diğer haklarının tespitinin yapılmadığı ve eksik in-
celemeyle karar verildiği gerekçesiyle ilk derece
mahkemesinin kararını hatalı bularak oy birliği
ile bozmuştur.

IV-HUKUKİ DEĞERLENDİRME

Yargıtay’ın kararını, önemli hukuki ilkeler ışığında
yukarıda irdelemiş olsak da kararın hukuki değer-
lendirilmesini ve uyuşmazlığa ilişkin kanaatimizi
bu kısmında daha açık sunmayı uygun bulduk.

Ankara 6. İş Mahkemesi’nde açılmış olan bu davada,
uyuşmazlığın öncelikle çözülmesi gereken yönü, da-
vacı tarafın alacak hakkını dayandırdığı belgelerin
usul hukuku anlamında delil gücünün değerlendi-
rilmesi olmalıdır. İhtilafın ikinci önemli kısmı ise esa-
sa ilişkindir. Esas bakımından uyuşmazlık ilk olarak
sendikalar hukuku bağlamında ele alındıktan sonra

ka
ra

r i
nc

el
em

es
i I

I

34

35

m
ay

ıs
 2

01
1

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

genel kurul kararı ile yönetim kurulu kararlarının
hukuki işlem olma özelliği bakımından borçlar hu-
kuku içinde değerlendirilmesinin yapılması gerekir.

A-Usul Hukuku Bakımından
aa- Husumet Yönünden

Her ne kadar davacının alacak hakkını dayandır-
dığı 2003 yılında yapılan 1. Olağan Genel Kurul ...
Sendikası zamanında yapılmış olsa da ... Sendikası
03.05.2008 tarihli yapılan genel kurul kararı ile aynı
iş kolunda kurulu bulunan ... Sendikası’na katıldığı
için Sendikalar Kanunu’nun 27. maddesi gereği ...
Sendikası’na karşı alacak davası açılmıştır. Sendika-
lar Kanunu’nun 27. maddesine göre “Sendikaların
bir başka sendikaya veya konfederasyonların bir
başka konfederasyona katılması halinde katılan
sendika veya konfederasyonun bütün hak, borç,
yetki ve menfaatleri katıldığı sendika veya konfede-
rasyona kendiliğinden geçer.” amir hükmü gereği
davacının davayı husumet yönünden ...’e yöneltme-
sinde usul hukuku açısından bir aykırılık bulunma-
maktadır. Bu konuda Yargıtay’ın görüşü kararda çok
kısa yer almış olmasına rağmen kanaatimizle aynı
doğrultudadır.

bb- İspat Yönünden;
Yargıtay kararında; uyuşmazlık dosyasında tahmini
bütçe uygulamasına ilişkin belgelerin asılları yeri-
ne fotokopileri olsa da sendikanın muhasebe ka-
yıtları ile alınan yönetim kurulu kararının tahmini
bütçe uygulamasına dayandığı bundan dolayı bu
belgelerin yazılı delil niteliğinde olduğu belirtile-
rek davalı tarafın delil yoksunluğu savunması red-
dedilmiştir. Oysa genel kurul kararı kurucu işlem
olup bunun üzerine yapılan yönetim kurulu kararı
ise tamamlayıcı işlemdir. Bunların yanında muha-
sebe kayıtları bildirici işlemlerdir. O halde kurucu
işlemin ispatındaki eksikliğin tamamlayıcı ve bildi-
rici işlemlerle giderildiğini öne sürmek usul huku-
ku bakımından sorunlu olsa gerektir.

Usul hukuku içinde yer alan en önemli bölümler-
den biri de ispatla ilgili hükümlerdir. İspat hukuku-
nun temel prensiplerinden biri Medeni Kanun’un 6.
maddesinde düzenlenmiştir. Buna göre; “Kanunda
aksine bir hüküm bulunmadıkça, taraflardan her
biri, hakkını dayandırdığı olguların varlığını ispatla
yükümlüdür.”

Kural olarak bir iddianın ispatı her tür delille yapıla-
bilir. Ancak parasal değeri belli bir rakamın üzerinde
olan hukuki işlemler için Medeni Usul Hukukunda
istisnalar saklı kalmak kaydıyla (HUMKm.200/2, m.
203) senetle (belge) ispat zorunluluğu getirilmiştir.
Buna göre “Bir hakkın doğumu, düşürülmesi, devri,
değiştirilmesi, yenilenmesi, ertelenmesi, ikrarı ve it-
fası amacıyla yapılan hukuki işlemlerin, yapıldıkları
zamanki miktar veya değerleri iki bin beş yüz li-
rayı geçtiği takdirde senetle ispat olunması gere-
kir. Bu hukuki işlemlerin miktar veya değeri ödeme
veya borçtan kurtarma gibi bir nedenle iki bin beş
yüz liradan aşağı düşse bile senetsiz ispat oluna-
maz.” (HUMK. m. 200/1).

Somut olayda davacı, davalı sendikadan ücret ala-
caklarının (fazlaya ilişkin hakları saklı kalmak üzere
318.000 YTL) olduğunu iddia etmektedir. Bu iddia-
sını ise Sendikalar Kanunu’nun 45. maddesi gereği,
25-26 Ekim 2003 tarihinde yapılan ... 1. Olağan Ge-
nel Kurulunda alınan karar gereği kabul edildiği id-
dia edilen 25.10.2003-25.10.2007 dönemi Tahmini
Bütçe Uygulaması belgesine dayandırmaktadır.

Sendikalar Kanunu’nun 45. maddesine göre, sen-
dika yöneticilerinin ücretlerinin genel kurul kararı
ile belirlenmesi kanuni bir zorunluluk olarak dü-
zenlenmiştir. Buna göre; “Konfederasyonlar ile sen-
dikaların ve şubelerinin yönetim kurulu üyeleri ile
başkanlarına verilecek ücretler, her türlü ödenek,
yolluk ve tazminatlar genel kurul tarafından tespit
olunur”. (Sen.K.m.45/1)

Somut olayda taraflar arasında ücretlerin hangi or-
gan tarafından belirlenmesi gerektiği konusundaki
bir uyuşmazlıktan çok alınan genel kurul kararı ve
buna dayalı olarak kabul edildiği iddia edilen tah-
mini bütçe uygulamasına ilişkin belgeler üzerinde
uyuşmazlık bulunmaktadır. Usul hukuku bakımın-
dan davacının alacak hakkını dayandırdığı yegane
belge tahmini bütçe uygulaması olup karardan an-
laşıldığı kadarıyla söz konusu belgelerin fotokopile-
ri bulunmaktadır.

Kısacası davacının alacak hakkını dayandırdığı ye-
gane belge bütçe uygulamasına ilişkin fotokopiden
ibarettir. Bu nedenle incelenmesi gereken asıl konu
ispat hukuku açısından bir belgenin fotokopisinin

35

m
ay

ıs
 2

01
1

36

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

ispat gücünün ne derecede olduğu sorunudur. Bu
sorun Hukuk Usulü Muhakemeleri Kanunu’nun
312. maddesinde ele alınmıştır. Buna göre aslı zayi
ya da telef olmuş olan bir adi senedin (bir memu-
run ya da resmi bir makamın katılımı olmadan dü-
zenlenen senetler adi senettir) aslı mahkemeye
sunulamaz ise fotokopisi noterlikçe onaylı olmadı-
ğı surette adi senetlerin salt fotokopisi delil teşkil
etmez1. Sonuç olarak usul hukuku açısından somut
olayı incelediğimiz bu kısımda davacının alacak
hakkını dayandırdığı ilgili olağan genel kurul tuta-
nağının fotokopisinin dahi olmaması yanında tah-
mini bütçe uygulaması belgesinin sadece bir taslak
çalışması olup fotokopi olması nedeniyle bir delil
değeri taşımadığı kanaatindeyiz. Tüm bunlardan
dolayı davacı iddiasını hukuka uygun olarak ispat-
layamadığından Yargıtay’ın kararının usul huku-
ku bakımından olan kısmına katılmamaktayız.

B-Esas Bakımından
Yukarıda incelenen usulü problemlerin olmadığı
kabul edilse bile; Yargıtay kararında da öne çıkarı-
lan ve vurgulanan uyuşmazlığa ilişkin genel pren-
sipler itibariyle esas bakımından davacının tale-
binin birçok halde pozitif hukuka ve hakkaniyete
aykırı olduğu görülmektedir.

Dava konusu olan uyuşmazlık esas bakımından iki
yönden değerlendirilebilir:

ba- Sendikalar Hukuku Bakımından
Sendikalar çalışma hayatına ilişkin olarak üyelerinin
ortak sosyal ve ekonomik haklarını ve menfaatleri-
ni koruma ve geliştirme amaçlı olarak kurulabilen
meslek kuruluşlarıdır (An.m.51, Sen.K. m.2). Bir baş-
ka anlatımla sendikaların varlık şartları söz konusu
yegane amaca dayanmaktadır. Sendikaların tüm
faaliyetleri Ultra Vires (amaç ile sınırlılık) ilkesi ge-
reği bu amacın gerçekleşmesi ile sınırlandırılmıştır.
Böylelikle sendikalar, amaçları farklılaştırılarak der-
neklerden ve özellikle ticari kazanç sağlamak veya
kazanç paylaşmak amacı güden ticari kuruluşlar-
dan ayrılmışlardır2.

1KURU/ARSLAN/YILMAZ, Medeni Usul Hukuku, Ankara, 1991,
s.362.
2 ŞAHLANAN Fevzi; Sendikalar Hukuku, İstanbul, 1995, s.3,4,
TUĞ, Adnan; Sendikalar Hukuku, Ankara,1990 s.3, NARMAN-
LIOĞLU, Ünal; İş Hukuku II, Toplu İş Hukuku, İzmir,2001, s. 59
vd.,TUNCAY, Can A; Toplu İş Hukuku, 2. Bası, İstanbul, 2010,
s.18.

Bu bakımdan sendikaların, Anayasa ve Kanunla
teminat altına alınan söz konusu amacını ortadan
kaldıran faaliyetlerde bulunması, kanunun em-
redici düzenlemeleri ile yasaklanmıştır ve sendi-
kal organların veya yöneticilerinin de söz konusu
amacı etkisiz bırakacak bir takım kararlar almaları
aynı şekilde hukuka, kamu düzenine aykırılık teşkil
etmektedir3. Bu nedenle gerek sendika tüzüğünde
gerek genel kurul kararı ile ya da yönetim kurulu
kararı ile sendikanın amacının gerçekleştirilmesini
imkânsız kılacak ya da zorlaştıracak hukuki işlem
niteliğindeki her türlü karar ve faaliyetler mutlak
butlan ile geçersiz olur. Kısaca hukuk düzeni, kişilik
hakları bağlamında kişinin kendi işlemlerine karşı
korunmasına ilişkin (dahilen koruma) MK. m. 23
hükmü, tüzel kişileri de kendi organlarının, yöne-
ticilerinin ve üyelerinin işlemlerine karşı da bu an-
lamda korumaktadır4.

Sendika yöneticilerinin yöneticilik faaliyetleri için
harcadıkları emekleri karşılığında ücret vb. özlük
haklarının olması gayet tabi olup, bu haklar yöneti-
ciler için bir alacak hakkı oluştururken, sendika tü-
zel kişiliği için ise borç konusu olmaktadır5. Kanun
koyucu bunun için yöneticilere ait özlük haklarının
belirlenmesine ilişkin usul ve esasları Sendikalar
Kanunun 45. maddesinde düzenlemiştir.

Sendika yöneticilerinin ücretlerinin genel kurul
tarafından belirlenmesi, Sendikalar Kanunu’nun
45. maddesinde düzenlenmiştir. Buna göre “Konfe-
derasyonlar ile sendikaların ve şubelerinin yönetim
kurulu üyeleri ile başkanlarına verilecek ücretler,
her türlü ödenek, yolluk ve tazminatlar genel ku-
rul tarafından tespit olunur.” şeklindeki düzenle-
me ile yöneticilerin ücretlerinin belirlenmesinde
tek yetkili organ olarak genel kurul gösterilmiştir6.
3 Sendikaların faaliyetleri ve amaca aykırı yasak faaliyetleri için bkz;
ŞAHLANAN, s.219 vd., ÇELİK, Nuri; İş Hukuku Dersleri, Yenilen-
miş 23. Bası, İstanbul, 2010, s.491, NARMANLIOĞLU, s.228,229.
TUNCAY, s.118 vd.
4 Kişilik haklarının kişinin kendi işlemlerine karşı korunması anla-
mına gelen dahili koruma için bkz; ÖZTAN, Bilge; Şahsın Hukuku
Hakiki Şahıslar, 9. Bası, Ankara, 2000, s.143. Gerçek kişilere ilişkin
dahili korumanın tüzel kişiler içinde geçerli olduğuna dair bkz; ÖZ-
TAN, Bilge; Tüzel Kişiler, 3. Bası, Ankara, 2000, s.30.
5 BERKSUN/EŞMELİOĞLU, Açıklamalı –Gerekçeli-İçtihatlı Sen-
dikalar Hukuku, Ankara,1989, s.763,764.
6 SUR, genel kurulun ücretlerin belirlenmesine ilişkin yetkisine yö-
nelik olarak bu konuda bir ölçüt belirtmeyerek kurulun ücretleri ser-
bestçe belirleyebileceğini ifade etmektedir. SUR, Melda; İş Hukuku
Toplu İlişkiler, Güncellenmiş 3. bası, Ankara, 2009, s.178 aynı yönde
ARICI, Kadir; Sendikalar Hukuku (İkinci kitab), AKTAY, A. Niza-
mettin; ARICI, Kadir; SENYEN/KAPLAN, Tuncay E; İş Hukuku,

36

ka
ra

r i
nc

el
em

es
i I

I

37

m
ay

ıs
 2

01
1

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

Böylece kanun koyucu sendika içi demokrasinin
gerçekleşmesinde en önemli rolü oynayan genel
kurula böyle bir yetki verilmesinin yönetici ücret-
lerinin tüm üye ya da delegelerce kararlaştırılma-
sında demokratik katılımı sağlamış olmaktadır7.
Özellikle 1997 yılında 4277 sayılı Kanun’la yapılan
değişiklikle sendikaların mali ve idari yönden Ma-
liye ve Çalışma Bakanlığı tarafından yapılan de-
netimin kaldırılması ile genel kurulların sendika
yönetimleri üzerindeki üst denetleme görevi daha
da öne çıkmaktadır. Bu anlamda Sendikalar kanu-
nun m.45/2 ve m.12/3’e göre bütçe uygulamasına
ilişkin bilgilerin üye ya da delegelere genel kurul
toplantısından 15 gün önce gönderilmesi hükmü
daha da önem kazanmaktadır8.

Ancak genel kurula verilen bu yetki sınırsız da de-
ğildir9. Konuyu doğrudan ilgilendiren bir uyuşmaz-
lıkta; davacı şube başkanı, daha önceki ücretinin
olağan genel kurul kararı ile düşürüldüğünü, bu
kararın kazanılmış hak ilkesine uygun olmadığın-
dan genel kurul kararının iptalini istemiş, bunun
üzerine Yargıtay 1991 yılında verdiği kararında, “…
ücret, ödenek, yolluk ve tazminatların takdiri ge-
nel kurulların yetkisi içersindedir. Sendikalar kendi
mali imkânlarına göre ücretleri serbestçe belirleye-
bilirler…..” şeklinde karar vermiştir10. Böylece yük-
Genişletilmiş 3. Baskı, Ankara, 2009, s.380.
7 ŞAHLANAN, Sendikalar Hukuku, s.275, Sendikal demokrasinin
önemi ve kanun koyucunun genel kurula verdiği yetkilerle demok-
ratik katılımı gerektiren konuları dolaylı olarak belirlemiş olması
bakımından geniş bilgi için bkz; ŞAHLANAN, Fevzi; Sendikaların
İşleyişinin Demokratik Kurallara Uygunluğu, İstanbul, 1980.
8 Sendikaların mali denetimine ilişkin olarak 1997 yılında yapılan
kanun değişikliğinden sonra oluşan yeni duruma ilişkin geniş bilgi
için bkz; DEMİR, Fevzi; Sendikalar Hukuku, Yenilenmiş 4. bası,
İzmir 1999, s.272-292. SUR’a göre; her ne kadar kanun değişikliği
olsa da 99/12591 karar nolu 1.4.2009 tarihli 23653 S sayılı resmi
gazetede yayımlanarak yürürlüğe giren “İşçi ve İşveren Sendika ve
Konfederasyonlarının Denetimine İlişkin Tüzük” hükümleri halen
yürürlülükte olduğundan idari ve mali denetimin tamamen ortadan
kalktığı söylenemez. Bkz; SUR, s.182.
9 NARMANLIOĞLU, genel kurulun bu yetkisinin tekel yetki olduğu
bu nedenle yönetim kuruluna verilmesinin sınırsız olmadığı görüşün-
de olmasına rağmen, genel kurulun yönetici ücretlerini belirlerken
miktar açısından bir sınırın olup olmadığı konusunda görüş bildir-
memiştir. NARMANLIOĞLU, s.117, TUNCAY ise konuya ilişkin
yargı kararı incelemesinde incelenen kararın konusu her ne kadar yö-
netici ücretlerinin genel kurul tarafından belirlenmesi gerektiği için
bu yetkinin yönetim kuruluna devredilemeyeceği hususunda olsa da
ücretlerin genel kurul tarafından belirlenmesinin en önemli nedeni-
nin sendikanın en yüksek denetleme ve karar organı olan genel kurul
tarafından kararlaştırılmakla yöneticilere sendikanın mali yapısına
uygunsuz olan ücretlerin belirlenmesinin de önüne geçileceğini haklı
olarak vurgulamıştır. bkz; TUNCAY, Can A; İHU, SenK.26, No:1,s.2.
Aynı yönde bkz; BAYBORA, Dilek; Türk İş Hukuku ve Mukayeseli
Hukukta Sendika Yöneticiliği, Kamu-İş, Ankara, 2001, s.90.
10 Yarg. 9 HD., 8.2.1991 T., 1991/1288E., 1991/1454K., Yargıtay Ka-

sek mahkeme haklı olarak sendika yöneticilerinin
ücretlerinin ancak sendikanın mali imkânları ölçü-
sünde serbestçe belirlenebileceğine hükmederek
davacının talebini kabul eden ilk derece mahkeme-
sinin kararını bozmuştur.

Nitekim Yargıtay’ın 1992 tarihli bir kararında, şube
yöneticilerinin ücretli olarak çalıştırılabilmesi için
şubenin faaliyet alanı içinde en az sayıda daimi kad-
rolu işçi sayısının bulunması ölçüsünün tüzükte ele
alınmasını uygun bulmuş11 ancak mevsimlik işçile-
rin askı dönemlerinde de üyeliklerin devam ettiği-
ni bu nedenle bunlarında daimi kadrolu işçilerden
sayılması gerektiği yönünde karar vermiştir.12 Dok-
trinde bu karar mevsimlik işçilerinin askı dönemin-
de de üyeliklerinin devamı açısından uygun olduğu
yönünde değerlendirilse de13 aynı kararın sendika-
nın mali yapısına göre yönetici ücretlerinin tüzükte
daimi kadrolu işçi sayısına bağlanmasının hukuka
aykırı olmadığı bu nedenle ücret ödenmeyen askı
süresi boyunca sendika aidatı kesilemeyen mev-
simlik işçilerin daimi kadrolu işçi gibi sayılmasına
ilişkin hüküm kısmı, eleştirilmiştir14. Doktrinde bir
başka yazar, mevsimlik işçilerin Yargıtay’ın mevsim-
lik işçilerin daimi işçi kadrosundan sayılma kararı ile
tüzükte haklı olarak amaçlanan yönetici ücretleri-
nin sendikanın sürekli olan gelirine göre belirlenme
amacı ile ters düştüğünü belirterek, Yargıtay kararı-
nı bu yönüyle haklı olarak eleştirmektedir15.

İnceleme konusu somut olaya baktığımızda; ...
Sendikası’nın henüz kurulduğu ve sadece 143 üye-
sinin bulunduğu ve bu üye sayısının kuruluş için as-
gari düzeyde olduğu bir dönemde ve bu nedenle
neredeyse hiç gelirinin bulunmadığı bir dönemde,
davacı tarafından iddia edildiği gibi ... Sendikası’nın
ilk genel kurulunda sendikanın mali durumu ile
izah edilemeyecek derecede yönetici ücretlerinin

rarları Dergisi, Kasım 1991, s.1660,1661.
11 Yabancı sendikaları inceleyen Baybora; Amerika, İngiltere ve Al-
manya da da yönetici ücretlerinin nasıl belirleneceğinin tüzüklerde
yer aldığını belirtmektedir. BAYBORA, s.154,174,177.
12 Yarg. 9 HD. 17.1.1992 T., 1991/28-17528E., 1992/284K., Çalışma
Hayatı ile İlgili Yargıtay Kararları, 1990-1995, Kamu-İş, Ankara-
1996, s.430.
13 ŞAHLANAN, Sendikalar Hukuku, s.276.
14 EKONOMİ, Münir; Yarg. 9 HD. 17.1.1992 T., 1991/28-17528.,
1992/284., sayılı kararın değerlendirilmesi için bkz; Mevsimlik İş-
lerde Sendika Üyeliğinin Devamı-Sendika Yöneticilerinin Ücretli ya
da Ücretsiz Çalışmasına Üye sayısının Ölçüt alınması ve Mevsimlik
İşçilerin Durumu, İş Hukuku Dergisi, C:II, 1992 s.264,265.
15 ŞAHLANAN, Sendikalar Hukuku, s.276.

