

ÇİMENTO ENDÜSTRİSİ İŞVERENLERİ SENDİKASI

ÇİMENTO İŞVERENLERİ

CİLT: 30
SAYI: 3
MAYIS 2016

Çimento İşveren Dergimize
artık tabletlere de
ulaşmak mümkün

çimento endüstrisi işverenleri sendikası yayın organı

İYİ LİDER,

Üretim hedeflerine
zamanında ulaşılmasını
sağlar,
ama önce

EKİBİNİN GÜVENLİĞİNİ DÜŞÜNÜR.

Hepimiz üretimde zaman baskısını hissediyoruz. Sonuca ulaşmak önemli bir hedefimiz. Ancak, liderlik; doğru planlamayı, gereksiz riskleri almadan yapabilmeyi de içerir. İyi lider sonuç odaklıdır evet, ama önce ekibinin güvenliği gelir.

ÇİMEN
İTÜ
İŞVE
REN

ÇİMENTO ENDÜSTRİSİ İŞVERENLERİ SENDİKASI

AMACI

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

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

KURULUŞU

Çimento Endüstrisi İşverenleri Sendikası 28 Kasım 1964 tarihinde,

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

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

BAŞKANDAN

Tufan ÜNAL

Yönetim Kurulu Başkanı
Çimento Endüstrisi İşverenleri Sendikası

İçinde bulunduğumuz dönem çalışma hayatına ilişkin mevzuat değişikliklerinin art arda gündeme geldiği bir dönem oldu. İçerikleri bakımından önem taşıyan ve riskler içeren bu değişiklikler, aynı zamanda ciddi fırsatlar da sunuyor.

Çözümüne dair reform arayışları hiç bitmeyen ve yıllardır tartışılan kıdem tazminatı sisteminin değişmesine yönelik çalışmalar devam ediyor. Kıdem tazminatlarının yapılandırılacak fon hesapları ile bireysel kıdem hesaplarına aktarılmasını öngören sistem üzerinde sosyal taraflar hala uzlaşabilmiş değil.

Bu noktada işveren camiası olarak öncelikli çekincelerimiz; fona ödenecek prim miktarı belirsizliğine ve çalışma barışının bozulması ihtimaline ilişkindir. İstihdamda işveren üzerindeki yüklerin arttığı bu dönemde, yine işverene ilave prim yükü getirecek bir çözüme mutabık kalmamız mümkün değildir. Sonuç olarak, getirilecek düzenlemenin üzerinde tam mutabakat sağlanmasının endüstri ilişkileri sistemi bakımından hayati önem taşıdığı kanaatindeyiz.

Gündemde olan bir diğer değişiklik; özel istihdam büroları aracılığıyla geçici iş ilişkisinin kurulmasına olanak sağlayan yasa tasarısı oldu. Çalışma hayatındaki yeni esneklik mekanizmalarının Ülkemizin rekabet gücünü artıracığına inanıyoruz. İşçiyi koruma yaklaşımı ile işgücü piyasası ihtiyaçları arasında denge kurulduğunda söz konusu mekanizma işsizlikle mücadelede büyük rol oynayacaktır. Geçici iş ilişkisinin, mevzuata uygun şekilde denetim altına alınacak olmasını, olumlu değerlendirilmesi gereken bir husus olarak görüyoruz.

Çalışma yaşamımızda “Mesleki Yeterlilik Belgeleri” yavaş yavaş zorunlu hale gelmeye başlamışken, Sendikamız geçtiğimiz yıl hazırladığı “Türkiye Çimento Sektöründe Mesleki Sınav ve Belgelendirme Sisteminin Geliştirilmesi Projesi (CemenTTest)” ile Voc-Test II isimli bir hibe programına başvurdu. AB tarafından finanse edilen ve akredite edilmiş sınav merkezlerinin kurulmasını destekleyen söz konusu program kapsamında başarılı bulunan CemenTTest’in faaliyetleri, 20 Ocak 2016 tarihinde imzaladığımız sözleşme ile başladı.

Bu Proje kapsamında temel hedefimiz; Sendikamız Sınav ve Belgelendirme Merkezi olan ÇESBEM’in kurumsal altyapısını güçlendirerek, sektörümüzde çalışan/çalışacak herkesi Mesleki Yeterlilik Belgesi sahibi yapmaktır. Çimento üretimindeki çalışanların yetkin, donanımlı ve belgeli olmalarını sağlayacak olan Projemizle ayrıca, atık yakıt bertarafı ve yakıt tasarrufu alanındaki mesleklerin ulusal standartlarını geliştirerek, sürdürülebilir kalkınmaya da hizmet edeceğiz.

Son olarak, Uluslararası Çalışma Örgütü (ILO) tarafından “Dünya İş Sağlığı ve Güvenliği (İSG) Günü” olarak belirlenen 28 Nisan gününü, sektörümüzde bu yıl üçüncü kez çeşitli etkinliklerle kutladık. Her yıl bir tema belirlediğimiz “Çimento Sektörü Dünya İSG Günü Etkinlikleri”nin bu yılki temasını “Davranış Odaklı İSG Oditi” olarak belirledik ve etkinliklerimizi “Güvenli Davran, Güvenli Yaşa” sloganıyla gerçekleştirdik. Tüm sektörün sahiplendiği ve coşkuyla kutladığı bu gün ile sektörümüzün güvenlik kültürünün gelişmesine katkı sağlamanın mutluluğunu yaşıyoruz. Bu vesileyle, Çimento Ailesinin Dünya İSG Günü’nü bir kez daha kutluyor, sağlıklı ve kazasız günler diliyorum.

ADOÇİM®

ÇİMENTAŞ ELAZIĞ
CEMENTER HOLDİNG

AKÇANSA

ÇİMENTAŞ KARS
CEMENTER HOLDİNG

BATIÇİM

BATISÖKE

ÇİMSA

AFYON ÇİMENTO T.A.Ş.
ÇİMSA

- ADANA ÇİMENTO SAN. T.A.Ş
- ADOÇİM ÇİMENTO VE BETON SANAYİ VE TİCARET A.Ş.
- AKÇANSA ÇİMENTO SAN. VE TİC. A.Ş.
- AS ÇİMENTO SAN. VE TİC. A.Ş.
- ASLAN ÇİMENTO SAN. A.Ş.
- AŞKALE ÇİMENTO SAN. T.A.Ş.
- BARTIN ÇİMENTO SAN. VE TİCARET A.Ş.
- BAŞTAŞ BAŞKENT ÇİMENTO SAN. VE TİC. A.Ş.
- BATIÇİM BATI ANADOLU ÇİMENTO SAN. A.Ş.
- BATISÖKE SÖKE ÇİMENTO SAN. T.A.Ş.
- BOLU ÇİMENTO SAN. A.Ş.
- BURSA ÇİMENTO FABRİKASI A.Ş.
- ÇİMENTAŞ İZMİR ÇİMENTO FABRİKASI TÜRK A.Ş.
- ÇİMKO ÇİMENTO VE BETON SANAYİ TİCARET A.Ş.
- ÇİMSA ÇİMENTO SAN. VE T.A.Ş.
- ÇİMSA AFYON ÇİMENTO SAN. T.A.Ş.
- DENİZLİ ÇİMENTO SANAYİ T.A.Ş.
- RECYDIA ATIK YÖNETİMİ YENİLENEBİLİR ENERJİ ÜRETİMİ NAK.
VE LOJ. HİZ. SAN. VE TİC. A.Ş. - ELAZIĞ ÇİMENTO
- GÖLTAŞ GÖLLER BÖLGESİ ÇİMENTO SAN. VE TİC. A.Ş.
- KARS ÇİMENTO SANAYİ VE TİCARET A.Ş.
- KONYA ÇİMENTO SAN. A.Ş.
- LİMAK BATI ÇİMENTO SAN. VE TİC. A.Ş.
- LİMAK ÇİMENTO SAN. VE TİC. A.Ş.
- MARDİN ÇİMENTO SAN. VE TİC. A.Ş.
- MEDCEM MADENCİLİK VE YAPI MALZEMELERİ SANAYİ
VE TİCARET ANONİM ŞİRKETİ
- NUH ÇİMENTO SAN. A.Ş.
- TRAÇİM ÇİMENTO SANAYİ VE TİCARET A.Ş.
- ÜNYE ÇİMENTO SAN. VE TİC. A.Ş.
- VOTORANTİM ÇİMENTO SANAYİ VE TİCARET A.Ş.
- YİBİTAŞ YOZGAT İŞÇİ BİRLİĞİ İNŞAAT MALZEMELERİ TİC. SAN. A.Ş.
- YURT ÇİMENTO SAN. VE TİC. A.Ş.

ÇİMENTO ENDÜSTRİSİ İŞVERENLERİ SENDİKASI

Yayın Organı

Cilt: 30 - Sayı: 3 - MAYIS 2016

ISSN 1300-3526

İki ayda bir yayımlanır. Yerel, süreli yayındır.

Sahibi

Çimento Endüstrisi İşverenleri Sendikası adına
Yönetim Kurulu Başkanı
Tufan ÜNAL

Sorumlu Yazı İşleri Müdürü

Genel Sekreter
Dr. H. Serdar ŞARDAN

Editör

Özgür ACAR
ozguracar@ceis.org.tr

Hakemli Dergi

Yayın Kurulu

Prof. Dr. Levent AKIN - Ankara Üniversitesi
Prof. Dr. Gülsevil ALPAGUT - İstanbul Üniversitesi
Prof. Dr. Yusuf ALPER - Uludağ Üniversitesi
Prof. Dr. İsmail ATAAY - İstanbul Üniversitesi
Prof. Dr. Tankut CENTEL - Koç Üniversitesi
Prof. Dr. Toker DERELİ - Işık Üniversitesi
Prof. Dr. Münir EKONOMİ E.
Prof. Dr. Cem KILIÇ - Gazi Üniversitesi
Prof. Dr. Şükrü KIZILOT - ODTÜ
Prof. Dr. Sarper SÜZEK - Atılım Üniversitesi
Prof. Dr. Fevzi ŞAHLANAN - Okan Üniversitesi
Prof. Dr. Mustafa Yaşar TINAR - Dokuz Eylül Üniversitesi
Prof. Dr. Nahit TÖRE E.
Prof. Dr. A. Can TUNCA Y - Bahçeşehir Üniversitesi
Prof. Dr. Kübra Doğan YENİSEY - Bilgi Üniversitesi

Yayın İlkeleri

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

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

Dergiye gönderilen yazılar yayımlanmasa dahi iade edilemez.

İdare Yeri

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

Grafik Tasarım & Mizanpaj

İlkay KIRMIZIGÜL
ilkaykirmizigul@ceis.org.tr

Basım Yeri

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

Basım Tarihi

25 MAYIS 2016

ÜCRETSİZDİR.

İÇİNDEKİLER

Cilt: 30 - Sayı: 3 - MAYIS 2016

ISSN 1300-3526

İki ayda bir yayımlanır. Yerel, süreli yayındır.

8-21

MAKALE 1

Prof. Dr. Ömer EKMEKÇİ

ANAYASA MAHKEMESİ'NİN İPTAL KARARINDAN SONRA SENDİKAL TAZMİNATA HAK KAZANMA KOŞULLARI VE ORTAYA ÇIKAN BAZI SORUNLAR

22-33

MAKALE 2

Arş. Gör. Okan Güray BÜLBÜL

İŞ SAĞLIĞI VE GÜVENLİĞİ HİZMETLERİNİN İŞVEREN/İŞVEREN VEKİLLERİ TARAFINDAN YÜRÜTÜLMESİ VE DESTEKLENMESİ UYGULAMALARININ KAPSAM VE UYGULAMA BİÇİMİ AÇISINDAN ETKİNLİĞİ VE ETKİLERİ

34-49

MAKALE 3

Barış ŞAHİN

6663 SAYILI KANUN'DA ANALIK HALİNE ÖZGÜ ÖNGÖRÜLEN HÜKÜMLERİN DEĞERLENDİRİLMESİ

50-59

YARGITAY KARARLARI

60-65

REKABET HUKUKU

Av. Gönenç GÜRKAYNAK

AKTÜEL

66-68

İSG Haberleri

68-69

ÇAİK Haberleri

70

ÇYK Haberi

71-76

Fabrika Haberleri

76

Diğer Haber

77

İstatistik

78

Vefat Haberi

Değerli Okurlarımız,

2016 yılına bir dizi değişiklik ile giriş yapan çalışma mevzuatında, önemli gelişmeler yaşanmaya devam ediyor. Bilindiği gibi, 2016 yılına yeni asgari ücret uygulaması ile girdik. Yeni sürecin işverenler açısından biraz ağırlı geçeceğini ve bunun işsizlik oranı ile kayıtdışı istihdama etkilerini önceki sayılarımızda belirtmiştik. Türkiye İstatistik Kurumu (TÜİK) tarafından hazırlanan Ocak Ayı Hanehalkı İşgücü İstatistikleri'ne göre işsizliğin hızlandığı görülüyor. İşsizlik oranı bir önceki yılın aynı dönemine göre 0,2 puan azalmış olmakla birlikte, 2015 yılı Aralık ayına göre 0,8 puan yükselerek %11,1'e çıktı. Böylece işsizlikte son 11 ayın en yüksek düzeyi görülmüş oldu. Bunda en büyük etken şüphesiz ki, yeni asgari ücretin işverene olan maliyetindeki yükseliştir.

SGK'nın 2014 verilerine göre Ülkemizde 2 milyon 700 bin kişi çok tehlikeli işlerde çalışıyor. Söz konusu çalışanları ve dolayısıyla işverenleri yakından ilgilendirecek 6645 sayılı Torba Kanun ile akabinde Mesleki Yeterlilik Kurumu Mesleki Yeterlilik Belgesi Zorunluluğu Getirilen Mesleklerle İlişkin Tebliğ yayımlandı. Tebliğ kapsamında yer alan 40 meslekle ilgili artık mesleki yeterlilik belgesi zorunluluğu getirilmiş bulunuyor. Artık çok tehlikeli işler sınıfında yer alan sektörde çalışan bir işçinin çalıştığı işle ilgili meslek diploması, ustalık belgesi ya da mesleki yeterlilik belgesinden birine sahip olmadan çalışması mümkün değil. Tebliğin süresi Mayıs ayı sonunda doluyor. 40 meslekle ilgili olarak sadece inşaat sektöründe 800 bin ila 1 milyon kişinin bu belgelerden alması gerektiği tahmin ediliyor ve bu rakam haricinde birçok sektörde yer alan makine bakımçılığı gibi mesleklerde çalışanlar da dahil olduğunda bu sayı daha da artarken, bugüne kadar sadece 20 bin kişi belgelendirilmiş. 25 Mayıs 2016 tarihinde zorunluluğun başlaması ile firmalar cezalarla karşı karşıya kalabilecekler. Bu durumla karşılaşacak işverenler çalışanlarına mesleki yeterlilik belgesi almaları için Belgelendirme Kuruluşlarına başvuruyor, fakat maalesef belgelendirme kuruluşlarının sayısının az olması nedeni ile de yığılmalar oluyor ve talepler zamanında karşılanamayacak gibi görünüyor.

28 Nisan günü Uluslararası Çalışma Örgütü (ILO) tarafından 2001 yılında "Dünya İSG Günü" olarak ilan edildi. ILO'nun böyle bir gün ilan edip bunu geleneksel hale getirmesinin başlıca amacı, dünyada genel bir koruyucu sağlık ve güvenlik kültürü oluşturmak ve bunu sürdürülebilir kılmak. Sektörümüzde ise Sendikamız öncülüğünde 2014 yılından beri bu günü tüm Üyelerimiz nezdinde kutluyoruz. Önceki yıllarda "EKED Sistemi" ve "Acil Durum Yönetimi" temasıyla kutladığımız İSG Gününü, bu yıl "Davranış Odaklı İSG Oditi" temasıyla tüm Üye fabrikalarımızda kutladık.

Çimento sektörüne özel mesleklerin ulusal standart ve yeterliliklerinin geliştirilmesi ile sınav ve belgelendirme sisteminin kurulması kapsamında çalışmalarımız tüm hızıyla sürüyor. Bu kapsamda, Avrupa Birliği ile Türkiye Cumhuriyeti tarafından ortaklaşa finanse edilen ve Sendikamız tarafından yürütülen "Türkiye Çimento Sektöründe Mesleki Sınav ve Belgelendirme Sisteminin Geliştirilmesi Projesi (CemenTTest)" faaliyetlerine başladı.

Bu sayımızda üç adet makaleye yer verdik. İlk makalemiz, 6356 sayılı Sendikalar ve Toplu İş Sözleşmesi Kanunu'nda sendikal tazminat ile ilgili maddelerin Anayasa Mahkemesi tarafından iptali ve ortaya çıkan sonuçları inceliyor. İkinci makale, iş sağlığı ve güvenliği (İSG) bilincinin artırılması için İSG hizmetlerinin desteklenmesi ile işveren veya işveren vekillerinin İSG hizmetlerini yürütebilmesi uygulamalarının amaçlarını ve etkinliklerini tartışıyor. Üçüncü ve son makalede ise, 6663 sayılı Gelir Vergisi Kanunu İle Bazı Kanunlarda Değişiklik Yapılmasına Dair Kanun'da analık hallerine dair öngörülen hükümlerin iş akdine bağlı olarak çalışan kadınların iş koşullarına etkisi değerlendiriliyor.

Avukat Gönenç GÜRKAYNAK, her sayımızda olduğu gibi rekabet hukuku bölümü için hazırladığı yazısında bu kez, İngiltere Rekabet Hukuku'ndaki çimento, hazır beton ve agrega sektörlerine ilişkin gelişmeleri bizlerle paylaşıyor. Bunun yanında Türk Rekabet Mevzuatı'ndaki gelişmelerin de yer verildiği incelemede ayrıca geçmiş sayılardaki yazılarda olduğu gibi güncel Rekabet Kurulu Kararlarına ve rekabet hukuku açısından Avrupa'daki gelişmelere değiniliyor.

"Sağlıklı ve Güvenli İşyerleri"nin oluşturulması anlayışının Ülkemizce benimsenmesi ve yaygınlaştırılması temennisiyle, sevgi ve saygılarımla...

EDİTÖRDEN

Özgür ACAR
Editör

Çimento Endüstrisi İşverenleri Sendikası
ozguracar@ceis.org.tr

Prof. Dr. Ömer EKMEKÇİ

İstanbul Üniversitesi
Hukuk Fakültesi

1985 yılında İstanbul Üniversitesi Hukuk Fakültesi'nden mezun olduktan sonra 1986 yılında aynı fakültede İş ve Sosyal Güvenlik Hukuku Anabilim Dalı'na Araştırma Görevlisi olarak atandı. 1988 yılında yüksek lisans eğitimini ve 1995 yılında ise doktora eğitimini tamamlayarak, 1996 yılında aynı okulda Yardımcı Doçent unvanıyla öğretim üyesi olarak atandı. 1999 yılında Doçent ve 2007 yılında ise Profesör unvanlarını aldı. İş ve sosyal güvenlik hukuku alanında yayımlanmış birçok eseri bulunmaktadır.

MAKALE 1

ÖZ

ANAYASA MAHKEMESİ'NİN İPTAL KARARINDAN SONRA SENDİKAL TAZMİNATA HAK KAZANMA KOŞULLARI VE ORTAYA ÇIKAN BAZI SORUNLAR

6356 sayılı Sendikalar ve Toplu İş Sözleşmesi Kanunu'nun yürürlüğe girmesi ile birlikte sendikal tazminat konusunda önemli değişiklikler olmuştur. Özellikle iş güvencesine tabi olmayan işçileri sendikal tazminat kapsamı dışında tutan düzenleme önemli tartışmalara neden olmuştur.

6356 sayılı Kanunu'nun tartışmalı pek çok maddesinin iptali için Anayasa Mahkemesi'ne başvurulmuştur. Bu çalışmada, iptali istenen hükümlerden olan sendikal tazminata ilişkin 25. maddenin 4. fıkrasında yer alan "...fesih dışında..." ve aynı maddenin 5. fıkrasında yer alan "...18..." ibarelerinin Anayasa Mahkemesi tarafından iptali ile ortaya çıkan hukuki sonuçlar incelenecektir.

ABSTRACT

THE CONDITIONS OF BEING ENTITLED TO UNION COMPENSATION AFTER THE ANNULMENT DECISION OF SUPREME COURT AND SOME EMERGING ISSUES

After the entry into force of Law on Trade Unions and Collective Labour Agreement, Law No. 6356, there have been crucial changes with regard to the union compensation, which shall be awarded in case of a trade union discrimination. Particularly the regulation excluding the employees who are not subject to job security from the scope of union compensation has given rise to significant debates.

Application for annulment of several debated articles of Law No. 6356 was lodged to the Constitutional Court. The legal consequences arising from the annulment of the phrases "...except for termination..." and "...18..." in article 25 (paragraph 4 and 5 respectively) relating union compensation by the Constitutional Court shall be examined in this study.

ANAYASA MAHKEMESİ'NİN İPTAL KARARINDAN SONRA SENDİKAL TAZMİNATA HAK KAZANMA KOŞULLARI VE ORTAYA ÇIKAN BAZI SORUNLAR

THE CONDITIONS OF BEING ENTITLED TO UNION COMPENSATION AFTER THE ANNULMENT DECISION OF SUPREME COURT AND SOME EMERGING ISSUES

GİRİŞ

Sendikâl tazminat kavramı; 6356 sayılı Kanun'a gelinceye değin uygulamanın koyduğu bir adlandırma idi. 6356 sayılı Kanun ise bunu açıkça zikretmiştir. Böylelikle uygulamanın yaptığı bir adlandırma daha mevzuata girmiştir.

Sendikâl tazminat belirli bir zararın ortaya çıkması koşuluna bağlı değildir. İşverenin, sendikâl hakların kullanımını engelleme amaçlı eylem ve işlemlerinin yaptırımıdır. İşçinin bu tazminatı talep edebilmesi için, herhangi bir zararının varlığını ispatlaması gerekmez.

En az bir yıllık ücret tutarında olan sendikâl tazminat¹, halen

¹ Sendikâl tazminat miktarı en az bir yıllık ücret tutarıdır. Uygulamada çoğunlukla bu alt sınırdan belirlenmektedir. Bu miktarı aşan hüküm verildiği uyuşmazlık nadirdir. Yargıtay 7. Hukuk Dairesi 25.03.2015 tarih ve 9209/5525 sayılı Kararıyla sendikâl tazminat miktarını işçinin kıdemine bağlamıştır. Buna göre, 6 ay 5 yıl arası 1 yıl, 5 yıl 15 yıl arası 1 yıl 1 ay ve 15 yılın üzerinde kıdemi

bulunan işçi için 1 yıl 2 aylık ücret tutarıdır. Elbette Anayasa Mahkemesi'nin iptal kararından sonra, Daire kararındaki ilk dilimi 0 - 5 yıl arası olarak düşünmek gerekir. Bu husus aşağıda açıklanmıştır.

Yani 7. Hukuk Dairesi'nin uygulamasına göre, fiili üst sınır 1 yıl 2 aylık ücret tutarıdır. Daire'nin bu görüşüne karşılık denilebilir ki;

1) Sendikâl tazminat ile belirli bir yorgunluğa ulaşmakla ilgisi bulunan bir müessesenin ne ilgisi olabilir. Birinin miktarının belirlenmesinde diğerinin ölçütleri nasıl esas alınabilir. Birinde belirli bir süre daimi çalışıp yolulma durumu söz konusudur, diğerinde ise bir sözleşmeye ayrıklık durumu söz konusudur.

2) Sendikâl tazminat gerektiren ayrıklık çok ağır biçimde de ortaya çıkabilir. Aynı kıdeme sahip birinin çıkarılmasında TCK 118 kapsamına giren bir suç da bulunabilir. Yani fiilin ağırlığı farklı olabilir.

3) Gerçi yıllık izin kıdemleri işe başlatmama tazminatı bakımından da uygulanmakta ise de, orada en azından bir tavan söz konusudur. 6356 md.25'de ise tavan yoktur. Daire, Kanunda olmayan bir tavan getirmektedir.

Bu eleştiri noktalarının büyük bölümünde haklılık payı vardır. Ancak fikirince bunlardan daha önemlisi (bir hukuk devletinin olmazsa olmazı olan) hukuki güvenliktir, hukuki belirliliktir. Bir hukuk devletinde herkes ne yaparsa ne olacağını bilmelidir. Bu vatandaş için olduğu kadar, yargıç için, avukat için, herkes için önemlidir. Biz büyük bir ülkeyiz, kalabalık bir ülkeyiz, biz uyuşmazlığı bol bir ülkeyiz, biz konuyu sulhen halletme alışkanlığı olmayan bir ülkeyiz. Bu nedenle, bu kadar büyük bir genişlik içerisinde her mahkemenin kendisine göre farklı takdir edeceği unsurların bulunduğu hükümler (geçmiş

işverenin sendikal hakları ihlali için öngörülen hukuki yaptırımdır ve çok geniş bir uygulama alanına sahiptir. Bunun yanında sendikal özgürlüklere aykırılık sadece hukuki düzeyde yaptırıma bağlanmamış, 2004 tarihli Türk Ceza Kanunu'nda cezai yaptırıma yer verilmiştir.

Uluslararası belgelerde sendika özgürlüğüne ilişkin genel ifadeler dışında, sendika özgürlüğünün korunması veya sendikal tazminata ilişkin ayrıntılı hükümler bulunmamaktadır. Bu ayrıntılar söz konusu belgelerin şerhlerinde ve mahkeme kararlarında yer almaktadır. Bunun gibi yabancı hukuk sistemlerinde de Ülkemiz uygulamasına ışık tutacak nitelikte ayrıntılı hükümler yer almamaktadır. Ülkemizin sendikal tazminat pratiği diğer hukuk sistemlerindeki uygulamalardan uzak ara öndedir.

Ülkemizde sendikal hakların korunmasına ilişkin hükümlere 1961 ve 1982 Anayasaları'nda yer verildiği gibi, 2821 Sendikalar Kanunu ve 6356 sayılı Sendikalar ve Toplu İş Sözleşmesi Kanunu'nda da ayrıntılı hükümlerle sendikal hakların korunması düzenlenmiştir. Bununla birlikte, 2821 sayılı Kanun'da sendikal ayırım yasağı ve buna ilişkin tazminat herkes için düzenlenmişken, iş güvencesinin kabulünden sonra güvenceye tabi kişiler bakımından bazı farklılıklar getirilmiştir.

6356 sayılı Kanun'da ise garip bir süreç izlenerek, iş güvencesine tabi olmayan kişiler sendikal nedenle yapılan feshe karşı korumanın kapsamı dışında tutulmaya çalışılmıştır. Sendikal tazminat müessesesinin bugünkü durumunu, kanun koyucunun bu süreçteki yaklaşımını anlayabilmek üzere, 2821 sayılı Kanun'la başlayan sürece kısaca değinilmesi yararlı görülmüştür (Yasal süreç konusunda ayrıntılı ve doyurucu bilgi için bak. E. ÖZKARACA, 6356 sayılı Kanun'da Sendikal Güvenceler, Çalışma ve Toplum, s.38, 2013/3, 173 vd).

I. 6356 SAYILI KANUN'A KADAR OLAN SÜREÇ

Sendikal tazminat esasları bakımından 2821 sayılı Kanun dönemi, iş güvencesi hükümlerinin kabulünden öncesi ve sonrası olmak üzere ikiye ayrılmaktadır. Buna göre;

pratik göz önünde bulundurulursa) ülkemiz koşullarına uygun değildir. Bu nedenle, diğer yönlerden eleştiriye açık dahi olsa, Dairenin uygulama birliği sağlamak üzere böyle bir hesaplama şekli getirmesi görüşüme göre isabetlidir. Hukuki belirlilik, hükmün doğru uygulanması kadar önemlidir.

1) İş Güvencesinden Önceki Dönem

a) Hak kazandıran haller

2821 sayılı Kanun'un ilk halinde sendikal tazminat, sadece çalışma koşullarının belirlenmesi ve iş sözleşmesinin feshi hali için kabul edilmişti. 2821 md.31/1. fıkrasında, işe girişte de sendikal ayırım yapılamayacağı düzenlenmekle birlikte, işe girişte sendikal ayırım yapılması hali için sendikal tazminat talep edilmesine olanak tanınmamıştı.

b) Kişi itibariyle kapsam

Bu dönemde işçilerin tabi olduğu mevzuata göre bir ayırım yapılmaksızın, İş Kanunu, Deniz İş Kanunu, Basın İş Kanunu ve Borçlar Kanunu'na tabi çalışanlar için sendikal tazminat talep hakkı tanınmıştı. Yani, hangi kanuna tabi olursa olsun, iş sözleşmesine dayanarak çalışan kişilerin çalışma koşullarının belirlenmesinde veya iş sözleşmesinin sona ermesinde sendikal ayırım yapıldığı takdirde, sendikal tazminat talebinde bulunması mümkündü.

2) İş Güvencesinden (4773 Sayılı Kanun) Sonraki Dönem

Ülkemizde sendika işyeri temsilcileri dışında iş güvencesi ilk kez 4773 sayılı Kanun (RG. 15.08.2001 No. 24847) ile ve sadece İş Kanunu'na ve Basın İş Kanunu'na tabi işçiler için gelmiştir. 4773 sayılı Kanun, 2821 sayılı Kanun'un 31. maddesinde önemli değişiklikler yapılmıştır. Sendikal tazminat talebi ile işe iade davası arasında son derece isabetsiz bir bağlantı kurulmuştur.

a) Hak kazandıran haller

4773 sayılı Kanun, 2821 sayılı Kanun'da sendikal tazminata hak kazandıran haller konusunda bir değişiklik getirmemiştir. Bu süreçte de sendikal tazminat, sadece çalışma koşullarının belirlenmesi ve iş sözleşmesinin feshi hali için kabul edilmiştir. 4773 sayılı Kanun'dan önceki dönemde olduğu gibi, 4773 sayılı Kanun'dan sonra da 2821 md.31/1. fıkrasında, işe girişte de sendikal ayırım yapılamayacağı düzenlenmekle birlikte, işe girişte sendikal ayırım yapılması hali için sendikal tazminat talep edilmesine olanak tanınmamıştı.

b) Kişi itibariyle kapsam ve usul

Bu dönemde de sendikal tazminat talebinde bulunma hakkı yine tüm iş kanunlarına ve Borçlar Kanunu'na tabi işçiler için kabul edilmekle birlikte, iş güvencesine tabi olanlar bakımından ve iş sözleşmesinin sendikal nedenle feshi haline ilişkin

olarak farklı bir usul getirilmiştir. Gerçekten; bu dönemde, çalışma koşullarında sendikal ayırım yapıldığında iş güvencesine tabi olanlarla olmayanlar doğrudan sendikal tazminat talep hakkına sahipken, iş sözleşmesinin sendikal ayırım yapılarak feshi halinde sendikal tazminat talebi konusunda iş güvencesine tabi olanlarla olmayanlar arasında önemli bir farklılık yaratılmıştır.

Buna göre; iş güvencesine tabi olmayanlar, iş sözleşmesinin feshinde sendikal ayırım yapıldığında doğrudan sendikal tazminat talep etme hakkına sahipken, iş güvencesine tabi işçilerin iş sözleşmesi sendikal nedenle feshedildiğinde, doğrudan sendikal tazminat talep edemeyip bunu ancak işe iade davası açmak suretiyle talep edebiliyordu. Nitekim, bu dönemde iş güvencesi kapsamındaki işçinin sözleşmesi sendikal nedenle feshedildiği takdirde, işçinin açacağı işe iade davasında mahkeme feshin sendikal nedenle yapıldığı sonucuna vardığı takdirde, işe başlatmama tazminatını bir yıllık ücret tutarından az olmamak üzere belirlerdi (2821 md.31/V).

Yani iş güvencesine tabi olan işçinin, işe iade talebinden bağımsız olarak sendikal tazminat talep edebilmesi mümkün değildi. Sadece iş güvencesi tazminatı olarak belirlenen miktar bir yıllık ücret tutarından az olmamak üzere belirleniyordu. İşçi işe iade davasını kazanmakla birlikte, süresinde işverene başvurmadığı veya başvurup da işverenin davetine rağmen çalışmaya başlamadığı takdirde bu tazminattan yararlanamıyordu.

Kanun koyucunun iş sözleşmesinin feshinde sendikal tazminat ile işe iade talebi arasında böyle bir bağ kurması kuşkusuz isabetsizdi. Bu dönemde, iş güvencesine tabi işçinin iş sözleşmesinin sendikal nedenle feshi halinde, işe iadeyi tercih etmeyip sadece sendikal tazminat talep etmesi mümkün değildi.

II. 6356 SAYILI KANUN İLE BAŞLAYAN SÜREÇ

6356 sayılı Kanun dönemini de Anayasa Mahkemesi'nin iptal kararından öncesi ve sonrası olmak üzere ikiye ayırmak gerekir.

Gerçekten 6356 sayılı Kanun ile başlayan süreçte sendikal tazminat konusunda son derece önemli değişiklikler getirilmiştir. Sendikal tazminat talep edilebilecek haller genişletilmiştir. Ancak Meclis görüşmeleri esnasında verilen bir önerenin kabulü ile tüm sistem bir anda karışmıştır. Anayasa

Mahkemesi'nin iptal kararı ile konu bir ölçüde düzelmiş ise de, bu kez de başka sorunlar ortaya çıkmıştır. Bu nedenle aşağıda, Anayasa Mahkemesi'nin iptal kararından önceki ve sonraki süreç olmak üzere iki ayrı başlık altında inceleme yapılmıştır.

1) Anayasa Mahkemesi'nin iptal kararından önceki durum

6356 sayılı Kanun sendikal tazminat konusunda çok önemli değişiklikler getirmiştir.

a) Terim konusu

Öncelikle, uygulamada kullanılan sendikal tazminat terimine Kanunda yer verilmiştir.

b) İşe girişteki sendikal ayırım için de tazminat öngörülmüştür

2821 sayılı Kanun'da, işe alınma sırasında sendikal ayırım yasağı düzenlenmekle birlikte, buna aykırı işlem ve eylemler için sendikal tazminat yaptırımına yer verilmemişti. 6356 sayılı Kanun'la ise, sadece çalışma koşullarında ve fesihle sendikal ayırım yapılması halinde değil, işe alınma esnasında sendikal ayırım yapıldığı takdirde de, sendikal tazminat talep edebilme olanağı getirilmiştir. Yani artık işverenin kişinin sendikal olup olmamasına göre işe alınma sürecinde ayırım yapması durumunda da sendikal tazminat talep edebilmek mümkün hale getirilerek, bundan önceki düzenlemelerde yaptırımsız adeta bir "süs" hüküm niteliğinde olan işe girişteki sendikal ayırım yasağına ciddiye kazandırılmıştır. Bu hükümden iş güvencesine tabi olanlar yararlandığı gibi, güvencenin kapsamı dışında kalanlar da yararlanacaktır.

Kuşkusuz işe giriş sürecinde sendikal ayırım yapılmasına sendikal tazminat yaptırımı getirilmesi isabetlidir. Böylelikle, 2821 sayılı Kanun'daki yaptırımsız bir sendikal ayırım yasağı garabeti ortadan kaldırılmıştır. Bununla birlikte, işe girişte sendikal ayırım yapıldığının ispatlanması son derece güçtür. Bu nedenle, yapılan değişikliğin geniş bir uygulama alanına sahip olacağını beklemek gerekir.

c) Sendikal tazminat talebi ile işe iade davası arasındaki zorunlu bağlantı ortadan kaldırılmıştır

6356 sayılı Kanun'da sendikal tazminata ilişkin en isabetli düzenleme budur. Gerçekten; yukarıda açıklandığı üzere, 4773 sayılı Kanun ile getirilen düzenleme uyarınca, iş güvencesine tabi olan işçinin iş sözleşmesi sendikal nedenle

feshedildiğinde salt sendikal tazminat talebinde bulunamıyordu. 6356 sayılı Kanun çok isabetli olarak sendikal tazminat talebi ile işe iade davası arasında kurulan bu anlamsız bağlantıyı ortadan kaldırmıştır. Nitekim işçi artık işe iade davası açmaksızın doğrudan sendikal tazminat davası açabileceği gibi, sendikal işe iade davası açmayı da tercih edebilir. Bu işe iade davasında da artık, işverene başvursa da başvurmаса da, işveren işe başlatsa da başlatmasa da sendikal tazminata hak kazanacaktır.

6356 sayılı Kanun'un md.25/5 hükmü şu şekildedir: "... Sendikal bir nedenle iş sözleşmesinin feshi hâlinde işçi, 4857 sayılı Kanun'un 18, 20 ve 21'inci madde hükümlerine göre dava açma hakkına sahiptir. İş sözleşmesinin sendikal nedenle feshedildiğinin tespit edilmesi hâlinde, 4857 sayılı Kanun'un 21'inci maddesine göre işçinin başvurusu, işverenin işe başlatması veya başlatmaması şartına bağlı olmaksızın sendikal tazminata karar verilir. Ancak işçinin işe başlatılmaması hâlinde, ayrıca 4857 sayılı Kanun'un 21'inci maddesinin birinci fıkrasında belirtilen tazminata hükmedilmez. İşçinin 4857 sayılı Kanun'un yukarıdaki hükümlerine göre dava açmaması ayrıca sendikal tazminat talebini engellemez..."

Bu düzenlemeye göre;

aa) İş sözleşmesi sendikal nedenle feshedilen işçi, feshin geçersiz olduğunu ileri sürerek (bir ay içerisinde) işe iade davası açabilir (sendikal işe iade davası) veya iade davası açmaksızın (10 yıl içerisinde) doğrudan sendikal tazminat talepli dava açabilir. Yani artık sendikal tazminat işe iade davası sürecinden bağımsız olarak talep edilebilmektedir.

bb) İşçi sendikal nedenle işe iade davası açmayı tercih ettiği takdirde, davanın sonucuna göre üç ihtimal söz konusu olabilir:

- i)** Fesih geçerlidir, bu durumda işe iade davası reddedilir.
- ii)** Fesih geçersizdir ancak sendikal nedene dayanmaktadır. Bu durumda 4857 md.18 ve devamı maddelerine tabi bir işe iade süreci söz konusu olur.

Yani, işe iade davası sonucunda, feshin geçerli nedene dayanmadığı ve fakat sendikal bir neden bulunmadığı tespit edildiği takdirde, işçinin işe iade davasının sonuçlarından yararlanması için işverene başvuruda bulunması ve işverenin işe başlatmaması gerekir. Fesih sendikal ayırım bulunmadığı tespitini içeren bu davanın sonunda işçi, süresinde işverene başvuruda bulunmadığı veya başvuruda bulunmakla

birlikte işverenin daveti üzerine işe başlamadığı takdirde, fesih geçerli hale gelir ve iadenin sonuçlarından yararlanamaz.

iii) Fesih geçersizdir ve sendikal nedene dayanmaktadır. Bu davada mahkeme, feshin sendikal nedenle yapıldığını tespit ettiği takdirde, olağan işe iade sürecinden ayrılarak, işçinin başvurusu, işverenin işe başlatması veya başlatmaması şartına bağlı olmaksızın sendikal tazminata karar verir. Yani işçi işe iade davası sürecinde talep etmiş olsa dahi, her durumda sendikal tazminata hak kazanır. Kanun koyucu burada isabetli olarak, işçinin sendikal tazminata hak kazanmasını iş güvencesi tazminatı sürecinden (yani işçinin başvurusu, işverenin başlatması veya başlatmaması gibi koşullardan) ayırmıştır.

cc) Önemle belirtelim ki, işçinin başvurusunun aranmaması sadece sendikal tazminata hak kazanma durumu içindir. Yoksa bu değişiklik işe iade davasının genel kurgusunu değiştirmiş değildir. Bu nedenle, işçinin çalıştırılmadığı süredeki dört aylık ücrete hak kazanması işverene başvurusu koşuluna bağlıdır. Dört aylık ücrete hak kazanmanın koşulları değişmemiştir. Yani işçi işverene başvurmadığı veya başvurmakla birlikte işverenin davetine rağmen işe başlamadığı takdirde, geriye doğru dört aylık ücretten yararlanamaz. Bu ihtimalde sadece sendikal tazminattan yararlanır.

Dikkat edilirse, burada hak kazanma koşulları farklı olan iki ayrı talep söz konusudur. Her talep kendi kulvarında yürüyecektir. İşçi, hükmün sendikal tazminat fıkrasını başvuru vs şartına bağlı olmaksızın hemen icraya koyabilir. Halbuki geriye doğru ücrete hak kazanma koşulları farklı olduğundan, işçi başvurmadığı veya işverenin çağırısına icabet etmediği takdirde, dört aylık ücretten yararlanamayacaktır. Bu süreç belli olmadan ücret hükmünün icraya konulması mümkün olmayacaktır.

dd) Bir başka ihtimal olarak; işçi sendikal işe iade davası sonunda işe başladığı takdirde, hem geriye doğru ücretten hem de sendikal tazminattan yararlanacaktır. Yok eğer işveren işe başlatmaz ise, ödemekle yükümlü olduğu miktar yine sendikal tazminat ve geriye doğru dört aylık ücret olacaktır. Yani artık sendikal işe iade davasında işverenin işçiyi işe başlatması ile başlatmaması arasında yaptırım olarak bir farklılık yoktur. Her iki ihtimalde de işveren sendikal tazminat ile geriye doğru dört aylık ücret miktarını ödemekle yükümlü olacaktır. Bu ihtimalde, işçi sendikal işe iade davası sonucunda işe başlatılmadığı takdirde, ayrıca İşK.md.21/1'deki işe başlatmama tazminatına hak kazanamaz.

Artık arada yaptırım farkı olmaması da, işverenin bu dava sonunda işçiyi işe başlatmayı tercih etmemesi sonucunu doğuracaktır.

d) Salt Sendikal Tazminat Talebi ve İşe İade Talebinin Bağımsızlaştırılmasının 4857 sayılı Kanundaki İşe İade Sistemi Bağlamında Değerlendirilmesi:

Yukarıda belirtildiği üzere, 6356 sayılı Kanun uyarınca 2821 sayılı Kanun'dan farklı olarak, işe iade davası açmadan da doğrudan sendikal tazminat talep edebilir.

Öte yandan, 6356 sayılı Kanun'un işe iade davası açmadan doğrudan sendikal tazminat talep edebilme olanağı tanıması son derece isabetli olduğu gibi, işe iade davası açıldığı takdirde de, yukarıda belirtilen, başvuru, işe başlama, başlamama gibi koşullar aranmadan, bağımsız olarak sendikal tazminata hak kazanma olanağı tanınması da son derece isabetli olmuştur. Bu ikinci olanak da esasen bir yönü ile doğrudan sendikal tazminat talep edebilmek anlamına gelmektedir.

Sendikal tazminat talebine bağımsız nitelik kazandırılarak işe iade sisteminden kopartılması son derece doğru ve ihtiyaçlara uygun bir adım olmuştur. Bu aslında kanun koyucunun, işe iade sisteminin bir işe yaramadığının ikrarı niteliğindedir. Kanımca işe iade sisteminin çalışma hayatımıza hiçbir olumlu katkısı olmamıştır. Büyük iddialarla sunulan iş güvencesi sistemi, kanun koyucunun işe iade davalarındaki hatalı kurgusu nedeniyle, yürürlüğe girdiğinden bu yana geçen 13 yılı aşkın süre içerisinde davaları artırmaktan başka bir işe yaramamıştır.

Kuşkusuz iş güvencesi sisteminin kurulması 158 sayılı ILO Sözleşmesi'nin bir gereğidir. Ancak 4857 sayılı Kanun'un benimsediği garabet işe iade sistemi 158 sayılı Sözleşme'nin bir gereği değildir ve hiçbir ülkede de örneği bulunmamaktadır. Usul hukuku hükümlerinden bihaber olarak hazırlanmıştır. Diğer belli başlı ülke uygulamalarında en azından, mahkemenin işe iadenin faydalı olmayacağı kanaatinde olması halinde tazminata hükmetmesi mümkün iken, 4857 sayılı Kanun'daki iade sistemi konunun bir oyun haline dönüşmesine yol açmıştır. Gerçekten iade sisteminde işçinin geçersiz feshin sonuçlarından yararlanmak için işverene başvurması zorunlu tutulmuş, tarafların gerçek niyetleri bu olmadığı halde, işçiler işe başlayacak durumda olmamasına rağmen "geliyorum" demeye, işverenler de işçiyi başlatmayacak olmasına rağmen "gel başla" demeye başlamıştır.

Ayrıca büyük umutlarla beklenen iş güvencesi sistemi; işe iade sisteminde mahkeme kararının bir tespit hükmü olarak düzenlenmesi, ilamlı icraya konu yapılamaması, Yargıtay'ın bu konuyu çözüme bağlaması mümkün iken maddenin lafzına takılarak bu davaların önünü açamaması, davada geriye doğru ücret ve ayrıca tazminat şeklinde iki ayrı yaptırım öngörülmüş olması, Kanunun geriye doğru ücret tercihinin SGK, vergi ve bordro sistemi konusunda önemli sorunlara

yol açması, geriye doğru ücret hesaplanırken fesih tarihinden ileriye doğru olan ücretler esas alınırken, tazminatın hesabında işçinin işe başlatılmadığı tarihteki varsayımlı ücretinin esas alınması, geriye doğru dört aylık sürenin kıdem süresine dahil edilmesi ve bunun fark kıdem ve ihbar tazminatı ve yıllık izin ücreti gibi alacakları doğurması ve bu makalenin konusunu aşan daha bir yığın sorunlar içermesi, işe iade sisteminin sadece dava sayısının artmasına yol açması, gerçek iş güvencesini ve işe iadeyi sağlamak konusunda en ufak bir katkısının olmaması sonucunu doğurmuştur.

