

MEN
TOiŞVE

REN

Çİ

KURULUŞU

Çimento Endüstrisi İşverenleri Sendikası 28 Kasım 1964 tarihinde,

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

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

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 ilkeler-
den ayrılmadan faaliyet gösterilmesi asıldır.

ÇİMENTO ENDÜSTRİSİ
İŞVERENLERİ SENDİKASI

Tufan ÜNAL

Yönetim Kurulu Başkanı

Çimento Endüstrisi İşverenleri Sendikası

BAŞKANDAN
Anayasa değişikliği için 16 Nisan’da yapılan referandumun ardından Ülkemiz bir eşikten
daha geçti ve önünde yeni bir sayfa açıldı. Oylamayla birlikte halk yaklaşık %51 oranında
evet diyerek Cumhurbaşkanlığı Hükümet Sistemine yeşil ışık yaktı. Geniş katılımla gerçek-
leşen söz konusu referandumda sağduyu havasının hakim olması demokrasimiz açısından
memnuniyet vericiydi.

Vatandaşlar olarak temennimiz toplumda oluşan kutuplaşmaların sona ermesi, artan olay-
ların durulması ve huzurumuzun artırılması için çaba gösterilmesi yönündeyken; iş dünyası
mensupları olarak dileğimiz belirsizlikler nedeniyle epey yorulan ekonomimiz için canlandırıcı
tedbirlerin acilen alınması yönündedir. Çimento İşverenleri olarak ayrımları bir kenara bıra-
kıp, refahımızı artırmak için Hükümetimiz başta olmak üzere tüm paydaşlarımızla yakın işbir-
liği içinde çalışmaya devam edeceğimizi vurgulamak istiyorum. Verilen bu karar, milletimize
hayırlı olsun.

Geride bıraktığımız Mart ayı sonunda ÇEİS olarak sektörümüzü değerlendirdiğimiz bir basın
toplantısı düzenledik. Amacımız çimento sektörünün hedeflerini anlatmanın yanı sıra, yine
sektörün Ülkemize ve topluma olan mevcut ve potansiyel katkılarını verilerle somutlaştır-
maktı. Toplantıda da belirttiğimiz üzere; dünyanın en büyük çimento üreticileri arasındayız,
iç pazardaki ihtiyacın tamamını karşılamakla birlikte ihracat da yapıyoruz ve kesintisiz sür-
dürdüğümüz yatırımlarla rekabetçi gücümüzü artırmaya devam ediyoruz. Tüm bunları ise
hammadde olarak kullandığımız yerli kaynağımızla, maliyet düşüren modern yatırımlarımızla
ve normlara uygun üretimimizle başarıyoruz.

Sloganımız: “Güvenli Geleceğin Çimentosu”. Bu sloganın bizlere sağladığı motivasyonla alt-
yapı, yol, köprü, konut, havalimanı gibi projelerin taşıyıcı gücü olarak Ülkemizin geleceğini
inşa ediyoruz. Bir deprem ülkesinde yaşamamız nedeniyle sağlam yapıların ne büyük önem
arz ettiğini biliyor, üretimimizi bu yönde geliştiriyor, bununla birlikte yıllara ve çevre koşul-
larına dayanıklılığı ispatlanan beton yolların ve bariyerlerin kullanımının yaygınlaştırılması
faaliyetlerini de yürütüyoruz. Kısacası güçlü Türkiye’nin gücüne güç katma hedefimizle sektör
olarak özveriyle çalışmaya devam ediyoruz.

İş Sağlığı ve Güvenliği (İSG) sektör olarak üzerine titrediğimiz bir konu. Gerek üyemiz şir-
ketler gerek Sendikamız, sağlığa ve güvenliğe yaptığı yatırımlara hız kesmeden devam ediyor.
Son olarak; Uluslararası Çalışma Örgütü (ILO) tarafından Dünya İSG Günü olarak kabul
edilen 28 Nisan’ı bu yıl dördüncü kez kutladık ve her yıl bir tema belirlediğimiz “Çimento
Sektörü Dünya İSG Günü Etkinlikleri”nin bu yılki temasını “Çalışma Alanı Düzeni” olarak
belirledik.

Sektörümüzde gelenekselleşmeye başlayan bu etkinlikler ile İSG kültürünün gelişimine katkı
sağlamanın mutluluğunu yaşıyoruz. Bu güne ve 04-07 Mayıs 2017 İSG Haftasına özel ola-
rak, hem üye fabrikalarımızın temsilcilerinden hem de paydaşlarımızdan gelen kıymetli veri-
lerle zenginleştirdiğimiz bu ayki dergimizi İSG Özel Sayısı haline getirdik.

Mayıs ayı önemli tarihlerle dolu... Öncelikle aynı gemide aynı rotaya doğru yol aldığımız
başta Çimento Ailesinin çalışanları olmak üzere, tüm çalışanlarımızın 1 Mayıs Emek ve
Dayanışma Gününü; ardından her şeyin en güzeline layık olan tüm annelerimizin 14 Mayıs
Anneler Gününü kutluyorum. Son olarak, Kurtuluş Savaşı’nın mihenk taşı olan ve yarınla-
rımızın güvencesi gençlerimize Ulu Önder Mustafa Kemal ATATÜRK’ün hediye ettiği 19
Mayıs Gençlik ve Spor Bayramı’nı kutluyor, aydınlık ve refah dolu günler diliyorum.

-- ADANA ÇİMENTO SAN. T.A.Ş
-- ADOÇİM ÇİMENTO VE BETON SANAYİ VE TİCARET A.Ş.
-- ADOÇİM MARMARA ÇİMENTO 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 SANAYİİ TİCARET A.Ş.
-- ÇİMSA ÇİMENTO SAN. VE T.A.Ş.
-- ÇİMSA AFYON ÇİMENTO SAN. T.A.Ş.
-- DENİZLİ ÇİMENTO SANAYİİ 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 SANAYİİ VE TİCARET A.Ş.
-- KONYA ÇİMENTO SAN. 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.
-- SYCS İNŞAAT ÇİMENTO SANAYİ VE TİCARET 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.

MARMARA

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

22 MAYIS 2017

ÜCRETSİZDİR.

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 TUNCAY - Bahçeşehir Üniversitesi
Prof. Dr. Kübra Doğan YENİSEY - Bilgi Üniversitesi

ÇİMENTO ENDÜSTRİSİ
İŞVERENLERİ SENDİKASI
Yayın Organı
Cilt: 31 - Sayı: 3 - MAYIS 2017

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�
�
�
�

ARAŞTIRMA YAZILARI

MAKALE

	 İsmail GERİM
	 GELİŞEN VE DEĞİŞEN İŞ SAĞLIĞI VE GÜVENLİĞİ (sf. 18-19)

	 Prof. Dr. Levent AKIN
	 İŞYERİ İŞ SAĞLIĞI VE GÜVENLİĞİ HİYERARŞİSİ (sf. 20-25)

	 Yeşim AKALIN
	 ÇİMENTO SEKTÖRÜNDE SÖZLEŞME YAPILACAK FİRMALARDAN TEMİN EDİLMESİ GEREKEN BELGELERİN TAKİBİNDE YAZILIM 	
		 DESTEKLİ ÇALIŞMANIN FAYDALARI (sf. 26-27)

	 Sercan AYGÜLER
	 LİMAK ŞANLIURFA ÇİMENTO FABRİKASI İSG İYİ UYGULAMALAR (sf. 28-29)

	 Murat BİNGÜL
	 NEDEN YOL TRAFİK GÜVENLİĞİ YÖNETİMİ (sf. 30-35)

	 Buket CANLAR
	 NEDEN İŞ SAĞLIĞI VE GÜVENLİĞİ? (sf. 36-37)

	 Özgür CENGİZ
	 İSG KÜLTÜRÜ VE GELİŞİMİ (sf. 38-41)

	 Emre ERGÜN
	 ENDÜSTİYEL TOZ PATLAMALARI VE KORUNMA TEKNİKLERİ (sf. 42-49)

	 Neslihan ERGÜVEN
	 “İNSANA DEĞER”E DAYALI İŞ SAĞLIĞI VE GÜVENLİĞİ KÜLTÜRÜMÜZÜ ÇALIŞANLARIMIZIN KATILIMI İLE HER
	 GEÇEN GÜN DAHA İLERİYE TAŞIYORUZ! (sf. 50-53)

	 İbrahim KOL
	 OPERASYONEL DİSİPLİN (sf. 54-55)

	 Selçuk ÖZDEMİR
	 SİLOBAS EKİPMANLARININ GÜVENLİ KULLANIMI VE PERİYODİK KONTROLLERİ (sf. 56-63)

	 Kemal ÖZGİRİN
	 İŞ GÜVENLİĞİNDE FORUM TİYATRO UYGULAMALARI (sf. 64-67)

	 Cihat ÖZKAL
	 DEĞİŞMEYEN TEK ŞEY DEĞİŞİMİN KENDİSİDİR! (sf. 68-71)

	 Neriman TOPBAŞ
	 ÇALIŞANLARIMIZ ÖNCELİĞİMİZDİR (sf. 72-75)

	 Yücel YETİŞKİN
	 ÇİMENTO SEKTÖRÜNDE ALT İŞVEREN VE YÜKLENİCİ İŞLERİNDE İŞ SAĞLIĞI VE GÜVENLİĞİ YÖNETİMİ (sf. 76-85)

	 Alparslan YILMAZ
	 EKED UYGULAMALARINDA GÖRSEL TALİMATLARIN ÖNEMİ (sf. 86-89)

	 Nihat ZORER
	 ÇANLAR KİMİN İÇİN ÇALIYOR (sf. 90-91)

	 Prof. Dr. Nazmi BİLİR
	 İŞ SAĞLIĞI VE GÜVENLİĞİ HİZMETLERİNDE İLERLEMENİN DEĞERLENDİRİLMESİ
	 (2017 Dünya İSG Günü Teması: İSG Göstergeleri)

18-91

10-17

ICINDEKILER
. . .
.

Çİ
 9

7
7

1
3

0
0

3
5

2
0

0
7

IS
SN

 1
30

0
-3

52
6

Cilt: 31 - Sayı: 3 - MAYIS 2017
ISSN 1300-3526

İki ayda bir yayımlanır. Yerel, süreli yayındır.

Ç
im

en
to

 E
nd

üs
tr

is
i İ

şv
er

en
le

ri
 S

en
di

ka
sı

 C

ilt
: 3

1
 S

ay
ı:3

 M
ay

ıs
 2

01
7

CILT: 31
SAYI: 3
MAYIS 2017

İSG Haberleri

Sendika Haberi

139-144

138

2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS VE KAZASIZLIK
ÖDÜLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULAMALARI

	 PERFORMANS ÖDÜLLERİ
	 Çimsa Çimento Sanayi ve Ticaret A.Ş. Kayseri Fabrikası
	 Votorantim Çimento Sanayi ve Ticaret A.Ş. Sivas Fabrikası
	 Mardin Çimento Sanayii ve Ticaret A.Ş.

	 KAZASIZLIK ÖDÜLÜ
	 Votorantim Çimento Sanayi ve Ticaret A.Ş. Çorum Fabrikası

91-113

114-129

130-137

YARGITAY KARARLARI

ÇYK Haberleri

Fabrika Haberleri

İstatistik

Kitap Tanıtım
Vefat Haberleri

ÇAİK Haberleri

REKABET HUKUKU
	 Av. Gönenç GÜRKAYNAK

AKTÜEL

146-147

148-155

156

157

158

145

Özgür ACAR
Editör

Çimento Endüstrisi İşverenleri Sendikası
ozguracar@ceis.org.tr

EDITÖRDEN
.

Değerli Okurlarımız,

Önemli bir “Referandum Süreci”ni geride bıraktık. Sonucun Ülkemiz için hayırlara vesile
olmasını ve zor günleri geride bıraktığımızı umarak; kaldığımız yerden çalışmaya devam
etmemiz gerekiyor. Öyle ki, bu gerekliliği gösteren çeşitli sonuçlarla karşılaşıyoruz. Önce-
likle bu ayın başında açıklanan Nisan ayı enflasyon rakamlarına göre 2008 yılından bu
yana en yüksek artış gerçekleşerek yıllık TÜFE artış oranı %11,87, Yurt İçi ÜFE artış
oranı ise %16,37 oldu. Diğer taraftan, 2016 yılı için mevsim etkisinden arındırılmış işsiz-
lik oranında artış trendi devam ediyor. “İstihdam Seferberliği”nin etkisiyle 2017 yılı Ocak
ayında bir nebze düşüş gözlense de bunun sürekli kılınması gerekiyor. İstihdamda ise geç-
tiğimiz yıl önemli bir değişiklik olmadı ve sabit bir seyir izlendi, ancak kayıtdışı istihdamda
bir yıl öncesine göre 0,7 puanlık artışla %32,5’lik bir oran karşımıza çıktı. Öte yandan,
sanayi üretiminde son 5 aydır süregelen sabit seyir Mart ayında yerini artışa bıraktı.
Temennimiz, sanayi üretiminde sağlanan artış ve işsizlik oranındaki azalışın sürekli hale
gelmesi ve diğer ekonomik göstergelerde de aynı olumlu görünümün sağlanmasıdır.

Bildiğiniz gibi Dergimizin Mayıs sayısı, 28 Nisan gününün “Dünya İSG Günü” olması
ve Ülkemizde 4-7 Mayıs tarihleri arası “İSG Haftası”nın kutlanması sebebiyle 2013
yılından bu yana iş sağlığı ve güvenliği konsepti ağırlıklı olarak yayımlanıyor. Söz konusu
konsept kapsamında önceki sayılarımızda Üyelerimizin İSG Performansları hakkında
bilgiler verirken, bu sayımızda ek olarak gerek Üyelerimizde çalışmakta olan konuyla ilgili
uzmanların gerekse sosyal paydaşlarımızın zengin içerikli araştırma yazılarına yer verdik.
Umarız Sendikamız kadar Üyelerimizin de önem verdiği bu önemli konuda Dergimiz siz
okurlarımız için faydalı bir kaynak işlevi görür.

Mayıs sayısı konseptimize uygun olarak bir adet makaleye de yer verdik. “İş Sağlığı ve
Güvenliği Göstergeleri” temalı 2017 yılı Dünya İSG Günü’ne uygun olarak İSG hizmet-
lerinde ilerlemenin nasıl değerlendirilebileceğini konu alan makalede, söz konusu gösterge-
lerin sürdürülebilir kalkınma hedefleri ışığında nasıl geliştirilebileceği de tartışılmış.

Çimento sektöründe yer alan mesleklerin sınav ve belgelendirmesinin yapılabilmesi için
Sendikamız, çalışmalarına tüm hızıyla devam ediyor. Sendikamız bünyesinde kurulmuş
olan sınav ve belgelendirme merkezi ÇESBEM’in akredite edilmesi ve yetkilendirilmesi
sürecinde ilk aşama olarak pilot sınavlarımızı gerçekleştirerek, kendimizi test etme fırsatı
bulduk. Konu ile ilgili ayrıntıları Dergimizde bulabilirsiniz.

Avukat Gönenç GÜRKAYNAK her sayımızda olduğu gibi Rekabet Hukuku bölümü için
hazırladığı yazısında bu kez, Rekabet Kurulu’nun Fuarcılık Kararı ışığında mal vermenin
reddi eyleminin değerlendirmesini yapıyor. Yazıda ayrıca geçmiş yazılarda olduğu gibi
güncel Rekabet Kurulu Kararları ve rekabet hukuku açısından Avrupa’daki gelişmeler de
yer alıyor.

Mayıs ayı önemli günlerin yer aldığı bir ay... Bu vesileyle, öncelikle tüm annelerimizin
“Anneler Günü”nü, sonrasında tüm işçilerimizin “Emek ve Dayanışma Günü”nü ve tüm
gençlerimizin “Atatürk’ü Anma, Gençlik ve Spor Bayramı”nı kutluyor, sevgi ve saygıları-
mı sunuyorum.

10
ÇİMENTO İŞVEREN cilt 31 sayı 3 MAYIS 2017

Makale Gönderim Tarihi: 07.04.2017
Makale Kabul Tarihi: 18.04.2017

İlk ve Orta öğrenimini Ankara’da tamamladıktan sonra 1970 yılında Hacette-
pe Üniversitesi Tıp Fakültesi’nden mezun oldu. Aynı fakültede 1974 yılında İç
Hastalıkları Uzmanı, 1976 yılında da Halk Sağlığı Uzmanı oldu. 1976-1977 yıl-
larında Londra Üniversitesi’nde epidemiyoloji ve kanser konularında çalışmalar
yaptı. 1980 yılında doçent, 1988 yılında da profesör ünvanı aldı. Aynı fakültede
İş Sağlığı ve Güvenliği konusunda mezuniyet öncesi ve lisans üstü programları
yürüttü. Bugüne kadar 50’den fazla yüksek lisans ve doktora öğrencisi yetiştirdi.
Son 30 yıl boyunca yurt içinde ve yurt dışında tütün kontrolü çalışmaları yaptı,
Tütün Kontrolü Yasası ile ilgili çalışmalara destek verdi, Yasanın uygulanması
aşamasında çok sayıda proje ve eğitim çalışmaları yaparak uygulamaları destek-
ledi. 1985-2005 yılları arasında ilkyardım eğitimi konularında çalışmalar yaptı,
ilgili yönetmeliğin hazırlanmasına katkı verdi, ülkede ilkyardım eğitim ve uygu-
lamalarının yaygınlaşmasına destek oldu. İş sağlığı ve güvenliği, tütün kontrolü,
ilkyardım eğitimi konularında Sağlık Bakanlığı, Çalışma ve Sosyal Güvenlik Ba-
kanlığı ve Milli Eğitim Bakanlığı’ndaki çeşitli çalışmalara katıldı. Üniversitede
2000-2003 yılları arasında Halk Sağlığı Anabilim Dalı Başkanlığı ve 2001-2008
yılları arasında Halk Sağlığı Enstitüsü Müdürlüğü ve Üniversite Senatosu Üyeli-
ği görevlerinde bulundu. Çok sayıda ulusal ve uluslararası kuruluşun üyesi olan
Prof. Bilir, Hacettepe Üniversitesi Tıp Fakültesi Halk Sağlığı Anabilim Dalı’ndan
2014 yılında emekli oldu, halen aynı Üniversitede Halk Sağlığı Enstitüsü’nde sür-
dürülen yüksek lisans ve doktora programlarında İş Sağlığı ve Güvenliği, Tütün
Kontrolü, Kronik Hastalıkların Kontrolü konularında dersler vermektedir. Evli, bir
kız bir erkek çocuk ve bir kız bir erkek torun sahibidir.

Prof. Dr. Nazmi Bilir
Hacettepe Üniversitesi
Halk Sağlığı Enstitüsü

www.ceis.org.tr/dergi

11

MAKALE

ÖZ

İŞ SAĞLIĞI VE GÜVENLİĞİ HİZMETLERİNDE İLERLEMENİN DEĞERLENDİRİLMESİ

(2017 Dünya İSG Günü Teması: İSG Göstergeleri)

İş sağlığı ve güvenliği alanında öteden beri hemen her ülkede kullanılan iki temel gösterge, iş kazası ve meslek hastalığı
ile ilgili değerlendirmelerdir. Bu iki gösterge iş sağlığı ve güvenliği düzeyini belirleme bakımından önemlidir. Ancak her iki
gösterge de geçmişte yaşanan eksikliklerin sonuçlarını yansıtmaktadır. Bunlar iş sağlığı ve güvenliği uygulamaları ile ilgili
aksaklıklar nedeni ile meydana gelen olaylardır. Bu bilgiler kaç kişinin hastalandığı veya kaza geçirdiğini, bu sorunlar nedeniyle
kaç işgünü kaybedilmiş olduğunu ortaya koymaktadır. Geçmiş olaylarla ilgili olduğu için bu bilgiler sürdürülmekte olan
faaliyetler ve koruyucu önlemler hakkında fikir vermekten uzaktır. Oysa iş sağlığı ve güvenliği uygulamalarının amacı kaza veya
hastalıkların önlenmesini olmalıdır. Sonuç olarak yeni bazı göstergelere gereksinim vardır. Bu tür göstergelerin örnekleri iş
sağlığı ve güvenliği mevzuatının çalışanların ne kadarını kapsadığı, başlıca iş sağlığı ve güvenliği Sözleşmelerinin onaylanma
durumu, iş güvenliği uzmanı sayısının işyeri sayısına oranı gibi ölçüler olabilir. “Kabul edilebilir işler” kavramının 1999 yılında
gündeme gelmesinden sonra Uluslararası Çalışma Örgütü (ILO) iş sağlığı ve güvenliği koşulları ve koruyucu önlemlere yönelik
bazı göstergeler geliştirme yönünde çalışmalar yapmaya başlamıştır. Ülkelerin iş sağlığı ve güvenliği alanında yeni göstergeler
geliştirme çalışmalarına destek sağlamak amacı ile ILO 2017 yılı İSG Günü temasını “iş sağlığı ve güvenliği göstergelerinin
toplanması ve kullanımının geliştirilmesi” olarak belirlemiştir. Bu makalede Sürdürülebilir Kalkınma Hedefleri (Amaç 8 ve hedef
8.8) ışığında yeni göstergeler geliştirme çalışmaları tartışılmaktadır.

ANAHTAR KELİMELER: İSG Performans Değerlendirmesi, Gecikmeli Göstergeler, Öncü Göstergeler, Dünya İSG Günü,
Sürdürülebilir Kalkınma Hedefleri.

ABSTRACT

ASSESSMENT OF PROGRESS IN OCCUPATIONAL SAFETY AND HEALTH SERVICES
(World OSH Day 2017 Theme: OSH Indicators)

The traditional indicators of working life are statistics on occupational diseases and occupational accidents, which are the
responsibility of the employer to collect data, and notify. These two indicators are very essential and are being collected
in almost every country for years. However, these indicators measure the past events, they reflect the end results of OSH
conditions; they indicate the failure of compliance of OSH rules and regulations. These indicators show how many people
have been injured or diseased, and the number of workdays lost due to diseases and injuries. Since they measure the end
results of the OSH conditions, they do not give information on the current, on-going activities for the prevention of accidents
and diseases. Therefore, there is need to use other kind of indicators (leading indicators) to give information on the “a priori”
measures, such as coverage of OSH legislation, ratification of “essential” OSH Conventions, ratio of number of inspectors to
the number of workplaces. By the introduction of “decent work” concept in 1999, ILO started to develop some new indicators,
as leading indicators may be developed to evaluate the OSH conditions and preventive measures. The ILO, with the idea of
facilitating the efforts of countries to develop new indicators, decided the theme of World OSH Day 2017 as “Optimize the
Collection and Use of OSH Data”. In this article the possibilities of developing new OSH indicators will be discussed in the light
of Sustainable Development Goals, particularly the Goal number 8 and its target number 8.8.

KEY WORDS: OSH Performance Evaluation, Lagging Indicators, Leading Indicators, World OSH Day, Sustainable Development
Goals.

12
ÇİMENTO İŞVEREN cilt 31 sayı 3 MAYIS 2017

İŞ SAĞLIĞI VE GÜVENLİĞİ
HİZMETLERİNDE
İLERLEMENİN
DEĞERLENDİRİLMESİ
(2017 Dünya İSG Günü
Teması:İSG Göstergeleri)
ASSESSMENT OF PROGRESS
IN OCCUPATIONAL SAFETY AND
HEALTH SERVICES (World OSH Day
2017 Theme:OSH Indicators)

MAKALE

GİRİŞ
Türkiye’de Osmanlı İmparatorluğu döneminden beri iş
sağlığı ve güvenliği alanında çalışmalar yapılmaktadır.
Çalışma hayatına ilişkin ilk mevzuat düzenlemesi 1865
yılında madenlerdeki çalışma koşullarını düzenleyen Di-
laver Paşa Nizamnamesi ve ardından yayınlanan Maadin
Nizamnamesi’dir. Türkiye Büyük Millet Meclisinin 1920 yılın-
da açılmasından sonra yine madenlere yönelik yeni düzen-
leme yapılmış, ilk İş Kanunu ise 1936 yılında çıkarılmıştır. İş

Kanunu aralıklarla güncellenmiş, 2012 yılında da ilk olarak
İş Sağlığı ve Güvenliği Kanunu yürürlüğe girmiştir. Bu süreç
içinde ILO tarafından yayınlanan sözleşmelerden iş sağlığı
ve güvenliği alanındaki başlıca sözleşmeler de onaylanmış
ve iç mevzuat haline getirilmiştir.

İş sağlığı ve güvenliği alanındaki çalışmaların amacı çalı-
şanların sağlığını korumak, işyerinden kaynaklanan kaza ve
hastalıkları azaltmaktır. Türkiye’de geçen 30-40 yıllık süre
içinde iş kazaları bakımından azalma saptanmışsa da iş ka-

www.ceis.org.tr/dergi

13

zası sıklığı, özellikle ölümlü iş kazaları halen yüksektir. Buna
karşılık Türkiye’de bildirimi yapılan meslek hastalıkları çok az
sayıdadır. Son yıllarda meydana gelen ve çok sayıda çalı-
şanın kaybı ile sonuçlanan iş kazalarından sonra Türkiye’de
iş sağlığı ve güvenliği alanında bazı yeni uygulamalar ya-
pılması, iş kazalarının önlenmesine yönelik önlemlerin güç-
lendirilmesi gerektiği gündeme gelmeye başlamıştır. Bu
kapsamda ILO tarafından 2006 yılında yayınlanmış olan
187 sayılı İş Sağlığı ve Güvenliğini Geliştirme Çerçeve Söz-
leşmesi onaylanmış ve 16 Ocak 2015 tarihinde yürürlüğe
girmiştir (1). Bu sözleşmenin tamamlayıcısı olan 197 sayılı
Tavsiye Kararı uyarınca Türkiye iş sağlığı ve güvenliği ile ilgili
mevcut durumu ortaya koyan ve iş sağlığı ve güvenliği ko-
şullarını geliştirmeye yönelik ilerlemeleri kapsayan bir ulusal
profil hazırlama görevini üstlenmiş olmaktadır. Bu çerçeve-
de ILO’nun de desteği ile ülkedeki iş sağlığı ve güvenliği ile
ilgili durumun ortaya konması amacı ile Türkiye İş Sağlığı ve
Güvenliği Profili hazırlanmıştır (2). 187 sayılı Çerçeve Söz-
leşme ve 197 sayılı Tavsiye Kararı uyarınca hazırlanan ülke
profilinin aralıklarla güncellenmesi gerekmektedir. İş sağlı-
ğı ve güvenliği koşullarındaki gelişmeleri değerlendirmek
amacı ile bazı göstergelerin belirlenmesi ve gelişmelerin bu
göstergeler üzerinden değerlendirilmesi gerekmektedir. Bu
konunun önemine işaret etmek üzere ILO 2017 yılındaki 28
Nisan Uluslararası İş Sağlığı ve Güvenliği Günü (Occupati-
onal Safety and Health Day) temasını iş sağlığı ve güvenliği
ile ilgili amaca uygun göstergelerin toplanması ve kullanı-
mı olarak belirlemiştir (Optimize the Collection and Use of
OSH Data). İş Sağlığı ve Güvenliği Profili hazırlanırken gös-
tergeler konusunda kısa bir çalışma yapılmış olmakla bir-
likte, bu konunun daha sonra kapsamlı olarak ele alınması
konusunda fikir birliğine varılmıştır. Bu durumda iş sağlığı
ve güvenliği alanındaki gelişmeleri değerlendirmek amacı
ile önümüzdeki dönemde ülkemiz için uygun göstergeleri
belirlemek gerekmektedir.