37

m
ay

ıs
 2

01
1

38

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

fevkalade yüksek belirlenmiş olması, sendikanın
kanunla belirlenmiş amacıyla kabili telif olama-
yacak bir husustur. Özellikle ileriye dönük olarak
yönetici ücretlerinin asgari ücrete ve dolayısıyla
asgari ücret artışlarına bağlanması, bu yetmezmiş
gibi yönetim kuruluna yönetici ücretlerine yönelik
her yıl artırılan zam yapma yetkisinin bırakılmasına
ilişkin varlığı şüpheli tahmini bütçe uygulamasın-
daki hükümler sendikanın mali ve ekonomik ge-
leceğini tamamen ipotek altına alma durumunu
yaratmaktadır.
 	
Böyle bir durum ise, sendikanın asli amacı olarak
üyelerine yönelik sosyal ve ekonomik çalışmalarına
tamamen ket vurulması anlamına gelir. Bir başka
deyişle; dava özetinde de belirtilen yönetici ücret-
lerinin fevkalade yüksekliği, ilk kurucuların ve do-
layısıyla yöneticilerinin sendika kurma hakkını ka-
zanç kapısı haline getirme amacına hizmet ede-
cek şekilde kullandıkları izlenimi yaratmaktadır.

bb- Borçlar Hukuku Bakımından
	
Usul hukuku bakımından alınan genel kurul ve
buna dayalı olarak kabul edilen tahmini bütçe uy-
gulamasına ilişkin belgelerin geçerli olduğunu ilk
anda kabul edilse bile, yöneticilere ilişkin Yargıtay
kararında belirtilen ve davacı tarafından talep edi-
len ücret miktarlarının genel kurul kararı ile karar-
laştırılması, borçlar hukukunda düzenlenmiş olan
ve geçersizlik sonucu yaratan birden çok kurumu
karşımıza çıkarmaktadır.

	
Bu kurumlardan ilki; dürüstlük kuralının ihlali anla-
mına gelen hakkın kötüye kullanılmasıdır. MK.
m. 2’de herkesin haklarını kullanırken ya da borç-
larını yerine getirirken makul, orta akıllı bir kişi gibi
davranmak zorunda olduğu, amir hükme bağlan-
mıştır. Hemen devamında ise kanunun (hukukun)
hakkın kötüye kullanımları korumayacağı belirti-
lerek dürüstlük kuralının ihlaline yönelik yaptırım
düzenlenmiştir. Özellikle, hileli davranışa daya-
narak bundan hak elde etme talebi tipik bir
hakkın kötüye kullanımı olarak doktrin ve yargı
kararlarında benimsenmiştir. Muhataplarını bil-
gilendirme veya aydınlatma yükümlülüğü olduğu
halde susarak pasif hile yapan tarafın, söz konusu
hile etkisiyle yapılan bir hukuki işleme dayanarak
sonradan hak iddia etmesi doğrudan hakkın kötü-

ye kullanılması olup hukuk düzenince böyle bir hak
talebi korunmamaktadır16.

İkinci önemli kurum ise modern borçlar hukukunun
teorik olarak geliştirdiği ve sözleşme hukukuna iliş-
kin değişik mevzuat düzenlemelerine de yansımış
olan bilgilendirme ve aydınlatma yükümlülü-
ğüdür. Özellikle ideal toplum yapısı olarak hedefle-
nen bilgi toplumunun oluşumu için fertlerin doğru
kaynaktan doğru bilgileri alabilmeleri ve bu konu-
da aydınlatılma haklarının olduğu yadsınamaz.

Genelde bilgi edinme ve aydınlanma hakkı aynı za-
manda çağımızın sürekli olarak gelişen insan hakkı
kavramı içinde değerlendirildiği gibi bu hak, top-
lumun gerçek anlamda demokratikleşmesi ve kişi-
lerin demokratik haklarını sağlıklı bir ortamda kul-
lanabilmelerini sağlamaya yarayan temel bir argü-
mandır. Özel de ise toplumun değişik kesimlerinde
yer alan başta siyasi partiler olmak üzere meslek
kuruluşları ve endüstriyel demokrasinin gelişimin-
de inkar edilmez bir rol ifa eden sendikalar, bilgi
toplumun sağlıklı kanallarını oluşturma anlamında
bir işleve sahiptirler.

İşte bu bilgi kanallarının endüstri toplumundaki
demokratik işlevini yerine getirilmeleri için en baş-
ta sendikalar, kendi içlerindeki sendika yönetimi
ve üye ilişkisinin sağlıklı bir zemine kavuşturulması
için çaba harcamaları gerektiği gibi bu konuda ko-
nulmuş olan mevzuat hükümlerine birebir uymala-
rı çok önemlidir.

Bu bağlamda konuyu sadece sosyal politika düz-
leminde sendika içi demokrasi olarak algılamak-
tan öte somut olayda olduğu gibi konuya gerçek
anlamda hukuki çözüm bulunmak amaçlanıyorsa
o halde sorunun hukukun sonuç bağladığı hukuki
kurumlarla nitelendirilmesi gerekir. Bu da kanaati-
mizce bilgi verme ve aydınlatma yükümlülüğüdür.

Yukarıdaki bilgiler ışığında Yargıtay kararından da
anlaşıldığı kadarıyla; 1. Olağan Genel Kurulda ka-
nuni zorunluluk olan yönetici ücretlerine ilişkin
genel kurula yönelik açıkça bir bilgilendirme yapıl-
ması gerekir. Bu bilgilendirmenin genel kuruldan
16 YILDIRIM M. Fadıl; Borçlar Hukukuna Göre Sözleşmenin Ku-
ruluşunda Hile, Ankara, 2002, s.104 vd., AKYOL, Şener; Medeni
Hukukta Çelişki Yasağı, İstanbul, 2007, s.131, aynı yazar; Dürüstlük
Kuralı ve Hakkın Kötüye Kullanılması Yasağı, İstanbul, s.19 vd.

ka
ra

r i
nc

el
em

es
i I

I

38

39

m
ay

ıs
 2

01
1

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

en az 15 gün önce yapılması gerektiği Sendikalar
Kanunu’nun m. 12/3 amir hükümden anlaşılmak-
tadır. Ayrıca Sendikalar Kanunu’nun 45. maddesi-
nin 4. fıkrasında da genel kurula sunulması gere-
ken yönetim kurulu faaliyet raporunda da ödenen
ücretlerin rakamsal olarak gösterilmesi gerektiği
tartışmasızdır. Sendikalar kanunundaki bu düzen-
lemeler borçlar hukukundaki aydınlatma ve bilgi
verme yükümlülüğü niteliğindedir. Bu yükümlülük
sadece bir sözleşmenin mevcudiyeti halinde söz
konusu olmayıp sözleşme dışı hallerde de kendini
göstermektedir17. Kısacası Sendikalar Kanunu’ndaki
bu hükümlerin borçlar hukuku bakımından tanım-
lanması ve hukuki sonuç doğurması, kanun koyu-
cunun asıl amacı olan sendika içi demokrasinin de
gerçek anlamda gerçekleşmesini temin eder. Tek-
rar yargı kararına konu olan somut uyuşmazlığa
dönecek olursak;

Yargıtay kararından anlaşıldığı kadarıyla; genel ku-
rulun yapıldığı tarihteki sendikanın üye sayısı ve
mali yapısına bakıldığında azımsanamayacak dere-
cede borcunun ve henüz 143 üyesinin bulunması-
na rağmen, yönetici ücretlerinin asgari ücretin 26
katı ve diğer fahiş olarak niteleyebileceğimiz ücret
eklerinin kararlaştırılması ahlaka aykırılığı ve hi-
leyi önümüze çıkarmaktadır.

Yönetici ücretlerinin hukuki işlem olarak şeklen
genel kurul kararı ile alındığı belgelense bile ücret-
lerin kararda belirtildiği gibi sendikanın mali yapısı
ve üye sayısı ile uzaktan yakından ilişkisi olmayan
bir miktarda kararlaştırılması, üyelerin yanlış ya da
eksik bilgilendirilmesi ya da bilgisizliklerinden ya-
rarlanıldığı ve bu yönde bir sömürme ya da aşırı
yararlanma olduğu görülmektedir. O halde sonuç
olarak şeklen üyelere bilgi verilmiş olsa dahi iddia
edilen genel kurul kararının mevcudiyeti, gerçekte
kurucuların, üstün konumdaki hukuki veya fiili
hakimiyet gücünü aşırı derecede menfaat elde
etme amacıyla kullandıklarını da kanıtlamak-
tadır. Borçlar hukuku anlamında bu sonuç mutlak
olarak ahlaka aykırılık anlamına gelir. Yöneticilerin
üyelerin eksik bilgilerinden ya da bilgisizlerinden
aşırı yararlanması Borçlar Kanunu madde 21’de dü-
zenlemiş olan gabini akla getirse de ortada karşılı-
17 Sözleşmeden doğan bilgi verme ve aydınlatma yükümlülüğü ve
ihlalinin sonuçlarına yönelik geniş bilgi için bkz; GÜRPINAR,
Damla; Sözleşme Dışı Yanlış Tavsiyede Bulunma, Öğüt veya Bilgi
Vermeden Doğan Hukuki Sorumluluk, İzmir, 2006, özellikle s.49-
54, s.169 vd.

lık edimleri içeren bir sözleşme olmadığı için bura-
da olsa olsa hukuki işlemin oluşumundaki hileden
bahsedilebilir18. Tüm bunlar, hukuki işlemleri mut-
lak butlanla geçersiz kılan bir durumlardır19. Yargı-
tay kararında da bu durum genel kurul kararlarında
uyulması gereken şeffaflık ve denetlenebilirlik ilkesi
ile yöneticilerle sendika arasındaki vekâlet ilişkisinin
kötüye kullanılması olarak nitelendirilmektedir20.

SONUÇ

Medeni hukuk ve borçlar hukuku ile sendikalar hu-
kukunun genel prensiplerinden yararlanma bakı-
mından ilke karar niteliğinde olan Yargıtay’ın somut
uyuşmazlığa ilişkin kararı, pozitif hukuka uygun
olduğu kadar tabi hukuk ilkelerine de uygun düş-
mektedir. Özellikle karara ilişkin bu düşüncemizi
ortaya koyma adına üçüncü kısımda Yargıtay kara-
rını, uygun bulduğumuz hukuk prensipleri altında
özetledik.

Hukuki değerlendirme kısmında ise usul hukuku
bakımından yüksek mahkemenin değerlendirme-
lerine katılmasak ta esas bakımından ilke karar ni-
teliğinde olan yüksek mahkemenin hükmüne, daha
iyi anlaşılması bakımından teorik katkılar yaparak
katıldığımızı tekrar belirtmek isteriz.

Ancak hemen şunu da belirtelim ki; Türk hukukun-
da tüzel kişilerde gerçeklik nazariyesi kabul edildi-
ğinden, tüzel kişilerin iradesinin esas alınması ku-
raldır. İrade serbestisi ilkesinden dolayı gerçek kişi
gibi tüzel kişilerin de yetkili organlarınca alınan ka-
rarların kısmen ya da tamamen geçersizliği istisnai
bir durumdur.

Elbette her serbestinin sınırları olduğu gibi hukuki
işlem serbestisinin de sınırları genel ve özel olarak
mevcuttur. Genel sınırlamalar BKm.19’da hukukun
emredici hükümleri, genel ahlak ve adap kuralları,
kişilik hakları ve kamu düzeni olarak belirlenmiştir.
Özel sınırlamalar ise hukuki işlemin ait olduğu hu-
kuk dalının kendine özgü ilkelerinden kaynaklanır.
Bir başka anlatımla, hakimin hukuki işlemlere mü-
dahalesi kural değil istisnadır.
18 YILDIRIM, s.59
19 BK. m.19,20’nin değerlendirilmesi için bkz; EREN, Fikret; Borçlar
Hukuku Genel Hükümler, İstanbul, 2001, s.303.
20 Vekâlet ilişkisinin doğurduğu güvenin kötüye kullanılması ve so-
nuçlarına ilişkin bkz; BAŞPINAR, Veysel; Vekilin Özen Borcundan
Doğan Sorumluluğu, Gözden Geçirilmiş, Genişletilmiş 2. Baskı, An-
kara, 2004, özellikle, s. 24-299.

39

m
ay

ıs
 2

01
1

40

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

Karara konu olan uyuşmazlıkta, karar organı olan
genel kurulda alınmış olan yönetici ücretlerinin
miktarı esas kabul edilmelidir. Ancak somut olay-
daki gibi davacının sahip olduğu hukuki ve fiili du-
rumu aşırı menfaat sağlama amacıyla kullandığı ve
sendikanın gelir durumu da değerlendirildiğinde
sendikayı ileriye dönük ekonomik ve mali bakım-
dan çöküntüye götürecek nitelikte fahiş nitelikte
bir yönetici ücreti miktarının belirlenmiş olduğu
ortaya çıktığında, hakimin müdahalesi söz konusu
olabilir. Zaten Yargıtay da söz konusu hukuki esas-
ları açıkça kararında dile getirmese de yöneticiliğin
ücret karşılığında yapılan bir iş olduğunu, buna iliş-
kin kanuna ve tüzüğe uygun olarak ücret ve ekle-
rinin sendika genel kurulunda kararlaştırılacağını,
yönetici ücretlerine ilişkin kanunda bir üst tavan
olmadığını; bu nedenle uyuşmazlık konusu olduğu
için yönetici emeği karşılığı olarak bilirkişi rapo-
ruyla yönetici ücretinin kararda belirtilen esaslar
çerçevesinde hesaplanmasını haklı olarak hükme
bağlamıştır.

Gerçektende demokratik esaslara göre oluşturulan
ve aynı esaslara dayalı olarak kararların alındığı sen-
dika organları ve kararlarına yönelik, örneğin yöne-
tici ücretlerine üst tavan getirilmesi kendi içinde
çelişkiye yol açar.

Yönetici ücretleri gibi parasal konuların, demokratik
kurallar içinde belirlenmesi daha sağlıklı sonuçlar
doğurur. Burada önemli olan bu tür kararların dü-
rüstlük ilkesi ışığında örtülü ya da kapalı değil şeffaf
ve denetlenebilir şekilde tüm üye ya da delegelerce
açık ve anlaşılabilir bir ortamda alınmasıdır.

Genel kurulu oluşturan üye ya da delegelerin bu
tür mali kararlara katılma ya da katılmama yönünde
gerçek iradelerinin ortaya çıkması, şeffaf ve denet-
lenebilirlik ilkesinin uygulanmasına bağlıdır. Bunun
için genel kurulda alınan kararlara ilişkin konular
oylanmadan önce; açıkça üye ya da delegelere an-
laşılır bir şekilde okunmalıdır. Hatta bunun sağlıklı
bir yargısal denetiminin yapılabilmesi için teknolo-
jik imkanlardan (kamera, video vs gibi) dahi yarar-
lanılarak sendika içi demokrasinin uygulanıp uygu-
lanmadığına ilişkin tereddütler ortadan kaldırılabi-
lir. Şayet bu konuda gerekli ve sağlıklı bilgilendirme
ve aydınlatma yapılmaz ise “tahmini bütçenin oy-
lanmasına geçilmesi” gibi soyut ifadelerle şekilsel

olarak demokratik oylamanın yapılması halinde bu
tür kararlar elbette yargı organı tarafından denet-
lenerek tamamen ya da kısmen geçersiz sayılabilir.

KAYNAKLAR

AKYOL, Şener; Dürüstlük Kuralı ve Hakkın Kötüye
Kullanılması Yasağı, İstanbul, 1992.
AKYOL, Şener; Medeni Hukukta Çelişki Yasağı, İs-
tanbul, 2007.
AKTAY, Nizamettin; ARICI, Kadir; SENYEN/KAPLAN,
Tuncay E; İş Hukuku, Genişletilmiş 3. Baskı, Ankara,
2009.
BAŞPINAR, Veysel; Vekilin Özen Borcundan Doğan
Sorumluluğu, Gözden Geçirilmiş, Genişletilmiş 2.
Baskı, Ankara, 2004.
BAYBORA, Dilek; Türk İş Hukuku ve Mukayeseli Hu-
kukta Sendika Yöneticiliği, Kamu-İş, Ankara, 2001.
BERKSUN/EŞMELİOĞLU, Açıklamalı –Gerekçeli-İçti-
hatlı Sendikalar Hukuku, Ankara,1989.
ÇELİK, Nuri; İş Hukuku Dersleri, Yenilenmiş 23. Bası,
İstanbul, 2010.
DEMİR, Fevzi; Sendikalar Hukuku, Yenilenmiş 4.
bası, İzmir 1999.
EREN, Fikret; Borçlar Hukuku Genel Hükümler, İs-
tanbul, 2001.
GÜRPINAR, Damla; Sözleşme Dışı Yanlış Tavsiyede
Bulunma, Öğüt veya Bilgi Vermeden Doğan Huku-
ki Sorumluluk, İzmir, 2006.
KURU/ARSLAN/YILMAZ, Medeni Usul Hukuku, An-
kara, 1991.
NARMANLIOĞLU, Ünal; İş Hukuku II, Toplu İş Huku-
ku, İzmir,2001.
ÖZTAN, Bilge; Şahsın Hukuku Hakiki Şahıslar, 9.
Bası, Ankara, 2000.
ÖZTAN, Bilge; Tüzel Kişiler, 3. Bası, Ankara, 2000.
SUR, Melda; İş Hukuku Toplu İlişkiler, Güncellenmiş
3. bası, Ankara, 2009.
ŞAHLANAN Fevzi; Sendikalar Hukuku, İstanbul,
1995.
ŞAHLANAN, Fevzi; Sendikaların İşleyişinin Demok-
ratik Kurallara Uygunluğu, İstanbul, 1980.
TUNCAY, Can A; İHU, SenK.26, No:1.
TUNCAY, Can Ahmet; Toplu İş Hukuku, 2. Bası, İs-
tanbul, 2010.
YILDIRIM, M. Fadıl; Borçlar Hukukuna Göre Sözleş-
menin Kuruluşunda Hile, Ankara, 2002.

ka
ra

r i
nc

el
em

es
i I

I

41

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

m
ay

ıs
 2

01
1

YARGITAY 9. HUKUK DAİRESİ
Esas No : 2008/33748	
Karar No : 2010/20389	
Karar Tarihi : 24.06.2010	
İlgili Mevzuat : 48575 İş Kanunu md. 24,
1475 s. İş Kanunu md.14

KARAR ÖZETİ : İBRA SÖZLEŞMESİ ÖDEME
YÖNÜNDE BİR ANLAŞMA DEĞİL, BORCUN
SONA ERME ŞEKİLLERİNDEN BİRİDİR.

İşyerinin devri halinde devir tarihinden sonraki
çalışmalar sebebiyle doğan işçilik alacaklarından
devreden işverenin sorumluluğu yoktur. Aynı iş-
yerinde kesintisiz çalışan işçinin hizmet süresi sa-
dece davalı yanında çalıştığı süre üzerinden değil
tüm çalışma dönemine göre hesaplanmalıdır. Var-
lığı şüpheli ve tartışmalı olan borçlar ibra yoluyla
sona ermez. Miktar içeren ibra sözleşmeleri, alaca-
ğın tamamen ödenmiş olması durumunda borcu
ifa yoluyla sona erdirir. Buna karşın kısmi ödeme
hallerinde ibraya değer verilmez, yapılan ödeme
makbuz sayılır.

DAVA:
Davacı, kıdem, ihbar tazminatı, kötü niyet, ücret
alacağının ödetilmesine karar verilmesini iste-
miştir.
	
Yerel mahkeme, isteği kısmen hüküm altına al-
mıştır.

Hüküm süresi içinde taraflar avukatlarınca temyiz
edilmiş olmakla, dava dosyası için Tetkik Hâkimi
(...) tarafından düzenlenen rapor dinlendikten son-
ra dosya incelendi, gereği konuşulup düşünüldü:

YARGITAY KARARI:
Davacı dava dışı (…) AŞ'nin işlettiği H. santra-
linde alt işveren işçisi olarak 1997 yılından beri
çalıştığını iş sözleşmesini haklı neden olmadan
feshedildiğini belirterek kıdem, ihbar, kötü ni-
yet tazminatı ve ücret alacağı isteğinde bulun-
muştur.

Davalı davacının belirli süreli akitle çalıştığını, süre
sonunda tazminatını ödeyip iş sözleşmesini yeni-
lemediklerini savunmuştur.

Mahkemece kıdem ve ihbar tazminatı kısmen hü-
küm altına alınmıştır.

Kararı taraflar temyiz etmiştir.

I- Dosyadaki yazılara toplanan delillerle kararın da-
yandığı kanuni gerektirici sebeplere göre, tarafla-
rın aşağıdaki bendin kapsamı dışında kalan temyiz
itirazları yerinde değildir.

2- Taraflar arasındaki uyuşmazlık hizmet süresinin
ne kadar olduğu noktasında toplanmaktadır.

İşyeri devrinin esasları ve sonuçlan 4857 sayılı İş
Kanunu’nun 6. maddesinde düzenlenmiştir. Sözü
edilen hükümde, işyerinin veya bir bölümünün
devrinde devir tarihinde mevcut olan iş sözleşme-
lerinin bütün hak ve borçlarıyla devralan işverene
geçeceği öngörülmüştür. Devir tarihinden önce
doğmuş ve devir tarihinde ödenmesi gereken
borçlarda ise, devreden işverenle devralan işvere-
nin birlikte sorumlu olduğu aynı yasanın 3. fıkra-
sında açıklanmış ve devreden işverenin sorumlulu-
ğunun devir tarihinden itibaren iki yıl süreyle sınırlı
olduğu hükme bağlanmıştır.	