Türk çalışma hayatının, bu sanal iş güvencesi sisteminden bir an önce kurtarılması ve geçersiz fesih halinde işe iade talep hakkı verilmeyip, sadece tazminat öngören bir sistemin kurulması zorunludur. Mevcut işe iade sisteminin her iki taraf bakımından da bir yararı bulunmamaktadır. Geçersiz nedenle iş sözleşmesi feshedilen işçi, örneğin verimsizlik iddiasıyla çıkarılan işçi bu işyerine iade edilmeyi neden istesin? İş sözleşmesini işçinin verimsizliği nedeniyle fesheden işveren bu işçinin işe iadesini neden kabul etsin? Mahkeme bu işçiyi verimsiz bulmadığında, işveren fikrini mi değiştirecektir? Örneğin kendisine mobbing uygulanarak iş sözleşmesi feshedilen işçi bu işyerine dönmek istemediği veya dava sonundaki şartlarına göre, dönmek istemediği takdirde, mobbing yaptırımsız kalmış olmayacak mıdır? Türk çalışma hayatının ve yargının bu saçma sapan iade sistemini daha fazla taşıması mümkün değildir. Tazminat yaptırımına dayalı bir iş güvencesi sisteminin benimsenmesi zorunludur. İş davası sayısını azaltmak için ne işe yaradığı belirsiz işçi temsilciliği gibi müesseselerden medet umanların, öncelikle işe iade sisteminin yarattığı dava sayısını değerlendirmelere daha isabetli ve akılcı olurdu.

Sendikal tazminat konusundaki değişiklik bu konuda önemli bir adım ve işe iade sisteminin bir işe yaramadığının ikrarı niteliğinde olmuştur. Aynı adımı tüm işe iade sistemi için de atılması zorunludur.

e) İptalden önce iş güvencesine tabi olmayanların durumu 2821 sayılı Kanun'da iş güvencesinin kapsamı dışında tutulan işçiler iş sözleşmesinin sendikal nedenle feshi halinde doğrudan sendikal tazminat talep edebiliyordu. Hatta işe iade davası açamadıkları ve doğrudan sendikal tazminat talep edebildikleri için iş güvencesinin kapsamında olanlardan daha şanslıydılar denilebilir.

Ancak 6356 sayılı Kanun'da durum değişmiştir. Sendikal tazminat talebini işe iade sisteminden ayırarak isabetli bir tercih yapan 6356 sayılı Kanun, iş güvencesine tabi olmayanları (sendikal fesih halinde) sendikal tazminat kapsamı dışında tutma girişiminde bulunarak akla aykırı bir hükme

yer vermiştir. Kanunun Meclis görüşmeleri esnasında yaşanan bu girişim, kanun koyucunun kanuna ilişkin olarak ortaya koyduğu genel gerekçe ile taban tabana zıttır. Gerçekten, Kanunun gerekçesinde, eski düzenlemenin uluslararası normların gerisinde kaldığı, Türk çalışma hayatına dar geldiği, ihtiyaçlara uygun olmadığı yolunda son derece iddialı laflara yer verilirken, md.25'te iş güvencesine tabi olmayanların iş sözleşmelerinin sendikal nedenle feshi halinde tazminat alamamaları yolunda düzenleme yapılmasında bir beis görülmemiştir. Buna göre; md. 25/IV. fıkrasında "... fesin dışında" denilerek, fesih hali sendikal tazminatın kapsamı dışında tutuldu. Fıkra şu şekilde idi: "..... İşverenin fesih dışında yukarıdaki fıkralara aykırı hareket etmesi hâlinde işçinin bir yıllık ücret tutarından az olmamak üzere sendikal tazminata hükmedilir....". Böylelikle bu fıkra sadece işe girişte ve iş sözleşmesinin devamı süresince yapılan sendikal ayırımı tazminat yaptırımına bağlamakta idi.

Bunun hemen aşağısında V. fıkra da, ".... Sendikal bir nedenle iş sözleşmesinin feshi hâlinde işçi, 4857 sayılı Kanun'un 18, 20 ve 21'inci madde hükümlerine göre dava açma hakkına sahiptir..." denilerek, fesih halinde sendikal tazminat sadece 4857 sayılı Kanun'un 18, 20 ve 21'inci madde hükümleri kapsamına giren yani iş güvencesine tabi işçiler için kabul edildi. İş güvencesinin kapsamına girmeyenlerin iş sözleşmesinin feshi halinde sendikal tazminat talep edebilmesi engellendi. Yani iş güvencesine tabi olmayanlar işe girişte sendikal ayırım yapılması halinde sendikal tazminat isteyebilirken, iş sözleşmeleri sendikal nedenle feshedildiğinde sendikal tazminat talep edememeleri gibi bir durum ortaya çıktı. Sendikal ayırım işe girişte yapılırsa sendikal tazminat var, fesihte yapılırsa sendikal tazminat yok. Uluslararası normlara uyum iddiasında olan bir kanunun şaka gibi bir tercihi.

Bu düzenlemeyi ilk görünce doğrusu tereddüt ettik. Aca-ba ortada bir yanlışlık mı vardı? Yoksa gerçekten kanun-koyucu, iş güvencesine tabi olmayanlar sendikal nedenle çıkarıldığında sendikal tazminattan yoksun bırakmayı bilinçli olarak mı istemişti? Uluslararası normlara uygunluk iddiasında olduğunu söyleyen kanun koyucu bu kadar kötüniyetli olabilir miydi? Maalesef evet!

Aslında bu süreç son derece bilinçli idi. Gerçekten;

aa) 6356 sayılı Kanun'a ilişkin Tasarının Meclise sevk edildiği halinde, geçmiş dönemde olduğu gibi, sadece iş güvencesine tabi olanlar sendikal tazminatı işe iade sürecinde talep edebiliyordu.

bb) Alt Komisyon bu düzenlemeyi yeterli görmedi. Amaç örgütlenmenin artırılması ise o halde 30 işçi ve altı ay şartı aranmasın yani iş güvencesine tabi olmayanlar da sendikal nedenle fesih halinde işe iade davası açabilsin yaklaşımıyla bu hakkı tüm işçilere tanıdı.

cc) Ancak Meclis görüşmelerinde önerge verilerek IV. fıkraya "...fesih dışında..." ibaresi ve V. fıkraya da sadece iş güvencesine tabi olanlara sendikal işe iade davası açma hakkı veren ibare eklendi. Önergenin gerekçesinde de, hiçbir çekinme ihtiyacı hissedilmeksizin, açık açık, iş güvencesine tabi olmayanların iş sözleşmesi feshedildiğinde hiçbir şekilde sendikal tazminat alamaması için bu önergenin verildiği ifade edildi. Yani Önerge sahibi amacını ve meramını ortaya koymaktan, böyle çarpık bir sonuca sebebiyet vereceğinin bilinmesinden hiçbir şekilde çekinmemiştir. Yani sendikal hakların kullanımını yaygınlaştırma iddiasıyla yola çıkan 6356 sayılı Kanun, kobilerde sendikal örgütlenme olmasının noktasına gelmiştir. Kobiler batar mantığı son dönemlerde kanun-koyucu tarafından sıklıkla göz önünde bulundurulmaktadır. Hatta sadece adı büyük bazı işveren kuruluşlarının bu tür kanunlaşma çalışmalarında sürece tek katkılan "Kobiler batar" gerekçesini kullanmak olmuştur. Çünkü müktesebatları ancak buna yetmektedir. Burada da düzenlemenin ilk haliyle güvenceye tabi olmayanların da sendikal tazminat talep edebileceği, bunun da kobiler için iyi olmayacağı iddiasında bulunulmuştur. Sanki iş güvencesine tabi olmayanlara sendikal tazminat ilk defa geliyor izlenimi yaratılmıştır. Halbuki 2821 sayılı Kanun'da herkes sendikal tazminat talep hakkına sahipti.

Öğretinin önemli bir bölümü, 6356 sayılı Kanun'un, iş güvencesine tabi olmayanların iş sözleşmelerinin feshinde sendikal tazminat talebini engellediği ve bu durumun Anayasa'ya aykırı olduğu görüşünde olmuştur. Kuşkusuz Kanunun lafzı ve kanunlaşma süreci de bu yorumu haklı göstermekte idi.

Ancak Yargıtay, işin özünde isabetli olarak, böyle akla aykırı bir düzenleme getiren kanun koyucuya prim vermemiştir. Bunu daha önce İş Kanunu'nun 2'nci maddesindeki kamu işverenlerinin alt işveren kullanımı konusunda açık surette Anayasa'ya aykırı hükmü uygulamayarak yapan Yüksek Mahkeme, burada da,

i) Bireysel sendika özgürlüğünün kollektif sendika özgürlüğünün temelini oluşturduğu,

ii) Örgütlenme önündeki tüm engellerin toplu sözleşme düzeninin varlığını tehdit edeceği,

iii) İşe alınırken ve iş sözleşmesi devam ederken yapılan sendikalar ayrımına bağlanan yaptırımın fesih gibi daha ağır bir fiile uygulanmamasının düşünülmesi gerektiği,

iv) Kanun koyucunun hangi gerekçeyle olursa olsun, hele insan hakları konusunda farklı davranabileceği, onları daha etkin bir güvenceden mahrum bırakacağını düşünülmesi gerektiği,

v) Bir iş hukuku kuralının, bu hukuk kuralına ait ilkelerden bağımsız yorumlanmasının söz konusu olamayacağı,

gerekçeleriyle, maddenin açık hükmüne rağmen, iş güvencesine tabi olmayanların da iş sözleşmesinin feshinde sendikalar tazminat talep edebileceği yolunda değerlendirmede bulunmuştur.

Dairenin yaklaşımını ortaya koymak bakımından karar metninin burada zikredilmesinde yarar görülmüştür. Y. 9.HD, 25.03.2014 tarih ve 2013/13993 esas, 2014/10049 karar sayılı Kararı'na göre; "...Mahkemece 25. maddenin 5. fıkrasının düzenleniş şekli dikkate alınarak iş güvencesi kapsamında kalmayan davacı işçinin sendikalar tazminat istemeyeceği anlamı yükletilmiş ve gerekçe yapılmıştır. Aslında düzenleme 4857 sayılı İş Kanunu'nun 18 ve devamı maddelerinde düzenlenen kuralın aynısıdır. Kurula başkaca bir anlam ve özellikle iş güvencesi kapsamında olmayanların sendikalar tazminat güvencesinden yoksun olacağı anlamı yüklenmemelidir. Zira aynı madde de işe alınırken ve iş sözleşmesi devam ederken sendikalar ayrımına bağlanan yaptırımın, fesih gibi daha ağır sonuçlar doğuran bir haksız fiile (ki sendikalar nedeniyle fesih) uygulanmayacağını düşünmek yukarıda sayılan Uluslararası sözleşmelere, insan haklarına, Anayasa'daki temel hak ve hürriyetlere, eşitlik ilkesine ve sosyal hukuk devletinin gereklerine aykırıdır. Kanun koyucunun hangi gerekçeyle olursa olsun, hele insan hakları konusunda farklı davranabileceği, onları daha etkin bir güvenceden mahrum bırakabileceği düşünülmemelidir. Bir iş hukuku kuralının, bu hukuk alanına ait ilkelerden bağımsız yorumlanması da söz konusu olamaz. Kaldı ki maddede ve maddenin gerekçesinde açıkça iş güvencesi kapsamında olmayanların sendikalar tazminat istemeyecekleri yönünde bir ifade de yoktur.

6356 sayılı Sendikalar ve Toplu İş Sözleşmesi Kanunu'nun 25/5 fıkrada yapılan düzenleme ile iş güvencesi kapsamında sayılmayan işçi gruplarının feshe karşı sendikalar tazminatı yararlandırılmaması; Uluslararası Çalışma Örgütü (ILO) denetim organlarının (Uzmanlar Komitesi, Sendika Özgürlüğü Komitesi) raporlarındaki değerlendirmelerinde açıkça

görüleceği üzere "örgütlenme özgürlüğünün teminatına ilişkin genel tutumuna ters düşmektedir. Ayrıca düzenleme iş güvencesi kapsamında olanlar ve olmayanlar arasında doğrudan ayrımcı bir uygulamaya gittiği için de ILO'nun 87 ve 98 sayılı Sözleşmeleri'ne aykırılık teşkil etmektedir.

Yukarıda belirtildiği gibi sendikalar hakları en üst normlarca korunmaktadır. Her ne kadar 6356 sayılı Sendikalar ve Toplu İş Sözleşmesi Kanunu'nun 25. maddesinde açıkça düzenlenmesi de iş güvencesi hükümleri kapsamında kalmayan işçilerin sendikalar nedeniyle fesih gerçekleşmesi ve ispat edilmesi halinde, Uluslararası ve Anayasa'nın normatif hükümleri, aynı maddenin işe girerken ve işe sözleşmesi devam ederken sendikalar ayrımında öngördüğü yaptırım gibi sendikalar tazminat isteminde bulunabileceklerinin kabulü gerekir. Bu nedenle mahkemenin aksi yöndeki kararı isabetsizdir..."

Yargıtay 9'uncu Hukuk Dairesi, başka kararlarıyla da ortaya koyduğu bu görüşü ile adeta kanunkoyucuya iş hukukuna ilişkin bir kanun yaparken nasıl davranması gerektiği, buna aykırı bir düzenleme yaptığı takdirde son sözü yine yargının söyleyeceği konusunda ders vermiştir.

O dönemde Yüksek Mahkeme'nin vardığı sonuç, Kanunun lafzına aykırı olmakla birlikte, tamamen adildir ve ihtiyaçlara uygundur. Bununla birlikte, aynı sonuca, hükmün lafzını bu kadar zorlamadan, md.25/V. fıkrasının son cümlesindeki, işçinin işe iade davası açmamasının ayrıca sendikalar tazminat talebini engellemeyeceği ifadesindeki "açmaması" sözünün "açamaması" şeklinde yorumlanmasıyla, sendikalar işe iade davası açamayanların da tazminat talep edebileceği sonucuna varılması mümkündür. Ancak Yargıtayın değerlendirme şekli, kabul edilemeyecek nitelikte olan bir kanun hükmüne duyulan tepkiyi ortaya koymak bakımından takdire değer olmuştur.

2) Anayasa Mahkemesi'nin İptal Kararı

6356 sayılı Kanun'un pek çok maddesinin iptali için Anayasa Mahkemesi'ne başvurulmuştur. İptali istenen hükümlerden biri de 25. maddenin 4. ve 5. fıkralarıdır. Dava dilekçesinde, Kanunun 25. maddesinin (4) numaralı fıkrasına ilişkin olarak dilekçenin sonuç kısmında, fikanın tamamının iptali ve yürürlüğünün durdurulmasının istenmesine rağmen, iptal gerekçelerinin anlatıldığı kısımda anılan fıkra içerisinde geçen sadece "fesih dışında" ibaresinin ve 25. maddesinin (5) numaralı fıkrasına ilişkin olarak dilekçenin sonuç kısmında, fikanın tamamının iptali ve yürürlüğünün durdurulmasının istenmesine rağmen, iptal gerekçelerinin anlatıldığı kısımda anılan fıkra içerisinde geçen "18" ibaresi ve "Ancak işçinin işe başlatılmaması hâlinde, ayrıca 4857 sayılı Kanun'un

21'inci maddesinin birinci fıkrasında belirtilen tazminata hükmedilmez. " cümlesinin iptali istenilmiştir. Verilen süre içerisinde eksiklikler giderilmiştir.

Anayasa Mahkemesi 22.10.2014 tarih ve 2013/1 esas ve 2014/161 karar sayılı Kararı ile aşağıda belirtilen gerekçelerle, 6356 sayılı Kanun'un md. 25/IV. fıkrasındaki "...fesih dışında..."ibaresini Anayasa'nın 2., 10., 13. ve 51. maddelerine aykırı görerek ve aynı maddenin V. fıkrasındaki "...18..." ibaresini Anayasa'nın aşağıda belirtilen maddelerine aykırı görerek iptal etmiş ve karar 11.11.2015 tarihli ve 29529 sayılı Resmi Gazete'de yayınlanmıştır.

Karara ilişkin ayrıntılar şu şekildedir:

Dava dilekçesinde iptal talebinin gerekçesi olarak özetle, sendikal tazminata hak kazanılabilmemesinin sadece İş Kanunu'nun belli maddelerindeki koşulları sağlayan işçiler için güvence altına alınmış olduğu, İş Kanunu'na göre iş güvencesi kapsamında olmayan işçilerin sendikal güvence kapsamında tutulduğu, buna göre sendikal nedenlerle fesih halinde işçilerin hem işe iade davası açma hem de sendikal tazminat talep etme hakkından mahrum bırakıldıkları, işçilerin sendikal nedenlerle feshe karşı korunmadığı durumlarda sendika üyeliği hakkının güvence altında olduğundan söz edilemeyeceği, bunun sosyal devlet ve eşitlik ilkeleri ile devletin temel amaç ve görevleriyle bağdaşmadığı, temel hak ve hürriyetlere herkesin sahip olduğu, devletin çalışanların hayat seviyesini yükseltmek ve çalışma hayatını geliştirmek için çalışanları korumak zorunda olduğu, sendika kurma ve üye olma hakkının anayasal koruma altında olduğu, bu hakkın zedelenmesinin toplu iş sözleşmesi yapma, grev ve lokavt hakları ile çalışanların yaptıkları işe uygun adaletli bir ücret elde etmelerini engellediği, bu durumun Anayasa'ya ve tarafı olduğumuz uluslararası sözleşmelere aykırı olduğu belirtilerek kuralların Anayasa'nın 2., 5., 10., 12., 13., 49., 51., 53., 54., 55. ve 90. maddelerine aykırı olduğu ileri sürülmüştür.

Bu talebe ilişkin olarak Anayasa Mahkemesi,

" Kanunun 25. maddesinin (4) numaralı fıkrasında, işverenin fesih dışında sendika özgürlüğünün güvencesini düzenleyen Kanun'un 25. maddesinin ilk üç fıkrasına aykırı hareket etmesi hâlinde işçinin bir yıllık ücret tutarından az olmamak üzere sendikal tazminata hükmedileceği düzenlenmektedir.

Kanunun 25. maddesinin (5) numaralı fıkrasında ise, sendikal bir nedenle iş sözleşmesinin feshi hâlinde işçinin, 4857 sayılı Kanun'un 18., 20. ve 21. madde hükümlerine göre

dava açma hakkına sahip olduğu, iş sözleşmesinin sendikal nedenle feshedildiğinin tespit edilmesi hâlinde, 4857 sayılı Kanun'un 21. maddesine göre işçinin başvurusu, işverenin işe başlatması veya başlatmaması şartına bağlı olmaksızın sendikal tazminata karar verileceği, ancak işçinin işe başlatılmaması hâlinde, ayrıca 4857 sayılı Kanun'un 21. maddesinin birinci fıkrasında belirtilen tazminata hükmedilmeyeceği ve işçinin 4857 sayılı Kanun'un yukarıdaki hükümlerine göre dava açmamasının ayrıca sendikal tazminat talebini engellemeyeceği düzenlenmektedir.

Dava konusu kurallar ise işverenin sendikal güvence kurallarına aykırı hareket etmesi hâlinde, işçinin bir yıllık ücret tutarından az olmamak üzere ödemesi gereken sendikal tazminatın "fesih dışında" olacağına ve sendikal bir nedenle iş sözleşmesinin feshi hâlinde işçinin, 4857 sayılı İş Kanunu'nun "18." madde hükmüne göre dava açma hakkına sahip olduğuna yönelik düzenlemelerdir.

Sendikalara üye olma, üyelikte kalma ve üyelikten ayrılmayı iş ilişkisinin başlangıcında, devamında ve sona erdirilmesinde güvence altına alan hükümler, sendika hakkının en esaslı unsurlarındandır. Nitekim bu durum 6356 sayılı Kanun'un "Sendika özgürlüğünün güvencesi" başlıklı 25. maddesinin (1) numaralı fıkrasında, işçilerin işe alınmalarının, belli bir sendikaya girmeleri veya girmemeleri, belli bir sendikadaki üyeliği sürdürmeleri veya üyelikten çekilmeleri veya herhangi bir sendikaya üye olmaları veya olmamaları şartına bağlı tutulamayacağı belirtilmiş; (2) numaralı fıkrasında, işverenin, bir sendikaya üye olan işçilerle sendika üyesi olmayan işçiler veya ayrı sendikalara üye olan işçiler arasında, çalışma şartları veya çalıştırmaya son verilmesi bakımından herhangi bir ayırım yapamayacağı ifade edilmiş; (3) numaralı fıkrasında ise, işçilerin sendikaya üye olmaları veya olmamaları, iş saatleri dışında veya işverenin izni ile iş saatleri içinde işçi kuruluşlarının faaliyetlerine katılmaları veya sendikal faaliyetlerde bulunmalarından dolayı işten çıkarılmayacağı veya farklı işleme tabi tutulamayacağı hüküm altına alınmıştır.

Belirtilen maddede işe girişte, iş ilişkisinin devamı sırasında ve iş ilişkisinin sona ermesi aşamalarında sendika özgürlüğü güvence altına alınmıştır. Tüm bu aşamalarda sendikal nedenlerle farklı muameleye tabi tutulan işçilere sendikal tazminat ödenmesi kabul edilmiştir.

Sendikal tazminat, bireysel sendika özgürlüğüne güvence getiren hükümlere aykırılığın yaptırımı olarak 6356 sayılı Kanun'da da yer almış ve işçinin bir yıllık ücretinden az olmayacak bir tazminat olarak belirlenmiştir.

Uygulamada, bireysel sendika özgürlüğünün çiğnendiği iddiası ile açılan davalar "sendikal tazminat davası", yaptırımı

ise "sendikal tazminat" olarak adlandırılmış ve sendikal tazminat kavramı yerleşmiştir. Kanuna göre sendikal tazminatın ödenmesi için esas olan, fesih dışında sendikal nedenlerle iş akdinin sona ermesidir. Sendikal tazminatın ödenebilmesi için aranan şartta geçen sendikal neden ise, işçilerin, sendikaya üye olmaları veya olmamaları, iş saatleri dışında veya işverenin rızası ile iş saatleri içinde işçi kuruluşlarının faaliyetlerine katılmalarından dolayı işten çıkarılması veya farklı bir işleme tâbi tutulması olarak tanımlanmıştır.

İş akitleri sona erdirilen işçilerin tümü iptali talep edilen kuralları nedeniyle yukarıda ifade olunan sendikal tazminattan doğrudan doğruya faydalanamamaktadır. Sendikal nedenlerle iş akitleri feshedilen işçilerin sendikal tazminata hak kazanabilmeleri 25. maddenin (5) numaralı fıkrasında düzenlenmiş olup anılan fıkraya göre sendikal nedenlerle iş akitleri feshedilen işçilerden sadece iş güvencesine sahip olanlar bu haktan faydalanabileceklerdir.

29. maddenin (5) numaralı fıkrasındaki iptali talep edilen "18" ibaresi ile atf yapılan 4857 sayılı Kanun'un 18. maddesinin ilk fıkrasında "Otuz veya daha fazla işçi çalıştıran işyerlerinde en az altı aylık kıdemi olan işçinin belirsiz süreli iş sözleşmesini fesheden işveren, işçinin yeterliliğinden veya davranışlarından ya da işletmenin, işyerinin veya işin gereklerinden kaynaklanan geçerli bir sebebe dayanmak zorundadır." denilmektedir.

Buna göre sendikal nedenlerle iş akitleri feshedilen işçilerin sendikal tazminat davası açarak tazminat talebinde bulunabilmesi için, otuz veya daha fazla işçi çalıştıran bir işyerinde çalışması, işyerinde en az altı aylık kıdeme sahip olması ve belirsiz süreli iş sözleşmesi ile çalışıyor olması gerekmektedir.

Anayasa'nın 2. maddesinde belirtilen sosyal hukuk devleti, insan hak ve hürriyetlerine saygı gösteren, kişilerin huzur, refah ve mutluluk içinde yaşmalarını güvence altına alan, kişi ile toplum arasında denge kuran, güçsüzleri güçlülere karşısında koruyarak sosyal adaleti gerçekleştiren devlet olarak tanımlanmıştır.

Anayasa'nın 10. maddesinde herkesin dil, ırk, renk, cinsiyet, siyasi düşünce, felsefi inanç, din, mezhep ve benzeri sebeplerle ayırım gözetilmeksizin kanun önünde eşit olduğu, hiçbir kişiye, aileye, zümreye veya sınıfa imtiyaz tanınmayacağı, Devlet organları ile idare makamlarının bütün işlemlerinde kanun önünde eşitlik ilkesine uygun olarak hareket etmek zorunda oldukları ifade edilmiştir. Kanun önünde eşitlik, herkesin her yönden aynı kurallara bağlı tutulacağı anlamına gelmez. Durum ve konumlarındaki özellikler, kimi kişiler ya da topluluklar için değişik kuralları gerekli kılabilir.

Aynı hukuksal durumlar aynı, ayrı hukuksal durumlar farklı kurallara bağlı tutulursa Anayasa'nın öngördüğü eşitlik ilkesi ihlâl edilmiş olmaz.

Çalışanların sendika kurma, sendikaya üye olma ve üyelikten çekilme hakkının anayasal güvence altında olduğu ve bu hakların sınırlandırılmasında uyulacak kurallar 22 ila 33. paragraflarda ifade edilmiştir.

Sendika kurma hakkı Anayasa'nın 51. maddesinin ikinci fıkrası uyarınca millî güvenlik, kamu düzeni, suç işlenmesinin önlenmesi, genel sağlık ve genel ahlâk ile başkalarının hak ve özgürlüklerinin korunması sebeplerine dayanılarak kanunla sınırlanabilir.

Sınırlanabilir bir hak olan sendika hakkı Anayasa'da yer alan temel hak ve özgürlüklerin sınırlama rejimine tabidir. Anayasa'nın 51. maddesinin ikinci ve izleyen fıkralarında sendika hakkına yönelik sınırlama sebeplerine yer verilmiştir. Ancak bu özgürlüklere yönelik sınırlamaların da bir sınırının olması gerektiği açıktır. Temel hak ve özgürlüklerin sınırlandırılmasında Anayasa'nın 13. maddesindeki ölçütler göz önüne alınmak zorundadır.

Bu sebeple sendika hakkına getirilen sınırlandırmaların denetiminin Anayasanın 13. maddesinde yer alan ölçütler çerçevesinde ve Anayasa'nın 51. maddesi kapsamında yapılması gerekmektedir (B.No: 2013/8463,18/9/2014, syf 38).

Anayasa'nın 13. maddesinde yer alan ölçülülük ilkesi, amaç ve araç arasında hakkaniyete uygun bir dengenin bulunması gereğini ifade eder. Ölçülülük, aynı zamanda yasal önlemin sınırlama amacına ulaşmaya elverişli olmasını, amaç ve aracın ölçülü bir oranı kapsamasını ve sınırlayıcı önlemin demokratik toplum düzeni bakımından zorunluluk taşımasını da içeren bir ilkedir.

Anılan ilke, hak ve özgürlükleri sınırlama ve güvence rejimi bakımından temel öneme sahip olup Anayasa'da yer alan bütün hak ve özgürlüklerin kanun koyucu tarafından hangi ölçütler göz önünde bulundurulacak sınırlanabileceğini ortaya koymaktadır.

Hak ve özgürlüklerin kanunla sınırlanması ölçütü anayasa yargısında önemli bir yere sahiptir. İptali istenilen kurallar ile sendikal tazminatın "fesih dışında" olacağını ve sendikal bir nedenle iş sözleşmesinin feshi hâlinde işçinin, 4857 sayılı Kanun'un 18. madde hükmüne göre dava açma hakkına sahip olduğunu öngören düzenlemelerin sendika hakkına müdahale niteliği taşıdığı açıktır. Dava konusu kurallar ile yapılan düzenlemeler iş güvencesi kapsamında olan işçilerin sendikal tazminat alabilmelerini düzenlediğinden anayasal açıdan meşru bir amaca dayanmaktadır.

Ancak sendika hakkına yapılan müdahalenin Anayasa'nın 13. maddesinde belirtilen ilkelere uygun olması gerekmektedir. Anayasa'nın 13. maddesi uyarınca, temel hak ve özgürlüklere yapılacak müdahaleler, demokratik toplum düzeninin gereklerine ve ölçülülük ilkesine aykırı olamaz. Ölçülülük ilkesi, kanuni önlemin öngörülen amaç için zorunlu ve amaca ulaşmaya elverişli olmasını, ayrıca amaç ve araç arasında hakkaniyete uygun bir dengenin bulunması gereğini ifade eder.

İşyerinde çalışan işçilerin taleplerini işverene kabul ettirebilmeleri için sahip oldukları en önemli örgütlenme modeli olan sendika hakkı, çağdaş hukuk sistemlerinde en geniş biçimde kullanılabilmesine imkân sağlayacak şekilde düzenlenmiştir. Dolayısıyla demokratik düzenin ayrılmaz bir parçası olan sendikal örgütlenme hakkının anlam kazanması yasak ve sınırlamaların en aza indirilmesi ile mümkündür.

Demokrasiler, temel hak ve özgürlüklerin en geniş ölçüde sağlanıp güvence altına alındığı rejimlerdir. Temel hak ve özgürlüklerin özüne dokunup tümüyle kullanılamaz hale getiren sınırlamalar, demokratik toplum düzeninin gerekleriyle uyum içinde sayılmaz. Bu nedenle, temel hak ve özgürlükler, istisna olarak ve ancak özüne dokunmamak koşuluyla demokratik toplum düzeninin sürekliliği için zorunlu olduğu ölçüde ve ancak kanunla sınırlanabilirler. Başka bir ifadeyle yapılan sınırlama hak ve özgürlüğün özüne dokunarak, kullanılmasını durduruyor veya aşırı derecede güçleştiriyorsa, etkisiz hale getiriyorsa veya ölçülülük ilkesine aykırı olarak sınırlama aracı ile amacı arasındaki denge bozulursa demokratik toplum düzenine aykırı olacaktır (B. No: 2013/409,25/6/2014, syf. 94).

Demokratik bir toplumda temel hak ve özgürlüklere getirilen sınırlamanın, bu sınırlamayla güdülen amacın gerektirdiğinden fazla olması düşünülemez. Demokratik hukuk devletinde güdülen amaç ne olursa olsun, kısıtlamaların, bu rejimlere özgü olmayan yöntemlerle yapılmaması ve belli bir özgürlüğün kullanılmasını önemli ölçüde zorlaştıracak ya da ortadan kaldıracak düzeye varılmaması gerekir.

Sendikal tazminatın "fesih dışında" söz konusu olması ve sendikal bir nedenle iş sözleşmesinin feshi hâlinde işçinin, 4857 sayılı Kanun'un 18. madde hükmüne göre dava açma hakkına sahip olması şeklinde sendikal örgütlenmeyi engelleyecek olan yasaklar demokratik toplum düzeninin gerekleriyle örtüşmemektedir.

Hak ve özgürlüklere yapılacak her türlü sınırlamada devreye girecek bir başka güvence de Anayasa'nın 13. maddesinde ifade edilen "ölçülülük ilkesi"dir. Bu ilke, temel hak ve özgürlüklerin sınırlanılmasına ilişkin başvurularda öncelikli

olarak dikkate alınması gereken bir güvencedir. Anayasa'nın 13. maddesinde demokratik toplum düzeninin gerekleri ve ölçülülük kriterleri iki ayrı ölçüt olarak düzenlenmiş olmakla birlikte bu iki ölçüt arasında ayrılmaz bir ilişki vardır. Nitekim Anayasa Mahkemesi amaç ile araç arasında makul bir ilişki ve dengenin bulunup bulunmadığını inceler (B. No: 2013/409, 25/6/2014, syf. 96).

Hakkın özü, dokunulduğunda söz konusu temel hak ve özgürlüğü anlamsız kılan çekirdek alanı ifade etmekte olup, bu yönüyle her temel hak açısından kişiye dokunulmaz asgari bir alan güvencesi sağlamaktadır. Bu çerçevede, hakkın kullanılmasını önemli ölçüde güçleştiren, hakkı kullanılamaz hale getiren veya ortadan kaldıran sınırlamalar, hakkın özüne dokunmaktadır. Sendika hakkı bağlamında da, bu hakkın ortadan kaldırılması, kullanılamaz hale getirilmesi veya kullanılmasının aşırı derecede güçleştirilmesi sonucunu doğuran müdahalelerin, bu hakkın özünü zedeleyeceği açıktır. Ölçülülük ilkesinin amacı da, temel hak ve özgürlüklerin gereğinden fazla sınırlanılmasının önlenmesidir.

Kurallara göre iş güvencesi kapsamı dışında kalan işçiler, sendikaya üye oldukları ya da sendikal faaliyetlere katıldıkları için işten çıkarıldıklarında sendikal tazminat almaya hak kazanamayacaklardır. Sendikaya üye olmanın güvenceye kavuşturulmasının temelini, işçilerin sendikal nedenle ayrımcılığa karşı teminat altına alınması ve en önemlisi de feshe karşı korunma tedbirleri oluşturur. Dolayısıyla, iş güvencesi kapsamı dışında kalan işçilerin sendikal nedenle fesih halinde sendikal tazminattan yoksun bırakılması, yalnızca sendika üyeliği hakkının sınırlanılması ve güvenceden mahrum bırakılmasını değil, aynı zamanda bir bütün olarak sendikal hak ve özgürlüklerin sınırlanılması ve teminatın yoksun bırakılması sonucunu doğurmaktadır.

Sendikali olarak çalışmakta olan işçileri sendikal ayrımcılığa karşı korumak için getirilen sendikal tazminatın, iş güvencesine sahip olan ve olmayan işçiler yönünden farklı şekilde düzenlenmesi eşitlik ilkesi ile de bağdaşmaz. Zira iş güvencesine sahip olsun ya da olmasın sendikal tazminat ödemesini gerektiren husus, sendikali olarak çalışmaktayken ayrımcılığa tabi tutulmaktır. Bu bakımdan aynı hukuki statüye sahip olarak çalışan işçilere, sendikal tazminata hak kazanılması açısından farklı muamelede bulunulması, Anayasa'nın 10. maddesinde ifadesini bulan eşitlik ilkesiyle bağdaşmamaktadır.

Öte yandan ölçülülük ilkesiyle Devlet, sendikal örgütlenmeye müdahale edebilecek düzenlemelerin topluma sağlayacağı genel yarar ile bireylerin hak ve özgürlükleri arasında adil bir dengeyi sağlamakla yükümlüdür. İş akitleri sona erdirilen işçilerin tümü iptali talep edilen kurallar nedeniyle

yukarıda ifade olunan sendikal tazminattan doğrudan doğruya faydalanamamaktadır. Sendikal nedenle iş akitleri feshedilen işçilerden sadece iş güvencesine sahip olanlar bu haktan faydalanabilecektir. Buna göre sendikal nedenlerle iş akitleri feshedilen işçilerin, sendikal tazminat davası açarak tazminat talebinde bulunabilmesini, sadece otuz veya daha fazla işçi çalıştıran bir işyerinde çalışan, işyerinde en az altı aylık kıdeme sahip olan ve belirsiz süreli iş sözleşmesi ile çalışan işçilere tanıyıp diğer işçileri bu haktan mahrum bırakan kurallar hukuk devleti ilkesine aykırıdır. Getirilen düzenlemeler Anayasa'nın 51. maddesinde yer alan sendika hakkına ölçüsüz bir müdahale teşkil etmektedir,

Açıklanan nedenlerle kurallar, Anayasa'nın 2., 10., 13. ve 51. maddelerine aykırıdır. İptali gerekir..."

3) Anayasa Mahkemesi'nin İptali Kararı ile Ortaya Çıkan Durum

Anayasa Mahkemesi'nin yukarıda yer verilen karar ile Kanun'un md.25/IV. fıkrasındaki "...fesih dışında..."ibaresinin ve aynı maddenin V. fıkrasındaki "...18..." ibaresinin iptali ile ortaya çıkan durum şu şekildedir:

a) Yukarıda açıklandığı üzere iş güvencesine tabi olmayanlar, işe giriş ve iş sözleşmesinin devamı sırasında sendikal ayırım yapıldığında sendikal tazminat isteyebiliyorlardı. İptal ile yani md.25/IV'deki "...fesih dışında..." ibaresinin iptali ile birlikte artık iş sözleşmesinin feshi halinde de sendikal tazminat isteyebileceklerdir.

Gerçi Yargıtay iptalden önce de iş güvencesine tabi olmayanların iş sözleşmesinin feshinde sendikal tazminat isteyebileceği yolunda yukarıda belirtilen görüşünü oluşturmuş ise de, konunun iptal ile kesin olarak karara bağlanması isabetli olmuştur.

b) IV. fıkradaki iptalde sorun yoktur. Bununla birlikte, sadece IV. fıkradaki "...fesih dışında..." ibaresini iptal etmesi yeterli olacaktır. Aslında V. fıkrada iptale gerek yoktur. Anayasa Mahkemesi'nin bu ibareye ilişkin iptal gerekçeleri incelendiğinde, kullanılan gerekçelerin "...18..." ibaresinin iptali ile pek bir ilgisinin bulunmadığı görüşümdedir.

Gerçekten, bu iptalin sonucu olarak, aşağıda değinileceği üzere, iş güvencesine tabi olmayanlar da artık sendikal feshe karşı işe iade davası açabileceklerdir. Halbuki bunların işe iade davası açamayıp sadece sendikal tazminat isteyebilecekleri yolunda bir düzenleme Anayasa'ya aykırı olmayacaktı.

Aslında Mahkemenin sadece IV. fıkradaki "...fesih dışında..." ibaresini iptal etmesi yeterli olacaktır. Böylelikle, iş güvencesine tabi olmayanlar, işe girişte, işin devamında ve iş sözleşmesini sona ermesinde sendikal nedenle ayırım yapıldığı takdirde IV. fıkraya uyarınca doğrudan sendikal tazminat talep edebilecekler ve iş güvencesine tabi olanlar da işe iade sistemi içerisinde veya doğrudan sendikal tazminat isteyebileceklerdi. Yapılması gereken buydu ve bu sonuca varmak için sadece IV. fıkradaki "...fesih dışında..." ibaresinin iptali edilmesi yeterli olacaktır. Şimdiye kadar kayda değer hiçbir platformda, iş güvencesine tabi olmayanların sendikal feshe karşı işe iade davası açamamasının (yani 2821 sayılı Kanundaki en son düzenlemenin) Anayasa'ya aykırı olduğu iddia edilmemiştir. Anayasa Mahkemesi'nin V. fıkradaki "...18..." ibaresinin iptali için kullandığı gerekçelerin de konuyla hiçbir ilgisi bulunmamaktadır. Mahkemenin bu kararının tam anlaşılmasından iptal kararının verildiği izlenimini uyandırmaktadır.

Öyle veya böyle, IV. ve V. fıkralardaki iptalin zorunlu bir sonucu olarak ortaya çıkan tablo şu şekildedir:

c) Artık iş güvencesine tabi olmayanlar da sendikal feshe karşı işe iade davası açabileceklerdir.

Hatta sadece belirsiz süreli iş sözleşmesi ile çalışanlar değil, belirli süreli iş sözleşmesiyle çalışanlar da bu haktan yararlanabileceklerdir.

Zira işe iade davası için öngörülen; 30 işçi, altı ay ve belirsiz süreli iş sözleşmesi koşulu 18'inci maddede düzenlenmiştir ve 18 ibaresinin iptali ile 30 işçi ve altı ay koşulunun yanında, iş sözleşmesinin belirsiz süreli olma koşulu da ortadan kaldırılmıştır.

Buna karşılık Deniz İş Kanunu ve Borçlar Kanunu'na tabi olanlar yine sendikal işe iade davası açamayacaktır. Zira V. fıkradaki "... 4857 sayılı Kanun'un 18, 20 ve 21 inci madde hükümlerine göre dava açma hakkına sahiptir..." cümlesindeki "...18..." ibaresi iptal edilip yeni cümle "...4857 sayılı Kanun'un ..., 20 ve 21'inci madde hükümlerine göre dava açma hakkına sahiptir..." şeklinde olduğu, yani 4857 sayılı Kanun ibaresi ortadan kalkmadığı için, Deniz İş Kanunu ve Borçlar Kanunu'na tabi işçiler yine sendikal işe iade davası açamayacaktır. Bunlar, sendikal fesih halinde sadece sendikal tazminat isteyebileceklerdir.

Böylelikle; kanun koyucu aman kobiler batır buralarda sendikal tazminat istenemesin noktasından hareket etmişken, gelinen noktada iş sözleşmesinin sendikal nedenle feshi halinde herkes sendikal tazminat talep edebilir ve (Deniz İş Kanunu ve Borçlar Kanunu'na tabi olanlar hariç) sendikal işe iade davası açabilir hale gelmiştir.

d) Yeni bir düzenleme yapılmadığı takdirde;

Artık iş güvencesine tabi olmayanların da açabileceği sendikal işe iade davası yine 21'inci maddedeki bir aylık süreye tabi olacaktır. Ancak md.25/V'de 4857 md.19'a atıf yapılmadığı için, feshin yazılı olması veya fesihden önce savunma alınması zorunluluğu aranmayacaktır.

Önemle belirtelim ki; bu iptal, iş güvencesine tabi olma koşullarını ortadan kaldırmamış ve iş güvencesine tabi olmayan işçilere geçersiz feshe karşı işe iade davası açma hakkı doğurmamıştır. İş güvencesine tabi olmayanların işe iade davası açma hakkı sadece sendikal nedenle iş sözleşmesinin feshine ilişkin olarak doğmuştur.

Bu nedenle; iş güvencesine tabi olmayanların açacağı sendikal işe iade davasında mahkemenin incelemesi feshin geçerli bir nedenle yapılıp yapılmadığı konusunda değil, sadece ve sadece feshin sendikal nedenle yapılıp yapılmadığı konusunda olacaktır. Bu davada feshin sendikal nedenle yapılmadığı tespit edildiği takdirde artık fesihde geçerli neden bulunup bulunmadığı, feshin haksız olup olmadığı incelenmeksizin işe iade davası reddedilecektir.

Halbuki iş güvencesi kapsamındaki işçinin açacağı sendikal işe iade davasında mahkeme fesihde sendikal neden tespit edemediğinde, bu kez fesih nedeninin geçerli olup olmadığı yönünde inceleme yaparak karar verecektir.

İş güvencesine tabi olmayan işçinin artık açabileceği sendikal işe iade davasında mahkeme feshin sendikal nedenle yapıldığı sonucuna vardığı takdirde, işe iade davasında olduğu gibi, işçinin geriye doğru dört aylık ücretine ve işçinin başvurup başvurumaması, işe başlatılıp başlatılmaması olgusundan bağımsız olarak bir yıllık ücret tutarından az olmak üzere sendikal tazminata hükmedecektir.

Güvenceye tabi olsun veya olmasın, işe iade davası sendikal neden bulunmadığı için reddedilen işçi, ayrıca sendikal tazminat davası açabilecek midir? Elbette hayır. Bu noktada sendikal işe iade davası ile sendikal tazminat davasının tarafları ve konusu aynı olup, netice taleplerin farklı olduğu, bu nedenle daha sonra açılan sendikal tazminat davasında kesin hüküm itirazı yapılamayacağı ileri sürülebilir ise de, kanımca sendikal işe iade davasının netice talebinde de sendikal tazminat vardır ve böyle bir durumda kesin hüküm itirazının ileri sürülebilmesi gerekir. Kaldı ki bu görüş kabul edilmese dahi, sendikal işe iade davasında verilen hükmün diğer dava bakımından kesin delil oluşturacağı da ileri sürülebilir.

e) Belirtelim ki, Anayasa Mahkemesi'nin 6356 sayılı Kanun md.25/IV. fıkrasındaki "...fesih dışında..." ibaresini iptali ne kadar isabetli ise, aynı maddenin V. fıkrasındaki "...18..." ibaresini iptal etmesi o denli isabetsiz olmuştur.

Yapılması gereken sadece IV. fıkradaki iptal ile kanunkoyucunun esirgediği, iş güvencesine tabi olmayanların sendikal feshe karşı sendikal tazminat talebinin önündeki engelin ortadan kaldırılması idi. Ancak bununla yetinilmeyip V. fıkradaki ibarenin iptali ile iş güvencesine tabi olmayanlar sadece sendikal fesih bakımından iş güvencesi sistemine sokulmuş adeta yeni bir kanun yapılmıştır. Bu sonucu isabetli bulmak mümkün değildir.

Ar. Gr. Okan Gray BLBL
Gazi niversitesi
alıma Ekonomisi ve Endstri İlikileri Blm

2006 yılında Anadolu niversitesi İktisadi ve İdari Bilimler Fakltesi alıma Ekonomisi ve Endstri İlikileri Blm'nde lisans eđitimi tamamladı. 2009 yılında Anadolu niversitesi Sosyal Bilimler Enstits alıma Ekonomisi ve Endstri İlikileri Programı'ndan mezun olarak yksek lisans derecesini aldı. Halen doktora eđitimi Gazi niversitesi Sosyal Bilimler Enstits alıma Ekonomisi ve Endstri İlikileri Programı'nda srdrmekte ve alıma Ekonomisi ve Endstri İlikileri Blm'nde aratırma grevlisi olarak alımaktadır.

MAKALE 2

ÖZ

İŞ SAĞLIĞI VE GÜVENLİĞİ HİZMETLERİNİN İŞVEREN/İŞVEREN VEKİLLERİ TARAFINDAN YÜRÜTÜLMESİ VE DESTEKLENMESİ UYGULAMALARININ KAPSAM VE UYGULAMA BİÇİMİ AÇISINDAN ETKİNLİĞİ VE ETKİLERİ

İş Sağlığı ve Güvenliği Kanunu 30 Haziran 2012 tarihinde Resmi Gazete’de yayımlanarak yürürlüğe girmiştir. Pro-aktif önleyici bir yaklaşım benimsenerek hazırlanan Kanun ilk kez müstakil bir kanunla iş sağlığı ve güvenliği alanının düzenlenmesi açısından Türkiye için çok önemlidir. İş sağlığı ve güvenliği hizmetlerinin tanımlanmasında ve yürütümünde pek çok ILO kriterinin Kanunun genel karakteristiğine eklenmesi ile konu ile ilgili standartların sağlanması söz konusu olmuştur

İş sağlığı ve güvenliği bilincinin artırılması hedefi ile iş sağlığı ve güvenliği hizmetlerinin desteklenmesi ve işveren veya işveren vekillerinin iş sağlığı ve güvenliği hizmetlerini yürütebilmesi uygulamaları hayata geçirilmiştir. Bu makale bu iki uygulamanın amacını ve etkinliğini tartışmakta ve uygulamanın amaca hizmet edip etmediğini ve etkilerini analiz etmektedir.