İş sağlığı ve güvenliği alanındaki
hizmetlerin gelişmesi ile ilişkili olarak
gelişmelerin değerlendirilmesinde de

yeni yaklaşımlar gerekmiştir.
Bu çerçevede 2017 yılı Dünya İş Sağlığı ve

Güvenliği Günü teması
“İş Sağlığı ve Güvenliği Göstergeleri”

olarak belirlenmiştir.

1. İŞ SAĞLIĞI VE GÜVENLİĞİ
ALANINDAKİ GELİŞMELERİN
DEĞERLENDİRİLMESİ

İş sağlığı ve güvenliği alanında öteden beri hemen her ül-
kede kullanılan iki temel gösterge, iş kazası ve meslek has-
talığı ile ilgili değerlendirmelerdir. Bu iki gösterge iş sağlığı
ve güvenliği düzeyini belirleme bakımından önemlidir. Ancak
her iki gösterge de kaza ve hastalık sayılarının pasif olarak
bildirimine dayalı olduğu için tespit ve bildirimlerdeki olası
eksiklikler nedeni ile ülkedeki gerçek durumu tam olarak
yansıtma konusunda yetersiz kalabilmektedir. Öte yandan
işyerlerinde yaralanma ile sonuçlanmayan, dolayısı ile iş ka-
zası olarak kayda girmeyen riskli durumlar veya olaylar ola-
bildiği gibi, henüz klinik belirtilerin açıkça belli olmadığı erken
dönemdeki hastalıklar da olabilir. Esasen meslek hastalığı
tanısı ayrıntılı bir süreç gerektirdiği için gerçekte çalışma ko-
şullarından kaynaklanan, ancak tanısı kesinleşmemiş olan
çok sayıda hastalık vardır.

İş kazası ve meslek hastalığı ile ilgili tespit ve bildirim siste-
minin güçlendirilmesi için çalışma yapılması gerekmektedir.
Bu amaçla iş kazası ve meslek hastalığı bilgilerinin aktif ola-
rak toplanması düşünülebilir. Bununla birlikte iş kazaları ve
meslek hastalıkları işyerlerinde alınması gereken koruyucu
önlemlerin uygulanması konusundaki eksikler nedeni ile or-
taya çıkar; yani “sonuç”tur. Bir başka ifade ile iş kazası ve
meslek hastalığı, işyerindeki bazı önlemlerin eksikliği sonu-
cunda meydana gelen olaylardır. Oysa iş sağlığı ve güven-
liği çalışmalarının amacı iş kazası ve meslek hastalıklarının
meydana gelmesinin önüne geçmek olmalıdır. Bunun için
de, kaza veya hastalığın meydana gelmesinde rolü olan
faktörlerin ortaya konması icap eder. İş kazası ve meslek
hastalıklarının önlenmesi ancak bu faktörlerin kontrol altına
alınması ile mümkündür. İşyerlerindeki risklerin saptanması
ve kontrol altına alınması bakımından iş sağlığı ve güvenliği
hizmetlerinin sağlanması önemlidir. Öte yandan işyerlerinde
iş sağlığı ve güvenliği ile ilgili önlemlerin kontrolü yapılma-
lıdır. Bu açıdan da bu alandaki denetim kapasitesi önem
taşımaktadır. Örneğin iş sağlığı ve güvenliği mevzuatının ça-
lışanların ne kadarını kapsadığı, işyeri hekimi ve iş güvenliği
uzmanı sayısı, işyeri hekimi ve iş güvenliği uzmanı çalıştıran
işyeri sayısı, işe giriş muayenesi ve aralıklı sağlık kontrolü ya-
pılma durumu vb. bilgiler iş sağlığı ve güvenliği hizmetlerinin
değerlendirilmesi bakımından önemlidir. Denetim kapasitesi
ile ilgili olarak da iş müfettişi sayısı, denetim yapılan işyeri
sayısı ve yüzdesi gibi göstergeler kullanılabilir.

2. SÜRDÜRÜLEBİLİR KALKINMA
HEDEFLERİ VE İŞ SAĞLIĞI VE
GÜVENLİĞİ
Geçtiğimiz 30-40 yıllık süre içinde dünyada giderek yaygın-
laşan ekonomi politikalarının sonucu olarak ülkeler arasında
gelir dağılımı olumsuz etkilenmiş, yoksulluk ve açlık artmaya

14
ÇİMENTO İŞVEREN cilt 31 sayı 3 MAYIS 2017

MAKALE

başlamıştır. Dünyada giderek artan gelir dağılımı dengesizli-
ği, yoksulluk ve eşitsizliklerin önlenmesi amacı ile Birleşmiş
Milletler tarafından geçtiğimiz yüzyılın sonlarında 2000-2015
yıllarını kapsayacak şekilde “Bin Yıl Kalkınma Hedefleri” (Mil-
lenium Development Goals) hazırlanmıştır. Geçen süre için-
de yoksulluğun önlenmesi için yapılan çeşitli programlara
rağmen 2015 yılına yaklaşıldığında yoksulluk konusunda
arzu edilen başarı sağlanamamıştır. Bu durumda Birleş-
miş Milletler tarafından 25-27 Eylül 2015 tarihlerinde New
York’ta düzenlenen toplantıda Bin Yıl Kalkınma Hedefleri
gözden geçirilerek yenilenmiş ve 2030 yılına kadar tamam-
lanmak üzere yeni bir program geliştirilmiştir. “Sürdürülebilir
Kalkınma Hedefleri” (Sustainable Development Goals) adı
ile yayınlanan bu yeni program içinde açlık ve yoksullu-
ğun önlenmesi öncelikli amaç olarak ortaya konmuştur (3).
Toplam olarak 17 ana amacın (goal) ifade edildiği bu yeni
programda 17 amaç altında 169 hedef (target) tanımlanmış,
bu hedeflerin gerçekleşme düzeyini değerlendirmek için de
ülkelerin göstergeler (indicators) belirlemesi gereğine işaret
edilmiştir.

Dünyadaki yoksulluk, açlık ve gelir dengesiz-
liği konularına çözüm olarak planlanan Bin Yıl

Kalkınma Hedefleri uygulamasından
beklenen sonuç sağlanamadığı için 2015

yılında, 2030 yılına kadar gerçekleştirilmek
üzere Sürdürülebilir Kalkınma Hedefleri

ortaya konmuştur. Bu program içinde yer
alan temel amaçlardan birisi “herkes için

uygun ve kabul edilebilir iş olanağı sağlanma-
sı yolu ile verimli bir çalışma hayatı ve

sürdürülebilir ekonomik büyüme” olarak yer
almıştır (Amaç 8).

Sürdürülebilir Kalkınma Hedefleri arasında mesleki ve tek-
nik eğitim olanaklarının artırılması, sanayi alanında sürdürüle-
bilir gelişmenin sağlanması ve istihdam kapasitesinin en çok
sanayi alanında olmak üzere bütün sektörlerde artırılması,
özellikle kadınların çalışma hayatında daha fazla yer alması
gibi çeşitli maddeler çalışma hayatı ile ilişkilidir. Sürdürülebilir
Kalkınma Hedefleri arasında (8) numaralı amaç “herkes için
uygun ve kabul edilebilir iş olanağı sağlanması yolu ile ve-
rimli bir çalışma hayatı ve sürdürülebilir ekonomik büyüme”
olarak ifade edilmiştir. Bu amacın altında yer alan hedefler
içinde (8.8) numaralı hedef ise çalışanların haklarının korun-
ması ve bütün çalışanlara sağlıklı ve güvenli çalışma ortamı
sağlanmasına işaret etmektedir (4).

3. İŞ SAĞLIĞI VE GÜVENLİĞİ
GÖSTERGELERİ
Sonuç olarak Sürdürülebilir Kalkınma Hedefleri bütün ül-
kelerde öncelikle sanayi alanındaki kapasitenin artırılma-
sını öngörmektedir. Ancak gerekli önlemlerin alınmadığı,
koruyucu uygulamaların yapılmadığı durumda iş kazası ve
meslek hastalığı olasılığı da gündeme gelebilir. O halde
kalkınma için bir yandan endüstrinin geliştirilmesi için çaba
gösterilirken, bir yandan da bu alandaki koruyucu önlem-
lerin alınması gerekmektedir. Sağlıklı ve güvenli çalışma or-
tamı sağlanması hedefine yönelik önlemlerin gerçekleşme
durumunu değerlendirmek için de bazı göstergelere ihtiyaç
vardır. Bu konudaki göstergelerin belirlenmesi ve gösterge-
lere ilişkin bilgi toplanması gerekir. Sürdürülebilir Kalkınma
Hedefleri ve ILO’nun ilgili Sözleşmeleri gereğince ülkelerin
iş sağlığı ve güvenliği alanı ile ilgili koruyucu uygulamaların
değerlendirilmesi için güvenilir veri toplama sistemi oluştur-
ması, bu sistemle veri toplaması ve değerlendirmesi bek-
lenmektedir. Bu göstergelerin “Basit, Ölçülebilir, Uygun,
Gerçekçi ve Sürekli” olması önerilmektedir (SMART; Simp-
le, Measurable, Adequate, Realistic and Time-bound). Bu
bilgilerin toplanması, işyeri riskleri ile yeni ortaya çıkan tehli-
kelerin değerlendirilmesi, tehlikeli sektörlerin tanımlanması,
koruyucu önlemlerin geliştirilmesi ve koruyucu politikaların
uygulanmasının değerlendirilmesi bakımından çok temel
bilgi kaynağı oluşturur. Bu bilgiler işletme düzeyinde topla-
nabildiği gibi ülke düzeyinde de toplanabilir ve uluslararası
karşılaştırmalar amacı ile de kullanılabilir (4).

İş sağlığı ve güvenliği çalışmalarında kullanılan göstergeler
iki türde olabilir:

a- Arkadan gelen, gecikmeli göstergeler
(Lagging indicators)
Çalışma hayatındaki iş sağlığı ve güvenliği önlemlerinin
değerlendirilmesi amacı ile öteden beri kullanılan iş kazası
ve meslek hastalığı sayıları ile ilgili değerlendirmeler bu tür
göstergelerin tipik örnekleridir. İş kazası ve meslek hastalığı
nedeni ile ölümler, yüzbin veya bir milyon çalışan arasında
ölen kişi sayısı, iş kazası ve meslek hastalığı nedeni ile olan
işgünü kayıpları bu tür göstergelerin başlıca örnekleridir. Bu
göstergeler olayın meydana gelmesinden sonra elde edilen
bilgilere dayalı olduğundan, ülkedeki iş kazası ve meslek
hastalıklarının sıklığı konusunda bilgi vermekten öte, özellikle
de iş kazası ve meslek hastalıklarının önlenmesi amacı ba-
kımından yararlı değildir. İş kazası ve meslek hastalıklarının
önlenmesi için, bu sorunların hangi eksiklikler ve hatalar so-
nucunda meydana geldiği ortaya konmalıdır.Çalışanların haklarının korunması ve bütün ça-

lışanlara sağlıklı ve güvenli çalışma ortamı sağ-
lanması” Sürdürülebilir Kalkınma

 Hedefleri programındaki hedeflerden birisidir.

www.ceis.org.tr/dergi

15

b- Yol gösteren, öncü göstergeler (Leading indicators)
Bu grupta iş kazası ve meslek hastalığının meydana gelmesinden önceki bazı olaylarla ilgili bilgiler söz konusudur. Bunun
için işyerlerinde tehlike ve risklerin ortaya konması, yani risk değerlendirilmesi yapılması çok temel bir yaklaşımdır. Hastalık
veya kazanın oluşmasına yol açan olaylar ortaya konduğunda önlemler de kolaylıkla bulunabilir. Risk değerlendirilmesi ile
işyerlerinde başlıca risk faktörleri ve bu risk faktörlerine maruz kalan çalışan sayıları ortaya konmuş olur. Örneğin böyle bir
çalışma sonucunda bir işyerinde veya ülke genelinde aşırı sıcak, yüksek düzeyde gürültü, ağır metaller, çözücüler, kanse-
rojen maddeler vb. çeşitli faktörlere maruz olan kişi sayıları ortaya konabilir, riskli iş alanları belirlenebilir. Bu risk faktörlerinden
etkilenme sonunda ortaya çıkabilecek olan meslek hastalıklarının önlenmesi, bu faktörlerin saptanması ve eliminasyonu ile
mümkün olur. Risk değerlendirmesi yapılması için temel altyapı, bu değerlendirmenin yapılması ile ilgili mevzuatın ve bu
değerlendirmeyi yapacak insan gücü kapasitesinin varlığıdır. Bu kapsamda iş sağlığı ve güvenliği alanında ulusal mevzuatın
varlığı ve bu mevzuatın uluslararası normlarla uyumlu olması çok temel bir husustur. Ayrıca çalışanların ne kadarının çalışma
hayatına yönelik mevzuat tarafından kapsandığı, iş sağlığı ve güvenliği hizmetlerinin kapsadığı nüfus, işyeri hekimi ve iş gü-
venliği mühendisi sayısı ile bu sayıların işyeri ve çalışan sayısına oranı, denetim elemanı sayısı, denetim sayısı ve sonuçları,
işyeri hekimi ve iş güvenliği uzmanı yetiştiren merkez sayısı ve bu merkezlerin denetlenme sayısı, başlıca işyeri risklerine
maruz kalan çalışan sayıları, iş kazası ve meslek hastalıkları ile ilgili bildirim sistemi gibi göstergeler koruyucu önlemlerin
ortaya konması bakımından yararlıdır.

Gecikmeli (lagging) göstergeler ve öncü (leading) göstergelerin başlıca örnekleri Tablo 1’de görülmektedir.

Tablo 1. Arkadan gelen (lagging) ve yol gösteren (leading) göstergelerin başlıca örnekleri

Gecikmeli göstergeler (Lagging indicators) Öncü göstergeler (Leading indicators)
İş kazası nedeni ile ölümler / 100 000 çalışan İş sağlığı ve güvenliği hizmeti alan çalışan yüzdesi
Ölümle sonlanmayan iş kazası / 100 000 çalışan İş müfettişi sayısı / 10 000 çalışan
İş kazası nedeniyle olan işgünü kaybı Onaylanan ILO Sözleşmesi sayısı
Meslek hastalığı şüpheli dosya sayısı İSG Kanununun kapsadığı çalışan sayısı
Kesin tanı konmuş olan meslek hastalığı sayısı Denetim yapılan işyeri sayısı ve yüzdesi

Denetlenen OSGB sayısı ve yüzdesi
Denetlenen İSG Eğitim Merkezi sayısı ve yüzdesi
İş kazasının bildirim sistemi
Meslek hastalığının bildirim sistemi
Meslek hastalığı listesinin güncellenmesi
Ulusal İSG Politika Belgesi hazırlanması, uuygulanması
ve güncellenmesi
Ulusal İSG Profilinin hazırlanması ve güncellenmesi
Çeşitli risklere maruz kalan çalışan sayısı

Konuyu örnekle açıklamak gerekirse bir meslek hastalığı
veya iş kazasının meydana gelme evreleri incelenebilir. Ör-
neğin bir çalışanda akciğer hastalığı meydana gelmesi veya
kurşun zehirlenmesi olması kişinin toz veya kurşuna maruz
kalması sonucudur. Ancak yalnızca bu bilgi meslek hastalı-
ğının önlenmesi amacı ile yapılacak çalışmalar bakımından
yardımcı değildir. Önemli olan hastanın toza veya kurşuna
hangi ortamda ve ne düzeyde maruz kaldığının araştırılma-
sıdır. Toz veya kurşunun neden ortamda yüksek miktarda

bulunduğu araştırılmalı toz veya kurşunun ortama yayılma
noktası tespit edilmeli ve bu noktalara yönelik koruyucu ön-
lemler alınmalıdır.

Düşme sonucu bacak kemiği kırılması ile sonuçlanan bir iş
kazasının nedeni zeminin kaygan olması olabilir. Bu durum-
da kazanın nedeninin zeminin kaygan olması şeklinde ifade
edilmiş olması önlemlerin alınması bakımından yeterli değil-
dir, zeminin kaygan olmasına yol açan faktörün bulunması

16
ÇİMENTO İŞVEREN cilt 31 sayı 3 MAYIS 2017

MAKALE

gereklidir. Zeminin kaygan olmasının nedeni yakındaki makineden gelen yağ sızıntısı olabilir. Makineden neden yağ sızmakta
olduğu düşünüldüğünde kazanın gerçek nedeni ortaya çıkacaktır. Makinenin yağ sızdırmasının nedeni de makinenin bakı-
mının zamanında yapılmamış olması ve eskimiş olan contanın zamanında değiştirilmemiş olması şeklinde karşımıza çıkabilir
(Şekil 1) (5).

Normal Dönem
Makineden yağ sızması

Kaza hazırlığı
Zeminde yağ, kaygan zemin

Temas anı
Kayma ve Düşme

Yaralanma
Bacak kemiği kırılması

Şekil 1. İş kazasının meydana gelme evreleri

Bir iş kazasının meydana gelmesi bakımından iki grup faktör
önemlidir. Bunlar “güvensiz koşul” (unsafe condition) ve “gü-
vensiz davranış” (unsafe act, unsafe behavior) olarak ifade
edilebilir. Yukarıdaki örnekte güvensiz koşul, yani güvensiz
ortam faktörü zeminin kaygan olmasıdır. Zeminin kaygan ol-
ması durumunda her an kayma ve düşme, kazaya uğrama,
yaralanma olasılığı söz konusudur. Bu noktadan geriye doğ-
ru inceleme ile zeminin kaygan olmasının nedeni ortaya ko-
nur ve kazanın olmaması için gerekli önlem alınır. Yukarıdaki
örnekte çözüm, makinenin bakımının zamanında yapılması
ve eskimiş contanın değiştirilmesidir. Güvensiz davranış ör-
neği de konulan kurallara uymaksızın çalışmak olabilir. Örne-
ğin bir cihazın çalıştırılması için bazı kurallar vardır; makine-
nin elektrik sisteminin uygun şekilde topraklaması yapılmış
olmalı, makinenin periyodik bakımı sürekli olarak yapılmalı,
makine koruyucusu cihazın üzerinde ve çalışır durumda ol-
malıdır. Benzeri şekilde yüksekte çalışırken emniyet kemeri
takılmalı, işyerlerinde baretsiz çalışılmamalıdır. Bu kurallarına
uyulmaması durumunda güvensiz davranış söz konusu olur
ve kaza olasılığı artar. Kazanın önlenmesi için bütün kuralla-
rın tam olarak yerine getirilmiş olması gereklidir(6). Bu konu-
da bireylerin söz konusu güvenlik önlemlerinin gerekli oldu-
ğuna inanması, bir diğer ifade ile güvenlik kültürüne sahip
olması önemlidir. Güvenlik kültürü de kişilerin yaş ve cinsiyeti
dahil olmak üzere, eğitim düzeyi, genel kültürü, alışkanlıkları,
inançları, çalışma süresi gibi çok sayıda faktör ile ilişkilidir.
Bu nedenle işyerlerinde çalışma ortamı ve çalışanlarla ilgili
bilgi toplama konusunda geniş bir çerçeve oluşturulması
gerekebilir.

ILO iş sağlığı ve güvenliği ile ilgili hangi bilgilerin toplanması
ve bu bilgilerin nasıl toplanacağı konusunda rehberler ya-
yınlamıştır (7,8). Bu rehberlerde iş sağlığı ve güvenliği konu-

sunda toplanacak bilgilerin bütün çalışanları ve bütün çalış-
ma alanlarını kapsaması ve ülkenin tamamı için toplanması
önerilmektedir. Toplanması önerilen bilgiler 4 grup halinde
ifade edilmektedir (9):

1.	 İş kazalarına ilişkin bilgiler: Bu grup bilgilerin örnekleri,
işin yürütümü sırasında meydana gelen ve yaralan-
ma veya ölümle sonlanan kazalara ilişkin bilgilerdir.

2.	 Meslek hastalıklarına ilişkin bilgiler: İşin yürütümü ile
ilgili etkilenimler nedeni ile meydana gelen hastalıklar
bu grup bilgilerdir.

3.	 Tehlikeli durumlar bilgisi: Çalışanlar ve genel toplum
açısından yaralanma veya hastalanmaya yol açabi-
lecek potansiyel tehlikeler.

4.	 Trafikte olan kazalar bilgisi: Çalışan kişinin evi ile iş-
yeri arasındaki direkt yolculuğu sırasında meydana
gelen ve yaralanma veya ölümle sonlanan kazalar ile
çalışanın yemek yediği yere gidiş gelişi veya ücreti-
ni almak üzere gidiş gelişi sırasında meydana gelen
kazalar.

Meslek hastalıklarına ilişkin bilgiler arasında meslek has-
talığı şüphesi olan olgular da kaydedilmelidir. Özellikle
uzun latent dönemi olan hastalıkların tipik belirtilerinin
ortaya çıkması zaman alabilir. Bu nedenle şüpheli olgu-
ların kaydedilmesi gerekli önlemlerin ve koruyucu uygu-
lamaların gözden geçirilmesine olanak sağlayacağı için
çalışanların etkilenmesinin önlenmesi bakımından yarar
sağlayacaktır.

İş sağlığı ve güvenliği ile ilgili toplanan bilgilerin ulusal veri
kayıt sistemine aktarılması gerekir. Bunu sağlamak için
ulusal otoritenin (hükümet) ilgili işveren ve çalışan tem-
silcilerinin katılımı ile iş kazası, meslek hastalığı, tehlikeli
durumlar ve trafikte olan kazalar ile ilgili bildirim ve kayıt
sistemi oluşturması önerilmektedir. Bu bildirim sistemi, iş
kazaları ve meslek hastalıklarının önlenmesi konusundaki
ulusal politikanın bir parçası olarak düşünülmeli ve aralık-
larla güncellenmelidir (8).

İş sağlığı ve güvenliği uygulamalarında
temel bir konu

güvensiz davranış ve güvensiz ortam
 koşullarının tespiti ve önlenmesidir.

www.ceis.org.tr/dergi

17

SONUÇ
İş sağlığı ve güvenliği çalışmaları dinamiktir; gelişen teknoloji
ve yeni çalışma sistemleri, yeni riskler karşısında güncel-
lenmesi ve geliştirilmesi gereklidir. Bu alandaki koşulların ve
hizmetlerin gelişmesi ile ilişkili olarak iş sağlığı ve güvenliği
hizmetlerinin değerlendirilmesi amacı ile yeni yaklaşımlar ge-
rekmiştir. Bu çerçevede öteden beri derlenen iş kazası ve
meslek hastalıkları sayılarına ilişkin göstergelerin yanı sıra,
yol gösterici ve geliştirici yeni göstergelerin geliştirilmesi ge-
reği ortaya çıkmıştır. Bu konuları tartışmak ve bu alandaki
gelişmeleri değerlendirerek yeni yaklaşımlar ve yeni göster-
geler geliştirmek amacı ile ILO tarafından 28 Nisan 2017
Dünya İş sağlığı ve Güvenliği Günü teması “İş Sağlığı ve
Güvenliği bilgilerinin elde edilmesi ve kullanımının geliştiril-
mesi” (Optimize the Collection and Use of OSH Data) olarak
belirlenmiştir. Ülkemizde de çalışanlar, işverenler, kamu ve
akademinin katılımı ile konuların tartışılması ve iş sağlığı ve
güvenliği hizmetlerinin değerlendirilmesinde yeni yaklaşımla-
rın geliştirilmesi gerekmektedir.

KAYNAKÇA
1- Promotional Framework for Occupational Safety and He-
alth Convention, No. 187, 2006.

2- Occupational Safety and Health Profile, Turkey, ILO Pub-
lication, 2016.

3- Transforming Our World, The 2030 Agenda for Sustai-
nable Development, United Nations, A/RES/70/1, 21 Oc-
tober, 2015.

4- World Day for Safety and Health at Work 2017, Optimize
the Collection and Use of OSH Data, ILO Fact Sheet.

5- Epidemiology of Occupational Health, Ed., M Karvonen,
MI Mikheev, World Health Organization, European Series,
No 20, Copenhagen, 1986.

6- Bilir N., İş Sağlığı ve Güvenliği, (sayfa 293-294) Güneş
Tıp Kitabevleri, Ankara, 2016.

7- Toolbox for the Collection and Use of OSH Data, World
Day for Safety and Health at Work 2017.

8- Recording and Notification of Occupational Accidents
and Diseases. An ILO Code of Practice, Geneva, Internati-
onal Labour Office, 1996.

9- Good Practices for The Development and Implementa-
tion of National Notification and Recording Systems, World
Day for Safety and Health at Work 2017.