4857 sayılı İş Kanunu’nun 120. maddesi hükmüne
göre 1475 sayılı Yasa’nın 14. maddesi halen yürür-
lükte olduğundan, kıdem tazminatına hak kazan-
ma ve hesap yöntemi bakımından işyeri devirlerin-
de belirtilen hüküm uygulanmalıdır. Anılan hükme
göre, işyerlerinin devir veya intikali yahut herhangi
bir suretle bir işverenden başka bir işverene geç-
mesi veya başka bir yere nakli halinde işçinin kıde-
mi, işyeri veya işyerlerindeki hizmet akitleri sürele-
rinin toplamı üzerinden hesaplanmalıdır. Bununla
birlikte, işyerini devreden işverenlerin bu sorumlu-
lukları, işçiyi çalıştırdıkları sürelerle ve devir esna-
sındaki işçinin aldığı ücret seviyesiyle sınırlıdır.

İşyerini miras yoluyla intikali de, 4721 sayılı Türk
Medeni Kanunu’nun, 599. maddesinde düzenlen-
miş, sözü edilen hükümde mirasçıların miras bıra-
kanın ölümü ile mirasa bir bütün olarak hak kaza-
nacakları açıklanmıştır.

İşyerinin önceleri gerçek kişi ya da kişilerce işletil-
mesinin ardından şirketleşmeye gidilmesi halinde,
bu işlem de bir tür işyeri devridir. Önceki gerçek
kişi olan işverenlerin devralan tüzel kişi ortakları
olması bu devir ilişkisini ortadan kaldırmamakta-

YARGITAY KARARLARI

42

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

ya
rg

ıta
y

ka
ra

rla
rı

dır. (Yargıtay 9.HD. 22.07.2008 gün 2007/20491 E,
2008/21645 K)

Aynı şekilde daha önce tüzel kişi şirket olan işvere-
nin işyerini bir gerçek şahsa devretmesi de müm-
kündür. Devralanın şirketin hissedarlarından biri
olması da imkân dâhilindedir.

Adi ortaklardan bir ya da bazılarının hisselerini
devri de sorumlulukların belirlenmesi noktasında
işyeri devri olarak işlem görmelidir.

Banka veya borsa aracı kurulu işyerlerine Tasarruf
Mevduatı Sigorta Fonu’nun el koyması ise işyeri
devri niteliğinde değildir. Gerçekten bu halde iş-
yeri devredilmemekte sadece yönetime müdaha-
le edilmektedir.

Özelleştirme işlemi sonucu kamuya ait hisselerin
devri de işyeri devri olarak değerlendirilemez. Be-
lirtilen işlemde, işyeri aynı tüzel kişilik altında faa-
liyetini sürdürmekte sadece kamuya ait hisselerin
bir kısmı ya da tamamı değiştirmiş olmaktadır.
Bununla birlikte tamamı kamuya ait olan bir işye-
rinin özelleştirme işlemi sonucu başka bir işverene
geçmesi işyeri devri olarak değerlendirilmelidir
(Yargıtay 9.HD. 08.07.2008 gün ve 2008/25370 E,
2008/19682 K).

İşyeri devri fesih niteliğinde olmadığından, devir
sebebiyle feshe bağlı hakların istenmesi mümkün
olmaz. Aynı zamanda işyeri devri kural olarak işçi-
ye haklı fesih imkânı vermez.

İşyerinin devri işverenin yönetim hakkının son aşa-
ması olup, işyeri devri çalışma koşullarında deği-
şiklik anlamına da gelmez. Dairemizin kökleşmiş
kararlarına göre işyeri devri işçiye haklı nedenle
fesih hakkı tanımaz. İşyeri devrinin çalışma ko-
şullarını ağırlaştıran bir yönü olup olmadığı belir-
lenmelidir. (Yargıtay 9.HD. 27.10.2008 gün 2008/
29715 E, 2008/28944 K).

Genel olarak yapılan bu açıklamaların ardından İş
Hukukunda işyeri devrinin işçilik alacaklarına etki-
leri üzerinde ayrıca durulmalıdır. İşyeri devri halin-
de kıdem tazminatı bakımından devreden işveren
kendi dönemi ve devir tarihindeki son ücreti ile
sınırlı olmak üzere sorumludur. 1475 sayılı yasanın
14/2. maddesinde devreden işverenin sorumlulu-
ğu bakımından bir süre öngörülmediğinden, 4857

sayılı İş Kanunu’nun 6. maddesinde sözü edilen
devreden işveren için 2 yıllık süre sınırlaması, kı-
dem tazminatı bakımından söz konusu olmaz. O
halde kıdem tazminatı işyeri devri öncesi ve son-
rasında geçen sürenin tamamı için hesaplanmalı,
ancak devreden işveren veya işverenler bakımın-
dan kendi dönemleri ve devir tarihindeki ücret ile
sınırlı sorumluluk belirlenmelidir.

Feshe bağlı diğer haklar olan ihbar tazminatı ve
kullanılmayan izin ücretlerinden sorumluluk ise
son işverene ait olmakla devreden işverenin bu iş-
çilik alacaklarından sorumluluğu bulunmamakta-
dır. Devralan işveren ihbar tazminatı ile kullandırıl-
mayan izin ücretlerinden tek başına sorumludur.

İşyerinin devredildiği tarihe kadar doğmuş bu-
lunan ücret, fazla çalışma, hafta tatili çalışması,
bayram ve genel tatil ücretlerinden 4857 sayılı iş
Kanununun 6. maddesi uyarınca devreden işve-
ren ile devralan işveren müştereken müteselsilen
sorumlu olup, devreden açısından bu süre devir
tarihinden itibaren iki yıl süreyle sınırlıdır. Devir
tarihinden sonraki çalışmalar sebebiyle doğan
sözü edilen işçilik alacakları sebebiyle devreden
işverenin sorumluluğunun olmadığı açıktır. Bu ba-
kımdan devirden sonraya ait ücret, fazla çalışma,
hafta tatili çalışması, bayram ve genel tatil ücreti
gibi işçilik alacaklarından devralan işveren tek ba-
şına sorumludur.

Somut olayda davacının aynı işyerinde Ekim 1997
yılından beri aralıksız çalıştığı dava dışı kurum ya-
zısı ve hizmet döküm cetvelinden anlaşılmaktadır.
Davacının kesintisiz çalıştığı dosya içeriğinden
anlaşıldığından davacının hizmet süresinin tüm
çalışma dönemine göre hesaplanması gerekirken
sadece davalı yanında çalıştığı sürelerin dikkate
alınması hatalıdır.

3- Taraflar arasında düzenlenen ibranamelerin ge-
çerliliği olup olmadığı da ayrı bir uyuşmazlık konu-
sudur.

İbra sözleşmesi, İsviçre Borçlar Kanunu’nun 115.
maddesinde düzenlendiği halde Türk Borçlar
Kanunu’nda bu yönde bir düzenlemeye yer veril-
memiştir. Bununla birlikte ibraname, bir borcun
tam ya da kısmen ifa edilmeden sona ermesini
sağlayan özel sukut nedeni olarak kabul edilmeli-
dir. Bu noktada ibra sözleşmesinin ödeme yönün-

43

m
ay

ıs
 2

01
1

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

de bir anlaşma olmadığı, borcun sona erme şekil-
lerinden biri olduğu belirtilmelidir.

İş Hukukunda ibra sözleşmesi ibraname adıyla
yaygın bir uygulama alanı bulmaktadır. İbra söz-
leşmesinin tanımı, şekli ve hükümlerinin Borçlar
Kanunu’nda düzenlenmesi gerekliliğinin ötesinde,
İş Hukukunun işçiyi koruyucu özelliği sebebiyle İş
Kanunlarında normatif hüküm olarak ele alınması
gerektiği açıktır.

İşçi, emeği karşılığında aldığı ücret ve diğer parasal
haklan ile kendisinin ve ailesinin geçimini temin et-
mektedir. Bu açıdan bakıldığında bir işçinin neden-
siz yere işvereni ibra etmesi hayatın olağan akışına
uygun düşmemektedir. İş Hukukunda ibra sözleş-
meleri dar yorumlanmalı ve borcun asıl sona erme
nedeni ifa olarak ele alınmalıdır. Borcun sona erme
şekillerinden biri olan ibra sözleşmelerine İş Huku-
ku açısından sınırlı biçimde değer verilmelidir.

Yeni Borçlar Kanunu tasarısında bu konuya deği-
nilmiş ve 419. maddesinde, işçi ve işveren ilişkileri
açısından ibra sözleşmesine dair bazı kurallara yer
verilmiştir. Bahsi geçen düzenleme de, işçilik ala-
caklarını sona erdiren ibra sözleşmelerinin sınırlı
biçimde ele alınması gerektiğini göstermektedir.
Bu itibarla Borçlar Kanunu’nun irade fesadını dü-
zenleyen 23-31. maddeleri arasında düzenlenmiş
olan irade fesadı hallerinin İş Hukukunda ibra söz-
leşmeleri bakımında çok daha titizlikle ele alınması
gerekir. İbra sözleşmesi yapılırken taraflardan biri-
nin esaslı hataya düşmesi, diğer tarafın ya da üçün-
cü şahsın hile ya da korkutmasıyla karşılaşması ha-
linde ibra iradesine değer verilemez.

Öte yandan Borçlar Kanunu’nun 21. maddesinde
sözü edilen aşırı yararlanma (gabin) ölçütünün de
ibra sözleşmelerinin geçerliliği noktasında değer-
lendirilmesi gerekir.

İş ilişkisinin devamı sırasında düzenlenen ibra söz-
leşmeleri geçerli değildir. İşçi bu dönemde tama-
men işverene bağımlı durumdadır ve iş güvencesi
hükümlerine rağmen iş ilişkisinin devamını sağla-
mak ya da bir kısım işçilik alacaklarına bir an önce
kavuşabilmek için iradesi dışında ibra sözleşmesi
imzalamaya yönelmiş sayılmalıdır.

İbra sözleşmesi, varlığı tartışmasız olan bir bor-
cun sona erdirilmesine dair bir yol olmakla, varlığı

şüpheli ya da tartışmalı olan borçların ibra yoluyla
sona ermesi de mümkün olmaz. Bu nedenle işve-
ren tarafından işçinin hak kazanmadığı ileri sürü-
len bir borcun ibraya konu olması düşünülemez.
Savunma ile ve işverenin diğer kayıtlan ile çelişen
ibra sözleşmelerinin geçersiz olduğu kabul edil-
melidir.

Miktar içeren ibra sözleşmelerinde ise, alacağın
tamamen ödenmiş olması durumunda borç ifa
yoluyla sona ermiş olur. Buna karşın kısmi ödeme
hallerinde Dairemizin kökleşmiş içtihatlarında ib-
raya değer verilmemekte yapılan ödemenin mak-
buz hükmünde olduğu kabul edilmektedir.

Miktar içermeyen ibra sözleşmelerinde ise geçer-
lilik sorunu titizlikle ele alınmalıdır. İrade fesadı
denetimi uygulanmalı ve somut olayın özellikle-
rine göre ibranamenin geçerliliği konusunda çö-
zümler aranmalıdır (Yargıtay 9. HD 27.06.2008 gün
2007/23861 E, 2008/17735 K.).

Somut olay yönünden ibranameler incelendiğinde
davacının davalı yanında çalıştığı belirli süreli söz-
leşmelerin dönem sonlarında aynı tarihli ibraname
düzenlenmiş olduğu görülmektedir, ibranameler
miktar içerdiği ve çalışırken alındığı için makbuz
niteliğindedir.

Mahkemece anılan alacakların faizi ile birlikte
mahsubu yapıldıktan sonra kalan miktara hükme-
dilmesi gerekirken ibranamelerin geçersiz olduğu-
nun kabul edilmesi de doğru değildir.

4- Mahkemece ihbar tazminatı alacağına yasal faiz
işletilmesi gerekirken yazılı şekilde yasalarımızda
bulunmayan "bankalarca uygulanan en yüksek
işletme kredisi faizi üzerinden temerrüt faizi” ne
hükmedilmesi de ayrı bir bozma nedenidir.

SONUÇ:
Temyiz olunan kararın yukarıda yazılı sebepten
BOZULMASINA, peşin alınan temyiz harcının istek
halinde ilgiliye iadesine, 24.06.2010 gününde oy-
birliğiyle karar verildi.

44

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

ya
rg

ıta
y

ka
ra

rla
rı

YARGITAY 9. HUKUK DAİRESİ
Esas No :2008/32003
Karar No : 2010/20694
Tarihi : 28.06.2010
İlgili Mevzuat : İş Kanunu md. 32

KARAR ÖZETİ : GERÇEK ÜCRETİN BELİR-
LENMESİ

Kural olarak dönemsel bir ödeme olan ücret, asgari
ücretin altında kalmamak şartıyla taraflarca karar-
laştırılır. Tararlarca kararlaştırılmaması halinde ücret
miktarı, işçinin kişisel özellikleri, işyeri ve meslekte-
ki kıdemi, unvanı, yaptığı işin niteliği, sözleşmesi-
nin türü, işyerinin özellikleri ve emsal işçi ücretleri
esas alınarak belirlenir. Ücretin ispatı gerekli oldu-
ğunda tarafların delillerinin değerlendirilmesinde,
işverence düzenlenmesi gereken çalışma belgesi
ve ücret hesap pusulası gibi belgelerin düzenlen-
miş olup olmaması gözetilmelidir. Ücretin gerçeği
yansıtmadığı şüphesi doğduğunda bu konuda yu-
karıdaki kriterler yanında tanık beyanları da dikka-
te alınmalıdır.

DAVA:
Davacı, icra takibine yapılan itirazın kaldırılmasına,
takibin devamına, kıdem tazminatı, fazla mesai üc-
reti, senelik izin ücreti alacaklarının ödetilmesine
karar verilmesini istemiştir.

Yerel mahkeme, isteği kısmen hüküm altına al-
mıştır.

Hüküm süresi içinde davacı avukatı tarafından tem-
yiz edilmiş olmakla, dava dosyası için Tetkik Hakimi
(..) tarafından düzenlenen rapor dinlendikten son-
ra dosya incelendi, gereği konuşulup düşünüldü:

YARGITAY KARARI:
Taraflar arasında işçiye ödenen aylık ücretin mikta-
rı konusunda uyuşmazlık bulunmaktadır.

4857 sayılı İş Kanunu’nda 32. maddenin ilk fık-
rasında, genel anlamda ücret, bir kimseye bir iş
karşılığında işveren veya üçüncü kişiler tarafından
sağlanan ve para ile ödenen tutar olarak tanımlan-
mıştır.

Ücret kural olarak dönemsel (periyodik) bir öde-
medir. Kanunun kabul ettiği sınırlar içinde tarafla-

rın sözleşme ile tespit ettiği belirli ve sabit aralıklı
zaman dilimlerine; dönemlere uyularak ödenmeli-
dir. 4857 sayılı İş Kanunu’nun 32. maddesinde bu
süre en çok bir ay olarak belirtilmiştir.

İş sözleşmesinin tarafları, asgari ücretin altında kal-
mamak kaydıyla sözleşme özgürlüğü çerçevesinde
ücretin miktarını serbestçe kararlaştırabilirler. İş
sözleşmesinde ücretin miktarının açıkça belirtil-
memiş olması taraflar arasında iş sözleşmesinin
bulunmadığı anlamına gelmez. Böyle bir durumda
dahi ücret, Borçlar Kanunu’nun 323. maddesinin 2.
fıkrasına göre tespit olunmalıdır. İş sözleşmesinde
ücretin kararlaştırılmadığı hallerde ücretin miktarı,
işçinin kişisel özellikleri, işyerindeki ya da meslekte-
ki kıdemi, meslek unvanı, yapılan işin niteliği, iş söz-
leşmesinin türü, işyerinin özellikleri, emsal işçiler o
işyerinde ya da başka işyerlerinde ödenen ücretler,
örf ve adetler göz önünde tutularak belirlenir.

4857 sayılı İş Kanunu’nun 8. maddesinde, işçi ile
işveren arasında yazılı iş sözleşmesi yapılmayan
hallerde en geç iki ay içinde işçiye çalışma koşul-
larını temel ücret ve varsa eklerini, ücret ödeme
zamanını belirten bir belgenin verilmesi zorunlu
tutulmuştur. Aynı yasanın 37. maddesinde, işçi
ücretlerinin işyerinde ödenmesi ya da banka he-
sabına yatırılması hallerinde ücret hesap pusulası
türünde bir belgenin işçiye verilmesinin zorunlu
olduğu hükme bağlanmıştır. Usulünce düzenlen-
miş olan bu tür belgeler, işçinin ücreti noktasında
işverenden sadır olan yazılı delil niteliğindedir. Kişi
kendi muvazaasına dayanamayacağından, belge-
nin muvazaalı biçimde işçinin isteği üzerine veril-
diği iddiası işverence ileri sürülemez. Ancak böyle
bir husus ileri sürülsün ya da sürülmesin, muvazaa
olgusunun mahkemece resen araştırılması gerek-
mekte, mahkeme’nin belgeye değer vermeden
önce muvazaa şüphesini ortadan kaldırması ve
kendiliğinden gerekli araştırmaya gitmesi gerekir
(Yargıtay 9. HD. 1 ID 23.09.2008 gün 2007/27217 E,
2008/24515 K.)

Çalışma belgesinde yer alan bilgilerin gerçek dışı
olmasının da yaptırıma bağlanmış olması, belge-
nin ispat gücünü arttıran bir durumdur.

Asıl sorun, yasal yükümlülüğe ve cezai yaptırıma
rağmen 8. ve 37. madde hükümlerine aykırı şekilde
belgelerin hiç verilmemesi noktasında ortaya çıkar.
Kural olarak ücretin miktarı ve ekleri gibi konularda
ispat yükü işçidedir. Ancak bu noktada, 4857 sa-
yılı Iş Kanunu’nun 8. ve 37. maddelerinin işverene
bu konuda bazı yükümlülükler de verdiği göz ardı

45

m
ay

ıs
 2

01
1

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

edilmemelidir. Bahsi geçen kurallar, iş sözleşmesi-
nin taraflarının ispat yükümüne yardımcı nitelikte
olduğu gibi, çalışma yaşamındaki kayıt dışılığı ön-
lenmesi amacına da hizmet etmektedir. Bu yönde
belgenin verilmiş olması ispat açısından işveren le-
hine olmakla birlikte belgenin düzenlenerek işçiye
verilmemiş olursa bu işçinin ücret, sigorta pirimi
çalışma koşullan ve benzeri konularda yasal gü-
vencelerini zedeleyebilecek durumdadır. Çalışma
belgesi ile ücret hesap pusulasının düzenlenerek
işçiye verilmiş olması, iş yargısını ağırlıklı olarak
meşgul eden, işe giriş tarihi, ücret, ücretin ekleri ve
çalışma koşullarının belirlenmesi bakımından da
önemli kolaylıklar sağlayacaktır. Bu bakımdan ücre-
tin ispatı noktasında taraflar delillerin değerlendi-
rilmesi sırasında, işverence düzenlenmesi gereken
bu tür belgelerin düzenlenmiş olup olmamasının
da gözetilmesi gerekir.

Çalışma yaşamında daha az vergi ya da sigorta
pirimi ödenmesi amacıyla zaman zaman iş sözleş-
mesi veya ücret bordrolarında gösterilen ücretlerin
gerçeği yansıtmadığı görülmektedir. Bu durumda
gerçek ücretin tespiti önem kazanır. İşçinin kıdemi,
meslek unvanı, fiilen yaptığı iş, işyerinin özellikleri
ve emsal işçilere ödenen ücretler gibi hususlar dik-
kate alındığında imzalı bordrolarda yer alan ücre-
tin gerçeği yansıtmadığı şüphesi ortaya çıktığında,
bu konuda tanık beyanları gözetilmeli ve işçinin
meslekte geçirdiği süre, işyerinde çalıştığı tarihler
meslek unvanı ve fiilen yaptığı iş bildirilerek sendi-
kalarla, ilgili işçi ve işveren kuruluşlarından emsal
ücretin ne olabileceği araştırılmalı ve tüm deliller
birlikte değerlendirilerek bir sonuca gidilmelidir.

Somut olayda davacı işyerinde montaj ustası olarak
çalıştığını, aylık ücretinin net 400,00 TL olduğunu,
buna ilaveten sosyal haklarının olduğunu iddia
etmiştir. Davalı cevap dilekçesinde ücrete ilişkin
bir beyanda bulunmamıştır. Müşterek tanık M.A. il
içinde çalıştığında normal ücret, il dışındaki şanti-
yelerde iki kat ücret, yurt dışındaki şantiyelerde 3
kat ücret ödendiğini beyan etmiştir.

Mahkemece bilirkişinin 400,00 TL brüt ücret üze-
rinden yaptığı hesaplamaya itibar edilerek hüküm
kurulmuştur.

Davacının yaptığı iş ve kıdem süresi dikkate alın-
dığında davalı tanığının beyanlarına göre çalışma
koşulları ve ücret belirlenerek tazminat ve alacak-
ların bu belirlenen ücrete göre hesaplanması gere-

kir. Bu bağlamda davacının il dışına ve yurt dışına
çıkış kayıtları getirtilmeli, gerektiğinde işyerinde
keşif yapılarak ücreti tespit edilmelidir. Buna aykırı
olarak eksik araştırma ile hüküm kurulması doğru
değildir.