Anahtar Kelimeler: İş sağlığı ve güvenliği hizmetlerinin yürütülmesi, iş sağlığı ve güvenliği hizmetlerinin desteklenmesi, iş sağlığı ve güvenliği hizmetlerinin işveren veya işveren vekilleri tarafından yürütülmesi

ABSTRACT

EFFECTIVENESS AND THE EFFECTS OF THE GOVERNMENT SUPPORT AND THE EXECUTION BY THE EMPLOYER/EMPLOYER’S REPRESENTATIVE IN THE CONDUCT OF THE OCCUPATIONAL HEALTH AND SAFETY SERVICES

Occupational Health and Safety Act published in the Official Gazette and entered into force on 30 June 2012. Pro-active, preventative approach by adopting a detached perspective of law prepared for the first time next to the general law for the regulation of occupational health and safety was very important for Turkey. Many ILO definitions of occupational health and safety services in the execution of the Law on the subject with the articulation of the general characteristics of the criteria to ensure the standards was out of the question.

Providing occupational health and safety services and practices of the employer with the goal of increasing awareness of occupational safe and healthy has been implemented. This article discusses the rationality of these two applications and analyzes whether they are serving the purpose of the application.

Keywords: The execution of occupational health and safety services, Occupational health and safety Support Services, The execution by the employer or the employer’s representative, occupational health and safety services.

İŞ SAĞLIĞI VE GÜVENLİĞİ HİZMETLERİNİN İŞVEREN/ İŞVEREN VEKİLLERİ TARAFIN- DAN YÜRÜTÜLMESİ VE DES- TEKLENMESİ UYGULAMALA- RININ ETKİNLİĞİ VE ETKİLERİ EFFECTIVENESS AND THE EFFECTS OF THE GOVERNMENT SUPPORT AND THE EXECUTION BY THE EMPLOYER/ EMPLOYER'S REPRESENTATIVE IN THE CONDUCT OF THE OCCUPATIONAL HEALTH AND SAFETY SERVICES

GİRİŞ

İş sağlığı ve güvenliği mevzuatının uygulanması modern refah devletinin ilk adımlarından biri olarak nitelendirilmektedir (Tucker, 1992:114). Sermaye birikim sürecinin ilk aşamalarında, sanayi devriminin ortaya çıkardığı üretim koşullarında

iş sağlığı ve güvenliği tedbirlerinden bahsetmek mümkün değildir. Kapitalizmin refah devleti veya altın çağı olarak ifade edilebilecek dönemde ise çalışanların temel sosyal haklara erişimi mümkün olmaya başlamıştır. Totaliter rejimlere yakın

yönetimlerin eşliğinde dönüşümün yaşandığı dönemde serbest piyasanın tam bir hakimiyeti söz konusuydu (Polanyi, 2009:66). Kapitalizmin ve piyasanın egemenliğinin açıklık, yoksulluk, sefalet gibi sorunlara neden olması sonucu devletin müdahalesi gerekliliği ortaya çıkmış ve refah devletinin temelleri atılmıştır (Özaydın – Metin, 2014:16). İş sağlığı ve güvenliği önlemleri de bu dönemde hayata geçirilmeye başlanmıştır.

Türkiye'de sanayileşmenin geç başlamış olması nedeniyle iş sağlığı ve güvenliği tedbirlerinin alınmaya başlaması da gecikmiştir (Özveri, 2015:24). Diğer yandan, iş sağlığı ve güvenliği ile ilgili düzenlemelerin hayata geçirilmesi sınırlı bir yapı çerçevesinde madencilik ve inşaat sektörleri için söz konusu olmuştur. Bu anlamda, kapsayıcı ve kapsamlı bir yapı kurulamamıştır.

6331 sayılı İş Sağlığı ve Güvenliği Kanunu, Türkiye için çok önemli bir perspektif ortaya koyacak şekilde ve iş sağlığı ve güvenliği alanını tüzük ve işyeri uygulamalarının dar kapsamlı değerlendirmeleri ile sınırlandırmayan bir bakış açısıyla 30 Haziran 2012 tarihinde yürürlüğe girmiştir. Kanunun ortaya koyduğu yeni yaklaşım; bütün işyerlerini kapsama alan, pro-aktif önleyici bir bakış açısıyla konuya yaklaşan ve iş sağlığı ve güvenliği profesyonellerinden hizmet alınmasını öngören bir yaklaşımdır. Bu nedenle, özellikle küçük ve orta ölçekli işyerlerinin bu yapıya uyum sağlaması için bir geçiş sürecine ihtiyaç duyulmuştur. Geçiş süreci içerisinde Kanunun genel perspektifinden uzaklaşılması olarak değerlendirilebilecek bazı düzenlemeler de yapılmıştır. Özellikle bazı işkollanın tehlike sınıfının değiştirilmesi, ve bu nedenle iş sağlığı ve güvenliği profesyonellerinden hizmet almak için geçiş sürecinin uzatılması, diğer sağlık personeli görevlendirilmesi zorunluluğunun yalnızca on ve daha fazla çalışanı bulunan çok tehlikeli sınıfta yer alan işyerleri için zorunlu hale gelmesi bu kapsamda değerlendirilebilecek değişikliklerdir. Ancak genel anlamda geçiş sürecinin uzatılması şeklinde hareket edilerek genel çerçevenin dışına çıkılmamaya çalışılmıştır.

Bunun yanında iş güvenliği uzmanı ve işyeri hekiminin işyerlerinde çalışan başına görev yapması gereken süre de bu süreç içerisinde birkaç kez değiştirilmiştir. İş sağlığı ve güvenliği profesyonellerinin sayısının imkan tanıdığı ölçüde yükseltilecek hizmet verme süreleri ile Kanunun yürürlüğe girdiği ilk günden daha yüksek bir süre hizmet verilmesi söz konusu olmuştur.

Kanunun getirdiği yeni çerçeve doğrultusunda gerekli hazırlıkların yapılması amacıyla iş sağlığı ve güvenliği profesyonellerinin görevlendirilmesi yükümlülüğü iki kez ertelenmiştir. Ertelemelerin genel gerekçesi Kanunun öngördüğü sisteme

ilişkin yeterli insan kaynağının bulunmamasıdır. Özellikle iş güvenliği uzmanı sayısının yetersizliği ve belge sınıfı gerekliliğinin karşılanması noktasındaki eksiklik nedeniyle bu yönde adımlar atılmıştır. Diğer yandan, hem yardımcı sağlık personeli sayısının azlığı, hem de hekimlerin işyeri hekimi olarak görev yapmaya sıcak bakmamaları nedeniyle geçiş süreci uzamıştır. Bu süre içerisinde iş güvenliği uzmanlarının belge sınıfının yükseltilmesi amacıyla daha sonra Danıştay'ın yürütmesini durduracağı sınav hakkı uygulaması da hayata geçirilmiştir. Bütün bu uygulamaların amacı gerekli insan kaynağının bir an önce sağlanmasıdır. Fakat gerekli insan kaynağının sağlanması için atılan bu hızlı adımların ilerleyen dönemde işyerlerinde iş sağlığı ve güvenliği hizmetlerinin kalitesini etkileyeceği gerçeği göz ardı edilmiştir.

Diğer yandan, işyerlerinin tehlike sınıfına göre iş güvenliği uzmanı görevlendirme yükümlülüğü de bu süreçte esnetilmiştir. Belge sınıfı konusunda muafiyet süresi tanımlanması ile işyerlerinin kendi buldukları tehlike sınıfının gerektirdiği belge sınıfından daha alt sınıftaki belgeye sahip iş güvenliği uzmanından hizmet alabilmesinin önü açılmıştır. Bu düzenlemenin amacı özellikle (A) sınıfı iş güvenliği uzmanı sayısının azlığı nedeniyle iş sağlığı ve güvenliği maliyetlerinin çok yüksek seviyelere çıkmasıdır. Bu düzenleme ile kapsamdaki işyerlerinin iş sağlığı ve güvenliği maliyetlerinin azaltılması sağlanmaya çalışılmıştır.

İş sağlığı ve güvenliği profesyonellerinin işyerlerine hizmet vermesi için planlanan geçiş sürecinin uzatılması nedeniyle Kanunun öngördüğü iş sağlığı ve güvenliği hizmetlerinin yerine getirilmesinde de birtakım aksaklıklar söz konusu olmuştur. Özellikle küçük ve orta ölçekli işyerleri, iş güvenliği uzmanı ve işyeri hekimi görevlendirme yükümlülüğü ertelenince iş sağlığı ve güvenliği hizmetlerini yürütmek noktasında sorunlar yaşamışlardır. İşyerinde bir iş güvenliği uzmanı olmayınca, işverenin mevzuatın öngördüğü yapıyı kurarak risk değerlendirmesi faaliyetini yerine getirmesi söz konusu olmamıştır. Bazı işyerleri de yalnızca mevzuatın öngördüğü şekilde prosedürü yerine getirmiştir. Ancak iş sağlığı ve güvenliği anlamında kanunun öngördüğü yapı kurulamamıştır. Diğer yandan, bu kapsamda iş sağlığı ve güvenliği mevzuatının planlanmasında söz sahibi olan İş Sağlığı ve Güvenliği Genel Müdürlüğü gibi yapıların dahi Kanunun geçiş hükmü öngörmediği iş sağlığı ve güvenliği hizmetleri için gerekli desteği sağlamaması söz konusu olmuştur. Kanunun bir geçiş süresi öngörmeden getirdiği "iş sağlığı ve güvenliği tespit ve öneri defteri"nin henüz iş güvenliği uzmanı ve işyeri hekimi görevlendirmesi yapmamış işyerleri için onaylanması gibi bazı sorunlar yaşanmıştır.

Kanunun öngördüğü yapının gerektirdiği planlamanın sağlanabilmesi ve iş sağlığı ve güvenliği profesyonellerinin iş-

yerlerine hizmet verebilecek sayıya ulaşamaması nedeniyle uygulamada bazı düzenlemelere ihtiyaç duyulmuştur. Bu çerçevede Türkiye işgücü piyasasının yapısı göz önünde bulundurularak iş sağlığı ve güvenliği hizmetlerinin yürütülmesi konusunda 10'dan az çalışanı bulunan işyerlerine yönelik iki uygulama tasarlanmıştır. 10'dan az çalışanı bulunan işyerlerine iş sağlığı ve güvenliği hizmetlerini yerine getirirken tehlike sınıfına göre iş sağlığı ve güvenliği maliyetlerinin bir bölümü için devlet desteğinden yararlanabilme veya doğrudan kendi işyerlerinde iş sağlığı ve güvenliği hizmetlerini gerekli eğitim ve sınav sonrasında yürütebilme hakkı tanınmıştır. Her iki uygulama da, iş sağlığı ve güvenliği faaliyetlerinin mali boyutunun hafifletilmesi amacıyla hayata geçirilmiştir. 2014 yılı verilerine göre OECD üyesi ülkeler içerisinde Türkiye'nin istihdam yaratma maliyetlerinin kendi gelir grubundaki ülkelere nazaran yüksek olduğu görülmektedir. Türkiye'nin 28.264 dolarlık istihdam maliyetinin yüzde 14,9'u işveren sigorta primlerinden oluşmaktadır (OECD, 2015:28). Türkiye'nin doğrudan yabancı sermaye yatırımı çekmek konusunda rekabet içerisinde olduğu Polonya ve Slovakya gibi ülkelere yüksek istihdam maliyetlerinin olması yatırımların Türkiye yerine bu ülkeleri tercih etmesi sonucunu doğurmaktadır. Diğer yandan, işgücü maliyetleri içerisinde sosyal güvenlik primlerinin ve vergilerin yükü Türkiye için yüzde 38,3'tür (OECD, Statistics:2015). OECD ortalamasının yüzde 35,9 olduğu düşünüldüğünde Türkiye'deki oranın yüksek olması istihdam yaratmanın maliyetinin de artması anlamına gelmektedir.

SGK verilerine göre Türkiye'de Ocak 2016 yılı itibarıyla 1.463.898 işyerinin 1 ila 9 çalışanı bulunmaktadır (SGK İstatistikleri, Ocak 2016). 10 ve daha az çalışanı olan işyerleri 14.319.000 kişiyi istihdam ederek toplam istihdamın yüzde 54,4'ünü karşılamaktadır (TÜİK Hanehalkı İşgücü Anketi, Ocak 2016). Dolayısıyla Türkiye'deki istihdamın neredeyse yarısının istihdam maliyetlerine son derece duyarlı olduğunu söylemek mümkündür. Bu açıdan 10'dan az çalışanı bulunan işyerleri için iş sağlığı ve güvenliği maliyetleri son derece hassas bir konudur.

İş sağlığı ve güvenliği hizmetlerinin yürütümü konusunda 10'dan az çalışanı bulunan işyerlerine yönelik olarak getirilen uygulamaların hayata geçmesi ile hedeflenen hem iş güvenliği uzmanı ve işyeri hekimi yetersizliğinin yaratacağı sorunların önüne geçmek, hem de istihdam üzerinde yeni bir mali yük oluşturmamaktır. Ancak hedef doğrultusunda hayata geçirilen uygulamaların bazı başka etkiler yaratması da söz konusu olmuştur. Bu etkiler iş sağlığı ve güvenliği alanında yapılan genel düzenlemenin etkisini azaltabilecek nitelikte sonuçlar doğurmaya başlamıştır. Öte yandan bu uygulamalar genel politika bileşenleri ile tutarlılık göstermekle birlikte olumsuz etkiler de yaratmışlardır.

I. İŞ SAĞLIĞI VE GÜVENLİĞİ HİZMETLERİNİN YÜRÜTÜLMESİ

İş Sağlığı ve Güvenliği Kanunu'nun öngördüğü yapı çerçevesinde iş sağlığı ve güvenliği hizmetlerinin yürütülmesi için üç tür yapılanma söz konusudur. İlk olarak, işverenin çalışanları içerisinde gerekli sertifikasyona sahip personelin görevlendirilmesi ile iş sağlığı ve güvenliği hizmetleri yürütülebilmektedir. Bununla birlikte, iş sağlığı ve güvenliği hizmetlerinin ortak sağlık ve güvenlik birimleri (OSGB) vasıtasıyla yürütülmesi de mümkündür. Son olarak işveren, gerekli sertifikasyona sahip olması halinde atama süreleri de göz önünde bulundurularak iş sağlığı ve güvenliği hizmetlerini kendisi de yürütebilmektedir. İş sağlığı ve güvenliği hizmetlerinin yürütümü noktasında işverenin kuracağı yapı işverenin cezai ve hukuki sorumluluklarında herhangi bir değişiklik yaratmamaktadır. Hangi tip yapılanma kurulmuş olursa olsun işverenin hukuki ve cezai sorumluluğu devam etmektedir. Yargıtay ve çoğunluk görüşüne göre iş kazası ve meslek hastalığı halinde işverenin sorumluluğunun hukuki niteliği kusur sorumluluğudur (Başbuğ, 2013:21). İşveren bu kapsamda işyerinde iş sağlığı ve güvenliğini sağlamak noktasında her türlü tedbiri almakla sorumludur. Bu tedbirleri almak için seçilen yöntemin sorumluluk üzerinde herhangi bir etkisi bulunmamaktadır.

İşveren iş sağlığı ve güvenliği hizmetlerinin yürütülmesi konusunda kurduğu yapı çerçevesinde maliyetlere katlanmak durumundadır. İşverenin kendisinin iş sağlığı ve güvenliği faaliyetlerini yürütmesi dışındaki bütün alternatiflerde belirli bir maliyet söz konusu olmaktadır. Bu maliyet doğrudan istihdam yaratmanın maliyeti olarak değerlendirilemeyecekse de, istihdam üzerindeki mali yükler çerçevesinde ele alınması gerekmektedir. İstihdam ettiği kişilerin yanında bir de iş güvenliği uzmanı ve işyeri hekimi için maliyete katılacak işveren, bu kişilerin görevlendirilmesi konusunda seçim hakkına sahiptir. OSGB'ler vasıtasıyla iş sağlığı ve güvenliği hizmetlerinin yürütülmesi halinde işveren iş sağlığı ve güvenliği profesyonellerinin istihdam edilmesi ile ilgili maliyetlere katlanmamaktadır. Diğer yandan, OSGB'ler vasıtasıyla iş sağlığı ve güvenliği faaliyetlerinin yürütülmesi halinde işverenin daha çok söz hakkı olması da söz konusudur. OSGB'ler Ticaret Kanunu'na göre faaliyet gösteren ve piyasa dinamikleri içerisinde amacı kar elde etmek olan şirketler olduğu için hizmet verdikleri işverenlerin taleplerine daha duyarlı yapılardır. Bu kapsamda OSGB'lerin hizmet sağladıkları işverenler ile içerisinde buldukları ilişki nedeniyle iş sağlığı ve güvenliği hizmetlerini yerine getirememeleri sorunu da ortaya çıkmaktadır. Bu durum doğrudan başka bir makalenin konusudur.

II. İŞ SAĞLIĞI VE GÜVENLİĞİ HİZMETLERİNİN DESTEKLENMESİ UYGULAMASI

İş sağlığı ve güvenliği hizmetlerinin yürütülmesinde devlet desteği, küçük işyerlerinin iş sağlığı ve güvenliği maliyetlerinin azaltılması kapsamında hayata geçirilmiş bir uygulamadır. İş Sağlığı ve Güvenliği Kanunu'nun öngördüğü yapının kurulması ve iş sağlığı ve güvenliği hizmetlerinin yerine getirilmesi için işverenlerin bazı yeni maliyetlere katlanması söz konusudur. Bu kapsamda istihdam üzerindeki mali yüklerle hassasiyeti yüksek olan küçük işyerlerinin istihdam azaltmasının engellenmesi amacıyla bu uygulama hayata geçirilmiştir. İstihdam üzerindeki mali yüklerin artmasına hassasiyeti yüksek olan küçük işyerlerinin iş sağlığı ve güvenliği maliyetlerinin azaltılması yanında, iş kazalarının çok sık yaşandığı küçük işyerlerinde iş sağlığı ve güvenliği hizmetlerinin önemsenmesinin sağlanması açısından bu yönde bir uygulamaya gidilmiştir. SGK İstatistiklerine göre iş kazalarının %8,01'i ve iş kazası sonucu ölümlerin %18'i 1 ila 9 çalışanı bulunan işyerlerinde gerçekleşmektedir (SGK, İstatistik Yıllığı 2014). İş sağlığı ve güvenliği hizmetlerinin desteklenmesi ile 1 ila 9 çalışanı bulunan işyerlerinin iş sağlığı ve güvenliğini yalnızca bir maliyet unsuru olarak görmesinin engellenmesi hedeflenmektedir.

1. İş Sağlığı ve Güvenliği Hizmetlerinin Desteklenmesi Uygulamasının Etkinliği

İş sağlığı ve güvenliği hizmetlerinin desteklenmesi uygulamasının etkinliği; kapsam, destek miktarı ve uygulama biçimi noktasında gerçekleştirilecektir. Bu üç nokta açısından uygulamanın amaca uygunluğu ve etkileri değerlendirilmeye çalışılacaktır.

a) Kapsam

İş sağlığı ve güvenliği hizmetlerinin desteklenmesi uygulamasının kapsamı 10'dan az çalışanı bulunan tehlikeli ve çok tehlikeli işyerleri olarak belirlenmiştir. İşyerlerinin kapsam içerisinde olup olmadığı Sosyal Güvenlik Kurumu (SGK) tarafından aynı işverene bağlı Türkiye genelinde 5510 sayılı Kanun'un 4. maddesinin (a) bendi kapsamında çalıştırılan sigortalı sayısı üzerinden değerlendirilmektedir. Dolayısıyla, bir işverene bağlı çok tehlikeli sınıfta yer alan 9 kişinin çalıştığı bir işyerinin destekten yararlanabilmesi için aynı işverene bağlı tehlikeli veya çok tehlikeli sınıfta yer alan başka bir işyerinde 4/a'lı sigortalının bulunmaması gerekmektedir. Aksi takdirde, 9 kişinin bulunduğu çok tehlikeli sınıftaki işyeri için de destekten yararlanılamayacaktır.

Diğer yandan, İş Sağlığı ve Güvenliği Hizmetlerinin Desteklenmesi Yönetmeliği'nin 2. maddesinin 1. fıkrasının (b) bendi uyarınca, kapsamdaki işyerlerinin çalışan sayısı, bu işyerinde hizmet veren alt işverenlerinin çalışan sayıları ile birlikte tespit edilmektedir. Bu açıdan, çok tehlikeli sınıfta yer alan bir işyerinde 8 çalışan varsa ve bu işyeri temizlik ve güvenlik hizmeti için farklı alt işverenlerden birer kişilik hizmet satın alıyorsa bu durumda destekten yararlanamamaktadır. Alt işveren kullanımının özellikle temizlik ve güvenlik alanında çok yaygın olduğunu düşündüğümüzde bu hüküm nedeniyle kapsamda olabilecek pek çok işyerinin kapsam dışına çıkması söz konusu olmaktadır.

Her iki nokta birlikte düşünüldüğünde desteğin kapsamının dar olduğunun söylenmesi mümkündür. Türkiye'deki işyerlerinin %85'inin 1 ila 9 çalışanı bulunan işyerleri olmasına rağmen bu işyerlerinin tehlike sınıfına göre dağılımı istatistiği bulunmamaktadır. Bu açıdan net bir rakam vermek mümkün olmasa da, bu kapsamdaki 1.463.898 işyerinin çok düşük bir kısmı kapsama ilişkin koşulları sağlayabilmektedir. Tehlikeli ve çok tehlikeli sınıfta yer alan işyerlerinin birden fazla şubesi bulunması halinde dokuz çalışan sayısını geçmesi söz konusudur. Yalnızca şahıs şirketlerinin ve tek bir merkezde üretim veya hizmet birimi olan işyerlerinin destekten yararlanması mümkündür. Özellikle alt işveren çalışanlarının da asıl işveren çalışan sayısına dahil edilerek değerlendirilmesi uygulamanın kapsamını daraltmaktadır.

Çok tehlikeli sınıfta yer alan madencilik, inşaat, gemi yapımı gibi sektörlerde çalışan sayısı itibarıyla pek çok işyerinin kapsam dışında kalması söz konusudur. Bu işlerde çalışan sayısı genellikle ondan fazladır. Tehlikeli sınıfta yer alan imalat sektörü alt işveren kullanımının yaygın olması nedeniyle, bakım ve onarım sektörü ise çalışan sayısının fazlalığı nedeniyle kapsama içerisinde yer alamamaktadır. Tehlikeli ve çok tehlikeli sınıfta yer alan ve ondan az çalışanı bulunan

işyerlerinin önemli bir kısmı bu nedenlerle kapsam dışında kalmaktadır.

b) Miktar

İş sağlığı ve güvenliği hizmetlerinin desteklenmesi uygulaması kapsamında yer alan işyerlerine verilecek destek çalışan sayısına göre değişmektedir. OSGB'lerden hizmet alan işyerlerine çalıştırdıkları sigortalı sayısı üzerinden bir destek sağlanmaktadır. Buna göre; tehlikeli sınıftaki bir işyerine istihdam ettiği her bir sigortalıyı, istihdam ettiği her gün için prime esas kazanç alt sınırının %1,4'ü kadar destek ödenmektedir. 2016 yılı için bu rakam günlük 0,76 TL, sigortalı ay içerisinde 30 gün sigortalı olarak gösterilmiş ise aylık 23,05 TL'dir. Çok tehlikeli sınıfta istihdam edilen her bir sigortalının çalıştığı her gün için destek miktarı 0,87 TL'dir. Çok tehlikeli bir işyerinde sigortalı ay içerisinde 30 gün sigortalı olarak gösterilmişse bu durumda aylık 26,35 TL'lik destek söz konusu olmaktadır.

Ay içerisinde eksik günü olan ve 30 günden az sigortalı bildirilen kişiler için destek miktarı sigortalı bildirilen gün sayısı üzerinden hesaplanmaktadır. Dolayısıyla, sağlanacak destek sabit bir miktar değil, çalıştırılan sigortalı ve gün sayısına göre belirlenmektedir.

Sağlanacak destek miktarı OSGB'lerin iş sağlığı ve güvenliği hizmetlerini sağlamak için sunduğu fiyatlarla karşılaştırıldığında, desteğin ortalama olarak toplam maliyetin %50'sini karşıladığı söylenebilmektedir. OSGB'lerin iş sağlığı ve güvenliği hizmetleri maliyetleri konusunda sunduğu fiyatlar bölgelere, işyerinin büyüklüğüne ve hizmetin sunulmuş biçimine bağlı olarak değişmektedir. OSGB'lerin sektörel bazda alt ve üst limitleri belirlemesi gerekliliği söz konusudur (Temir, 2015:27). Böyle bir alt veya üst limit söz konusu olmadığı için desteğin miktarının ortalama fiyatlar üzerinden değerlendirilmesi söz konusudur.

Diğer yandan, desteğin miktarının iş sağlığı ve güvenliği maliyetinin tamamını karşılaması, uygulamanın hedefine de uygun bir durum olmayacaktır. İşverenin hiçbir maliyete katlanmadan iş sağlığı ve güvenliği hizmetlerini sağlaması, iş sağlığı ve güvenliği bilinci ve kültürünün oluşmasına herhangi bir katkı sağlamayacaktır. Bu nedenle destek uygulamasının miktardan açısından olumsuz bir durum söz konusu değildir. Devletin maliyet konusunda inisiyatif alması ancak tamamını karşılamaması yerindedir.

c) Uygulama Biçimi

İş sağlığı ve güvenliği hizmetlerinin desteklenmesi uygulaması kapsamındaki işyerlerinin İSG – KATİP sistemi üzerinden bir

sözleşme tanımlanmış olması gerekmektedir. OSGB'lerden hizmet alan veya işyeri içinden veya dışından görevlendirme suretiyle iş sağlığı ve güvenliği hizmetini yürüten işyerleri destekten yararlanmaktadır. SGK'nın MOSİP sistemi üzerinden yapılan başvuru sonrasında sistem sözleşme kontrolünü gerçekleştirmekte ve onaylanmış sözleşme olması halinde destek sağlanması söz konusu olmaktadır.

Bu anlamda, işyerinde çalışanlar içerisinde gerekli sertifikasyona sahip kişilerin bulunması ve bu kişilerle iş güvenliği uzmanı, işyeri hekimi veya yardımcı sağlık personeli sözleşmesi imzalanmış olması halinde de destekten yararlanmak söz konusudur. Aynı şekilde, işyerinde işverenin gerekli sertifikasyona sahip olması halinde işverenin iş sağlığı ve güvenliği hizmetlerini yürütmesi durumunda da destek sağlanmaktadır. Desteğin ödenmesi aşamasından önce sistem üzerinden işyerinin SGK'ya prim borcu bulunup bulunmadığı kontrol edilmektedir. Eğer işyeri adına SGK'ya prim borcu bulunuyorsa destek miktarı borca mahsup edilmektedir.

Diğer yandan, destek işverenlere iş sağlığı ve güvenliği hizmetlerinin alındığı ay değil, dönem sonunu takip eden ikinci ayın sonunda ödenmektedir. Kapsamdaki işverenler Ocak–Şubat–Mart ayları için destek miktarını Nisan ayının sonunda almaktadırlar. Dolayısıyla iş sağlığı ve güvenliği hizmetlerini OSGB'lerden hizmet alımı yoluyla gerçekleştiren işyerleri OSGB'lere ilgili ay için sözleşme kapsamındaki hizmetler için ödeme yapmakta daha sonra SGK'dan destek miktarını alabilmektedirler.

Destekten yararlanmak için kapsamındaki işyerlerinin SGK'ya başvuru yapması gerekmektedir. SGK otomatik olarak bu destekten yararlandırmak gibi bir işlem yapmamaktadır. Bu çerçevede destek kapsamındaki işyerlerinin bağlı oldukları il müdürlüklerine örneği SGK Strateji Başkanlığının yazısında bulunan dilekçe ile başvuruları sonrası destekten yararlanmaları mümkündür.

Desteğin uygulanma biçimine bakıldığında işyerleri için işlem yükü gerektiren bir yapının söz konusu olduğu görülmektedir. İşyerlerinin SGK tarafından otomatik olarak kontrol edilmesi gibi bir durum söz konusu olmadığı için kapsamındaki işyerlerinin başvuru yapması gerekliliği söz konusudur. Bunun yanında, destekten yararlanmak için İSG – KATİP'te imzalanmış bir sözleşme olması yeterlidir. Dolayısıyla, destekten yararlanacak işyerlerinin iş sağlığı ve güvenliği hizmetlerini ne ölçüde yerine getirdiği sorgulanmamaktadır. Bunun yerine İSG – KATİP sistemi üzerinde risk değerlendirmesi, acil durum eylem planı, çalışanların eğitimi gibi yükümlülüklerin yerine getirilip getirilmediği gibi kontrollerin sistemden yapılarak desteğin ödenmesi gibi bir yöntem benimsenmesi söz konusu olabilir.

2. İş Sağlığı ve Güvenliği Hizmetlerinin Desteklenmesi Uygulamasının Etkileri

İş sağlığı ve güvenliği hizmetlerinin desteklenmesi uygulamasının işgücü piyasası üzerinde bazı etkileri söz konusudur. Desteğin hem uygulanma biçimi, hem de miktarının yarattığı bu etkiler iş sağlığı ve güvenliği bilinci noktasında da bazı sonuçlar doğurmaktadır.

a) Kayıtdışı İstihdamı Azaltma Etkisi

Desteğin uygulanma biçimi dolayısıyla kayıtdışı istihdamı azaltma etkisi söz konusudur. Destekten yararlanılabildiği için kapsamdaki işyerlerinin kayıtdışı işçi istihdam etmemesi şartı bulunmaktadır. Bunun yanında, SGK tarafından veya SGK ile kamu kurum ve kuruluşları ve bankalar arasında imzalanmış protokol çerçevesinde diğer kurum ve kuruluşlardan işyerinde sigortasız işçi çalıştırıldığına dair bir tespit olması halinde, tespit tarihinden itibaren destekten 3 yıl süreyle yararlanamama yaptırımı söz konusudur. Buna ek olarak, kayıtdışı istihdam edilen çalışanın işe başladığı tarihten itibaren destek kapsamında işyerine yapılan ödemeler de SGK tarafından yasal faizi ile birlikte geri alınmaktadır.

Uygulamanın bu şekilde hayata geçirilmesi 2005 yılından buyana uygulanan kayıtdışı istihdamla mücadele stratejisinin genel karakteristiği ile uyum sağlanması anlamına gelmektedir. Türkiye’de kayıtdışı istihdamın en önemli nedenlerinden biri istihdam üzerindeki mali yüklerin fazlalığıdır (Dünya Bankası, 2010:44). Kayıtdışı istihdamın önemli bir nedeni olan istihdam üzerindeki mali yüklerin fazlalığı konusunda ülkemizde uygulanan politika bileşeninin genel karakteristiği, istihdam üzerindeki mali yüklerin azaltılması ve kayıtdışı istihdamda kalmanın görece maliyetinin yükseltilmesidir. Kayıtlı ekonomide ve istihdamda kalmanın ödüllendirilmesi politikasının bir devamı olarak istihdam üzerindeki mali yüklerin azaltılması noktasında hayata geçirilen bütün politika uygulamalarında, kayıtdışı işçi istihdam edildiğinin tespiti halinde sağlanan teşviklerin kaldırılması ve cezai yaptırım uygulanmasıdır. Bu anlamda iş sağlığı ve güvenliği hizmetlerinin desteklenmesi uygulaması da bu amaca hizmet eder şekilde ve kayıtdışı istihdamla mücadele politika bileşeninin genel karakteristiğine uygun bir biçimde hayata geçirilmiştir.

b) İş Sağlığı ve Güvenliği Maliyetlerinin Azaltılması

Uygulamanın en önemli etkisi küçük işyerleri için iş sağlığı ve güvenliği maliyetlerinin dolayısıyla istihdam üzerindeki mali yüklerin azaltılmasıdır. Bu çerçevede küçük işyerlerinin Kanunun öngördüğü yeni yapı uyarınca artan maliyetlerinin bir bölümünün devlet tarafından karşılanması sağlanarak, ortaya çıkan yeni maliyet nedeniyle istihdamın azalma riski

düşürülmeye çalışılmaktadır. Diğer yandan, sağlanan destek ile işyerlerinin iş sağlığı ve güvenliği hizmetlerinin yürütülmesi ile ilgili olarak maliyetlerinin ortalama %50 azaltılması hedeflenmektedir. İşyerleri bu destek sayesinde iş sağlığı ve güvenliği hizmetlerini yerine getirmenin yarattığı yeni maliyetin yarısına katlanarak gerekli yapıyı kurabilmektedirler.

Türkiye işgücü piyasasının genel yapısına uygun bir biçimde istihdamın önemli bir bölümünün gerçekleştirildiği 10’dan az çalışanı bulunan işyerlerine yönelik olarak hayata geçirilen bu uygulamanın hedefinin doğru tespit edildiği ortadadır. Ancak bu çerçevede özellikle iş sağlığı ve güvenliği maliyetlerinin azaltılması noktasında iş sağlığı ve güvenliği hizmetlerinin kalitesinin de sorgulanması gerekliliği söz konusudur. Diğer yandan uygulamanın kapsamı da, uygulamanın etkinliği somut çıktılar üzerinden analiz edilerek genişletilebilir.

c) İş Sağlığı ve Güvenliği Bilincinin Artırılması

İş sağlığı ve güvenliği alanında hukuki yapının kurulması son derece önemlidir. Ancak bununla beraber hukuki yapının kurulması tek başına yeterli olmamaktadır. İş kazalarının ve meslek hastalıklarının azaltılması için işverenlerin konuya bakiş açısının değiştirilmesi, çalışanların bilgilendirilmesi ve bu yönde iş sağlığı ve güvenliği hizmetlerine katılımlarının sağlanması çok önemlidir. Hukuki yapının kurulması iş kazalarının azaltılması yönünde bir etki yaratmamaktadır. Nitekim 6331 sayılı İş Sağlığı ve Güvenliği Kanunu’nun yürürlükte olduğu dönemde Cumhuriyet tarihinin en büyük iş kazası yaşanmıştır. Bu nedenle, iş sağlığı ve güvenliği konusunda bilinç düzeyinin geliştirilmesi ve iş sağlığı ve güvenliği kültürünün oluşturulması çok önemlidir.

İş sağlığı ve güvenliği konusuna işverenlerin genel bakışı “maliyet” odaklıdır. İşyerinin güvenli hale getirilmesi konusunda yürütülecek hizmetlerin kalitesi de maliyet ile doğrudan ilgilidir. Bu nedenle, işverenler kanunun öngördüğü hizmetleri yalnızca prosedürel boyutta gerçekleştirilmekte, işyerinin güvenli hale getirilmesi için gerekli faaliyetleri göz önünde bulundurmamaktadırlar. Dolayısıyla, işverenlerin konuya ilişkin bakış açısını değiştirecek şekilde planlanmış destek uygulaması olumlu sonuçlar üretme potansiyeline sahiptir.

İşverenlerin iş sağlığı ve güvenliği konusunda odak noktasına yönelik olarak hayata geçirilen destek uygulaması, işverenlerin konuya olan yaklaşımını da değiştirici niteliktedir. Diğer yandan, daha geniş bir çerçeveden bakıldığında, kanun koyucunun yeni bir yaklaşım getirerek iş sağlığı ve güvenliği alanında yepyeni bir perspektifi ortaya koyması sonucu oluşan maliyetin belirli bir bölümünü üstlenmesi, konuya verdiği önemi göstermesi açısından da önemlidir. İş sağlığı ve güvenliği konusunda yeni yapının gerektirdiği maliyetin belirli bir bölümünün devlet tarafından karşılanması, işverenlerin

de konuya bakışını değiştirebilecek nitelikte bir uygulamadır. Devletin yalnızca kural koyup cezalandıran bir unsur olmadığı ve doğrudan maliyetin bir bölümünü üstlenerek gerekli yapının kurulması için aktif rol üstlendiği bir uygulama, işverenlerin devletin yaklaşımını anlaması açısından da son derece önemlidir.

III. İŞ SAĞLIĞI VE GÜVENLİĞİ HİZMETLERİNİN İŞVEREN/İŞVEREN VEKİLLERİ TARAFINDAN YÜRÜTÜLMESİ UYGULAMASI

İş sağlığı ve güvenliği hizmetlerinin gerekli sertifikasyona sahip işverenler tarafından yürütülebilmesi mümkündür. Bu durumda işveren, iş güvenliği uzmanı, işyeri hekimi veya yardımcı sağlık personeli sertifikasına sahip olması kaydıyla, İSG – KATİP üzerinden tanımlanan süreler çerçevesinde, kendi işyerinde iş sağlığı ve güvenliği hizmetlerinin bir bölümünü yürütebilmektedir. Ancak bu durum işverenin gerekli sertifikasyona sahip olması halinde söz konusudur. İşveren uzman, hekim veya yardımcı sağlık personeli sertifikasına sahip değilse bu hizmetleri yerine getirememektedir. Diğer yandan, işveren bu durumda yalnızca kendi işyerinde değil, sistemin izin verdiği süreler çerçevesinde başka işyerlerinde de bu hizmetleri yürütebilmektedir. Dolayısıyla, herhangi bir iş güvenliği uzmanı veya işyeri hekiminden farkı olmaksızın iş sağlığı ve güvenliği hizmetlerini yürütme hakkı söz konusudur.

İş sağlığı ve güvenliği hizmetlerinin işveren/işveren vekilleri tarafından yürütülmesi uygulaması ise işverenin gerekli sertifikasyona sahip olarak iş sağlığı ve güvenliği faaliyetlerini yürütmesinden farklı esaslar doğrultusunda uygulanmaktadır. Uygulamada işveren veya işveren vekilinin yalnızca kendi işyerinde iş sağlığı ve güvenliği hizmetlerini ve belirli sınırlar çerçevesinde yürütmesine imkan tanınmaktadır. Uygulamanın amacı hem iş sağlığı ve güvenliği bilincinin oluşturulmasının sağlanması, hem de az tehlikeli sınıfta yer alan ve 10'dan az çalışanı bulunan işyerlerinde iş sağlığı ve güvenliği hizmetlerinin yeni bir maliyet unsuru olarak ortaya çıkmasının engellenmesidir.

1. İş Sağlığı ve Güvenliği Hizmetlerinin İşveren/İşveren Vekilleri Tarafından Yürütülmesi Uygulamasının Etkinliği

Uygulamanın etkinliği, kapsam ve uygulama biçimi noktasında gerçekleştirilecektir. Uygulamanın amaca uygunluğu

ve etkileri bu iki nokta üzerinden değerlendirilmeye çalışılacaktır. Diğer yandan, uygulamanın amacı dışında yarattığı diğer etkiler üzerinde de durulacaktır.

a) Kapsam

İş sağlığı ve güvenliği hizmetlerinin işveren veya işveren vekili tarafından yürütülmesi uygulamasının kapsamı, az tehlikeli sınıfta yer alan ve ondan az çalışanı bulunan işyerleridir. İşyerlerinin çalışan sayısı dikkate alınırken Türkiye genelinde aynı işverene bağlı az tehlikeli sınıftaki işyerleri ayrı ayrı değerlendirilmektedir. Dolayısıyla, az tehlikeli sınıfta yer alan süpermarket zincirinin her bir süpermarketi yalnızca o işyerindeki çalışan sayısı üzerinden değerlendirilmektedir. Diğer yandan, İş Sağlığı ve Güvenliği Hizmetlerinin Desteklenmesi Yönetmeliği'nin aksine İşyerlerinde İşveren veya İşveren Vekili Tarafından Yürütülecek İş Sağlığı ve Güvenliği Hizmetlerine İlişkin Yönetmelik hükümlerine göre işyerinin çalışan sayısına o işyerinde hizmet veren alt işverenlerin çalışan sayısı dahil edilmemektedir. Bu açıdan, az tehlikeli sınıfta yer alan bir süpermarketin dokuz çalışanı varsa, güvenlik görevlisi olarak süpermarkete hizmet veren alt işverenin çalışan sayısı süpermarketin çalışan sayısına eklenmemekte ve işyeri uygulama kapsamında değerlendirilmektedir.

Uygulamanın kapsamı ondan az çalışanı olan az tehlikeli işyerleridir. Az tehlikeli sınıfta yer alan işyerlerinin genel karakteristiğine bakıldığında, makine ile üretim yapılmayan ve genellikle perakende satış ve hizmet üreten işyerleri olduğu görülmektedir. Süpermarketler, pastaneler, gıda imalathaneleri, kırtasiyeler, taksi ve dolmuşlarla yapılan taşımacılık faaliyetleri, tatil amaçlı pansiyonların faaliyetleri, kantinler, ayak-kabı tamirciliği faaliyetleri gibi daha çok işverenin işyerinde bütün organizasyonu yürüttüğü ve işyerine tam anlamıyla hakim olduğu işyerleridir. Diğer yandan, süpermarket, gıda imalathanesi gibi işyerleri ise aynı işverene bağlı birden çok işyerinin olabileceği nitelikte işyerleridir. Uygulamanın işveren vekillerini de kapsamasındaki amaç bu tip işyerlerinin de iş sağlığı ve güvenliği maliyetlerinin azaltılmasıdır. Bu amaç doğrultusunda bakıldığında uygulamanın kapsamının geniş tutulduğu ve bu anlamda iş sağlığı ve güvenliği maliyetlerinin işveren veya işveren vekillerinin işin yürütümünde etkin olduğu yapılara yönelik olarak planlandığı görülmektedir.

b) Uygulama Biçimi

İşveren veya işveren vekilleri tarafından iş sağlığı ve güvenliği hizmetlerinin yürütülmesi uygulaması, işyerinde işveren veya işveren vekilinin iş sağlığı ve güvenliği hizmetlerinin yürütülmesi için yetkili kılınması şeklinde uygulanmaktadır. Yönetmelik uyarınca işveren veya işveren vekili, sağlık gözetimi ve çalışma ortamı gözetimi hariç olmak üzere yürütme hakkını

elde edebilmektedir. İşveren veya işveren vekilinin bu kapsamdaki iş sağlığı ve güvenliği faaliyetlerini yürütebilmesi için yönetmelikte belirtilmiş konuları içeren ve açıköğretim şeklinde yürütülecek eğitim programını ve program sonundaki sınavı başarı ile tamamlaması gerekmektedir.

Anadolu Üniversitesi ile Çalışma ve Sosyal Güvenlik Bakanlığı arasında 09 Ekim 2015 tarihinde İşyerlerinde İşveren veya İşveren Vekili Tarafından Yürütülecek İş Sağlığı ve Güvenliği Hizmetleri Eğitim, Sınav ve Belgelendirme İşbirliği protokolü imzalanmıştır. Protokol çerçevesinde hazırlanan eğitim programı sonunda başarılı olan kişiler kapsamdaki işyerlerinde iş sağlığı ve güvenliği hizmetlerini yürütme konusunda yetkili hale geleceklerdir. Programa katılım için 18 yaşını bitirmiş olmak dışında herhangi bir şart bulunmamaktadır.

İşveren veya işveren vekilinin tamamlaması gereken programın içeriği ve başarı koşulları ile iş sağlığı ve güvenliği hizmetlerini yürütebilmek için gerekli becerilerin kazandırılması arasındaki ilişki başka bir makalenin konusudur. Ancak açıköğretim yoluyla yüz yüze olmayan bir program sonunda yapılacak sınav sonrası iş sağlığı ve güvenliği faaliyetlerinin yürütülmesi şeklinde planlanan uygulamanın, iş sağlığı ve güvenliği hizmetlerinin kalitesini etkileyeceği söylenebilir. Diğer yandan iş sağlığı ve güvenliği mevzuatının öngördüğü yapı içerisinde OSGB'lerden hizmet alınması durumunda da ondan az çalışanı bulunan işyerlerinde benzer durumların ortaya çıkması muhtemeldir.

Uygulamanın iş sağlığı ve güvenliği maliyetlerini uzun vadeli olarak ve tamamen ortadan kaldırması, kapsamdaki işyerleri için önemli avantajlar yaratmaktadır. Diğer yandan, işveren veya işveren vekillerinin hem iş sağlığı ve güvenliği konusunda hukuki ve cezai sorumlu, hem de iş sağlığı ve güvenliği hizmetlerini yürüten kişiler olarak ortaya çıkması söz konusudur. Bu nedenle, yönetmelikte işveren veya işveren vekillerinin iş sağlığı ve güvenliği hizmetlerinin yürütümünü üstlenmeme hakkı tanınmıştır. İşveren vekilliği statüsünün gerektirdiği sorumluluklara ek olarak işyerindeki iş sağlığı ve güvenliği hizmetlerinin yürütümü sorumluluğunu almak istemeyen işveren vekillerine bu yönde bir inisiyatif tanınmıştır. İSG – KATİP sistemi üzerinden sözleşme tanımlaması prosedürün de, görevlendirmenin kabul edilmesi gerekliliği söz konusu olduğu için bu konuda işveren vekilinin onayı olmadan sözleşme tanımlanması mümkün değildir. Dolayısıyla, işveren vekilinin veya işverenin onayı olmadan iş sağlığı ve güvenliği hizmetlerinin yürütümü sorumluluğunun bu kişilere tanımlanması mümkün değildir.

Uygulamanın kapsamının belirlenmesinde işyerine hizmet veren alt işverenlerin çalışan sayılarının dikkate alınmama-

sı nedeniyle, iş sağlığı ve güvenliği hizmetlerinin yürütümü konusunda yetkilendirilmiş işveren veya işveren vekilinin, kendi işyerine hizmet veren alt işverenin iş sağlığı ve güvenliği hizmetlerini yürütmesi mümkün değildir. Alt işveren kendi çalışan sayısı ve tehlike sınıfı uyarınca uygulamanın kapsamı içerisinde ise işveren veya işveren vekilinin gerekli prosedürü tamamlayarak yetkilendirilmesi ve kendi işyeri için İSG – KATİP üzerinden yetkilendirilmesi gerekmektedir.