18
ÇİMENTO İŞVEREN cilt 31 sayı 3 MAYIS 2017

ARAŞTIRMA YAZISI

İsmail GERİM
Genel Müdür V.
Çalışma ve Sosyal Güvenlik Bakanlığı
İş Sağlığı ve Güvenliği Genel Müdürlüğü

GELİŞEN VE DEĞİŞEN
İŞ SAĞLIĞI VE GÜVENLİĞİ

6331 Sayılı İş Sağlığı ve Güvenliği Kanunumuzun yayım-
lanmasının üzerinden geçen yaklaşık beş yıllık dönem so-
nunda, ülkemizde İSG farkındalığının arttığını, İSG’nin TV
programlarında, dizilerde ve kamuoyunda kendisine daha
fazla yer bulduğunu, İSG konulu sempozyum, panel ve
konferansların gün geçtikçe arttığını ve güvenlik kültürünü
tesis etme noktasında önemli gelişmeler yaşandığını mem-
nuniyetle gözlemliyoruz. Bu yıl Genel Müdürlüğümüzce
04 -07 Mayıs 2017 tarihleri arasında Gaziantep’te otuz bi-
rincisini düzenlediğimiz İş Sağlığı ve Güvenliği Haftası da
tesis etmeye çalıştığımız güvenlik kültürünü kapsamındaki
çalışmaların şu an için son halkasını oluşturuyor. Bilindiği
üzere toplumlarda kültür oluşumu ancak uzun vadede ger-
çekleştirilebilecek bir hedeftir. Bu anlamda, toplumumuzda
istediğimiz seviyede bir güvenlik kültürünün oluşması için
doğal olarak bir zamana ve gelecek kuşaklara yatırım yap-
maya ihtiyacımız vardır. Bu kapsamda da Güvenlik kültürünü
okul döneminden itibaren tesis etmek için İSG ile ilgili çizgi
bantların okul kitaplarına yerleştirilmesi, çeşitli kademelerde
İSG derslerinin zorunlu hale getirilmesi gibi adımlar atan Ge-

nel Müdürlüğümüz benzer çalışmalarına devam edecektir.
Milli Eğitim Bakanlığı ile yaptığımız protokollerle iş sağlığı ve
güvenliği konularının eğitim sisteminin tüm kademelerine
entegresi ve geleceğin işgücü olan öğrencilerin iş sağlığı
ve güvenliği kültürünün geliştirilmesi amacıyla yürütülen İş
Sağlığı ve Güvenliğinin Eğitim Sistemine Entegre Edilmesi
Projesi, güvenlik kültürünün geliştirilmesi ve yaygınlaştırıl-
masına çalışmalarına ilaveten yediden yetmişe bu kültürün
yaygınlaştırılması ve erken yaşta iş sağlığı ve güvenliği bi-
lincinin oluşturulması amacıyla gerçekleştirecek projeler bu
kapsamda öne çıkmaktadır.

Toplumumuzdaki bu gelişmelere paralel olarak, Kanunun
yayımlamasını takip eden beş yıllık dönem sonunda İSG
Hizmetleri ile ilgili veriler de önemli oranda artış göstermiş-
tir. Ülkemizde 2012 Haziran’ında 8.665 olan İş Güvenliği
Uzmanı sayısı, Nisan 2017 dönemi itibariyle 105.469’a
ulaşmıştır. Yine 2012 Haziran’ında 8.446 olan İşyeri Hekimi
sayısı, Nisan 2017 dönemi itibariyle 32.947’ye ulaşmıştır.
Özetle 2012 yılında toplamda 17.111 olan İş Güvenliği Uz-

www.ceis.org.tr/dergi

19

İsmail GERİM
Genel Müdür V.
Çalışma ve Sosyal Güvenlik Bakanlığı
İş Sağlığı ve Güvenliği Genel Müdürlüğü

manı ve İşyeri Hekimi sayısı, Nisan 2017 dönemi itibarıyla
138.416’ya yükselmiştir. Eğitici sayısı da hızla artış göstere-
rek, 913’ten 3.802’ye ulaşmıştır.

2012 Haziran’ında 195 olan OSGB sayısı 2017 itibariyle
2.268’e, 2012 Haziran’ında 49 olan Eğitim Kurumu sayısı
Nisan 2017 itibariyle 108’e yükselmiştir. Hâlihazırda 84 adet
de Toplum Sağlığı Merkezi (TSM) faaliyetlerine devam et-
mektedir. Bununla birlikte, tabii ki sadece nicelik yönünden
değil, nitelik olarak da İSG Hizmetlerinin kalitesini arttırmak
üzere, Bakanlığımızca yetkilendirilmiş OSGB’lerin stan-
dartlara uygun hizmet sunmasını sağlamak ve bu sayede
OSGB’lerden hizmet alan işyerlerine sunulan hizmetlerin
standartlarının arttırılmasını amaçlayan OSGB Hizmet Stan-
dartlarının İyileştirilmesi Projesi (OSGB-HİSİP) projesi ile hiz-
met kalitesini arttırmayı hedefliyoruz.

Bununla beraber, yürürlükteki İSG mevzuatı ile ilgili olarak
tespit edilen ve uygulamada görülen sorunlar ile geri bildi-
rimler doğrultusunda bazı hususların yeniden değerlendiril-
mesi ve mevzuat çalışmaları yapılması amacıyla Bakanlığı-
mızdaki ilgili birimlerden temsilcilerin katılımıyla bir komisyon
oluşturulmuş olup çalışmalarımızı sürdürmekteyiz.

Hâlihazırda, Genel Müdürlüğümüzce;

•	Seramik, boya, plastik işletmelerinde, örtü altı yetiştiri-
ciliği, mobilya ve orman endüstrisi ile banka çalışanları
için iş sağlığı ve güvenliği koşullarının iyileştirilmesine
yönelik İş Sağlığı ve Güvenliği Araştırma Projesi (İS-
GAP),

•	Tekstil, deri, mobilya, gıda ürünleri ve içecek imalatı ve
kimya ürünleri imalatı sektörleri için İş Sağlığı ve Gü-
venliği Yönetim Sistemi oluşturmak üzere Türkiye’de
İşyerlerinde İş Sağlığı ve Güvenliği Koşullarının İyileş-
tirilmesi Projesi (İSGİP),

•	İSG ile ilgili e-devlet uygulamalarının kapsamının her
geçen gün gelişmelere ve ihtiyaçlara göre genişle-
tilmesi, OSGB, Eğitim Kurumu ve İSG Laboratuvar
başvurularının İSG-Katip üzerinden yapılabilmesi gibi
sistemsel düzenlemeler,

•	İlgili kurum/kuruluşlarla Teknik komite çalışmaları, Her
yıl kutlanan İSG haftası ve İki yılda bir düzenlenen
Uluslararası İSG konferansları gibi faaliyetler şu an için
sürdürdüğümüz diğer çalışmalardandır.

Çeşitli alanlara ve sektörlere yönelik bu çalışmaların yanı
sıra, ölümlü iş kazalarının yoğunlaştığı ve özel olarak önem
verdiğimiz inşaat ve maden sektörlerine yönelik çalışma-
larımız devam etmektedir. Bu noktada, 23-24 Mart 2017
tarihlerinde İstanbul’da kamuoyuna duyurduğumuz “HEDEF

SIFIR” vizyonu hakkında inşaat sektörüne ayrı bir parantez
açmakta fayda bulunmaktadır.

Gerek sınırlı zaman içerisinde iş bitirme hedefine sahip
olunması gerekse yapılan işlerin doğasından kaynaklanan
risklerin diğer sektörlere kıyasla daha fazla olması sektörü
iş sağlığı ve güvenliği yönünden öncelikli bir pozisyona ge-
tirmektedir. Özellikle inşaat sektörünün dinamik yapısı, mali
kaygılar, işi yetiştirme telaşı, farkındalık seviyesindeki yeter-
sizlikler, birden çok işverenin birlikte çalışması ve aralarındaki
koordinasyonun istenen seviyede olmayışı, çalışan sayısı ve
çalışan kişilerde değişimin yoğun olması sektörün başlıca
problemlerindendir.

İnşaat sektörüne yönelik Bakanlığımız tarafından hayata ge-
çirilen Güvenli İskele Projesi başta olmak üzere birçok proje
ile sektörde meydana gelen iş kazalarının önüne geçilmeye
çalışılmaktadır. Özellikle sektörde kullanılan iskelelerin stan-
dartlara uygun olmasına yönelik bir dizi çalışma yapılmış ve
nitekim bugün itibarı ile 48 iskele üreticisi firma TSE tarafın-
dan bu çerçevede belgelendirilmiştir. Ayrıca inşaat sektörü-
ne özgü yönetim sistemi geliştirilerek firmaların süreci etkin
yönetebilmesine rehber bir doküman ortaya koyulmuştur.

Tüm bu ve buna benzer çalışmalar ile birlikte, geçtiğimiz on
beş yıl içerisinde ölümlü iş kazası oranı yüz bin işçide 44,7
oranından 23,9 oranına kadar düşürülmüştür. Bu rakamlarla
görülen ve sahada ortaya koyulan iyileşmede ise tarafların
ortaya koyduğu işbirliğinin önemi çok büyüktür.

Sektörde güvenlik bilincinin oluşması ve farkındalığın sağ-
lanması, sürdürülebilir işbirliğinin ortaya koyulması ve kaza-
nımların tüm taraflarla paylaşılarak uygulamada yaygınlaştırıl-
ması amacıyla “HEDEF SIFIR” vizyonu Bakanlığımızca ortaya
koyulmuştur. 23-24 Mart 2017 tarihlerinde İstanbul’da ka-
muoyuna duyurulan bu vizyonun önümüzdeki dönem içe-
risinde tüm bölgelerde tanıtımı yapılacaktır. Bununla hedef-
lenen ise işveren, çalışan, devlet ayrımı gözetmeksizin tüm
tarafların aynı hedefi benimseyerek ortak akıl çerçevesinde
hareket etmesidir.

Bu vizyon ile birlikte; tüm taraflarca yürütülen faaliyetlerde iş
sağlığı ve güvenliğine öncelik verilecek ve iş sağlığı ve gü-
venliği alanında kazanılan tecrübe ve bilgi birikimi kamuoyu
ile paylaşılarak iyi uygulamaların yaygınlaştırılmasına imkân
sağlanacaktır.

Önümüzdeki süreçte tüm sosyal taraflarla birlikte; sürdürü-
lebilir tedbirler ortaya koyulması, karşılaşılan zorlukların çö-
zümü yönünde gayret sarf edilmesi ve güvenli bir çalışma
ortamı sağlayarak yaşanan kazaların en aza indirilebilmesi
amacıyla politika ve stratejiler ortaya koyularak “Hedef Sıfır”a
ulaşana dek özveri içerisinde hareket edilmesi temel hede-
fimiz olacaktır.

20
ÇİMENTO İŞVEREN cilt 31 sayı 3 MAYIS 2017

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

İŞYERİ İŞ SAĞLIĞI VE
GÜVENLİĞİ HİYERARŞİSİ

ARAŞTIRMA YAZISI

1- Ülkemizde iş sağlığı ve güvenliği (İSG), iş kazası ve meslek
hastalıklarını engelleyen fonksiyonundan çok, ortaya çıkan bu
tür kaza ve hastalıklardan kimin ne oranda sorumlu olacağını
belirleyen bir alan olarak gündeme gelmektedir.

2- Gerçekten de iş sağlığı ve güvenliği mevzuatı, içerdiği kap-
samlı teknik düzenlemelerle çalışanlara ve çalıştıranlara çeşitli
yükümlülükler getirmektedir. Bu yükümlülükler, amacı itibarıy-
la, işyerlerinde iş kazası ve meslek hastalığının önlenmesine
yönelik olsa da, ortaya bir kaza ya da hastalık çıktığında bu
defa sorumlunun teşhisine yönelik işlev görmektedir. Hatta
bu işlevi sadece sorumlunun teşhisi ile sınırlı kalmayıp, ilgilinin
sorumluluk düzeyinin belirlenmesine kadar uzanmaktadır.

Bu niteliği itibarıyla iş sağlığı ve güvenliği mevzuatı, bir yandan
çalışan ve çalıştıranlara getirdiği yükümlülüklerle, iş kaynak-
lı kaza ve hastalıkların önlenmesine katkı sağlamakta, diğer
yandan da oluşan iş kazası ve meslek hastalıklarında anılan
yükümlüklerden hangisinin ihlal edildiğini belirleyerek, bunu il-
gili için kusur olarak tavsif etmektedir. Diğer bir deyişle iş sağlı-

ğı ve güvenliği mevzuatı kusurun varlığını ve oranını belirlerken
kriter olarak işlev görmektedir.

Örneğin bir inşaat işyerinde önce hem işverenin hem de işçi-
nin ödev ve yükümlülüklerini düzenlemekte, daha sonra o iş-
yerinde gerçekleşen kazanın, hangi yükümlülüğün ihlalinden
kaynaklandığını tespit ederek bu davranışı o kişinin kusuru
olarak ifade etmektedir. Yani kusuru tanımlamaktadır.

3- İş sağlığı ve güvenliği mevzuatının bu işlevi, doğal olarak
tanımlayabildiği yükümlülüklerle ve tanımlayabildiği süjeler-
le sınırlı kalmaktadır. Bu noktada işyerlerindeki ayrıntılı görev
tanımlarının gerektirdiği ve hiyerarşik yapılanmanın ihtiyaç
duyduğu sorumluluk seçeneklerini arzu edilen düzeyde su-
namamaktadır. Zira iş sağlığı ve güvenliği mevzuatı, temelde
işçi ve işveren üzerinden bir yapı oluşturmakta, yükümlülükleri
ve buna bağlanan sorumlulukları da elindeki bu seçenekler
üzerinden kurgulamaktadır. Kaldı ki daha fazlasını yapmasını
beklemek de çok da gerçekçi olmayacaktır. Zira sözü edilen
genel/soyut/objektif bir yasal düzenlemeden ibarettir. Dola-

www.ceis.org.tr/dergi

21

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

yısıyla ondan her somut sektörü, her bir işyerini öngören ve
onlara uygun çözümler üreten bir içerik beklemek mümkün
değildir.

4- Yasalar genel/soyut/objektif düzenleme getirseler de, ça-
lışma yaşamında birbirinden farklı sektörler ve bu sektörler-
de faaliyet gösteren birbirinden farklı işyerleri bulunmaktadır.
Bunların iş sağlığı ve güvenliği alanında farklı ihtiyaçlarının ve
farklı yapılanmalarının bulunması da doğaldır. Ancak bu farklı
yapıların ne kadarının iş sağlığı ve güvenliği alanında mev-
zuatın tespit ettiği amaçlara uygun hareket edebildiği merak
konusudur.

5- İşyerlerinin yönetim yapıları incelendiğinde büyük çoğunlu-
ğunun tek bir amaca, “üretim”e yönelik olarak yapılandırıldığı
görülmektedir. İşverenler, işyerindeki çalışma düzenini orga-
nize ederken, optimal verimliliği tespit etmeye çalışarak, ata-
cakları adımları bu anlayış doğrultusunda hayata geçirmek-
tedirler. Ancak işverenin kendi üretim sürecini verimli kılmaya
yönelik attığı adımlar, üretimde isabet kaydetse de, iş sağlığı
ve güvenliği alanında sorunlara yol açabilmektedir. Zira işve-
renler, üretimi verimli kılabilmek için, bazı çalışanlarını süper
yetkilerle donatmakta, hatta kendilerine ait birçok yetkiyi de
bu çalışanlarına devretmektedirler. Böylelikle hem hızlı karar
alınabilmesini sağlamakta hem de, atılacak adımlardan do-
ğacak zararlar karşısındaki sorumluluklardan kurtulmaya ça-
lışmaktadırlar.

6- İşyerlerinde oluşturulan üretime yönelik iç yapılanma, bu
işyerlerindeki iş sağlığı ve güvenliği konusundaki iyileştirme-
lerde her zaman sağlıklı sonuç vermemektedir. Zira üretim ve
iş sağlığı ve güvenliği, birbirinden farklı disiplinlerdir. Nitekim
kanun koyucu, işverenlerin üretim yapılanmasına müdaha-
le etmeyi düşünmezken, konu insan sağlığı olduğundan, iş
sağlığı ve güvenliğinde yapıya doğrudan etki edecek ilkeler
getirmektedir. İşte sorun da tam bu noktadan sonra başla-
maktadır.

İşyerlerinin üretim yapısı, bu alanda oluşturdukları hiyerarşi,
görev dağılımı ve ona bağlanan sorumluluklar, bu anlayıştan
tamamen uzak hazırlanan İSG görev/sorumluluk yapısıyla ör-
tüşmemektedir. Üretimde yetkilendirilen bazı işveren vekille-
ri, iş sağlığı ve güvenliği alanında ya gereğinden fazla ya da
gereğinden az sorumluluklarla karşı karşıya kalmakta, bu da
yargı önünde çok ciddi sorunlara yol açmaktadır.

7- İşyerlerinde gerçekleşen iş kazaları ve meslek hastalıkları
sonrasında üç tür sorumluluk oluştuğunu söyleyebiliriz. Bun-
lardan ilki hukuki sorumluluktur ki, kazalanan ya da hastala-
nan işçinin bedensel ve ruhsal bütünlüğünde gerçekleşen
maddi-manevi zararların giderilmesine hizmet eder. Bu nok-
tada işçinin karşısındaki sorumlu yasada belirlenmiştir;

6331 sayılı İş Sağlığı ve Güvenliği Kanunu’nun 4. maddesi-
ne göre; “ İşveren, çalışanların işle ilgili sağlık ve güvenliğini
sağlamakla yükümlü olup bu çerçevede; a) Mesleki risklerin

önlenmesi, eğitim ve bilgi verilmesi dâhil her türlü tedbirin alın-
ması, organizasyonun yapılması, gerekli araç ve gereçlerin
sağlanması, sağlık ve güvenlik tedbirlerinin değişen şartlara
uygun hale getirilmesi ve mevcut durumun iyileştirilmesi için
çalışmalar yapar. b) İşyerinde alınan iş sağlığı ve güvenliği ted-
birlerine uyulup uyulmadığını izler, denetler ve uygunsuzlukla-
rın giderilmesini sağlar. c) Risk değerlendirmesi yapar veya
yaptırır. ç) Çalışana görev verirken, çalışanın sağlık ve güvenlik
yönünden işe uygunluğunu göz önüne alır. d) Yeterli bilgi ve
talimat verilenler dışındaki çalışanların hayati ve özel tehlike
bulunan yerlere girmemesi için gerekli tedbirleri alır. İşyeri dı-
şındaki uzman kişi ve kuruluşlardan hizmet alınması, işverenin
sorumluluklarını ortadan kaldırmaz. Çalışanların iş sağlığı ve
güvenliği alanındaki yükümlülükleri, işverenin sorumluluklarını
etkilemez. İşveren, iş sağlığı ve güvenliği tedbirlerinin maliyeti-
ni çalışanlara yansıtamaz.”

Düzenlemeden de anlaşıldığı gibi işveren işyerinde işçilerin
sağlık ve güvenliğini sağlamakla yükümlüdür ve bu noktada
her türlü tedbiri almak zorundadır. Dolayısıyla işçinin, işyerinde
gereken önlemlerin alınmamış olmasından kaynaklanan za-
rarı, işverence karşılanmalıdır. Bu husus uygulamada hemen
hemen hiç tartışma konusu olmayan, kabul görmüş temel
bir bilgi durumundadır. İster gerçek, ister tüzel kişi olsunlar
işverenler, söz konusu hüküm dairesinde, ortaya çıkan zarar-
ları tazmin etmektedirler. Hiç şüphesiz bu kapsamda tazmin
ettikleri zararın bir kısmını ya da tümünü, bu zarara sebep olan
üçüncü kişilere de rücu edebilmektedirler.

8- İşyerlerinde gerçekleşen iş kazaları ve meslek hastalıkları
sonrasında ortaya çıkan ikinci sorumluluk türü, 6331 sayılı Yasa
da düzenlenen idari para cezalarıdır. Yasanın 26. maddesinde
düzenlenen bu sistemle işverenlere, yasada yer alan yükümlü-
lüklerini ihlal ettiklerinde idari para cezası uygulanmaktadır.

9- İşyerlerinde gerçekleşen iş kazaları ve meslek hasta-
lıkları sonrasında ortaya çıkan son yaptırım ise, Türk Ceza
Kanunu’nda düzenlenen cezai sorumluluktur. İş sağlığı ve
güvenliği hukuku alanında karşılaşılan cezai sorumluluğa uy-
gulanacak yaptırımlardan anlaşılması gereken, konuya ilişkin
olarak 5237 sayılı Türk Ceza Kanunu’nda düzenlenen suçlar
için öngörülen cezalardır. Bunlar öldürme ve yaralama suçla-
rıdır. Zira, işyerlerinde iş sağlığı ve güvenliğinin sağlanması için
gereken önlemleri almayarak ölüm ya da yaralanmaya sebep
olan işveren, bu davranışları sebebiyle cezai sorumlulukla
karşılaşabilmektedir. Hatta aynı durum işveren vekili/işçi için
de geçerli olabilmektedir.

10- İş kazası ve meslek hastalığı sebebiyle işçinin ölümü ha-
linde ortaya çıkan suç, Ceza Kanunu’nun 85. maddesinde
düzenlenmiştir. Hükme göre, “Taksirle bir insanın ölümüne
neden olan kişi, iki yıldan altı yıla kadar hapis cezası ile ceza-
landırılır. Fiil, birden fazla insanın ölümüne ya da bir veya bir-
den fazla kişinin ölümü ile birlikte bir veya birden fazla kişinin
yaralanmasına neden olmuş ise, iki yıldan onbeş yıla kadar
hapis cezası ile cezalandırılır”.

22
ÇİMENTO İŞVEREN cilt 31 sayı 3 MAYIS 2017

Düzenlemede geçen taksirden ne anlaşılması gerektiği de
aynı yasada düzenlenmiştir. Buna göre taksir, dikkat ve özen
yükümlülüğüne aykırılık dolayısıyla, bir davranışın suçun ka-
nuni tanımında belirtilen neticesi öngörülmeyerek gerçekleş-
tirilmesidir (TCK. 22). Aynı kavram yasa gerekçesinde daha
ayrıntılı açıklanmıştır. Gerekçeye göre, taksirli suçların belirgin
özelliği, icrai veya ihmali şekilde olabilen iradi hareketin varlığı
ve kanunî tanımda yer alan unsurlardan birinin öngörülmemiş
olmasıdır. Fakat bu öngörmemenin, “gerekli dikkat ve özen”
yükümlülüğüne aykırılık dolayısıyla ortaya çıkması gerekir.
Çünkü gerekli dikkat ve özen gösterilmediği için kanunda
tanımlanmış olan neticenin gerçekleşeceği öngörülmemiştir.
Bu dikkat ve özen yükümlülüğünün belirlenmesinde, failin
kişisel yetenekleri göz önünde bulundurulmaksızın, objektif
esastan hareket edilir. Nitekim toplum hâlinde yaşamanın
güvenli bir biçimde sürdürülebilmesi için, çeşitli alanlarda ki-
şilerin dikkat ve özenli davranmalarıyla ilgili kurallar konmak-
tadır. İnşaat faaliyeti, sağlık hizmetlerinin yürütülmesi ve trafik
düzeniyle ilgili kurallar, dikkat ve özen yükümlülüğüne örnek
olarak gösterilebilir.

Taksirli eylemlerde fail, yani işveren/ işveren vekili/ işçi, uyul-
ması zorunlu iş güvenliği kurallarına uyarak önleyebileceği iş
kazasını, bu kurallara uymayarak gerçekleştirdiği için kınan-
makta, kusurlu sayılmaktadır. Başka bir söyleyişle, işyerinde
gereken önlemlerin alınmamasından kaynaklanan iş kazası
sonucu gerçekleşen ölüm, önlem almak zorunda bulunan iş-
verenlerin; önlemleri hayata geçirmek, izlemek, kontrol etmek
zorunda olan işveren vekillerinin; alınan önlem ve talimatlara
aykırı davranan işçilerin neden oldukları taksirle ölüme sebebi-
yet verme eylemi olarak değerlendirilmektedir. Bu da bu kaza
ve hastalıklarda birden fazla failin olabileceği, birden fazla ku-
surlu kişi olabileceği sonucunu doğurmaktadır. Nitekim Türk
Ceza Kanunu, taksirle işlenen suçtan dolayı verilecek olan
cezanın failin kusuruna göre belirleneceğini düzenlemiştir.

Cezai sorumluluktaki kusur değerlendirmesindeki yaklaşım
bahis konusu maddenin gerekçesinde şu şekilde açıklan-
maktadır; “Taksirli suçlarda fail, kendi yetenekleri, algılama
gücü, tecrübeleri, bilgi düzeyi ve içinde bulunduğu koşullar
altında, objektif olarak var olan dikkat, özen yükümlülüğünü
öngörebilecek ve yerine getirebilecek durumda olmalıdır.
Bütün bu yeteneklere sahip olmasına rağmen bu yükümlü-
lüğe aykırı davranan kişi, suç tanımında belirlenen neticenin
gerçekleşmesine neden olması durumunda, taksirli suçtan
dolayı kusurlu sayılarak sorumlu tutulacaktır. Taksirle işlenen
suçlardan dolayı kusurluluk, bir değerlendirmeyle ancak olay
hâkimi tarafından yapılabilir. Bu nedenle, taksirden dolayı
kusurluluğun matematiksel olarak ifadesi mümkün değildir.
Ancak, normatif değerlendirmeyle hâkim tarafından belirlenen
kusurluluk göz önünde bulundurulmak suretiyle, suçun ceza-
sında belli bir oranda indirim yapılabilir. Taksir dolayısıyla ku-
surun belirlenmesi normatif bir değerlendirmeyle mümkün ol-
makla birlikte, somut olayda dikkat ve özen yükümlülüğünün
ihlâl edilip edilmediğinin belirlenmesi açısından bilirkişi incele-
mesi yaptırılabilir. Ancak, bu durumlarda, bilirkişinin yapacağı

inceleme, işin tekniği ile sınırlı olmalıdır… Hâkim, bu teknik
veriler çerçevesinde somut olayda failin kusurlu olup olma-
dığını takdir edecektir. Failin kusurlu bulunması durumunda,
kusurun ağırlığı ve diğer sebepleri de göz önünde bulundur-
mak suretiyle suçun kanuni tanımındaki cezanın alt ve üst
sınırı arasında bir cezaya hükmedecektir. Birden fazla kişinin
taksirle işlediği suçlarda herkes kendi kusuru göz önünde bu-
lundurulmak suretiyle sorumlu tutulur. Taksirli suçun kanuni
tanımında belirlenen netice birden fazla kişinin karşılıklı olarak
işledikleri taksirli fiiller sonucunda gerçekleşmiş olabilir… Bu
gibi durumlarda neticenin oluşumu açısından her kişinin tak-
sirli fiili dolayısıyla kusurluluğu bir diğerinden bağımsız olarak
belirlenmelidir.”