Kabule göre de yasa gereği işçinin asgari ücretin
altında bir ücret ile çalıştırılması mümkün olmadı-
ğından, fesih tarihinde brüt asgari ücret 488,70 TL
iken, brüt 400,00 TL ücret üzerinden karar verilmesi
hatalı olup bozmayı gerektirmiştir.

SONUÇ:
Temyiz olunan kararın yukarıda yazılı sebepten
BOZULMASINA, peşin alınan temyiz harcının istek
halinde ilgilisine iadesine 28.06.2010 gününde oy-
birliği ile karar verildi.

YARGITAY 9. HUKUK DAİRESİ
Esas No : 2008/33637	
Karar No : 2010/20775	
Karar Tarihi : 28.06.2010	
İlgili Mevzuat : 48575 İş Kanunu md. 25,
1475 s. İş Kanunu md.14

KARAR ÖZETİ : İŞVERENCE YAPILAN HU-
KUKİ NİTELENDİRME, İŞÇİNİN İŞTEN ÇI-
KARILMASINA NEDEN OLAN SOMUT EY-
LEMİNİ DEĞİŞTİRMEZ

İşyerinde kredi kartı yolsuzluğu yaparak işverenin
güvenini kötüye kullandığı için işten çıkarılan işçi-
nin iş akdinin feshine ilişkin bildirimde İş Kanunu-
nun yanlış bir maddesinin gerekçe gösterilmesi,
işverenin fesih iradesinin işçinin anılan yolsuz ey-
lemine dayalı olduğu gerçeğini değiştirmez. Fesih
süresinin de geçmemiş olduğu dikkate alındığın-
da, davacı işçinin kıdem ve ihbar tazminatı talebi
reddedilmelidir.

DAVA:
Davacı, kıdem ve ihbar tazminatı, kötü niyet taz-
minatı ile ücret alacağının ödetilmesine karar veril-
mesini istemiştir.

Yerel mahkeme, isteği kısmen hüküm altına al-
mıştır.

46

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

ya
rg

ıta
y

ka
ra

rla
rı

46

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

Hüküm süresi içinde davalı avukatı tarafından tem-
yiz edilmiş olmakla, dava dosyası için Tetkik Hâkimi
(...) tarafından düzenlenen rapor dinlendikten son-
ra dosya incelendi, gereği konuşulup düşünüldü:

YARGITAY KARARI:
Davacı vekili, müvekkilinin davalı işyerinde
01.09.1996 tarihinden itibaren işine son verildiği
06.05.2005 tarihine kadar sigortalı olarak 8 yıl 8 ay
5 gün süre ile çalıştığını, davacının çalışma dönemi
boyunca üzerine düşen tüm yükümlülükleri yerine
getirdiğini, işverenin yargı sonucunu beklemeden
müvekkilini işten çıkararak hak ettiği tazminatla-
rından hiçbirini ödemediğini beyan ederek, kıdem,
ihbar ve kötü niyet tazminatı ile ücret alacaklarının
hüküm altına alınmasını talep etmiştir.

Davalı vekili, davacı işçinin işyeri ile ilgili suçtan
gözaltına alındığını, yargılanarak cezalandırıldığı-
nı, davacı işçinin kredi kartı sahteciliği nedeniyle
gözaltına alındığını, sahte kredi kartı ile işyerinden
450 TL'lık satış olmadığı halde kart kullanılarak para
tahsil edildiğini, davacının kredi kartı sahteciliği ve
bunun yanı sıra kopyalanan kartı işyerinde kulla-
narak işyerini zarara uğrattığını, işverenin güvenini
kötüye kullandığını, bu nedenle davacının iş söz-
leşmesinin derhal tazminatsız olarak feshedildiğini
belirterek davanın reddine karar verilmesini iste-
miştir.

Mahkemece, "Taraf beyanları, tanık beyanları, bi-
lirkişi raporu ve tüm dosya kapsamı dikkate alın-
dığında; davacının davalı işyerinde 01.09.1996-
06.05.2005 tarihleri arasında çalıştığı, davacının
sahte kredi kartı kullanımı nedeniyle polis tarafın-
dan gözaltına alınması neticesinde; davalı işveren-
ce 06.05.2005 tarihi itibariyle İş Kanunu 25/11- f
bendi uyarınca iş akdinin sona erdirildiği anlaşılmış
olup, 25/II-f bendinde “işçinin işyerinde 7 günden
fazla hapisle cezalandırılan ve cezası ertelenmeyen
bir suç işlemesi” hususu bildirilmekte olup, davalı
işveren bu maddeye dayanarak davacının iş akdini
fesh etmiş olup, kanun gereği davalı işveren davacı
işçiye bildirdiği fesih gerekçesiyle bağlıdır. Somut
olayda; davalı işveren açısından davacının eylemi
nedeniyle haklı nedenle sözleşmeyi fesih hakkı
doğmuş bulunsa da bu hakkını kullanmadan 25/
II-f bendine dayanarak iş akdini feshetmiş olup, bu
sebeple bağlı olduğu hususu dikkate alındığında;
mevcut olayımızda davacıya Ankara 7. Asliye Ceza
Mahkemesi’nin 2005/438 esas 2006/493 karar sayılı

ilamıyla verilen kararda cezanın ertelendiği anlaşıl-
dığından davacı işçiye henüz bir mahkeme kararıyla
ceza verilmeden önce sözleşmenin feshedildiği, bu
haliyle feshin yasaya uygun bulunmadığı ve haklı
nedenle fesih olarak değerlendirilmeyeceği kana-
atine varılarak davacının ihbar ve kıdem tazmina-
tı ve ödenmeyen ücret talebinde bulunabileceği
kanaatine varılarak bilirkişi raporu doğrultusunda
davacıya 4.818,69 YTL kıdem tazminatı, 827,48 YTL
ihbar tazminatı ve ödenen 50,00 YTL' lik miktar dü-
şüldükten sonra 30,00 YTL ücretin davalıdan tahsi-
line karar verilmiş olup, her ne kadar davacı tarafça
kötü niyet tazminatı talebinde bulunulmuşsa da
feshin kötü niyetle yapıldığının ispatı davacı işçiye
ait olup, bu yönde bir delil sunulmamıştır ve dava-
cının işyerinde sahte kredi kartı kullanımı sonucu iş
akdinin feshinde işverenin kötü niyetli olmadığı ka-
naatine varılarak bu talebi açısından davanın reddi-
ne karar verilip, aşağıdaki hüküm oluşturulmuştur."
Gerekçesiyle kötü niyet tazminatı talebinin reddi-
ne, diğer taleplerin ise kabulüne karar verilmiştir.
Hüküm, davalı vekilince temyiz edilmiştir.

Mahkemece, yazılı gerekçe ile davacının kıdem ve
ihbar tazminatı taleplerinin kabulüne karar veril-
mişse de, davacının, sahte kredi kartı kullanma suçu
nedeniyle Asliye Ceza Mahkemesi’nce cezalandırıl-
dığı, sahte kredi kartı kullanma eyleminin davalı
işyerinde de gerçekleştirildiği, bu eylem nedeniyle
davalının zararının oluştuğu anlaşılmaktadır.

Her ne kadar davalı tarafça yapılan fesih bildirimin-
de, fesih gerekçesi olarak, İş Kanunu’nun bir başka
maddesi yazılmışsa da davalının iş sözleşmesini
fesih iradesinin, davacının somut eylemi olduğu
açık ve esasen çekişmesizdir. Bu durumda, yapı-
lan feshin, yasal süresinde olduğu da göz önüne
alındığında mahkemece davacının kıdem ve ihbar
tazminatı taleplerinin reddine karar verilmesi ge-
rekirken, yazılı gerekçe ile kabul hükmü kurulması
hatalı olup bozmayı gerektirmiştir.

SONUÇ:
Temyiz olunan kararın yukarıda yazılı sebepten
BOZULMASINA, peşin alınan temyiz harcının istek
halinde ilgiliye iadesine, 28.06.2010 gününde oy-
birliğiyle karar verildi.

47

m
ay

ıs
 2

01
1

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

47

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

YARGITAY 9. HUKUK DAİRESİ
Esas No : 2008/31907
Karar No : 2010/20542
Karar Tarihi : 25.06.2010
İlgili Mevzuat : İş Kanunu md. 41,46

KARAR ÖZETİ : DÜŞÜK ÜCRET ÜZERİNDEN
SİGORTA PRİMİ YATIRILMASI

İşçinin sigorta primlerinin hiç veya tam yatırıl-
mamış olması ya da düşük ücretten yatırılması,
sosyal güvenlik hakkına ilişkin bir sorun olsa da,
Yargıtayın istikrar kazanmış uygulamasına göre
işçiye haklı nedenle derhal fesih hakkı verir.

DAVA:
Davacı ve karşı davalı hafta tatili, bayram tatili ve
fazla çalışma ücreti, davalı ve karşı davacı ihbar
tazminatı alacağının ödetilmesine karar verilme-
sini istemiştir.

Yerel mahkeme, her iki davayı da kısmen hüküm
altına almıştır.

Hüküm süresi içinde davacı avukatı tarafından
temyiz edilmiş olmakla dava dosyası için Tetkik
Hakimi (… ….) tarafından düzenlenen rapor din-
lendikten sonra dosya incelendi, gereği konuşu-
lup düşünüldü:

Davacı, iş sözleşmesini çalışma koşullarının ağır
olması, fazla çalışma ücretlerinin ödenmemesi
sebebiyle sona erdirdiğini ileri sürerek, fazla çalış-
ma, hafta tatili, genel tatil, yıllık ücretli izin alacağı
isteğinde bulunmuştur.

Davalı karşı davacı, davacının ihbar öneline uy-
madan işyerini terk ettiğini belirterek, ihbar taz-
minatı isteğinde bulunmuş, davacının davasının
reddini savunmuştur.

Mahkemece, fazla çalışma alacağı talebinin ka-
bulüne, diğer taleplerinin reddine, karşı davada
ise ihbar tazminatı talebinin kabulüne karar ve-
rilmiştir.

Karar, davacı karşı davalı tarafından temyiz edil-
miştir.

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

2- İşçinin iş sözleşmesini haklı olarak feshedip
feshetmediği taraflar arasında uyuşmazlık konu-
sudur.

İşçinin emeğinin karşılığı olan ücret işçi için en
önemli hak, işveren için en temel borçtur. 4857
sayılı İş Kanunu’nun 32/4. maddesinde ücretin en
geç ayda bir ödeneceği kurala bağlanmıştır. Yine
İş Kanunu’nu da, 5953 sayılı Basın İş Kanunu’nun
14. maddesinde öngörüldüğü gibi ücretin pe-
şin ödeneceği öngörülmemiştir. Buna göre, aksi
bireysel ya da toplu iş sözleşmesinde kararlaştı-
rılmadığı sürece işçinin ücreti bir ay çalışıldıktan
sora ödenmelidir.

Ücreti ödenmeyen işçinin bu ücretini işverenden
dava ya da icra takibi gibi yasal yollardan talep et-
mesi mümkündür.

1475 sayılı İş Kanunu döneminde bunun dışın-
da toplu olarak hareket etmemek ve kanun dışı
grev kapsamında sayılmamak kaydıyla Borçlar
Kanunu’nun 81. maddesi uyarınca ücreti ödenin-
ceye kadar İş görme edimini ifa etmekten, yani
çalışmaktan kaçınabileceğini kabul edilmekteydi.
4857 sayılı İş Kanunu’nda ücret daha fazla güven-
ce altına alınmış ve işçi ücretinin 20 gün içinde
ödenmemesi durumunda işçinin iş görme edimi-
ni yerine getirmekten kaçınabileceği açıkça dü-
zenlenmiş ve bunun toplu bir nitelik kazanması
durumunda dahi, kanun dışı grev sayılamayacağı
kurala bağlanmıştır.

Ücreti ödenmeyen işçinin alacağı konusunda
takibe geçmesi ya da ücret ödeninceye kadar iş
görme edimini yerine getirmekten kaçınması, iş
ilişkisinin devamında bazı sorunlara yol açabilir.
Bu bakımdan, işverenle bir çekişme içine girmek
istemeyen işçinin, haklı nedene dayanarak iş söz-
leşmesini feshetme hakkı da tanınmıştır.

İşçinin ücretinin kanun veya sözleşme hükümle-
rine göre ödenmemesi işçiye bu imkanı verir. Üc-
retin hiç ya da bir kısmının ödenmemiş olması bu
konuda önemsizdir.

48

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

ya
rg

ıta
y

ka
ra

rla
rı

Ücretin ödenmediğinden söz edebilmek için iş-
çinin yasa ya da sözleşme ile belirlenen ücret
ödenme döneminip gelmiş olması ve işçinin bu
ücrete hak kazanmış olması gerekir. 4857 sayılı Iş
Kanununun 24/II-e bendinde sözü edilen ücret,
geniş anlamda ücret olarak değerlendırilmelidir,
ikramiye, primi, yakacak yardımı, giyecek yardımı,
fazla mesai, hafta tatili, genel tatıl gioi alacakla-
rın da ödenmernesi işçiye haklı fesih imkanı ve-
rir (Yargıtay 9. HD.16.7.2008 gün 2007/22062 E,
2008/16398 K).

İşçinin ücretinin işverenin içine düştüğü ödeme
güçlüğü nedeniyle ödnememış olmasının sonu-
ca bir etkisi yoktur. İşçinin ücretinin bir kısmım
Iş Ücreti ödenmeyen işçinin alacağı konusunda
takibe geçmesi ya da ücret ödeninceye kadar iş
görme edimini yerine getirmekten kaçınması, iş
ilişkisinin devamında bazı sorunlara yol açabilir.
Bu bakımdan, işverenle bir çekişme içine girmek
istemeyen işçinin, haklı nedene dayanarak iş söz-
leşmesini feshetme hakkı da tanınmıştır.

İşçi’nin ücretinin kanun veya sözleşme hükümle-
rine göre ödenmemesi işçiye bu imkanı verir. Üc-
retin hiç ya da bir kısmının ödenmemiş olması bu
konuda önemsizdir.

Ücretin ödenmediğinden söz edebilmek için iş-
çinin yasa ya da sözleşme ile belirlenen ücret
ödenme döneminin gelmiş olması ve işçinin bu
ücrete hak kazanmış olması gerekir. 4857 sayılı Iş
Kanunu’nun 24/II-e bendinde sözü edilen ücret,
geniş anlamda ücret olarak değerlendirilmelidir,
ikramiye, prim, yakacak yardımı, giyecek yardımı,
fazla mesai, hafta tatili, genel tatil gibi alacakla-
rın da ödenmemesi işçiye haklı fesih imkanı verir
(Yargıtay 9. HD. 16.07.2008 gün 2007/22062 E,
2008/16398 K).

İşçinin ücretinin işverenin içine düştüğü ödeme
güçlüğü nedeniyle ödenememiş olmasının sonu-
ca bir etkisi yoktur. İşçinin ücretinin bir kısmının
İş Kanunu’nun 33. maddesinde öngörülen ücret

garanti fonundan alabilecek olması da işçinin fe-
sih hakkını ortadan kaldırmaz.

Bireysel iş sözleşmesi veya toplu iş sözleşmesin-
den kaynaklanan ayni yardımların yerine getiril-
memesi de (erzak yardımı, kömür yardımı gibi) bu
madde kapsamında değerlendirilmeli ve işçinin
haklı fesih imkanı kabul edilmelidir.

İşçinin sigorta primlerinin hiç yatırılmaması veya
eksik bildirilmesi işçinin sosyal güvenlik hakkını il-
gilendiren bir durum olsa da Dairemizin 1475 sa-
yılı Yasa döneminde istikrar kazanmış olan görüşü
4857 sayılı İş Kanunu döneminde de devam et-
mekte olup, sigorta primlerinin hiç yatırılmaması,
eksik yatırılması veya düşük ücretten yatırılması
hallerinde de işçinin haklı fesih imkanı vardır.

Somut olayda; davacı, dava dilekçesinde diğer se-
beplerle birlikte fazla çalışma ücretlerinin öden-
memesinden dolayı iş sözleşmesini sona erdirdi-
ğini beyan etmiştir.

Davacı, fazla çalışma ücreti alacağı bulunduğunu
kanıtlamış olup, Mahkemece fazla çalışma alacağı
isteği kabul edilmiştir.

Bu durumda karşı davada iş akdinin davacı tara-
fından haksız olarak feshedildiği gerekçesiyle ih-
bar tazminatı isteğinin kabulü, fazla çalışma ala-
cağının kabulüyle çelişmektedir.

Fazla çalışma alacağının ödenmediği sebebiyle iş
sözleşmesinin davacı tarafından haklı olarak fes-
hedildiği kanıtlandığından, karşı dava yönünden
ihbar tazminatı isteğinin reddine karar verilmesi
gerekirken, yazılı gerekçe ile kabulüne karar veril-
mesi hatalı olup, bozmayı gerektirmiştir.

SONUÇ:
Temyiz olunan kararın yukarıda yazılı sebepten
BOZULMASINA, peşin alınan temyiz harcının istek
halinde ilgiliye iadesine, 25.06.2010 gününde oy-
birliğiyle karar.

49

m
ay

ıs
 2

01
1

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

4054 sayılı Rekabetin Korunması Hakkında
Kanun’un (“4054 sayılı Kanun”) tanımlara ilişkin 3.
maddesi teşebbüs birliğini “teşebbüslerin belir-
li amaçlara ulaşmak için oluşturduğu tüzel kişiliği
haiz ya da tüzel kişiliği olmayan her türlü birlikler”
şeklinde tanımlamaktadır. 4054 sayılı Kanun’un “te-
şebbüs birliği” kavramını tanımlamış olması ve bir-
çok yerde bu kavramın kanun karşısında sorumlu
olduğunu belirtmekte olması nedeniyle, bir teşeb-
büs birliği tarafından alınan tüm kararlar ve gerçek-
leştirilen eylemler, 4054 sayılı Kanun’un 4. maddesi
açısından teşebbüs birliği kararı ve/veya eylemi
niteliği taşımakta ve tüm rekabet hukuku norm ve
mevzuatına tabi bulunmaktadır.1

Bu çerçevede teşebbüs birlikleri ve tüm organları
tarafından alınan kararların ve söz konusu kararlar
çerçevesinde yürürlüğe konan eylem ve faaliyet-
lerin hukuka uygun addedilebilmesi için rekabet
mevzuatına ve içtihadına aykırılık teşkil edebile-
cek herhangi bir unsur barındırmaması gerek-
mektedir.

ÇEİS’in de 4054 sayılı Kanun çerçevesinde bir te-
şebbüs birliği olması nedeniyle, ÇEİS bünyesinde
gerçekleştirilen bilgi paylaşımı ve bilgi toplama fa-
aliyetlerinde bulunulması durumunda, 4054 sayılı
Kanun kapsamında değerlendirilmektedir.

1 OĞUZKAN GÜZEL; Rekabet Hukukunda Teşebbüs ve Teşebbüs
Birlikleri, Uzmanlık Tezi, Ankara, 2003, s. 56 vd.

Teşebbüs Birliği Bünyesinde Gerçekleştirilen Bilgi De-
ğişimleri

Hem Avrupa Toplulukları ve ABD rekabet hukuku
sistemlerinde hem de Türk rekabet hukuku ve uy-
gulamasında teşebbüs birlikleri tarafından gerçek-
leştirilen istatistiksel çalışmalar, anketler ve bilgi
değişimleri, rekabet hukuku kural ve uygulamaları
tarafından önlenmek istenen bir takım sonuçlar
doğurmamaları kaydıyla hukuka uygun kabul edil-
mekte ve rekabet otoriteleri, teşebbüs birlikleri
tarafından gerçekleştirilen bu tür çalışmalara bu
şartlarla olumlu yaklaşmaktadırlar2. Bir teşebbüs
birliği bünyesinde gerçekleştirilen teşebbüsler
arası bilgi değişimlerinin hukuka uygun olup ol-
madığının belirlenmesinde genel ölçüt söz konusu
bilgi değişimlerinin ticari sırları kapsayıp kapsama-
dığı şeklinde ortaya çıkmaktadır3. Bu çerçevede bir
sektörde yaşanan çeşitli sorunların teşhisine, orta
ve uzun vadeli yatırım olanaklarının ortaya çıkarı-
lıp değerlendirilmesine, sektöre sermaye girişinin
sağlanmasına, ithalat ve ihracat hareketlerinin ser-
giledikleri görünümün oraya konmasına ve buna
benzer amaçlara yönelik olarak gerçekleştirilen
bilgi toplama, izleme, takip ve anket faaliyetlerinin
hukuka uygun olduğu kabul edilmektedir.
2 BELLAMY & CHILD; European Community Law of Competiti-
on; [Avrupa Toplulukları Rekabet Hukuku]; 5. baskı; Londra, 2001,
s.259 vd.
3 Avrupa Toplulukları Adalet Divanı Kararı, Case T-16/98 Wirtsc-
haftsvereinigung v. Commision, 5.4.2001.