2. İş Sağlığı ve Güvenliği Hizmetlerinin İşveren/İşveren Vekilleri Tarafından Yürütülmesi Uygulamasının Etkileri

İş Sağlığı ve Güvenliği Hizmetlerinin İşveren/İşveren Vekilleri Tarafından Yürütülmesi Uygulamasının işgücü piyasasına ve iş sağlığı ve güvenliği hizmetlerinin yürütülmesine bazı etkileri söz konusudur. Bu etkiler uygulamanın amacı ile uyuma veya ayrışma açısından değerlendirilecektir.

a) İş Sağlığı ve Güvenliği Maliyetlerinin Azaltılması

İş sağlığı ve güvenliği hizmetlerinin işveren/işveren vekilleri tarafından yürütülmesi uygulamasının en önemli etkisi, ondan az çalışanı bulunan, az tehlikeli sınıfta yer alan ve genellikle işverenin kontrolünün çok yoğun olduğu, makine üretimden çok hizmet sektöründe yer alan işyerlerinin iş sağlığı ve güvenliği maliyetlerinin azaltılmasıdır. Bu anlamda, uygulamanın hedefi doğru seçilmiş olduğu gibi, iş sağlığı ve güvenliği maliyetlerinin de kalıcı olarak azaltılması sonucu doğmaktadır. Anadolu Üniversitesi tarafından uygulanan programın katılım bedeli 250 TL'dir. Bu bedel kapsamdaki işyerleri için iş sağlığı ve güvenliği hizmetlerinin OSGB'den hizmet alınması halinde ortalama altı aylık maliyettir. Dolayısıyla, iş sağlığı ve güvenliği maliyetlerinin azaltılması noktasında uygulama amaca uygundur. Diğer yandan, uygulamanın hedefindeki işyerleri istihdam üzerindeki maliyetlere son derece duyarlı işyerleri olduğu için hem kapsam, hem de amaç noktasında uygulamanın başarılı olduğunu söylemek mümkündür.

b) İş Sağlığı ve Güvenliği Bilincinin Artırılması

Uygulamanın bir amacı da, işveren veya işveren vekillerinin belirlenen prosedürü tamamlaması sonrası iş sağlığı ve güvenliği konusunda bilinç düzeyinin artırılmasıdır. Yönetmelik hükümlerine göre on altı saatten az olamayacak program ile iş sağlığı ve güvenliği bilincinin ne ölçüde oluşturulabileceği veya geliştirilebileceği tartışma konusudur. Ancak iş sağlığı ve güvenliği alanında daha önce hiçbir bilgilendirme almamış olan kişilerin, işyerlerinde zorunlu tutuldukları bazı yükümlülükleri yerine getirmek için bile olsa bu yönde bir

eđitime katılmıř olmaları iř sađlıđı ve gvenliđi bilincinin oluřturulması aısından nemlidir.

c) iřveren ve iřveren Vekilinin Cezai Sorumluluklarını Farklılařtırma

iř sađlıđı ve gvenliđi konusunda iřverenin hukuki ve cezai sorumluluđu sz konusudur. iřverenin iř sađlıđı ve gvenliđi nlemlerine iliřkin dzenlemeleri ihlal etmesi ve "gerekli olanın" yapılmaması nedeniyle alıřan ve geride kalanlara karřı hukuki sorumluluđu sz konusudur (Bařbuđ, 2015:101). Bu sorumluluđun yanında iřverenin bir de cezai sorumluluđu bulunmaktadır. iř sađlıđı ve gvenliđi tedbirlerini almaktan imtina eden ve bu davranıřı nedeniyle kazaya neden olan iřverenin ceza hukuku anlamında da sorumluluđu sz konusudur (Bařbuđ, 2015:143).

Yargıtay Ceza Genel Kurulu bir inřaat iřyerinde mađdurun yararlanması ile sonulanan iř kazasında iřyerinde inřaatın sorumlusu mhendisin iř gvenliđi nlemlerini almaması nedeniyle sorumlu olduđuna karar vermiřtir. Diđer yandan iřveren vekilinin sorumluluđun dođabilmesi iin vekilin kendisine verilen grevi yrtebilecek teknik, hukuki ve idari alanda gerekli bilgiye sahip olması zorunludur (Szek, 2014:172). Btn bu deđerlendirmeler erevesinde iřyerinde iřveren vekilinin iř sađlıđı ve gvenliđi hizmetlerini yrtmeye bařlaması cezai sorumluluđun paylařımı konusunda yeni durumlar oluřturabilecektir.

iřverenin iřyerinde iř sađlıđı ve gvenliđi hizmetlerini yrtebilmesi uygulaması, iřyerinde sorumlu ve hizmeti yrten kiřinin ayrılıřması anlamına gelmektedir. Bu durum iř sađlıđı ve gvenliđi konusunda her halkarda hukuki sorumluluđu bulunan iřverenin, iř sađlıđı ve gvenliđi tedbirlerini bizzat yrten kiři haline gelmesi nedeniyle cezai sorumluluđu da stlenmesi anlamına gelmektedir. iřveren vekilinin iř sađlıđı ve gvenliđi hizmetlerini yrtmeye bařlaması ise iřveren vekilinin cezai sorumlulukları nedeniyle iř kazası veya meslek hastalıđı neticesinde mahkeme nezdinde farklı deđerlendirilebilmelerine imkan tanıyacak yapıyı oluřturmaktadır. iřveren vekili iř sađlıđı ve gvenliđi konusunda tedbir almakla ykml deđilken bu uygulama ile birlikte hizmet yrten kiři konumuna gelebileceđi iin iřverenin cezai sorumluluđunu stlenmiř olacaktır. Bu nedenle bu hizmeti yrtmeye bařlayacak iřveren vekillerinin bu konuda bilgilendirilmesi gerekliliđi sz konusudur.

d) iřveren Vekili Kavramının Farklı Deđerlendirilmesine Olanak Tanınması

Uygulamanın iřveren vekillerine iřyerinde iř sađlıđı ve gvenliđi hizmetlerini yrtme imkanı tanınması, iřveren vekili

kavramının da net bir řekilde tanımlanmasını gerektirmektedir. iř Kanununun iřveren vekili tanımı ile iřyerlerinde iřveren veya iřveren Vekili Tarafından Yrtlecek iř Sađlıđı ve Gvenliđi Hizmetlerine iliřkin Ynetmeliđin iřveren vekili kavramı birbirinden farklıdır. Ynetmelik iřveren adına hareket eden ve iřin ve iřyerinin btnn sevk ve idare eden kiři iřveren vekili olarak kabul etmektedir. Diđer yandan, iř Kanunu'nun iřveren vekili tanımı daha geniř bir ereveyi iřaret etmektedir.

Bu nedenle, iř Kanunu'na gre iřveren vekili konumunda deđerlendirilecek bir kiřinin Ynetmeliđe gre iřveren vekili olarak deđerlendirilmemesi sz konusu olabilecektir. Diđer yandan, Ynetmelik iřveren vekili kavramını dar bir řekilde tanımlamakla birlikte grevlendirme ařamasında herhangi bir kontrole tabi tutmamaktadır. Eđitim programına katılım iin de herhangi bir eđitim kořulu aranmadıđı iin iřyerinde iř sađlıđı ve gvenliđi faaliyetlerinin eđitim programını tamamlamıř ancak iřveren vekili konumunda yer almayan bir kiři tarafından yrtlme riski sz konusu olmaktadır.

SONU

Amacı iř sađlıđı ve gvenliđi maliyetlerinin azaltılması olan iř sađlıđı ve gvenliđi hizmetlerinin desteklenmesi ve iřveren veya iřveren vekillerinin iř sađlıđı ve gvenliđi hizmetlerini yrtmesi uygulamaları, genel anlamda iř sađlıđı ve gvenliđi maliyetlerinin azaltılması noktasında olumlu etkiler yaratmaktadır. Her iki uygulama da, devletin iř sađlıđı ve gvenliđi konusuna verdiđi nemi gstermesi aısından nemlidir. Devletin yalnızca kural koyan ve cezalandıran bir yapı olmaktan ıkarak, iř sađlıđı ve gvenliđi uygulamalarında iřverene yol gsterici ve destekleyici bir unsur olarak varlıđını hissettirmesi bu iki uygulama vasıtasıyla sz konusu olmaktadır. Ancak iř sađlıđı ve gvenliđi hizmetlerinin desteklenmesi uygulamasının kapsamının dar olması, iřveren veya iřveren vekillerinin iřyerinde iř sađlıđı ve gvenliđi hizmetlerini yrtmesi uygulamasının ise iřveren vekili ile iřveren arasındaki sorumluluk konusunda geiřkenlik oluřturması aısından eleřtiriye aıktır. iřveren vekillerinin bu sorumluluđu kabul etmemeleri halinde iř gvencelerinin de aık bir hkm ile sađlanmamıř olması, iřverenin bu konuda iřveren vekillerine baskı yapmasına msait bir ortam yaratmaktadır.

Diđer yandan, iř sađlıđı ve gvenliđi alanının belki de en byk problemi olan iř sađlıđı ve gvenliđi tedbirlerinin "maliyet" olarak algılanması noktasında uygulamaların pozitif etkileri olduđu aıktır. 10'dan az alıřanı bulunan ok tehlikeli ve tehlikeli iřyerlerinde iř sađlıđı ve gvenliđi maliyetlerinin ortalama yarısının srekli bir řekilde desteklenmesi, az tehlikeli

işyerlerinde ise tamamının yine sürekli bir şekilde ortadan kaldırılmasına yönelik uygulamalar istihdam üzerindeki mali yüklerin azaltılması açısından etkin uygulamalardır. Buna ek olarak, iş sağlığı ve güvenliği bilincinin oluşturulması adına en azından belirli bir süre işveren veya işveren vekillerinin bilgilendirilmesinin sağlanmış olması da önemlidir.

Uygulamaların amaçları dışında yarattığı etkiler göz önünde bulundurularak ele alınmaları ve özellikle ondan az çalışanı bulunan işyerlerinde işveren veya işveren vekillerinin iş sağlığı ve güvenliği hizmetlerini yürütmesi uygulamasının sonuçları analiz edilerek sonuçlar üzerinden yeniden değerlendirilmeleri çok önemlidir. Politika bileşenleri uygulamadan gelen sonuçlar çerçevesinde amaca uygunluk yönünden değerlendirilerek revize edildiklerinde daha verimli sonuçlar üretebilmektedirler (Morse ve Struyk, 2006:18). Bu çerçevede her iki uygulama da, belirli sürelerle sonuçları bakımından analiz edilmeli ve yeniden değerlendirmeye tabi tutulmalıdır.

KAYNAKÇA

Başbuğ, Aydın. (2013), İşyerlerinde İş Sağlığı ve Güvenliği, Türkiye Şeker – İş Yayınları, Ankara.

Dünya Bankası. (2010). Türkiye Ülke Ekonomik Raporu: Kayıtdışılık- Nedenler, Sonuçlar, Politikalar. Washington, DC: World Bank.

Metin, Banu – Özyayın, Mehmet Merve (2014), Çalışma ve Refah, Gazi Kitapevi, Ankara.

OECD Statistics. <http://www.oecd.org/ctp/tax-policy/taxing-wages-tax-burden-trends-latest-year.htm>. Erişim Tarihi: 28.04.2016.

OECD. (2015), Taxing Wages 2015, OECD Publishing, Paris. DOI: http://dx.doi.org/10.1787/tax_wages-2015-en. Erişim Tarihi: 28.04.2016.

Özveri, Murat. (2015), İşçi Sağlığı, İş Güvenliği ve İş Cınayetleri, Birleşik Metal – İş Yayınları, İstanbul.

Polanyi, Karl. (2009), Büyük Dönüşüm (Çağımızın Siyasal ve Ekonomik Kökenleri), İletişim Yayıncılık, İstanbul.

SGK İstatistik Yıllığı 2014. http://www.sgk.gov.tr/wps/portal/tr/kurumsal/istatistikler/sgk_istatistik_yilliklari. Erişim Tarihi:28.04.2016.

SGK Ocak Ayı İstatistikleri. <http://www.sgk.gov.tr/wps/portal/tr/kurumsal/istatistikler>, Erişim Tarihi:28.04.2016.

Struyk, Raymond J. – Morse, Kristin (2006), Policy Analysis for Effective Development, Londra, Lynnet Rienner Publishers.

Süzek, Sarper. (2014), İş Hukuku, Beta Yayınları, İstanbul.

Temir, Kahraman. (2015) OSGB'ler Doğru Fiyat Politikasıyla Büyüyecek, Sağlık ve Güvenlik Dergisi, Ağustos – Eylül – Ekim 2015, Sayı: 1.

Tucker, Eric (1992), Worker Participation in Health and Safety Regulation: Lessons From Sweden, "Worker Participation in Health and Safety Regulation: Lessons from Sweden." Studies in Political Economy 37, 95 – 127.

TÜİK Hanehalkı İşgücü Anketi. <https://biruni.tuik.gov.tr/medas/?kn=72&locale=tr>, Erişim Tarihi:28.04.2016.

Barış ŞAHİN
Banka Müfettişi

1983 yılında Denizli’de doğdu. 2005 yılında Ankara Üniversitesi Hukuk Fakültesi’nde lisans eğitimini bitirdi. Aynı üniversitede 2009 yılında yüksek lisans eğitimini tamamladıktan sonra doktora programına başladı. 2014 yılında İngiltere’de City University (London) bünyesinde ziyaretçi akademisyen kadrosunda doktora araştırma çalışmalarında bulundu. Halen Ankara Üniversitesi’nde doktora çalışmalarına devam etmekte ve özel bir bankada denetmen olarak görevini sürdürmektedir.

MAKALE 3

ÖZ

6663 SAYILI KANUN'DA ANALIK HALİNE ÖZGÜ ÖNGÖRÜLEN HÜKÜMLERİN DEĞERLENDİRİLMESİ

4857 sayılı İş Kanunu ile 657 sayılı Devlet Memurları Kanunu'nda yaptığı değişikliklerle çalışanların analık iznine özgü bir takım değişiklikler öngören ve ebeveyn iznini mevzuatımıza kazandıran 6663 sayılı yasa 29.01.2016 tarihinde kabul edilmiştir. Yasa ile uzun süredir medyanın da gündeminde olan doğum ve evlat edinme haline özgü düzenlemeler mevzuatımıza girmiştir. Avrupa Birliği'nin konuyla ilgili düzenlemeleri 96/34/EC sayılı yönergesinde yer almaktadır. Öte yandan bu yönergenin dayanağını oluşturan çerçeve anlaşma ise 18 Haziran 2009 tarihinde revize edilmiştir. Bu bağlamda Birlik tarafından ebeveyn izni konusunda gözden geçirilmiş çerçeve sözleşmeyi esas alan 2010/18/EU sayılı yönerge 8 Mart 2010 tarihinde hayata geçirilmiştir. Çalışmamızda 6663 sayılı yasayla öngörülen hükümlerin iş akdine bağlı olarak çalışan kadınların iş koşullarına etkisi Avrupa Birliği normları da göz önünde bulundurularak değerlendirilmeye çalışılmıştır.

Anahtar Kelimeler: Kadın İşçi, Evlat Edinenler, Analık Hali İzni, Ebeveyn İzni, 6663 Sayılı Yasa.

ABSTRACT

AN EVALUATION ON THE REGULATIONS REGARDING THE MATERNITY SET OUT UNDER THE LAW NUMBERED 6663

The Law numbered 6663 which introduces parental leave and changes in maternity leave to the our legislation with the amendments to the Labor Law numbered 4857 and the Civil Servants Law numbered 657 was accepted on 29 January 2016. With the Law, the regulations related to the birth and adoption which were also hot topic in the media for a long time entered into force. The regulations of the European Union related to this matter are set out under the Directive numbered 96/34/EC. Moreover, the Framework Agreement which is the legal basis of the Directive has been amended on 18 June 2009. In this context, the Directive numbered 2010/18/EU which is based on the Framework Agreement related to the parental leave, came into force on 8 March 2010. In our study, it has been evaluated the effect of the regulations entered into force with the Law numbered 6663 to the working conditions of the women working under an employment contract by taking into account the regulations of the European Union.

Key Words: Women Workers, Adoptive Parents, Birth Leave, Maternity Leave, Parental Leave, The Law Numbered 6663.

6663 SAYILI KANUN'DA ANALIK HALİNE ÖZGÜ ÖNGÖRÜLEN HÜKÜMLERİN DEĞERLENDİRİLMESİ

AN EVALUATION ON THE REGULATIONS REGARDING THE MATERNITY SET OUT UNDER THE LAW NUMBERED 6663

GİRİŞ

Kadın işçilerin korunması ile "fırsat ve muamele eşitliğinin"¹ temelinde Birleşmiş Milletler, ILO ve Avrupa Birliği düzenlemeleri² ile Anayasal hükümler yer almaktadır. Anayasanın sosyal devlete vurgu yapan 2. maddesi, eşitlik ilkesini düzenleyen 10. maddesi, çalışma ve sözleşme özgürlüğüne ilişkin 48. maddesi, çalışma yaşamını doğrudan düzenleyen

49., 50. ve 55. maddeleri ile kamu hizmetlerine girme hakkını hükme bağlayan 70. maddesi kadın çalışanların korunmasının Anayasal dayanağını oluşturmaktadır.³

Yukarıda sayılan düzenlemeler arasında Anayasa'nın 49. ve 50. maddeleri kadın işçilerin korunması açısından özelliklerle önem arz etmektedir. Zira doğrudan çalışma yaşamına ilişkin hükümler öngören bu düzenlemeler aynı zamanda iş mevzuatında kadın işçilerin korunmasına yönelik birçok normun da temelini oluşturmaktadır. Anayasamızın 49. maddesinin 1. fıkrasında herkesin çalışma hakkına sahip olduğu vurgulandıktan sonra aynı maddenin 2. fıkrasında devlete çalışma hayatını geliştirmeye yönelik görevler yüklenmiştir.

¹ Süral "kadının korunması" ifadesinin terkedildiğini bunun yerine ILO düzenlemelerinde "fırsat ve muamele eşitliği"nden bahsedildiğini "koruma" ifadesine sadece hamilelik ve doğum çerçevesinde yer verildiğini belirtmektedir. Süral, 2001:1289. Kutal ise kadın işgücünün iki yönlü korunmasından bahsetmektedir. Bunlardan birincisi kadının fizyolojik yapısına uygun bir çalışma ortamında iş görmesinin sağlanması, ikincisi ise analık fonksiyonu nedeniyle kadının ayrıca korunmasıdır. Kutal, 2001:22.

² Konuya ilişkin Birleşmiş Milletler ve ILO düzenlemeleri hakkında ayrıntılı bilgi için bkz. Süral, 2001:1299 vd. Avrupa Birliği düzenlemeleri için bkz. Kökkılıç Eraltuğ, 2006:111 vd. Ekin ve Kayırgan, 2014:1045 vd. Bolcan, 2010:253 vd.

³ Köseoğlu ve Kaya, 2011:46-48.

Anayasanın 50. maddesinin 2. fıkrasında ise kadınların çalışma şartları açısından özel olarak korunacağı hükme bağlanmıştır. Keza kadın işçilerin çalışma hayatında karşılaştıkları sorunların çözülmesi ve istihdama kazandırılmaları büyük önem arz etmektedir.⁴

4857 sayılı İş Kanunu kadın işçilerin korunması ile fırsat ve muamele eşitliğine yönelik önemli düzenlemeler içermektedir.⁵ Bu düzenlemelerden bir tanesi yasanın 'Analık halinde çalışma ve süt izni' başlıklı 74. madde hükmüdür.⁶ Kadın işçiler iş görme edimini hamilelik ve analık döneminde kusura olmadan yerine getiremediğini⁷ öngören kanun koyucu gebe ve yeni doğum yapan işçilerin özel olarak korunmasına yönelik düzenlemeler öngörmüştür. Ayrıca 6331 sayılı İş Sağlığı ve Güvenliği Kanunu'nun 30. maddesine dayanılarak çıkarılan Gebe ve Emziren Kadınların Çalışma Şartlarıyla Emzirme Odaları ve Çocuk Bakım Yurtlarına Dair Yönetmelik'te⁸ gebe, yeni doğum yapmış ve emziren kadınları koruyucu hükümler düzenlenmiştir. Bu düzenlemelerin salt kadın erkek eşitliğini sağlamaya dönük olmadığı, aynı zamanda kadınların içerisinde bulunduğu durum nedeniyle çalışma hayatında özel olarak korunmasını amaçladığını söylemek mümkündür.⁹

4857 sayılı İş Kanunu ile 657 sayılı Devlet Memurları Kanunu'nda gerçekleştirdiği değişikliklerle çalışanların doğum ve evlat edinme hallerine ilişkin yeni düzenlemeler öngören 6663 sayılı yasa 29.01.2016 tarihinde kabul edilmiştir.¹⁰ Kanunun getirdiği yenilikler arasında analık iznine ek olarak haftalık çalışma süresinin yansı kadar ücretsiz izin uygulaması ve kısmi süreli çalışma yer almaktadır. Bu değişiklikler çerçevesinde güncellenen 4857 sayılı Yasa'nın 74. maddesinin 2. fıkrasına göre kadın işçi talep etmesi halinde analık hali iznini takip eden dönemde haftalık çalışma süresinin yansına kadar ücretsiz izin kullanabilecektir. Ayrıca 4857 sayılı Yasa'nın 13. maddesinin 5. fıkrasına eklenen hükümlerle doğum veya evlat edinme haline özgü kısmi süreli çalışma müessesesi mevzuatımızdaki yerini almıştır. Doğum veya evlat edinme haline özgü bu düzenlemeleri ebeveyn izni kapsamında değerlendirmek mümkündür. Nitekim hukuksal bir

kavram olarak ebeveyn izni kadın veya erkek ayrımı yapmaksızın doğum veya evlat edinme yoluyla işçilerden anne ve baba olanlara çocuklarının bakımını sağlamak üzere tanınan bir haktır. Avrupa Birliği'nin sosyal politikasında da bu izin kadın ve erkek eşitliği alanı ile aile ve çalışma hayatının uzlaştırılmasına ilişkin önlemler kapsamında öngörülmüştür.¹¹ Bu çerçevede Avrupa Birliği tarafından 03.06.1996 tarihinde 96/34/EC sayılı yönerge¹² kabul edilmiştir.

96/34/EC sayılı yönergenin amacını; Birliğin sosyal taraflarını oluşturan Avrupa Sanayi ve İşveren Örgütleri Birliği (UNICE), Avrupa Sendikalar Birliği (ETUC) ve Avrupa Kamu Sektörü İşverenleri Birliği (CEEP) arasında 14.12.1995 tarihinde imzalanan ebeveyn izni konusundaki çerçeve anlaşmanın uygulamaya konulması oluşturmaktadır (m.1). Bu anlaşma sosyal tarafların tekrar bir araya gelmesiyle 18.06.2009 tarihinde tadil edilmiştir.¹³ Bu kapsamda yeni çerçeve anlaşmayı esas alan 2010/18/EU sayılı yönerge¹⁴ de 08.03.2010 tarihinde hayata geçirilmiştir. ETUC tarafından yayınlanan rehberde¹⁵ erkek işçilerin ebeveyn izninden daha fazla yararlanmasının sağlanması ile ilgili ve aile yapısında meydana gelen değişikliklerin göz önünde bulundurulması revizyonun nedenleri arasında sayılmıştır. Ayrıca yeni yönergede asgari üç ay olan ebeveyn izni süresi dört aya yükseltilmiştir (m.2/2).

6663 sayılı Yasa'nın ebeveyn iznini öngörmesi Avrupa Birliği yönergesinin amacına uygundur. Nitekim 2010/18/EU sayılı yönergenin temelini oluşturan çerçeve anlaşmanın amacı çalışan ebeveynlerin aile ve çalışma hayatındaki yükümlülüklerinin uzlaştırılması ile kadın ve erkek arasındaki fırsat ve muamele eşitliğini geliştirmektir (m.1/1). Yine anlaşmada kadın ve erkek işçilere doğum veya evlat edinme yoluyla ebeveyn olmaları halinde çocukları sekiz yaşına gelinceye kadar bakımını sağlamak üzere, asgari dört aylık izin hakkı öngörülmüştür (m.2/2). Önemle belirtmek gerekir ki çerçeve anlaşmada işçiler açısından asgari düzenlemeler getirilmektedir (m.1). Dolayısıyla üye devletler tarafından ebeveyn işçilere anlaşma hükümlerine kıyasla daha geniş haklar tanınması mümkündür.

Çerçeve anlaşma ebeveyn iznini kadın ve erkek işçiye fırsat ve muamele eşitliği çerçevesinde prensip olarak kişisel ve devredilmez bir hak olarak tanımlar (m.2/1,2). Ayrıca

⁴ Ayrıca Anayasa'nın 2. maddesinde düzenlenen sosyal devlet ilkesi kadınların çalışma hayatında korunmasının bir diğer dayanağını oluşturmaktadır. Köseoğlu ve Kaya, 2011:46.

⁵ Kadın işçinin korunmasına ilişkin geniş bilgi için bkz. Narmanlıoğlu, 2014:720 vd.; Aydın, 2011:369-395; Köseoğlu ve Kaya, 2011:43 vd.; Süral, 200:1289-1325; Yuvalı, 2013:93-114.

⁶ Gebe ve anne işçilerin korunması hakkında ayrıntılı bilgi için bkz. Tulukçu, 2001:1350-1372; Saraç, 2011:1881-1894.

⁷ Senyen Kaplan, 2000:709. Bu durum aynı zamanda istihdamda eşitliğin sağlanmasının önüne geçmektedir. Kökçılınç Eraltuğ, 2006:111.

⁸ Resmi Gazete: 16.08.2013, 28737.

⁹ Özdemir, 2009:106.

¹⁰ Resmi Gazete: 10.02.2016, 29620.

¹¹ Kökçılınç Eraltuğ, 2006:112.

¹² ETUC Interpretation Guide: The Revised Parental Leave Framework Agreement, <http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:31996L0034:en:HTML> (01.03.2016)

¹³ <http://ec.europa.eu/social/BlobServlet?docId=2999&langId=en> (01.03.2016)

¹⁴ <http://eur-lex.europa.eu/legal-content/EN/TEXT/?uri=celex:32010L0018> (01.03.2016)

¹⁵ https://www.etuc.org/IMG/pdf/The_Revised_Parental_Leave_Framework_Agreement_EN.pdf (02.03.2016)

sözleşmede bu iznin kadın ve erkek işçiler tarafından daha eşit bir şekilde kullanılmasını teşvik etmek amacıyla 4 aylık izin süresinin en az 1 aylık bölümünün devredilmez nitelikte düzenlenmesi gerektiği belirtilmiştir (m.2,2). ETUC tarafından yayınlanan rehberde de ebeveyn izninin asgari 1 aylık döneminin devredilmez olarak tanınmasının erkek işçilerin ebeveyn izninden yararlanması konusunda önemli bir adım olduğu belirtilmektedir.

Doğuma bağlı izin haklarının sadece kadınlar tarafından değil erkekler için de iş mevzuatına kazandırılması önem arz etmektedir.¹⁶ Öte yandan, 6663 sayılı Yasa doğum halinde yarı zamanlı çalışma iznini sadece kadın işçilere tanımaktadır (İK m.74/2). 4857 sayılı Kanun'un 13/6. maddesinde ise doğum halinde hangi sektör veya işlerde kısmi süreli çalışma yapılabileceğinin Çalışma ve Sosyal Güvenlik Bakanlığı tarafından çıkarılacak yönetmelikle belirleneceği belirtilmektedir. Dolayısıyla, Bakanlığın kapsam dışı bıraktığı bir sektörde çalışan erkek işçiler bahse konu düzenlemeler gereğince ebeveyn izninden yararlanamayacaktır. Bu düzenlemelerin Avrupa Birliği'nin 2010/18/EU sayılı yönergesine aykırılık teşkil ettiğini ileri sürmek mümkündür.

Yeni düzenlemelerin kaleme alınış şekli ileriki başlıklarda ele alınacağı üzere kanımızca kanun sistematığına uymamaktadır. Bu durumun öğretilerdeki tartışmaların yanı sıra uygulamada da bir takım sorunlara yol açacağını şimdiden söylemek yanlış olmayacaktır. Uygulamaya konulan kısmi çalışma müessesesinin kadın istihdamına etkisi de ayrıca tartışmaya açık bir konu olarak karşımıza çıkmaktadır.

6663 sayılı Yasa'nın öngördüğü uygulamanın detayına yer vermeden önce belirtilmesi gereken husus Yasanın beraberinde getirdiği yeni hakların yanında işçilerin mevcut haklarını da korumuş olmasıdır. Dolayısıyla işçilerin bu haklardan kendileri açısından en uygun olanını seçtikten sonra taleplerinin işveren tarafından kabul edilmesi zorunludur. Nitekim Yargıtay 9. Hukuk Dairesi 2009 yılında vermiş olduğu bir kararında kadın işçinin tek başına alacağı karar ile işverene bildirimde bulunarak ücretsiz doğum iznine ayrılacağı bildirilmiştir.¹⁷ Önemle belirtmek gerekir ki işveren işçiye doğum haline özgü olarak tanınan haklardan herhangi bir tanesini seçmesi yönünde zorlamada bulunamaz.

¹⁶ Bu konuda ayrıntılı bilgi için bkz. Aydın, 2011:369 vd. Analık izninin devamında ebeveynlerin her ikisine yarı zamanlı çalışma izninin verilmesi gerekliliği konusunda bkz. Schwartz, 2006:181. ILO da 1960 yılından itibaren yer vermiş olduğu düzenlemelerde ailevi sorumluluklar konusunda kadın ve erkeğin sorumluluklarını eşit kabul etmiştir. Süral, 2001:1299.

¹⁷ Y9HD, 13.7.2009, E.2008/36349, K.2009/20734. Sinerji İçtihat ve Mevzuat Bilgi Bankası.

I. ANALIK HALİNDE ÇALIŞMA VE SÜT İZİNİNE İLİŞKİN HÜKÜMLERİN DEĞERLENDİRİLMESİ

1. Analık İznine İlişkin Düzenlemeler

4857 sayılı İş Kanunu'nun 74. maddesinin 1. fıkrası gereğince kadın işçiler doğum öncesi ve sonrası dönemlerinde kullanılmak üzere toplam on altı haftalık analık iznine sahiptir.¹⁸ Doğum öncesi ve sonrası izne hak kazanmak için işçinin belli bir süre çalışma şartı bulunmamaktadır.¹⁹ Bu hak kadın işçilerin ve bebeklerinin korunması amacıyla yöneliktir.²⁰ Koruma süresi ya da genel çalışma yasağı olarak tanımlanan bu süreçte gebe ve anne işçilerin çalıştırılmayacağı kabul edilmektedir.²¹ 6663 sayılı Yasa da ise işçilerin on altı haftalık analık izni korunmuş, bunun yanında bu süre içerisinde kadın işçinin ölmesi hali özel olarak düzenlenmiştir. Buna göre "Doğumda veya doğum sonrasında annenin ölümü halinde, doğum süresi kullanılmayan süreler babaya kullanılır" (İK md.74/1). Öte yandan, annenin yanında çocuğunun da ölmesi halinde analık iznini gerektiren hal ortadan kalmış olduğundan erkek işçiye bakiye sürenin kullanılması mümkün olmayacaktır. Bu durumda erkek işçinin ölümüne bağlı mazeret izni kullanması mevzuat açısından daha uygun olur (6645/md. 35).

Doğum öncesi 6 haftalık izin kullanan kadın işçinin bu sürede doğum yapmaması halinde doktor raporuyla bu süre doğuma kadar uzatılır ve eklenen süre doğumdan sonraki 6 haftalık süreyi etkilemez.²² Nitekim İş Kanununun 74. maddesinin temel amacı anne ve yeni doğan çocuğun sağlığının korunmasıdır. Bu açıdan getirilen düzenlemeler işçiler açısından bir kazanım teşkil etmektedir.

Mevzuatımızda yer almamakla birlikte Avrupa Birliği'nin çalışma hayatında kadın ve erkek eşitliğini sağlamaya yönelik

¹⁸ Analık izni dönemine ilişkin izin ücretsiz izin olup bu dönemde 5510 sayılı Kanunun 16/2 ve 18/c maddeleri gereğince geçici iş göremezlik ödeneği bağlanır. Analık izninin ücretsiz izin olması konusunda bkz. Tunçoğlu ve Centel, 2008:177; Tulukçu, 2001:1372; Köseoğlu-Kaya, 2011:58; Urhanoğlu Cengiz, 2009:34. Diğer tarafından Sözer analık halinde kadın işçinin tıpkı hastalık durumunda olduğu gibi değişken aylıklı olduğunda ücret alamayacağını, maktu aylıklı ise ücret alma hakkının devam edeceğini belirtmektedir. Sözer, 2013:218.

¹⁹ Köseoğlu-Kaya, 2011:56.

²⁰ Tunçoğlu, 1982:119; Senyen Kaplan, 1999:156; Tulukçu, 2001:1353.

²¹ Tulukçu, 2001:1353; Urhanoğlu Cengiz, 2009:31.

²² Tulukçu, 2001:1354-1355; Yuvalı, 2013:107-108.

2002/73/EEC^{23,24} sayılı Yönerge'nin 2/7. maddesinde; analık izninden dönen kadın işçinin eski işine veya eski işinden daha aşağı şartları taşımayan eşdeğer bir işe başlaması gerektiği belirtilmektedir. Aynı hüküm gereğince işçinin bu dönemde çalışması halinde kazanacağı tüm hakları kendisine tanınmalıdır.²⁵ Diğer taraftan Yargıtay 2008 yılında vermiş olduğu bir kararında; doğum izninden dönen ve eski işine nazaran daha alt pozisyonda çalışması yönündeki işveren teklifini kabul etmeyen kadın işçinin istifaya zorlanmasını ulusal ve uluslararası düzenlemelere aykırı bulmuş ve iş sözleşmesinin işverence eylemlerle feshedildiğini hükme bağlamıştır.²⁶ Ayrıca belirtmek gerekir ki işverenlerin gebe ya da yeni doğum yapmış kadın işçilerin haklarını kısıtlayıcı uygulamaları Avrupa Birliği'nin 2002/73/EEC ve 2006/54/EC²⁷ sayılı yönergeleri kapsamında ayrımcılığa yol açabilir.

2. Üç Yaşını Doldurmamış Çocuğun Evlat Edinilmesi

6663 sayılı yasanın beraberinde getirdiği bir diğer yenilik ise evlat edinen eşlerden birine ya da evlat edinene analık izni hakkının tanınmasıdır. Bu yasayla İş Kanunu'nun değişik 74. maddesinin 1. fıkrasına göre; "Üç yaşını doldurmamış çocuğu evlat edinen eşlerden birine veya evlat edinene çocuğun aileye fiilen teslim edildiği tarihten itibaren sekiz haftalık analık izni kullanılır." Yasa metninden anlaşılacağı üzere bu izne hak kazanmak için evlat edinilen çocuğun üç yaşını doldurmamış olması şart koşulmuştur. Yasada ayrıca evlat edinen eşlerden biri ifadesi kullanılarak erkek işçilerin de bu haktan faydalanmasına imkan tanınmıştır. Her ne kadar erkek işçi için analık izni tabiri kanımızca uygun olmasa da babalar için de bu hakkın tanınması Avrupa Birliği'nin 2010/18/EU sayılı yönergesine uygundur.

2010/18/EU sayılı Yönerge'nin temel aldığı çerçeve anlaşmada üye devletlerin ebeveyn iznine hak kazanılması için, 1 yılı geçmeyen kıdem şartı gibi, belli süreler içeren koşullar öngörebileceği hükme bağlanmıştır. Öte yandan, mevzuatımızda bu yönde bir düzenleme bulunmamaktadır. Dolayısıyla işçi belli bir çalışma süresine sahip olma koşulu aran-

²³ <http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2002:269:0015:0020:EN:PDF> (29.02.2016).

²⁴ Bu düzenleme ile Birliğin 76/207/EEC sayılı yönergesi değiştirilmiştir. Bu yönerge için bkz. <http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:31976L0207:EN:HTML> (29.02.2016).

²⁵ Köseoğlu-Kaya, 2011:57-58. Bahse konu yönergeler hakkında ayrıntılı bilgi için bkz. Bolcan, 2010:258-259.

²⁶ Y9HD, 23.6.2008, E.2007/41015, K.2008/17093 karar ve değerlendirmesi için bkz. Özdemir, 2009:100 vd. İşçinin fesih iradesi konusunda ayrıntılı bilgi için bkz. Akın, 2011:29 vd.

²⁷ <http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2006:204:002:3:0036:en:PDF>

maksızın doğum veya evlat edinmeye özgü izin haklarından yararlanabilecektir.

Üç yaşını doldurmamış çocukları evlat edinen kadın veya erkek işçiye, analık izninin devamını izleyen süreçte altı aya kadar ücretsiz izin verileceği kanunda öngörülen bir diğer yeniliktir. Bu durumda tek başına evlat edinen işçinin haftalık çalışma süresinin yarısı kadar çalışma ya da altı aya kadar ücretsiz izne ayrılma konusunda seçimlik hakkı bulunduğu söylemek mümkündür. Birlikte evlat edinmelerde ise eşlerden birinin yarı zamanlı çalışma değerinin ise altı aylık ücretsiz izin hakkının var olduğu söylenemez. Nitekim yasanın temel amacından öngörülen farklı izin türlerinin eşler tarafından aynı anda kullanılmayacağı anlaşılmaktadır. Bununla birlikte yarı zamanlı çalışma hakkı süresinin bitiminden sonra altı aylık ücretsiz izin süresinin devam edip etmediği konusunda yasada açık bir düzenleme bulunmamaktadır. Kuşkusuz seçimlik hakların doğası gereği yarı zamanlı çalışmayı seçen eş için altı aylık ücretsiz izne devam etme olanağı bulunmamalıdır. Öte yandan, diğer eşin kalan izin süresini kullanabilmesine kanımızca izin verilmelidir. Bu durumda örneğin tek bir çocuğu evlat edinen eşlerden biri altmış günlük yarı zamanlı çalışmayı tercih ettikten sonra, diğer eşin dört aylık ücretsiz izne çıkması söz konusu olabilecektir. Nitekim yasanın amacı bu yöndeki bir yoruma uygundur. Önemle belirtmek gerekir ki evlat edinme durumunda herhangi bir eşe yarı zamanlı çalışma veya ücretsiz izin hakkının tanınmasına karşın doğum halinde bu izinlerin sadece kadın işçiler tarafından kullanılabilmesinin düzenlenmesi kanımızca yasadaki açık çelişkilerden bir tanesini oluşturmaktadır.

6663 sayılı Yasa'nın 21. maddesiyle 4857 sayılı İş Kanunu'nun 13. maddesine eklenen 5. fıkra hükmünde üç yaşını doldurmamış çocuğu evlat edinen işçilerin çocuğun "fiilen teslim edildiği tarihten itibaren" kısmi süreli çalışma hakkından faydalanabileceği de belirtilmiştir. Bu durumda tek başına evlatlık edinen işçinin "çocuğun fiilen teslim edildiği tarihte" analık ve devamındaki izin sürelerini kullanma (m.74) veya kısmi süreli çalışma (m.13/5) hakları konusunda bir seçimlik hakkı doğmaktadır. Doğum yapan işçiler açısından ise kısmi süreli çalışma hakkının İş Kanunu'nun 74. maddesinde öngörülen izin sürelerinin bitiminden sonra (analık hali ve yarı zamanlı çalışma) başlayacağı öngörülmüştür (m.13/5).

İş Kanunu "üç yaşını doldurmamış çocuğu evlat edinen eşlerden birine" analık ve devamındaki izin sürelerini kullanma veya kısmi süreli çalışma hakkı tanımıştır. Bu durumda uygulamada evlat edinen eşlerden bir tanesinin analık izni ve devamındaki izin sürelerini seçmesi değerinin ise kısmi süreli çalışmayı tercih etmesi gibi bir durum gündeme gelebilecektir. Öte yandan, İş Kanunun ilgili düzenlemelerinden böyle bir yorum yapılabileceği düşünülse dahi yasal düzen-

lemelerin temel amacından bu haklardan sadece bir eşin yararlanabileceği anlaşılmaktadır. Diğer bir ifade ile erkek veya kadın işçinin İK madde 13'te tanınan kısmi süreli çalışma hakkını kullanması durumunda diğer eş analık ve devamındaki izin sürelerinden faydalanamayacaktır. Öte yandan eşlerden birinin analık ve devamındaki izin sürelerinin bitiminden sonra diğer eşin kısmi süreli çalışmasına kanımızca bir engel bulunmamaktadır.

3. Haftalık Çalışma Süresinin Yarısına Kadar Verilen Ücretsiz İzin

6663 sayılı Yasa'yla getirilen önemli düzenlemelerden bir diğeri ise analık izninin bitiminde işçilere tanınan yarı zamanlı ücretsiz izin uygulamasıdır. Eski düzenleme döneminde analık izninin süre açısından yetersiz olduğu belirtilmekte ve özellikle batı ülkelerinde yer verilen ebeveyn izni benzeri uygulamaların mevzuatımıza kazandırılması gerektiği belirtilmekteydi.²⁸ Bu bağlamda 6663 sayılı yasa ile İş Kanunu'nun 74. maddesinin 2. fıkrasına eklenen hükümlerle bu yönde bir düzenlemeye gidilmiştir. Maddeye göre; "Birinci fıkra uyarınca kullanılan doğum sonrası analık hali izninin bitiminden itibaren çocuğunun bakımı ve yetiştirilmesi amacıyla ve çocuğun hayatta olması kaydıyla kadın işçi ile üç yaşını doldurmamış çocuğu evlat edinen kadın veya erkek işçilere istekleri halinde birinci doğumda altmış gün, ikinci doğumda yüz yirmi gün, sonraki doğumlarda ise yüz seksen gün süreyle haftalık çalışma süresinin yarısı kadar ücretsiz izin verilir. Çoğul doğum halinde bu süreler otuzar gün eklenir. Bu fıkra hükümlerinden yararlanan süre içerisinde süt iznine ilişkin hükümler uygulanmaz." Ayrıca son üç yılda en az 600 gün işsizlik sigortası primi bildiren işçiye izin döneminde işsizlik sigortası fonundan asgari ücretin brüt tutarı kadar yarım çalışma ödeneği bağlanacaktır (4447 sayılı Kanun Ek Madde 5).

4857 sayılı yasaya eklenen yarı zamanlı çalışma düzenlemesinin Avrupa Birliği'nin 2010/18/EU sayılı yönergesine uygun olduğunu ileri sürmek güçtür. Zira önceki bölümde de ifade edildiği üzere doğum halinde bu hak sadece kadın işçilere tanınmıştır. Düzenlemenin yarı zamanlı ücretsiz izin olarak öngörülmesi ise Avrupa Birliği yönergesine uygundur. Nitekim çerçeve anlaşmada iznin kullanılması yöntemlerinin tam veya kısmi süreli olarak, bölümler halinde ya da çalışma süresinin kısaltılması şeklinde düzenlenmesi üye devletlere ve sosyal taraflara bırakılmıştır.²⁹

²⁸ Tulukçu, 2001:1372.

²⁹ Kökkılınç Eraltuğ, 2006:118; Tulukçu, 2001:1371.

Yasada yarı zamanlı ücretsiz izin uygulamasından yararlanabilecek işçiler doğum ve evlat edinme haline göre iki gruba ayrılmıştır. Buna göre doğum halinde ücretsiz izinden yararlanma hakkı sadece kadın işçi tarafından, evlat edinme durumunda ise kadın veya erkek işçi tarafından talep edilebilecektir. Bu düzenlemeden yasa koyucunun doğum halinde çocukla ilgilenme vazifesinin kadın işçiler tarafından üstleneceği varsayımdan hareket ettiği anlaşılmaktadır. Evlat edinmede ise çocuğun bakım görevinin üstlenilmesi aile bireylerinin tercihi bırakılmıştır.

6663 sayılı Yasa ücretsiz izin süresini çocuk sayısı ile orantılı olarak belirlemiştir. Buna göre birinci doğumda altmış gün olan ücretsiz izin süresi ikinci doğumda yüz yirmi gün üçüncü doğumda ise yüz seksen güne kadar çıkacaktır. Çocuk sayısına bağlı olarak bakım yükümlülüğünün de artacağı düşünüldüğünde düzenlemenin yerinde olduğu söylenebilir. Öte yandan, kademeli olarak öngörülen sürenin evlat edinenler açısından hangi anlama geldiği yasanın lafzından anlaşılmamaktadır. Zira yasada üç yaşını doldurmamış çocuğu evlat edinen kadın veya erkek işçilere istekleri halinde birinci doğumda altmış gün, ikinci doğumda yüz yirmi gün, sonraki doğumlarda ise yüz seksen gün süreyle ücretsiz izin hakkının tanındığı belirtilmektedir. Evlat edinmenin doğum haline bağlanması kanımızca açık bir çelişkidir. Bu durumda örneğin iki çocuğu olan bir kadın veya erkek işçinin üçüncü çocuklarını evlat edinmeleri halinde izin süresinin altmış gün mü yoksa yüz seksen gün mü olacağı sorusu gündeme gelecektir. Düzenlemenin amacının yasada açıkça yer verildiği üzere çocuğun bakım ve yetiştirilmesi olduğu dikkate alındığında kanımızca evlat edinme halinde de kadın ve erkek işçilerin velayetine sahip olduğu çocuk sayısının dikkate alınması gerekmektedir. Dolayısıyla kadın veya erkek işçinin kendi soyundan gelen veya evlat edinme yoluyla velisi oldukları çocuk sayısına bakılarak ücretsiz izin süresinin belirlenmesi yoluna gidilmesi uygun olacaktır.

4. İşçinin Haftalık Çalışma Süresinin Yarısına Kadar Ücretsiz İzinli Sayılmasının Kısmi Süreli Çalışma Oluşturması

Yasada analık izninin devamını izleyen dönemde kullanılacak olan haftalık çalışma süresinin yarısına kadar ücretsiz izin uygulaması aynı zamanda kısmi süreli çalışmaya işaret etmektedir.³⁰ Nitekim yasa metninde her ne kadar ücretsiz izin ifadesi yer alsın da bu süre haftalık çalışma süresinin yarısıyla sınırlandırılmıştır. Dolayısıyla haftalık çalışma süresi 40 saat olan bir işçi bu süresinin 20 saatini ücretsiz izinli

³⁰ Kısmi süreli çalışma konusunda ayrıntılı bilgi için bkz. Süzek, 2001:25 vd.; Eyrenci, 1989:14 vd.; Centel, 1992:14 vd.; Ulucan, 2003:54 vd.

olarak kullanabilecektir. İş Kanununa ilişkin Çalışma Süreleri Yönetmeliği'nde işyerinde tam süreli iş sözleşmesi ile yapılan emsal çalışmanın üçte ikisi oranına kadar yapılan çalışmalar kısmi süreli çalışma olarak tanımlanmıştır (m.6). Bu bağlamda analık izninin devamında kısmi çalışmayı tercih eden işçilere karşı işverenler tam süreli emsal çalışana göre ayırım yapmamakla yükümlüdür. (İK m.5,13).