11- İş kazası ve meslek hastalığı sebebiyle işçinin yaralan-
ması halinde ortaya çıkan suç ise Ceza Kanunu’nun 89.
maddesinde düzenlenmiştir. Hükme göre; “ Taksirle başka-
sının vücuduna acı veren veya sağlığının ya da algılama yete-
neğinin bozulmasına neden olan kişi, üç aydan bir yıla kadar
hapis veya adli para cezası ile cezalandırılır. Taksirle yaralama
fiili, mağdurun; a) Duyularından veya organlarından birinin iş-
levinin sürekli zayıflamasına, b) Vücudunda kemik kırılması-
na, c) Konuşmasında sürekli zorluğa, d) Yüzünde sabit ize,
e) Yaşamını tehlikeye sokan bir duruma, f) Gebe bir kadının
çocuğunun vaktinden önce doğmasına, Neden olmuşsa, bi-
rinci fıkraya göre belirlenen ceza, yarısı oranında artırılır. Taksir-
le yaralama fiili, mağdurun; a) İyileşmesi olanağı bulunmayan
bir hastalığa veya bitkisel hayata girmesine, b) Duyularından
veya organlarından birinin işlevinin yitirilmesine, c) Konuşma
ya da çocuk yapma yeteneklerinin kaybolmasına, d) Yüzünün
sürekli değişikliğine, e) Gebe bir kadının çocuğunun düşme-
sine, Neden olmuşsa, birinci fıkraya göre belirlenen ceza,
bir kat artırılır. Fiilin birden fazla kişinin yaralanmasına neden
olması halinde, altı aydan üç yıla kadar hapis cezasına hük-
molunur. Taksirle yaralama suçunun soruşturulması ve ko-
vuşturulması şikâyete bağlıdır. Ancak, birinci fıkra kapsamına
giren yaralama hariç, suçun bilinçli taksirle işlenmesi halinde
şikâyet aranmaz.”.

İş kazalarında daha sık karşılaşılan bu suç, şikâyete bağlı suç-
lardandır. Ancak suçun bilinçli taksir yoluyla işlenmesi halinde
bir hal dışında şikâyet aranmadan kovuşturma yapılabilmek-
tedir. Fakat hükmün ilk cümlesinde belirtilen düzeydeki hafif
yaralanma hallerinde eylem bilinçli taksir ile gerçekleşse de
kovuşturma için şikâyet şarttır.

12- İş kazası ve meslek hastalıkları sebebiyle gerçekleşen
taksirli ölüm ya da yaralamaya sebebiyet verme suçları ve
onlara uygulanan cezalar, “bilinçli taksir” ve “olası kast” kav-
ramları ile çok daha farklı bir düzeye taşınmış durumdadır.

Bilinçli taksirde kişinin öngördüğü sonucu istememesine kar-
şın, sonucun meydana geldiği kabul edilir. Buna öngörülü ya
da şuurlu taksir de denilmektedir. Nitekim yasanın gerekçe-
sinde de bilinçli taksiri basit taksirden ayıran özelliğin, fiilin ne-
ticesinin failce fiilen öngörülmüş ve fakat istenmemiş olması

ARAŞTIRMA YAZISI

www.ceis.org.tr/dergi

23

olduğu ifade edilmiştir. Gerçekten de bilinçli taksir halinde
sonuç fail tarafından öngörülmüş ancak istenmemiş, fakat
gereği de yapılmamıştır. Bilinçli taksir halinde bulunan fail,
normal taksirden farklı olarak sonucu öngördüğünden daha
fazla sorumlulukla karşılaşmakta ve hakkında uygulanacak
ceza normal taksir hallerine göre üçte birden yarıya kadar ar-
tırılmaktadır (TCK. 22/3).

İSG’de kusurun belirlenmesi bağlamında işaret edilmesi ge-
reken bir diğer konu, olası kast kavramıdır. Birbirine çok yakın
olan bu kavramların sonuçlarının farklı olması, öğretide bu iki
kavram arasındaki farkın ortaya konulmasını gerektirmiştir.

Bilinçli taksir ile olası kastın somut olayda birbirinden ayırt
edilmesi güçtür. Uygulamadaki çoğu olayda da, failin sonu-
cu öngörmüş olmasının bilinçli taksir mi yoksa olası kast mı
olarak nitelendirileceği sorunu ortaya çıkmaktadır. Bilinçli tak-
sirde fail hareketi iradi olarak yapar ve sonucun meydana ge-
lebileceğini de öngörür. Fakat gerçekleşmesini istemez. Bu
noktada iradenin sonucu kapsamadığından söz edilir. Buna
karşılık olası kastta fail, sonucun meydana gelmesini göze
almıştır. Bu açıdan iradesi, sonucu da kapsamaktadır. Fail
somut olayın koşullarına göre sonucun meydana gelebilece-
ğini düşündüğü halde hareketinden vazgeçmeyerek sonucu
göze almışsa, failin bu sonucu istediğinden ve ortada olası
kast bulunduğundan söz edilir. Fail somut olayda sonucun
gerçekleşmeyeceğine inanmış ve failin yeteneği, deneyimi
gibi bu inancını haklı gösterecek koşullar bulunmuşsa, bilinçli
taksir vardır. Failin bu inancını haklı gösterecek koşullar yok-
sa olası kasttan söz edilir (Nur Centel/ Hamide Zafer/ Özlem
Çakmak, Türk Ceza Hukukuna Giriş, İstanbul 2006, 406).

13- Yukarıda yer verilen taksir, bilinçli taksir ve olası kast ya-
pılarının, ülkemizde yaşanan iş kazaları bunlara ilişkin yargı-
sal kararlar dikkate alındığında, iş sağlığı ve güvenliği hukuku
bağlamında çok önemli sonuçlar doğurduğu görülecektir.
İşyerlerinde gerçekleşen iş kazalarının büyük çoğunluğu işve-
renler tarafından öngörülebilecek düzeydeki basit iş kazaları-
dır. Hatta kazaların birçoğunun da birbirinin tekrarı niteliğinde
olduğu görülmektedir (yüksekten düşme, sıkışmış gaz pat-
laması, grizu patlaması, yangın, ezilme, göçük, …). Dolayı-
sıyla bu tür olaylarda büyük ölçüde sadece işverenin değil,
işveren vekil ve/veya işçinin dahi, ortaya çıkabilecek sonucu
öngörebildikleri, sonucu istemeseler bile gereken önlemleri
almadıkları tespit edilmektedir. Böyle bir durumda ise suçun
niteliği değişerek failler hakkında uygulanacak ceza, dokuz
yıla kadar çıkabilmekte, birden fazla kişinin ölümüne sebebi-
yet verme halinde ise bu süre neredeyse yirmi üç yıla kadar
tırmanabilmektedir.

Dolayısıyla iş kazası ve meslek hastalıklarında gerçek sorum-
lunun kim olduğunun belirlenmesi, fiilin niteliğinin analizi ve ku-
surun hangi oranda dağıtılması gerektiğinin tespiti, yaşamsal
önem kazanmış durumdadır. Anılan sorumlulukların hürriyeti
bağlayıcı cezalar içermesi, gerçek sorumlu ya da sorumluların
tespitini çok daha önemli hale getirmiştir. Zira gerçek sorum-

lunun bulunması hem sorunun kaynağını bulunabilmesini,
hem de yaptırımın doğru kişi üzerine yönelmesini sağlayarak
caydırıcılığı artıracaktır. Aksi halde sorumlu olmaması gereken
kişiler yaptırıma muhatap olacak ya da failler hak ettiklerinin
üzerinde ceza alacaklardır.

Bu ihtimalin gerçekleşmesini önleyebilmek için, iş sağlığı ve
güvenliği sorunlarında kusur takdirine esas olacak işlevsel bir
yapının kurulmasını gerektirmektedir.

14- İşyerlerinde gerçekleşen iş kazalarının genelde üretim
sürecinde ortaya çıkması, kazaya sebep olan etkenlerin,
kişilerin ve kusurun tespitinde, doğrudan üretim yapısına
başvurulmasına neden olmaktadır. Bu da genelde gerçek
sorumluya ve doğru kusur oranlarına ulaşılmasına engel oluş-
turmaktadır. Zira özellikle büyük entegre tesislerde çok teknik
ve karmaşık bir iş düzeni bulunmaktadır. Bu yapı içinde yapı-
lan görev tanımları, işçilerin birbirlerine alternatif olabilmelerini
sağlayabilmek, başka bir deyişle, bir işçiyi birden fazla işte
çalıştırabilmek için çok kapsamlı yapılmaktadır. Hatta bazı iş-
yerlerindeki görev tanımlara bakıldığında, bir işçi işyerindeki
her işi yapabilir durumda görünmektedir.

Aynı yaklaşımı, çoğu işyerinde, işveren vekili düzeyindeki be-
yaz yakalı personel için de görebilmek mümkündür. Genel
müdürler, genel müdür yardımcıları, fabrika müdürleri, şantiye
şefleri, alan sorumluları, vardiya şefleri, birim sorumluları gibi
yetkililer için yapılan görev tanımlarında, tıpkı mavi yakada ol-
duğu gibi çok kapsamlı içerikle karşılaşılmaktadır. Hatta çoğu
kurumsal entegre işyerlerinde yapılan görev tanımlarının, işçi-
nin teknik ve hiyerarşik düzeyinden bağımsız olarak, birbirinin
aynısı olduğu bile görülmektedir. Üst düzey bir işveren vekili-
nin görev tanımında görmeye alışık olduğumuz “üretime yön
vermek”, “üretim kapasitesini ayarlamak”, “şirket stratejine ka-
rar vermek” gibi görevlere, en alt düzeydeki mavi yakalı per-
sonelin görev tanımında bile rastlanabilmektedir. Bu durum,
söz konusu üretim sürecinde gerçekleşen bir kazanın gerçek
sorumlusunu teşhiste ciddi sorulara neden olmaktadır. Oysa
hiçbir çalışana, yapamayacağı görevler ve üstlenemeyeceği
sorumluluklar verilemez.

Benzer bir yaklaşımı, görev ve yetki delegasyonunda da gö-
rebilmek mümkündür. Çoğu işyerinde işveren (örneğin, yö-
netim kurulu başkan ve üyelerinin) ve en üst düzeydeki işve-
ren vekilinin (örneğin genel müdürün, CEO’nun), sahip oldu-
ğu görev, yetki ve sorumlulukların, şirket yönetim kurulu ya da
bu işveren vekillerinin tasarruflarıyla, alt birimlere devredildiğini
ifade eden görev tanımlarına rastlanmaktadır. Bu yöntemle,
karar alma süreçlerinde bir hızlanmanın sağlanması yanısıra,
olası bir kaza halinde yetkili ve sorumlunun alt birimdeki ça-
lışanlar olduğunun ileri sürülebilmesine imkân yaratılması da
amaçlanmaktadır.

Yazımızın başında da belirtmiş olduğumuz üzere, iş sağlığı ve
güvenliği, oluşturduğu mevzuatla, görev, yetki ve sorumlu-
lukları genel düzeyde belirlemiştir (İSGK.4). Bu yasal tercih,

24
ÇİMENTO İŞVEREN cilt 31 sayı 3 MAYIS 2017

işveren ve diğer çalışanlar tarafından değiştirilemez. Dolayı-
sıyla yasanın getirdiği görev, yetki ve sorumluluklar, işyerle-
rinde oluşturulan bir takım görev tanımları ile devredilemez,
işçi aleyhine değiştirilemez. Fakat bu durum, uygulamada
işyerlerinde hiçbir şey yapılamayacağı anlamına da gelmez.
İşverenlerin, yasal görev, yetki ve sorumlulukları değiştirme-
den, işyerindeki iş sağlığı ve güvenliği yapısını işlevsel kılacak
bir düzene geçmesine bir engel yoktur. Hatta uygulamadaki
örneklere bakıldığında bu bir ihtiyaçtır.

İşte işverenlerin işyerlerinde var olan üretim yapısı dışında, iş
sağlığı ve güvenliği konusunda yapılması gerekenleri belir-
leyerek ilgililer arasında paylaştıracağı bu yapıya biz işyeri iş
sağlığı ve güvenliği (İSG) hiyerarşisi adını verdik.

15- İşyeri İSG hiyerarşisi, işyerinin üretime yönelik olarak
oluşturulan yapısına ek bir yapıyı ifade etmektedir. Bu yapıda,
iş sağlığı ve güvenliği mevzuatında belirlenen görev, yetki ve
sorumlulukları değiştirme amacı yoktur. Görev, yetki ve so-
rumluluklar, birinden alıp diğerine devredilmeye çalışılmamak-
tadır. İşveren ve üst düzeydeki işveren vekillerinin görev, yetki
ve sorumlulukları, alt düzeydekilere devredilmemektedir. Yani
yasal sorumlular değiştirilmemekte, yeni sorumlular yaratılma-
maktadır. Zaten bunun yapılabilmesi de hukuken mümkün
değildir.

İSG hiyerarşisinin temel amacı, işyerindeki iş sağlığı ve gü-
venliği görev dağılımını netleştirmektir. Hukuken zaten müm-
kün olmayan sorumluları değiştirmek yerine, onların sorum-
luluklarını doğumuna neden olacak iş kazalarını ve meslek
hastalıklarını engellemeye çalışmaktadır. Bunu da, işyerindeki
iş sağlığı ve güvenliği görevlerini, olması gereken şekilde da-
ğıtarak, yani herkesi iş sağlığı ve güvenliği alanında görevli
kılarak yapmaktadır. Böylelikle, işyerinde tespit edilen risklerin
ortadan kaldırılmasında, her işçiyi kullanmaktadır. Zira işyerin-
de iş sağlığı ve güvenliği alanında hiçbir görevi olmayan bir
işçiden söz edilemez. Her işçinin gerek aktif bazı görevleri
yaparak, gerek sadece alınan önlemlere uyarak iş sağlığı ve
güvenliğine katkı sağlaması söz konusudur.

İSG hiyerarşisinin oluşumunda bazı noktalara özen gösteril-
mesi gerekir. Her şeyden önce işçilere, yetkinlikleri ile orantılı
görevler verilmelidir. Aksi halde, yani işçiye yerine getiremeye-
ceği, altından kalkamayacağı görevler verilmesi, hiçbir anlam
ifade etmeyecektir. Böyle bir halde bu tür bir görev dağılımının
olumsuz tüm sonuçlarına işveren katlanacaktır.

Söz konusu hiyerarşik yapının tesisinde dikkat edilmesi gere-
ken bir diğer nokta da, bu kapsamdaki görev dağılımı sırasın-
da, çakışmalara neden olunmaması ve tekrarlara düşülme-
mesidir. Yani iş sağlığı ve güvenliği yapısı içinde belirlenen bir
görev, farklı düzeyde birçok işçiye aynı şekilde verilmemelidir.
Böyle bir durumun yetki karmaşasına neden olacağı ve ko-
nunun gerçek muhatabının tespitini engelleyeceği unutulma-
malıdır. İSG hiyerarşisindeki görev dağılımı, bir zincirin halkaları
gibi birbirini takip etmeli ve bir bütünün parçaları olmalıdır. Bu

zincirde ne fazla ne de eksik halka olmalıdır. Şüphesiz bu
durum, hiyerarşik olarak farklı düzeylerde olanlar arasındaki
görev/yetki tekrarlarını reddetmektedir. Diğer deyişle amirin
yetkisi ile onun altındaki personelin yetkisi arasında bir fark
olmasını aramaktadır. Yoksa aynı düzeyde, aynı yerde ve aynı
işi yapanlar açısından görev tanımlarında paralellik olmasına
bir engel yoktur.

İSG hiyerarşisinin en önemli halkalarını, işveren vekilleri olan
işçiler oluşturmaktadır. Uygulamada işyerindeki bütün sorum-
lulukların (hiçbir bağlayıcılığı olmadığı halde) bir bütün halinde
bu işveren vekillerine devredildiğini, hatta aynı devrin tekrar
tekrar, bütün işveren vekillerine yapılmaya çalışıldığı görül-
mektedir. Oysa bu noktada en önemli husus, işveren vekille-
rinin gerçek görev alanlarının belirlenmesidir. En üst düzeyde-
ki işveren vekilleri (örneğin genel müdür, CEO) hariç, işveren
vekillerinin esasen, tüm işyerini değil, belli bir görev sahasında
yetkilendirilebilecekleri kabul edilmelidir. Genel müdürler ve
fabrika müdürleri dahi, tüm işyeri sahasında kontrol ve yöne-
tim gücüne sahip olsalar da, iş sağlığı ve güvenliği bağlamın-
da, bu alanın tümünde yetkilerini icra edebilme kabiliyetine
sahip olamayabilirler. Örneğin ayrı illerdeki 4 fabrikadan olu-
şan bir işletmenin genel müdürünün, iş sağlığı ve güvenliği
açısından, bulunduğu yerdeki fabrika dışındaki diğer üç fabri-
kaya da aynı etkinlikte hükmedebileceğini düşünmek gerçek-
çi olmaz. O sebeple, en üst düzey işveren vekilinin altına inil-
dikçe, işveren vekillerinin yetki alanlarını sınırlamak ve çok net
belirlemek, sistemin işleyişi için yaşamsal niteliktedir. Bu nok-
tada yaşanacak bir yetki karmaşası, sistemi tümüyle işlevsiz
kılacak ve görev dağılımının belirlenmesini, yargı makamlarına
bırakacaktır. Zira bir iş kazası sonucu olay önüne gelen yar-
gı makamı, gerçek yetkiliyi bulmaya çalışırken, işveren kadar
onun işyerini bilemeyeceğinden, daha sade bir görev dağılımı
yapacaktır ya da doğrudan tüm yetkinin işverende ve/veya
en üst düzeydeki işveren vekilinde olduğunu kabul etmekle
yetinecektir. İşte önerdiğimiz İSG hiyerarşisi, tam da böyle bir
sonucun doğmasını engellemeye çalışmaktadır.

16- İSG hiyerarşisi, iş sağlığı ve güvenliği alanında, en alttan
en üste kadar her işçinin iş sağlığı ve güvenliği alanında bir
şeyler yapabileceği kabulüne dayalıdır. Her işçi, en azından
kendi işi ile ilgili iş sağlığı ve güvenliği risklerini giderebilme
kudretine sahip kılınmalıdır. Bu kudret, işçinin etki ve yetki ala-
nı arttıkça aynı oranda artmalıdır. Ama hiç bir zaman sahip
olduğu teknik yetkinliği aşan bir yetkilendirme olmamalıdır.
Dahası, söz konusu yetki dağılımında her yetkinin bir başı ve
bir sonu olmalıdır. Yani her işçinin İSG alanındaki yetkisi bir
noktada başlamalı ve bir noktada bitmelidir. Onun yetkisinin
bittiği noktada muhakkak başka bir işçinin yetki alanı başla-
malı ve sistem bu şekilde bir bütün haline getirilmelidir.

Bu yetki zinciri işyerinin kapasitesine göre her bir işçi için ayrı
ayrı yapılabileceği gibi büyük entegre işletmelerde birden
fazla işçiyi içerecek şekilde küçük üretim birimleri olarak da
organize edilebilir. Örneğin küçük bir atölyede her bir işçinin
yürüttüğü iş belli olduğunda onlara düşen iş sağlığı ve güven-

ARAŞTIRMA YAZISI

www.ceis.org.tr/dergi

25

liği yetkileri ayrı ayrı belirlenebilir. Ancak daha büyük ölçekli
bir işyerinde, örneğin bir fabrikada bu yetkilendirmeler, ham-
madde girişi, arıtma, stok alanı, bakım onarım, montaj gibi
birimler ölçeğinde belirlenebilir. Bu tür küçük birimlerin içinde
bile gerekli görülmesi halinde, ayrı iş sağlığı ve güvenliği yet-
kilendirmeleri yapılabilir.

17- İSG hiyerarşisi, sihirli bir yapı değildir. Yani bir kez yapıl-
dığında, sürekli ve sağlıklı işleyeceği kesin bir yapı olarak gö-
rülmemelidir. İşyerlerinin dinamizmi ile orantılı olarak sürekli
gözden geçirilmeli ve revize edilmelidir. Bazı işyerlerindeki
ürün çeşitliliği ya da yeni üretim tercihleri, söz konusu hiye-
rarşiyi de gözden geçirmeyi, yeni tanımlamaları zaruri kılabilir.
O sebeple sistemin dinamik yapısı gözden kaçırılmamalı, iş-
lerliği ve işlevselliği izlenerek, onu işyerine özgü kılacak ge-
reken düzeltmelerin yapılabilmesi mümkün olmalıdır. İşçilerin
bu görev tanımlarındaki değişikliklerin, gerekli hallerde, İş
Kanunun 22. maddesi anlamında çalışma şartlarında esaslı
tarzda değişiklik usulüne uygun hukuki altyapıyla sağlanma-
sına özen gösterilmelidir.

18- İSG hiyerarşisinin işlevi, işyerindeki herkesi iş sağlığı
ve güvenliği alanında yetkili ve etkili kılmaktır. Ancak bu aynı
zamanda herkesi sorumlu kılma çabasına dönüştürülme-
melidir. Başta da söylediğimiz gibi 6331 sayılı yasa iş sağ-
lığı ve güvenliği konusunda işverenden gereken her şeyin
yapılmasını bekleyerek gerçek muhatabını tayin etmiş, so-
rumluyu göstermiştir (m.4). Ancak bu anlayış, her durumda
işverenin sorumlu olacağı anlamına gelmez. İşverenin bu
noktadaki sorumluluğu kusurunun varlığına bağlıdır. Özellik-
le cezai sorumluluk söz konusu olduğunda, fail sayılabilmek
için kusur şarttır.

Bununla birlikte işyerinde tesis edilecek bir İSG hiyerarşisi,
olası bir iş kazası halinde, bu kazayı engelleyecek adımların
kimin tarafından atılması gerektiğini daha net ortaya koya-
caktır. Bu durumda, kazaya sebep olanın eylemi onun için
kusurlu bir davranış olarak tavsif edilebildiği oranda kendisini
sorumluluk alanına çekecektir. Bu da onu, sözü edilen bir
hukuki sorumluluk ise toplam zararın tazminine ortak ede-
cek, sözü edilen bir cezai sorumluluk ise bağımsız bir suçun
tek faili ya da iştirakçisi haline sokacaktır.

Hemen belirtelim ki, yukarıda belirttiğimiz şekilde bir işveren
vekili ve/veya işçinin kusurlu sayılabilmesi için kendisi için
tanımlanan yetkiyi ihlal etmiş olması yeterli görülmemelidir.
Söz konusu değerlendirme yapılırken ilgili işçi için tarif edi-
len yetkinin; onun tarafından gerçekten kullanılıp kullanıla-
mayacağı, bu yetkiyi kullanmaya yetecek teknik yetkinliği
ve kişisel vasıflara sahip olup olmadığı, söz konusu yetki-
nin kullanılmasının kazayı ne oranda engelleyebileceği, bu
yetkinin başkasına da verilip verilmediği ve verilmişse onlar
tarafından kullanılıp kullanılmadığı gibi olaya özgü hususların
değerlendirilmesi gerekir. Yoksa kağıt üzerinde verilmiş olan
ve işçi tarafından hayata geçirilebilmesi mümkün olmayan
yetkilerin kullanılmamış olmasının, ilgili işveren vekili ve işçiler
için kusur olarak nitelendirilebilmesi mümkün olmaz.

19- İSG hiyerarşik yapısı ile verilen yetkilerin kağıt üzerinde
kalmaması, işlevsel hale getirilmesi, bu yapının işyerinin iş
sağlığı ve güvenliği düzeyini artırmada önem taşımaktadır.
Yukarıda dile getirdiğimiz üzere, verilen yetkilerin, onları kul-
lanmaya ehil işçilere verilmesi gerekmektedir. Kullanamaya-
cağı yetkiyle donatılmış işçi ya da işveren vekilinin iş sağlığı
ve güvenliğine katkısı olmayacağı gibi yargı önünde sorumlu
tutulabilmesi de mümkün olmaz.

O sebeple yetkilerin işlerliği için bazı adımların atılması yararlı
olabilir. İş sağlığı ve güvenliği alanında kendi sorumluluk alan-
larında yetkilendirilen işveren vekillerine, bu alanda doğrudan
harcama yapabilme yetkisi verilebilmesi, bu alanda atılacak
adımlardan biri olabilir. İşyerlerinde normal koşullarda uygu-
lanan harcama prosedüründen çok daha kısa ve basit bir
usulle, iş sağlığı ve güvenliği alanında karşılaşılan sorunu gi-
derebilmek için harcama yapma yetkisi, olası kazaların engel-
lenmesinde etkili bir rol oynayabilir. Şüphesiz bu harcamalar
da ilgili birimlerce daha sonra kontrol edilecektir. Fakat bu
noktada önceliğin, iş sağlığı ve güvenliği sorununu çözecek
harcamanın yapılması ve olası kaza riskinin engellenmesi ol-
duğu unutulmamalıdır.

Yetkinin hatalı kullanımı sebebiyle ilgililere herhangi bir yaptırım
uygulanamaması, özellikle işçilere verilen iş sağlığı ve güven-
liği yetkilerinin (örneğin risk anında sistemi tümüyle durdurabil-
me yetkisi) işlevsel kullanılması için önemli bir etken olacaktır.
Zira yanlış bir kararı sebebiyle sistemin işleyişini durdurarak
işverenin zararına neden olacağı kaygısı, kendi çalışma ala-
nında iş sağlığı ve güvenliği yetkisi olan işçiyi bu yetkiyi kul-
lanmaktan alıkoyabilir. Oysa söz konusu insan sağlığı oldu-
ğunda, işçilerin en küçük bir riski bile göz ardı etmemeleri
sağlanmalıdır. Bu da işçinin rahat hareket etmesine bağlıdır.
Dolayısıyla işveren vekili ve işçilerin görev tanımlarına, kendile-
rine verilen iş sağlığı ve güvenliği yetkilerinin hatalı kullanımın-
da hiçbir yaptırım uygulanmayacağı yazılmalıdır. Hiç şüphesiz
ki hiçbir hak gibi bu hakkın da kötüye kullanılmaması esastır.
O sebeple anılan yetkinin istismarı, bu değerlendirmenin dı-
şında kalacaktır.