REKABET HUKUKU

REKABET HUKUKU TEORİSİ

GÜNCEL REKABET KURULU KARARLARI
IŞIĞINDA TEŞEBBÜS BİRLİKLERİ BÜNYESİNDE

GERÇEKLEŞTİRİLEN BİLGİ TOPLAMA,
BİLGİ DEĞŞİMİ VE BİLGİ PAYLAŞIMI

FAALİYETLERİ

Hazırlayan: Av. Gönenç GÜRKAYNAK»»

50

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

re
ka

be
t h

uk
uk

u

Ancak teşebbüs birlikleri bünyesinde gerçekleşti-
rilen bu çeşit çalışma ve faaliyetlerin, söz konusu
çalışma ve faaliyetleri hukuka uygunluktan çıkaran
çok çeşitli unsurlar barındırmaları mümkündür.
Örneğin bir teşebbüs birliğine üye teşebbüsler
arasında fiyatlar, üretim, çıktı, maliyetler, satış mik-
tarları, satış bölgeleri, yatırımlar ve teknoloji gibi
konulara ilişkin bilgi değişimlerinin gerçekleştiril-
mesi, teşebbüslere söz konusu alanlarda eşgüdüm
sağlama olanağı vermeleri sebebiyle rekabet hu-
kukuna aykırılığa vücut verebilmektedir. Rekabet
hukukunda, bu gibi bilgi değişimleri sonucunda
elde edilen bilgilerin başka kaynaklardan elde
edilebiliyor olması hususuna herhangi bir önem
atfedilmemekte ve bu durumda dahi söz konusu
bilgi değişimi faaliyetlerinin 4054 sayılı Kanun’un
4. maddesini ihlal eder nitelikte olduğu kabul edi-
lebilmektedir4.

Nitekim hem Avrupa Komisyonu ve Avrupa Toplu-
lukları Adalet Divanı’nın5, hem Rekabet Kurulu’nun6
konuya ilişkin pek çok kararında bu husus irdelen-
miş ve fiyat ve üretim düzeylerinin belirlenmesi,
teşebbüsler arasında müşteri veya satış alanlarının
paylaşılması gibi faaliyetlere yönelik olarak düzen-
lenen veya bu tür faaliyetlere yönelik düzenlenme-
mekle birlikte sonuçları itibariyle rekabeti sınırlayı-
cı etki gösteren anket, bilgi değişimi ve istatistiksel
çalışmalar teşebbüsler arası koordinasyonu sağla-
yıcı girişimler olarak nitelendirilerek rekabet huku-
ku açısından sakıncalı bulunmuştur.

Özellikle yoğunlaşmanın yüksek olduğu oligo-
polistik görünüm sergileyen pazarlarda Rekabet
Kurumu’nun teşebbüs birlikleri tarafından gerçek-
leştirilen anket, bilgi alışverişi ve istatistiksel çalış-
malara, diğer pazarlara oranla daha ihtiyatlı yak-
laştığı ve bu pazarlara ilişkin çalışmaların rekabet
hukuku açısından daha büyük risk unsurları barın-
dırdığı görülmektedir7.

Teşebbüs birlikleri tarafından üye teşebbüslerden
bilgi toplamak üzere alınan kararlar ve bu kararlar
4 Bkz. Örneğin Cobelpa / VNP, n. 79.
5 Bkz. Örneğin ICI v. Commision [1972] ECR 619, Suiker Unie v.
Commission [1975] ECR 1663, Thermoplastics cases; Vimpoltu, OJ
1983 L200/44; United Kingdom Agricultural Tractor Registration
Exchange vb.
6 Örneğin Rekabet Kurulu’nun 02-06/51-24 sayılı ve 01.02.2002
tarihli kararı, 02-07/57-26 sayılı ve 08.02.2002 tarihli kararı, 03-
60/733-343 sayılı ve 11.09.2003 tarihli kararı, 04-16/123-26 sayılı
ve 24.02.2004 tarihli kararı vb.
7 Rekabet Kurulu’nun 02-06/51-24 sayılı ve 01.02.2002 tarihli ka-
rarı.

çerçevesinde gerçekleştirilen veya gerçekleştirile-
bilecek bilgi toplama ve paylaşım faaliyetleri, ilgili
pazarlarda fiyat ve üretim düzeylerini ilgilendiren
sonuçları barındırması halinde, teşebbüsler ara-
sında müşteri veya satış alanlarının paylaşılmasını
kolaylaştırıcı yahut bazı durumlarda bizatihi bu
durumu sağlayıcı rekabete aykırı faaliyetler olarak
algılanabilmekte ve bu sebeple ciddi rekabet hu-
kuku riski barındırmaktadır.

Bu kapsamda teşebbüs birliklerinin benzer bilgi
toplama faaliyetlerinde bulunmadan evvel Reka-
bet Kurumu’na, söz konusu faaliyetlere menfi tes-
pit veya muafiyet verilmesi amacıyla başvurdukları
gözlemlenmektedir. Bu başvurulardan yakın tarihli
Rekabet Kurulu kararlarına konu olan bir kısmına
aşağıda kısaca yer verilmektedir.

Otomotiv sektöründe, Otomotiv Distribütörleri
Derneği’nin (“ODD”), Türkiye’de satılan yeni oto-
mobil ve hafif ticari araçların yıllık ve aylık bazda
toplam satış ve ithalat miktarları, marka bazında
satış rakamları ve pazar payları gibi bilgilerin ser-
gileneceği internet sitesine menfi tespit belgesi
verilmesini konu alan 15.04.2004 tarihli ve 04-
26/287-65 sayılı Kararı ile Rekabet Kurulu, ODD’nin
söz konusu internet sitesi aracılığı ile bu bilgileri
paylaşmasına menfi tespit vermiştir. Rekabet Ku-
rulu, otomotiv sektörünün özelliklerini göz önün-
de bulundurarak, söz konusu bilgi paylaşımının pi-
yasadaki rekabeti olumsuz yönde etkilemeyeceği
sonucuna ulaşmıştır.

Rekabet Kurulu, 07-76/907-345 sayılı ve 20.09.2007
tarihli kararında, Petrol Sanayi Derneği’nin (“Pet-
der”) akaryakıt, madeni yağ ve LPG sektörlerinde
pazar gelişimlerinin takip edilmesi ve endüstri bü-
yüklükleri hakkında bilgilerin oluşturulması ama-
cıyla yapmakta olduğu çalışmalara menfi tespit
belgesi verilmesi veya muafiyet tanınması talebi-
ni incelemiştir. Petder’in yapmış olduğu başvuru,
akaryakıt, ihrakiye, madeni yağ ve LPG sektörleri-
nin toplam pazar büyüklüğü ve gelişimine ilişkin
istatistiki bilgileri teşebbüs bazında ve ülke toplamı
olarak derleme ve yayımlama faaliyetlerine ilişkin-
dir. Rekabet Kurulu, söz konusu sektörlerde Petder
tarafından istatistiki bilgilerin toplanması ve payla-
şılmasının 4054 sayılı Kanun’un 4. maddesi çerçe-
vesinde değerlendirilmesi gerekmediği kanaatine
varmış ve Petder’in söz konusu faaliyetlerine menfi
tespit belgesi verilmesine karar vermiştir.

51

m
ay

ıs
 2

01
1

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

Türkiye Hazır Beton Birliği’nin (“THBB”), bilimsel ça-
lışmalara kaynak teşkil etmesi ve üyelik aidatlarının
hesaplanabilmesi için THBB üyesi teşebbüslerden,
bir anket formu vasıtasıyla aylık hazır beton üre-
tim verilerinin toplanmasına ilişkin düzenlemeler
içeren THBB Ana Tüzüğü’ne menfi tespit verilmesi
talebi, Rekabet Kurulu’nun 07-42/466-178 sayılı ve
23.05.2007 tarihli kararında incelenmiştir. Rekabet
Kurulu bu kararında, teşebbüs birliklerinin bu tür
çalışmalarının ancak hassas rekabetçi bilgilerin te-
şebbüsler arasında el değiştirmesine olanak sağ-
layacak şeklide gerçekleştirilmemesi, çalışmalara
konu edilen verilerin aylık bazda yayınlanmaması
ya da en azından belirli bir süre beklenerek yayın-
lanması ve teşebbüs bazındaki verilerin gizliliğinin
sağlanması kaydıyla menfi tespitten faydalanabi-
leceğini belirtmiş ve THBB’nin başvurusuna menfi
tespit belgesi vermiştir.

Yukarıda belirtilen kararlar incelendiğinde, Reka-
bet Kurulu’nun ilgili başvuruları olay bazında ve
sektör özelinde değerlendirmekle birlikte, genel
olarak bazı temel kriterlere de dikkat ettiği gözlem-
lenmektedir:

Miktara ilişkin verilerin (üretim, satış, stok, ih-•	
racat vb.) gösterildiği tablolar, bu tür verilerin
teşebbüs veya ekonomik birlik teşkil eden te-
şebbüs grupları bazında bilinmesine imkan
vermeyecek şekilde hazırlanmalıdır.

Fiyatların, üretimin, satışların ve kapasite kul-•	
lanım oranlarının gelecekteki durumlarına dair
tahminler yapılmamalıdır ve bu tahminlerin
yapılmasına imkan tanıma olasılığı olan hiçbir
bilgi değişiminde bulunulmamalıdır.

Teşebbüs birliği verilerin toplanması ve tab-•	
lolaştırılması ile görevli olan kişilerin, rekabe-
te hassas bilgileri (özellikle teşebbüslerden
toplanmış bireysel miktar verilerin) teşebbüs
birliği üyelerinden ve üçüncü kişilerden gizli
tutmalarını kesin olarak teminat altına almalı
ve bireyselleştirilmiş verilerin asla el değiştir-
memesini sağlamalıdır.

Belirli bir teşebbüse ilişkin rekabete hassas bil-•	
gilerin anlaşılması ihtimali varsa özetler ve top-
lamlar dahi yayımlanmamalıdır.

Aylık verileri gösteren tablolar, belirli bir süre •	
geçmeden dağıtılmamalıdır.

Diğer taraftan, bir teşebbüs birliği nezdinde ger-
çekleştirilen bilgi paylaşım faaliyetlerinin sık sık
veya düzenli aralıklarla yapılmasının yoğunlaşma-
nın yüksek olduğu oligopolistik pazarlarda ilgili te-
şebbüs birliği açısından bir risk unsuru barındırma-
sı ihtimali bulunmaktadır. Zira bu tür bir uygulama
pazarı şeffaflaştıracak ve teşebbüslerin davranışla-
rını uyumlulaştırarak rekabetin sınırlandırılmasına
neden olabilecektir.

Son olarak, sektöre yönelik teşebbüs birlikleri ta-
rafından veya teşebbüs birlikleri bünyesinde ger-
çekleştirilebilecek bilgi toplama veya paylaşım faa-
liyetlerinin Rekabet Kurumu tarafından 4054 sayılı
Kanun’un 4. maddesi kapsamında rekabet hukuku-
na aykırı bir eylem olarak nitelendirilmesi yahut bir
uyumlu eylemin kolaylaştırıcı unsuru olarak değer-
lendirilmesi durumunda ilgili teşebbüs birliğine ve
teşebbüs birliğine üye teşebbüslerin, aleyhlerine
açılabilecek soruşturma neticesinde, 4054 sayılı
Kanun’un 16. maddesinde öngörülen cezalara mu-
hatap olmak durumunda kalma riskleri bulunacak-
tır. Nitekim benzer bir durum Rekabet Kurulu’nun
25.11.2009 tarih ve 09-57/1393-362 sayılı beyaz
et üreticileri kararında ortaya koyulmuş ve Beyaz
Et Sanayicileri ve Damızlıkçılar Birliği Derneği’nin
sektördeki teşebbüsler arasında rekabeti kısıtlayıcı
eylemleri ve koordinasyonu kolaylaştırdığına karar
verilmiştir.

YAKIN TARİHLİ REKABET KURULU KARAR-
LARI

Rekabet Kurulu’nun 07.03.2011 tarihli Bankacılık ka-
rarı (tefhim)

Rekabet Kurulu’nun 19.08.2009 ve 24.08.2009 ta-
rihlerinde aldığı kararlar ile, Akbank T.A.Ş., Türkiye
Garanti Bankası A.Ş., Türkiye İş Bankası A.Ş., Yapı ve
Kredi Bankası A.Ş., Türkiye Vakıflar Bankası T.A.O.,
Finans Bank A.Ş. ve Denizbank A.Ş. hakkında yürüt-
tüğü soruşturma Rekabet Kurulu tarafından karara
bağlandı. Söz konusu soruşturma Rekabet Kurumu
tarafından yürütülen en kapsamlı soruşturmalar-
dan biri olmasının yanı sıra, Rekabet Kurulu’nun
soruşturmaya konu teşebbüslere karşı hükmettiği
cezalar bakımından da Türk rekabet hukuku içtiha-
dında önemli bir yer tutmaktadır.

19.08.2009 tarih, 09-36/919-M sayılı ve 24.08.2009
tarih, 09-37/924-M sayılı Rekabet Kurulu kararla-

52

re
ka

be
t h

uk
uk

u

rı uyarınca bankacılık pazarında faaliyet gösteren
Akbank, Denizbank, Finans Bank, Garanti Bankası,
Halk Bankası, Türkiye İş Bankası, Türkiye Vakıflar
Bankası ve Yapı ve Kredi Bankası’nın “centilmenlik
anlaşması” adı altında özel firmalara promosyon
verilmemesi, protokolü devam eden kurum / fir-
malara diğer bankalar tarafından teklif verilmemesi
hususlarında anlaşma yapmak suretiyle ve bu ban-
kalardan altısının, Erdemir T.A.Ş.’nin 2005 yılı maaş
ödemesi ihalesi öncesinde ihalede teklif edecekleri
promosyon miktarını anlaşarak belirlemek suretiyle
4054 sayılı Rekabetin Korunması Hakkında Kanun’u
ihlal edip etmediğinin tespiti için, soruşturma açıl-
mıştı. Soruşturma sonucunda, Rekabet Kurulu ta-
rafından alınan nihai karar uyarınca, 2001 yılından
itibaren Akbank, Garanti Bankası, Türkiye İş Banka-
sı, Koçbank, Pamukbank, Yapı ve Kredi Bankası ile
Türkiye Vakıflar Bankası’nın, 2004 yılından itibaren
Finans Bank’ın, 2005 yılından itibaren Denizbank’ın
“centilmenlik anlaşması” adı altında, özel firmalara
promosyon verilmemesi, protokolü devam eden
kurum / firmalara diğer bankalar tarafından teklif
verilmemesi konularında anlaşma yapmak sure-
tiyle 4054 sayılı Kanun’un 4. maddesi kapsamında
rekabeti ihlal ettiklerine karar verilmiştir.

Bu doğrultuda, Akbank, Garanti Bankası, Türkiye
İş Bankası, Türkiye Vakıflar Bankası, Yapı ve Kredi

Bankası, Denizbank ve Finans Bank’a, toplamda
yaklaşık olarak 73 milyon TL idari para cezasına
hükmedilmiştir. İlgili karar bu bakımdan Rekabet
Kurulu’nun şu ana kadar toplamda hükmettiği en
yüksek idari para cezasıdır.

Rekabet Kurulu’nun 12 Ocak 2011 tarih ve 11-03/42-
14 sayılı Seramik Yapıştırıcıları kararı

Rekabet Kurulu bu kararında, seramik sektörü ve
derz dolguları pazarlarında faaliyet gösteren Ka-
lekim Kimyevi Maddeler Sanayi ve Ticaret A.Ş.’nin
(“Kalekim”) ve diğer bazı teşebbüslerin uyguladığı
indirim/prim sistemlerinin (primler, kuponlar ve
sair uygulamalarla) herhangi bir rekabeti sınırlayıcı
etkisinin bulunup bulunmadığının değerlendiril-
miştir.

Yapılan incelemede, sektörde yer alan teşebbüsler
arasında indirim/prim sistemlerinin uygulanması
ile ilgili herhangi bir rekabeti sınırlayıcı anlaşma,
uyumlu eylem veya teşebbüs birliği kararının var-
lığına ilişkin bir bilgi veya bulgu elde edilememiş,
bu nedenle, sadece Kalekim’in indirim/prim siste-
minin tek taraflı davranışları bağlamında Kanun’un
6.maddesi uyarınca hâkim durumun kötüye kulla-
nılması bakımından değerlendirmeler yapılmıştır.

Rekabet Kurulu, Kalekim’in pazar payı dikkate alın-
dığında, hakim durumda bulunduğuna dair net bir

53

m
ay

ıs
 2

01
1

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

tespitte bulunmanın güç olduğunu, ancak hakim
durumda olduğunun varsayılarak şikayete konu
uygulamalarına yönelik kötüye kullanma değer-
lendirilmesinde bulunulduğunu belirtmiştir.

Rekabet Kurulu, Kalekim tarafından uygulanan
sadakat sisteminin esas itibarıyla standart hedefli
(kişiselleştirilmiş olmayan) ve miktar hedefli (objek-
tif) bir prim sistemi olması nedeniyle sadakat ya-
ratma potansiyelinin oldukça düşük bir prim siste-
mi olduğu sonucuna varmıştır. İlgili karar, Rekabet
Kurulu’nun, Kalekim tarafından uygulanan sadakat
sistemini değerlendirirken göz önünde bulundur-
duğu kriterlerin açıkça belirtilmesi bakımından
önem taşımaktadır. Bu bakımdan, Rekabet Kurulu
söz konusu sadakat sistemini değerlendirirken, in-
dirim/prim sisteminin pazarı kapsama büyüklüğü,
rakipleri hedefleyen indirimler, indirim/prim ora-
nının büyüklüğü, referans döneminin uzunluğu,
şeffaflık, endüstrinin özellikleri ve indirim/prim uy-
gulamalarının muhatabı ve muhatapların bütçeleri
içindeki önemi, indirim/prim sistemi muhatap sa-
yısı ve rakiplerin konumları ve karşı stratejileri gibi
diğer hususları göz önünde bulundurmuştur.

Sonuç olarak, Rekabet Kurulu, Kalekim’in sürdür-
düğü sadakat programının ilgili pazardan rakipleri
dışlama niyeti taşımadığına ve söz konusu sistemin
sadakat yaratma potansiyelinin düşük olduğu ve
rekabeti önemli ölçüde engellemediğine kanaat
getirmiş ve soruşturma açılmasına gerek olmadığı-
na karar vermiştir.

Rekabet Kurulu’nun 11-07/134-43 sayılı ve 03.02.2011
tarihli Opet kararı

Rekabet Kurulu, söz konusu kararda, Opet’in Ford
ve Fiat araçlarının sürücülerini kendisinden yakıt
almaya zorladığı iddiasıyla bir ilk inceleme ger-
çekleştirmiştir. Opet’in uyguladığı Yakıt Güvence
Sisteminde (“YGS”) normalde otomobil üreticileri
tarafından garanti altına alınmayan “yakıt kaynaklı
arızalar”, 0 km arabaların garanti süreleri boyunca
sürekli Opet’ten yakıt almaları durumunda Opet ta-
rafından karşılanmaktadır. Nitekim bu sistem daha
önce de Rekabet Kurulu kararlarına konu olmuş-
tur. Rekabet Kurulu daha önce verdiği kararlarda,
Opet’in YGS ile ilgili Ford Otosan Otomativ San A.Ş.,
Tofaş Türk Otomobil Fab. A.Ş. ile yaptığı anlaşma-
ların 4054 sayılı Kanun kapsamında soruşturmaya
gerek olmadığına karar vermiştir.

Rekabet Kurulu bu kararında da benzer şekilde
soruşturma açılmasına gerek olmadığına karar
vermiştir. Ancak, Opet’in YGS sözleşmelerinde yer
alan ve taraflar arasında rekabet etmeme yüküm-
lüğü getiren hükümlere bireysel muafiyet tanına-
mayacağını belirtmiştir. Dolayısıyla YGS bir sadakat
sistemi olarak değerlendirilmiş ve (sözleşmede yer
alan rekabet etmeme hükümleri dışında) rekabet
hukukuna aykırı bulunmayarak Opet aleyhine so-
ruşturma açılmamıştır.

Rekabet Kurulu’nun 11-07/137-46 sayılı ve 03.02.2011
tarihli Çimento kararı

Rekabet Kurulu bu kararında, Akçansa Çimento Sa-
nayi ve Ticaret A.Ş., Adoçim Çimento Beton San. ve
Tic. A.Ş. ve Cimpor Yibitaş Çimento Sanayi ve Tica-
ret A.Ş.’nin anlaşma yapmak suretiyle Tokat ilinde
hazır beton fiyatlarına birlikte ve eşit miktarda zam
yaptıkları ve müşteri paylaştıkları iddialarını değer-
lendirmiştir.

Rekabet Kurulu, soruşturmaya konu teşebbüslerin
16-17.07.2010 tarihlerinde Tokat il merkezinde bu-
lunan bir otelde toplantı yaptıkları iddialarına yö-
nelik olarak ilgili otelden 2010 yılı Temmuz ayında
otelde düzenlen tüm organizasyon ve yemeklerin
listesini talep etmiş, ancak ilgili tarihler arasında so-
ruşturmaya konu teşebbüsler tarafından Temmuz
ayında yemek veya organizasyon düzenlendiğine
dair herhangi bir bilgi veya belge elde edileme-
miştir. Ayrıca, yapılan yerinde incelemelerde teşeb-
büsler arasında müşteri paylaşımı yapıldığına dair
herhangi bir bilgi veya belgeye ulaşılamamıştır. Bu
nedenle Rekabet Kurulu söz konusu iddialara yö-
nelik olarak soruşturma konusu teşebbüslere karşı
soruşturma açılmasına gerek olmadığına karar ver-
miştir.