6663 sayılı Yasa'yla doğuma bağlı kademeli şekilde artan sürelerde kısmi çalışma olanağı işçilere tanınmakla birlikte, bu iznin nasıl uygulanacağı konusunda bir düzenleme mevzuatımızda henüz yer almamaktadır. Dolayısıyla kadın veya evlat edinen erkek işçinin analık iznini izleyen dönemde kısmi süreli çalışmayı tercih etmesi halinde haftanın her günü yarım gün ya da haftanın belli günlerinde tam geri kalan günlerde ise hiç çalışmama şeklinde uygulayabileceği kısmi çalışmaya ilişkin yasa koyucu tarafından bilinçli bir boşluk bırakılmıştır. Kanımızca işveren yönetim hakkı kapsamında yarı zamanlı ücretiz izin uygulamasını belirleyebilmelidir.

Yönetim hakkı işverene işyerindeki işin yürütümünü menfaatine en uygun şekilde belirleme hakkı tanımaktadır. Diğer taraftan bu hakkın sınırsız olduğu da söylenemez. Yönetim hakkının sınırlarından bir tanesini işverenin gözetme borcu oluşturur.³¹ Gözetme borcu işverene işçiyi koruma ve yardımcı olma, onun çıkarları doğrultusunda davranma ve işçiye zarar verebilecek davranışlardan kaçınma yükümlülüğü yükler. Bu borcun sınırı yasalarla getirilen düzenlemeler dışında iyiniyet kurallarına göre çizilebilmektedir.³² Bu durumda örneğin işçinin makul sebeplere dayanarak talep ettiği haftanın her günü yarım gün ya da belli günlerde tam diğer günlerde hiç çalışmama şeklindeki izin uygulamasının işveren tarafından işçiyi gözetim borcu çerçevesinde belirlenmesi gerekmektedir.

İş mevzuatı işçinin sağlığını korumayı amaçlayan bir diğer izin türü olan yıllık ücretli izin uygulamasında işverenin yönetim hakkını kabul etmiştir. Yıllık Ücretli İzin Yönetmeliği'ne göre yıllık ücretli izni kullanma dönemi işveren tarafından belirlenir (m.5). Yargıtay da yıllık iznin uygulanmasına ilişkin vermiş olduğu 20.06.2006 tarihli bir kararında; işçinin anayasal temele dayanan dinlenme hakkının işyerinin gereklerine uygun biçimde ve mümkün olduğunca işçinin talebi doğrultusunda işverenin yönetim hakkı çerçevesinde kullanılabileceğini hükme bağlanmıştır.³³

5. Süt İzninden Yararlanamama Hükümünün Eleştirisi

Analık izninin bitimi halinde işçilere haftalık çalışma süresinin yarısı kadar ücretsiz izin öngören yasal düzenlemenin işçiler açısından kazanım olduğunu söylemek mümkündür. Öte yandan, izin süresince kadın işçinin süt izninden mahrum bırakılması bu kazanımı sınırlandırmaktadır. Çünkü haftalık çalışma süresinin yarısına kadar olan bu süre haftanın her günü yarım gün şeklinde olabileceği gibi belli günlerde tam belli günlerde hiç çalışmama şeklinde de olabilir. Bu bağlamda, izin süresinin haftanın belli günlerinde tam gün çalışma şeklinde belirlenmesi halinde, yarım gün şeklinde kararlaştırılması durumunda olduğu gibi, yasal düzenleme gereği kadın işçinin süt izninden mahrum kalması söz konusu olacaktır. Benzer durum evlat edinme halinde erkek işçinin izin hakkını kullanıp kadın işçinin çalışmayı tercih etmesi durumunda da geçerlidir. Kanımızca yasa da yer alan "bu fıkra hükümlerinden yararlanılan süre içerisinde süt iznine ilişkin hükümler uygulanmaz" düzenlemesini amaca uygun şekilde yorumlamak gerekmektedir. Gerçekten süt iznini öngören hükümün amacı kadın işçilerin bir yaşından küçük çocuklarını emzirmelerine olanak sağlamaktır.³⁴ Dolayısıyla yasa da yer alan 'yararlanılan süre içerisinde' ifadesinin 'yararlanılan izin süresi içerisinde' şeklinde anlaşılması kanımızca uygun olacaktır. Diğer bir deyişle yararlanılan izin süresi çocuğun emzirilmesi için gerekli olanağı tanıyorsa işçi süt izninden faydalanamayacaktır. Bu durumda haftanın belli günlerinde tam gün iş gören ya da evlat edinme halinde eşine ayrılan kadın işçi bu günlere ilişkin süt iznini kullanabilecek, izinli olduğu diğer sürelerde ise kullanamayacaktır.

6. Doğum Yapan Veya Evlatlık Edinen İşçilerin Seçimlik Hakkı

İş Kanunu'nun 74. maddesinin 2. fıkrası hükümü³⁵ ile işçiler analık iznini izleyen dönemde kısmi çalışma yapma olanağına kavuşmuştur. Ayrıca aynı maddenin 6. fıkrasında altı aylık ücretsiz izin hakkı muhafaza edilmiştir. Evlat edinenler de ücretsiz izin uygulamasından yararlanabilecektir.

Bu değişikliklerin beraberinde işçiler için seçimlik hak getirdiğini ileri sürmek mümkündür. Nitekim kanunda analık iznini izleyen süreç içerisinde işçiye 6 aylık ücretsiz izne çıkma ya da doğuma bağlı kademeli sürelerde haftalık çalışma süresinin yarısı kadar ücretsiz izin kullanma hakları ayrı ayrı tanı-

³¹ Süzek, 2015:92; Taşkent, 1981:124.

³² Akın, 2006:152.

³³ Y9HD, 20.06.2006, E.2006/15954, K.2006/17843 karar için bkz. Kazancı Mevzuat Bilgi Sistemi

³⁴ Urhanoğlu Cengiz, 2009:35. Süt izni uygulaması konusunda ayrıntılı bilgi için bkz. Ekonomi, 2015:45.

³⁵ 6663 sayılı yasanın 22. maddesiyle tadil edilmiş halidir.

miştir. Ayrıca 6663 sayılı yasanın 22. madde gerekçesine³⁶ bakıldığında çalışan kadınlara veya evlat edinenlere altı aya kadar ücretsiz izin yahut her doğumda altı aya kadar haftalık çalışma süresinin yarısı kadar ücretsiz izin kullanabilme hakkının verildiği ifade edilmektedir.

İşçinin izin haklarından birini seçtikten sonra diğerini tercih etmesine kanun tarafından cevaz verilmediği anlaşılmaktadır. Keza seçimlik haklar yenilik doğuran hakların bir türü olup bir kere kullanılmakla karşı tarafın hukuki alanına etki eder ve bir daha tek taraflı olarak değiştirilemez. Kuşkusuz taraflar diledikleri zaman anlaşma yoluna giderek işçinin izin durumunda değişiklik yapabilir. Ayrıca, toplu veya bireysel iş akitleriyle işçinin ebeveyn izni seçimi konusunda serbesti alanı tanınabilir.

İşçiye tanınan hakkın seçimlik bir hak olmadığını ve kanun tarafından öngörülen izin haklarının istenilen sürelerle farklı şekilde kullanılabilceğini ileri sürmek işverenin yönetim hakkına ölçüsüz bir müdahale oluşturur. Ayrıca işveren bu durumda insan kaynakları politikasını işçinin isteğine göre sürekli olarak revize etmek zorunda kalır ki bu durumun işin yürütümünü olumsuz etkileyeceğini öngörmek yanlış olacaktır. Dolayısıyla işçinin izin haklarının seçimlik hak çerçevesinde kabul edilmesi gerekmektedir.

7. Yeni Düzenlemenin İş Akdiyle Çalışan Tüm İşçileri Kapsaması

6663 sayılı Yasa'nın 22. maddesiyle İş Kanunu'nun 74. maddesinin son fıkrasına eklenen hüküm gereğince Analık halinde çalışma ve süt iznine ilişkin hükümler iş kanunu kapsamında yer alıp almadığına bakılmaksızın tüm işçilere uygulanacaktır. Bu düzenleme Avrupa Birliği'nin 2010/18/EU sayılı yönergesine uygundur. Nitekim yönergenin dayandığı çerçeve anlaşmada öngörülen hükümler kanun, toplu iş sözleşmesi veya uygulama tarafından belirlenen iş sözleşmesiyle çalışan veya iş ilişkisi kapsamında yer alan tüm işçilere uygulanacaktır (m.1/1).

II. ANALIK HALİNE ÖZGÜ KISMI SÜRELİ ÇALIŞMA

6663 sayılı Yasa'nın beraberinde getirdiği dikkat çekici düzenlemelerden bir tanesi analık haline özgü kısmi süreli çalışmadır. 4857 sayılı İş Kanunu'nun 13. maddesinin

5. fıkrasına eklenen hükme³⁷ göre; "Bu kanunun 74 üncü maddesinde öngörülen izinlerin bitiminden sonra mecburi ilköğretim çağının başladığı tarihi takip eden ay başına kadar bu maddeye göre ebeveynlerden biri kısmi süreli çalışma talebinde bulunabilir. Bu talep işveren tarafından karşılanır ve geçerli fesih sebebi sayılmaz. Bu fıkra kapsamında kısmi süreli çalışmaya başlayan işçi, aynı çocuk için bir daha bu haktan faydalanmamak üzere tam zamanlı çalışmaya dönebilir. Kısmi süreli çalışmaya geçen işçinin tam zamanlı çalışmaya başlaması durumunda yerine işe alınan işçinin iş sözleşmesi kendiliğinden sona erer. Bu haktan faydalanmak veya tam zamanlı çalışmaya geri dönmek isteyen işçi işverene bunu en az bir ay önce yazılı olarak bildirir. Ebeveynlerden birinin çalışmaması halinde, çalışan eş kısmi süreli çalışma talebinde bulunamaz. Üç yaşını doldurmamış bir çocuğu eşiyile birlikte veya münferiden evlat edinenler de çocuğun filen teslim edildiği tarihten itibaren bu haktan faydalanır."

Ebeveyn izni kapsamında değerlendirilebilecek bu düzenlemenin uygulama açısından bir takım belirsizlikler taşımaktadır. Örneğin kısmi süreli çalışma talebinde bulunan eşlerden biri tam süreli çalışmaya geri döndüğünde, diğer eşin bakiye süre kadar aynı hakka sahip olup olmayacağı konusunda yasada açık bir düzenleme bulunmamaktadır. Öte yandan, yasanın amacından hareketle eşler tarafından kısmi süreli çalışma hakkının aynı zamanda kullanılmamak kaydıyla farklı tarihlerde kullanılabilceğini savunmak mümkündür. Avrupa Birliği'nin 2010/18/EU sayılı Yönergesi ebeveyn izninin hem erkek hem de kadın işçiler açısından tanımlıdır. Diğer ülke uygulamalarına bakıldığında ise erkek ve kadın işçilere ayrı ayrı ebeveyn izninin tanımlandığı öte yandan iznin aynı tarihlerde kullanılamayacağı noktasında farklı uygulamalara gidildiği anlaşılmaktadır. Örneğin Almanya'da erkek ve kadın işçilere ayrı ayrı tanınan bu iznin ebeveynler tarafından aynı ya da farklı zamanlarda kullanılabilmesine izin verilmektedir. Avusturya'da ise yine erkek ve kadın işçilere ayrı ayrı tanınan ebeveyn izninin eşler tarafından aynı tarihlerde kullanılmasına izin verilmemiştir.³⁸

İş Kanunu'nun 13. maddesinin uygulaması bu madde gereğince yayınlanacak olan yönetmelikle açıklığa kavuşturulacaktır. Önemle belirtmek gerekir ki çalışan eşlerden sadece birinin ebeveyn izni kullanabileceğine yönelik düzenlemeler Avrupa Birliği'nin 2010/18/EU sayılı yönergesine aykırılık oluşturacaktır. Nitekim yönergenin dayanağını oluşturan çerçeve anlaşma ebeveyn iznini erkek ve kadın işçiler için ayrı ayrı kişisel ve devredilemez bir hak olarak tanımlıdır (m.2/1).

³⁶ Gerekçe için bkz. http://mevzuat.tbmm.gov.tr/mevzuat/faces/maddedetaylari?_afzWindowMode=0&_afzLoop=2446710917209298&psira=122347&_adf.ctrl-state=15kppnz9pt_29 (03.03.2016)

³⁷ 6663 sayılı yasanın 21. maddesiyle eklenmiştir.

³⁸ Bu ülkeler ile diğer ülke uygulamaları hakkında ayrıntılı bilgi için bkz. Kökiliç Eraltuğ, 2006:119 vd.; Tulukçu, 2001:1371.

1. Mecburi İlköğretim Çağının Belirlenmesi

Yasa metninden anlaşılacağı üzere analık halini izleyen dönemde doğum sayısına bağlı olarak kademeli şekilde artan izin süresinin ya da 6 aylık ücretsiz izin süresinin bitiminden itibaren eşi çalışan kadın ya da erkek işçi mecburi ilköğretim çağının başladığı tarihi takip eden aybaşına kadar kısmi süreli çalışma talebinde bulunabilecektir. İlköğretim ve Eğitim Kanunu gereğince mecburi ilköğretim çağı 6-13 yaş grubundaki çocukları kapsar (m.3). Milli Eğitim Bakanlığı Okul Öncesi Eğitim ve İlköğretim Kurumları Yönetmeliği'nde ise ilkokulların birinci sınıfına, kayıtların yapıldığı yılın Eylül ayı sonu itibarıyla 66 ayını dolduran çocukların kaydının yapılacağı, gelişim yönünden yeterli görülen 60-66 ay çocukların velilerin yazılı onayıyla ilkokulun birinci sınıfına kayıtlarının yapılabileceği belirtilmektedir. Ayrıca yönetmeliğin (b) bendinde okul müdürlüklerinin belli hallerde ilkokula kayıtları bir yıl erteleyebileceği düzenlenmiştir. Bu düzenlemeler karşısında çocuğun ilköğretime başlamasına ilişkin 3 farklı sürenin söz konusu olduğu anlaşılmaktadır. Öte yandan, İş Kanunu'nda yer alan ifadede genel anlamda ilköğretim çağının mı anlaşılacağı yoksa her çocuk bazında mı değerlendirme yapılacağı anlaşılmamaktadır. Kanımızca yasa koyucunun bilinçli bir şekilde hükümde kesin bir tarih tayin etmemiştir.³⁹ Keza her çocuğun işe bilişsel ve fiziki yeterliliği birbirinden farklı olması nedeniyle ilkokula başlama dönemleri de farklılık arz edecektir. Nitekim ebeveyn izninin amacı çocukların bakımı ve gelişimi için gerekli zamanın işçilere tanınmasıdır. Bu amaç ise her çocuğun ilköğretim çağına başlaması açısından ayrı şekilde ele alınmasını gerekli kılar.

2. Kısmi Süreli Çalışma Talebinin Geçerli Fesih Nedeni Oluşturmaması

İş Kanunu'nun 13. maddesinde öngörülen yeni düzenlemede işçinin kısmi süreli çalışma talebinde bulunmasının geçerli fesih nedenine yol açmayacağı açıkça hükme bağlanmıştır. Avrupa Birliği'nin 2010/18/EU sayılı yönergesinin dayanağını oluşturan çerçeve anlaşmada ebeveyn izni kullanan işçiye en geniş anlamda iş güvencesi sağlanmıştır.⁴⁰ Düzenlemede her ne kadar geçerli fesih nedeni ifadesine yer verilse de iş güvencesi kapsamında yer almayan işçilerin iş akdini izin talebi gerekçesiyle fesheden işveren kötü niyet tazminatı ödemekle yükümlü olacaktır. Keza işçinin yasadan

³⁹ Avrupa Birliği'nin 2010/18/EU sayılı yönergesinin temel aldığı çerçeve anlaşma gereğince izin verileceği dönemin üst sınırını çocuğun 8 yaşına gelmesi oluşturmaktadır. Bu dönemin belirlenmesi ise üye devletlere ve/veya sosyal taraflara bırakılmıştır. (m.2/1).

⁴⁰ Kökkılınç Eraltuğ, 2006:118.

doğan bir hakkını talep etmesi veya kullanması nedeniyle işçinin işine son verilmesi dürüstlük kuralına aykırıdır.⁴¹

4857 sayılı İş Kanunu'nun 13. maddesinin son fıkrasına eklenen düzenleme⁴² gereğince Çalışma ve Sosyal Güvenlik Bakanlığı hangi sektör veya işlerde kısmi çalışma yapılabilirliğini çıkaracağı yönetmelikle belirleyecektir. Öte yandan belli sektörlerde çalışanların ebeveyn izni kapsamı dışında bırakılması Avrupa Birliği'nin 2010/18/EU sayılı yönergesine açıkça aykırıdır. Nitekim yönergenin dayanağını oluşturan çerçeve anlaşmada ebeveyn izninin tüm işçilere tanındığı belirtilmektedir (m.2/1). Ayrıca ETUC tarafından yayınlanan rehberde ebeveyn izninin kapsamlı bir hak olduğu bunun ise sektör veya işçi sınıfı ya da haklar bazında ayırma gitmeksizin tüm işçilere tanınma anlamına geldiği ifade edilmektedir.

3. Kısmi Süreli Çalışmayı Tercih Eden İşçinin Tam Süreliye Dönüş Yapması

4857 sayılı İş Kanunu kısmi süreli çalışmaya başlayan işçinin aynı çocuk için bir daha bu haktan faydalanmamak üzere tam zamanlı çalışmaya dönmesine izin vermiştir (m.13/5). Aynı düzenlemede kısmi süreli çalışma hakkını kullanan işçi tam süreli çalışmaya dönmeden 1 ay öncesinde işverene yazılı olarak bildirimde bulunmakla yükümlü tutulmuştur. Nitekim Avrupa Birliği'nin ebeveyn iznine ilişkin revize edilmiş çerçeve anlaşması izinden dönen işçilerin belli bir süre öncesinden ihbar bulunmakla yükümlü tutulabileceğini belirtmektedir (m.3/2).

6663 sayılı Yasa'nın öngördüğü kanımızca en tartışmalı hükümlerden bir tanesi kısmi süreli çalışmayı tercih eden işçinin yerine alınan işçiye ilişkindir. Düzenleme gereğince kısmi süreli çalışmaya geçen işçinin tam zamanlı çalışmaya başlaması durumunda yerine işe alınan işçinin iş sözleşmesi kendiliğinden sona erer (İK m.13/5). Dolayısıyla maddeden işverenin kısmi süreli çalışmanın tamamlanması amacıyla diğer bir işçiyle belirli süreli iş akdi kurmasına izin verildiği anlaşılmaktadır. Doğum yapan veya evlatlık edinen işçinin kısmi süreli çalışmayı tercih etmesi işyerinde sürekli devam etmekte olan muttat durumun dışında bir olgu olup geçici olarak işgücü ihtiyacı doğurabilir. Bu bağlamda belirli süreli iş sözleşmesinin ilk kez akdedilmesinde aranan objektif koşullardan biri olan belli bir olgunun ortaya çıkması koşulunun mevcut olduğu ileri sürülebilir (İK m.11/1). Öte yandan, doğum yapan veya evlatlık edinen işçinin süresinden önce

⁴¹ Süzek, 1976:562.

⁴² 6663 sayılı yasanın 21. maddesiyle eklenmiştir.

tam süreli çalışmaya dönme hakkına sahip olması yerine alınan işçi açısından bir öngörülemelik hali oluşturmaktadır. İşçinin bu durumu belli bir süre öncesinden ihbar etmekle yükümlü olması bu belirsizlik halini ortadan kaldırmaz. Kuşkusuz bu durum belirli süreli iş sözleşmesinin kurulmasında sözleşmenin sona ereceğinin taraflarca objektif olarak yeterli açıklıkta saptanabilir olması koşuluna aykırılık teşkil etmektedir.⁴³ Nitekim sadece iş akdini sona erdirecek olayın taraflarca bilinmesi sözleşmeyi belirli süreli kabul etmek için yeterli sayılmamalıdır. ⁴⁴ Yargıtay da 1998 yılında vermiş olduğu bir kararında baraj inşaatında mühendis olarak çalışan bir işçinin iş sözleşmesinde salt işin bitiminin belirtilmesinin sözleşmeyi belirli süreli hale getirmeyeceğine hükmetmiştir.⁴⁵

İş Kanunu'nun 13. maddesinde öngörülen belirli süreli sözleşme koşulları ile bu sözleşmenin genel koşullarının belirlendiği aynı yasanın 11. maddesi birbirine aykırılık teşkil etmektedir. Gerçekten İş Kanunu'nun 11. maddesi gereğince belirli süreli iş sözleşmesinin kurulmasında objektif koşulların varlığı gerekmesine rağmen doğum haline özgü durumlarda bunun aranmamasına kanunen cevaz verilemez. Bu husus yasadaki bir aksaklığa işaret etmektedir. Dolayısıyla İş Kanunu'nun 13. maddesi belirli süreli çalışmaya ilişkin hükmü kanımızca örtülü boşluk içermektedir.⁴⁶ İş yasalarında boşluk bulunan durumlarda genel hükümlere başvurulacağı iş hukuku öğretisinde baskın görüş tarafından kabul edilmektedir.⁴⁷

6098 sayılı Borçlar Kanunu'nun 430/2. maddesi belirli süreli iş akitlerinin kurulmasında objektif koşul öngörmemiştir. İş hukuku öğretisinde ise baskın görüş iş sözleşmelerinin belirsiz olmasının asıl, belirli olmasının ise istisna olduğu yönündedir.⁴⁸ Öğretide genel hükümlerin iş yasalarının amaç ve özelliklerine uygun düşükleri halde aynen, aksi durumda ise yasanın amaçlarına, gereklerine ve ilkelerine uygun dönüşüm geçirerek uygulanacağı ifade edilmektedir.⁴⁹ Bu bağlamda Borçlar Kanunu'nun belirli süreli iş sözleşmesi açısın-

dan objektif koşul aramayan hükmünün İş Kanunu'nun 13. maddesindeki boşluk açısından doğrudan uygulanabilirliği bulunmamaktadır. Kanımızca İK 13/5. madde hükmü gereğince kurulacak belirli süreli iş sözleşmesinin süre sonu olarak taraflarca öngörülebilen bir sürenin tayin edilmesi uygun olacaktır. Bu kapsamda belirli süreli iş sözleşmesinin süresinin belirlenmesinde kısmi süreli çalışmayı tercih eden işçinin çocuğunun ilköğretime başlama yaşı esas alınabilir. Böylelikle belirli süreli iş sözleşmesindeki öngörülemelik hali ortadan kaldırılmış ve işçinin kendisini süre sonuna kadar hazırlama olanağı tanınmış olacaktır. Öte yandan, kısmi süreli çalışmaya ayrılan işçinin tam süreli çalışmaya erken dönmesi halinde işyerine işgücü fazlalığı oluşturması halinde ise işveren belirli süreli çalışan işçinin iş sözleşmesini tazminat ödeyerek süresinden önce sonlandırma yoluna gitmek zorunda kalacaktır.⁵⁰ Bu durumun ise hukuka uygun bir yanının olduğunu ileri sürmek güçtür. Belirtilen nedenlerle belirli süreli iş sözleşmesi koşullarında veya analık haline özgü kısmi süreli çalışma hükümlerinde değişiklik yapılması gerektiği kanısını taşıyoruz. Çalışma ve Sosyal Güvenlik Bakanlığı tarafından 2014 yılında yayınlanan Ulusal İstihdam Stratejisi'nde⁵¹ temel eksen politikaları çerçevesinde gerçekleştirilecek eylem planları arasında 2016 yılında iş piyasasında esneklik sağlamak amacıyla belirli süreli iş sözleşmelerinin yaygınlaştırılması amacıyla yasal düzenlemelere gidileceği belirtilmektedir. Bu kapsamda öngörülen tedbirler arasında belirli süreli iş sözleşmelerinin belirlenen süre içerisinde tekrarlanma imkanının sağlanacağı aynı metinde ifade edilmektedir.⁵² Bu bağlamda belirli süreli iş sözleşmelerinin ilk kez akdedilmesinde objektif koşul koşulunun aranmayacağına dönük yasal çalışmalara gidileceği sonucuna varmak mümkündür.

06.05.2016 tarihinde yasalanan İş Kanunu ile Türkiye İş Kurumu Kanunu'nda Değişiklik Yapılmasına Dair Kanun doğum izni ile evlat edinme haline özgü kısmi çalışmaya ilişkin düzenlemeler öngörmüştür. Yasanın 1. maddesinde doğum ve evlatlık hallerine özgü izin süreleriyle sınırlı olmak kaydıyla özel istihdam bürosu aracılığıyla geçici iş ilişkisinin kurulmasına izin verildiği görülmektedir. Kısmi süreli çalışma nedeniyle ortaya çıkan işgücü ihtiyacının özel istihdam büroları aracılığıyla karşılanması halinde belirli süreli sözleşmeye ilişkin koşulların aranmasına gerek bulunmadığı kuşkusuzdur. Öte yandan bu düzenlemenin İK madde 13/5 hükmündeki belirli süreli iş sözleşmesi sorununu tek başına çözmekte yetersiz kalacağını şimdiden söylemek mümkündür.

⁴³ Belirli süreli iş akdinin kurulabilmesi için amacın yanında sözleşmenin sona erme süresinin taraflarca objektif olarak yeterli açıklıkta öngörülebilen olması yönündeki öğretici görüşleri için Süzek, 2015:269; Ekonomi, 2006:23; Başterzi, 2011:64. Esener'e göre belirli süreli iş sözleşmesinin unsurları bir süre (objektif unsur) ve bu sürenin taraflarca kararlaştırılan belirli bir süre olmasıdır (sübjektif unsur). Esener, 1973:142. Aksi yönde Taşkent, 2011, 19 vd.

⁴⁴ Süzek, Akdın Türleri, 19.

⁴⁵ Y9HD, 10.03.1998, E.1997/20294, K.1998/3771 sayılı karar için bkz. www.kazanci.com. Karar değerlendirmesi için ayrıca bkz. Süzek, Akdın Türleri, 19.

⁴⁶ Kanundaki aksaklıkların örtülü boşluk oluşturacağı konusunda bkz. Öztan, 2009:149. Örtülü boşluk ve bu boşluğun doldurulması konusunda ayrıntılı bilgi için bkz. Kırcı, 2001:97 vd.; Aktaş, 2010:20 vd.

⁴⁷ Süzek, 2015:36; Ekonomi, 1987:77-78; Çelik, 2012:15-16; Civan, 2015:13-14.

⁴⁸ Süzek, 2015:259; Aynı yazar, 1976:30; Ekonomi, 1987:81; Tuncay, 2003:128. Ulucan, 2003:39. Başterzi, 2011:63.

⁴⁹ Süzek, 2015:38. Narmanlıoğlu, 2014:244. Baycık, 2011:42-43.

⁵⁰ Belirli süreli iş sözleşmesinin süresinden önce feshi konusunda ayrıntılı bilgi için bkz. Senyen Kaplan, 2010:213 vd.

⁵¹ RG:30.05.2014, 29015.

⁵² Bahse konu eylem planı için bkz. http://www.uis.gov.tr/media/1298/sgucu_piyasasinda_guvence_ve_esnekligin_saglanmasi_2015.pdf (Erişim tarihi 15.03.2016).

4. Ebeveynlerden Birinin Çalışmaması Hali

6663 sayılı Yasa doğum ve evlat edinme halinde ebeveynlere kısmi süreli çalışma hakkı getirmekle birlikte, bu hakkın kullanılmasını eşlerden her ikisinin de çalışmasına bağlamıştır. Düzenlemeye göre "ebeveynlerden birinin çalışmaması halinde, çalışan eş kısmi süreli çalışma talebinde bulunamaz." (İK m.13/5). Bu hüküm yasanın amacına paralellik arz etmektedir. Gerçekten kanun koyucu öngördüğü sistemde doğum veya evlat edinme halinde öncelikle işçinin analık iznini kullanması, bu iznin bitiminden itibaren yarı süreli çalışmaya veya ücretsiz izne geçilmesi bunun akabinde ise çocuğun zorunlu ilköğretim çağına başlangıcına kadar olan dönemde kısmi süreli çalışma yapılması söz konusudur. Nitekim ebeveyn iznine ilişkin Avrupa Birliği'nin gözden geçirilmiş çerçeve anlaşmasına göre de asgari şartları taşımak kaydıyla ebeveyn izninin kullanım koşullarını devletler kendi mevzuatları ile belirleyebileceklerdir (m.3/1).

Kanımızca işçinin kısmi süreli çalışma hakkını kullanıldığı dönemde eşinin işsiz kalması durumunda işçinin sadakat borcu gereği kısmi süreli tam süreli çalışmaya dönme talebinde bulunması gerekmektedir. Zira kanun öngördüğü çocuğun bakımına yönelik amaç diğer eşin işsiz kalması suretiyle gerçekleşmiştir. Öte yandan bu durumda işçinin eşi işsiz kalır kalmaz tam süreli çalışmaya dönmesi beklenemez. Eşin tekrar iş bulma çabası içerisine girmesi halinde makul zamanın tanınması gerekir. Bu yönde bir gayret olmasına karşın tam süreli çalışmaya dönmeyen işçi sadakat borcuna aykırı davranması nedeniyle çeşitli disiplin cezalarına maruz kalabilir.

5. Kısmi Çalışma Düzenlemesinin Kadın İşçi İstihdamına Etkisi

Türkiye İstatistik Kurumu'nun istihdam edilenlerin yıllar ve cinsiyete göre meslek grubu (ISCO 08) verilerine göre 2014 Ocak ayı itibarıyla erkek istihdamı 17,8 milyon kişi olup bu rakam kadınlar açısından 7,4 milyon olarak şekillenmiştir. Yine erkek-kadın istihdamı gelişimine bakıldığında ise erkek istihdamındaki artış rakamı 2012-2014 yıllarının Ocak ayı itibarıyla 960 bin, kadın istihdamında ise 759 bin kişi civarındadır.⁵³ Bu veriler ışığında iş piyasasında kadın istihdamının düşüklüğü önemli bir sorun olarak karşımıza çıkmaktadır.⁵⁴

⁵³ Kadın işgücü diğer birçok ülkedeki istihdam piyasasında azınlığı oluşturmaktadır. Bu konuda ayrıntılı bilgi için bkz. Tokol, 1999:19-20.

⁵⁴ Ülkemizde kadınların çalışma hayatında karşılaştıkları zorluklar Cumhuriyetin ilk yıllarından bu yana ele alınan konular arasındadır. 1935 yılında toplanan 12. Uluslararası Kadın Kongresi'nde iktisadi eşitlik hakkındaki onaylanan karar tasarısında evli olsun, olmasın kadının çalışmasının engellenmemesi; cinsiyet ayrımı gözetmeksizin eşit işe eşit ücret verilmesi; işte yükselmede cinsiyet ayrımcılığına gidilmemesi kararları alınmıştır. Bkz. Ulucan, 2014:370-371.

Nitekim bu sorun Çalışma ve Sosyal Güvenlik Bakanlığı tarafından 2014 yılının Mayıs ayında yayınlanan Ulusal İstihdam Stratejisi'nin⁵⁵ giriş bölümünde de açık bir şekilde dile getirilmiştir.

ETUC tarafından yayınlanan rehberde; Avrupa Birliği'nin 96/34/EC sayılı yönergesinin esas aldığı çerçeve anlaşmanın iş ve aile yükümlülüklerinin uzlaştırılması ve bu suretle kadınların istihdam alanında daha fazla yer alması konusunda yeterince başarı sağlayamadığı ifade edilmiştir. Avrupa Birliği tarafından yapılan bir araştırmada ise birçok Avrupa ülkesinde kadınların ebeveyn izni kullanma oranının asgari %90 olarak gerçekleştiği, bu oranın erkeklerde ise %1 seviyelerine kadar inebildiği belirlenmiştir.⁵⁶ Bu bağlamda kadınların istihdam alanında yer almasını sağlayacak kimi hükümler gözden geçirilen çerçeve anlaşmada tekrar ele alınmıştır. Ebeveyn izninin kadın ve erkekler için kişisel ve devredilemez bir hak olarak öngören düzenlemeler erkeklerin de ailevi yükümlülükleri üstlenmeleri açısından önem arz etmektedir.

6663 sayılı Yasa'nın kadınların ülkemiz istihdam piyasasında yer almalarını sağlayacak yeterli hükümleri öngördüğünü ileri sürmek güçtür. Zira Avrupa Birliği uygulamasının aksine ülkemizde ebeveyn izni erkek ve kadın işçiler için ayrı ayrı kişisel ve birbirine devredilemez bir hak olarak kabul edilmiştir. Gerçekten İş Kanunu'nda yarı zamanlı çalışmanın sadece kadınlar için getirildiği (m.74/2), kısmi süreli çalışma uygulamasının (m.13/5) ise kadın ve erkek işçi yerine, ebeveynlerden biri için öngörülmesi bu düşüncemizi destekler niteliktedir.

Ülkemizde çocukların bakımıyla ilgili ailevi sorumlulukların kadın işçiler tarafından üstlendiği yönündeki toplumsal bir algı bulunduğu yadsınamaz bir gerçekliktir.⁵⁷ Kuşkusuz bu algı ülkemiz dışında birçok ülke tarafından da paylaşılmaktadır. Nitekim Avrupa Birliği tarafından erkeklerin ailevi yükümlülükler konusunda daha fazla rol almaları için ebeveyn izni çerçeve anlaşması gözden geçirilmiştir. 6663 sayılı yasayla getirilen düzenlemeler Avrupa Birliği normlarına nazaran kadınların istihdamda yer almalarını sınırlayıcı niteliktedir. Ülkemizin sosyo-ekonomik gerçekleri ve 6663 sayılı yasayla getirilen hükümler dikkate alındığında ebeveyn izni uygulamasının kadın işçi istihdamını olumsuz etkileyeceği kanısını taşıyoruz.

Türk Ceza Kanunu'nun 122. maddesinin 1. fıkrasında işe almada cinsiyet nedeniyle ayrımcılık suçu işleyenlere hapis cezası öngörülmüştür. Ayrıca öğretilerde işe almada da ay-

⁵⁵ RG:30.05.2014, 29015

⁵⁶ Bu araştırma için bkz. <http://www.eurofound.europa.eu/observatories/eurwork/comparative-information/the-eu-parental-leave-agreement-and-directive-implications-for-national-law-and-practice> (03.03.2016).

⁵⁷ Bu konuda bkz. Süral, 2001:1289.

rimcilik yasağına riayet edilmesi gerektiği haklı şekilde ifade edilmektedir.⁵⁸ Öte yandan konuya uygulama açısından yaklaşıldığında işverenler tarafından işe almada ayrımcılık yasağına ne ölçüde dikkat edildiği tartışma konusudur. Nitekim öğretide işverenin sözleşme özgürlüğü gereği ve bundan da ilerisinde taşıdığı riske dayalı yönetim yetkisinin ayrımcılık yasağına aykırı olmamak koşuluyla işe alınacak işçileri seçme hakkı tanıdığı belirtilmektedir.⁵⁹ Bu husus aynı zamanda işverenin erkek işçi istihdamında ayrımcılığa dayansa bile bunun kanıtlanmasındaki güçlüğü göstermektedir. Dolayısıyla işverenin uzun dönem kısmi süreli çalışmanın getireceği bir takım operasyonel yüklerden kaçınmak için işe alımlarda tercihinin erkek işçiden yana olacağını söylemek yanlış olmayacaktır.

ILO'nun temel sözleşmeleri arasında yer alan 100 sayılı Eşit Değerde İş İçin Eşit Ücret Sözleşmesi ve 111 sayılı İş ve Meslek Bakımından Ayrımcılık Hakkında sözleşme ülkemiz tarafından onaylanmıştır.⁶⁰ Ayrıca söz konusu ILO Sözleşmeleri ile benzer hükümler öngören Birleşmiş Milletlerin Kadınlara Karşı Her Türlü Ayrımcılığın Önlenmesi Sözleşmesi'ne ülkemiz taraf durumundadır. Bu sözleşmelerde doğrudan ya da dolaylı cinsiyete ya da hamilelik durumuna dayalı farklı işlem yapmak yasaklanmıştır.⁶¹ Bu yasağın kapsamına kadının daha zor iş bulması da girmektedir.⁶² Dolayısıyla kadınların istihdamını engelleyici hükümler ülkemizin taraf olduğu uluslararası sözleşmelere de aykırılık teşkil etmektedir.

Kadınların istihdama kazandırılması günümüzün bilgi toplumu ve ekonomilerinde kuşkusuz büyük önem arz etmektedir. Zira günümüzde kas gücünden ziyade zihinsel emeğe dayanan işlerin sayısı artmakta ve kadınların fikir gücü itibarıyla erkeklerden asla geri kalan bir yönü bulunmamaktadır.⁶³ Bu nedenle kadın istihdamının sağlanması amacıyla hazırlanan yasal çalışmaların ve iş programlarının doğurduğu külfet işverenin kadın işçi yerine erkek işçilerle çalışmayı tercih etmesine yol açmamalıdır. Nitekim bazı ülkelerde analık haline özgü düzenlemelerin işverenlerin bekar kadınlarla veya erkeklerle çalışmayı tercih etmelerine yol açtığı görülmektedir. Örneği Şili'de analık hali izninin doğurduğu yükümlülüklerden kaçınmak için kadın istihdamına daha az yer verildiği, Meksika'da ise kadın işçiler işe alınırken gebe olmadıklarını gösteren belge sunmaları ve gebelik testinde

⁵⁸ Süzek, 2015:484; Doğan Yenisey, 2006:67; Yuvalı, 2013:97.

⁵⁹ Ulucan, 2014:382.

⁶⁰ ILO'nun kadın çalışanlara ilişkin düzenlemeleri ve Türkiye tarafından onaylanan sözleşmeler için bkz. Süral, 2001:1298 vd.

⁶¹ Süral, 2010:681.

⁶² Süral, 2001:1306. Nitekim 11 sayılı ILO Sözleşmesi'nin 1. maddesinde işe veya meslek edinmede cinsiyete dayalı eşitliği yok edici veya bozucu etkisi olan her türlü ayrılık gözetme, ayrı veya üstün tutma ayrımcılık kapsamında sayılmıştır.

⁶³ Kutal, 2001:24.

geçmeyi kabul etmeleri beklenmektedir.⁶⁴ Kuşkusuz bu durumun engellenmesinde devlete önemli görevler düşmektedir.⁶⁵ Bu bağlamda işyerlerinde kreş açılması, işyerine yakın yerlerde ortak çocuk bakım merkezlerinin kurulması, buna yönelik işverenlerin de katkı sağlayabileceği fonların oluşturulması, esnek çalışmanın yaygınlaştırılması gibi iş ve aile hayatının bir arada yürütülmesini kolaylaştıracak uygulamalara yer verilmesi önem arz etmektedir.⁶⁶ Ayrıca bu konuda Sendikalara da önemli görevler düşmektedir. Yavaş işleyen yasa süreci karşısında toplu sözleşmelerle işletmede çalışma koşulları ve ortamlarına ilişkin hükümlerin konulmasında etkin sonuçlar alınabilir.⁶⁷ Her ne kadar iş mevzuatımızda işverenlerin emzirme odaları açma ve kreş kurmalarına ilişkin yükümlülükleri düzenlenmiş olsa da bu yükümlülükler belli büyüklükteki işyerlerini (100-150 kadın işçi çalıştıran işyerleri) kapsamaktadır. Ülkemizde bu olanaklar geliştirilmeden kadın işçilere doğrudan uzun süreli kısmi çalışmaya yönelebileceklerinin düzenlenmesi kadın istihdamı konusunda olumsuzluklara yol açabilecektir.

SONUÇ

Kadın işçilerin doğum hallerine özgü yeni düzenlemeler öngören 6663 sayılı Yasa 29.01.2016 tarihinde yasalaşarak mevzuatımızdaki yerini almıştır. Yasanın getirdiği yenilikler arasında analık haline özgü birtakım ilave izin haklarının hem kadın hem de erkek işçilere tanınması bulunmaktadır. Gerçekten 4857 sayılı Yasa'nın 74. maddesine eklenen 2. fıkra hükmü gereğince, kadın işçi talep etmesi halinde izninin devamında çocuk sayısı orantılı olarak yüz seksen güne kadar haftalık çalışma süresinin yarısına tekabül eden sürelerle ücretsiz izne ayrılacaktır. Analık halini izleyen dönemde kadın işçiler için öngörülen yarı süreli çalışma müessesini ebeveyn izni olarak adlandırmak mümkündür. Aynı yasanın 13. maddesine eklenen 5. fıkra hükmünde ise doğum veya evlat edinme haline özgü kısmi süreli çalışma öngörülmektedir. Üç yaşını doldurmuş çocuğu evlat edinmiş işçiler için de yasanın değinilen maddelerinde benzer hükümler öngörülmüştür.

Analık hali iznine ilave olarak, kadın işçilere tanınan izin süreleri işçiler açısından birer kazanım olarak değerlendirilmeye

⁶⁴ Tokol, 1999:24. Kadın işçileri korumaya dönük hükümlerin istihdamı önlememesi amacıyla özenli hazırlanması gerektiği konusunda bkz. Kutal, 2001:25.

⁶⁵ Örneğin Avrupa Birliği'nde halka açık şirketlerin yönetim kurullarında 2020 yılına kadar yüzde 40'lık kadın kontenjanı ayrılması yönünde aksi durumun yaptırımını da içeren bir öneri sunulmuştur. Bkz. Ulucan, 2014: 380.

⁶⁶ Diğer ülke uygulamaları için bkz. Tokol, 1999:23-24.

⁶⁷ Akın, 2012:109.

birlikte, ebeveyn izninin sadece kadın işçiler açısından öngörülmesi kanımızca Avrupa Birliği'nin ebeveyn iznine ilişkin 2010/18/EU sayılı yönergesine aykırılık teşkil etmektedir. Keza bahse konu yönergede ebeveyn izni fırsat ve muamele eşitliği temelinde hem kadın hem de erkek işçiler için öngörülmüştür. Yönergenin amacının da ebeveynlerin aile ve çalışma hayatındaki yükümlülüklerinin uzlaştırılması ile kadın ve erkek arasındaki fırsat ve muamele eşitliğini geliştirilmesinin olduğu açıkça ifade edilmiştir (m.1/1). Dolayısıyla yapılacak yasal düzenleme ile fırsat ve muamele eşitliği göz önünde bulundurularak erkeklerin aile yaşamında daha fazla sorumluluk üstlenmelerini sağlayacak olan yarı zamanlı çalışma izninin erkek işçilere de tanınması uygun olacaktır. Zira evlat edinme durumunda her iki işçiye ebeveyn izni hakkı tanıyıp doğum halinde bu iznin sadece kadın işçilere tanınması kanımızca çelişkili bir durum yaratmaktadır.

6663 sayılı Yasa getirmiş olduğu yeni düzenlemelerin yanında analık haline özgü olarak mevcut yasadaki yer alan hükümleri de korumuştur. Dolayısıyla analık hali durumunda kadın işçilerin eski dönemde de var olan 6 aylık ücretsiz izin hakkı devam etmektedir. Diğer taraftan farklı izin türleri karşısında kanımızca kadın işçilerin burada seçimlik hakkı bulunmaktadır. Diğer bir ifadeyle analık hali izninin bitiminden sonra yarı zamanlı çalışma hakkını kullanan işçi bundan vazgeçip 6 aylık ücretsiz izin hakkı kullanmayı talep edemez. Aksi halde işçilere çocukların bakım ve gelişimini gereği gibi sağlamaları için öngörülen izin hakları işverenin personel yönetiminde öngörülmeyen bir durum yaratacaktır. Bu durum karşısında işçilere mevcut izin haklarından bir tanesini seçme hakkı tanınmalı, yasanın izin verdiği hallerde diğer izin türünde bakiye süre kalması halinde bu izin süresinin diğer eş tarafından kullanılmasına izin verilmelidir.

Yasada analık hali iznini takip eden yarı süreli çalışmalarda süt izninin kullanılmayacağı şeklindeki düzenleme kanımızca isabetsizdir. Keza yarı süreli çalışma izninin haftanın belli günler tam belli günler ise hiç çalışmama şeklinde kullanılması mümkündür. Bu bağlamda tam süreli çalışması halinde kadın işçiye emzirme izninin tanınması uygun olacaktır. Bu duruma yasanın amaca uygun şekilde yorumlanması suretiyle ulaşmak kanımızca mümkündür.

Yasayla getirilen bir diğer düzenleme de analık hali izinlerini takip eden kısmi süreli çalışmadır. Düzenlemeye göre analık hali izinlerinin bitiminden sonra ya da üç yaşını doldurmuş çocuğun fiilen teslim edildiği tarihten itibaren çocuğun mecburi ilköğretim çağına kadar ebeveynlerden biri kısmi süreli çalışma hakkını kullanabilecektir. Düzenlemede kısmi süreli çalışma hakkı kapsamında kadın erkek ayrımı yapılmamakta olup, dolayısıyla her iki işçiden biri bu hakkı kullanabilecektir.

Diğer taraftan bu uygulamanın ebeveynler arasında paylaşılır şekilde öngörülmesi kanımızca 2010/18/EU sayılı Avrupa Birliği yönergesine aykırılık teşkil etmektedir. Bu kapsamda da kısmi süreli çalışmaya geçiş hakkının kadın ve erkek işçiler açısından ayrı ayrı öngörülmesinin uygun olacağı ileri sürülebilir.