20- Sonuç olarak İSG hiyerarşisi, işletme ve işyerlerinin üre-
tim için oluşturdukları yapının dışında, oradaki esaslardan
farklılık taşıyabilen, daha basit ve o işyerine yabancı kişiler
tarafından (özellikle de yargı makamlarınca) da rahatlıkla an-
laşılabilecek bir yapı olmalıdır. Hareket noktası, işyerinde çalı-
şan herkesin iş sağlığı ve güvenliği alanında yapabileceği bir
şeyler olduğunun kabul edilmesidir. İşlerlik düzeyi, sistemin
herkes tarafından anlaşılabilmesi, kolaylıkla ve hiçbir fesih
kaygısı duymadan uygulayabilmesiyle orantılıdır. Kendisine
duyulacak güvenin ön şartı ise hiçbir şekilde sorumlu yarat-
ma amacı gütmediğine, hiç kimseye yapabileceğinden daha
fazla görev ve yetki verilmediğine, tüm yetki dağılımının ob-
jektif ve iyiniyetle yapıldığına ve tüm bu çalışmanın birilerini
sorumluluktan kurtarmaya değil, sorumluluğa neden olacak
iş kazası ve meslek hastalıklarını önlemeye yönelik olduğuna
inanılmasıdır.

26
ÇİMENTO İŞVEREN cilt 31 sayı 3 MAYIS 2017

ARAŞTIRMA YAZISI

Yeşim AKALIN
İş Sağlığı Güvenliği Müdürü
Bursa Çimento Fabrikası A.Ş.

ÇİMENTO SEKTÖRÜNDE
SÖZLEŞME YAPILACAK
FİRMALARDAN TEMİN
EDİLMESİ GEREKEN

BELGELERİN TAKİBİNDE
 YAZILIM DESTEKLİ

ÇALIŞMANIN FAYDALARI

www.ceis.org.tr/dergi

27

Bursa Çimento Fabrikası A.Ş. için faaliyetlerimizin ta-
mamında; İSG’de çalışanlarımızı, alt işverenleri, müşte-
rilerimizi ve tüm ilgili tarafları etkileyebilecek, iş kazaları,
meslek ve diğer hastalıkları önlemek, iyileştirmek için,
bunlara ait riskleri kaynağında kontrol altına alarak, sıfır
kaza hedefine ulaşmak, dolayısıyla sağlıklı, güvenli ve
verimli bir çalışma ortamı oluşturmak ana politikamızdır.
Üretim süreçleri aşamalarında en önemli kavram olarak
her zaman yerini almaktadır. İSG kültürünün en üst sevi-
yede oluşmasında mevcut uzman kadroların öngörüleri
ile gerek ulusal gerekse de uluslararası kabul görmüş
standartların hayata geçirilmesinde hiçbir fedakârlıktan
kaçınılmamaktadır. Bu kapsamda çalışanlarının, tedarik-
çilerinin ve tüm paydaşlarının İSG alanında çalışmalarını
kolaylaştırmak için faaliyetlerinde teknolojik imkânları ne
şekilde kullanabileceğini araştırmakta, faydalı değerlen-
dirdiği tüm fikir ve öneriler için gerekli yatırımları yapmak-
tan da geri kalmamaktadır.

Çimento sektörü yapılan iş açısından çok tehlikeli işler
sınıfında olup fabrika sahası içinde bulunacak kişilerin,
bazı kurallara uyması ve istenilen yasal evrakları ibraz
etmesi zorunludur. Bu kapsamda fabrika sahasına gi-
riş yapacak kişilerin onay organizasyonuna birden fazla
servis katılmaktadır. Çoklu organizasyonun, karışıklığa ve
aksaklığa yol açmaması ve güvenlik çalışanlarının kapı
girişi yapacak kişileri fabrika sahasına kabul etmesinde
oluşabilecek hataların önlenmesi konularında yaşanan-
lar, bizi sağlıklı bir çözüm arayışına yöneltmiştir.

Fabrika sahasında iş yapacak kişilerin organizasyonu
tüm birimlerle yapılan analizler sonucu, bu amaçla ortak
kullanabilecek bir yazılım geliştirilmiştir. Bu yazılım saye-
sinde fabrika sahasına giriş yapacak kişilerin gerekli olan
tüm yasal evrakları oluşturulan elektronik havuza aktarıla-
rak uzun süreli çalışacaklara kalıcı, kısa süreli çalışacak-
lara ise geçici fabrika sahasına giriş kartları tahsis edil-
miştir. Fabrika giriş noktalarında yer alan kart okuyucular
sayesinde güvenlik görevlilerin inisiyatifine yer bırakma-

dan okutulan kartlardan büyük bilgisayar ekranlarına
yansıyan kişinin nüfus kâğıdı ve giriş yapabilir veya eksik
evrakları bilgisi ile beraber giriş yapamaz uyarıları ışığında
süreç tamamlanmaktadır. Ayrıca oluşturulan çözüm satış
sevk otomasyon sistemiyle entegre edilmiş olup uzaktan
da tedarikçilerin oluşturulan elektronik havuza belgeleri-
ni yükleme olanağı tanımaktadır. Geliştirilen çözüm her
defa fabrika sahasına giriş esnasında evrak kontrolünü
ortadan kaldırmış, saha girişlerini hızlandırmış, fotoğraflı
kontrol sistemi sayesinde yanlış kişinin içeri alınmasını
önlemiş, üniteler arası yetki paylaşımını düzenlemiştir.
Dolayısıyla çalışanlarımız ve tedarikçilerimizin işlerini ek-
siksiz ve hatasız yapmalarına yardımcı olduğu gibi aynı
zamanda da kolaylaştırmıştır.

İSG ve diğer faaliyetlerimizin her aşamasında bünyemize
has yaratıcı çözümleri hayata geçirmek için durmadan
çalışarak üretmeye devam etmekteyiz. Geliştirilen çö-
zümlerin Şirketimiz, Sektörümüz ve Ülkemize katkı sun-
ması en büyük gayemizdir.

28
ÇİMENTO İŞVEREN cilt 31 sayı 3 MAYIS 2017

Sercan AYGÜLER
Çevre, İş Güvenliği ve Atık Şefi
Limak Çimento Sanayi ve Ticaret A.Ş. Şanlıurfa Şubesi

LİMAK ŞANLIURFA ÇİMENTO
FABRİKASI İSG

İYİ UYGULAMALARI

1986 yılında üretime başlayan Şanlıurfa Çimento Fabrika-
mız gerçekleştirilmiş yatırımlar ile 1,65 milyon ton klinker
üretimi ve 2,15 milyon ton çimento üretim kapasitesine
ulaşmıştır. Söz konusu yatırımlar kapsamında, çimento
teknolojisinin enerji verimliliği, donanım, bilişim, çevre ve iş
sağlığı ve güvenliği üzerine olmuştur. Fabrikamız TS EN ISO
9001:2008 Kalite, TS EN ISO 14001: 2004 Çevre, OHSAS
18001:2007 İş Sağlığı ve Güvenliği ve TS NE ISO 5001:
2011 Enerji Yönetim Sistemi belgelerine sahiptir. Fabrika-
mızda uygulamakta olduğumuz İş Sağlığı Güvenliği Sistemi
ve diğer uygulamalarımızla 198 kadrolu personel ve 76 yük-
lenici çalışanı bulunan Tesisimizde, 2016 yılında, bir önceki
yıla göre kaza sıklık oranı yüzde 55, gün kayıp oranı yüzde
56 oranında azaltılmış, iyileşme sağlanmış ve “sıfır” iş kazası
hedefi 2017 yılı için de yinelenmiştir.

ARAŞTIRMA YAZISI

1.	 Şanlıurfa Fabrikamızda, alev borusu montaj ve de
montaj işlemleri ve alev borusunun bakım amaçlı atöl-
yeye nakli Forklift veya Loder ile yapılmaktaydı ve bu iş-
lem alev borusunun uzunluğunun bir hayli ağır ve ağırlık
dengesinin de olmadığı düşünüldüğünde tehlikeli bir
operasyon olarak gerçekleştiriliyordu. Fabrikamızda
konuyla ilgili olarak yapılan risk analizlerinde operasyo-
nun güvenli bir şekilde gerçekleştirilebilmesi amacıyla
monaray vinç ile herhangi bir ilave iş makinesine ihti-
yaç duyulmadan alev borusunun üzerine yerleştirildiği
fabrikamızda imal ettiğimiz nakil aracımız ile tehlikenin
minimize edilmesi ve operasyonun güvenli olarak ger-
çekleştirilebilmesi sağlanmıştır.

www.ceis.org.tr/dergi

29

Sercan AYGÜLER
Çevre, İş Güvenliği ve Atık Şefi
Limak Çimento Sanayi ve Ticaret A.Ş. Şanlıurfa Şubesi

2.	 Fabrikamız Ünitelerinde Alan Sorumlusu ve Bayrak Uy-
gulaması, uygulama ile ünitelere alan sorumluları atan-
mış olup, ünitede gerçekleştirilecek her operasyonda
ünite alan sorumlusunun gerekli kontrollerin yapılmasını
sağlaması ve bu kapsamda gerekli çalışma izinlerinin
verilmesi de dahil olmak üzere sorumlu olduğu ünitede
gerekli tüm yasal mevzuat ve fabrika iş sağlığı ve gü-
venliği prosedürlerinin yerine getirilmesi amacıyla çalış-
malar yapılması sağlanmıştır. Bununla birlikte ünitelerde
bayrak uygulaması ile meydana gelebilecek iş kazaları
ve sıklığına göre Kırmızı, Sarı ve Mavi Bayrak asılması
ve farkındalığın arttırılması hedeflenmiştir. Özetle kaza
sıklığında 0-6, 6-12 ve 12 ay ve üstü sürelerde sırasıy-
la Kırmızı, Sarı ve Mavi Bayrak uygulanır.

3.	 Lockout / Tagout (LOTO) - Kilitleme Etiketleme (EKED)
EKED, bir makine ya da ekipman üzerinde bir çalış-
ma gerçekleşmeye başlamadan önce, tehlikeli enerjiyi
kontrol altına almakta ve sıfır enerji durumuna getir-
mekte kullanılan birincil ve tercih edilen bir yöntemdir.
Kitleme Etiketleme Sistemi bakım onarım, temizlik veya
tehlike arz edebilecek kadar yakınında çalışma durum-
larında, makine insan etkileşimine başlanmadan önce,
çalışan personelin sağlığını korumak, oluşabilecek her
türlü kaza riskini ortadan kaldırmak amacıyla, hareketli
parçalara güç sağlayan elektrik, basınçlı hava, hidrolik
vb. enerjilerin kesilmesi veya pano, trafo ve güç ünite-
lerinde yapılacak çalışmalar öncesinde enerjinin kesil-
mesini sağlayarak kontrollü şekilde çalışmanın sağlan-
masıdır. Makine veya ekipman ile enerji kaynağı ara-
sındaki bağlantı doğru şekilde kesildikten ya da izole
edildikten sonra, makine ya da ekipman etiketlenmeli,
kilitlenmeli, emniyete alınmalı ve denenmelidir.

Etiketle: Kilidin kimlik bilgisi ve kilidin makine ya da ekip-
mana takıldığı tarihi gösteren etiketin kilide eklenmesi an-
lamındadır.

Kilitle: Makine veya ekipman kontrollerinin (şalter veya bir
boru üzerindeki vana kolunun kilitlenmesi örneğinde olduğu
gibi) fiziksel olarak kilitlenmesi anlamındadır.

Emniyete al: Tehlikeli alanda kimsenin olmadığının kontrol
edilmesidir.

Dene: Makine veya ekipmanın gerektiği gibi enerjiden kesil-
diğinin ve makine ya da ekipman üzerinde gerçekleştirilecek
çalışmaya başlamadan önce makine ya da ekipmanın çalış-
mayacağının test edilerek denenmesi anlamındadır.

Fabrikamızda uygulamakta olduğumuz EKED sistemi ile tüm
makine ve yardımcı elemanlarında yük ayırıcı şarteller bu-
lunmaktadır. Tüm personellerimizde bulunan kilitler ile bakım
veya temizlik yapılacak ekipman EKED prosedürüne uygun
olarak enerjisi izole edilerek kilitlenir. Uygulamada Bakım
Mavi, Üretim Sarı ve Enerji birimi çalışanları Kırmızı renk kod-
lamasıyla kilitler kullanır.

4.	 İSG Ekip Lideri Formu, Form ile herhangi bir işte, ünite
amiri olmadan yapılan işlerde çalışacak personellerden
birine Ekip Liderliği görevi verilerek, çalışan personelin
otokontrol ile İSG önlemlerini eksiksiz olarak yerine ge-
tirilmesi amaçlanmıştır. Bu çalışma ile mavi yakalı per-
sonellerimizin iş sağlığı ve güvenliğinde daha bilinçli ve
etkin rol oynamaları hedeflenmiştir.

30
ÇİMENTO İŞVEREN cilt 31 sayı 3 MAYIS 2017

Murat BİNGÜL
İş Sağlığı ve Güvenliği Müdürü (Hazır Beton ve Agrega)
Akçansa Çimento San. ve Tic. A.Ş.

NEDEN YOL TRAFİK
GÜVENLİĞİ YÖNETİMİ

ARAŞTIRMA YAZISI

Dünya Sağlık Örgütü’nün verilerine göre her yıl 1,3 milyon
kişinin (2020 yılında tahmini 2,5 milyon kişi) karayollarında
geçirdiği kazalar sonucunda yaşamını yitirmekte ve yine bu
kazalardan dolayı 50 milyon kişi ise yaralanmakta ve sakat-
lanmaktadır.

Tüm bu bilgiler doğrultusunda dünyada ve ülkemizde tra-
fik kazaları sonucunda meydana gelen önlenebilir bu ka-
yıplar, Dünya Sağlık Örgütü tarafından halk sağlığı sorunu
olarak kabul edilmiştir. Dünya Sağlık Örgütü ve Birleşmiş
Milletler tüm bu nedenlerden dolayı “Yol Güvenliği Günü
ve Haftası”nı dünyanın gündemine taşıyarak konuya dikkat
çekmek ve farkındalık yaratmaya, önlemek içinde gerekli
eylem planlarının oluşturulmasına destek vermektedir.

hedeflenmektedir. Böylelikle bir halk sağlığı problemi olarak
görülen trafik kazalarının 2020 yılında 2009 yılına kıyasla
%50 azaltılması hedeflenmektedir.

Bu eylem planı iki aşamalı olup;

•	 Birinci on yılda verilerin değerlendirilerek ve gerekli ey-
lem planlarının oluşturulmasını için çalışmaların yapıl-
ması,

•	 İkinci on yılda ise üye tüm ülkelerin oluşturdukları eylem
planlarını hayat geçirmesi şeklinde gerçekleştirmesi,

www.ceis.org.tr/dergi

31

Ülkemizde Emniyet Genel Müdürlüğü verilerine göre 2006
ile 2015 yılları arasında yaklaşık 45 bin insanımız hayatını
trafik kazalarında kaybetmiştir. 2015 yılında toplam 1 milyon
313 bin 359 adet trafik kazası meydana gelmiştir. Meyda-
na gelen bu kazaların 1 milyon 130 bin 348 adedi maddi
hasarlı, 183 bin 11 adedi ise ölümlü veya yaralanmalı trafik
kazasıdır. Ne yazık ki sonucunda 3 bin 831 kişi kaza yerin-
de, 3 bin 699 kişi ise sevk edildikleri sağlık kuruluşlarında
geçirdikleri trafik kazası nedeni ile hayatlarını kaybetmiştir.

Hayatını kaybedenlerin %40,7’si sürücüler, %35,3’ü yolcular
ve %24’ü ise yayalar meydana getirmektedir. Kusur olarak
dağılımlara bakıldığında ise %89’unu sürücülerin, %9 civarı
ise yayalardan kaynaklı olduğu gözlemlenmektedir.

Dünya genelinde halk sağlığı sorunu olarak kabul edilen tra-
fik kazaları 2020 yılına gelindiğinde 2009 yılına oranla geliri
yüksek ülkelerde %27 azalırken, geliri orta ve düşük olan ki
Türkiye de bu grupta yer almaktadır %83 artması ön görül-
mektedir. Genel çerçeveden bakıldığında ise tüm dünyada
ağırlıklı ortalama olarak %67 artacağı öngörülmektedir. Ge-
rekli önlemler alınmadığı takdirde, dünya çapında diğer ölüm
nedenlerinin sıralamasında 2004 yılında dokuzuncu sırada
yer alan trafik kazaları 2030 yılında beşinci sırada olması
beklenmektedir. Bu durum ise 15-29 yaş grubunda bulu-
nanlar için büyük risk teşkil etmektedir.

Türkiye Çimento Müstahsilleri Birliği (TÇMB verilerine göre
2015 yılında iç satışta 63 milyon 696 bin ton çimento satışı
ve bu satışın büyük bir kısmının karayolu nakliyesi ile ya-
pıldığı düşünülürse yol güvenliğinin sektör için önemi daha
da net bir şekilde kendini ortaya koymaktadır. Milyonlarca
ton ürünün nakli ağır vasıtalar ile toplamda milyonlar ile ifade
edilecek kilometreler ile yapılmaktadır.

Ülkemizde yaşanan ölümlü veya yaralanmalı kazalarda ku-
surlu taraf olarak %89 gibi yüksek bir oranla sürücüler öne
çıkmaktadır. Bu konuda gelişim sürücülerin sürüş perfor-
manslarını yakından takibi ile mümkün olabilecektir.

Bu konuda günümüzde çeşitli teknolojiler mevcut ve çeşitli
sektörlerde kullanılan örnekleri bulunmaktadır. Bu sayede
sürücülerin anlık ihlalleri kayıt altına alınabilmekte ve bu ih-
laller irdelenerek sürücülerin gelişimlerine destek verilebil-
mektedir.

Akçansa olarak seyahat yönetimi için deneme aşamasında
olduğumuz ve kullandığımız süreçte faydalı olduğunu göz-
lemlediğimiz bir takip platformu hakkındaki tecrübelerimizi
sizler ile paylaşmak isteriz.

IVMS (IN VEHİCLE MONİTORİNG

SYSTEM) NEDİR? NASIL ÇALIŞIR?

IVMS (In-Vehicle Monitoring System):

Bu sistem araç takip sistemlerinden daha çok telemet-
rik sistem olarak çalışmaktadır. Çalışma prensibi önceden
belirlenmiş olayların ve ihlallerin bir yazılım haline getirilerek
sisteme yüklenmesi ve ardından toplanan verilerle yüklen-
miş yazılımın işlenmesi sonucu anlık bilgi işlemesi üzerine
oluşturulmuştur.

IVMS, 3 farklı şekilde veri toplamaktadır, bunlar Analog sin-
yaller, Dijital sinyaller ve Veri yolu sinyalleri.

1.	 Analog Sinyallerin toplanması ve işlenmesi: Analog
sinyaller, araçlarda sensör iletişiminde kullanılmaktadır.
Örnek olarak; seviye sensörleri, sıcaklık sensörleri ve
fan sensörleri verilebilir. Bu sensörler IVMS Analog gi-
rişleri tarafından okunabilir ve işlenebilir.

2.	 Dijital Sinyallerin toplanması ve işlenmesi: Dijital sinyal-
ler, araçlarda en çok bulunan sinyallerdir. Açık-kapalı,
Dolu-Boş gibi bilgileri taşımakta kullanılırlar. Örnek ola-
rak; emniyet kemeri sensörü, far sensörü, yakıt kapağı
sensörü, kapı sensörü verilebilir. Yine bu sensörler de
IVMS Dijital girişleri tarafından okunup işlenebilir.

3.	 Veri Yolu Sinyallerinin toplanması ve işlenmesi: Veri
yolu sinyalleri, aracın anlık olarak hız, devir, yakıt, motor
sıcaklığı, güncel kilometre gibi araçtaki önemli verileri
taşıyan sinyallerdir. En bilinen adıyla CAN-BUS olarak
tanınan bu sinyaller, IVMS tarafından okunup işlenebil-
mektedir.

32
ÇİMENTO İŞVEREN cilt 31 sayı 3 MAYIS 2017

CAN-BUS ve CAN2-BUS teknolojileri sayesinde araçların CAN-BUS hatlarından ve harici sensörlerinden aldığı bilgileri iş-
leyerek, kullanıcının takip ekranına yansıtır. Sistem aracın hızı, kilometresi, deviri, yakıt bilgileri, motor bilgileri gibi elektronik
sistemde bulunan sinyalleri işleyip raporlayacağı gibi bunun yanında kapı açık/kapalı sensörü, yakıt kapağı sensörü, emniyet
kemeri sensörü gibi harici sensörler ekleyebilme yetisine sahiptir.

Araçlardan toplanan ve ara yüzde işlenen veriler, uygunluk, kullanım amaçları, yol ve araç şartlarına göre belirlenmiş olan ihlal
parametreleri ile karşılaştırılır. Bu karşılaştırma sonucunda ihlaller ve olayların tespiti mümkün hale gelir. Bu ihlal parametreleri,
aynı organizasyonda bulunan farklı kullanım amaçlı, farklı marka model araçlar için ayarlanabilir.

Verilerin işlenmesi ve Raporlanması:

Yukarıda belirtildiği gibi girişler tarafından okunan veriler, yazılım yardımıyla IVMS’ e tanıtılır. Anlık olarak alınan veri yolu bilgileri,
yazılımda önceden tanımlanmış olan ihlallerle karşılaştırılır. Bu ihlaller ani fren, ani hızlanma, emniyet kemeri, hız ihlali, aşırı
hız ihlali, aşırı ani fren, far açık-kapalı ihlali, sürüş süreleri, çalışma süreleri ve rölantide bekleme süresi gibi bir çok parametre
şeklinde tanımlanabilir. Örneğin araç hızı 120 km/s üzerinde iken ihlal vermesi için, IVMS anlık olarak hızı işler, 120 barajını
geçmesi durumunda da sürücüye gerçek zamanlı sesli uyarı vererek ihlal yaratır. Bu ihlal bilgisayar ekranından canlı olarak
takip edilebilir. Birden fazla veri yine aynı şekilde tanımlanarak ihlaller yaratılabilir. Örneğin araç devrinin 3000 d/d ve hızının
90 km/s ‘den büyük olduğu durumlarda ihlal veren bir konfigürasyon yaratılabilir. Bu konfigürasyon anlık olarak izleyeceği iki
parametrenin ikisinin de üst limitleri aşması durumunda ihlal oluşturur. Buradan anlaşılacağı üzere IVMS çok yönlü konfigüre
edilebilir.

Yukarıda belirtilen ihlal ve özelliklere ek olarak, konum takibi sayesinde harita üzerinde özel alanlar oluşturulabilir. Bu alanlara;
müşteri lokasyonları, giriş yapılması yasak olan lokasyonlar, özel hız bölgeleri örnek verilebilir. Yine IVMS farklı bölgelerde farklı
hız limitleri, farklı ihlal parametreleri oluşturma kapasitesine sahiptir.

Yukarıda belirtilen tüm ihlal ve olaylar günlük haftalık ve aylık şekilde raporlanabilir, rapor abonelikleri oluşturulabilir, genel
döküm çıkarılabilir.

Bütün bunların yanı sıra global enerji firmaları ile başlayan ve günümüzde diğer sektörlere de yayılan Seyahat/Sefer Yönetimi
ülkemize kullanılmaya başlayan yeni bir yöntem olarak karşımıza çıkmaktadır.

ARAŞTIRMA YAZISI

www.ceis.org.tr/dergi

33

Yol güvenliğinin bir kurum içerisinde planlı, kontrollü ve ölçülebilen KPI sonuçlarına dayalı bilimsel bir yöntemle yönetilmesine
Seyahat Yönetimi (Journey Management) denir. Genel kanının aksine Seyahat Yönetimi ile Filo Yönetimi birbirine karıştırıl-
mamalıdır. Filo Yönetimi, araçların genel durumu, bakım ve idame işlerini ele alırken, Seyahat Yönetimi bir kurum içerisindeki
tüm karayolu seyahatlerinin planlanması ve kabul edilebilir yol güvenliği standartlarına göre yapılması anlamına gelmektedir.
Yapılan araştırmalara göre uluslararası petrol ve enerji firmaları her sene yüz milyonlarca kilometre yol yapmaktadırlar ve bu
firmaların en büyük güvenlik açığının Yol Güvenliği alanında görülmekte olduğunu ortaya çıkmıştır. Bu noktada Seyahat Yö-
netimi oldukça önem kazanmıştır.

Şekil 1. Sürücü İhlal Tablosu

Şekil 2. Sürücülerin yaptığı km ve hata oranları ile birbiri ile kıyaslandığı puanlama raporu

34
ÇİMENTO İŞVEREN cilt 31 sayı 3 MAYIS 2017

Şekil 3. Sürücü Performans Hesabı – RAG (Red-Amber-Green)

ARAŞTIRMA YAZISI

Şekil 4. Hız, devir, emniyet kemeri ve far kullanımı gibi hayati detayların saniye bazında takip ekranı

www.ceis.org.tr/dergi

35

KAYNAKLAR

Türkiye Çimento Müstahsilleri Birliği

Türkiye Trafik Kazalarını Önleme Derneği

Türkiye İstatistik Kurumu - Karayolu Trafik Kaza İstatistikleri, 2015

WHO. Global Status Report on Road Safety 2015

Emniyet Genel Müdürlüğü Trafik Hizmetleri Başkanlığı – Trafik İstatistikler Bülteni

Hacettepe Üniversitesi Halk Sağlığı Anabilim Dalı

Şekil 5. İhlal anında bildirim, harita üzerinde görüntüleme, raporlama, olaylara yorum ve geri bildirim ekranı

36
ÇİMENTO İŞVEREN cilt 31 sayı 3 MAYIS 2017

ARAŞTIRMA YAZISI

Buket CANLAR
İş Güvenliği Şefi
Traçim Çimento Sanayi ve Ticaret A.Ş.

NEDEN İŞ SAĞLIĞI VE
GÜVENLİĞİ?