Rekabet Kurulu’nun 10-76/1572-605 sayılı ve
08.12.2010 tarihli Arçelik – Sony kararı

Rekabet Kurulu’nun söz konusu kararı, Türk rekabet
hukuku içtihadında en çok kayrılan müşteri kaydı-
nın incelendiği ilk karar olması bakımından önce
çıkmaktadır. Bu karardan önce, Rekabet Kurulu’nun
en çok kayrılan müşteri kaydını ayrıntılı bir biçimde
değerlendirdiği bir karar bulunmamaktaydı. Reka-
bet Kurulu bu kararında, Arçelik ile Sony arasında
imzalanan LCD TV’lere ilişkin fason üretim anlaş-
masının bireysel muafiyet değerlendirmesinde,
sözleşmede Sony lehine yer alan en çok kayrılan

54

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

re
ka

be
t h

uk
uk

u

müşteri kaydını incelemiştir. En çok kayrılan müşte-
ri yada ulus kaydı temel olarak bir müşteriye sağla-
nan olumlu alım/satım koşullarının, sözleşmesinde
en çok kayrılan müşteri şartı yer alan müşterilere
de yansıtılmasını ifade etmektedir.

Rekabet Kurulu, en çok kayrılan müşteri kaydının
özellikle rekabetçi düzeyi düşük olan veya kaydın
taraflarının önemli pazar gücüne sahip oldukları
pazarlarda rekabetçi endişe yaratabileceğine işaret
etmiştir. Sonuç olarak Rekabet Kurulu, kaydın kap-
samının sınırlı olması, LCD TV pazarının rekabetçi
yapısı ve ürünün niteliklerini göz önünde bulun-
durarak, kaydın rekabeti tehdit edecek boyutta
etkilere yol açacak nitelikte olmadığına karar ver-
miştir.

AVRUPA BİRLİĞİ REKABET HUKUKU UYGULA-
MALARI

Avrupa Komisyonu, Türk Hava Yolları ile Lufthansa
ve Brussels Havayolları ile TAP Air Portugal arasın-
daki işbirliği anlaşmaları ile ilgili olarak ilk inceleme
başlattı.

Avrupa Komisyonu, Türk Hava Yolları ile Lufthansa
ve Brussels Havayolları ile TAP Air Portugal arasın-
da gerçekleşen, bilet satışı üzerine bir çeşit işbir-
liği anlaşması olan uçuş paylaşımı (code-share)
anlaşmalarının AB rekabet hukukunu ihlal edip
etmediği ile ilgili olarak re’sen iki ayrı ilk incele-
me başlattı. Bu tür işbirliği anlaşmalarının bazı
durumlarda yolculara önemli faydalar sağlayabi-
lecekken, bazı durumlarda ise anti-rekabetçi etki-
lerinin olabileceğini belirten Avrupa Komisyonu,
Almanya-Türkiye ve Belçika-Portekiz hatlarında
kendi uçuşlarını zaten gerçekleştiren bu havayolu
şirketlerinin, birbirlerinin biletlerini satmak yerine
aslında birbirleri ile rekabet etmeleri gerektiğine
dikkat çekti.

Avrupa Komisyonu, Aegean Havayolları ile Olympic
Havayolları birleşmesini yasakladı.

Avrupa Komisyonu, Aegean Havayolları ile Olym-
pic Havayolları arasında gerçekleşmesi planlanan
birleşmeyi, Yunan hava taşımacılığı pazarında mo-
nopol benzeri bir durum oluşturacağı gerekçesiyle
yasakladı. Yunan havayolu taşımacılığı pazarında
toplamda %90 pazar payına sahip olan söz konu-
su iki havayolu şirketinin birleşmesinin, Atina’dan
çeşitli bölgelere seyahat eden birçok Yunan ve Av-
rupalı yolcunun daha yüksek ücretlere maruz bıra-

kacağını belirten Avrupa Komisyonu, birleşmenin
gerçekleşmesi halinde, birleşen şirket üzerinde fi-
yat baskısı oluşturabilecek yeni bir rakibin ortaya
çıkmasının mümkün olmadığına dikkat çekti.

Avrupa Komisyonu, kamyon pazarında faaliyet gös-
teren teşebbüslerde haber vermeksizin yerinde ince-
lemelerde bulunduğunu doğruladı.

Avrupa Komisyonu, AB üyesi çeşitli ülkelerde kam-
yon pazarında faaliyet gösteren teşebbüslerin iş-
yerlerinde 18 Ocak 2011 tarihinde haber vermek-
sizin yerinde incelemelerde bulunduğunu doğru-
ladı. Avrupa Komisyonu, söz konusu teşebbüslerin
AB rekabet hukukunun karteller ve rekabeti kısıt-
layıcı anlaşmalar ve/veya hakim durumun kötüye
kullanılması hükümlerini ihlal ettiklerinden şüp-
helendiğini belirtti.

MEVZUAT GELİŞMELERİ

Rekabet Kurumu, Birleşme-Devralma İşlemlerin-
de Ortaya Çıkabilecek Rekabet Sorunlarını Gi-
dermeye Yönelik Olarak Taraflarca Sunulabile-
cek Çözüm Önerilerine İlişkin Kılavuz Taslağı’nı
Kamuoyunun Görüşüne Açtı

Rekabet Kurumu, Birleşme-Devralma İşlemlerinde
Ortaya Çıkabilecek Rekabet Sorunlarını Giderme-
ye Yönelik Olarak Taraflarca Sunulabilecek Çözüm
Önerilerine İlişkin Kılavuz Taslağı’nı kamuoyunun
görüşüne açtı (“Kılavuz Taslağı”).

Kılavuz Taslağı, aksi halde Türk birleşme ve devral-
maların kontrolü rejimi altında problemli sayıla-
cak belli bir yoğunlaşmaya ilişkin rekabet hukuku
endişelerini ortadan kaldırması için teklif edilebi-
lecek çözümlere yol göstermeyi amaçlamaktadır.
Bu çerçevede, Kılavuz Taslağı, Rekabet Kurumun-
ca kabul edilebilir çözümlere uygulanabilir genel
ilkeleri, Rekabet Kurulu tarafından kabul edilebi-
lecek taahhütlerin temel çeşitlerini, önerilen ta-
ahhütlerin yerine getirmesi gereken koşulları ve
bu taahhütlerin uygulanması için gereken temel
gereksinimleri düzenlemektedir.

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

56

SENDİKADAN

MESLEKTE 40 YIL

 07 Nisan 2011 tarihinde Türkiye Barolar Birliği’nde tüm yurtta meslekte 40 ve 50 yıllarını tamamlayan
Avukatlar için bir tören düzenlenmiştir. Sendikamız Genel Sekreteri Av. Sancar BAYAZIT da söz konu-
su törende “Meslekte 40 Yıl” Plaketi almıştır.

40 uzun yıl......

Öğrenmekle, öğretmekle geçen, kimi zirveleri görebilmek için tırmanmakla geçen, bir gelecek inşa etmek
çabası ile geçen, arayışlarla, umutlarla, insanları ve yaşamı tanımaya çalışmakla, kitapları okumakla
geçen, her zaman elinizden gelenin en iyisini yapma çabasıyla geçen, anlamlı ya da anlamsız olaylarla,
mutlu ve mutsuz anlarla geçen, başarılarla, başarısızlıklarla geçen, kimi zaman kendinize biçtiğiniz, kimi
zaman da başkalarının biçtiği rolü oynayarak geçen, bütün bunları yaparken yaşamın kimi güzelliklerini
ıskalamakla, umutları, beklentileri ertelemekle geçen 40 uzun yıl.

Çimento İşveren olarak Genel Sekreterimize sağlıklı, mutlu, başarılı, güzel günler diliyoruz.

m
ay

ıs
 2

01
1

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

İSG HABERLERİ

25. İŞ SAĞLIĞI VE GÜVENLİĞİ
HAFTASI ETKİNLİKLERİ GER-
ÇEKLEŞTİRİLDİ
Çalışma ve Sosyal Güvenlik Bakanlığı İş Sağlığı ve
Güvenliği Genel Müdürlüğü tarafından her yıl Ma-
yıs ayının ilk haftasında gerçekleştirilen “İş Sağlı-
ğı ve Güvenliği Haftası Etkinlikleri”nin 25.si 04
- 06 Mayıs 2011 tarihleri arasında Kayseri Hilton
Oteli’nde gerçekleştirilmiştir.

İş Sağlığı ve Güvenliği Genel Müdürü Kasım ÖZER,
KOSHA Eğitim ve Halkla İlişkiler Genel Müdürü
Dae-Yul CHOI, ISSA Genel Sekreteri Bernd TREIC-
HEL, Hak-İş Genel Başkanı Mahmut ASLAN, Türk-İş
Genel Başkanı Mustafa KUMLU, TİSK Başkanı Tuğrul
KUDATGOBİLİK, ILO Türkiye Temsilcisi Ümit EFEN-
DİOĞLU, Enerji ve Tabii Kaynaklar Bakanı Taner
YILDIZ ve Çalışma ve Sosyal Güvenlik Bakanı Ömer
DİNÇER’in açılış konuşmalarını yaparak önemli
mesajlar verdiği etkinliğin ilk gününde iş sağlığı
ve güvenliğinin farklı boyutları panellerle ele alın-
mış olup, etkinliğin son gününde ise Üyemiz Çim-
sa Çimento Sanayi ve Ticaret A.Ş. Kayseri Çimento
Fabrikası’nın da arasında bulunduğu 3 tesise teknik
geziler düzenlenmiştir.

olup, aynı panelde Üyemiz Çimsa Çimento Sanayi
ve Ticaret A.Ş. Kayseri Çimento Fabrikası Müdürü
Mustafa TURAN da, fabrikalarındaki İş Sağlığı ve
Güvenliğine ilişkin gerçekleştirmekte oldukları iyi
uygulama örneklerini katılımcılarla paylaşmıştır.
Yoğun bir katılımın olduğu panel katılımcıların so-
rularının cevaplandırılması ile son bulmuştur.

57

Söz konusu etkinliğin ikinci gününde düzenlenen
“İSG Yönünden İyi Uygulama Örnekleri” başlık-
lı panelde Sendikamız Genel Sekreteri Av. Sancar
BAYAZIT oturum başkanlığı görevini üstlenmiş

58

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

İSG HABERLERİ

Etkinliğin son gününde gerçekleştirilen teknik ge-
zilerde ise Çimsa Çimento Kayseri Fabrikası yakla-
şık 60 kişilik bir gruba ev sahipliği yapmıştır. Çim-
sa Çimento Sanayi ve Ticaret A.Ş. Genel Müdürü
Mehmet HACIKAMİLOĞLU ve Sendikamız Genel
Sekreteri Av. Sancar BAYAZIT’ın açılış konuşması ile
başlayan program, Kayseri Fabrika Müdürü Musta-
fa TURAN’ın Çimsa Grubu ve Kayseri Fabrikası’nda
gerçekleştirilen iş sağlığı ve güvenliği iyi uygulama
örneklerinin paylaşılması ile devam etmiştir.

İlki, 14-15 Kasım 2008 tarihlerinde İzmir’de dü-
zenlediğimiz “Çimento Sektöründe İş Sağlığı ve
Güvenliği Sempozyumu”nda dönemin Çalışma ve
Sosyal Güvenlik Bakanı Faruk Çelik ve Sendikamız
Yönetim Kurulu Başkanı Ahmet Eren tarafından

takdim edilen ödüllerin üçüncüsü de, Çimsa Kay-
seri Çimento Fabrikası’nda düzenlenen Teknik Gezi
esnasında sahiplerine verilmiştir.

ÇEİS İSG Kurulu’nun değerlendirmesi ve Sendika-
mız Yönetim Kurulu’nun tasvipleri ile İSG açısından
2009 yılında göstermiş oldukları başarıdan dolayı
Çimsa Çimento San. T.A.Ş. Kayseri Çimento Fabrika-
sı Müdürü Mustafa TURAN, Yibitaş Yozgat İşçi Birliği
İnşaat Malzemeleri Tic. San. A.Ş. Genel Müdürü M.
Ferman ULAŞ ve Limak Batı Çimento San. ve Tic.
A.Ş. Trakya Çimento Fabrikası İSG Mühendisi Barış
BADEMCİ’ye; Çalışma ve Sosyal Güvenlik Bakanlığı
İş Sağlığı ve Güvenliği Genel Müdür Yardımcısı Dr.
Rana GÜVEN, Sendikamız İSG Kurulu Başkanı ve
Mardin Çimento Sanayi ve Ticaret A.Ş. Genel Mü-

dürü Ünal ÖNER ile Çimsa
Çimento Sanayi ve Ticaret
A.Ş. Genel Müdürü Meh-
met HACIKAMİLOĞLU ta-
rafından bir berat ve başa-
rılarının devamı açısından
kendilerine birer nazar
boncuğu hediye edilmiş-
tir.

59

m
ay

ıs
 2

01
1

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

İSG HABERLERİ

Ödül töreninin ardından yapılan teknik gezi ve katılımcılarla beraber yenilen öğle yemeği ile söz konusu
organizasyon başarılı bir şekilde sona ermiştir.

60

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

İSG HABERLERİ

ÇEİS İSG KURULU’NDA NÖBET DEĞİŞİMİ

Sendikamız İş Sağlığı ve Güvenliği Kurulu, 23. toplantısını 21 Mart 2011 tarihinde, İstanbul’da Sendikamız
Merkezi’nde gerçekleştirmiştir.

Kurul Üyelerinden M. Ferman ULAŞ, İsmail GÜMÜŞDERE ve Suat TOKAT’ın mazeretleri nedeniyle iştirak
edemediği toplantıya,

katılmıştır.

Toplantıda, dönem içerisinde gerçekleştirilen iş sağlığı ve güvenliği faaliyetleri hakkında kurul üyelerine
bilgi verilmiş ve 2011 yılında sektörümüze yönelik düzenlenmesi planlanan eğitimler tartışılmıştır. Ayrıca
toplantıda, kurul üyelerinden Günseli KAYA ve Deniz Ulaş KARATOPRAK gruplarıyla ilgili birer sunum yap-
mışlardır.

SÜLEYMAN ENGİZ M. BİLGİN ATAÇ

ÜNAL ÖNER ÖMÜR ŞENSÖZ

DOĞAN ÖZKUL UĞUR SUR

YUSUF ZİYA BEKİROĞLU SELÇUK ÖZDEMİR

SERTAÇ BORA ÖZYURT GÜNSELİ KAYA

MÜMÜN GÜN DENİZ ULAŞ KARATOPRAK

61

m
ay

ıs
 2

01
1

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

İSG HABERLERİ

Aldığı kararlar ile Sendikamızın İSG faaliyetlerine yön veren ÇEİS İSG Kurulu’nun, Başkanlık görevini sür-
düren Süleyman ENGİZ bu toplantıda Kurul Başkanlığını, Başkanvekili Ünal ÖNER’e devretmiştir. Kurul
Üyesi Doğan ÖZKUL ise Başkanvekili seçilmiştir. Ayrıca, 2005 yılından beri kurul üyesi olan Uğur SUR da bu
toplantı ile kurul üyeliğinden ayrılmıştır. Çimento İşveren olarak, başarılı çalışmalarından ve sektörümüze
verdikleri hizmetlerden dolayı ÇEİS İSG Kurulu önceki Başkanı Süleyman ENGİZ’e ve kurulun önceki üyele-
rinden Uğur SUR’a teşekkürlerimizi sunarız.

62

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

İSG HABERLERİ

ÇEİS İŞ SAĞLIĞI VE GÜVENLİĞİ KOMİTESİ TOPLANDI

ÇEİS İSG Kurulu’nun önerisi Sendikamız Yönetim Kurulu’nun tasvipleri ile oluşturulan ÇEİS İSG Komitesi ilk
toplantısını 25 Nisan 2011 tarihinde Sendikamızın İstanbul Merkez Binası’nda gerçekleştirmiştir.

Toplantıya;	

katılmışlardır.

Toplantıda, iş sağlığı ve güvenliği alanında yaşanan mevzuat ve diğer gelişmelerin müzakeresinin ardın-
dan Patlamadan Korunma, Kapalı Alanlarda Güvenli Çalışma, Yüksekte Güvenli Çalışma ve Ateşli İşlerde
Güvenli Çalışma konuları ele alınmıştır. Ayrıca güncellemesi tamamlanan “ÇEİS İSG Paylaşım Sistemi” hak-
kında da komite üyelerine bir sunum yapılmıştır.

CAN ERGEN AKÇANSA ÇİMENTO

MUSTAFA ARICIOĞLU BATISÖKE ÇİMENTO

MUSTAFA YAĞTU BURSA ÇİMENTO	

MÜGE ASLANKARA ÇİMENTAŞ GRUBU

ÇAĞATAY AVŞAR ÇİMSA ÇİMENTO

GÜRDAL ÖZLER DENİZLİ ÇİMENTO

FAHRİ YEŞİLOT	 GÖLTAŞ ÇİMENTO

DENİZ ULAŞ KARATOPRAK LİMAK GRUBU

GÜNSELİ KAYA NUH ÇİMENTO

63

m
ay

ıs
 2

01
1

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

İSG HABERLERİ

“KAPALI ALANLARDA GÜVENLİ ÇALIŞMA EĞİTİMLERİ”
SONA ERDİ

ÇEİS İSG Kurulu’nun önerisi ve Sendikamız Yönetim Kurulu’nun tasvipleriyle Üyemiz Çimento Fabrikala-
rına yönelik olarak Arama Kurtarma Derneği (AKUT) ile yapılan işbirliği çerçevesinde düzenlenen “Kapalı
Alanlarda Güvenli Çalışma Eğitimleri”, gerçekleştirilen 6 eğitim ile sona ermiştir.

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

BAŞTAŞ

CİMPOR HASANOĞLAN

Çalışma mekanı olarak tasarlanmamış, kapalı ve/veya kısıtlı alanlarda bakım-onarım gibi geçici sürelerde
çalışacak personelin, bu tip yerlerdeki riskler hakkında farkındalığının artırılması ve güvenli giriş metotla-
rını öğretilmesinin amaçlandığı eğitimler üyemiz 45 fabrikada gerçekleştirilmiştir.

64

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

CİMPOR YOZGAT

ÇİMSA MERSİN

ÇİMSA ANKARA

İSG HABERLERİ

Eğitimde, kapalı alan çalış-
ma mekanlarının genel özel-
likleri ve tehlikeleri, kapalı
alanlarda kazazede tespiti ve
kazazedeye genel yaklaşım,
kapalı alan operasyonların-
da uygulanan kurtarma tek-
nikleri, kapalı alan risk anali-
zi ve kapalı alan tehlikeleri,
kapalı alanlarda kullanılan
kişisel koruyucu donanım-
lar, kapalı alana giriş ve çıkış
yöntemleri ile saha uygula-
malarına yer verilmiştir.

65

m
ay

ıs
 2

01
1

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

FABRİKA ADI EĞİTİM TARİHİ

CİMPOR YİBİTAŞ YOZGAT ÇİMENTO 15 - 18 Şubat 2011

ÇİMSA NİĞDE ÇİMENTO 22 - 25 Şubat 2011

ÇİMSA ANKARA ÇİMENTO 01 - 04 Mart 2011

CİMPOR HASANOĞLAN ÇİMENTO 15 - 18 Mart 2011

BAŞTAŞ ÇİMENTO 12 - 15 Nisan 2011

ÇİMSA MERSİN ÇİMENTO 19 - 22 Nisan 2011

ÇİMSA NİĞDE

İSG HABERLERİ

Dönem içerisinde gerçekleştirilen eğitimlerin tarihleri ve düzenlendikleri Fabrikalar şunlardır:

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

66

MYK HABERLERİ

09-10 Mayıs 2011 Tarihleri Arasında Gerçekleştirilen Yatay Meslek Standardı Çalıştayı
(Elektronik Bakım Onarımcı – Seviye 5)

 İsim Kurum
METİN ERGİN ASLAN ÇİMENTO

METİN TEZCAN AKÇANSA ÇİMENTO

ÖZGÜR ACAR ÇEİS

TUNÇAY YEŞİLNİL MESS

PROF. DR. NAHİT SERARSLAN MESS

TOLGA ÇULHA KİPLAS

ATA DEVRİM ÖCAL PHARMA VİSİON

BORA KOCAMAN TTSİS

HAMZA DENİZHAN BOSSA

ASLI SAĞLIK İNTES

HACI ALİ EROĞLU MYK

HAYRÜNNİSA SALDIROĞLU EDUSER

EYYÜP ONAT EDUSER

YATAY MESLEK STANDARTLARI ÇALIŞMALARININ İLKİ SENDİKA-
MIZCA GERÇEKLEŞTİRİLDİ

Sektörler arası ortak meslek standartlarının geliştirilmesi çalışmaları Mesleki Yeterlilik Kurumu ile TİSK’e
üye işveren sendikalarının ortaklaşa protokolüyle başlamıştır. Bu kapsamda ilk faaliyet olarak Sendikamı-
zın öncülüğünde Elektronik Bakım Onarımcı Seviye 5 mesleğinin standart taslağının hazırlanması çalıştayı
09-10 Mayıs 2011 tarihlerinde Sendikamızın İstanbul Merkez Binası’nda gerçekleştirilmiştir.

Çalıştaya TİSK üyesi işveren sendikaları temsilcilerinin yanı sıra üye işyerlerinde çalışan konu uzmanları
katılmış, Elektronik Bakım Onarımcı Seviye 5 mesleği için sektörler orası ortak paydada buluşularak taslak
yatay meslek standardı hazırlanmıştır. 2 gün süren çalıştaya katılan temsilcilerin listesine aşağıda yer ve-
rilmiştir.