Doğum haline özgü kısmi süreli çalışmayı tercih eden işverenlerin yarattığı eksik işgücünü tamamlamak üzere İK'nun 13. maddesinde belirli süreli iş akdi kurulabileceğinden bahsedilmektedir. Diğer taraftan bu düzenleme belirli süreli sözleşmelerin ilk kez kurulmasında objektif koşullar arayan aynı yasanın 11. maddesine kanımızca aykırılık teşkil etmektedir. Her ne kadar işyerinde belirli bir olgunun ortaya çıkması objektif şart olarak değerlendirilebilirse de sözleşme taraflarında sözleşme sonunun az ya da çok öngörülebilir olması gerekmektedir. Kısmi süreli çalışmaya ayrılan işçinin istediği sürede bu çalışmasını yarıda keserek tam süreliye dönme hakkının tanınması ise öngörülemeyen bir durum yaratmaktadır. Belirtilen nedenler yasada bir değişiklik yapılarak belirli süreli sözleşmelerin ilk kez kurulmasında objektif koşul aranmamasına olanak tanınması düşünülebilir.

Ülkemizde kadınların istihdama katılımı önemli bir sorun teşkil etmektedir. Benzer sorunun sadece ülkemiz açısından değil Avrupa ülkelerinde de söz konusu olduğu söylenebilir. Diğer taraftan, bu sorunun giderilmesine ilişkin Avrupa Birliği nezdinde gerekli adımların atılmasına karşın, ülkemizde öngörülen yasal düzenlemelerin kadınların istihdam alanının dışına iteceğini söylemek yanlış olmayacaktır. Zira analık hali izninin devamında öngörülen yarı zamanlı çalışma sadece kadın işçiler için öngörülmüştür. Kısmi süreli çalışmanın ebeveynlerden biri tarafından kullanılabilmesinin öngörülmesi de kanımızca yeterli değildir. Nitekim ülkemizin sosyolojik gerçeklikleri göz önünde bulundurulduğunda kısmi süreli çalışmanın kadınlar tarafından tercih edileceğini öngörmek mümkündür. Avrupa Birliği nezdinde erkeklerin daha fazla ailevi yükümlülük üstlenmesine dönük düzenlemeler hayata geçirilmektedir. Ülkemizde de benzer düzenlemelerin hayata geçirilmesi kadınların istihdama kazandırılması için uygun olacaktır. Nitekim günümüzün bilgi toplumu ve ekonomisinde kadın işçilerden mahrum ülkelerin ekonomik ve sosyal hayatta başarı yakalama şansları bulunmamaktadır.

KAYNAKÇA

AKIN, Levent: İşverenin İşçiyi Gözetme Borcunun İhlali ve Kusurun Takdiri, Sicil, Mart 2006, 149-159.

AKIN, Levent: Sendikaların İş Sağlığı ve Güvenliğinin Sağlanmasına Katkısı, Çalışma ve Toplum, 2012/3, S.34, 101-124.

AKIN, Levent: İş Akdini Fesheden Tarafın Belirlenmesi, Çimento İşveren Dergisi, Kasım 2011, 28.32.

AKTAŞ, Sururi: Pozitif Hukukta Boşluk Kavramı, Erzincan Üniversitesi Hukuk Fakültesi Dergisi, Cilt: XIV Sayı:1-2, 2010, 1-28.

AYDIN, Ufuk: Aile Dostu İş Hukuku, Karşılaştırmalı Bir İnceleme, Prof. Dr. Sarper Süzek'e Armağan, C.I, İstanbul 2011, 369-395.

BAŞTERZİ, Süleyman: İş İlişisinin Kurulması, Hükümleri ve İşin Düzenlenmesi, Yargıtayın İş Hukuku ve Sosyal Güvenlik Hukukuna İlişkin Kararlarının Değerlendirilmesi 2009, Ankara 2011, 1-131.

BAYCIK, Gaye: İş Hukukunda Yenilik Doğuran Haklar, Ankara 2011.

BOLCAN, Aybike Elif: Avrupa Birliği Direktifleri Işığında Türk Çalışma Mevzuatında Kadın, Çalışma ve Toplum Dergisi, 2010/1, 253-276.

CENDEL, Tankut: Kısmi Çalışma, İstanbul 1992.

CİVAN, Orhan Ersun: Genel İş Koşulları, İstanbul 2015.

ÇELİK, Nuri: İş Hukuku Dersleri, B.25, İstanbul 2012.

DOĞAN YENİSEY, Kübra: İş Kanununda Eşitlik İlkesi ve Ayırıcılık Yasağı, Çalışma ve Toplum Dergisi, 11, 2006, 63-81.

EKİN Ali-KAYIRGAN Hasan: Uluslararası Alanda ve Türk Hukukunda Eşit Davranma İlkesi Bağlamında Ebeveyn İzni, DEÜHFD, C.15, Özel S., 2014, 1045-1066.

EKONOMİ, Münir: İş Hukuku, C.I., Ferdi İş Hukuku, B.3, İstanbul 1987.

EKONOMİ, Münir: 4857 Sayılı Kanun Hükümlerine Göre Belirli Süreli İş Sözleşmelerinin Hukuka Uygunluğu (I), İHSGHD, 9, 2006, 15-32. (Belirli Süreli).

EKONOMİ, Münir: Doğum Yapan Kadın İşçilere Verilmesi Gereken Süt İzninin Çalışma Süresinden Sayılma Özelliği ve Hukuki Sonuçları, İSGHD, C.12, S.47, 2015, 24-48.

ESENER, Turhan: İş Hukuku, AÜHF Yayınları No.315, Ankara 1973.

EYRENCİ, Öner: Uygulama ve İş Hukuku Açısından Kısmi Süreli Çalışmalar, İstanbul 1989.

KIRCA, Çiğdem: Örtülü (Gizli) Boşluk ve Bu Boşluğun Doldurulması Yöntemi Olarak Amaca Uygun Sınırlama, AÜHFD, 2001, S.1, s.91-115.

KÖKKİLİNÇ ERALTUĞ, Ayşegül: Avrupa Birliği Hukuku'nda Ebeveyn İzni, İHSGHD, 2006, C.3, S.9, 111-132.

KÖSEOĞLU, A.C.-KAYA,, A.: Türk İş Hukukunda Kadın İşçilerin Korunması, İHSGHD, 29, 2011, 43-79.

KUTAL, Metin: Gelişen Sanayi Merkezlerinde Kadın İşgücü Panelleri, I-II, TİSK, Şubat 2001, 20-26.

NARMANLIOĞLU, Ünal: İş Hukuku, I, Ferdi İş İlişkileri, B.5, İstanbul 2014.

ÖZTAN, Bilge, Medenî Hukukun Temel Kavramları, 31. Baskı, Turhan Kitabevi, Ankara 2009.

ÖZDEMİR, Burhan: Doğum İzni Dönüşünde İşinin Değiştirilmesi İstenen ve Bu Yolda İstifa Ettirilen İşçinin İşe İade Davası, Sicil Dergisi, Aralık 2009, Yıl 4, Sayı 16, 100-110.

SARAÇ, Çoşkun: Analık Halinde Çalıştırma Yasağı, Prof. Dr.

Sarper Süzek'e Armağan, C.II., İstanbul 2011, 1881-1894.

SENYEN KAPLAN, E. Tuncay: Türk İş Hukuku ile Uluslararası Sözleşmeler ve Mukayeseli İş Hukuku Açısından Kadın İşçinin İş İlişisinden Doğan Hakları ve Korunması, Ankara 1999.

SENYEN KAPLAN, E. Tuncay: Senyen: İsviçre ve Türk Hukukunda Kadın İşçilerin Hamilelik ve Analık Durumundaki Ücret ve İzin Hakkı, Prof. Dr. Seyfullah Edis'e Armağan, İzmir 2000.

SENYEN KAPLAN, E. Tuncay: Belirli Süreli İş Sözleşmesinin Haksız Feshi ve Türk Borçlar Kanunu Tasarısında Getirilen

Yeni Düzenlemeler, Osman Güven Çankaya'ya Armağan, İş Hukuku ve Sosyal Güvenlik Hukuku Demeği, 2010, 213-229.

SCHWARTZ, Felice N.: Kadınlar: İş Yaşamının Kaçınılmaz Bir Buyruğu, İş Yaşamında Kadınlar, Harvard Business Review, Mess Yayınları, Mart 2006, İstanbul.

SÖZER, A. Nazım: Türk Sosyal Sigortalar Hukuku, İstanbul 2013.

SÜRAL, Nurhan: Anti-Discrimination Rules And Policies in Turkey, Prof. Dr. Ali Güzel'e Armağan, I, İstanbul 2010, 675-701.

SÜRAL, Nurhan: Uluslararası Çalışma Örgütü'nün (ILO) Çalışan Kadınlara İlişkin Düzenlemeleri ve Türkiye, Prof. Dr. Nuri Çelik'e Armağan, 1. Bası, İstanbul 2001, 1298-1325.

SÜZEK, Sarper: İş Hukuku, Yenilenmiş 11. Baskı, İstanbul 2015.

SÜZEK, Sarper: İş Akdinin Türleri, Mercek, Nisan 2001, 17-35.

SÜZEK, Sarper: İş Akdini Fesih Hakkının Kötüye Kullanılması, İş Güvencesi Konusunda Karşılaştırmalı Bir İnceleme, Ankara 1976.

TAŞKENT, Savaş: Belirli Süreli İş Sözleşmelerinde "Esaslı Neden" Sorunu, Sicil, Sayı 24, Aralık 2011, 19-31.

TAŞKENT, Savaş: İşverenin Yönetim Hakkı, İstanbul 1981.

TOKOL, Aysen: Dünyada Kadın İşgücü, TİSK Türkiye'de Kadın İşgücü Seminerleri I-II, Aralık 1999, 19-26.

TULUKÇU, Binnur: Türk Hukukunda ve Milletlerarası Alanda İşverenin Doğum Öncesi ve Doğum Sonrası İzin Verme Yükümlülüğü, Prof. Dr. Nuri Çelik'e Armağan, 1. Bası, İstanbul 2001, 1350-1372.

TUNCAY, A.CAN: İş Sözleşmesinin Türleri ve Yeni İstihdam Biçimleri, Yeni İş Yasası Sempozyumu, İstanbul Barosu - Galatasaray Üniversitesi, İstanbul 2003, 125-145.

TUNÇOMAĞ, Kenan: Türk İş ve Sosyal Güvenlik Hukukunda Kadının Durumu, Prof. Dr. Ümit Doğanay'a Armağan, İstanbul, 1982, 101-131.

TUNÇOMAĞ, Kenan-CENTEL, Tankut: İş Hukukunun Esasları, 5. Baskı, İstanbul 2008.

ULUCAN, Devrim: 4857 Sayılı Kanuna Göre İş Sözleşmesi Türleri, Yeni İş Yasası, Türkiye Toprak İşverenleri Sendikası, İstanbul 2003, 35-65.

ULUCAN, Devrim: Eşitlik İlkesi ve Pozitif Ayrımcılık, Prof. Dr. M. Polat Soyer'e Armağan I, İzmir 2014.

URHANOĞLU CENGİZ, İftar: Kadın İşçilerin Hamilelik ve Analık Durumlarının İş Sözleşmesine Etkisi, Kamu-İş, C.10, S.4, 2009, 21-53.

YUVALI, Ertuğrul: 4857 Sayılı İş Kanunu'nun ve İlgili Mevzuatın Kadın İşçiler İle İlgili Hükümlerine Genel Bir Bakış, TBB Dergisi, Mayıs-Haziran 2013, 26, S.106, 93-115.

T.C. YARGITAY 9. HUKUK DAİRESİ

Esas No: 2014/28278

Karar No: 2016/851

Karar Tarihi: 14 Ocak 2016

İlgili Mevzuat: 4857 sayılı İş Kanunu m. 2, 6098 sayılı Borçlar Kanunu m. 19

- **İŞÇİLİK ALACAKLARI DAVASI**
- **ALT İŞVERENİN İŞÇİLİK ALACAKLARINDAN SORUMLULUĞU**
- **ALT İŞVEREN ASIL İŞVEREN İLİŞKİSİNİN MUVAZAALI OLMASI**
- **KİŞİNİN KENDİ MUVAZAASINA DAYANARAK SORUMLULUKTAN KURTULAMAMASI**

ÖZET

Dava, işçilik alacakları davasıdır.

Uyuşmazlık davallılar arasında asıl-alt işveren ilişkisinin muvazaalı kabul edilmesine rağmen, muvazaalı işlemin tarafı olan alt işverenin işçilik alacaklarından sorumlu olup olmayacağı noktasında toplanmaktadır.

Muvazaalı bir hukuki muamele ile üçüncü kişinin ısrar edilmesi ona karşı bir haksız eylem niteliğindedir. Üçüncü kişiler muvazaa sebebiyle hakları halele uğratıldığı takdirde haksız fiil sorumluluğuna dayanarak muvazaalı hukuki işlemi yapan taraflardan zararının tazminini isteyebilir. Muvazaa sebebiyle akdin hükümsüzlüğünün ileri sürülmesinin hakkın kötüye kullanılması sayılan hallerde muvazaa ileri sürülemez. Kısaca kişi kendi muvazaasına dayanarak sorumluluktan kurtulamaz.

Aleyhine açılan dava husumetten reddedilen şirket muvazaalı işlemin tarafıdır. Bu sebeple adı geçen davalı şirket kendi muvazaasından yararlanamaz. Davallılar arasında muvazaa bulunması sebebiyle hükmedilen alacaklar açısından davallıların müştereken ve müteselsilen sorumluluğuna karar verilmesi gerekir.

DAVA

Davacı, fazla mesai ücreti, ulusal bayram ve genel tatil ücreti alacaklarının ödetilmesine karar verilmesini istemiştir. Yerel mahkemece, davanın kısmen kabulüne karar verilmiştir.

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

KARAR

A) Davacı İsteminin Özeti

Davacı, davalı B... Eğitim Turizm ve Sağlık Yatırımları İşl. ve Tic. A.Ş.'ye ait büfelerde büfe görevlisi olarak 04/05/2006 tarihinde çalışmaya başladığını, 09/09/2011 tarihine kadar taşeron işçisi olarak çalıştığını, alt işverenler değişse bile davalı B... A.Ş.'nin asıl işveren olduğunu ve davacının en son davalı M... Temizlik Otomasyon Bilgi İşlem Organizasyon Tic. Ltd. Şti.'nde

iş akdinin feshedildiği 09/09/2011 tarihine kadar çalıştığını, bu tarihten sonra B... A.Ş.'nin işlerini devralan B... Deniz Yolları Yiyecek ve İçecek Hiz. A.Ş.'de çalışmaya başladığını ileri sürerek, ödenmeyen fazla çalışma alacağı, ulusal bayram ve genel tatil alacağını istemiştir.

B) Davallılar Cevabının Özeti

Davalı M... Tem. Ot. Bil İş. Org. Tic Ltd Şti. vekili, davacının fazla mesai tale-

YARGITAY KARARLARI

binin reddi gerektiği, tüm çalışmaların puantajlarda gösterildiği ve bordrolarda tahakkuk ettirildiği, bordroların imzalı olduğu, ihtirazi kayıt ileri sürmeden bankadan alındığını, davacının ulusal bayram ve genel tatil alacağına bulunmadığını savunarak davanın reddini istemiştir.

Diğer davalı B... Eğitim Turizm ve Sağlık Yatırımları İşl. ve Tic. A.Ş. vekili, işçilik alacaklarından B... Eğitim Turizm ve Sağlık Yatırımları İşl. ve Tic. A.Ş.'nin sorumlu olmadığını belirterek husumet itirazında bulunmuş, B... AŞ'nin "Kafeterya Personel Hizmet Alım İş'i" için ihale yaptığını ve işin M. Ltd. Şti.'ne verildiğini, büfe ve kafeteryalarda davalı Şirketin personel istihdam ettiğini, işçi alacaklarından diğer davalının sorumluluğunun bulunduğunu, davacının imzalı maaş bordrolarında fazla çalışma ücretinin ödendiğini görüldüğünü savunarak davanın reddini istemiştir.

C) Yerel Mahkeme Kararının Özeti ve Yargılama Süreci

Mahkemece, davalılardan M... Temizlik Otomasyon Bilgi İşlem Organizasyon San. ve Tic. Ltd. Şti. yönünden, davalı şirketler arasındaki ilişkinin muvazaalı olduğu, aralarında asıl işveren-alt işveren ilişkisinin asıl manada kurulmadığı, davacının tek işverenin B... Eğitim Turizm ve Sağlık Yatırımları İşl. ve Tic. A.Ş. olduğu gerekçesi ile M... Temizlik Otomasyon B. Organizasyon San. ve Tic. Ltd. Şti. aleyhine açılan davanın husumet yönünden reddine karar verilmiş, diğer davalı B... Eğitim Turizm ve Sağlık Yatırımları İşl. ve Tic. A.Ş. yönünden fazla mesai, ulusal bayram ve genel tatil alacağına kısmen kabulüne karar verilmiştir.

D) Temyiz

Kararı davacı ve davalılar temyiz etmiştir.

E) Gerekçe

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

2- Uyuşmazlık davalılar arasında asıl-alt işveren ilişkisinin muvazaalı kabul edilmesine rağmen, muvazaalı işlemin tarafı olan alt işverenin işçilik alacaklarından sorumlu olup olmayacağı noktasında toplanmaktadır.

Muvazaalı bir hukuki muamele ile üçüncü kişinin ısrar edilmesi ona karşı bir haksız eylem niteliğindedir. Üçüncü kişiler muvazaalı sebebiyle hakları halele uğratıldığı takdirde haksız fiil sorumluluğuna dayanarak muvazaalı hukuki işlemi yapan taraflardan zararının tazminini isteyebilir. Muvazaalı sebebiyle akdin hükümsüzlüğünün ileri sürülmesinin hakkın kötüye kullanılması saydığı hallerde muvazaalı ileri sürülemez. Kısa ca kişi kendi muvazaasına dayanarak sorumluluktan kurtulamaz.

Somut uyuşmazlıkta Yerel Mahkemece davalı şirketler arasındaki ilişkinin muvazaalı olduğu ve davacının başlangıçtan beri asıl işveren B... Eğitim Turizm ve Sağlık Yatırımları İşl. ve Tic. A.Ş. işçisi olduğu kabul edilerek hüküm altına alınan işçilik alacaklarının adı geçen davalıdan tahsiline, muvazaalı işlemin diğer tarafı olan ve işveren sıfatı olmayan diğer davalı şirket yönünden davanın husumet nedeni ile reddine karar verilmiştir.

Ancak aleyhine açılan dava husumet-ten reddedilen M... Temizlik Otomasyon Bilgi İşlem Organizasyon San. ve Tic. Ltd. Şti. muvazaalı işlemin tarafıdır. Bu sebeple adı geçen davalı şirket kendi muvazaasından yararlanamaz. Hukuk Genel Kurulu'nun 03/12/2008 T. 14/01/2016. E.,K. sayılı kararında

da belirtildiği üzere davalılar arasında muvazaalı bulunması sebebiyle hükmedilen alacaklar açısından davalıların müştereken ve müteselsilen sorumluluğuna karar verilmesi gerekirken davanın davalı M... Temizlik Otomasyon Bilgi İşlem Organizasyon San. ve Tic. Ltd. Şti. yönünden husumet yokluğu gerekçesi ile reddi hatalı olup, bozmayı gerektirmiştir.

SONUÇ

Temyiz olunan kararın, yukarıda yazılı sebepten dolayı BOZULMASINA, peşin alınan temyiz harcının istenmesi halinde ilgiliye iadesine, 14.01.2016 tarihinde oybirliğiyle karar verildi.

T.C. YARGITAY 9. HUKUK DAİRESİ

Esas No: 2015/10242

Karar No: 2016/931

Karar Tarihi: 18 Ocak 2016

İlgili Mevzuat: 4857 sayılı İş Kanunu m. 32

- **İŞ KAZASINA BAĞLI TAZMİNAT TALEPLERİ İLE YILLIK ÜCRETLİ İZİN VE ÜCRET ALACAKLARI TALEBİ**
- **İŞÇİNİN RAPORLU OLDUĞU DÖNEMDE ÇALIŞTIĞINI İDDİA EDEREK ÜCRET TALEP ETMESİ**
- **İŞÇİLİK ALACAKLARI DAVASI**

ÖZET

Davacı, iş kazasına bağlı maddi ve manevi tazminat talepleri ile birlikte yıllık ücretli izin, ücret alacaklarının ödenmesine karar verilmesini istemiştir.

Davacının raporlu olduğu süreler yönünden işverenin davacıya ücret ödeme yükümlülüğü bulunup bulunmadığı hususunda taraflar arasında uyuşmazlık bulunmaktadır.

Davacı işçi raporlu olduğu 16 aylık süre zarfında da davalı işyerinde çalıştığını iddia ederek ücret isteminde bulunmuştur. Davacının ücret alacağı olduğunu iddia ettiği dönemde raporlu olduğu sabittir. Davacının raporlu olduğu dönemde çalıştığına yönelik davacı tanığının beyanı dışında dosyada delil yoktur. Davacıya verilen istirahat raporunun aksi tanık beyanı ile ispatlanamayacağından davacının ücret alacağı isteminin reddi gerekir.

DAVA

Davacı, iş kazasına bağlı maddi ve manevi tazminat talepleri ile birlikte yıllık ücretli izin, ücret alacaklarının ödenmesine karar verilmesini istemiştir.

Yerel mahkemece, iş kazasına bağlı maddi ve manevi tazminat taleplerinin tefrik edilerek, diğer taleplerin kısmen kabulüne karar verilmiştir.

Hüküm süresi içinde duruşmalı olarak davalı avukatı tarafından temyiz edilmiş ise de; HUMK.nun 438. maddesi gereğince duruşma isteğinin miktardan reddine ve incelemenin evrak üzerinde

yapılmasına karar verildikten sonra Tetkik Hakimi tarafından düzenlenen rapor sunuldu, dosya incelendi, gereği konuşulup düşünüldü:

KARAR

A) Davacı İsteminin Özeti

Davacı vekili; müvekkilinin davalıya ait otobüs satış departmanında satış danışmanı olarak çalıştığını, müvekkilinin 17/04/2003 tarihinde davalı tarafından gönderildiği 3 günlük eğitim semineri sırasında geçirdiği bir kaza neticesi sol bilek kemiğinin kırıldığını ve % 10 iş

gücü kaybının olduğunu, müvekkilinin 18/04/2003 - 23/09/2004 tarihleri arasında raporlu olduğu halde eleman yokluğundan ve işini kaybetmek istemediğinden, kaza sonrası ilk ameliyatı müteakip Haziran 2003 itibarıyla çalışmaya devam ettiğini, bu sürede iş çıkışında fizik tedavisine devam ettiğini, bir yıl sonra ikinci ameliyatını olduğunu ve bir ay istirahat ederek yeniden çalışmaya devam ettiğini, bu 16 aylık dönemde raporlu görüldüğünden kendisine çalışma karşılığı maaş ödenmediğini, sadece satışlardan aldığı primlerin ödendiğini, olayın işveren tarafından iş kazası olma-

yıp "işçi hastalığı" olarak vasıflandırıldığı-
nı, bu döneme dair SSK primlerinin de
ödenmediğini iddia ederek, iş kazasına
dayalı olarak manevi tazminat, ileriye
yönelik yapılacak tüm tedavi giderleri
göz önüne alınarak tedavi giderlerine
karşılık maddi tazminat, 01/06/2003 -
23/09/2004 tarihleri arasındaki maaşı
ile yıllık izin alacağından davalıdan tahsiline
karar verilmesini istemiştir.

B) Davalı Cevabının Özeti

Davalı vekili; davacının müvekkili şirkette
22/05/2002-30/06/2005 arası otobüs
satış danışmanı olarak çalıştığını, dava-
ya dayanak kazanan 17/04/2003 tari-
hinde davacının ... A.Ş.'nin düzenlemiş
olduğu seminer döneminde, davacının
serbest zamanda ıslak zeminde masa
tenisi oynarken düşmesi sonucu ol-
duğunu, davacının müvekkili şirketten
maaş ve izin alacağından bulunmadığını,
istirahatli günler için davalı işverenin
davacı işçiye herhangi bir ücret ödeme
yükümlülüğünün olmadığını, rapor süre-

si içerisinde davacının müvekkili şirkette
çalıştırılmasının söz konusu olmadığını
savunarak, davanın reddini istemiştir.

C) Yerel Mahkeme Kararının Özeti

Mahkemece davacının maddi ve mane-
vi tazminat talepleri tefrik edilerek, ücret
ve yıllık izin alacak istemlerinin davalıdan
tahsiline hükmedilmiştir.

D) Temyiz

Kararı davalı temyiz etmiştir.

E) Gerekçe

1- Dosyadaki yazılara toplanan deliller-
le kararın dayandığı kanuni gerektirici
sebeplere göre, davalının aşağıdaki
bendin kapsamı dışında kalan temyiz
itirazları yerinde değildir.

2- Davacının raporlu olduğu süreler yö-
nünden işverenin davacıya ücret öde-

me yükümlülüğü bulunup bulunmadığı
hususunda taraflar arasında uyuşmazlık
bulunmaktadır.

Davacı işçi raporlu olduğu 16 aylık süre
zarfında da davalı işyerinde çalıştığını
iddia ederek ücret isteminde bulunmuş-
tur. Davacının ücret alacağı olduğunu
iddia ettiği dönemde raporlu olduğu
sabittir. Davacının raporlu olduğu dö-
nemde çalıştığına yönelik davacı tanıyı-
nın beyanı dışında dosyada delil yoktur.
Davacıya verilen istirahat raporunun aksi
tanık beyanı ile ispatlanamayacağından
davacının ücret alacağı isteminin reddi
gerekirken yazılı gerekçe ile kabulü
hatalı olup, bozmayı gerektirmiştir.

SONUÇ

Temyiz olunan kararın yukarıda yazılı
sebepten BOZULMASINA, peşin ali-
nan temyiz harcının istenmesi halinde
ilgisine iadesine, 18.01.2016 tarihinde
oybirliğiyle karar verildi.

T.C. YARGITAY 9. HUKUK DAİRESİ

Esas No: 2014/21316

Karar No: 2016/1157

Karar Tarihi: 19 Ocak 2016

İlgili Mevzuat: 4857 sayılı İş Kanunu m. 41

• FAZLA ÇALIŞMA ÜCRETİ

• PRİM ÖDEMESİ HALİNDE FAZLA ÇALIŞMA ALACAĞI

ÖZET

Fazla çalışma saat ücreti, normal çalışma saat ücretinin yüzde elli fazlasıdır. İşçiye fazla çalışma yaptığı saatler için normal çalışma ücreti ödenmişse, sadece kalan yüzde elli kısmı ödenir. Fazla mesai ise kural olarak haftalık 45 saati aşan çalışmalardır. İşçi fazla mesai yapsın yapmasın prim ödemesi var ise bu ek ücrete hak kazanır. Bu sebeple de ödenen prim alacağının fazla mesai ücre-

tinden mahsubuna gidilemez. Ancak ister gezerek, isterse işyerinde çalışsın satış temsilcisi mesaisi artıkça prim alacağı artacağından, bir anlamda yüzde usulü ile çalışması söz konusu olduğundan fazla çalışma ücretinin yüzde usulünde olduğu gibi sadece zamlı kısmının (% 50) hesaplanması gerekir.

DAVA

Davacı, kıdem tazminatı ile fazla mesai ücreti, yıllık izin ücreti alacaklarının ödemesine karar verilmesini istemiştir. Yerel mahkemece, davanın kısmen kabulüne karar verilmiştir.

Hüküm süresi içinde duruşmalı olarak davalı ... Servis ve Dağıtım Limited Şirketi avukatı tarafından temyiz edilmiş ise de; HUMK.nun 438. maddesi gereğince duruşma isteğinin miktardan reddine ve incelemenin evrak üzerinde yapılmasına karar verildikten sonra Tetkik Hakimi tarafından düzenlenen rapor sunuldu, dosya incelendi, gereği konuşulup düşünüldü:

KARAR

A) Davacı İsteminin Özeti

Davacı, davalı işyerinde satış destek elemanı olarak çalıştığını, iş sözleşmesini fazla mesai yapmasına rağmen karşılığının ödenmemesi sebebiyle haklı sebeple feshettiğini ileri sürerek, kıdem tazminatı ile fazla çalışma ve yıllık izin ücreti alacaklarını istemiştir.

B) Davalı Cevabının Özeti

Davalı, ... Servis Dağıtım Limited Şirketi vekili, şirketlerinin herhangi bir sorumluluğunun olmadığını, asıl-alt işveren ilişkisinin bulunmadığını, davanın reddini istemiştir.

Diğer davalı ... Organizasyon Satış ve Pazarlama A.Ş. vekili, davacının hiçbir alacağının bulunmadığını savunarak, davanın reddini istemiştir.

C) Yerel Mahkeme Kararının Özeti

Mahkemece yapılan yargılama sonunda bilirkişi raporuna dayanılarak, davacının iş sözleşmesini fazla mesai ücret alacaklarının ödenmemesi nedeni ile haklı sebeple feshettiği gerekçesi ile davanın kısmen kabulüne karar verilmiştir.

D) Temyiz

Kararı davalı ... Servis Dağıtım Limited Şirketi vekili, cevap dilekçesi ve kıdem tazminatı hesaplanırken primin dikkate alınmaması gerektiği ve fazla çalışma alacağı hesaplanırken primin dikkate alınmadığı gerekçesi ile temyiz etmiştir.

E) Gerekçe

1- Dosyadaki yazılara toplanan delillerle kararın dayandığı kanuni gerektirici sebeplere göre, davalının aşağıdaki bendin kapsamı dışında kalan diğer temyiz itirazlarının reddine,

2- Taraflar arasındaki uyuşmazlık, davacının fazla çalışma alacağının hesabı noktasında toplanmaktadır.

Prim, çalışana özendirici ve ödüllendirici bir ücret ödemesi olup işverence işçiye garanti edilmiş bir temel ücretin üzerine belirli bir usule bağlı olarak ödenen ek bir ücrettir. İşverenin istek ve değerlendirmesine bağlı olabileceği gibi, sözleşme gereği olarak da verilebilir. Genel olarak pazarlamacılık sureti ile satışlarda çalışanların ücret yanında satış bedelinden belirli oranda prim (komisyon) aldıkları bilinen bir olgudur.

4857 sayılı İş Kanunu'nun 41. maddesinin ikinci fıkrası uyarınca, fazla çalışma saat ücreti, normal çalışma saat ücretinin yüzde elli fazlasıdır. İşçiye fazla çalışma yaptığı saatler için normal çalışma ücreti ödenmişse, sadece kalan yüzde elli kısmı ödenir.

Fazla mesai ise kural olarak 4857 Sayılı İş Kanunu'na göre, kanunda yazılı şartlar çerçevesinde, haftalık 45 saati aşan çalışmalardır. İşçi fazla mesai yaparsın prim ödemesi var ise bu ek ücrete hak kazanır. Bu sebeple de ödenen prim alacağının fazla mesai ücretinden mahsubuna gidilemez.

Ancak ister gezerek, isterse işyerinde çalışsın satış temsilcisi mesaisi artıkça prim alacağı artacağından, bir anlamda yüzde usulü ile çalışması söz konusu olduğundan fazla çalışma ücretinin yüzde usulünde olduğu gibi sadece zamlı kısmının (%50) hesaplanması gerekir. Somut uyuşmazlıkta, davacının değişen oranlarda prim alarak çalıştığı anlaşılmaktadır. Saptanan bu durum karşısında ve yukarıda açıklanan maddi ve hukuki olgular göz önünde tutulduğunda, fazla çalışma alacağının sadece %50 zamlı kısmının hesaplanıp hüküm altına alınması gerekir. Mahkemece bu husus dikkate alınmadan fazla mesai ücretinin %150 hesaplanması hatalıdır.

3- Taraflar arasındaki bir diğer uyuşmazlık, davacının fazla çalışma ve alacağından Sosyal Güvenlik Kurumu Primi ve işsizlik sigortası primi düşülüp, düşülmeyeceği noktasında toplanmaktadır. Dosya içeriğine göre davacının fazla ça-

İşma alacağı nete çevrilirken bilirkişi tarafından Sosyal Güvenlik Kurumu Primi ve işsizlik priminin düşülmediği, mahkemece bu rapora itibar edilerek hüküm kurulduğu, mahkeme kararında da bu kesintilerle ilgili bir açıklamaya yer verilmediği anlaşılmaktadır. Karar bu yönüyle infazda tereddüde ve davalı işverenin mükerrer

sorumluluğuna yol açabilecek niteliktedir. Bu durum karşısında, davacının fazla çalışma alacağının nete çevrilmesi sırasında Sosyal Güvenlik Primi ve işsizlik sigortası priminin düşülmemesi hatalıdır. Gerekirse, bilirkişiden ek hesap raporu alınmak suretiyle sonuca gidilmelidir.

SONUÇ

Temyiz olunan kararın, yukarıda yazılı nedenlerden dolayı BOZULMASINA, peşin alınan temyiz harcının istenmesi halinde ilgiliye iadesine, 19.01.2016 tarihinde oybirliğiyle karar verildi.

T.C. YARGITAY 9. HUKUK DAİRESİ

Esas No: 2015/25369

Karar No: 2016/1485

Karar Tarihi: 21 Ocak2016

İlgili Mevzuat: 4857 sayılı İş Kanunu m. 17, 18, 25

- **FESHİN GEÇERSİZLİĞİ VE İŞE İADE İSTEMİ**
- **İŞ İLİŞKİSİNİN İŞVEREN AÇISINDAN ÇEKİLMEZ HALE GELMESİ**
- **SIK SIK RAPOR ALMA**
- **İŞÇİNİN YETERSİZLİĞİNE DAYALI FESİH**

ÖZET

Dava, feshin geçersizliği ve işe iade istemine ilişkindir. Davacının iş sözleşmesi 2014 ve 2015 yıllarında 98 gün rapor alması sebebiyle 4857 sayılı İş Kanunu 17 ve 18. maddeleri uyarınca feshedilmiştir. Davacı iş kazası geçirdikten sonra da iş kazasıyla ilgili olmayan raporlar aldığı, davacının aldığı rapor sayısı, raporlu gün sayısı dikkate alındığında iş akışının bozulacağı açıktır. Davacının sık sık rapor alması işyerinde olumsuzluklara yol açmış ve iş ilişkisinin işveren açısından çekilmez hale getirmiştir. İşverenin feshi, davacının yeterliliğinden kaynaklanan geçerli nedene dayandığından, davanın reddi gerekir.

DAVA

Davacı, feshin geçersizliğine, işe iadesine ve yasal sonuçlarına hükmedilmesine karar verilmesini istemiştir. Yerel mahkemece, davanın kabulüne karar verilmiştir.

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

KARAR

A) Davacı İsteminin Özeti

Davacı vekili müvekkilinin davalı şirkette yolcu hizmetleri memuru olarak 23/03/2010 tarihinde çalışmaya baş-

ladığını, 20/02/2015 tarihinde davalı tarafından haksız ve geçersiz olarak iş akdine son verildiğini, davalı tarafın resmi olarak yazılı fesih bildirimini tebliğ etmediğini, bu sebeple feshin hangi gerekçeye dayandığını bilemediklerini, feshin geçerli nedene dayandığı hususunun davalı şirket tarafından ispat edilmesi gerektiğini belirterek, iş akdinin feshinin geçersizliğine ve müvekkilinin işe iadesine karar verilmesini talep ve dava etmiştir.

B) Davalı Cevabının Özeti

Davalı vekili davacının davalı şirkette 24/03/2010-20/02/2015 tarihleri arasında görev yaptığını, davacının iş akdinin feshe yetkili son makam olan genel müdür onayı ile feshedildiğini, yapılan tüm işlemlerin yasaya ve usule uygun olduğunu, davacının işine gerekli özeni göstermediğini, değişik rahatsızlıklar gerekçe göstererek sık sık viziteye çıktığını, davacının bu tutum ve davranışının diğer çalışanları da etkileme noktasına geldiğini, davacının vizite ve raporlarını tatil günleri ile birleştirmesinin iyi niyetli olmadığını gösterdiğini belirterek davanın reddini istemiştir.

C) Yerel Mahkeme Kararının Özeti

Mahkemece fesihte makul süreye uyulmadığı davacının 03.12.2014 tarihli yazıyla savunmasının istendiği davacının 29.12.2014 tarihinde savunma verdiği davacının ilk savunma verdiği tarihten sonraki aldığı raporların iş kazasına dair rahatsızlıklarla ilgili olduğu gerekçesiyle davanın kabulüne karar verilmiştir.

D) Temyiz

Karan davalı vekili temyiz etmiştir.

E) Gerekçe

Mahkemece davacının son raporunun savunmasının talep edildiği tarihten

9 gün öncesine ait olduğu davacının savunma verdiği tarihten 20 gün sonra iş sözleşmesinin feshine karar verildiği 23 gün sonra iş akdinin feshi bildirimının düzenlendiği gerekçesiyle fesihte makul süreye uyulmadığı belirtilmişse de, disiplin kurulu kararıyla fesih işlemi yapıldığı, disiplin kurulunun öğrenme tarihi dikkate alındığında feshin makul sürede yapıldığı, aksi düşünülse bile davacının raporlarıyla ilgili savunmasının 29.01.2015 günü alındığı, davacının savunmasını verdikten sonra iş sözleşmesinin 20.02.2015 günü feshedildiği, rapor tarihi, savunma tarihi ve fesih tarihi dikkate alındığında feshin makul sürede yapıldığının açık olduğu anlaşıldığından mahkemenin bu yöndeki gerekçesi hatalı değerlendirmeye dayanmaktadır. Taraflar arasındaki uyuşmazlık davacının sık sık rapor alması sebebiyle yapılan feshin geçerli nedene dayanıp dayanmadığı noktasında toplanmaktadır.

4857 sayılı İş Kanunu'nun 18. maddesinde iş sözleşmesinin işveren tarafından işçinin yeterliliğinden veya davranışlarından kaynaklanan geçerli bir sebebe dayanılarak feshedilebileceği düzenlenmiştir. Söz konusu geçerli sebepler İş Kanunu'nun 25. maddesinde belirtilen derhal fesih için öngörülen nedenler yanında, bu nitelikte olmamakla birlikte, işçinin ve işyerinin normal yürüyüşünü olumsuz etkileyen hallerdir.

İşçinin yeterliliğinden veya davranışlarından kaynaklanan sebepler ancak işyerinde olumsuzluklara yol açması halinde fesih için geçerli sebep olabilirler. İş ilişkisinin sürdürülmesinin işveren açısından önemli ve makul ölçüler içinde beklenemeyeceği durumlarda, feshin geçerli sebeplere dayandığı kabul edilmelidir.

İş Kanunu'nun gerekçesinde hangi hallerin işçinin yetersizliği sebebiyle geçerli fesih hakkı bahşedeceği örnek kabilin-

den sayılmış olup bunlardan biri de sık sık hastalanarak rapor almaktır. Sık sık rapor alma halinde, işveren aralıklı da olsa işçinin iş görme ediminden faydalanamayacaktır. Sık sık hastalanan ve rapor alan işçinin, bu sebeple devamsızlığının işyerinde olumsuzluklara yol açacağı açık bir olgudur. İş Kanunu'nun gerekçesinde sık sık hastalanmanın yeterlilikten kaynaklanan neden olarak örnek kabilinden sayılması, işyerinde olumsuzluklara yol açığının kabul edilmesindedir.

İşveren 4857 Sayılı İş Kanunu'nun 18/3 maddesi uyarınca aynı kanunun 25/1.b maddesi uyarınca önele ilaveten altı haftalık bekleme süresi içinde işçinin iş sözleşmesini feshedemez. Ancak işçinin aralıklı olmak üzere sık sık rapor alması bu kapsama girmez. Sık sık rapor alması durumunda toplam raporlu olduğu süre, bekleme süresi içinde kalsa bile, sık sık rapor alması işyerinde olumsuzluklara yol açmış ise, işçinin iş sözleşmesi bildirimli veya süreli olarak feshedilebilir. Bu durumda fesih geçerli nedene dayanmaktadır.

Dosya içeriğine göre davacının iş sözleşmesi 2014 ve 2015 yıllarında 98 gün rapor alması sebebiyle 4857 Sayılı İş Kanunu 17. ve 18. maddeleri uyarınca feshedilmiştir. Davacı bir kısım raporlarının iş kazası geçirdiğinden iş kazası sebebiyle alındığını ifade etmiştir. Davacı 30.06.2013 ve 08.12.2014 tarihlerinde iş kazası geçirmiş olup sağ dizinden yaralanmıştır. 2014 yılında ve 2015 yıllarında alınan raporların büyük çoğunluğunun ise üriner sistem enfeksiyonu, gastroenterit gibi rahatsızlıklardan alındığı iş kazasıyla ilgili olmadığı görülmektedir. Davacının 08.12.2014 tarihinde iş kazası geçirdikten sonra da iş kazasıyla ilgili olmayan raporlar aldığı, davacının aldığı rapor sayısı, raporlu gün sayısı dikkate alındığında iş akışının bozulacağı açıktır. Davacının sık sık rapor alması

işyerinde olumsuzluklara yol açmış ve iş ilişkisinin işveren açısından çekilmez hale getirmiştir. İşverenin feshi, davacının yeterliliğinden kaynaklanan geçerli nedene dayandığından, davanın reddi gerekir. Yazılı gerekçe ile davanın kabulü hatalıdır.

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

SONUÇ

Yukarda açıklanan gerekçe ile;

1- Mahkemenin kararının **BOZULARAK ORTADAN KALDIRILMASINA**,

2- Davanın **REDDİNE**,

3- Harç peşin alındığından yeniden alınmasına yer olmadığına,

4- Davacının yaptığı yargılama giderinin üzerinde bırakılmasına, davalının yaptığı

150.00 TL yargılama giderinin davacıdan tahsili ile davalıya ödenmesine,

5- Karar tarihinde yürürlükte bulunan tarifeye göre 1.800 TL ücreti vekaletin davacıdan alınarak davalıya verilmesine,

6- Peşin alınan temyiz harcının istemi halinde davalıya iadesine, kesin olarak, 21.01.2016 tarihinde oybirliği ile karar verildi.

T.C. YARGITAY 7. HUKUK DAİRESİ

Esas No: 2015/39581

Karar No: 2015/26608

Karar Tarihi: 24 Aralık 2015

İlgili Mevzuat: 4857 sayılı İş Kanunu m. 21

- **İŞE İADE DAVASI**
- **İKALE SÖZLEŞMESİ**
- **TAMİM UYGULAMASI**
- **İRDE FESADI**

ÖZET

Dava, işe iade istemine ilişkindir. Somut olayda davalı işverence Tamim ile emekliliğini hak etmiş veya emekli olarak çalışanlar; ikinci Tamim ile de 2014 Kasım ayından başlamak üzere şirketteki sağlık sorunlu ve icralı personeli kapsayacak şekilde teşvikle işten ayrılmalari uygulaması başlattığı, bu uygulama kapsamında davacının iş sözleşmesinin, kıdem ve ihbar tazminatı ile 6 aylık ücreti tutarında teşvik ödemesi yapılmak suretiyle sonlandırıldığı açıktır. Bazı işçiler bu Tamimler kapsamında işten teşvikle çıkarılmış, bazı işçiler ise Tamimler kapsamında olmasa da verdikleri dilekçeler ile teşvikten yararlanmak istemişlerdir. Tamim kapsamında işten çıkarılan bir işçinin açmış olduğu davada, istifa/ikaleye icap dilekçesini imzalarken iradesinin fesada uğratıldığına dair iddiasını ispatlayamadığı gerekçesiyle verilen davanın reddine dair kararın temyizi üzerine onandığı görülmüştür. Dolayısıyla davacı ve davalı işveren aralarında ikale sözleşmesi yapmak suretiyle davacıya kıdem tazminatı, ihbar tazminatı ve 6 aylık ücreti kadar menfaat sağlanarak iş akdi sona erdirilmiştir. Davacı ikale sözleşmesini imzalarken irade fesadına uğradığına dair iddiasını ispatlayamamıştır. Sonuç olarak ikale sözleşmesini geçerli kabul edip davanın reddine karar vermek gerekir.

DAVA

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

KARAR

Davacı, iş sözleşmesinin geçerli neden olmaksızın, istifa/ikale dilekçelerinin baskı ile imzalatılarak sonlandırıldığını belirterek feshin geçersizliğinin tespitine, işe iadesine, işe başlatmama tazminatı ile boşta geçen süre ücreti ve diğer haklara karar verilmesini talep etmiştir.

Davalı, davacının iş sözleşmesinin karşılıklı anlaşma (ikale sözleşmesi) ile sonlandırıldığını, davacının baskı ile irade fesadı iddiasının hukuki mesnetten yoksun olduğunu savunarak davanın reddini istemiştir.

Mahkemece, yapılan yargılama neticesinde istifa/ikale dilekçelerinin baskı ile alındığından bahisle davalı işveren tarafından yapılan feshin geçersiz olduğu gerekçesiyle davanın kabulüne karar verilmiştir.

Taraflar arasındaki iş ilişkisinin bozma sözleşmesi yoluyla sona erip ermediği hususu temel uyumsuzluğu oluşturmaktadır.

Bozma sözleşmesi (ikale) yasalarımızda düzenlenmiş değildir. Yargıtay'ın bir kararında, sözleşme özgürlüğünden bir sonucu olarak daha önce kabul edilen bir hukuki ilişkinin sona erdirilmesinin de mümkün olduğu, sözleşmenin doğal yoldan sona ermesi dışında tarafların akdi ilişkiyi sona erdirebilecekleri açıklanmış ve bu işlemin adı ikale olarak belirtilmiştir (Yargıtay 15.HD.2.10.1995 gün, 1995/2259 E, 1995/5181 K.), işçi ve işveren iradelerin fesih konusunda birleşmesi, bir taraf feshi niteliğinde değildir. İş Kanununda bu fesih türü yer

almasa da, taraflardan birinin karşı tarafa ilettiği iş sözleşmesinin karşılıklı feshine dair sözleşme yapılmasını içeren bir açıklamanın (icap) ardından diğer tarafın da bunu kabulü ile bozma sözleşmesi (ikale) kurulmuş olur.