Eski çağlardan beri insanoğlu, hayatını idame ettirebilme ve
sonraki nesillere aktarımı için sürekli çalışma halinde olmuştur.
Avcılık, yerleşik hayata bağlı tarım ve verimli toprakların keşfi
ile tarıma bağlı çeşitliliğin artması, sonrasında sanayi gelişimi
insanlarda doyumsuz bir his yaratmıştır. Üreme ile sayısını
artıran, hastalık, savaşlar, kuraklık ve kıtlık gibi olumsuzluklar
ile belli bir dengeye gelen varlıklar olarak insan; aklın, ilim ve
fennin gelişmesine paralel olarak daha farklı buluşların peşin-
den gitmiş ve bunu uygulamaya geçirerek çalışma hayatına
bir çeşitlilik ve iş gücü kazandırmıştır.

Sanayinin gelişimi ile devam eden bu süreçte, iş gücüne
bağlı çalışmalar artarak devam etmiştir. Çeşitliliğe bağlı üretim
önceliği, insanların sağlık ve güvenliğe verdiği önemden çok
daha fazla olmuştur. Üretimin nihai aşamasına gelinceye ka-
dar geçen süreçlerde çalışanlar, fiziksel, kimyasal ve biyolojik
etkilere maruz kalması ile bir takım rahatsızlıkları beraberinde
getirmiş, bu durum, üretim süreçlerini aksatarak nitelikli iş gü-
cünü azaltmış ve verim kaybına neden olmuştur.

İşgücü, iş gücüne bağlı verimin düşmesi sorununa yönelik
çeşitli araştırmalar yapılmış ve çalışana “ Ne işle meşgulsün”
soruları sorularak maruziyetin temel sebebine inilmeye ça-

lışılmıştır. Gerçek şudur ki; çalışan, artık ürettiği iş gücünün
olumsuz etkilerine maruz kalmıştır. Araştırmalar sonucu bize,
iş yerinin ve işin çalışana uyumunun sağlaması, mühendislik
iyileştirmeleri ile maruz kaldıkları etkileri gidermek, maruziye-
tin boyutuna göre türlü koruyucuların kullanılması gerekliliğini
göstermiştir. Gelişen konjonktürde kişisel koruyucular, labo-
ratuvar şartlarında çeşitlendirilmiş ve üretim proseslerindeki
olumsuz etkileri minimize edecek şekilde uyumlu hale getiril-
miştir. Ergonomi bilimi ile de fiziksel olumsuzlukların giderilme-
si amaçlanmıştır. Bu durum, sonraki dönemlerde Kanun ve
Yönetmelikler ile desteklenerek çalışma hayatımıza kural ve
yükümlülük olarak yansımıştır.

İş sağlığı ve güvenliğine verilen önemin artması; iş ve işe
bağlı olumsuz maruziyetin mühendislik bilimleri kullanılarak
minimize edilmesi, olumsuzlukları tamamen ortadan kaldıra-
mıyorsak çalışanlara koruyucu donanımlar tedarik edilmesi,
güvenli çalışma yöntemleri geliştirilmesi ile nitelikli iş gücünün
devamlılığının sağlanması, çalışanın daha güvenli, sağlıklı ve
huzurlu çalışması ile iş gücü veriminin artırılması ve daha mut-
lu çalışan profilinin ortaya çıkmasını sağlayacaktır. Böylece
ülke ekonomisine katkı da azımsanmayacak kadar artacaktır.

www.ceis.org.tr/dergi

37

Buket CANLAR
İş Güvenliği Şefi
Traçim Çimento Sanayi ve Ticaret A.Ş.

İş sağlığı ve güvenliği tüm sektörlerde olduğu gibi çimento
sektörünün de öncelikleri arasında yer alıyor.

Soyak Holding’in, çimento sektöründe faaliyet gösteren şir-
keti Traçim Çimento olarak, iş sağlığı ve güvenliği kültürünün
oluşturulması için çalışıyor, çalışanlarımızın güvenliğine önem
ve öncelik veriyoruz.

Çalışanlarımızın ve fabrika ziyaretçilerimizin sağlığını korumak
ve güvenliğini sağlamak amacıyla Traçim Fabrikası’nın girişin-
den itibaren İSG kuralları ve uygulamaları başlıyor. Traçim ve
alt işveren çalışanlarının fabrikaya giriş çıkışları, yüz okuma
sistemi ile kayıt altına alınmakta, bu da acil durumlarda ve
tatbikatlarda personel listesine hızlı bir şekilde ulaşma imkanı
sağlamaktadır.

Çalışanlar için güvenli ortam oluşturulması hiç kuşkusuz kap-
samlı bir risk değerlendirmesi, her kademe çalışandan gele-
cek geri bildirimler ve alınacak aksiyonlar ile mümkün. Çalışan
tespit ve önerilerinin daha etkin aktarılması ve İSG kültürünün
geliştirilmesi amacıyla düzenli olarak yapılan İSG Kurul Top-
lantılarında her ay bir gözlemci belirlenmekte ve gözlemci tes-
pit ve önerileri Risk Bildirimlerine dahil edilerek, sisteme katkı-
da bulunmaktadır. Buna ek olarak da her ay şef, mühendis ve
teknisyenlerin katıldığı İSG Ön Toplantısı ve her birimin kendi
içinde düzenlediği alt kurul toplantıları yapılmakta, sonuçları
da kurul toplantısında değerlendirilmektedir.

İş Güvenliği Şefliği tarafından yapılan saha denetimlerinde
tespit edilen ve davranışsal olarak iyileştirilmesi gereken ko-
nular ile ilgili işbaşı bilgilendirme notları hazırlanarak, her ay 2
konu olacak şekilde çalışanlar ile paylaşılmaktadır.

Farkındalık arttırmaya yönelik olarak yemekhanede bulunan
LCD ekranlardan sürekli olarak İSG videoları yayınlanmakta-
dır.

Hastalığa bağlı kayıp gün analizi yapılarak İSG Kurul Toplan-
tılarında değerlendirilmektedir. Analiz sonuçlarına göre kas-
iskelet sistemi rahatsızlıklarının öne çıktığı görülmüş ve konu
ile ilgili Ergonomi konulu bir dış eğitim organize edilmiştir. Yine
Çimento Değirmenleri revizyonlarında bilye eleme- ayıklama
faaliyetinde manuel elek kullanımı kas iskelet sistemi rahat-
sızlıklarını arttırdığından, bilye eleme makinası alımıyla eleme
kaynaklı ergonomik riskler bertaraf edilmiştir.

Döner fırın duruşlarındaki faaliyetler için malzeme düşme
riskine karşı koruyucu kafes kullanılmaktadır. 2017 yılı reviz-
yonunda tuğla sökümü için, içinde operatörün bulunduğu iş
makinası (bobcat) yerine uzaktan kumandalı iş makinası kulla-
nılarak söküm sırasında malzeme düşmesinden kaynaklanan
riskler minimize edilmiştir.

Şişleme faaliyetlerinde İş bitiminde veya acil durumlarda hor-
tumu kırarak hava akışını kesmek yerine, şiş üzerine monte
edilen küresel vana ile hava akışı kesilerek sonrasında ana
vanadan kapatılmaktadır. Bu sayede hortum ve şişin kont-
rolsüz savrulması, hortumun deformasyonu sonucu basınç

etkisiyle koparak fırlama gibi risklerin önüne geçilmesi hedef-
lenmiştir.

Toz çökmesi durumunda kovalı bant bölgesinde bulunan ça-
lışanları uyarmak amacıyla girişlere siren konulmuş ve konu
ile ilgili talimat hazırlanarak bölgeye asılmıştır. Siren çaldığında
içerideki personel güvenli bölgeye çıkmakta ve dışarıdan per-
sonel girmemektedir.

Yüksekte çalışmalarda kendiliğinden hareketli teleskopik plat-
form kullanılarak el merdiveni kullanımı minimize edilmektedir.

Aylık olarak korkuluk kontrolleri yapılarak uygunsuz korkuluklar
etiketlenmekte ve iş emri açılarak sağlamlaştırılmaktadır. Eti-
ketleme sayesinde çalışanlarda farkındalık oluşmaktadır.

Fabrikamıza acil durum konteyneri tedarik edilmiş olup, olası
acil durumlar ve tatbikatlarda kullanılacak ekipmanlar burada
muhafaza edilmektedir.

Çalışanlarımızın eğitim ve teşvik yolu ile İSG kültürünü be-
nimseyerek buna uygun davranmasını hedefliyoruz. Bu kap-
samda yılın en iyi Risk ve Ramakkala Kartı seçilmesi, slogan
yarışması gibi farklı etkinlikler düzenleyerek çalışanlarımızı
ödüllendiriyoruz. Son olarak 2016 yılında iş yerinde gözlerin
korunmasına yönelik gerçekleştirdiğimiz slogan yarışmasında
1. seçilen “İş Gözlüğünü Tak, Yarınlarına Güvenle Bak“ slogan
sahibi ve dereceye giren diğer iki çalışanımızı ödüllendirdik. İş
sağlığı ve güvenliğine farkındalığı artırmak amacıyla yaptığımız
bu çalışmalarla İSG’yi şirket kültürüne yaymayı hedefliyoruz.

İSG kültürünün sadece fabrika ile sınırlı kalmayıp, aileden
başlaması gerektiğine inanarak 2016 yılında çalışanlarımızın
aileleri ile komşu köylerimizdeki ilkokul öğrencileri ve aileleri
için günlük yaşantımızda kazalardan korunma ve ilkyardım
konulu bir eğitim düzenledik. Konusunda uzman bir firmadan
hizmet alınarak gerçekleştirilen eğitim çocuklar ve anneler için
ayrı eğitmenler ile eş zamanlı olarak gerçekleştirildi Eğitimde
mutfak yangınlarından korunma, evde yangın tüpü kullanımı,
temizlik kimyasallarından kaynaklanabilecek tehlikeler, çocuk-
larımızı ev kazalarından koruma yöntemleri, trafikte güven-
lik, basit yaralanmalarda ilkyardım yöntemleri ve acil durum
telefonları ile depreme hazırlık ve depremden korunma gibi
konu başlıklarına yer verildi. Günün anısına çocuklara görsel
mesajlar veren boyama kitabı, yılın sloganı baskılı puzzle ve
annelere ilkyardım kiti hediyelerini takdim ettik.

Bu kapsamda Türkiye ‘de bir ilk olan organizasyondaki ama-
cımız, çocuklar için rol model olan anne babanın güvenli
davranış sergilemesi konusunda teşvik edici olmak ve görsel
temalar kullanarak çocuklarımızın dikkatini bu yöne çekmekti.
2017 yılında ise Fabrikamız çevresinde bulunan okullara iş
sağlığı ve güvenli konusunda eğitim verilmesi planlanmakta-
dır.

Güvenli yaşam konusunda sosyal sorumluluk projelerimiz
önümüzdeki yıllarda da devam edecektir.

38
ÇİMENTO İŞVEREN cilt 31 sayı 3 MAYIS 2017

ARAŞTIRMA YAZISI

Özgür CENGİZ
Genel Müdür Yardımcısı
Kaya Yapı San. ve Tic. A.Ş.

İSG KÜLTÜRÜ VE GELİŞİMİ

İSG KÜLTÜRÜNE BAKIŞ

Geçtiğimiz 30 – 40 yıla baktığımızda, dünya genelinde şirket-
ler ve organizasyonlar, sağlık ve güvenlik standartlarını daha
üst düzeylere çıkarmak adına önemli girişimlerde bulunmuş,
önemli yatırımlar yapmıştır. Bu girişimlerin arasında tehlikeler
ile kaynağında mücadele, mühendislik çözümleri, tehlike ile
temasın engellenmesi, güvenli çalışma talimatları ve kişisel
koruyucular gibi önlemler geliştirilmiş, bu önlemler ile sağlıklı
ve güvenli çalışma ortamları sağlamak adına önemli aşama-
lar kaydedilmiştir. Bu önlemler sağlık ve güvenlik standartla-
rını dünya genelinde ve özellikle gelişmiş ülkelerde belirli bir
seviyeye taşımıştır.

İsviçre Peyniri Modeli’ne (Swiss Cheese Model) göre yuka-
rıda belirtilen önlemler, tehlike ile istenmeyen olaylar arasın-
da, yapısında delikler olan peynir dilimleri şeklinde bariyerler
oluşturur. Peynir dilimi bir bariyer iken dilimdeki delikler o ön-
lemin zayıf noktaları anlamına gelir. Modelde, bu zayıf nok-
taların çoğunlukla bu önlemleri uygulamaya koyan ve aktif
olmalarını sağlayan “insan” faktörü ile oluştuğu tanımlanır.

Bir işyerinde bu bariyerlerin herhangi bir tanesinin başarısız
olması durumunda diğer bariyerin devreye girerek isten-
meyen olayları önlemesi beklenir. Ancak tüm bariyerlerin

bir arada başarısız olması durumunda istenmeyen olaylar,
başka bir deyişle kazalar meydana gelir.

Şekil - 1. İsviçre Peyniri Modeli

İşte insana bağlı bu zayıf noktalar, bariyerleri yeteri kadar güçlü
kılamamakta ve zayıf noktalar nedeniyle 30 – 40 yıldır süren bu
mücadelede sağlık ve güvenlik standartlarının daha yukarılara
çıkması zor hale gelmektedir.

www.ceis.org.tr/dergi

39

Sağlık ve güvenlik profesyonelleri bu durumda işyerlerin-
deki tüm çalışanların sisteme ortak ilgi, istek ve katkılarının,
standartların yükselmesinde vazgeçilmez olduğuna karar
vermişlerdir. “İSG Kültürü” tesisi çabası serüvenin bu nok-
tasından itibaren işyeri yönetimleri ve sağlık ve güvenlik pro-
fesyonelleri arasında önemli bir uğraş haline gelmiştir.

Kültür, “Bir ortamda bulunan insanların herhangi bir etki al-
tında kalmadan sergiledikleri davranış, inanış, algı ve değer-
lerinin bütünü.” olarak tanımlanır. İSG kültürü de, bu tanıma
bağlı olarak bir işyerinde çalışanların çalışırken kendi halle-
rinde, ortamda bir yönetici veya İş Güvenliği Profesyoneli
olmaksızın iş yapmaya yönelik davranış, yöntem, inanış,
algı ve değerleri olarak tanımlanabilir. Bir işyerinin İSG kültü-
rü hakkında bilgi edinebilmek için o işyeri çalışanlarının etki
altında kalmadıkları doğal hallerinden bir kesit yakalamak
gerekecektir.

İSG kültürünün yüksek düzeyde olduğu işyerlerinde çalışan-
lar beklenmedik olaylara hazırlıklıdır, rol ve sorumluluklarını iyi
anlamışlardır, yeni fikirlere açıktır, kendi davranışlarının diğer
çalışanları da etkilediğinin farkındalardır ve fark yaratmak,
değer katmak isterler. Yöneticiler ise prosedürsel sorum-
luluklarını yerine getirmekten öte, ekipleri için birer rehber,
motivatör, başka bir tabirle “doğal ağabey”dirler. Potansiyel
sağlık ve güvenlik sorunları hakkında endişelidirler ve teknik
yeteneklerini kullanarak bu sorunlara her daim çözüm arayışı
içindelerdir.

İSG KÜLTÜRÜ GELİŞİM AŞAMALARI
VE ÖZELLİKLERİ

İngiliz Enerji Enstitüsü, “Hearts and Minds Toolkit” adlı prog-
ramında İSG kültürünün gelişim aşamalarını 5 farklı basa-
makla tanımlamıştır.

Bu basamaklar; patolojik (sorunlu), reaktif, hesaplayıcı, pro-
aktif ve yaratıcı olarak ifade edilmektedir.

Patolojik kültür seviyesindeki işyerlerinde sağlık ve güvenli-
ğin herhangi bir önceliği bulunmaz. Yöneticiler İSG hakkın-
daki gündemleri değiştirme eğilimindedir. Çalışanlara “kaza
yapmamaları” tembihlenir. Kaza geçirme potansiyeli olan
veya kaza geçiren çalışanlar bir “sorun” olarak görülerek iş-
yerinden uzaklaştırılırlar.

Reaktif kültür seviyesindeki işyerlerinde gerçekleşen olay
ve kazalardan sonra söz konusu nedenleri ortadan kaldır-
maya yönelik bir eğilim vardır. Yönetimin İSG ilgisi yaşanan
kötü deneyimleri ile yükselir, bu atmosfer ile aksiyonlar alınır
ancak bir sonraki kaza veya olaya kadar yine en düşük se-
viyeye geriler. Kaza veya olaylardan sonra alınan aksiyonlar
ile yapılabileceğin en iyisinin yapıldığına inanılır. İSG, İş gü-
venliği uzmanlarının sorunudur. Kaza olmaması için yalnızca
onların çaba göstermesi beklenir. Başarısız İSG performansı
cezalandırılır, ancak başarılı performans takdir edilmez.

Hesaplayıcı kültür seviyesinde devletin veya ihale makam-
larının şart koştuğu önlemlere odaklanılır. Şart koşulan en
düşük gereksinimler hedeftir. Bu seviyenin üzerine çıkılma-
ya yönelik bir yatırım öngörülmez. Bu tür işyerlerinde yasal
gereklerin izlenmesi (örneğin bir ortak sağlık ve güvenlik bi-
riminden hizmet alımı) veya bir yönetim sistemi belgelendiril-
mesi (örneğin OHSAS 18001 belgesi) bu alanda kurumun
ulaşabileceği en yüksek seviye göstergesi olarak görülür.

Proaktif kültür seviyesindeki işyerlerinde, İSG birimleri ile
operasyonel birimler potansiyel sorunları kaza olmadan
önce belirleme ve çözümlemeye yönelik işbirliği yaparlar.
Sorunlara yol açan suçlulardan öte sorunların kök nedenle-
ri üzerine gidilir. Sahadan yönetime ve yönetimden sahaya
İSG’ye yönelik geri bildirim ağları kurulu ve aktiftir. Yönetim
bu geri bildirimleri dikkate alır. Yönetimin İSG’yi operasyonun
içine entegre etme çabası vardır. Başarılı İSG performansı
takdir görür. Çalışanlar şirketlerine bağlıdır, moralleri ve mo-
tivasyonları yüksektir.

Yaratıcı kültür seviyesindeki işyerlerinde İSG operasyon ile
bütünleşmiştir. “Operasyonda güvenlik” yaklaşımından çok
“güvenli operasyon” yaklaşımı hakimdir. Kurum İSG’yi sür-
dürülebilirlik süreçlerinin en önemli parametresi olarak görür.
Güvenli operasyonun söz konusu olmaması durumunda
kurumun ticari faaliyetlerinin sonlanacağına inanılır. Çalışan
motivasyonu en üst düzeydedir. Çalışanlar herhangi bir ödül
veya takdir beklentisi içinde olmaksızın İSG performansını
yüceltmek adına azami gayret gösterir. Yöneticiler dünya
çapında iyi uygulama örnekleri keşfederler. İşyerleri endüst-
riye İSG anlamında öncülük eder.

Farklı seviyelerdeki işyerlerindeki yöneticilerden duymaya
alışık olduğumuz söylemler Çizelge-1’de belirtilmektedir.

Şekil - 2. İSG kültürü gelişim aşamaları (Energy Institute – He-
arts and Minds Toolkit)

40
ÇİMENTO İŞVEREN cilt 31 sayı 3 MAYIS 2017

ARAŞTIRMA YAZISI

Çizelge - 1. Farklı seviyelerdeki işyerlerinin yöneticilerinin İSG söylemleri

İSG KÜLTÜRÜ GELİŞİMİNDE
ÇALIŞANA YAKLAŞIM

İşyeri yönetimleri çalışanlara önemli beklenti ve sorumluluk-
lar ve beklentiler yüklemektedir. Örneğin çalışanların, verilen
işleri zamanında, beklenen kalitede ve güvenli bir şekilde
yapmaları beklenmektedir. Ayrıca kurumun sorunlarını sa-
hiplenmeleri, kurumu en iyi şekilde temsil etmeleri ve kuru-
mun giderlerini azaltmaya yardımcı olmaları diğer beklentiler
arasındadır.

Ancak çalışanlar, birer birey olarak kendilerinden beklenenin
en iyisini verebilmek için hem fiziksel hem de ruhsal ihtiyaç-
lar duyarlar.

1908 ile 1970 yılları arasında ABD’de yaşamış Psikoloji Pro-
fesörü Abraham Maslow 1950’li yıllarda bu ihtiyaçları sıradü-
zen halinde belirten bir çalışma yapmıştır. Şekil - 3. Maslow’un ihtiyaçlar hiyerarşisi

Bu hiyerarşiye göre insan öncelikle fizyolojik, başka deyişle
hayatta kalmaya dair ihtiyaçlarına odaklanır. Bu ihtiyaçların
arasında karın doyurma, ısınma, uyuma, temizlenme, tu-
valet ihtiyaçlarını giderme ve sağlıklı olma çabası gelir. Bu
ihtiyaçları giderilememiş bir insan hiyerarşinin üst basamak-
larındaki ihtiyaçlara odaklanamaz.

www.ceis.org.tr/dergi

41

Fizyolojik ihtiyaçlarını gidermiş bir insan güvenlik ihtiyaçlarına odaklanır. Burada bahsedilen “iş güvenliği” değil
başka bir kişinin veya toplumun onun canına kastetmesine yönelik bir endişedir. İç savaşın devam ettiği bir
ülkede yaşayan bir kişinin duyduğu endişe bu sınıfta düşünülebilir.

Sonrasında insan sevgiye, kendini bir yere ait olmaya ve ardından saygı duyulmaya ihtiyaç duyar.

Bu ihtiyaçlarını giderebilmiş bir insan kendini gerçekleştirebilecek, başka bir tabirle fiziksel ve ruhsal verim
kapasitesinin en üst düzeyine ulaşacaktır. Bir diğer bakış açısı ile bu ihtiyaçlarını giderememiş bir çalışanın
işyerinin kendisinden beklentilerini karşılaması mümkün değildir.

Bu hiyerarşide bahsedilen ihtiyaçların giderilmesi kişinin bulunduğu coğrafya ve ülke koşullarına bağlı olmak
ile birlikte önemli ölçüde çalıştığı işyerinin ve işvereninin çalışana yaklaşımı ile ilgilidir.

İşverenler çalışanların temel ihtiyaçlarına odaklandıkça ve o ihtiyaçlara yatırım yaptıkça çalışanların işyerine
bağlılığı artar, kurum sorunlarını sahiplenir, kurumun başarılarına ortak olurlar.

Özetle insan değerlidir, değer verilmeyi hak eder ve bekler. Sağlık ve güvenlikte kültürel gelişim insana değer
vermek ile başlar. Çalışan ihtiyaçlarını benimseyip onları gidermek tüm işverenlerin manevi bir görevidir. Bu
alanda yapılan yatırım yalnızca sağlık ve güvenlik standartlarını iyileştirmekle kalmaz verimlilik, kalite, iş organi-
zasyonu, üretim planlama süreçlerini iyileştirir.

42
ÇİMENTO İŞVEREN cilt 31 sayı 3 MAYIS 2017

ARAŞTIRMA YAZISI

Emre ERGÜN
MS, MBA, Certified Safety Auditor (CSA), Genel Müdür
IEP Technologies

ENDÜSTRİYEL TOZ
PATLAMALARI VE

KORUNMA TEKNİKLERİ

Endüstriyel toz patlamaları, endüstriyel kazalar arasında en az tanınan ancak en büyük manevi ve maddi zarara sebeb olan
kazalardandır. ABD merkezli Kimyasal Güvenlik Kurulu, CSB (Chemical Safety Board) istatistiklerine göre 1980-2005 arasında
sadece ABD’de 281 endüstriyel toz patlaması,117 ölüm ve 700 üstünde yaralanmaya sebep olmuştur.

CSB’nin hazırladığı istatistik çalışmanın detayları incelendiğinde çok çarpıcı sonuçların ortaya çıktığı görülmektedir. Toz patla-
maların geneline bakıldığında, olay başına ortalama 0.4 ölüm ve 3 yaralanma olduğu görülmektedir. Dolayısıyla gerekli önlemler
alınmadığında toz patlamaları son derece tehlikeli sonuçlar doğurduğu anlaşılmaktadır.

Sektörel dağılımlara bakıldığında, en çok ölümle ve en çok yaralanmayla sonuçlanan kazaların ilk başta kömür/enerji ve plastik
sektörleri olduğu ortaya çıkmaktadır. Örneğin, kömür yakıtlarının yoğun tüketildiği çimento santrallerinde, toz patlaması risklerinin
doğru şekilde kontrolünün kritik önem taşıdığı ortaya çıkmaktadır.

www.ceis.org.tr/dergi

43

Endüstri Endüstriyel
Patlama Sy. % Ölüm Yaralanma Olay Başı,

Ölüm
Olay Başı,
Yaralanma

Kimya 5 2% 2 11 0.4 2.2

Kömür/Enerji 23 8% 16 94 0.7 4.1

Gıda 66 23% 12 109 0.2 1.7

İnorganik 12 4% 5 32 0.4 2.7

Metal 56 20% 33 106 0.6 1.9

Boya 2 1% 0 10 0.0 5.0

İlaç 5 2% 2 6 0.4 1.2

Plastik 38 14% 27 210 0.7 5.5

Tekstil 3 1% 1 2 0.3 0.7

Odun/Kereste 67 24% 19 133 0.3 2.0

Diğerleri 4 1% 0 4 0.0 1.0

Toplam 281 100% 117 717 0.4 2.6

Tablo 1 – ABD1’de kayıt edilmiş toz patlamalarının sektörel da-
ğılımı (1980-2005)

Yukarıdaki dağılıma ek olarak, risklerin hangi proses ekipman-
larında yoğunlaştığı konusunda ise aşağıdaki grafik karşımıza
çıkmaktadır.