67

m
ay

ıs
 2

01
1

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

MYK HABERLERİ

16-18 Mart 2011 Tarihleri Arasında Gerçekleştirilen Meslek Standardı Çalıştayı

(Üretim Elemanı – Seviye 4)

 İsim Kurum

Süleyman DOĞAN BARTIN ÇİMENTO FABRİKASI

Tuncay KÖROĞLU AŞKALE ÇİMENTO FABRİKASI

Selami TÜRKMEN LİMAK ŞANLIURFA ÇİMENTO FABRİKASI

Abdullah YILDIZ GÖLTAŞ ÇİMENTO FABRİKASI

ÜRETİM ELEMANI – SEVİYE 4 VE 3 İLE İLGİLİ MESLEK STANDART-
LARININ TASLAKLARI HAZIRLANDI

Çimento sektöründeki ulusal meslek standartlarının belirlenmesi çalışmaları devam etmektedir.

16 – 18 Mart 2011 tarihleri arasında Sendikamız Ankara İrtibat Bürosunda gerçekleştirilen çalıştayda, üye
fabrikalarımızdan gelen, mesleklerinde uzman çalışanların katılımıyla ve Eduser Eğitim ve Danışmanlık
Firması’ndan Aişe AKPINAR ve Ali ÇAKIROĞLU’nun moderatörlüğünde, Çimento Sektörü Üretim Elemanı
– Seviye 4 mesleğinin standardı taslağı geliştirilmiştir.

07 – 08 Nisan 2011 tarihleri arasında yine Sendikamızın Ankara’daki İrtibat Bürosunda gerçekleştirilen
çalıştayda ise, Üretim Elemanı mesleğinin bu sefer Seviye-3 meslek standardı taslağı Eduser Eğitim ve
Danışmanlık Firması’ndan Hayrünnisa SALDIROĞLU’nun moderatörlüğünde geliştirilmiştir

Mart ve Nisan ayları içerisinde gerçekleştirilen çalıştaylara, Üye fabrikalarımızdan katılan çalışanların liste-
sine aşağıda yer verilmiştir.

07-08 Nisan 2011 Tarihleri Arasında Gerçekleştirilen Meslek Standardı Çalıştayı

(Üretim Elemanı – Seviye 3)

 İsim Kurum

Gümrah DİNLER Denizli Çimento Fabrikası

Mustafa KAR Batıçim Çimento Fabrikası

Servet AKCA Adana Çimento Fabrikası

Adil KÜÇÜKGENÇ Baştaş Çimento Fabrikası

Adnan DEMİRSEÇEN Çimsa Mersin Çimento Fabrikası

68

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

KARİ-DES PROJESİ

KARİ-DES PROJESİ TÜM HIZIYLA DEVAM EDİYOR
Ülkemiz adına Merkezi Finans ve İhale Biriminin, Avrupa Toplulukları Türkiye
Katılım Öncesi Mali Yardım Aracı (IPA) kapsamında verilen mali yardımlar
aracılığıyla Türkiye’de uygulanacak hibe projeleri için ilan edilen “Genç
İstihdamının Desteklenmesi Hibe Programı” kapsamında; Sendikamız tarafından

yürütülen “Gençler için İş ve Kariyer Desteği (Kari-Des)” projesi çalışmaları devam etmektedir.

24 Şubat 2011 tarihinde Sendikamız Ankara İrtibat Bürosunda Proje Ortağı olan 5 değişik şehirden
meslek okullarının ve Proje İştirakçisi olarak projenin uygulanması aşamasında destek olacak 5 üye
çimento fabrikasının temsilcilerinin katılımıyla gerçekleştirilen 1. Proje Yürütme ve Koordinasyon Kurulu
Toplantısı’nda alınan karar gereği, Kariyer Danışmanlarının Eğitimi Programıyla, proje faaliyetlerine
başlanacaktır.

Eğitim hizmetini proje kapsamında verecek uzman kuruluşun seçilmesi için yapılan hizmet alımı ihalesi
yapılmış ve sonlanma aşamasına gelinmiştir. Kariyer Danışmanı Eğitimi ve Gençler için Kariyer Eğitimi
Programları kapsamında kullanılacak sınıf ve bireysel görüşme odaları için 120 sandalye, 10 yazı tahtası,
10 masa, 10 dolap ve 5 projeksiyon aleti temin edilmiş ve Proje Ortağı 5 meslek okuluna ulaştırılmıştır.
İhale sürecinin sonlanmasının ardından eğitim faaliyetlerine başlanacaktır.

70

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

fa
br

ik
a

ha
be

rle
ri

ADANA ÇİMENTO’DA TOPLAN-
MA BÖLGELERİNE İNTİKAL,
YANGIN, ARAMA VE KURTAR-
MA TATBİKATI YAPILDI

TSE-EN-ISO 18001 İş Sağlığı ve Güvenli-
ği Yönetim sistemleri standardının 4.4.7
Acil Durum Hazırlığı ile Acil Durum Tali-
matında yer alan “deprem anında planla-
nan tedbirlerin geçerliliği” ve çalışanların
acil durumlarda davranış alışkanlıklarını
kazandırmak amacıyla 03 Mart 2011 tari-
hinde saat 11:00’da Adana Çimento İsken-
derun Tesisleri’nde, 04 Mart 2011 tarihinde
saat 10.15’te ise Adana Çimento’da İSG Ku-
rul Başkanları ve İSG Şefliği koordinasyonu
ile “Toplanma Bölgelerine İntikal, Yangın,
Arama ve Kurtarma Tatbikatı” yapılmıştır.

Tatbikata Adana Çimento’dan 240, İskenderun
Tesisleri’nden ise personelle birlikte alt işveren ça-
lışanları, stajyerler ve ziyaretçilerden oluşan 112
kişinin katılımı sağlanmıştır. Prosesin ve güvenliğin
aksamaması için önceden belirlenen kritik nokta-
larda çalışan, izinde ve görevli olan personel tatbi-
kata katılmamıştır.

“TEMA KORULUĞU AĞAÇLAN-
DIRMA ÇALIŞMALARI”NIN AL-
TINCISI GERÇEKLEŞTİRİLDİ

Adana Seyhan Baraj Gölü kıyısındaki TEMA Korulu-
ğu içerisinde bulunan Adana Çimento’ya ait alanın
ağaçlandırılması için 2006 yılında başlanılan çalış-
maların bu yıl altıncısı gerçekleştirilmiştir. 15 Mart
2011 tarihinde gerçekleştirilen törene TEMA Vakfı
Adana İl Başkanı Halil AKYÜREK, Adana Çimento
Genel Müdürü K. Ümit ÖZEL, Mali ve İdari Genel
Müdür Yardımcısı E. Oya TOKATLI, Teknik Genel
Müdür Yardımcısı H. Mustafa ABACI ile müdür, şef,
mühendis, teknisyen, usta, işçi ve memur düzeyin-
de 40 çalışan katılmıştır.

71

m
ay

ıs
 2

01
1

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

Akçansa Sürdürülebilirlik Raporu, dünya çapında
faaliyet gösteren öncü şirketlerin kullandığı bir ra-
porlama standardı olan Küresel Raporlama Girişimi
(GRI-Global Reporting Initiative) ilkelerine uygun
olarak ‘B’ seviyesinde hazırlanmıştır. Akçansa, ilk
sürdürülebilirlik raporuyla bu seviyede onay alan
ilk şirket unvanını elde etmiştir.

Geleceği şekillendirmede en önemli unsur olarak
gördükleri sürdürülebilirlik kavramını her alanda
ve artan oranda içselleştirmeyi hedeflediklerini be-
lirten Akçansa Genel Müdürü Hakan GÜRDAL, “Ak-
çansa olarak, tedarikçiden müşteriye uzanan değer
zincirinin her bir halkasında, paydaşlarımız ile etki-
leşimimizi belirliyor, izliyor ve iyileştirme yönünde
gerekli aksiyonları alıyoruz” demiştir.

GÜRDAL, şeffaflığın çok önemli olduğuna inandık-
larını, bu nedenle Türk çimento endüstrisinin 100.
yılında yayımlanmış ilk sürdürülebilirlik raporu
özelliğini taşıyan bu çalışmayla, bugüne kadar eko-
nomik, çevresel ve sosyal alanlarda kaydedilen ba-
şarıların yanı sıra gelecek yıllarda gerçekleştirilmesi
öngörülen hedefleri de şeffaf bir şekilde kamuo-
yuyla paylaştıklarını söylemiştir. GÜRDAL, sürdürü-
lebilir büyüme odaklı ortakları Sabancı Holding ve
HeidelbergCement ile kurdukları güçlü işbirliğinin,
bilgi ve yetkinliklerini birçok diğer şirkete oranla
daha hızlı şekilde eyleme dönüştürme imkânı ver-
diğini kaydetmiştir.

3 yılda 100 milyon dolar yatırım yapıla-
cak

Akçansa, sürdürülebilirlik yolculuğunda “İş sağlığı
ve güvenliği, atıkların kaynak olarak kullanımı, ye-
nilenebilir enerji kaynakları, bio-çeşitlilik, sürdürü-
lebilir inşaat çözümleri ve çevre koruma” başlıkla-
rında 6 ana eksene odaklanmış bulunmaktadır.

Son üç yılda tüm faaliyetleri için 50 milyon TL’nin
üzerinde çevre ve sürdürülebilirlik yatırımı gerçek-
leştiren Akçansa önümüzdeki 3 yıl içinde, çevre ve
fabrika modernizasyonunu kapsayan 100 milyon
doların üzerinde yatırım yapmayı planlamaktadır.

Gürdal: Hedefimiz, kullanılan yakıtın %29’unun
atıklardan karşılanması...

Çimento üretiminde kullanılan hammaddelerin
alternatif hammaddelerle ikamesine büyük önem
verdiklerini ve bu konuda detaylı araştırma-ge-
liştirme faaliyetleri yürüttüklerini belirten Hakan
GÜRDAL, tüm fabrikalarda 2008’de %2,84 seviye-
sinde olan alternatif yakıt kullanım oranını 2012’de
%10,2’ye, 2020’de %29’a çıkarmayı hedeflediklerini
açıklamıştır.

Akçansa’da II. kategori atıklar, hurda lastikler, plas-
tikler, kontamine atıklar, biyokütle, RDF, sintine ve
kompozit malzemelerinin alternatif yakıt olarak
kullanıldığını ifade eden GÜRDAL, “Her yıl artan
alternatif yakıt kullanım oranımız, Büyükçekme-
ce fabrikasında 2007 yılındaki %4,6 seviyesinden
2010 yılında % 11.4’e ulaştı. İkamede gözlenen bu
başarıda, Büyükçekmece Fabrikası’nda devreye alı-
nan ve Türkiye’de bir ilk olan özel tasarım atık hazır-
lama ve besleme sisteminin katkısı büyüktür. 2010
yılında yakılan tüm atıkların tonajı 120.000 tondur.
Bu atıkların yakılmasıyla 85.000 ton daha az ithal
kömür kullanılmış, böylelikle milli ekonomiye des-
tek sağlanırken doğal kaynaklar korunmuştur” şek-
linde konuşmuştur.

Atık Isı Geri Kazanım Tesisi bu yıl devreye
alınıyor

Türkiye’de bir ilke daha imza atarak, Çanakkale te-
sisinde atık ısı geri kazanımı yoluyla 15 MW enerji
üretmek üzere 25 milyon USD’ lik yatırım yaptıkları-
na dikkat çeken GÜRDAL, 2010 yılında temeli atılan
Atık Isı Geri Kazanım Tesisi’nin bu yıl içinde devreye
alınacağını bildirmiştir. Böylelikle Çanakkale fabri-
kasının enerji ihtiyacının yaklaşık %30’unun karşı-
lanmış olacağını belirten GÜRDAL, geri kazanılacak
enerji miktarının Çanakkale ilinin evsel kullanımı 1
yıllık enerji ihtiyacına eşdeğer olduğunu ifade et-
miştir. 105.6 milyon kwh elektrik üretimi ile 60,000
ton karbon emisyonu azaltılmaktadır. Bu rakam 2.7
milyon ağacın saldığı oksijen miktarına eşdeğerdir.

AKÇANSA ÇİMENTO SEKTÖRÜNÜN İLK “SÜRDÜREBİLİRLİK
RAPORU”NU YAYINLADI

72

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

1 ton klinker üretimi için karbon emisyo-
nu, 873 kilodan 829 kiloya düşürülecek

Tüm dünyada salınan karbondiok-
sit emisyonu dikkate alındığında
en ufak bir iyileştirmenin bile bü-
yük bir önemi olduğuna değinen
GÜRDAL, üretilen her bir ton klin-
ker için bugün 873 kilo olan kar-
bon emisyonunun 2012 sonuna
kadar 864 kiloya, 2020 sonuna ka-
dar 829 kiloya düşürüleceğini bil-
dirdi. Böylelikle tasarruf edilecek
olan karbon emisyonu yıllık bazda
yaklaşık 5 milyon ağacın saldığı
oksijen miktarına eşdeğerdir.

34 futbol sahası kadar ma-
den sahası rehabilite edile-
cek

Hakan GÜRDAL, klinker, kömür ve
diğer hammaddelerin depolandı-
ğı tüm açık depolama alanlarının
üstünün 2012 yılına kadar kapa-
tılmasını öngördüklerini, 14 futbol
sahası büyüklüğündeki bu alanın
2020 yılında 25 hektar yani 34 fut-
bol sahasına ulaşmasını öngördük-
lerini vurgulamıştır.

İş Sağlığı ve Güvenliği,
Akçansa’nın temel önceliği!

İş sağlığı ve güvenliğinin de en
önemli öncelikleri arasında yer aldı-
ğını söyleyen GÜRDAL, “Bu raporun
kapsadığı 2008 ve 2009 yıllarındaki
çimento faaliyetlerimizde ölüm-
le sonuçlanan kaza sayısı ‘0’dır. Bu
istatistiği korurken, bir yandan da
ciddi kazaların sayısını azaltmak ve
kazalar nedeniyle işin durduğu sü-
releri en aza indirmek için çalışıyo-
ruz” demiştir.

fa
br

ik
a

ha
be

rle
ri

73

m
ay

ıs
 2

01
1

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

BARTIN ÇİMENTO’DA SAĞLIK TA-
RAMASI

Bartın Çimento’da 14-15 Mart
2011 tarihleri arasında sağlık
taraması gerçekleşmiştir. Tüm
fabrika çalışanlarının yanın-
da stajyerler ve alt işveren iş-
çilerinin dahil edildiği sağlık
taramasında akciğer filmleri,
odyometri ölçümleri, göz kon-
trolleri, solunum fonksiyon
testleri, kan ve idrar testleri
yaptırılmıştır. Maruziyetlerin
belirlenmesi ve çalışanlarının
sağlığını en üst düzeyde tut-
mak için çalışmalarına devam
eden Bartın Çimento, sağlık
taramasının her yıl yapılmasını
hedeflemiştir.

74

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

BOLU ÇİMENTO BRÜKSEL-PA-
RİS YURT DIŞI BAYİ GEZİSİ DÜ-
ZENLEDİ

Bolu Çimento’nun gelenek-
sel olarak gerçekleştirdiği
bayi gezisi bu yıl 03.04.2011-
07.04.2011 tarihleri arasında
Belçika ve Fransa’ya düzen-
lenmiştir. Bolu Çimento Genel
Müdürü Kemal Doğansel, Mali
ve İdari Genel Müdür Yardımcısı
Memiş Vanlı, Satış Müdürü Meh-
met Levend Gürses eşliğinde
Bolu Çimento bayileri, Brüksel
ve Paris şehirlerinin doğal ve ta-
rihi güzelliklerini görme imkanı
bulmuştur.

Gezi sırasında yapılan bayi top-
lantısında ise Genel Müdür Kemal
Doğansel; Bolu Çimento’nun 2010
yılı değerlendirmesini yaptıktan sonra 2011 yılına
ilişkin beklentilerini paylaşmış ve karşılıklı görüş
alış-verişinde bulunulmuştur. Toplantı sırasında
ayrıca performans değerlendirme sistemine göre
2010 yılının en başarılı dökme ve torbalı çimento
müşterilerine plaket ve sertifikaları törenle veril-
miştir.

ÇEVRE DOSTU BOLU ÇİMENTO
5000 FİDAN DAHA DİKTİ

Sosyal sorumluluk projeleri kapsamında ağaçlan-
dırma faaliyetlerine azami önem gösteren Bolu Çi-
mento, ağaç dikim mevsiminin gelmesiyle birlikte
envanterlere kayıtlı 190.995 adet muhtelif cinste
ağaca, mart ayı itibariyle 5.000 karaçam fidanı daha
dahil ederek, dikili ağaç sayısını 195.995’e çıkarmış
bulunmaktadır. 5.000 adet karaçam fidanının 2.200
adeti Çaygökpınar Köyü’ne (Kalker Ocağı), 1.800
adeti Müstakimler Köyü’ne (Kil Ocağı) dikilmiş, geri
kalan 1.000 adet karaçamın Yenice Pınar ve Bürnük
Köylerine (Marn Ocağı) dikimleri devam etmekte-
dir. Bolu Çimento aynı zamanda dikilen bu fidanla-
rın bakımını devam ettirmekte ve tel çitler içerisin-
de muhafaza etmektedir.

fa
br

ik
a

ha
be

rle
ri

75

m
ay

ıs
 2

01
1

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

BOLU ÇİMENTO’DA YANGIN VE
TAHLİYE ALARM TATBİKATLARI
YAPILDI

Bolu Çimento’da 17 Mart 2011 tarihinde
yangın ve tahliye alarm tatbikatları yapıl-
mıştır. Yangın söndürme, kurtarma, ilk yar-
dım, güvenlik, sosyal yardım ve teknik ona-
rım ekibinden oluşan Bolu Çimento acil hal
ekipleri tatbikatta acil hal planı dahilinde
görev almışlardır. Şirket paketleme sahasın-
da tatbiki bir yangın oluşturuldu, ambulans
ve itfaiye tatbikat alanına gelerek; yangın
söndürme, kurtarma ve ilk yardım uygula-
maları gerçekleştirilmiştir.

76

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

LİMAK KURTALAN ÇİMENTO’DA “KALİBRASYON EĞİTİMİ”

Her türlü madde ve mamüller ile usul ve hizmet standartlarını gerçekleştirmek ve esaslarını belirlemek
üzere kurulan Türk Standartları Enstitüsü tarafından Limak Kurtalan Çimento’da 21-23 Mart 2011 tarihleri
arasında yaklaşık üç günlük bir “Kalibrasyon Eğitimi” verilmiştir.

Türk Standartları Enstitüsü’nden deneyimli eğitmenler tarafından teorik bilgilerin yanı sıra uygulama des-
tekli olarak verilen eğitimde ağırlık, boyut, hacim cihazları ve kumpas kalibrasyonlarına yönelik kalibras-
yon eğitimleri ile ölçüm belirsizliği eğitimleri konu edilmiştir.

Limak Çimento Grubu’na bağlı çimento fabrikaları ile bağlı çimento öğütme ve paketleme tesislerinin
Kalite Kontrol ve Yönetimi Müdürlüğü kademelerinden mühendis ve şef düzeyinde katılımların olduğu
eğitimde kalibrasyon kavramının anlaşılması, gelişmesi ve uygulamalarının yaygınlaşması hedeflenmiş,
üretim süreci yakından incelenmiştir.

SET ÇİMENTO FABRİKALARI LİMAK GRUP BÜNYESİNE GEÇTİ

25 Mart 2011 tarihi itibariyle Set Grup Holding A.Ş. ve Set Çimento San. ve Tic. A.Ş.’nin hisseleri Limak Grup
tarafından satın alınarak devir işlemi gerçekleştirilmiştir. Bu kapsamda, merkez ofis İstanbul’da olurken,
şirket unvanları Limak Batı Çimento San. ve Tic. A.Ş. adı altında yapılandırılmış ve bağlı diğer işyerlerine ait
unvanlar ise aşağıdaki şekilde değişmiştir.

İstanbul Merkez Ofis ve bağlı fabrika ve tesisler:

Limak Batı Çimento San. ve Tic. A.Ş. Ankara Çimento Fabrikası

Limak Batı Çimento San. ve Tic. A.Ş. Balıkesir Çimento Fabrikası

Limak Batı Çimento San. ve Tic. A.Ş. Trakya Çimento Fabrikası

Limak Batı Çimento San. ve Tic. A.Ş. Ambarlı Tesisi

fa
br

ik
a

ha
be

rle
ri

77

m
ay

ıs
 2

01
1

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

ÜNYE ÇİMENTO ÇAYELİ DOLUM
VE PAKETLEME TESİSİNE “ÇEV-
RE İZİN BELGESİ” VERİLDİ

29 Nisan 2009 tarih ve 27214 sayılı Resmi Gazete’de
yayımlanarak yürürlüğe giren “Çevre Kanunu’nca
Alınması Gereken İzin ve Lisanslar Hakkında Yönet-
melik” kapsamında Ünye Çimento Çayeli Dolum
ve Paketleme Tesisi’ne, Rize İl Çevre ve Orman Mü-
dürlüğü tarafından 10 Şubat 2016 tarihine kadar 5
yıllık süre boyunca geçerli olan “Çevre İzin Belgesi”
verilmiştir.

ÜNYE CUMHURİYET İLKÖĞRE-
TİM OKULU’NUN ÜNYE ÇİMEN-
TO ZİYARETİ

Ünye Cumhuriyet İlköğretim Okulu’ndan 90 öğ-
renci Fen ve Teknoloji Bilimleri dersi kapsamında
11-12 Nisan 2011 tarihlerinde 2 ayrı grup halinde
Ünye Çimento’yu ziyaret etmiştir. Ziyaret esnasında
öğrencilere, Ünye Çimento hakkında bilgi verilerek
fabrika üniteleri gezdirilmiştir.