Bozma sözleşmesinde icapta, iş ilişkisi karşı tarafın uygun irade beyanı ile anlaşmak suretiyle sona erdirmeye yönelmiştir. Bu sebeple, ikale sözleşmesi akdetmeye yönelik icap, fesih olarak değerlendirilip, feshe tahvil edilemez (Kılıçoğlu/Şenocak: İş Güvencesi Hukuku, İstanbul 2007 s.99)

Bu anlamda bozma sözleşmesinin şekli, yapılması, kapsam ve geçerliliği Borçlar Kanunu hükümlerine göre saptanacaktır. Buna karşılık iş sözleşmesinin bozma sözleşmesi yoluyla sona erdirilmesi, İş Hukukunu yakından ilgilendirdiği için ikalenin yorumunda iş sözleşmesinin yorumunda olduğu gibi genel hükümler dışında İş Hukukunda yararına yorum ilkesi gözönünde bulundurulacaktır.

Bozma sözleşmesinin Borçlar Kanununun 23-31.(TBK'nun 30, 36, 37 ve 38.) maddeleri arasında düzenlenmiş olan irade fesadı hallerinin bozma sözleşmeleri yönünden titizlikle ele alınması gerekir. Bir işçinin bozma sözleşmesi yapma konusundaki icap veya kabulde bulunmasının ardından işveren feshi haline özgü iş güvencesi hükümlerinden yararlanmak istemesi ve yasa gereği en çok bir ay içinde işe iade davası açmış olması düşündürücüdür.

İş ilişkisi taraflardan her birinin bozucu yenilik doğuran bir beyanla sona erdirmeleri mümkün olduğu halde, bu yola gitmeyerek karşılıklı anlaşma yoluyla sona erdirmelerinin nedenleri üzerinde durmak gerekir. Her şeyden önce bozma sözleşmesi yapma konusunda icapta bulunanın makul bir yararının

olması gerekir. İş ilişkisinin bozma anlaşması yoluyla sona erdirildiğine dair örnekler 1475 sayılı İş Kanunu ve öncesinde hemen hemen uygulamaya hiç yansımadağı halde, iş güvencesi hükümlerinin yürürlüğe girmesinin ardından özellikle 4857 sayılı İş Kanunu sonrasında giderek yaygın bir hal almıştır. Bu noktada, işveren feshinin karşılıklı anlaşma yoluyla fesih gibi gösterilmesi suretiyle iş güvencesi hükümlerinin dolanılması şüphesi ortaya çıkmaktadır. Bu itibarla irade fesadı denetimi dışında tarafların bozma sözleşmesi yapması konusunda makul yararının olup olmadığına da irdelenmesi gerekir. Makul yarar ölçütü, bozma sözleşmesi yapma konusunda icabın işçiden gelmesi ile işverenden gelmesi ve somut olayın özellikleri dikkate alınarak ele alınmalıdır. Bozma sözleşmesi yoluyla iş sözleşmesi sona eren işçi, iş güvencesinden yoksun kaldığı gibi, kural olarak feshe bağlı haklar olan ihbar kıdem tazminatlarına da hak kazanamayacaktır. Yine 4447 sayılı Yasa kapsamında işsizlik sigortasından da yararlanmayacaktır. Bütün bu hususlar, İş Hukukunda hakim olan ibranamenin dar yorumu ilkesi gibi, hatta daha da ötesinde, ikale sözleşmesinin geçerliliği noktasında işçi lehine değerlendirmenin gerekliliğini ortaya koymaktadır.

Tarafların bozma sözleşmesinde ihbar ve kıdem tazminatı ile iş güvencesi tazminatı hatta boşta geçen süreye ait ücret ve diğer haklardan bazılarını ya da tamamını kararlaştırmaları da mümkündür. Bozma sözleşmesinin geçerliliği konusunda bütün bu hususlar dikkate alınarak değerlendirmeye gidilmelidir.

Somut olayda davalı işverence 21.10.2014 tarihli Tamim ile emekliliğini hak etmiş veya emekli olarak çalışanlar; 14.11.2014 tarihli ikinci Tamim ile de 2014 Kasım ayından başlamak

üzere şirketteki sağlık sorunlu ve icralı personeli kapsayacak şekilde teşvikle işten ayrılmaları uygulaması başlattığı, bu uygulama kapsamında davacının iş sözleşmesinin, kıdem ve ihbar tazminatı ile 6 aylık ücreti tutarında teşvik ödemesi yapılmak suretiyle sonlandığı açıktır.

Bazı işçiler bu Tamimler kapsamında işten teşvikle çıkarılmış, bazı işçiler ise Tamimler kapsamında olmasa da verdikleri dilekçeler ile teşvikten yararlanmak istemişlerdir.

Tamim kapsamında işten çıkarılan bir işçinin açmış olduğu davada, istifa/ikaleye icap dilekçesini imzalarken iradesinin fesada uğratıldığına dair iddiasını ispatlayamadığı gerekçesiyle verilen davanın reddine dair İskenderun 2. İş Mahkemesinin 09.06.2015 tarih ve 2015/55 E-2015/279 K sayılı kararının temyizi üzerine Dairemizce 17.12.2015 tarih ve 2015/37813 E-2015/25688 K sayılı ilamı ile onandığı görülmüştür.

Dolayısıyla davacı ve davalı işveren aralarında ikale sözleşmesi yapmak suretiyle davacıya kıdem tazminatı, ihbar tazminatı ve 6 aylık ücreti kadar menfaat sağlanarak iş akdi sona erdirilmiştir. Davacı ikale sözleşmesini imzalarken irade fesadına uğradığına dair iddiasını ispatlayamamıştır. Sonuç olarak ikale sözleşmesini geçerli kabul edip davanın reddine karar vermek gerekirken kabul kararı verilmesi hatalıdır.

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

SONUÇ

Yukarıda açıklanan gerekçe ile;

1- Mahkemenin kararının **BOZULARAK** **ORTADAN KALDIRILMASINA**,

2- Davanın **REDDİNE**,

3-Alınması gereken harç peşin yatırıldığından yeniden harç alınmasına yer olmadığına,

4- Davacının yaptığı yargılama giderinin üzerinde bırakılmasına, davalının yaptığı 33,15 TL yargılama giderinin davacıdan tahsili ile davalıya ödenmesine,

5- Karar tarihinde yürürlükte bulunan AAÜT.'ne göre 1.800,00 TL avukatlık ücretinin davacıdan alınarak davalıya verilmesine,

6- Artan gider ve delil avansının ilgisine iadesine,

7- Peşin alınan temyiz harcının isteği halinde davalıya iadesine, 24.12.2015 gününde oybirliği ile KESİN olarak karar verildi.

REKABET HUKUKU TEORİSİ

İngiltere Rekabet Huku- ku'ndaki Çimento, Hazır Be- ton ve Agregat Sektörlerine İlişkin Önemli Gelişmeler

İngiltere rekabet hukukunda son dönemde çimento, hazır beton ve agregat sektörlerine ilişkin önemli gelişmeler dikkat çekmektedir. Bu kapsamda beş yıla yakın süredir devam etmekte olan ve çimento sektöründeki başlıca üç çimento şirketi (Lafarge Tarmac, Cemex ve Hanson) arasında olan koordinasyon ve bu birlikteliğin rekabet üzerindeki olumsuz etkilerinin tartışıldığı agregat, çimento ve hazır beton sektörüne ilişkin pazar soruşturması yakın zamanda sonuçlanmıştır.¹ İlave-ten, hazır beton sektöründe yer alan Breedon Aggregates Limited'in Hope Construction'u devralması işleminin Breedon tarafından taahhüt önerilmesi halinde nihai incelemeye alınacak olduğu açıklanmıştır. Aşağıda her iki gelişme ışığında İngiltere Rekabet ve Piyasa Kurumu'nun² ("Competition and Markets Authority" ya da "CMA")

¹ Competition Commission 8 Ekim 2013, CC paves way for new cement producer <<http://www.competition-commission.org.uk/media-centre/latest-news/2013/Oct/cc-paves-way-for-new-cement-producer>

² İngiltere Rekabet Komisyonu ve Adil Ticaret Ofisi ("OFT") 1 Nisan 2014 tarihinden itibaren kapatılmış ve bütün görevleri Rekabet ve Piyasa Kurumu'na ("Competition and Markets Authority") aktarılmıştır.

ilgili sektörler kapsamındaki değerlendirmeleri ve taahhütlere olan yaklaşımı açıklanmaktadır.

Agregat, Çimento ve Hazır Beton Sektörüne İlişkin Soruşturma Tamamlandı

CMA3 agregat, çimento ve hazır beton sektörüne ilişkin olarak beş yıl önce başlatılmış olan soruşturmayı nihai taahhütlerin yayımlanmasıyla tamamlamıştır.⁴

İlgili soruşturmanın ilk aşamasını Birleşik Krallık Adil Ticaret Ofisi'nin (OFT) agregat, çimento ve hazır beton sektörüne ilişkin pazar araştırmasını 16 Ağustos 2011 tarihinde yayımlaması oluşturmaktadır. OFT ilgili pazar araştırması sonucunda rekabetin kısıtlanmasına sebep olacağını belirttiği sektöre ilişkin aşağıdaki değerlendirmelere yer vermiştir⁵:

³ Soruşturma İngiltere Rekabet Komisyonu ve Adil Ticaret Ofisi tarafından başlatılmış olup ilgili kurumların 01 Nisan 2014 tarihinden itibaren ortadan kaldırılması üzerine bu soruşturma Rekabet ve Piyasa Kurumuna tarafından yürütülmüştür.

⁴ <http://globalcompetitionreview.com/news/article/40887/uk-finalises-cement-inquiry-remedies>

⁵ <http://webarchive.nationalarchives.gov.uk/20140402142426/http://www.of.gov.uk/news-and-updates/press/2011/90-11>

- Planlama izni alınmasındaki zorluklar ve yapılması gereken yatırım miktarı sebebiyle agregat ve çimento pazarına yüksek giriş engelleri mevcuttur,
- Pazarda yüksek ve artan oranda bir yoğunlaşma olduğu, beş büyük oyuncunun çimento pazarının %90'ını, agregat satışının %75'ini ve hazır beton üretiminin ise %68'ini oluşturmaktadır,
- Büyük firmalar agregat, hazır beton ve çimento pazarlarında entegre olarak faaliyet göstermektedir ve firmaların entegre olmamış firmalara karşı mal vermeyi reddettiği veya ayrımcılık yaptığına ilişkin şikayetler alınmıştır,
- Büyük firmalarca pazarlar arası çoklu iletişim ve bilgi değişimi olmuştur, bu kapsamda bu firmaların birbirlerine agregat ve çimento sağlamış, ortak girişim oluşturmuşlar ve malvarlığı takasları yapmışlardır,

REKABET HUKUKU

- Artan çimento fiyatları ve sabit veya düşüşte olan hazır beton fiyatları arasında gözle görülen bir fiyat sıkıştırması olmuş, bu durum ise dikey entegre olmuş büyük firmalardan hem çimento alan hem de hazır beton pazarında bunlara rakip olan bağımsız şirketleri etkilemiştir.

OFT yukarıda sıralanan tespitleri ışığında rekabetin agrega, çimento ve hazır beton sektörlerinde iyi işlemediğini belirterek, etkin rekabetin eksik olmasının sadece kamu sektörünü ve müşterilerin işletmelerini etkilemeyeceğini, nihai olarak müşterilere daha yüksek fiyatların uygulanmasına yol açacağını ifade etmiştir. Bu kapsamda İngiltere Rekabet Komisyonu'na (Rekabet Komisyonu) ilgili sektörlerle ilişkin olarak soruşturma açılmasını teklif etmiştir.

Rekabet Komisyonu 2013 yılında ilgili soruşturma kapsamında yapmış olduğu ilk incelemesini yayınlamıştır. Bu kapsamda yoğunlaşmış pazar yapısının çimento pazarında aktif üç büyük firma olan Lafarge Tarmac Holdings Ltd (Lafarge), Cemex S.A.B. de C.V. (Cemex) ve Hanson UK (Hanson) arasında koordinasyonu kolaylaştırdığı ve fiyatların yükselmesi yönünde baskı yarattığı tespitini yapmıştır. Rekabet Komisyonu söz konusu teşebbüslerin gizli bir anlaşma yaptığını iddia etmekle birlikte bu üç büyük üreticinin birbirlerinin işleri hakkında bilgi sahibi olabildiğini ve pazar yapısının da teşebbüslerin rakiplerinin stratejileri ve performansları hakkında farkındalığa sahip olmalarına izin verdiğini belirtmiştir.

İlaveten, Rekabet Komisyonu 2013 yılında teşebbüslere birçok kısıtlama getiren nihai olmayan çözüm önerilerini de kamuoyu ile paylaşmıştır. Söz

konusu çözüm önerileri taslak çözüm önerileri olup ilgili dönemde nihai değildir. İlgili çözüm önerileri incelendiğinde, önerilerde teşebbüslerin paylaşabilecekleri bilgilerle ilgili düzenlemelerin yanı sıra pazarın yapısını değiştirmeyi amaçlayan önerilerin de yer aldığı göze çarpmaktadır. Dolayısıyla nihai olmayan çözüm önerileri yapısal taahhütler de içermektedir. Bu doğrultuda, sadece davranışsal taahhüt içeren nihai taahhütlerden farklılık göstermektedir.

Bu kapsamda nihai olmayan çözüm önerileri aşağıdaki şekilde sıralanabilecektir⁶:

- Mineral Ürünleri Birliği tarafından yayımlanan çimento pazarı verileri en erken açıklanan dönemin üzerinden ancak üç ay geçmesinden sonra kamuoyu ile paylaşılabilir,
- Çimento firmaları üretim ve satış verilerini herhangi bir özel sektör kuruluşu ile paylaşamayacak,
- Çimento üreticisi teşebbüsleri müşterilerine genel fiyat listeleri yollamayacak ve üreticiler müşterinin alım yaptığı ürünler için müşteri özelinde fiyat listeleri hazırlayacak,
- Tüm bu davranışsal tedbirlere ek olarak pazarda lider konumda bulunan Lafarge, Cauldron veya Tunstead'de bulunan üretim tesislerinden birini hali hazırda pazarda yer

almayan bir teşebbüse devredek.

Lafarge ve Hanson 12 Mart 2014 tarihinde Rekabet Komisyonu'nun elden çıkarma kararına ilişkin olarak Rekabet Temyiz Mahkemesi'ne başvuruda bulunmuştur. Bu teşebbüslere ilaveten, Birleşik Krallık'ta üretici olan Hope Construction Materials da (Hope Construction) Rekabet Komisyonu'nun dayattığı taahhütlere ilişkin temyiz başvurusunda bulunmuştur. Bu kapsamda Hope Construction, Lafarge'in malvarlığının pazarda hali hazırda faaliyeti olmayan üreticilere satılabilmesine ilişkin kararın hatalı olduğunu iddia etmiştir. Ancak Hanson 2014 yılında, Hope Construction ve Lafarge ise itirazlarından feragat etmiştir.

Rekabet Komisyonu yakın zamanda soruşturmaya ilişkin nihai taahhütlerin yer aldığı "2016 Yılı Çimento Pazar Verileri Emri" başlıklı kararını yayınlamış ve soruşturma sonuçlanmıştır.⁷ 14 Nisan 2016 tarihinde yürürlüğe giren taahhütlerin amacı, Birleşik Krallık'ta faaliyet gösteren çimento üreticilerinin üretim ve satış hacmi verilerini açıklamasını kısıtlamaktır.

Nihai taahhütler kapsamında çimento üreticilerinin üretim ve satış hacmi verilerinin yayımlanması yasaklanmaktadır. Bu tür verilerin yayımlanması her bir üretici için verinin ilgili olduğu dönemin bitiminden itibaren beş yıl süreyle yasaklanmıştır. Yayımlanması yasaklanan veriler tek bir üreticiye ilişkin veriler olabileceği gibi sayısı üç üreticiden az olmak üzere toplulaştırmış verilere ilişkin de olabilecektir. İlaveten, Birleşik Krallık Mineral Ürünleri Birliği de benzer koşullarda üreticilere dayatılacak herhangi bir piyasa verisi açıklamamayı veya yayımlamamayı kabul etmiştir.

⁶ <http://web.archive.nationalarchives.gov.uk/20140402141250/http://www.competition-commission.org.uk/media-centre/latest-news/2014/Jan/cc-to-create-new-cement-producer>

⁷ <https://assets.digital.cabinet-office.gov.uk/media/570e2524ed915d117d000059/cement-market-data-order-2016.pdf>

Bu taahhütlerin nihai hale gelmesi ile OFT'nin piyasa yapısı hakkında ki endişelerinden dolayı Rekabet Komisyonu'na başvurması üzerine 2011 yılından bu yana devam eden süreç sona ermiş bulunmaktadır.

Sektöre İlişkin Diğer Önemli Gelişme

İngiltere'de çimento sektörüne ilişkin bir diğer önemli gelişme ise CMA'nın agrega ve hazır beton üretim ve tedariki alanlarında faaliyet gösteren Breedon Aggregates Limited'in (Breedon) Hope Construction'u devralması işlemine ilişkin olarak yapmış olduğu 12 Nisan 2016 tarihli açıklamasıdır.⁸ CMA ilgili açıklamasında işlemin nihai incelemeye alınabileceğini belirtmiştir.

CMA işlemin hazır beton pazarında rekabet endişelerine sebep olabileceğini belirtmiştir. Bu kapsamda Breedon tarafından taahhüt önerilmesi halinde işlemin nihai incelemeye alınacağı ifade edilmiştir.

Konuya ilişkin olarak açıklamada bu karara varılmasının nedeninin iki şirketin de hazır beton pazarında rekabet etmekte olduğunun tespit edilmesi olduğu ifade edilmiştir. Bu kapsamda CMA birleşme bölümü müdürü Sheldon Mills, birleşme işlemlerinin büyük bir kısmının endişe yaratmadığını, ancak bazı alanlarda şirketlerin birbirleriyle sıkı bir rekabet içinde olduklarını ve bu nedenle de rekabetin ortadan kalkmasının nihai tüketicinin alım fiyatında artışa neden olacağı kaygısı olduğunu belirtmiştir. Bu kapsamda işletmelerin bu endişeleri bu safhada çözecekleri ya da kapsamlı bir soruşturma ile yüzleşeceklerini ifade etmiştir.

GÜNCEL REKABET KURULU KARARLARI

Türkiye Bilişim Sektörü Derneği unvanlı teşebbüs birliğinin fiyat listesi yayımlamak suretiyle 4054 sayılı Rekabetin Korunması Hakkında Kanun'un 4. maddesini ihlal edip, etmediğinin tespitine ilişkin gerekçeli karar yayımlanmıştır⁹

Rekabet Kurulu'nun Türkiye Bilişim Sektörü Derneği (TÜBİDER) unvanlı teşebbüs birliğinin fiyat listesi yayımlamak suretiyle 4054 sayılı Rekabetin Korunması Hakkında Kanun'un (4054 sayılı Kanun) 4. maddesini ihlal edip etmediğinin tespitine ilişkin gerekçeli kararı yayımlanmıştır.

Yürütülen önaraştırma kapsamında, TÜBİDER'in internet sitesinde otuz farklı teknik servis hizmet bedelini kapsayan referans ücret tarifeleri isimli bir tavsiye fiyat listesi yayımladığı, TÜBİDER'in yayımladığı listede tavsiye fiyatların asgari fiyatlar olarak belirlendiği, işin zorluk derecesine göre bu asgari fiyatların iki katına kadar artırılabilmesinin ifade edildiği ve TÜBİDER'in söz konusu eyleminin 4054 sayılı Kanun'u ihlal eder nitelikte olduğu iddiaları değerlendirilmiştir.

Rekabet Kurulu kararında öncelikle TÜBİDER'in teşebbüs birliği niteliğinde olduğu, bu kapsamda sektörün ekonomik yapısı ile üyelerinin ekonomik davranışlarının etkileyebilecek nitelikteki faaliyetleri ve kararlarının rekabeti kısıtlayıcı olması halinde, 4054 sayılı Kanun kapsamında değerlendirilebileceği belirtilmiştir.

Bu kapsamda TÜBİDER'e gönderilen bilgi isteme yazısında derneğin yayımladığı fiyat listesinin nasıl tespit edildiği ve hangi hukuki gerekçeye dayanılarak listenin yayımlandığına ilişkin sorular sorulduğunda fiyat listesinin güncel olmadığı anlaşılmıştır.

Kararda esasen bilgi işlem, yazılım, tasarım, kurulum hizmetleri ile elektronik ve elektromekanik büro ve bilgi işlem makineleri montaj, bakım ve tamiri halen yürürlükte bulunan Esnaf ve Sanatkarlar ile Tacir ve Sanayiciyi Belirleme Koordinasyon Kurulu Kararı'na¹⁰ göre esnaf ve sanatkar meslek kolları arasında sayılmakta olup, 5362 sayılı Esnaf ve Sanatkarlar Meslek Kuruluşları Kanunu'nun "Fiyat tarifelerinin tespit şekli" başlıklı 62. maddesinin birinci fıkrası uyarınca esnaf niteliğindeki sektör girişimcilerinin ilgili esnaf odaları birliğinin onayıyla azami fiyat tarifesi uygulaması yapılabileceğinin mümkün olduğu belirtilmiştir. Ancak, uygulamada esnaf örgütlerine müraaat yerine meslek dernekleri bünyesinde kısa yoldan bu tür referans/ tavsiye fiyat listeleri oluşturulduğunun görüldüğü ifade edilmiştir.

Bu kapsamda fiyat listesinin, daha çok esnaf faaliyeti niteliğindeki hizmetler için hazırlandığı ve piyasadaki rekabeti kısıtlamaya yönelik herhangi bir işlevsel yanı bulunmadığı belirtilerek Rekabet Kurulu tarafından gönderilen bilgi talebi yazısı sonrasında derhal TÜBİDER internet sitesinden kaldırıldığı ve dernek olarak rekabeti engelleyici bir yaklaşımlarının olamayacağı belirtilmiştir. Bu kapsamda TÜBİDER'in internet sitesinde yayımlanmış bulunan fiyat listesinin işlevsel bir yanı olmaması ve derhal ortadan kaldırılması nedeniyle muhtemel rekabetçi endişelerin giderildiği kanaatine varılarak 4054 sayılı Kanun'un 41. maddesi uyarınca

⁸ <https://www.gov.uk/government/news/construction-merger-faces-in-depth-investigation>

⁹ Rekabet Kurulu'nun 16-04/68-26 sayılı ve 10.02.2016 tarihli kararı

¹⁰ 13 Haziran 2007 tarih ve 26551 sayılı Resmi Gazete'de yayımlanmıştır.

şikayetin reddi ile soruşturma açılmasına oybirliği ile karar verilmiştir.

Döküm Makina Mühendislik ve Pazarlama Ltd. Şti.'nin yetkili satıcısı olarak pazarlamasını yaptığı analiz cihazının teknik servis bölümüne şifre ile kısıtlama koyarak diğer servis firmalarının pazara girmesini engellediği ve elde ettiği pazar gücü ile cihaza ilişkin garanti sonrası hizmetlerinde fahiş fiyat talep ettiği iddiasına ilişkin gerekçeli karar yayımlanmıştır¹¹

Rekabet Kurulu'nun ilgili kararında Döküm Makina Mühendislik ve Pazarlama Ltd. Şti.'nin ("Döküm Makina") yetkili satıcısı olarak pazarlamasını yaptığı analiz cihazının teknik servis bölümüne şifre ile kısıtlama koyduğu, garanti süresi sonrasında söz konusu şifreye sahip olmaksızın bağımsız teknik servis sağlayıcılarında cihaza ait arıza tespitinin, yedek parça değişiminin ve benzeri uygulamaların yapılmadığı, Döküm Makina tarafından cihazın yedek parça ve servis ücreti hakkında hiçbir bilgi verilmediği, diğer servis firmalarının pazara girmesini engellediği ve Döküm Makina'nın elde ettiği pazar gücü ile cihaza ilişkin garanti sonrası hizmetlerinde fahiş fiyat talep ettiği iddiaları değerlendirilmiştir.

Kararda ilgili ürün pazarları "spektrometre metal analiz cihazı pazarı (birincil pazar)" ve "Bruker markalı spektrometre metal analiz cihazına yönelik teknik servis hizmetleri pazarı (ardıl pazar)" belirlenmiştir. İlaveten, Döküm Makina'nın kendi markasını taşıyan cihazların ardıl pazarlarında iktisadi parametreleri belirleyici güce ulaş-

bildiği ve Türkiye'deki "Bruker markalı spektrometre metal analiz cihazlarına yönelik teknik servis" pazarında hâkim durumda olduğu sonucuna ulaşılmıştır.

Bu kapsamda ilgili kararda Döküm Makina'nın şifrelerini kullandırmama yoluyla cihazlara teknik servis verilmesini engellemesinin o cihaz üzerinde garanti süresi sonrasında da mutlak hâkimiyet kurarak, yedek parça ve bakım fiyatlarında rekabetçi baskıyla karşılaşmamasını, böylece bu pazarlarda önemli bir avantaj elde etmesini sağladığı belirtilmiştir. Bu doğrultuda, ilgili karar uyarınca Döküm Makina'nın söz konusu uygulamasının olumsuz etkisi, şifreyi talep eden IMPRO'ya ve tüm talep eden müşterilerine makul bir süre içerisinde temini ile bertaraf edilebilecektir. Ayrıca, belirli sayıda rakam veya harfin bir araya gelmesi ile oluşan bir şifrenin, müşterinin sahip olduğu cihaza girilmesi için temin edilmesi herhangi ek bir maliyet gerektirmediğinden, söz konusu şifrelerin müşteriye bedelsiz olarak sağlanması gerektiği belirtilmiştir. İlaveten, bu aşamada önaraştırma sürecinde Döküm Makina'nın teknik servis bölümüne giriş için gerekli olan şifreyi talep eden firmanın, sorumluluğun tamamen kendisine ait olduğunu, oluşacak herhangi bir sorundan üretici firma olan Bruker ve Türkiye temsilcisi Döküm Makina'nın sorumlu olmadığını belirten imzalı ve kaşeli bir belge ile kendisine başvurması halinde, üretici firmanın da onaylaması ile verebileceğini beyan ettiği göz önünde bulundurulmuştur.

Bu kapsamda, dosya konusu iddialara yönelik olarak 4054 sayılı Kanun'un 41. maddesi uyarınca bu aşamada soruşturma açılmasına gerek olmadığına, bununla birlikte analiz cihazlarının garanti sürelerinin bitiminden sonra, cihazları satın alan müşterilerin yazılı talepte bulunması veya bu yazılı

talepleri müşterilerden alan teknik servislerin yazılı başvuruda bulunması durumunda, cihazlara ilişkin şifrelerin veya bu anlama gelecek her türlü dâhili sistemin Döküm Makina tarafından mücbir sebepler haricinde ücretsiz olarak temin edilmesi, cihazların ilk satımı aşamasında yukarıda yer verilen hususlar konusunda müşterilerin yazılı olarak bilgilendirilmesi gerektiği, aksi takdirde 4054 sayılı Kanun çerçevesinde haklarında işlem başlatılacağı yönünde Döküm Makine'ye 4054 sayılı Kanun'un 9. maddesinin üçüncü fıkrası uyarınca görüş bildirilmesi için Başkanlığın görevlendirilmesine oybirliği ile karar verilmiştir.

2015 Yılı Birleşme ve Devralma Görünüm Raporu Yayınlandı¹²

2015 Yılı Birleşme ve Devralma Görünüm Raporu Rekabet Kurumu tarafından yayımlanmıştır. Rapor kapsamında 2015 yılında Rekabet Kurumu'na toplam 159 birleşme ve devralma işlemi bildirildiği, bu işlemlerden 83'ünde hedef şirket veya oluşturulan ortak girişimin Türkiye yasalarına göre kurulmuş şirketler olduğu ve bu dönemde 8 özelleştirme işleminin değerlendirilmeye alındığı belirtilmektedir.

2015 yılında Rekabet Kurumu tarafından incelenen birleşme ve devralmaların bildirilen, hedef şirketin veya oluşturulan ortak girişimin Türkiye kökenli olduğu işlemlerde (özelleştirmeler hariç), toplam işlem bedeli yaklaşık 8 milyar 645 milyon TL'dir. Bu dönemde Rekabet Kurumu'na bildirilen ve gerçekleşen özelleştirmelerin toplam değeri ise yaklaşık 3 milyar 149 milyon TL'dir. Aynı dönemde tüm tarafları Türkiye Cumhuriyeti yasalarına göre kurulmuş şirketlerin

¹² <http://www.rekabet.gov.tr/File/?path=ROOT%2F%2FDocuments%2FBirle%C5%9Fme+Devralma+G%C3%B6r%C3%BCn%C3%BCm+Raporu%2Fgorunum2015.pdf>

¹¹ Rekabet Kurulu'nun 16-04/67-25 sayılı ve 10 Şubat 2016 tarihli Kararı

gerçekleştirdikleri birleşme ve devralmaların toplam işlem değeri 9 milyar 233 milyon TL'dir.

Yabancı yatırımcılar 2015 yılında 49 ayrı işlemde Türk şirketlerine yatırım yapmışlardır. Yabancı yatırımcılar arasında işlem bazında yapılan sıralamaya göre ilk sırada Hollanda ile Lüksemburg kökenli yatırımcılar bulunmaktadır. Türk şirketlerinin devir konusu olduğu devralma işlemlerinde yabancı yatırımcılar yaklaşık 6 milyar TL'lik yatırım gerçekleştirmiştir.

Ekonomik faaliyet alanı bakımından, hedef şirketin veya oluşturulan ortak girişimin Türkiye kökenli olduğu işlemler içinde (özelleştirmeler hariç) en yüksek işlem değeri 2 milyar 355 milyon TL ile deniz ve kıyı sularında yük taşımacılığı alanında gerçekleşmiştir. 2015 yılında Rekabet Kurumu'na bildirilen birleşme ve devralma işlemleri son bildirim tarihinden ortalama 16 gün sonra nihai karara bağlanmıştır.

AVRUPA'DAKİ GELİŞMELER

*Avrupa Birliği Adalet Divanı çimento üreticilerine yönelik olan Rekabet Komisyonu bilgi talebi kararlarını iptal etti*¹³

Avrupa Birliği Adalet Divanı (Adalet Divanı) 10 Mart 2016 tarihinde verdiği bir kararla, Avrupa Komisyonu (Komisyon) tarafından verilen çimento üreticilerinden bilgi alınmasına ilişkin kararı yeterli derecede gerekçelendirilmemesi sebebiyle hukuka aykırı bulmuştur.

¹³ <http://curia.europa.eu/jcms/upload/docs/application/pdf/2016-03/cp160027en.pdf>

Komisyon, 2008 ve 2009 yıllarında çimento sektöründeki 8 üreticiye yerinde inceleme yapmış ve 2010 yılında ilgili firmalardan bazıları hakkında bir takım ihlaller gerçekleştirdiklerinden bahisle işlem başlatmıştır. İlgili ihlaller çimento ve benzer ürünlere ilişkin pazarlarda Avrupa Ekonomik Alanı içerisinde ithalat kısıtlaması, pazar paylaşımı, fiyat koordinasyonu ve benzeri ihlalleri de kapsamak üzere "Avrupa Ekonomik Alanı içinde ticaretin kısıtlanması" olarak belirlenmiştir.

30 Mart 2011 tarihindeki kararı kapsamında Komisyon, ilgili teşebbüslere incelenen iddialara yönelik olarak doldurmaları için bir soru formu göndermiştir. Ancak ilgili teşebbüslere bazıları Genel Mahkeme'de iptal davası açarak, Komisyon'un ihlalleri kendilerine yeterli düzeyde açıklamamış olduğunu ve talep edilen bilginin hacmi ve ilgili soru formunun formatı değerlendirildiğinde kendilerine orantısız bir yük getirildiğini belirtmiştir. Ancak Genel Mahkeme 14 Mart 2014'te Komisyon tarafından gönderilen soru formlarının hukuka uygun olduğu yönünde karar vermiştir. Bunun üzerine çimento üreticileri kararı Adalet Divanı'nda temyiz etmiştir.

10 Mart 2016 tarihinde Adalet Divanı söz konusu başvuruyu incelemiş ve çimento üreticilerinin haklı olduğuna karar vermiştir. Avrupa Birliği hukuku uyarınca kurumlarca alınan tedbirlerin gerekçelerinin söz konusu tedbire uygun olması ve kurum tarafından ilgili tedbirin alınma nedeninin açıkça ve tartışmasız biçimde gösterilmesi gerekmektedir. Böylece tedbirin ilgili olduğu kişilerce tespit edilebilmesi ve Avrupa Birliği Mahkemeleri'nce hukuka uygunluğunun değerlendirilebilmesi sağlanabilmektedir. Bu kapsamda Komisyon'un bilgi talebi kararına ilişkin gerekçede diğer hususların

yanı sıra hukuki dayanakları ve talebin amacını belirtmesi gerekmektedir. Talepte ayrıca hangi bilginin gerekli olduğu ve süresi yer almalıdır.

Öte yandan Adalet Divanı, Komisyon tarafından gönderilen soruların çok sayıda olduğunu ve çok farklı tipte bilgiler talep ettiğini belirtmiş, öte yandan Komisyon'un kararlarının açık ve tartışmasız şekilde ihlal şüphesini göstermediğini ve soruşturmanın amaçları çerçevesinde bu bilgilerin gerekliliğinin tespit edilmesini mümkün kılmadığını ifade etmektedir. Özellikle soruların uzunluğu göz önünde bulundurulduğunda, gerekçelerin aşırı ölçüde kısa ve öz, belirsiz ve genel geçer olduğunu ifade etmiştir. İlaveten Adalet Divanı kararında, Komisyon'un ilgili teşebbüslere daha önce birçok soru yazısı göndermiş olmasına rağmen soruşturma açılmasından itibaren birkaç ay ve ilk incelemeden itibaren iki yıldan fazla süre geçtikten sonra tekrar soru talebi göndermesinin de gözönünde bulundurmuştur.

Sonuç olarak, Adalet Divanı, Komisyon'un gerekçelerinin zorunlu hukuki standartları karşılamadığını belirterek Genel Mahkeme ve Komisyon kararlarını bozmuştur.

Rekabet hukuku alanındaki gelişmelere dair genel bilgiler içeren işbu yayın, herhangi bir hukuki mütalaa içermeyecek bir biçimde, ELİG Ortak Avukat Bürosu tarafından hazırlanmıştır.

ÇİMENTO SEKTÖRÜNDE “BEŞ YILDIZ İSG DENETİMİ PROJESİ”

Sendikamızın iş sağlığı ve güvenliği faaliyetlerine yön veren ÇEİS İSG Kurulu'nun önerisi ve Yönetim Kurulumuzun tasvipleri ile “ÇEİS Üyesi Fabrikaların İSG Yönünden Denetimi” ve “Orta Kademe Yöneticilerin İSG Eğitimleri” başlıklı iki projenin gerçekleştirilmesi kararlaştırıldı.

Söz konusu projelerin gerçekleştirilebilmesi için görüşülen şirketlerden British Safety Council'in Türkiye partneri Doğa İş Güvenliği ile anlaşmaya varılarak, her iki projenin de bu firmayla birlikte yürütülmesine karar verildi. 1957 yılında kar amacı gözetmeyen kuruluş olarak kurulan British Safety Council, günümüzde dünyanın lider iş sağlığı ve güvenliği organizasyonlarından biri haline gelmiş bulunuyor.

Londra merkezli olan ve dünyanın 50'den fazla ülkesinde danışmanlık, denetim ve eğitim hizmetleri veren kurum, bünyesindeki tüm hizmetlerini, iş sağlığı ve güvenliği alanında uzun yılları aşkın sektörel tecrübeye sahip personeli ile sunuyor.

Yapılan anlaşma kapsamında BSC tarafından sunulan “Beş Yıldız İş Sağlığı ve Güvenliği Denetimi (Five Star Occupational Health and Safety Audit)” hizmeti ÇEİS Üyesi tüm çimento fabrikalarında uygulanacak.

“ÇEİS Üyesi Fabrikaların İSG Yönünden Denetimi Projesi”ne Nisan ayı itibarıyla başlanmıştır. Söz konusu proje kapsamında iki danışman tarafından (1 Türk ve 1 yabancı) en az 4 gün süresince;

- Fabrikadaki iş sağlığı ve güvenliğine ilişkin dokümanları gözden geçirmek,
- Yönetici ve çalışanlarla görüşerek ve
- Saha ziyaretinde bulunarak,

fabrikada yürütülen iş sağlığı ve güvenliği faaliyetlerine ilişkin durum tespiti yapılıyor.

Yapılan incelemeler kapsamında başarılı bir iş sağlığı ve güvenliği sisteminin önemli unsurlarından;

- Politika ve Organizasyon
- Strateji ve Planlama
- Uygulama ve Operasyon
- Performans Ölçümü
- Değerlendirme ve Gözden Geçirme

konularına ilişkin 66 alt başlıkta, her bir fabrikanın güçlü ve gelişime açık yönleri ile önerilerin yer aldığı kapsamlı bir rapor hazırlanıyor. Söz konusu rapor ile fabrikalardaki mevcut iş sağlığı ve güvenliği sisteminin etkinliğine ilişkin bir durum tespiti yapılması yanında iyileştirme alanlarına yönelik hayata geçirilebilecek öneriler fabrika yönetimine sunuluyor. Sendikamız üyesi tüm çimento fabrikalarındaki denetimlerin tamamlanmasının ardından ise “Çimento Sektörü İSG Raporu” hazırlanacak.

Proje kapsamında bugüne kadar 37 üye fabrikamızda denetimler gerçekleştirildi.

ÇİMENTO SEKTÖRÜ DÜNYA İSG GÜNÜ ETKİNLİKLERİ

Uluslararası Çalışma Örgütü (ILO) tarafından 28 Nisan tarihi "Dünya İş Sağlığı ve Güvenliği Günü" olarak belirlendi. Dünya İş Sağlığı ve Güvenliği Günü, sağlıklı, güvenli ve insana yaraşır iş için uluslararası düzeyde ILO'nun öncülüğünde gerçekleştirilen bir kampanyadır. Bu kampanyanın temel amacı iş sağlığı ve güvenliği kültürünü geliştirmek, sağlıklı ve güvenli işyerleri oluşturma konusunda bilinç arttırmak ve konunun taraflarının bu amaca yönelik birtakım faaliyetler yürütmelerini teşvik etmektir.

Sendikamız öncülüğünde bir sektörün tamamına yönelik etkinlikler kapsamında geçtiğimiz yıllarda, enerji izolasyonuna ilişkin "Etiketleme-Kilitleme-Emniyete Alma-Deneme (EKED) Sistemi" ve "Acil Durum Yönetimi" temalarıyla gerçekleştirdiğimiz etkinliklerin 2016 yılı teması "Davranış Odaklı İş Sağlığı ve Güvenliği Oditi" olarak belirlendi.

Odit, İSG birimi tarafından hazırlanan plana göre çalışanlarla iş sağlığı ve güvenliği teması yapılarak, çalışanların olumlu ve olumsuz davranışlarının, tertip düzen alışkanlıklarının, prosedür ve talimatlara uyumları ile İSG bilinçlerinin gözlemlenerek güvenli davranışlar sergilemeleri yönünde motive edilmesi ve bu alandaki güçlü ve zayıf yönlerine yönelik geri bildirim verilmesi için kullanılan bir yöntemdir.

"Güvenli Davran, Güvenli Yaşa" sloganıyla gerçekleştirdiğimiz etkinliklerde, ÇEİS Üyesi çimento fabrikalarında 28 Nisan 2016 tarihinde yönetim ekiplerinin katılımlarıyla, davranış odaklı İSG oditleri yapılarak, iş kazalarının en önemli nedenleri arasında yer alan çalışanların güvensiz davranışlarına odaklanıldı.

Sektörel düzeyde gerçekleştirdiğimiz 2016 yılı Çimento Sektörü Dünya İSG Günü Etkinlikleri kapsamında, 28 Nisan günü, ÇEİS Üyesi çimento fabrikalarındaki farklı bölümlerin yöneticilerinden oluşan ekipler sahaya çıkarak, çalışanlarla iş sağlığı ve güvenliğine ilişkin davranış odaklı oditler gerçekleştirdi.

Söz konusu etkinlikler kapsamında ÇEİS Yönetim Kurulu Başkanı Tufan ÜNAL ve T. Çimse - İş Sendikası Genel Başkanı Zekeriye NAZLIM'ın konuya ilişkin mesajlarının yer aldığı bir video hazırlandı. Bilindiği gibi iş sağlığı ve güvenliği alanında yapılan faaliyetlerin etkinliğinin artmasında üst yönetimin desteği ve konuyu sahiplenmesi en önemli hususların başında gelmektedir. Bu itibarla, 28 Nisan 2016 tarihinde gerçekleştirilen etkinliklerde tüm çalışanlarımızca izlenen bahse konu videonun, sosyal diyalogun güzel bir örneği olmasının yanı sıra sektörümüzün işveren ve işçi sendikalarının başkanlarının iş sağlığı ve güvenliğine verdiği önemin de somut bir göstergesi olduğu inancındayız. Ayrıca, konuya ilişkin farkındalığın artırılması amacıyla hazırlanan etiketler de çalışanlarımızın baretlerine yapıştırıldı.

"Çimento Sektörü Dünya İSG Günü Etkinlikleri"ne ilişkin daha detaylı bilgiyi ve fabrikalarımızda yapılan Davranış Odaklı İSG Oditlerine ve etkinliklere ilişkin görselleri dergimizin bir sonraki sayısında sizlerle paylaşacağız.

ÇEİS İSG KOMİTESİ 19. TOPLANTISINI GERÇEKLEŞTİRDİ

Sendikamızın düzenlendiği iş sağlığı ve güvenliği faaliyetlerini teknik olarak destekleyen ve sektörümüze yönelik kapsamlı İSG rehberleri hazırlayan ÇEİS İSG Komitesi'nin 19. Toplantısı, 14 - 15 Mart 2016 tarihlerinde İstanbul'da, Sendikamız Merkez Binasında gerçekleştirildi.

Toplantıya Ali KONT, Can ERGEN, Yasemin ÇANKAYA, Murat ALKAN, Murat BİNGÜL, Mustafa ARICIOĞLU, Yeşim AKALIN, İlhami BARILDAR ve Kenan POLAT katıldılar.

Toplantıda dönem içerisinde gerçekleştirilen İSG faaliyetleri hakkında bilgi verilerek ayrıca, "Çimento Sektörü Risk Değerlendirme Rehberi"ne ilişkin çalışmalara devam edilerek çalışmanın son taslak hali oluşturuldu. Toplantıda "Çimento Sektöründe Ön Isıtıcıda Güvenli Çalışma Kılavuzu"na ilişkin çalışmalara başlanıldı. Ayrıca ÇEİS İSG Paylaşım Sistemi revizyon çalışmaları hakkında bilgi verilerek, sistemin ilk taslağı sunuldu. 2016 yılı "Çimento Sektörü Dünya İSG Günü" etkinlikleri hakkında görüş alışverişinde bulunuldu ve önümüzdeki dönemde gerçekleştirilmesi planlanan İSG faaliyetleri hakkında Komite üyelerinin görüşleri alındı.

İŞ DEĞERLEME VE GRUPLANDIRMA SİSTEMİ BİLGİLENDİRME TOPLANTISI GERÇEKLEŞTİRİLDİ

Çalışmaları yaklaşık 2 yıl süren ve Kalgem Yönetim Danışmanlığı Şirketi işbirliğinde yürütülerek Sendikamız ile T. Çimse - İş Sendikası arasında 01.01.2016 - 31.12.2017 yürürlük süreli olarak imzalanan grup toplu iş sözleşmesi ile birlikte yürürlüğe giren "İş Değerleme ve Gruplandırma Sistemi" ile ilgili olarak üyelerimizin bilgilendirilmesi ve uygulamada ortaya çıkan sorunların tartışılması amacıyla 11 Mart 2016 tarihinde Sendikamız Merkez Binasında bir toplantı düzenlendi. Söz konusu toplantıda, üye fabrikalarımızın İnsan Kaynakları, Üretim, Bakım, Kalite departmanlarından temsilciler ile birlikte Kalgem Danışmanları da hazır bulundular.

Proje süreci ve sistemin esasları hakkında bilgi verilmesinin ardından, katılımcıların sistemin uygulanmasında ortaya çıkan problemlerle ilgili soru ve önerileri danışmanlarca değerlendirilerek gerekli açıklamalar yapıldı.

İNSAN KAYNAKLARI UZMANLIK PROGRAMININ İKİNCİ ETABI DÜZENLENDİ

Sendikamız ile Boğaziçi Üniversitesi Yaşamboyu Eğitim Merkezi (BÜYEM) işbirliğinde, Sendikamıza üye çimento fabrikalarının insan kaynakları birimleri çalışanlarına yönelik olarak, daha önce üç etap halinde düzenlenen 72 saatlik “İnsan Kaynakları Yönetimi Sertifika Programı”nın devamı olarak, üyelerimizden gelen talep doğrultusunda “Performans Yönetimi”, “Davranış Tarzlarımız ve Çatışma Yönetimi” ve “İş Hukuku” konularının ilave edildiği 24 saatlik bir modül daha planlandı.

2015 yılı Aralık ayında ilk etabı gerçekleştirilen eğitimin ikinci etabı ise 13-14-15 Nisan 2016 tarihlerinde Sendikamız Merkez Binası Seminer Salonunda yapılarak eğitimler hakkında katılımcılardan olumlu geri bildirimler alındı. Böylelikle, toplam 96 saatlik eğitimi tamamlayarak sertifika almaya hak kazanan katılımcıların sertifikaları, “İnsan Kaynakları Uzmanlık Sertifikası” seviyesine yükseldi.

ÇEİS ÇALIŞMA İLİŞKİLERİ KURULU'NUN 37. TOPLANTISI GERÇEKLEŞTİRİLDİ

Sendikamızın endüstri ilişkileri ve insan kaynakları faaliyetlerine yön veren ÇEİS Çalışma İlişkileri Kurulu, 37. toplantısını 15 Nisan 2016 tarihinde ÇEİS Merkez Binasında gerçekleştirdi.