Grafik 1 – CSB Toz Patlamalarının Oluştuğu Ekipmanların Da-
ğılımı

Yukarıdaki grafiğe baktığımızda, toz patlamaların daha sık
karşımıza çıkan ekipmanların toz toplayıcı filtreler, silo/bunker

1 CSB report 2006-H-1, Combustible Dust Hazard Study (1980-2005)

tarzı depolama ekipmanları ve parçalama işlemlerinin yapıldığı
ekipmanlar olduğunu görüyoruz. Bahsi geçen bu ekipmanla-
rın içinde tozlu ortam normal şartlarda oluşması beklenir, ve
aynı zamanda bir aşev kaynağı ortamda bulunduğunda, pat-
lama pentagonunun bütün şartları sağlandığından, içlerinde
toz patlaması oluşması beklenir. Burada önemli konulardan
birisde, tozlu üretim tesisleri genellikle kapalı devre sistem-
lerden oluşmaktadır, yani ekipmanlar birbirleriyle borular ve
konveyörler aracılığı ile bağlıdır. Dolayısyla, bir ekipmanda olu-
şacak toz patlaması, eğer engellenmiyor ise, bağlantı ekip-
manlarından kaçarak, bağlantılı ekipmanlar içinde de ikincil
patlamalar yaratacktır. Dolayısıyla, patlamaların yayılmasının
engellenmeside, toplam patlama korunma stratejilerinin en
önemli kısımlarından birisidir.

Hangi İşletmeler Risk Altındadır?

Bir önceki bölümde verilen istatistiklere göre, toz patlaması
riski pek çok endüstriyel tesiste bulunmaktadır. Yanıcı bir mal-
zemeyi işleyen, taşıyan işletmelerde, eğer malzeme toz haline
geçiyor ise, toz patlaması riskleri de beraberinde oluşacaktır.
Bu riski taşıyan işletmelerin bazıları şöyledir:

•	Gıda, yem (nişasta, süt tozu, şeker, tahıl)
•	Metal (aluminyum, magnezyum vs.)
•	Kağıt
•	Tütün
•	Boya
•	Kömür, linyit, biyokütle, atıklardan yakıt (aty/rdf)

44
ÇİMENTO İŞVEREN cilt 31 sayı 3 MAYIS 2017

•	İlaç
•	Plastik
•	Kereste, MDF vb.
•	Tekstil vb.

Patlamardan Korunma Üzerine Hangi Ka-
nun Geçerlidir?

Özellikle ABD ve Avrupa’da kanunlarla bu riskler kontrol atlı-
na alınmaya çalışılmaktadır ve ülkemizde de 30 Nisan 2013
Tarihli ve 28633 sayılı Resmi Gazetede yayınlanan “Çalışan-
ların Patlayıcı Ortamların Tehlikelerinden Korunması hakkında
yönetmelik’’e göre işverenler işyerlerinde oluşabilecek patla-
yıcı ortamların tehlikelerinden çalışanların sağlık ve güvenliğini
sağlama zorunluluğu getirilmiştir ve bu amaçla gerekli analiz-
leri yapmak, önlemleri almak işverenlerin sorumluluğundadır.

Söz konusu yönetmelikte;

•	Patlayıcı ortamların tehlikelerinden korunması konu-
sunda işverenlerin yükümlülükleri,

•	Patlayıcı ortam oluşabilecek yerlerin sınıflandırılması,
•	Çalışanların sağlık ve güvenliklerinin patlayıcı ortam

risklerinden korunması için asgari gerekler,
•	Ekipmanlarin ve koruyucu sistemlerin seçiminde uyu-

lacak kriterler,
•	Patlayıcı ortam oluşabilecek yerler için uyarı işareti

ile ilgili hususlar ayrıntılı olarak düzenlenmiştir.

6331 sayılı İş Sağlığı ve Güvenliği Kanunu’na göre işletme-
lerin alması gereken bazı önlemler aşağıda sıralanmıştır:

MADDE 5 – (1) İşveren, patlamaların önlenmesi ve bunlar-
dan korunmayı sağlamak amacıyla, yapılan işlemlerin doğa-
sına uygun olan teknik ve organizasyona yönelik önlemleri
alır. Bu önlemler alınırken aşağıda belirtilen temel ilkelere ve
verilen öncelik sırasına uyulur;

a.	 Patlayıcı ortam oluşmasını önlemek,
b.	 Yapılan işlemlerin doğası gereği patlayıcı ortam oluş-

masının önlenmesi mümkün değilse patlayıcı ortamın
tutuşmasını önlemek (alev kaynakları kontrolü),

c.	 Çalışanların sağlık ve güvenliklerini sağlayacak şekilde
patlamanın zararlı etkilerini azaltacak önlemleri almak.

Örneğin, patlama kapakları veya patlama sönümle sistemleri
gibi uygulamalar bu kapsm içinde değerlendirilen korunma
önlemleridir.

(2) Birinci fıkrada belirtilen önlemler, gerektiğinde patlamanın
yayılmasını önleyecek tedbirlerle birlikte alınır. Alınan bu ted-
birler düzenli aralıklarla ve işyerindeki önemli değişikliklerden
sonra yeniden gözden geçirilir.

Yukarıdaki fıkraya örnek olarak, olası patlamaların yayılmasını
engelmekte kullanılan patlama izolasyon vanaları (flap vanalar
veya aktif giyotin vanalar) veya kimyasal izolasyon tüpleri gibi
patlamanın geçişini engelleyen sistemler düşünülebilir.

Patlama güvenlik kapsamında kullanılacak her tarz güvenlik
ekipmanın ATEX direktiflerine uygun şekilde onaylarının olma-
sı gereklidir.

Toz Patlamarı Nasıl Oluşur?

Yanıcı tozlar, havada asılı bulunduklarında ve belirli koşullar
oluştuğunda patlama riski taşırlar. Birçok çalışan ve işve-
ren, şeker, nişasta, odun talaşı gibi toz malzemelerin böyle
bir patlama riski taşıdığından dahi habersizdir; ta ki patlama
meydana gelene kadar. Toz patlamalarının etkileri çok yıkıcı
olabilir, bu sebeple tesisinizde toz patlaması riski olup olma-
dığının önceden belirlenmesi gereklidir.

Yangın oluşumu için gerekli olan “Yangın Üçgeni”ne, yanıcı
malzemenin uygun koşullarda kapalı ortam içinde havada
dağılımı da eklendiğinde deflagrasyon denilen patlama ola-
yı meydana gelir. Kapalı ortamlar, toz toplayıcı, silo, siklon,
öğütücü vs. gibi bir proses elemanları ya da bina, oda gibi
bir kapalı hacimler olarak düşünülebilir. Dolayısıyla, patlayı-
cı tozların işlendiği, taşındığı işletmelerde, tozların nerelerde
oluştuğu veya oluşabileceği, risk analizi ile belirlenmelidir.

Şekil 1 – Patlamanın oluşabilmesi için gerekli beş durum ve
patlama beşgeni

ARAŞTIRMA YAZISI

www.ceis.org.tr/dergi

45

Patlama riskleri değerlendirilirken, yukarıdaki beş etkenin
proses ile ilişkisinin anlaşılması gereklidir. Patlama risklerinin
kontrolü de bu beş etkeninin kontrolü ile mümkün olacaktır.

Toz Malzemelerin Hangi Özelliklerini Bil-
memiz Gerekir?

Patlayıcı özellikde olan toz malzemelerin, ilk başta bilinme-
si gereken temel değerleri parçacık büyüklüğü ve rutubet
oranıdır. EN standardlarına göre, bir malzemenin toz sınıfına
girmesi için 500 micron parçacık büyüklüğünün altında ol-
ması gerekir. Parçacık büyüklüğü küçüldükçe de patlama-
nın etkileri (yanma hızı ve ortaya çıkarttığı basınç) artacaktır.
Aynı zamanda alev kaynaklarına karşı daha hassas olacaktır.
Buna ek olarak, malzemenin rutubet oranı da çok kritiktir.
Yapılan testlerde, %30 rutubet değerine kadar olan tozların
patlama yaratabildiği görülmüştür. Ancak malzeme ne kadar
kuru ise, toz patlama riski o kadar artacaktır. Örneğin toz
toplama filtrelerinde genellikle en kuru ve en küçük parçacık
büyüklüğündeki tozlar bulunmaktadır, dolayısıyla toz patla-
malarına karşı yüksek risk teşkil eden ekipman sınıfına gi-
rerler. Toz patlamaları istatistiklerine baktığımızda bu durum
tam olarak karşımıza çıkmaktadır.

Toz patlaması risklerinin belirlenmesi ve gerekli patlama ko-
runma önlemlerinin alınabilmesi için bazı temel malzemeye
özel test verilerine ihtiyaç vardır. Bunlarında en sık kullanılan
testler ve tanımları aşaığda sıralanmıştır,

•	Maksimum patlama basıncı, Pmax [bar]: Pat-
lamanın yaratacağı maksimum basınç değeridir.

•	Maksimum basınç artış hızı, Kst [bar.m/s]:
Patlamaların şiddetini sınıflandırmaya yarayan, ulusla-
rarası kabul görmüş endeks değeri. Kst değerine göre
tozlar üç sınafa ayrılır.

Yukarıdaki Pmax ve Kst değerleri kullanılarak, patlama kapak-
ları alanı ve söndürme sistemlerinin ölçüleri ve patlama izolas-
yon sistemlerinin yerleşim mesafeleri hesaplanır.

•	Minimum Patlayabilir Toz Bulutu Konsant-

rasyonu, MEC [g/m3]: Toz malzemenin havada
dağılmış yoğunluğu (g/m3 cinsinden) MEC değerinin
üzerinde olduğu durumlarda patlama riski mevcuttur.
Risk analizlerinde ve patlayıcı ortam ZON çalışmaların-
da bu bilgi kullanılır.

Patlayabilirlik Sınıfı Kst Değeri Patlama Şiddeti
St-1 <200 Orta şiddetli
St-2 201-300 Şiddetli
St-3 >301 + Yüksek şiddetli

•	Toz Bulutunun Minimum Alevlenme Enerjisi,

MIE [mJ]: Toz bulutunun kendiliğinden alev alması
için verilmesi sahip olması gereken enerjidir. Toz mal-
zemenin alev kaynaklarına karşı ne kadar hassas ol-
duğunun en önemli ölçüsüdür. Risk analizlerinde, ve
uygun güvenlik sistemlerinin seçiminde kullanılır.

•	Toz Bulutunun Parlaması için Gereken Mi-
nimum Oksijen Konsantrasyonu, MOC [g/
m3]: Toz malzemenin bulunduğu ortamdaki oksijen
konsantrasyonun MOC değerinin üstünde olduğu du-
rumlarda patlama riski mevcuttur. Özellikle inert gazlar
ile korunma sağlanan proseslerde, bu değer referans
alınarak ortamın güvenliği sağlanabilir.

•	Toz Bulutu Alevlenme Sıcaklığı AITC [oC]:
Toz bulutlarının alev kaynakları ve sıcak yüzeylere karşı
alevlenme hassasiyetinin belirleyen sıcaklık değeridir.

•	Toz Tabakası Alevlenme Sıcaklığı AITL [oC]:
Toz birikimlerinin sıcak yüzeylerle temasında oluşan
alevlenme sıcaklığının belirlenmesinde kullanılır.

•	Kendinden Alevlenme Sıcaklığı, ONSET Sı-

caklığı [oC]: Toz birikiminin içten yanmasına veya
kendiliğinden alevlenmesine sebep olacak sıcaklık
değeridir.

Yukarıdaki alevlenme sıcaklığı değerleri, hem risk analizlerin-
de hem de güvenli proses sıcaklık sınırlarıın belirlenmesinde,
yani otomasyon alarm sınırlarının belirlenmesinde kullanılır.

Aşağıda literatürden toplanmış bazı tipik tozlar için patla-
yabilirlik değerleri verilmiştir. Burada dikkat edilmesi gere-
ken, parçacık büyüklüğü değiştikçe aşağıdaki değerlerde
değişecektir. Dolayısıyla tesislerde işlenen malzemeler için
patlayabilirlik değerleri, parçacık ve rutubet oranına göre be-
lirlendikten sonra ancak kullanılabilir.

Malzeme Ortalama
Parçacık

Büyüklüğü,
mikron

MEC, [g/
m3]

Pmax,
[bar]

Kst,
[bar.m/s)

Toz Tehlike
Sınıfı

Selüloz 33 60 9.7 229 ST2

Şeker 30 200 8.5 138 ST1

Odun Unu 29 30 10.5 205 ST2

Linyit
Kömürü

32 60 10 151 ST1

Aluminum 29 30 12.4 415 ST3

Sülfür 20 30 6.8 151 ST1

Epoksi
Reçine

26 30 7.9 129 ST1

Tablo 2 Bazı Patlayıcı Tozlar için Patlayabilirlik Değerleri2

2 Ref - NFPA 68: Standard on Explosion Protection by Deflagration Venting

46
ÇİMENTO İŞVEREN cilt 31 sayı 3 MAYIS 2017

Patlama Riskleri Belirlendikten Sonra
Koruma Nasıl Sağlanmalıdır?
6331 sayılı İş Sağlığı ve Güvenliği Kanunu’na göre, patla-
manın etkilerinin azaltılması ve yayılmasının engellenmesi
gerekmektedir. Bunu sağlayacak güvenlik yöntemleri mev-
cuttur. Doğru korunma yöntemine karar verirken korunacak
ekipmanın özelliklerine, işlenen malzemenin patlama karak-
teristik değerlerine, proses koşullarına vb. dikkat edilmelidir.

Endüstriyel patlamaların korunmak için, standardlarca kabul
edilmiş altı (6) temel korunma metodu vardır3. Bunlar,

•	Patlama basıncını ihtiva edecek tasarım. Bu teknikte,
risk taşıyan ekipman ve bağlantılı boru hatları, patlama
basıncına dayanacak şekilde üretilir.

•	Oksijenin azaltılması (inerting). Genellikle düşük MIE
enerji değerine sahip malzemelerde kullanılan bu tek-
nik, proses ortamının oksijen değerinin MOC değeri-
nin altında kalacak şekilde kontrollünün sağlanmasıdır.

•	Parlayıcı tozların azaltılması. Bu metot en kolay uygula-
nabilen ve çok efektif metotlardandır. Tozsuzlaştırma,
toz kaçaklarının belirlenip yok edilmesi, ortamın peri-
yodik ve kontrollü temizliği yapılarak, ortamdaki parla-
yabilir toz miktarı, tozun MEC değerinin altında tutulur.

•	Patlama tahliye kapakları.
•	Patlama söndürme sistemleri
•	Ve patlamanın yayılmasını engelleyecek, izolasyon sis-

temleri

Bu metotlardan en sık kullanılanlardan patlama tahliye ka-
pakları, söndürme sistemleri ve izolasyon metotları aşağıda
verilmiştir.

1.	 Patlama Kapakları: Patlamanın alev ve basıncı gü-
venli bir alana tahliye edilir. İki farklı tipi vardır.

a.	 Standart Patlama Kapakları (Korunacak ekipman bina
dışında ise)

b.	 Alevsiz Patlama Kapakları (Korunacak ekipman bina
içinde ise)

3 NFPA 69: Standard on Explosion Prevention Systems, NFPA 654: Standard
for the Prevention of Fire and Dust Explosions from the Manufacturing,
Processing, and Handling of Combustible Particulate Solids

ARAŞTIRMA YAZISI

Fotoğraf 1 – Patlama Kapakları (solda standard ve sağda alev-
siz patlama kapakları)

Şekil 2 – Patlama kapağı ve kapağın açılmasıyla ortaya çıkan
alev topu

www.ceis.org.tr/dergi

47

Korunan ekipman içinde patlama oluştuğu zaman, patlama
kapakları açılarak, alev ve basıncı dışarıya yönlendirilir. Or-
taya çıkacak alev topunun büyüklüğü genel bir kural olarak
korunan hacmin yaklaşık sekiz (8) katı olarak düşünülebilir.
Patlama sonrası, ekipman içnde yanıcı malzeme olduğun-
dan yanma devam edecektir dolayısıyla yangın korunması-
nın da sağlanması gerekebilir.

2.	 Patlama Söndürme Sistemleri: Ekipman içinde
oluşanan patlama, daha büyümeden, çok hızlı şekilde
algılanarak, söndürme tüpleri devreye sokularak sö-
nümlendirilir. Korunan ekipmanın konumu bina içinde
veya dışında olabilir. Ortama alev kaçışı olmaz.

Şekil 3 – Patlama söndürme sisteminin çalışmasının canladırıl-
ması. Ekipman yan yüzeyinde bulunan patlama basınç sensörü
patlama basıncını algılayarak, söndürme kimyasallarını ekip-
man içine yönlendirir. Tüm sistem milisaniyeler içinde çalışa-
cak şekilde tasarlanmıştır.

Fotoğraf 3 – IEP Patlama Söndürme Sistemi ile Korunan Bina
İçinde Bulunan Filtrenin Kirli Hava Besleme ve Temiz Hava Çı-
kış Boruları Üzerinde Uygulanan Kimyasal İzolasyon Tüpleri.
Filtre Yanında Kırmızı Renkli Patlama Algılayıcı Detektör Gö-
rülmektedir.

3.	 Patlama İzolasyon Sistemleri: Patlama etkileri-
nin bağlantılı ekipmanlara geçmesi engellenir. Patlama
tahliye kapakları veya söndürme sitemi ile korunan
ekipmanlarda, olası patlamanın alevinin, bağlantılı bo-
rulardan geçerek bağlantılı ekipmanlarda ikincil patla-
ma yaratma riski vardır. Dolayısıyla korunması sağlanan
ekipmanlarda, patlama izolasyonu sağlanmasıda ge-
reklidir. Farklı metotlar ile patlama izolasyonu aşağıdaki
şekilde sağlanır:

a.	 Kimyasal İzolasyon Sistemleri (Söndürme tüpleri kulla-
nılır)

Fotoğraf 2 – Bina İçinde Bulunan Filtrenin Patlama Söndürme
İle Korunması

48
ÇİMENTO İŞVEREN cilt 31 sayı 3 MAYIS 2017

ARAŞTIRMA YAZISI

b.	 Mekanik İzolasyon Sistemleri (Aktif veya pasif flap va-
nalar kullanılır). Mekanik bir bariyerin hızlıca devreye
girerek, patlamanın basınç ve alevinin geçişi engellenir.

Şekil 4 – Kimyasal izolasyon ile patlama alevi sönümlenerek,
bağlantılı ekipmanlara geçişi engellenir. Aktif sistemler olarak
adlandırılırlar.

Fotoğraf 4 – Filtre kirli hava girişinde Uygulanan Flap tipi patla-
ma izolasyon vanası. Filtre patlama kapakları ile korunmaktadır.

Şekil 5 – Patlama izolasyonu sağlamakta kullanılan farklı me-
kanik izolasyon ekipmanları. Solda, flap tipi patlama izolasyon
vanası ve sağda patlama algılama sistemleri ile birlikte kullanı-
lan giyotin tipi hızlı çalışan izolasyon vanası.

SONUÇ

Toz patlamaları, prosesler içinde gerekli önlemler alınmadı-
ğında ortaya çıkabilecek ve çalışanlara ve üretime yüksek
risk teşkil eden kazalardandır. Ancak olası patlama riskleri
önceden belirlendiğinde ve gerekli önlemler alındığında,
toz patlamaları kontrol altına alınabilir. Şunu unutmamamız
lazım ki, endüstriyel patlamalar milisaniyeler içinde gerçek-
leşirler dolayısıyla çalışanların tepki süresi yok denecek ka-
dar azdır. Patlama riskleri muhakkak olarak daha önceden
belirlendiğinde ve önlemlerin bu durumları kapsayacak şe-
kilde alındığında gerekli güvenli ortam sağlanmış olur.

www.ceis.org.tr/dergi

49

50
ÇİMENTO İŞVEREN cilt 31 sayı 3 MAYIS 2017

ARAŞTIRMA YAZISI

Neslihan ERGÜVEN
Kalite Kontrol, AR-GE ve İSG-Çevre Yönetimi Müdürü
Aslan Çimento A.Ş.

“İNSANA DEĞER”E DAYALI
İŞ SAĞLIĞI VE GÜVENLİĞİ

KÜLTÜRÜMÜZÜ
ÇALIŞANLARIMIZIN KATILIMI
İLE HER GEÇEN GÜN DAHA

İLERİYE TAŞIYORUZ !

Yüzyılı aşkın süredir faaliyet gösteren Aslan Çimento, birçok konuda olduğu gibi İş Sağlığı ve Güvenliği (İSG) açısından da
sektöre örnek uygulamaları ile ön plana çıkmış bir fabrikadır. Yıllardan beri uygulanan İş Sağlığı ve Güvenliği programları ile
çalışanlarımızın katılımını en üst seviyede tutarak sürdürülebilir bir İSG kültürü oluşturma yolunda ilerliyoruz. Şirketimizin sahip
olduğu OHSAS 18001 İş Sağlığı ve Güvenliği Yönetim Sistemi belgesi, 10 yılı aşkın süredir bu konuyu sistematik olarak
yönetmemize imkan vermektedir.

www.ceis.org.tr/dergi

51

İş kazaları ve meslek hastalıklarını önlemeyi hedefleyen bir vizyon ile “sıfır iş kazası”na ulaşarak, bu alanda Dünya Standart-
larında bir Şirket olma yönünde çalışıyoruz. Çalışanlarımızın ve sistemin gelişim ihtiyacı duyduğu konulara göre yıllık “İSG
kampanya programları” düzenleyerek planlı bir faaliyet takvimi ile hareket ediyoruz. 2015 yılında “İSG Liderliği” ana teması
ile başladığımız bu yolculuk, Bakım İşlerinde İSG, Kişisel Koruyucu Ekipman Kullanımı ve Yüksekte Çalışma Kampanyaları
ile 2016’da devam etti. Kampanya programları, konuya ilişkin risk değerlendirme sürecinden, eğitim ihtiyaçlarına, kullanılan
ekipmanların kontrolünden, denetim mekanizmasına konu bazlı detaylı incelemeler ile 3 aylık periyotlarda Şirketimizin büyük
sıçramalar kaydettiği aktiviteleri temsil etmektedir. 2017 yılında da devam edecek olan kampanya programlarına seçilen
“Kampanya Liderleri” ile mavi yaka dahil tüm çalışanların aktif katılımı sağlanmaktadır.

İSG konusunda 2015 sonu itibariyle konsantre olduğumuz konu en önemli konulardan biri ise İş Sağlığı ve Güvenliği Eğitim
Merkezi’dir. Çalışanlarımızın bu konuda davranış değişimi sağlamaları için mevcut eğitim sisteminin geliştirilmesi kapsamında,
sahadaki tüm riskleri pilot tesisler ile uygulamalı olarak aktarabildiğimiz bir merkez oluşturduk. Çalışanlarımıza, dokunmatik
ekranlar ile bireysel öğrenme ve insiyatif alma yeteneklerini de geliştirme imkanı sağlayan bu merkezde;

•	Temel İSG Eğitimleri,
•	Yöneticiler için İSG Liderliği
•	Kilitleme-Etiketleme-Deneme
•	Risk Değerlendirme
•	Arama Kurtarma
•	Yüksekte Çalışma
•	Kapalı Alanda Çalışma
•	Tehlikeli İşlerin Yönetimi

gibi farklı konularda geniş bir yelpazede uygula-
malı eğitim imkanı sağlanmaktadır. Dokunmatik
ekranlar aracılığıyla her katılımcı ön test ve son
teste tabi tutularak kişilere eğitim sürecinin katkısı
ölçülmektedir. Aslan Çimento ile beraber OYAK
Çimento bünyesindeki diğer Şirketlerimize de
hizmet veren merkezde, 2016 yılında 45 eğitim
programı gerçekleştirilmiş ve 636 kişinin eğitim
alması sağlanmıştır.

52
ÇİMENTO İŞVEREN cilt 31 sayı 3 MAYIS 2017

ARAŞTIRMA YAZISI

Şirketimiz çalışanlarının İSG kültürünün geliştirilmesi ile
beraber faaliyetlerimiz esnasında kendi uzmanlık alanla-
rına göre hizmet veren müteahhitlerimizin de gelişimle-
rini önemsiyor ve bu doğrultuda İSG performanslarına
göre ön değerlendirme yaparak seçim kriterlerimizde
göz önünde tutuyoruz. Ayrıca saha çalışamları esna-
sında yapılan denetimler ile koçluk tabanlı yaklaşımımız
sayesinde olası uygunsuzlukları öğrenme fırsatları ola-
rak görüyoruz. Saha içi faaliyetler tamamlandığında ise
son değerlendirme ile nihai performanslarını belirleyip
bir sonraki ihale dönemi için girdi bilgiler oluşturuyoruz.
Sonsuz bir gelişim potansiyeli içeren İSG yolculuğumuz
ile Şirketimiz bünyesinde çalışan müteahhit firmalarımı-
zın da gelişimini destekeleyerek, “kazan-kazan” ilkesi ile
daha büyük başarılara da imza atacağımıza gönülden
inanıyoruz.

Üst Yönetiminden en alt kademe çalışanına kadar büyük
bir çaba ve inançla elde edilen bu İSG kültürüne olan
aidiyet duygusunun büyüklüğü yıllardır süregelen düzenli
çalışmaların eseridir. Zira Şirketimiz İSG konsuunda ya-
tırım yapmaktan hiçbir zaman kaçınmamış, aksine İSG
için oluşturulmuş özel bütçe yaklaşımı ile çalışanlarımıza
daha güvenli çalışma ortamları hazırlamayı görev adlet-
miştir.

Şirketimizde İş Sağlığı ve Güvenliği faaliyetlerinin yürü-
tülmesi amacıyla Genel Müdür Başkanlığında İSG Kurul
Toplantıları aylık olarak yapılmaktadır. Tüm İSG faaliyetle-
rinin planlaması bu toplantılarda tüm ilgili birim şeflerinin
katılımı ile gerçekleştirilmektedir. İSG Kurulu’na bağlı ola-
rak alınan kararların gerçekleştirilmesi destek fonksiyon-
ları ve uygulama fonksiyonları aracılığı ile yapılmaktadır.
Destek fonksiyonları konuya özel danışmanlık hizmeti
sunmakta olup, uygulama fonksiyonları bu bilgilerin sa-
haya aktarılmasında rol almaktadır. Her alan ve faaliyetin
İSG Sorumlusu görev tanımları ile beraber mevcut olup,
gece vardiyalarında İSG yönetimi vardiya amirlerine aittir.
İSG Kurulunda alınan kararların mavi yaka personele ak-
tarılması ve kişiler ile İSG iletişiminin sağlanması amacıy-
la İSG Alt Kurulları şeflik bazında oluşturulmuş ve kişisel
performans hedeflerine dahil edilerek sistemin aktif bir
şekilde yürütülmesi sağlanmıştır.