ÜNYE ÇİMENTO’DA İSG ÖDÜL
VE BELGE TÖRENİ YAPILDI

Ünye Çimento’da İş Sağlığı ve Güvenliği Sis-
temi kapsamında Ramak Kala Olay Bildirimi
Töreni 19 Nisan 2011 tarihinde gerçekleşti-
rilmiştir. “Yıl İçinde En Fazla Sayıda Ramak
Kala Olay Bildirimi”nde bulunan Paketleme
Postabaşı Fahri Zor’a 1 adet Cumhuriyet al-
tını, 2011 yılı ilk 3 ayında “Ramak Kala Olay
Bildirimi”nde bulunan; Paketleme Postaba-
şı Fahri Zor, Elektrik-Elektronik Bakım Ustası
Hasan Çıraklı, IV.Grup Hazırlık İşçisi Mutlu
Kalyoncu, Üretim Ustası Haşim Çakır, Pa-
ketleme Postabaşı Hayrettin Şimşek, Vizitör
Mustafa Çelebi, Üretim Ustası İrfan Korkmaz
ve Hijyen Personeli Sami Türk’e ise “Teşekkür
Belgesi”, fabrika çalışanlarının da katılımı ile
Ünye Çimento Genel Müdürü İbrahim Keret-
li tarafından verilmiştir.

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

78

di
ğe

r h
ab

er
le

r

MPM 50. GENEL KURULU GER-
ÇEKLEŞTİRİLDİ

Milli Prodüktivite Merkezi’nin
50. Genel Kurulu Sanayi ve Ti-
caret Bakanı Nihat ERGÜN’ün
katılımıyla 10 Mart 2011 ta-
rihinde Merkezin Konferans
Salonu’nda gerçekleştirilmiş-
tir. MPM Yönetim Kurulu Baş-
kanı Mustafa DERYAL’in açış
konuşmasıyla başlayan Genel
Kurul’da; Türkiye Odalar ve Bor-
salar Birliği Başkanı (TOBB) Rifat
HİSARCIKLIOĞLU, Türkiye İşçi
Sendikaları Konfederasyonu
(TÜRK-İŞ) Genel Başkanı Musta-
fa KUMLU, Türkiye İşveren Sen-
dikaları Konfederasyonu (TİSK)
Yönetim Kurulu Başkanı Tuğrul
KUDATGOBİLİK ile Türkiye Zira-
at Odaları Birliği (TZOB) Başkan
Vekili Nuri SORMAN birer ko-
nuşma yapmışlardır.

Konuşmaların ardından Genel Kurul ça-
lışmalarına geçilmiş, Genel Kurul görüş-
meleri sonrasında Yönetim Kurulu Üye-
leri seçilmiştir. Yönetim Kurulu Başkan-
lığına TÜRK-İŞ Genel Sekreteri ve Türk
Metal Sendikası Genel Başkanı Pevrul
KAVLAK seçilirken yeni yönetim şu isim-
lerden oluşmuştur:

BAŞKAN – Pevrul KAVLAK (TÜRK-İŞ)

BAŞKAN VEKİLİ – Akansel KOÇ (TİSK)

ÜYE – Mustafa DERYAL (TOBB)

ÜYE – Bekir Şinasi ÖZDEMİR (TZOB)

ÜYE – Mehmet TEKİNARSLAN (HÜKÜMET)

ÜYE – Süfyan EMİROĞLU (HÜKÜMET)

m
ay

ıs
 2

01
1

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

79

TÜİK HANEHALKI İŞGÜCÜ ANKETİ 2010 YILI SONUÇLARI

TÜİK Hanehalkı İşgücü Anketi sonuçlarına göre, 2010 yılında kurumsal olmayan sivil nüfus 71 milyon 343
bin kişi olmuştur. Kurumsal olmayan çalışma çağındaki nüfus ise 52 milyon 541 bin kişi olup, toplam nü-
fusun %73,6’sını oluşturmuştur. Toplam istihdam 2009 yılına göre 1 mlyon 317 bin kişi artarak 22 milyon
594 bin olarak gerçekleşmiş; buna karşılık olarak işsiz sayısı 425 bin kişi azalarak 3 milyon 46 bine çıkmıştır.
Buna göre toplam istihdam oranı %41,2’den %43’e çıkmış, işsizlik oranı %14’ten %11,9’a gerilemiştir. Ta-
rım sektörü hariç tutulduğundaki işsizlik oranı 17,4’ten 14,8’e gerilerken, genç nüfustaki işsizlik oranı da
%25,3’ten %21,7’ye inmiştir.

2010 verilerine göre en fazla istihdam hizmet sektöründe yapılmış olup, bir önceki yılın aynı dönemine göre
%3,2’lik artışla 10 milyon 985 bin kişi olmuştur. Bir önceki yılın aynı dönemine göre istihdam oranındaki
en fazla artış ise sanayi sektöründe, 5 milyon 379 bin çalışandan 5 milyon 927 bine çıkarak yaşanmıştır
(%10,2 oranında artış). Tarımda istihdam bir önceki yılın aynı dönemine göre %8,2’lik artışla 5 milyon 683
bine gerilemiştir.

tablo 1. İşgücü durumu		

 2009 2010

Kurumsal olmayan sivil nüfus (bin kişi)	 70.542	 71.343
15 ve daha yukarı yaştaki nüfus (bin kişi)	 51.686		 52.541
İşgücü (bin kişi)	 			 24.748		 25.641
	 İstihdam (bin kişi)			 21.277		 22.594
	 İşsiz (bin kişi)			 3.471		 3.046
İşgücüne katılma oranı(%)		 47,9		 48,8
İstihdam oranı (%)			 41,2		 43,0
İşsizlik oranı (%)	 			 14,0		 11,9
	 Tarım dışı işsizlik oranı (%)		 17,4		 14,8
	 Genç nüfusta işsizlik oranı (*) (%)	 25,3		 21,7
İşgücüne dahil olmayanlar (bin kişi)	 26 938		 26.938

tablo 2. İşteki durum ve ekonomik faaliyete göre istihdam edilenler

 	 	 		 2009		 2010
				 Sayı	 %	 Sayı	 %
Ekonomik faaliyetler		 21.277	 100	 22.594	 100
	 Tarım			 5.254	 24,7	 5.683	 25,2
	 Sanayi (*)		 5.379	 25,3	 5.927	 26,2
 	 Hizmetler	 	 10.644	 50,0	 10.985	 48,6

(*) 15-24 yaş grubundaki nüfus
Kaynak: TÜİK, Hanehalkı İşgücü
Anketi Sonuçları
Not: Rakamlar yuvarlamadan
dolayı toplamı vermeyebilir.

(*) 15-24 yaş grubundaki nüfus
Kaynak: TÜİK, Hanehalkı İşgücü
Anketi Sonuçları
Not: Rakamlar yuvarlamadan
dolayı toplamı vermeyebilir.

49,9 49,8 49,6 48,3 48,7 48,3 48 47,8 46,9 47,9 48,8

46,7 45,6 44,4 43,2 43,7 43,4 43,2 43,1 41,7 41,2 43

6,5 8,4 10,3 10,5 10,3 10,3 9,9 9,9 11
14

11,99,3
12,7 15 15 14,7 13,6 12,6 12,6 13,6

17,4
14,8

13,1 16,2

19,2 20,5 19,7 19,3 18,7 19,6 20,5
25,3

21,7

0

10

20

30

40

50

60

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

YILLARA GÖRE İŞGÜCÜ, İSTİHDAM ve İŞSİZLİK ORANLARI

İşgücüne katılma oranı İstihdam oranı İşsizlik oranı Tarım dışı işsizlik oranı Genç nüfusta işsizlik oranı

Hazırlayan: Özgür ACAR»»

81

oc
ak

 2
01

1

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

KİTAP TANITIMI

Son Değişikliklerle Açıklamalı –
İçtihatlı 4857 Sayılı İş Kanunu

Prof. Dr. Savaş TAŞKENT

İTÜ İşletme Fakültesi Öğretim Üyelerinden Prof. Dr. Savaş TAŞKENT
tarafından kaleme alınan kitabın 3. basısının yapıldığı tarihten bu
yana, Yargıtay 9. Hukuk Dairesinin belirli konulardaki içtihatlarını
yeniden değerlendirmesi ve eskisine göre farklı sonuçlara varması
sebebiyle, kitabın 4. Basısında zaman içinde meydana gelen değişik-
likler ilgili yerlere işlenmiştir.

Daha önceki basılarda olduğu gibi, kitabın birinci bölümünde 4857
sayılı İş Kanunu’nun metnine yer verilmiş; ikinci bölümde ise, yasa
maddelerinin altına açıklama ve içtihatlar eklenmiştir.

Legal Yayıncılık tarafından yayınlanan kitap, çaışma ve endüstri iliş-
kileri ve hukuk gibi alanlarda çalışanların yanı sıra öğrenciler için de
faydalı bir kaynak niteliğindedir.

Bireysel İş Hukuku
Prof. Dr. Savaş TAŞKENT
Prof. Dr. Devrim ULUKAN
Prof. Dr. Öner EYRENCİ

İTÜ İşletme Fakültesi Öğretim Üyelerinden Prof. Dr. Savaş TAŞKENT,
Maltepe Üniversitesi Hukuk Fakültesi Öğretim Üyelerinden Prof. Dr.
Devrim ULUCAN ve Doğuş Üniversitesi İİB Fakültesi Öğretim Üyele-
rinden Prof. Dr. Öner EYRENCİ tarafından ortaklaşa kaleme alınan bir
diğer kitabın yenilenmiş 4. basısında, öğretide öne sürülen görüş-
ler ve Yargıtay kararlarında meydana gelen değişimler daha geniş
bir biçimde değerlendirilmeye çalışılmıştır. Bunun yanında, önceki
basılarda olduğu gibi kitabın “ders kitabı” olma özelliği de göz ardı
edilmemiştir.Kitapta 1-5. ve 9-10. paragraflar TAŞKENT, 6-8. parag-
raflar ULUCAN ve 11-17. paragraflar ise EYRENCİ tarafından kaleme
alınmıştır.

Kitabın birinci bölümünde iş hukuku ile ilgili genel bilgilere yer ve-
rilirken, ikinci bölümde iş hukukunun temel kavramları ve kanunun
kapsamı hakkında açıklayıcı bilgilere yer verilmiş, üçüncü ve dör-
düncü bölümlerde iş sözleşmesi ile iş sözleşmesinin askıya alınması
ve sona ermesi konuları ele alınmıştır. Beşinci bölüm, işin düzenlen-
mesini çalışma saatleri, fazla saatlerle çalışmalar, özerklik arzeden
çalışmalar ile dinlenme ve tatil hakları başlıkları altında incelerken,
son bölümde iş sağlığı ve güvenliği konusuna yer verilmiştir.

Kitap öğrenciler ve uygulamacılar için yararlanılacak bir kaynak ni-
teliğindedir.

82

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

ki
ta

p
KİTAP TANITIM

Sosyal Güvenlik Hukuku
Prof. Dr. Ali GÜZEL
Prof. Dr. Ali Rıza OKUR

Doç Dr. Nurşen CANİKOĞLU

Kadir Has Üniversitesi Rektör Yardımcısı Prof. Dr. Ali GÜZEL, Yedi-
tepe Üniversitesi Hukuk Fakültesi Öğretim Üyesi Prof. Dr. Ali Rıza
OKUR ve Marmara Üniversitesi Hukuk Fakültesi Öğretim Üyesi Doç.
Dr. Nurşen CANİKLİOĞLU tarafından kaleme alınan “Sosyal Güven-
lik Hukuku” isimli kitap, 5510 sayılı Kanuna göre hazırlanmış 13.
Basım’dır.

Beta Yayınevi tarafından 2010 yılı Ekim ayında basılan kitabın Bi-
rinci Kısmında “Sosyal Güvenlik Hukuku’na Giriş”, İkinci Kısmında
“Türk Sosyal Güvenlik Hukuku’nda Sosyal Sigortalar”, Üçüncü Kıs-
mında “Genel Sağlık Sigortası”, Dördüncü Kısmında “Bireysel Emek-
lilik – Tasarruf ve Yatırım Sistemi” ve Beşinci Kısmında “Türk Sosyal
Güvenlik Hukukunda Primsiz Rejim (Sosyal Yardım ve Sosyal Hiz-
metler)” konuları çok ayrıntılı bir biçimde incelenmiştir.

5510 sayılı yasanın yürürlüğe girmesi ve 506, 2925, 1479 ve 5434 sayılı yasanın birçok hükmünün halen yü-
rürlükte kalması, sosyal güvenlik konusundaki uygulamaların karmaşık bir hale gelmesine neden olmuştur.
Bu karmaşıklık içerisinde, GÜZEL, OKUR ve CANİKLİOĞLU tarafından kaleme alınan bu eser, konuyu sistematik
bir şekilde ele alması açısından, uygulamacılar, akademisyenler, öğrenciler ve ilgili taraflar için bir başvuru
kaynağı niteliği kazanmıştır.

İş Hukuku Dersleri
Prof. Dr. Nuri ÇELİK

İş Hukuku Dersleri isimli kitabının yenilenmiş 23. Basısı Beta
Yayınevi tarafından yayınlanmıştır. 1968 yılından beri yenile-
nerek yayınlanan kitap öğrenciler ve uygulayıcılar için her za-
man başvurulan bir kaynak olmuştur. Kitapta, iş sözleşmesinin
yapılması, iş sözleşmesinden doğan borçlar, iş sözleşmesinin
sona ermesi, çalışma süreleri, ücretli tatiller ve yıllık ücretli izin
hakkında yargı kararları ve doktrin görüşlerini de içeren detay-
lı açıklamalar yer almaktadır.

Kitabın üçüncü kısmında sendika özgürlüğü ve hakkı, işçi ve
işveren kuruluşlarının kuruluş ve işleyişleri, bu kuruluşların
sona ermesi, toplu iş sözleşmesinin özellikleri ve yapılması,
toplu iş sözleşmesi hükümleri, bu hükümlerin uygulama ala-
nı, toplu iş sözleşmesinin değiştirilmesi, arabuluculuk, grev ve
lokavt incelenmiştir.

83

oc
ak

 2
01

1

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

10L W

Ö 5
4

9 0

Çalışan Anneler ve Çalışan Annelere Yönelik Ayrımcılık
Yrd. Doç. Dr. H. Şebnem SEÇER

Yrd. Doç. Dr. H. Şebnem SEÇER’in “Çalışan Anneler ve Çalışan Annelere Yönelik Ayrımcılık” adlı
eserinde, Anglo-Sakson kaynaklı literatür ağırlıklı olarak çalışan annelerin yaşadıkları rol çatış-
masına, iş-aile yaşamı etkileşimine ve uzlaşımına odaklanan bir anlayıştan biraz daha farklı ola-
rak, çalışan annenin “anne” olmaktan dolayı iş yaşamında farklı bir muamele görmesinin temel
nedenleri ve çalışan annenin buna verdiği tepkinin niteliği ile ilgili teorik açıklamalara yer veril-
mekte ve akademisyen anneler üzerinde yapılan araştırmanın sonuçları açıklanmaktadır.

Altın Nokta Yayınevi tarafından basılan bu eserde, kendine özgü karakteristiklere sahip bu fark-
lı çalışan grubunun çalışma yaşamındaki genel profili ortaya konulmaya çalışılmış ve kadının
doğrudan anne olmak nedeniyle maruz kaldığı ayrımcılığın niteliği ile çalışan annenin bu ay-
rımcılığa verdiği tepki değerlendirilmiştir. Böylelikle özellikle ülkemiz literatüründe oldukça ih-
mal edilmiş olan çalışan annelere, onların çalışma koşullarına ve yaşadıkları sorunlara yönelik
akademik ilginin de arttırılması amaçlanmıştır.

Bu çerçevede çalışmanın ilk bölümünde, annelik
ve çalışan anne kavramları ile çalışan annelere
ilişkin hem ideolojik hem istatistiksel verilere yer
verilerek, annelik ile çalışma hayatı birleşiminde
ortaya çıkan; çalışan kadının anne olma kararı, an-
nenin çalışmaya başlama kararı ve çalışan annenin
psikolojik durumu gibi çeşitli olasılıklar değerlen-
dirilmiştir. Çalışmanın teorik altyapısının oluşturul-
duğu ikinci bölümde, öncelikle cinsiyet ayrımcılığı
ile çalışma hayatındaki görünümü çeşitli yakla-
şımlar çerçevesinde değerlendirilmiş, ardından
çalışan annelere yönelik cinsiyet ayrımcılığı ayrın-
tılı olarak ele alınmıştır. Son olarak ise, çalışmada
benimsenin iki yönlü yaklaşım gereği, ayrımcılığın
temeli olarak beklenti durumları teorisi incelenmiş
ve bu teorinin çalışan annelere yönelik ayrımcılığı
açıklayıcılığı konusu vurgulanmıştır. Ayrımcılığa
tepki olarak ise, kariyer tercihleri teorisi ele alın-
mış ve çalışan annelerin kariyer tercihleri ile ilgili
görüşler ileri sürülmüştür. Araştırma örneklemini
akademisyen anneler oluşturduğundan, bu bö-
lümde son olarak akademisyenlik mesleği ile aka-
demisyen annelere yönelik ayrımcılık konusunda
bilgi verilmiştir.

Çalışmanın son bölümünde ise, 14 akademisyen anne ile gerçekleştirilen görüşmeler kapsa-
mında araştırma sonuçları tartışılmıştır.

84

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

ki
ta

p

Çimento Sektöründe İş Sağlığı ve
Güvenliği
Doç. Dr. Levent AKIN
H. Serdar ŞARDAN

Ülkemizin iş sağlığı ve güvenliği alanındaki bilinç
seviyesinin düşük olmasının birçok nedeni olmak-
la birlikte, belki de en önemli nedeni bu konuda ki
yazılı eserlerin sayısının oldukça az olmasıdır. Bilgi
birikiminin fazla olmadığı bu alandaki literatüre
katkı yapılması, ülkemizdeki iş sağlığı ve güvenliği
bilincinin gelişmesini sağlayacak en doğru adım-
lardan olacaktır.

Ankara Üniversitesi Hukuk Fakültesi Öğretim Üyesi
Doç. Dr. Levent AKIN ve Sendikamız İSG Yönetim
Temsilcisi H. Serdar ŞARDAN tarafından kaleme
alınan “Çimento Sektöründe İş Sağlığı ve Güvenli-
ği” isimli bu kitap, ülkemizdeki büyük bir eksikliği
giderecek niteliğe sahiptir.

Çimento sektöründe iş sağlığı ve güvenliği konu-
sunda yapılan çalışmaların incelenmesi suretiyle
hazırlanan bu eser, sadece çimento sektörü için
değil, diğer sektörler için de örnek sayılabilecek
hususlar içermektedir.

Kitap, dört ana bölümden oluşmaktadır. Doç. Dr.
Levent AKIN tarafından kaleme alınan “Çimento
Sektöründe İş Sağlığı ve Güvenliği’nden Doğan
Sorumluluklar” başlıklı birinci bölümde, Türkiye’de
ve dünyada çimento üretimi, ana hatları ile çimen-
to üretim süreci, çimento üretiminde yaşanan İSG
sorunları ve yapılan çalışmalar ile İSG alanında da-
nışmanlık hizmetleri ve sonuçları konuları ele alın-
mıştır. Ayrıca, bu bölümde çimento fabrikalarında
karşılaşılan İSG eksikliklerinden doğan, hukuksal
yaptırımlar ile idari ve cezai sorumluluklar; konuy-
la ilgili verilmiş Yargıtay kararları ile desteklenerek
okuyucuların dikkatine sunulmuştur.

H. Serdar ŞARDAN tarafından kaleme alınan “Çi-
mento Sektöründe İş Sağlığı ve Güvenliği Yönetim
Sistemi Uygulamaları” başlıklı kitabın ikinci bölü-
münde, tüm dünyada kabul edilmiş ve yaygın ola-
rak kullanılmakta olan ve Türk çimento sektörün-
deki fabrikaların da büyük çoğunluğunda bulunan
OHSAS 18001 İSG Yönetim Sistemi, ayrıntılı bir şe-
kilde incelenmiştir. Bu bölümde OHSAS 18001’in
gelişimi, içeriği, Devlet, sendikalar ve ülke ekono-
misi açısından yararları, OHSAS 18001 standardına
uygun İSG yönetim sistemlerinin kurulmasına iliş-
kin açıklamalara yer verilmiştir.

Kitabın üçüncü bölümünde “Çimento Fabrikaları-
nın İş Sağlığı ve Güvenliği Alanındaki İyi Uygula-
maları”; son bölümde ise “İş Sağlığı ve Güvenliği
Belgeleri” yer almaktadır.

“Çimento Sektöründe İş Sağlığı ve Güvenliği” isim-
li bu eser, İş Sağlığı ve Güvenliği alanında sektör
gözetmeksizin uygulamacılar ve araştırmacılar için
referans bir kitap olma özelliği taşımaktadır.

	editorden
	icindekiler
	makale1
	kararincelemesiI
	kararincelemesiII
	yargitaykararlari
	rekabethukuku
	sendikadan
	isghaberleri
	mykhaberleri
	karides
	fabrikahaberleri
	digerhaberler
	istatistik
	kitap tanıtımı