Toplantıya; Kurul Başkanı İlhan TÜRKMEN ile Kurul Üyeleri Aydın ADALI, Hakan Haldun HAMARAT, Ozan HİMMETOĞLU, Kurtuluş KÖSTERELİ, Mustafa ÖZER, Hüseyin PAMUKÇİ, Murat Ali ULUDAĞ, Fatih USTA, Nezir YALÇINKAYA, Serkan YORULMAZLAR ve gözlemciler Hülya AÇIKGÖZ, Tülay ALEMDAR ve Cem Ender MUTLU katıldılar.

Toplantıda, İş Değerleme ve Gruplandırma Sisteminin uygulanmasına ilişkin bilgi paylaşımının yapıldığı 11 Mart 2016 tarihli toplantı çıktıları aktarıldı. Toplantının devamında, “Çimento Sektörü Beyaz Yakalı Çalışanlar Ücret Araştırması-2016” çalışması için aday şirket temsilcileri tarafından sunumlar gerçekleştirildi.

Diğer taraftan, Sendikamızın endüstri ilişkileri faaliyetleri kapsamında önümüzdeki dönemde gerçekleştirilmesi planlanan eğitim faaliyetleri ve projeler müzakere edilerek çalışma hayatında yaşanan güncel gelişmeler hakkında bilgi verildi.

Bu Proje Avrupa Birliği ve Türkiye Cumhuriyeti tarafından finanse edilmektedir.

CEMENTTEST PROJEMİZ FAALİYETLERİNE BAŞLADI

Çalışma ve Sosyal Güvenlik Bakanlığı Avrupa Birliği ve Mali Yardımlar Dairesi Başkanlığı'nın sözleşme makamı olduğu Voc-Test Merkezleri – Hibe Programı kapsamında finanse edilen ve Sendikamız tarafından yürütülen "Türkiye Çimento Sektöründe Mesleki Sınav ve Belgelendirme Sisteminin Geliştirilmesi (CemenTTest) Projesi", 01 Şubat 2016 tarihinde faaliyetlerine başladı. 18 ay sürecek olan Proje, çok tehlikeli işler sınıfında yer alan çimento sektörünün, çimento üretimiyle ilgili iş piyasası ihtiyaçlarına ve mevzuata uygun mesleki yeterlilik belgesi, yetkin ve donanımlı personelin istihdamını sağlayarak sürdürülebilir kalkınmaya destek olmak hedefleniyor.

CemenTTest Projesi faaliyetleri kapsamında; 3 mesleğin Ulusal Meslek Standardı, 3 mesleğin Ulusal Yeterlilikleri geliştirilecek ve 3 mesleğe yönelik ise sınav ve belgelendirme sistemi kurulacak. Bu kapsamda 18-20 Nisan 2016 tarihleri arasında Wyndham Ankara Otel'de Projenin ilk faaliyeti olan Alternatif Yakıt Hazırlama Operatörü için Ulusal Meslek Standardı Geliştirme Çalıştayı düzenlendi.

Çalışmaya, Sendikamızı temsilen Proje Koordinatörü Özgür ACAR, Proje Akreditasyon Yönetim temsilcisi Derya KIZILDAĞ ve Proje Asistanı Merve ÖRS ile Proje Teknik Uzmanı Vedat KANMAZ katılırken; Projede danışmanlık hizmeti veren kuruluş olarak yer alan EDUSER Firması temsilcileri de çalıştayın moderatörlüğünü üstlendi.

Sendikamız üye fabrikalarından; Serdar ACAR (Aslan Çimento Çevre ve İSG Şefi), Yusuf ALPEK (Bursa Çimento ATY Üretim Ustası), Özgen

BUĞDAYCI (Akçansa Çanakkale Çimento Proses Mühendisi), İbrahim DEMİR (Bolu Çimento ATY Operatörü), Özgür KORKMAZ (Baştaş Çimento Atık Kabul ve Laboratuvar Sorumlusu) ve Ali Rıza ÖZDEMİR (Nuh Çimento Satınalma Uzmanı) sektör içindeki deneyimlerini ve sahadaki teknik bilgilerini paylaşarak Alternatif Yakıt Hazırlama Operatörü Ulusal Meslek Standardı geliştirilmesine katkıda bulundular.

Proje kapsamında, ikinci faaliyet olarak ise Atık Isıdan Enerji Üretim Tesisi Kumanda Operatörü ve Atık Isıdan Enerji Üretim Saha Elemanı ulusal meslek standartları geliştirme çalıştayı 10-13 Mayıs 2016 tarihleri arasında gerçekleştirildi.

Bu çalıştayda da CemenTTest proje ekibinin yanı sıra EDUSER Firması temsilcileri bu çalıştayda da moderatör olarak bulundular.

Sendikamız üye fabrikalarından; M. Fatih ATMACA (Çimsa Mersin Çimento Operasyon Lideri), Bolat GÖKARSLAN (Batıçim Çimento Enerji Üretim Tesisi Kumanda Operatörü), Fethullah GÖREN (Aslan Çimento Enerji Üretim Tesisi Kumanda Operatörü), İsmail GÜNERİ (Bolu Çimento Enerji Üretim Tesisi Kumanda Operatörü), Fetullah GÜZEL (Aşkale Çimento Enerji Üretim Tesisi Kumanda Operatörü), Erkan B. ÖZGEN (Nuh Çimento Enerji Sistemleri İşletme Müdürü), Ercan TEZCAN (Bursa Çimento Enerji Üretim Saha Elemanı), Aydın ZİĞİNDERE (Akçansa Çanakkale Çimento Enerji Üretim Tesisi Kumanda Operatörü) ilk çalıştayda olduğu gibi Ulusal Meslek Standardı geliştirilmesine destek oldular.

Bu yayını Avrupa Birliği ve Türkiye Cumhuriyeti'nin mali katkısıyla hazırlanmıştır. Bu yayının içeriğinden yalnızca ÇEİS sorumludur ve bu içerik hiçbir şekilde Avrupa Birliği veya Türkiye Cumhuriyeti'nin görüş ve tutumunu yansıtmamaktadır.

BURSA ÇİMENTO 50. YAŞINI KUTLUYOR

Ülkemizin ilk halka açık şirketlerinden biri olan ve 1966 yılında kurulan Bursa Çimento, klinker üretim kapasitesini yılda 1,4 milyon, çimento öğütme kapasitesini yılda 2,85 milyon tona, çimento stoklama kapasitesini ise yılda 32 bin tona yükseltti.

Yatırımlar devam ediyor

Bursa Çimento'da, uçucu külün standartlarda belirtildiği gibi çimentoya katkı maddesi olarak katılması amacıyla uçucu kül silosu ve taşıma sistemi devreye alındı. Kütahya bölgesindeki çimento talebini karşılamak üzere 2005 yılında "Kütahya Çimento Karıştırma ve Paketleme Tesisi" kuruldu. Tesiste, Bursa'da üretilen ve stoklanan çimento, çevre termik santrallerden getirilen uçucu külle karıştırılarak, katkılı çimento üretimi gerçekleştiriliyor.

Atıktan Türetilmiş Yakıt (ATY) Tesisi 2011 yılında devreye alındı. Bu tesiste kalorifik değere sahip endüstriyel atıklar işlenerek (parçalama ve ayırma), döner fırınların ihtiyacı olan yüksek ısının elde edilebilmesine katkı sağlanırken, bir yandan da döner fırınlarda alternatif yakıt kullanılarak çevrenin korunmasına yardımcı olunuyor.

Döner fırınlara ait elektrostatik filtrelerin, torbalı jet filtrelerle dönüştürülmesi işlemi 2012 yılında gerçekleştirildi. Böylelikle filtre çıkışındaki toz emisyon değeri 10 mg/Nm³'ün altına düştü.

Atık Isıdan Enerji Üretim Tesisi 2013 yılında devreye alındı. Bu tesis sayesinde fabrikanın ihtiyaç duyduğu elektrik enerjisinin yaklaşık %25'i karşılanmış oldu.

Sürdürülebilir çevre politikası

Bursa Çimento, hammadde temini, üretim ve hizmet faaliyetlerinin her aşamasında sürdürülebilir gelişme ilkesini benimsiyor. Doğal kaynakları, teknolojik yeniliklerle desteklenerek en etkili biçimde kullanılmasına yönelik çevre faaliyetlerini sürdürüyor. Çevreye olan saygıyı ve duyarlılığı temel ilkelerinden biri olarak benimseyen Bursa Çimento, kuruluşundan günümüze kadar yaklaşık 100.000 adet fidan dikti.

Bursa Çimento'da yeni dönem

Ülkemizin, tamamı çok ortaklı olan büyük sanayi kuruluşlarından birisi olan, Bursa Çimento'nun yönetiminde yeni bir dönem başladı. Yönetim Kuruluna danışmanlık yapan Gilbert Noel Claud NATTA, CEO olarak atanırken, Genel Müdür Mürsel ÖZTÜRK veda etti ve yerine Osman NEMLİ Genel Müdür olarak atandı. Bundan sonraki süreçte danışman olarak görev yapacak olan ve 36 yıldır üst düzey görevlerde bulunan Mürsel ÖZTÜRK, Bursa Çimento A.Ş. Genel Kurulu'nda ortaklara veda ederken; Gilbert NATTA'nın şirketin CEO'su olarak çalışmaya başladığı duyuruldu.

İZMİR'İN ATIK ÇAMURU ALTERNATİF YAKIT OLARAK KULLANILACAK

İzmir Büyükşehir Belediyesi, arıtma çamurlarının çimento üretiminde ek yakıt olarak kullanılması için iki çimento üreticisiyle işbirliğine gitti. Çiğli Çamur Çürütme ve Kurutma Tesisi'nde üretilen çamuru biogazla kurutarak iki yılda 16 milyon liralık tasarruf sağlayan İZSU, Batıçim ve Çimentaş ile yapılan protokolle de bir yılda 2 bin ton çamurun ek yakıt olarak kullanılmasını sağladı. İzmir Büyükşehir Belediyesi, yenilenebilir enerji kullanımına yönelik uygulamalar kapsamında kentteki iki çimento fabrikası ile protokol imzalayarak, arıtma çamurlarının çimento üretiminde ek yakıt olarak kullanılmasını sağladı. Çiğli Atık Su Arıtma Tesisi ile çevre arıtmalardan gelen, çürütülerek kurutulan arıtma çamurları, çimento fabrikalarının da gözdesi oldu.

135 bin ağaç doğaya kazandırıldı

Çimento üretiminde kömür yerine ek yakıt olarak arıtma çamurunu kullanmaya başlayan ve bunun için fabrikalarında "kuru çamur besleme tesisi" kuran fabrikalar, hem ekonomik olarak tasarrufa geçti hem de kentteki karbondioksit salınımını azalttı. Çamur kurutma işleminde doğalgaz yerine biogazın kullanılması ve İzmir Büyükşehir Belediyesi ile çimento fabrikalarının işbirliği sayesinde bir yılda İzmir'deki karbon ayak izinde 81 bin 500 ton azalma sağlanırken, 135 bin ağaç da doğaya kazandırılmış oldu.

2 bin ton çamur yakıt oldu

Kurutulmuş çamurların "Atıktan Tüketilmiş Yakıt, Ek Yakıt ve Alternatif Hammadde Tebliği"ne uygun olduğunu belirten İZSU Genel Müdürlüğü yetkilileri, "İzmir'de faaliyet gösteren iki çimento fabrikamızla yaptığımız protokol doğrultusunda, arıtma çamurlarımızın ek yakıt olarak kullanılıp enerjiye dönüştürülerek bertaraf edilmesini sağlıyoruz. Çimento fabrikalarında bugüne kadar 2 bin ton çamur ek yakıt olarak kullanılarak bertaraf edildi. Ayrıca Çamur Çürütme ve Kurutma ünitelerinden elde ettiğimiz günlük 36 bin metreküp biyogazı çamur kurutma işleminde kullanarak yılda 8 milyon liralık tasarruf sağlıyoruz" dedi.

Çimentaş 15 bin ton kömür tasarrufu sağladı

Çimentaş Teknik Operasyonlar Direktörü Uğur AYDIN, İzmir Büyükşehir Belediyesi İZSU Genel Müdürlüğü ile yaptıkları protokol çerçevesinde, yıllık 50 bin ton tüketim kapasiteli kuru çamur besleme tesisi kurduklarını belirtti. Aydın, "Tesiye gelen kuru çamuru kullanarak senede 15 bin ton kömür tasarrufu yapıyoruz. Bu hem ekonomisine kazanç getiriyor hem de işletmemizde karbon ayak izinin düşürülmesini sağlıyor. İzmir Büyükşehir Belediyesi'nin bu örnek uygulamasının işbirlikçisi olmaktan gurur duyuyoruz" dedi.

Uygulama başarılı

Batıçim Üretim Müdürü Barış KOYLAN ise Çevre ve Şehircilik Bakanlığı'ndan aldıkları lisans kapsamında arıtma çamurlarını alternatif yakıt olarak kullandıklarını ve uygulamanın oldukça başarılı devam ettiğini söyledi. Çimento üretim işleminin temel girdilerinden bir tanesinin kömür olduğunu ve kömür yerine arıtma çamurlarını kullandıklarını belirten Koylan, "Karbon salınımımız azalıyor, çevreye daha duyarlı bir yaklaşımımız oluyor. Hem de enerjiden tasarruf ediyoruz. Aldığımız arıtma çamurunun miktarının yarısı kadar kömürden tasarruf ediyoruz" diye konuştu.

MEDCEM ÇİMENTO'DAN ÇEVREYE 15.000 FİDANLI KATKI

01 Nisan 2016 tarihinde Medcem Çimento tarafından fabrika çevre alanlarının rehabilitasyonu için çam fidanı dikme etkinliği düzenlendi. Silifke Orman İşletme Müdürlüğü ve Medcem işbirliği ile gerçekleştirilen etkinlik kapsamında 15.000 adet fidan doğaya kazandırıldı. Ayrıca Ormancılık Haftası kapsamında Medcem Çimento çalışanları tarafından fabrika sahası çevresine yaklaşık 500 adet fidan dikimi gerçekleştirilerek şirketin çevreye olan duyarlılığı bir kez daha gösterilmiş oldu.

Çevre düzenlemeleri devam ediyor

Öte yandan Medcem'in kurulu bulunduğu alanın çevre düzenlemesi çalışmaları yanında, fabrikanın çevre yolu ile bağlantısını sağlayan 4 km'lik beton yol çalışması da sonlandırılarak, ışıklandırılması sağlandı. Projelendirilmesi ve danışmanlığı Iowa State Üniversitesi Öğretim Görevlilerinden Prof. Dr. Halil CEYLAN tarafından yapılan ve toplam 60 günde bitirilen beton yol, çift şerit gidiş geliş ve 15 m'lik genişliği ile Türkiye'de bir ilk olma özelliğini de taşıyor.

Kan bağışısı kampanyası düzenlendi

Medcem Çimento ve Türk Kızılay ile birlikte yürütülen sosyal sorumluluk projesi kapsamında "Kan Bağışısı Günü" düzenlendi. Kampanya kapsamında fabrika revirinde çalışanlar Kızılay'a kan bağışısında bulundu. Sosyal sorumluluk kapsamında düzenlenen "Kan Bağışısı Günü" kampanyası çerçevesinde, yaklaşık 175 fabrika çalışanı kan bağışısında bulunarak, Ülke-
mizin kan ihtiyacı olduğu bir zamanda Kızılay'ın kan ihtiyacını gidermesine katkıda bulundular.

AKÇANSA ÇANAKKALE GENÇ MÜHENDİS ADAYLARINI AĞIRLADI

Akçansa Çanakkale Fabrikası İTÜ Mühendisliğe Hazırlık Kulübü öğrencilerini ağırladı. Mühendis adaylarına çimento üretim süreçleri ve mesleklerinde ihtiyaç duyacakları temel bilgiler aktarılırken kafalarında oluşan sorular da cevaplandı.

İTÜ Mühendisliğe Hazırlık Kulübü öğrencilerinin, yaklaşık 30 kişilik grupla gerçekleştirdiği fabrika gezisinde, maden sahalarında hammaddenin temininden, kırıcı tesisinde ön homojene edilmesinden; yarı mamul klinkerin elde edilmesinden, çimentonun üretilmesine kadar çimento sektöründeki iş süreci hakkında bilgiler aktarıldı. Akçansa Çanakkale Ekibi'nin eşliğinde günboyu süren gezi sırasında öğrenciler, sektöre ve süreçlere ilişkin kafalarında oluşan soruları yetkililere yönelterek cevap aldı. Akçansa Çanakkale Ekibi de gelecekteki potansiyel meslektaşlarıyla deneyimlerini ve sektöre ilişkin gözlemlerini paylaştı.

AKÇANSA'NIN İNSAN KAYNAĞI YÖNETİMİ ALTIN STANDART İLE ÖDÜLENDİRİLDİ

İnsana değer veren ve insan kaynağı yönetimini sadece bir fonksiyonun işi olarak görmeyip, şirket olarak sahiplenen Akçansa, uluslararası insan yönetim ve gelişim standardı olan Investors In People'a (IIP) ilk başvurusunda ve ilk değerlendirme sonrasında Altın Standart almayı başardı.

Akçansa İnsan Kaynakları önceki Genel Müdür Yardımcısı Hakan TİMUR, bu başarıya ancak birbirine inanan ve ortak hedefe odaklanan ekiplerin ulaşabileceğine dikkat çekerek, "IIP, insan kaynağının gelişimine ve yönetimine yönelik tüm süreçlerin ve uygulamaların ne kadar doğru yapıldığına ve nasıl daha iyi yapılabileceğine odaklanan dünyadaki 'insan odaklı' tek kalite standardı. Çalışanına yatırım yapan bir şirket olarak 'İnsanımız İçin Peşinizdeyiz' sloganımızla IIP sürecini başlattık. Yerli ve yabancı değerlendiricilerin yaptığı süreç ve saha incelemeleri, gerek mavi yaka, gerekse beyaz yaka tüm çalışan gruplarımızdan 100'ü aşkın çalışan temsilcisi ile yapılan birebir görüşmeler sonrasında, IIP'nin en üst seviyesi olan Altın Standart ile değerlendirildik" diye konuştu.

İlk başvuru ve ilk değerlendirmede alınan altın sonuç!

Hakan TİMUR, aldıkları ödülün hem şirket hem de çalışanlar açısından büyük önem ve değer taşıdığını ifade ederek, "Bu standart ile ödüllendirilen sektörümüzde ilk, Türkiye'deki dördüncü, dünya genelinde ise % 7'lik dilimdeki organizasyonlardan biri olmak gurur verici. Ayrıca, bu standarda ilk başvurusunda ve ilk değerlendirme sonrasında layık görülen Türkiye'deki ilk sanayi kuruluşuyuz. Bundan ötürü de çok mutluyuz. Bu başarı birbirine inanan, bir hedefe odaklandığında özveri ile her türlü zorluğu aşan, 'Farkı Yaratan İnsanın İşini Sevmesidir' prensibiyle çalışan tüm Akçansa çalışanlarının başarısıdır." dedi.

ÇİMSA'DA BİR İLK

Çimsa Eskişehir Fabrikası'nın alternatif mimari projeler arasından seçilerek 2015 Ekim ayında hayata geçirilen yeni Yemekhane Binası, LEED Platin Sertifikası'na değer bulundu. Enerji verimliliğinin yanı sıra sürdürülebilir arazi, mimari tasarım, malzeme ve kaynaklar gibi başlıklar üzerinden yapılan değerlendirme neticesinde Yemekhane Binası, 'yeni bina' kategorisinde 110 üzerinden 82 puan almayı başardı.

Çimento sektöründeki ilk yeşil bina sertifikasını alan Çimsa Yemekhane, böylece Türkiye'de bulunan 12 platin projeden sonra 13. sırada yer aldı.

Yüzde yüz geri dönüşüm

Bina yapımı sırasında ortaya çıkan hafriyat tamamen çimento üretiminde kullanılarak %100 geri dönüşüm sağlandı. Eski binanın yıkımı sırasında ortaya çıkan diğer atıklar ise fabrikanın kendi atık bertaraf tesisinde değerlendirildi. Sonuç olarak %78 oranında geri dönüşüm sağlandı. Yapının genelinde sürdürülebilir yapı malzemeleri kullanılırken, binanın cephe tasarımında 'yılanma değeri' dikkate alınarak herhangi bir imitasyon malzemeye yer verilmedi. Bu şekilde cephe eskidikçe binanın görsel değerinin desteklenmesi, binanın gelecekte en az bakım masraflıyla değerini yitirmeden kullanıcı ihtiyaçlarını karşılayabilmesi öngörüldü.

ÇEVRE VE ŞEHİRCİLİK İL MÜDÜRLÜĞÜ'NÜN MARDİN ÇİMENTO ZİYARETİ

Mardin Çevre ve Şehircilik İl Müdürlüğü, Mardin'de faaliyet gösteren Mardin Çimento Fabrikası'na denetim ve çalışma ziyaretinde bulundu.

Denetim ve çalışma ziyaretine Mardin Çevre ve Şehircilik İl Müdürü Mesut AĞIRAKÇE'nin yanı sıra Müdürlük personeli katıldı. Mardin Çimento Genel Müdürü Ayhan ULUPINAR, "Bölgemizde yaşanan elektrik dalgalanma ve kesintileri nedeniyle ikinci klinker üretim hattının ana bacasında bulunan elektro filtre devre dışı kalarak bacadan atılan toz emisyonunda artış yaşanmaktaydı. Mardin Çevre ve Şehircilik İl Müdürlüğü ile devamlı surette yapılan çalışma toplantılarından çıkardığımız sonuç ve çevreye olan duyarlılığımızın gereği olarak; mevzuata göre mecbur olmamıza rağmen, çevre açısından olumsuzluk yaratan bu durumun ortadan kaldırılması için mevcut elektro filtrenin torbalı filtreye dönüştürülmesi gerçekleştirilmiştir. Bu sayede, üretim sebebiyle bacadan atılan toz emisyonu önlenmiştir. Mardin Çevre ve Şehircilik İl Müdürü'nün yapıcı katkılarından dolayı teşekkür ediyorum." dedi.

Mardin Çevre ve Şehircilik İl Müdürü Mesut AĞIRAKÇE ise, "Mardin Çimento Fabrikası'nın çevreye duyarlı olması ve bu kapsamda yatırımlar yapmasını takdirle karşılıyoruz. Mardin Çimento Fabrikası'nın bu duyarlılığının diğer tesislere ve kuruluşlara örnek olmasını diliyorum. Yaşanabilir kentler için çevre duyarlılığı konusunda el ele hareket edilmesi gerekiyor" şeklinde konuştu.

ORDU ÇÖPTEN KURTULUYOR

Ordu Belediyesi'nin yaptığı ihale sonucunda günlük 270 ton evsel atık Ünye Çimento tarafından alternatif yakıtla dönüştürülerek bertaraf edilecek. Buna göre, Ordu ilinin Altınordu, Gülyalı, Perşembe ve Ulubey ilçelerinden toplanan çöpler Altınordu Ayrıştırma Tesisleri'nde işleme tutulduktan sonra Ünye Çimento'ya teslim edilecek.

Ordu'nun diğer iki büyük ilçesi olan Fatsa ve Ünye ile birlikte diğer ilçelerin çöpleri için de benzer uygulama Fatsa ile Ünye arasında oluşturulacak çöp toplama merkezlerinde gerçekleştirilerek, ayrıştırılan çöpler Ünye Çimento'da enerji girdisi olarak kullanılacak.

ÇİMENTO SEKTÖRÜ ANTALYA'DA BİRARAYA GELDİ

Çimento sektörü Türkiye Çimento Müstahsilleri Birliği'nin (TÇMB) 12 Nisan 2016 tarihinde Antalya'da düzenlediği 5. Çimento Günü Etkinliği'nde bir araya geldi. TÇMB Yönetim Kurulu Başkanı Şefik TÜZÜN'ün ev sahipliğinde gerçekleşen etkinlikte, TÇMB Yönetim ve Denetim Kurulu üyeleri, şirketlerin Yönetim Kurulu Başkanları, CEO'ları, Genel Müdürleri, Fabrika Müdürleri ve Sendikamız Genel Sekreteri Dr. H. Serdar ŞARDAN ile geçmiş yıllarda yöneticilik yapan sektörün önemli isimleri ve eşlerinden oluşan 250 civarında misafir yer aldı.

Etkinliğin panel bölümünün açılışında konuşan TÇMB Başkanı Şefik TÜZÜN, Türkiye ve dünyadaki sektör değerlendirmesinin yanı sıra, dünyada yaşanan siyasi gelişmelerin Türkiye ekonomisi ve çimento sektörüne etkilerini değerlendirerek, 2016 yılının sektör açısından istikrarlı bir yıl olacağını belirtti.

Ankara Üniversitesi İletişim Fakültesi Dekanı Prof. Dr. Abdülrezak ALTUN'un moderatörlüğünde gerçekleşen "Dünden Bugüne Çimento Sektörü" konulu panelde Sektörün Tarihsel Süreci, Sürdürülebilir Üretim ve Beton Yollar konularında gelişmeler anlatıldı. Panelin ardından gazeteci M. Serdar KUZUOĞLU ise "Yeni Dünya, Yeni Tüketici, Yeni Şirket" konularındaki deneyimlerini sektörle paylaştı.

İşgücü İstatistikleri, Ocak 2016

İşsizlik oranı %11,1 seviyesinde gerçekleşti

Türkiye genelinde 15 ve daha yukarı yaştakilerde işsiz sayısı 2016 yılı Ocak döneminde geçen yılın aynı dönemine göre 31 bin kişi artarak 3 milyon 290 bin kişi oldu. İşsizlik oranı ise 0,2 puanlık azalış ile %11,1 seviyesinde gerçekleşti. Aynı dönemde; tarım dışı işsizlik oranı 0,4 puanlık azalış ile %13 olarak tahmin edildi. 15-24 yaş grubunu içeren genç işsizlik oranı 0,8 puanlık azalış ile %19,2 olurken, 15-64 yaş grubunda bu oran 0,3 puanlık azalış ile %11,3 olarak gerçekleşti.

İstihdam oranı %45 oldu

İstihdam edilenlerin sayısı 2016 yılı Ocak döneminde, bir önceki yılın aynı dönemine göre 821 bin kişi artarak 26 milyon 275 bin kişi, istihdam oranı ise 0,7 puanlık artış ile %45 oldu.

Bu dönemde, tarım sektöründe çalışan sayısı 30 bin kişi azalırken, tarım dışı sektörlerde çalışan sayısı ise 851 bin kişi arttı. İstihdam edilenlerin %18,3'ü tarım, %20,2'si sanayi, %6,7'si inşaat, %54,8'i ise hizmetler sektöründe yer aldı. Önceki yılın aynı dönemi ile karşılaştırıldığında hizmet sektörünün istihdam edilenler içindeki payı 1,5 puan artarken, tarım sektörünün payı 0,7 puan, sanayi sektörünün payı 0,8 puan azaldı, inşaat sektörünün payı ise değişim göstermedi.

İşgücüne katılma oranı %50,7 olarak gerçekleşti

İşgücü 2016 yılı Ocak döneminde bir önceki yılın aynı dönemine göre 852 bin kişi artarak 29 milyon 565 bin kişi, işgücüne katılma oranı ise 0,7 puan artarak %50,7 olarak gerçekleşti. Aynı dönemler için yapılan kıyaslamalara göre; erkeklerde işgücüne katılma oranı 0,3 puanlık artışla %70,8, kadınlarda ise 1,1 puanlık artışla %31 olarak gerçekleşti.

Mevsim etkilerinden arındırılmamış temel işgücü göstergeleri, Ocak 2015 - 2016

	Toplam		Erkek		Kadın	
	2015	2016	2015	2016	2015	2016
15 ve daha yukarı yaştakiler						
Nüfus (Bin kişi)	57.475	58.366	28.385	28.828	29.090	29.539
İşgücü (Bin kişi)	28.713	29.565	20.013	20.411	8.701	9.153
İstihdam (Bin kişi)	25.454	26.275	17.896	18.312	7.559	7.962
Tarım (Bin kişi)	4.842	4.812	2.710	2.742	2.133	2.070
Tarım dışı (Bin kişi)	20.612	21.463	15.186	15.570	5.426	5.893
İşsiz (Bin kişi)	3.259	3.290	2.117	2.099	1.142	1.191
İşgücüne dahil olmayanlar (Bin kişi)	28.761	28.802	8.372	8.417	20.389	20.385
İşgücüne katılma oranı (%)	50,0	50,7	70,5	70,8	29,9	31,0
İstihdam oranı (%)	44,3	45,0	63,0	63,5	26,0	27,0
İşsizlik oranı (%)	11,3	11,1	10,6	10,3	13,1	13,0
Tarım dışı işsizlik oranı (%)	13,4	13,0	11,9	11,5	17,3	16,7
15-64 yaş grubu						
İşgücüne katılma oranı (%)	54,6	55,4	75,8	76,2	33,3	34,6
İstihdam oranı (%)	48,3	49,2	67,6	68,2	28,8	30,0
İşsizlik oranı (%)	11,6	11,3	10,8	10,5	13,4	13,3
Tarım dışı işsizlik oranı (%)	13,4	13,0	11,9	11,5	17,3	16,8
Genç nüfusta (15-24 yaş) işsizlik oranı	20,0	19,2	18,7	18,4	22,4	20,5

Tablodaki rakamlar yuvarlamadan dolayı toplamı vermeyebilir.

Kayıt dışı çalışanların oranı %31,8 olarak gerçekleşti

Ocak 2016 döneminde herhangi bir sosyal güvenlik kuruluşuna bağlı olmadan çalışanların oranı, bir önceki yılın aynı dönemine göre 0,6 puan azalarak %31,8 olarak gerçekleşti.

ACIMIZ BÜYÜK - ŞEVKET DEMİREL'İ KAYBETTİK

Ülkemiz sanayisinde ve özellikle çimento sektöründe yaptıklarıyla iz bırakan ve Sendikamızda uzun yıllar Yönetim Kurulu Üyesi olarak görev yapmış, Üyemiz Göltaş Göller Bölgesi Çimento Sanayi ve Ticaret A.Ş. Yönetim Kurulu Başkanı Şevket DEMİREL 90 yaşında hayatını kaybetti.

Merhumun cenazesi 11 Mayıs 2016 Çarşamba günü Isparta İslamköy Şehriban Hatun Camii'nde kılınan öğle namazını müteakip İslamköy Aile Mezarlığı'na defnedildi.

Şevket DEMİREL 1926 yılında Isparta'da dünyaya geldi. DEMİREL, 1950 yılında İTÜ İnşaat Fakültesi İnşaat Mühendisliği Bölümü'nden mezun oldu. 1950-1954 yılları arasında Karayolları Genel Müdürlüğü'nde Etüd Ekib Şefi ve Merkez Proje Grup Şefi olarak görev aldı. 1956 yılında kuruculuğunu üstlendiği Terakki Kollektif Şti.'de 1995 yılına kadar Hissedar ve Müdür olarak görev aldı. 1969 yılında kuruculuğunu üstlendiği Orma A.Ş.'de (Orma Orman Mahsülleri Entegre San. ve Tic. A.Ş.) Yönetim Kurulu Başkanı ve Murahhas Aza olarak görev aldı. 1969-1970 yılları arasında Haymak Döküm ve Fitings Sanayi A.Ş. Yönetim Kurulu Başkanlığı görevini yürüttü. 1970 yılında kuruculuğunu üstlendiği Göltaş Göller Bölgesi Çimento Sanayi ve Ticaret A.Ş.'de Yönetim Kurulu Başkanlığı ve Murahhas Aza görevini yürüttü. 1990 yılından bu yana Elmataş Puccinelli Göller Bölgesi Meyve ve Sebze Değ. San. Tic. A.Ş.'de, 1991 yılından bu yana ise Elma-Su Elma ve Diğer Meyveler Özü Suları San. Tic. A.Ş. Yönetim Kurulu Başkanlığı görevini sürdürdü. 1996 yılından beri Orkav Orman ve Tarım Sanayi Hammadde Üretim A.Ş. Yönetim Kurulu Başkanı ve Murahhas Aza görevlerini yürütüyordu. Demirel, 2008 yılından beri de Göltaş Enerji Elektrik Üretim A.Ş.'nin Yönetim Kurulu Başkanı ve Murahhas Azası'ydı. 1984-1986 yılları arasında Türk Kara Kuvvetlerini Güçlendirme Vakfı'nın Müteşebbis Heyet Başkanlığı, 1984 yılından beri Isparta Yüksek Öğretim Vakfı Başkanlığı, 1997 yılından beri Türk Eğitim Derneği (TED) Isparta Şubesi Yönetim Kurulu Başkanlığı, Eğitim Taahhüt ve Tic. A.Ş. Kurucusu ve Başkanlığı görevini yürüten Şevket DEMİREL, 1987-1995 yılları arasında Isparta Ticaret ve Sanayi Odası'nda Meclis Başkanlığı yapmıştı. 2009 yılından beri kuruculuğunu üstlendiği Demirel Vakfı'nda Yönetim Kurulu Başkanlığı'nı yürüten Demirel'in çeşitli alanlarda aldığı ödülleri ve kendisi tarafından kaleme alınan dört adet kitabı bulunmaktadır. 9. Cumhurbaşkanı Süleyman DEMİREL'in küçük kardeşi olan Şevket DEMİREL evli ve dört çocuk babasıydı.

Bilgisi ve icraatlarıyla Sendikamız Yönetim Kurulu'nda uzun yıllar çok kıymetli hizmetlerde bulunan Değerli Büyüğümüz Şevket DEMİREL'in ismi, her daim özlemle anılacaktır. Merhum'a Allah'tan rahmet; kederli ailesine, camiamıza ve ülkemize başsağlığı diliyoruz.

ÇİMENTO ENDÜSTRİSİ İŞVERENLERİ SENDİKASI

ÇİMENTO İŞVEREN MAKALE YAYIN KOŞULLARI

1. Çimento İşveren Dergisi, hakemli bir dergi olup iki ayda bir yayımlanmaktadır. Makaleler **Türkçe ya da Türkçe ve İngilizce dillerinde gönderilebilir.**
2. Çimento İşveren Dergisi'ne gönderilen makaleler, daha önce hiçbir yerde yayımlanmamış ve yayımlanmak üzere **başka bir yayına sunulmamış olmalıdır.** Çimento İşveren Dergisi'ne sunulan ve/veya hakemlik sürecine alınan makalelerin, başka bir mecraya yollanmış olması ve daha önce tıpkı veya benzerinin yayımlanmış olmasının tespiti halinde **süreç iptal edilir.**
3. Makaleler dergi editörünün (ozguracar@ceis.org.tr) ya da Çimento Endüstrisi İşverenleri Sendikası'nın (ceis@ceis.org.tr) adresine gönderilmelidir.
4. Çimento İşveren Dergisi'ne sunulan makaleler öncelikle şekil ve içerik yönünden ön inceleme tabi tutulmaktadır. Şekil ve içerik olarak uygun bulunan makaleler, bilimsel inceleme için en az iki hakeme sunulmaktadır. Çimento İşveren Dergisi'ne gönderilen makaleler için hakemlik sürecine alınacağı **garantisizdir.**
5. Çimento İşveren Dergisi'ne gönderilen makalelerin hakemlik sürecine girip girmeyeceği 4-5 hafta içinde **sonuçlandırılır.**
6. Makalelerin değerlendirme süresi için **tarih verilmelidir.**
7. Hakemlerden gelen değerlendirmeler doğrultusunda, makalenin yayımlanmasına, değerlendirme çerçevesinde yazardan düzeltme, ek bilgi ve kısaltma istenmesine veya yayımlanmamasına karar verilmekte ve bu karar yazara bildirilmektedir.
8. Hakemlerden birinin makaleyle ilgili olarak olumsuz görüş bildirmesi durumunda diğer hakemin/hakemlerin görüşüne bakılmaksızın makale yayımlanmaz. Hakem raporunda düzeltme istenmesi durumunda yazar tarafından sadece belirtilen düzeltmeler çerçevesinde değişiklikler yapılabilecektir.
9. Gönderilen makaleler 1,5 satır aralıklı, tablo ve şekillerle birlikte en çok 25 A4 sayfası boyutunda olmalıdır. Yazı 12 puntoda Times New Roman ve Türkçe font kullanılarak hazırlanmalıdır. Şekil şartlarına veya dergi içeriğine uymayan yazılar ön inceleme sonrasında Çimento İşveren Dergisi'nce hakemlere gönderilmeden **yazara iade edilir.**
10. Çimento İşveren Dergisi'ne gönderilen makalelerin şekil, grafik ve tablolarının, derginin belirttiği formata uygun olması gerekmektedir. Konu hakkında ek bilgi içeren dipnotlar, grafikler ve tablolar olabildiğince atıf yapılan sayfada veya hemen devamında yer almalıdır. Grafik ve tab-

loların altındaki notlar bu materyalleri ana metne bakmaksızın anlaşılabilir hale getirme amacını taşımaktadır. Tablo ve grafiklerin A4 kağıt boyutunu aşmayacak şekilde düzenlenmiş olmaları gerekmektedir. Tablo ve grafiklerin okunaklı olması şart olup, okunmayan tablo ve grafikler olması durumunda makale **yazara iade edilir.**

11. Gönderilen bütün makalelerin başında, Türkçe başlık, Türkçe özet, İngilizce başlık ve İngilizce özet yer almalıdır. Özet kısımları 100-150 kelimeyi aşmamalıdır. Özetlerde; amaç, yöntem, bulgular ve sonuç bilgilerinin yer almasına özen gösterilmelidir. Özet kısımlarının altında anahtar kelimeler (keywords) İngilizce ve Türkçe olarak yazılmalıdır. Özetlerde kısaltma kullanılmamalıdır.
12. Makaleler ile birlikte yazarın özgeçmişi, yazara ait bir adet vesikalık fotoğraf ve yazarın detaylı iletişim bilgileri de ek dosya olarak gönderilmelidir.
13. Tüm makaleler; Amerikan Psikologlar Birliği (American Psychological Association, APA) tarafından yayınlanan "The Publication Manual of the American Psychological Association (6th edition), 2010" isimli kaynaktan belirlenen yazım ilkelerine uygun olarak yazılmalıdır. Bu kaynak genelde üniversite kütüphanelerinde ve internete kolaylıkla bulunabilen bir materyaldir ve yazım kuralları ile ilgili çok sayıda örnek içermektedir.
14. APA yazım stilinde kaynakça ve metin içi referanslama ile ilgili olarak aşağıda çeşitli örnekler verilmiştir:

KAYNAKÇA

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

METİN İÇİ REFERANSLAMA

- **Yazarların soyadı ve yayın tarihi (ve gerekliyse sayfa bilgisi) kullanılmalıdır. Örneğin:**
Uzun (2002)...; Küçük (2002, s. 182)...; Öztok (2001, ss. 182-186)...
- Öztürk ve Göcekli'ye (2004) göre...; Girgin'e (2007) göre...

Öztürk ve Göcekli (2004)...; Öztürk, Göcekli ve Girgin (2004)... gibi.

- **APA atf formatına uygun olarak, atıfta bulunulan kaynağın yazar sayısı 3 ile 5 arasında ise, kaynağa metin içinde ilk geçtiği yerde yukarıdaki gibi atıfta bulunulur: Örneğin:**
Öztok, Uzun, Göcekli, Girgin ve Küçük (1992, ss. 154-198).
 - **Aynı kaynağa daha sonra yapılan atıflarda ilk yazarın ismi ile birlikte «v.d.» ifadesi kullanılır. Örneğin:**
Öztok v.d. (2005, ss. 154-198).
 - **Yazar sayısı 6 veya daha fazla ise atıf, metin içinde ilk geçtiği yerde ve sonrasında ilk yazarın ismi ile birlikte «v.d.» ifadesi ile kullanılır. Örneğin:**
Öztok v.d. (2005, ss. 154-198).
 - **Cümle sonunda birden fazla esere atıfta bulunuluyorsa bu kaynaklar parantez içinde alfabetik sıra ile verilmelidir. Örneğin:**
(Hepkaner, Gençler ve Yılmaz, 2007; Kıranbay, 2000; Öztok v.d., 1996; Vardar, 2004).
 - **Kaynaktan aynen alıntı yapıldıysa, kaynağa atıfta bulunurken sayfa numarası mutlaka verilmelidir. Türkçe metinde kaynaklara atıfta bulunurken sayfa bilgisi için «s.» veya «ss.» kullanılmalıdır. Örneğin:**
Öztürk (2002, s. 182)...; Göcekli (2001, ss. 182-183).
- Yukarıdaki açıklamalar, APA yazım stilinde referanslama konusunda kısıtlı sayıda örneklerden oluşturulmuştur. Daha fazla bilgi için 13. maddede bahsi geçen kaynak kullanılmalı ve APA yazım stili titizlikle uygulanmalıdır.
15. Makalelerde dile getirilen **düşüncelerden yazarları sorumludur.**
 16. Makalelerde Türk Dil Kurumu'nun (TDK) yazım kılavuzu ve yazım kuralları örnek alınmalıdır. Detaylı bilgi için TDK'nın web sayfasına bakınız: www.tdk.gov.tr. Yabancı sözcükler yerine olabildiğince Türkçe sözcükler kullanılmalıdır. Türkçe'de alışılmamış sözcükler kullanılırken ilk geçtiği yerde yabancı dildeki karşılığı parantez içinde verilmelidir.
 17. Dergide yayınlanması kabul edilen ve yayımlanan yazıların yazılı ve elektronik ortamda **tüm yayın hakları Çimento Endüstrisi İşverenleri Sendikası'na aittir.**
 18. Makale sunum ve değerlendirme süreçlerine ilişkin tüm iletişim **e-mail sistemi** ile gerçekleştirilir. Telefonla **bilgi verilmelidir.**

ÇİMENTO İŞVEREN ARTICLE PUBLICATION TERMS

1. Çimento İşveren is a refereed, bimonthly journal, accepting articles written in Turkish or Turkish and English.
2. The articles submitted to Çimento İşveren Journal **cannot be previously published** elsewhere and cannot be submitted to some other publication. **The process is cancelled** if any act of having an identical or similar article previously published or submitting the article to some other publication after it is submitted to Çimento İşveren Journal and/or while it is undergoing the referee procedure, is detected.
3. The articles shall be sent to the e-mail address of either the journal editor (ozguracar@ceis.org.tr) or Cement Industry Employers' Association (ceis@ceis.org.tr).
4. The articles submitted to Çimento İşveren Journal are primarily subjected to a pre-emptive examination of format and content. Those which are found appropriate are submitted to two referees in the least for scientific examination. The articles submitted to Çimento İşveren Journal **are not guaranteed** to be included in the referee procedure.
5. The pre-emptive examination for articles submitted to Çimento İşveren Journal, determining if the article will be included in the referee procedure, is concluded within 4-5 weeks.
6. Deadlines concerning the evaluation period of the articles shall not be established.
7. Publishing the article, asking the author of any rectification, additional information or shortening, or not publishing the article is decided in accordance with the evaluation received from the referees and the author is notified of this decision in writing.
8. In the event of having received negative opinion from one of the referees, the article shall not be published regardless of the opinion of other referee/s. In the event of any rectification request arising from the referee evaluation, the author shall only be allowed to make the changes which are in line with the specified readjustments.
9. Submitted articles must be 1.5 spaced, 25 A4 pages at most, including tables and graphics. The script must be Times New Roman with a font size of 12 and the font must include Turkish characters. Çimento İşveren Journal shall **return the articles** which do not fit the format requirements and journal content, to their authors after the pre-emptive examination, without submitting to referees.
10. The figures, graphics and tables of the articles submitted to Çimento İşveren Journal must comply with the designated format of the jour-

nal. Footnotes including additional information on the subject, graphics and tables should be on the same page with the reference or immediately following it. Notes written under graphics and tables should make it possible to understand their content without having to peruse the main text. The tables and graphics cannot exceed A4 paper size. It is compulsory for the graphics and tables to be legible. In case of unreadable tables and graphics, the article **shall be returned to the author.**

11. All submitted articles must include, at the outset, a Turkish title, Turkish summary, an English title and English summary. The summary parts shall not exceed 100-150 words. The summaries must include information regarding the purpose, method, findings and conclusion of the study. Under the summary parts, keywords must be written in English and Turkish. Abbreviations shall not be used in summary parts.
12. Author's brief autobiography, photograph and detailed contact information shall be submitted as a supplementary file attached to the article.
13. All articles must be arranged in line with the writing norms specified in "The Publication Manual of the American Psychological Association (6th edition), 2010" published by the American Psychological Association (APA). The guidelines may be readily found online and in university libraries, and contains a wide range of examples.
14. A variety of examples concerning reference list and in-text citations in APA writing norms are included below:

REFERENCE LIST

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

IN-TEXT CITATIONS

- **Authors' surnames and year of publication (and page numbers if necessary) must be used.**

Cullen (2002)...; Yergin (2002, p. 182)...; Swan (2001, pp. 182-186)...

According to Adams and Carroll (2004)...; Austen (2007) claims...

Adams and Carroll (2004)...; Adams, Carroll and Austen (2004)... etc.

- **In line with APA citation format, if the reference material's author number is between 3 to 5, the first-text citation is made according to the examples above.**

Swan, Cullen, Carroll, Austen and Yergin (1992, pp. 154-198).

- **All subsequent in-text citations to the same reference material are made using the first author's name followed by et.al.**

Swan et.al. (2005, pp. 154-198).

- **If the number of authors is more than 6, the initial and subsequent in-text citations are made using the first author's name and et.al**

Swan et.al. (2005, pp. 154-198).

- **If more than one reference material are to be cited at the end of a sentence, all material is listed in alphabetical order in parenthesis.**

(Lucas, 2004; Kinsella, 2000; Salinger, Asimov and Stevens, 2007; Swan et.al., 1996).

- **If a direct quotation is used, page number must be provided in the in-text citation. The abbreviations of p. or pp. should be used.**

Adams (2002, p. 182)...; Carroll (2001, pp. 182-183).

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

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

İŞ GÜVENLİĞİ

KENDİNE

AİLENE

EKİBİNE

FABRİKANA

İŞİNE

SAYGI DUYMAKTIR.

Kendine, ailesine, ekibine, fabrikasına, işine saygı duyan herkes güvenliğini de önemser. Daha acele, daha kolay, daha pratik olsun diye güvensiz davranışlarda bulunmakla sadece kendinizin değil tüm sevdiklerinizin hayatını karartabilirsiniz.

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

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