Şirketimize ait İSG süreçlerinin geliştirişmesi amacıyla
kullanılmaya başlanan diğer bir araç ise İSGES İş Sağlığı
ve Güvenliği Süreç Yönetimi yazılımıdır. OYAK Çimen-
to bünyesinde bulunan 6 çimento fabrikası ve 1 kağıt
fabrikasının İş Sağlığı ve Güvenliği Yönetim süreçlerinin
standart bir yaklaşım ile yönetilmesi amacıyla İSGES
yazılımının kullanılmasına dair çalışmalar Nisan 2016’da
başlamıştır. Endüstri 4.0 çalışmalarının hız kazandığı bu-
günlerde 2020’ye doğru oluşturacağımız verilerin kaydı

ve değerlendirilmesi için iyi bir uygulama örneği oluştu-
racaktır.

Özetle genel yönetim ilkelerinin endüstriyel disiplin ile
birleşimi, planlama aşamasının kuvvetli tutularak tüm ça-
lışanların katılım sağladığı sürekli ve sürdürülebilir siste-
matik bir yaklaşımın Aslan Çimento’yu İSG konusunda
dünya standartlarına ulaşan bir fabrika yaparak nice ba-
şarılara imza atmayı hedefliyoruz.

www.ceis.org.tr/dergi

53

54
ÇİMENTO İŞVEREN cilt 31 sayı 3 MAYIS 2017

ARAŞTIRMA YAZISIARAŞTIRMA YAZISI

İbrahim KOL
İş Sağlığı ve Güvenliği Müdürü (Çimento)
Akçansa Çimento San. ve Tic. A.Ş.

OPERASYONEL DİSİPLİN

İş sağlığı ve güvenliğinde sürdürülebilir mükemmelliğe giden
yolda işletmelerde yönetim sistemlerinin ve davranış odaklı
iş güvenliğinin önemi tüm kesimlerce benimsenmekte ve
birçok uygulama bu çerçevede hayata geçirilmektedir. “Bir
işi her defasında doğru yapma alışkanlığı” şeklinde tariflenen
“Operasyonel Disiplin” bu yolda iş sağlığı ve güvenliği yöne-
timine adapte edilmesi gereken toplam katılımlı bir yönetim
anlayışıdır.

İNSAN FAKTÖRÜ

Operasyonel disiplin tarifinde “işi her defasında doğru yap-
ma alışkanlığı” ifadesi geçmektedir. Peki, nedir bu doğru?
“Tehlikeli Davranış” ve “Tehlikeli Durum” ifadelerinin eksik
olduğu gibi işi doğru yapmanın da tanımlanması gerekmek-
tedir. Japon İSG Kültürünün en önemli elementlerinden olan
sürdürülebilir iyileşmenin de ilk istediği şey budur. Ölçüle-
meyen şeyin iyileştirilmesi mümkün değildir. Bir davranışın
tehlikeli olup olmadığı veya bir durumun tehlikeli veya teh-
likesiz olduğu kesin bir şekilde tariflenmeli ve standardize
edilmelidir. Örneğin bir İş Sağlığı ve Güvenliği Uzmanına
göre “Tehlikeli Davranış” şeklinde nitelendirilen bir faaliyet
başka bir çalışan tarafından veya işi yapan tarafından emni-
yetli olarak değerlendirilebilir. Tehlikeli Davranış veya Tehlikeli

Durum terimleri yerine “Standart Altı Davranış ve Standart
Altı Durum” terimleri kullanılmalıdır. Operasyonel disiplinin
tarifinde kullanılan “doğru” kelimesi de “standartlara uygun”
anlamında yorumlanmalıdır.

Yukarıdaki çizimde görüldüğü gibi bir tehlike kaynağının kaza-
ya dönüşebilmesi için bir dizi hata ile buluşması gerekmekte-
dir. Bunlar, süreçlerde, tesislerde ve çalışanlardaki hatalardır.
İşin özüne bakıldığında süreçleri ve tesisleri de tasarlayanlar
insanlar olduğu için tamamen insan hatalarından da söz edi-
lebilir. Swiss Cheese Model (İsviçre Peyniri Modeli) olarak bili-
nen bu yöntem eskiden Process (Süreç), Plant (Tesis), People
(İnsan), şeklinde tasarlanmış olsa da günümüzde tesislerin ve
süreçlerin de tasarımı insan marifetiyle olduğu için People (İn-
san), People (İnsan), People (İnsan) şeklinde konuşulmaktadır.

www.ceis.org.tr/dergi

55

OPERASYONEL MÜKEMMELLİK

Operasyonel disiplin bir hedef veya bir varış noktası değil
bir yaşam biçimi, bir yolculuktur. Kayıpların, hataların ve
risklerin minimize edildiği, sürecin verimliliğinin ve işletme
değerlerinin en yüksek seviyeye çıkarılmasını hedefleyen ve
toplam katılımlı bir yönetim şeklidir. Hedef ise Operasyonel
Mükemmelliktir.

Formula 1 gibi motor sporlarında pilotlar dikkatlerin çoğunu
kendine çekerler fakat yarışının geri kalanı bir takım sporu
hatta yarışın kendisidir. Tam olarak zamanlanmış, modern
pit stop’un milimetrik kusursuz koreografisi, takımların sa-
niyelerin önemli olduğunu lastik değişimi, yakıt ikmalinin
başarılı olduğu yarış stratejilerine yardım konusunda hayati
bir önem taşır.

Her zaman böyle değildi.1970’lerin sonların da pit stoplar
düzensiz, uzun ve karmakarışık olmaya meyilliydi özellik-
le de (araç-pit arasında iletişimin olmadığı yıllarda) pilotun
planlanmamış pit stop yaptığı zaman.

Pit alanında lastik değişiminden, yakıt ikmaline, mekaniker-
ler tarafından Downforce seviyesini arttırıp azaltmak için ön
ve arka kanatların açısının değişiminden, hasarlı karoserin
değişimine veya pist üzerindeki enkaz parçalarının radyatör
etkinliğini tehlikeye atmaması için hava girişlerinin temiz-
lenmesi gibi birçok işlem çok hızlı bir şekilde gerçekleşti-
rilebilir. Aracın parçalarının kolaylıkla değişebilecek şekilde
tasarlanması ve mekanikerlerin işlerini her defasında doğru
yapmalarıyla rutin bir pit stop’un süresi artık 2 saniyenin al-
tında gerçekleşebilir. İşte operasyonel disiplinde ulaşılmak
istenen hedef budur. Herkesin işini her yapışında en iyi şe-
kilde yapması ve hiçbir kaybın ve hatanın olmamasıdır. Bu
operasyonel mükemmellik getirirken iş güvenliğinde de hiç
bir riskin yaşanmadığı, tüm kuralların ve talimatların eksiksiz
uygulandığı “0 Kaza” hedefine çok yakın bir düzenler silsi-
lesi getirir.

UYGULAMADA ELDE EDİLEN
GELİŞMELER

Uygulamaların ve prosedürlerin özgün, sade, anlaşılır ve çok
iyi planlamayla hazırlanmış olması uygulanabilirliklerinde en
etkin faktörlerdir. Bununla birlikte tutarlı, ısrarcı, öngörücü
yaklaşım ile bunların sürdürülmesi sağlanmalıdır. Fakat ba-
zen sürecin ve işletmenin ihtiyaçlarının artmasıyla gereken
dikkat ve özen gösterilememektedir. Burada, ihtiyacın far-
kındalığı yüksek, daha geçirgen bir yapı ve hazır bulunur-
luğu yüksek bir katılımcı kitlesi olduğu anlaşılmaktadır. Yazılı
olmayan işletme alışkanlıklarının geliştirilmesi ile iş yerinde
emniyetsiz davranışlardan dolayı meydana gelebilecek ka-
zaların azaltılmasına katkıda bulunulurken, her uygulamanın
çok daha hızlı bir ve kolay hayata geçirilmesi sağlanacaktır.
Unutulmamalıdır ki iyi bir işletmede prosedürlerin iyi bir sevi-
yede olması kazaları önlemeye yetmeyecek, bunlardan yük-
sek verim alabilmek için tam anlamıyla sahaya yansıtılması
ve uygulanması gerekmektedir.

SONUÇ

Başlangıçta negatif bir çağrışıma sebep olabilen “disiplin”
sözcüğü aslında, bir işletmede belirlenen İş Sağlığı ve Gü-
venliği hedeflerine ulaşmak amacıyla belirlenen çözümlerin
ve uygulamaların tamamının hayata geçmesi için tüm bu
uygulamaların hızlı bir şekilde özümsendiği bir iş yapış bi-
çimidir. İşletme vizyonundan, sürekli iyileştirmeye, etkili ve
uygulamalı eğitimden, koçluk-mentorluk programlarına, per-
formans değerlendirme sisteminden, çalışan bağlılığına, ön-
cül göstergelerin ve hata analizlerinin akılcı yorumlanmasına
kadar birçok aracın birlikte işletilmesi ile sağlanan operasyo-
nel disiplin, işletmeyi operasonel mükemmelliğe taşıyacak
yegâne prensiptir. Çünkü süreçler her zaman kusursuz işle-
tilirse sonuçlar da kusursuz olacaktır.

KAYNAKLAR

1.	 DuPont, Brian D. Rains, “Operational Discipline: Does
Your Organization Do the Job Right Every Time?”, Wil-
mington Delaware ,2010.

2.	 Chevron Corporation, “Operational Excellence Mana-
gement System”, USA, 2010.

56
ÇİMENTO İŞVEREN cilt 31 sayı 3 MAYIS 2017

ARAŞTIRMA YAZISIARAŞTIRMA YAZISI

Selçuk ÖZDEMİR
Genel Müdür
Yaşam İş Sağlığı ve Güvenliği Hizmetleri Tic. Ltd. Şti.

SİLOBAS EKİPMANLARININ
GÜVENLİ KULLANIMI VE

PERİYODİK KONTROLLERİ

Ülkemiz yaklaşık son 10 yıldır inşaat sektöründe baş dön-
dürücü bir gelişme kaydediyor. Gerek mega projeler, gerek
konut projeleri halen ekonomide önemli bir hareketlilik sağ-
lıyor. Bu hareketlilik aynı zamanda Çimento iş kolumuza da
ivmeli bir çalışma yapılma gerekliliğini beraberinde getirmiş-
tir. Çimento sektörünün hammadde tedarik aşamasından
başlayarak fabrikalarda çimento üretimi için bulunan tüm
süreçlerin yanında üretilmiş olan çimentonun ilgili yerlere
ulaştırılması da göz önüne alınması gereken önemli süreç-
lerden biridir. Ekonomideki ve dolayısıyla çimento sektörün-
deki bu hareketlilikte araç ve ekipmanların standartlara uy-
gunluğunu çok daha fazla ön plana çıkarmaktadır. Özellikle
dökme olarak çimentonun nakli, gerek üretim yapan sektör
üyelerini gerek tedarik eden beton sektörünü gerekse kara-
yolları veya topluma açık alanlarda bulunan üçüncü tarafları
ilgilendiren bir tehlike unsuru olarak bulunduğu gözden ka-
çırılmamalıdır.

Bu yazıda nakliye faaliyetlerini düzenlemeye çalışan sektör
üyelerimizden birinde Temmuz 2012 tarihinde yapılmış olan
bir çalışmanın kısaca bir özetini sizlere aktarmak istedim.

Bilindiği gibi taşıdıkları yük itibariyle tehlikeli sınıfa girmeyen
ancak taşıma şeklinden kaynaklı olarak, silobaslar basınçlı
kaplar statüsünde değerlendirilmektedirler. Bu nedenle Bi-
lim, Sanayi ve Teknoloji Bakanlığı, 20 Nisan 2012 tarihinden
itibaren silobaslarda, CE uygunluk işareti aramaktadır. Avru-
pa Birliği’nin sağlık, güvenlik, çevre ve tüketicinin korunması
konusunda oluşturmuş olduğu, ‘ürün direktifleri’ olarak anı-
lan temel gerekliliklere uygun olduğunu gösterir CE işareti
silobasların üzerinde bulunmalıdır. Bu CE işareti patlama
riski barındıran basınçlı ekipmanlar dâhilindeki silobasların
bir tehlike anında insan sağlığına ve çevre güvenliğine kast
etmeyeceğine emin olacak şekilde güvenlik donanımları ile
donatılması gerektiğini ifade etmektedir.

www.ceis.org.tr/dergi

57

Sektörde çokça kullanılan silobaslar basınçlı kaplar arasında yer alıyor ve denetimsizliği halinde patlama riski dahil birçok farklı
risk ile karşı karşıya kalınabiliyor. Silobaslar, 97/23/EC Basınçlı Kaplar Yönetmeliği’ne tabi. Söz konusu yönetmelik maksimum
izin verilebilen PS basıncı 0,5 bar’dan daha büyük olan basınçlı ekipmanların ve donanımların tasarım, üretim ve uygunluk
değerlendirmesi usul ve esaslarını kapsıyor. Ülkemizde üretilmekte olan silobasların hacimleri 20 bin litreden büyük olup,
işletme basınçları 2 bardır. Silobasların diğer risklerinin yanında en önemli tehlikesi patlama tehlikesidir. Patlamaya neden
olabilecek unsurlar ise;

•	Kompresörün, emniyet ventili ve manometrelerin periyodik kontrollerinin yapılmaması,
•	Basınçlı Ekipmanlara uygun saç kullanılmaması,
•	Silobas gövdesinde kullanılan sacın et kalınlığının yeterli olmaması,
•	Emniyet ventilinin doğru çalışmaması veya hiç çalışmaması,
•	Silobas üzerindeki ekipmanların kullanım talimat ve uyarı levhalarının bulunmaması veya farklı yerlerde bulunması gibi

unsurlar sıralanabilir.

Kullanım sırasında doğabilecek sorunların tasarım aşamasında belirlenip çözülmesi ve bunun için, basınçlı kap tasarımında
dikkatli ve ayrıntılı bir analiz yapılması ve sistemin çalışma şartlarında etkili olabilecek tüm yüklerin doğru olarak belirlenip
hesaplamalara dahil edilmesi gerekmektedir. Bunun yanı sıra üretim aşamasında oluşturulan şartların kullanım süresince
tutumunun sağlanıyor olması ise risklerin doğru yönetilebilmesi için önemli bir boyuttur. Dolayısıyla silobasların en az yılda bir
olmak üzere üçüncü bir kuruluşa periyodik olarak kontrolleri yapılmalıdır.

SEKTÖRDE YAPILAN ARAŞTIRMA

2012 yılında sektörde yapılan ve özellikle İstanbul ve çevresinde bulunan 62 silobasta üçüncü taraf uzman bir kuruluş tara-
fından yapılan kontrollerde bu durumun ne kadar sağlıklı yönetildiği konusunda soru işaretleri ortaya çıkmıştır.

Yapılan çalışmada araçlar sekiz bölümde incelenmiştir.

1.	 Gövde
2.	 King Pin
3.	 Boşaltma Tesisatı
4.	 Yürüyüş Gurubu
5.	 Fren Sistemi
6.	 Elektrik Sistemi
7.	 Standart Donanım
8.	 Diğer

Aşağıda verilen soru listeleri ile yapılan kontroller neticesin-
de; araçlarda emniyet kemerinin olmaması, park takozu-
nun bulunmaması, Menhol kapaklarının 4 kollu olmaması,
king pin belgelerinin olmaması, kompresör takozlarının
bulunmaması, emniyet valflerinin mühür ve belgesinin ol-
mamasının yanında emniyet valfinin 2 Bar’ın üstünde (3-
4-5 bar gibi) açması, bisiklet korkuluğunun bulunmaması,
antisprey paspasın olmaması, hava tanklarının yönetmeli-
ğe uygunsuzluğu gibi iş sağlığı ve güvenliği ile toplumsal
güvenliği çok yakından ilgilendiren konularda eksiklikler
tespit edilmiştir.

İyileştirilmesi gereken noktaların oransal olarak büyükten
küçüğe doğru sıralamasını olanlarını Tablo 1.’de görebilir-
siniz. Bu tablodan okunabileceği gibi periyodik kontrolleri
düzenli olarak yapılmayan silobas ve araçların gerek sü-
rücülerin iş sağlığı ve güvenliğini gerekse toplumun sağlık
ve güvenliğini tehlikeye sokabilecek iyileştirme alanları çık-
maktadır.

Tablo 1. Bulguların oransal olarak dağılımı

58
ÇİMENTO İŞVEREN cilt 31 sayı 3 MAYIS 2017

ARAŞTIRMA YAZISI

 YÜRÜYÜŞ YOLU KORKULUK YÜKSEKLİĞİ STANDARTLARA
UYGUN MU? (EN ISO 14122-2)

KİNG PİN ÜZERİNDE E BELGE NUMARASI VAR MI? (94/20/
AT)

YÜRÜYÜŞ YOLU KORKULUK PNÖMATİK SİLİNDİRİ GÖREVİNİ
YAPIYOR MU?

KİNG PİN KAFA ÇAPI

YÜRÜYÜŞ YOLU GENİŞLİĞİ STANDARTLARA UYGUN MU?

(EN ISO 14122-2)

KİNG PİN BOĞAZ ÇAPI

YÜRÜYÜŞ YOLU EMNİYET HALATI UYGUN VE EMNİYET

KEMERİ MEVCUT MU?

KİNG PİN GÖVDE ÇAPI

YÜRÜME BANDI KURTAĞZI MODELİ Mİ? KİNG PİN BOĞAZ YÜKSEKLİĞİ

YÜRÜME BANDI MUHAFAZASI AÇIK KONUMDA ARAÇ
HAREKET ETMEZ BAĞLANTISI SWICH MONTAJI UYGUN MU?
TESİSATI DÜZENLİ Mİ?

KİNG PİN GÖVDE YÜKSEKLİĞİ

TANK ÜST MANOMETRE VAR MI? KİNG PİN TOPLAM YÜKSEKLİK

MANOMETRE STANDARDA UYGUN VE GÖREVİNİ

YAPIYOR MU? (EN 837-1)

KİNG PİM CİVATALARI TORK DEĞERİNDE SIKILMIŞ MI?

ÜST TAHLİYE VANASI UYGUN VE GÖREVİNİ YAPIYOR MU? KOMPRESÖR TAKOZLARI UYGUN MU?

MENHOL KAPAKLARI 4 KOLLU BASINÇLI KAPLAR

YÖNETMELİĞİNE UYGUN MU? (97/23/EC)

KOMPRESÖR ELEKTRİK PANOSU UYGUN MU?

MENHOL KAPAK CONTALARI UYGUN MU? KOMPRESÖR ÇIKIŞINDA CEK VALF VAR MI?

ÖN BOMBE ET KALINLIĞI ÜST NOKTA? KOMPRESÖR ÇIKIŞ CEK VALF GÖREVİNİ YAPIYOR MU?

ÖN BOMBE ET KALINLIĞI ALT NOKTA? KOMPRESÖR TESİSATINDA BASINÇ VE SICAKLIĞA DAYAN-
IKLI HORTUM KULLANILMIŞ MI?

ÖN BOMBE ET KALINLIĞI SAĞ NOKTA? KOMPRESÖR ÇIKIŞI İLE TESİSAT GİRİŞİ ARASINDA 3 BAR A
DAYANIKLI KAUÇUK HORTUM VAR MI?

ÖN BOMBE ET KALINLIĞI SOL NOKTA? EMNİYET VALFİ VAR MI?

GÖVDE SACI MONTAJ ADEDİ? EMNİYET VALFİ UYGUN VE GÖREVİNİ YAPIYOR MU?

GÖVDE SACI 1.BÖLGE SAC KALINLIĞI? EMNİYET VALFİ ÜZERİNDE MÜHÜR VAR MI?

GÖVDE SACI 2.BÖLGE SAC KALINLIĞI? EMNİYET VALFİ CE BELGE NUMARASI TAŞIYOR MU?

GÖVDE SACI 3.BÖLGE SAC KALINLIĞI? TANK ALT MANOMETRE VAR MI?

GÖVDE SACI 4.BÖLGE SAC KALINLIĞI? MANOMETRE STANDARDA UYGUN VE GÖREVİNİ YAPIYOR
MU?

GÖVDE SACI 5.BÖLGE SAC KALINLIĞI? BOŞALTMA ANAHTARI SAĞLAM VE GÖREVİNİ YAPIYOR MU?

GÖVDE İÇİN KONTROL EDİLECEK
UNSURLAR GRUBU

KİNG PİN BOŞALTMA TESİSATI YÜRÜYÜŞ

www.ceis.org.tr/dergi

59

GÖVDE SACI 6.BÖLGE SAC KALINLIĞI? BOŞALTMA VANALARI GÖREVİNİ YAPIYOR MU?

GÖVDE SACI 7.BÖLGE SAC KALINLIĞI? ÇEKVALFLER UYGUN VE GÖREVİNİ YAPIYOR MU?

GÖVDE SACI 8.BÖLGE SAC KALINLIĞI? ALT TAHLİYE VANASI VAR MI ?

GÖVDE SACI 9.BÖLGE SAC KALINLIĞI? ALT TAHLİYE VANASI GÖREVİNİ YAPIYOR MU?

GÖVDE SACI 10.BÖLGE SAC KALINLIĞI? HUNİ ALT ÇIKIŞ KAMALI SİSTEM MEVCUT MU?

ARKA BOMBE ET KALINLIĞI ÜST NOKTA? ALT BOŞALTMA BORULARI SAĞLAM MI?

ARKA BOMBE ET KALINLIĞI ALT NOKTA? ALT BOŞALTMA BORULARININ AÇILARI VE DİRSEKLERİ
UYGUN MU?

ARKA BOMBE ET KALINLIĞI SAĞ NOKTA? ALT BOŞALTMA VANALARI GÖREVİNİ YAPIYOR MU?

ARKA BOMBE ET KALINLIĞI SOL NOKTA? BOŞALTMA ÇIKIŞ BAĞLANTI KİLİT SİSTEMİ UYGUN MU?

MERDİVEN BASAMAKLARI VE ARALIKLARI UYGUN MU?

(EN ISO 14122-4)

BOŞALTMA ÇIKIŞ CONTASI UYGUN MU?

ÜÇGEN BAYRAK ET KALINLIĞI? DİNGİL KULAK KAYNAKLARI UYGUN MU?

ŞASİ AYNA SACI ET KALINLIĞI ? AKS MONTAJLARI UYGUN MU ?

TANK GÖVDE KAYNAKLARI UYGUN MU? AMORTİSÖRLER TAM VE SAĞLAM MI?

GÖVDEDE DEFORMASYON SONUCU HASAR VAR MI? SÜSPANSİYON KÖRÜKLERİ TAM VE SAĞLAM MI?

TELA BEZİ VE İÇ TİTREŞİM HORTUMLARI TAM VE

STANDARTLARA UYGUN MU?

ARAÇ MAKASLI İSE MAKAS BAĞLANTI CİVATALARI TAM VE
SIKILMIŞ MI?

ARACIN ŞASİ NUMARASI VE ETİKETİ UYGUN MU?

(76/114/AT)

İMDAT FREN KÖRÜKLERİ YÖNETMELİĞE UYGUN MU?

(71/320/AT)

FREN KÖRÜĞÜ, CİVATA, KOPİLYA, PİM VE YAY MONTAJLARI
TAM VE UYGUN MU ?

FREN CIRCIRLARI GÖREVİNİ YAPIYOR MU?

JANT ÇEPERLERİNDE ÇATLAK VAR MI?

LASTİK ÇEPERLERİNDE ÇATLAMA VAR MI ?

LASTİK DİŞ DERİNLİKLERİ UYGUN MU ?

LASTİK BAĞLANTI BİJONLARI TAM VE SIKILMIŞ MI ?

LASTİK HAVALARI TAM MI?

60
ÇİMENTO İŞVEREN cilt 31 sayı 3 MAYIS 2017

ARAŞTIRMA YAZISI

EBS & ABS FREN SİSTEMİ ÇALIŞIYOR MU?
HAVA HORTUMLARI MONTAJLARI UYGUN MU? KIRILMA, BÜKÜLME VE HAVA KAÇAKLARI MEVCUT
MU?
HAVA JAK MONTAJLARI UYGUN MU?

PARK STOP VALF MONTAJLARI UYGUN MU?

KÖRÜK SEVİYE ÇUBUĞU VE KÖRÜK SEVİYE VENTİLİ MONTAJLARI UYGUN MU? HAVA KAÇAĞI
MEVCUT MU? KÖRÜK SEVİYE AYARI UYGUN MU?

EBS KABLO MONTAJLARI UYGUN MU? KABLO TESİSATLARINDA KESİLME RİSKİ VAR MI?
MANUEL FREN KİLİTLEME MEVCUT MU?
ELEKTRİK SOKETLERİ UYGUN MU?
ÇEKİCİ ELEKTRİK TESİSATI UYGUN MU?
ÇEKİCİNİN DORSE UYARLI DİNGİL KALDIRMA SİSTEMİ UYGUN MU?
ELEKTRİK KABLO MONTAJLARI UYGUN MU? KABLO TESİSATLARINDA KESİLME RİSKİ VAR MI?
TAMPON STOP LAMBALARI TAM VE ÇALIŞIYOR MU? (76/756/AT)
PLAKALIK LAMBALARI TAM VE ÇALIŞIYOR MU? (76/756/AT)
GERİ VİTES LAMBASI TAM VE ÇALIŞIYOR MU? (76/756/AT)
ÜÇGEN REFLEKTÖR TAM VE UYGUN MU?
DEVE BOYNU LAMBALARI TAM VE UYGUN MU?
ÖN KAŞ LAMBALARI TAM VE MONTAJI UYGUN MU?
SOL VE SAĞ YAN POZİSYON LAMBALARI YÖNETMELİĞE UYGUN MU? (76/756/AT)
SOL VE SAĞ YAN POZİSYON LAMBALARI ÇALIŞIYOR MU? (76/756/AT)
ARKA YANSITICI REFLEKTÖR VAR MI? (76/756/AT)
ARKA YANSITICI REFLEKTÖR YÖNETMELİĞE UYGUN MU? (76/756/AT)
GÖVDE ÜZERİNDE ŞERİT REFLEKTÖR VAR MI? (76/756/AT)
GÖVDE ÜZERİNDEKİ ŞERİT REFLEKTÖR YÖNETMELİĞE UYGUN MU? (76/756/AT)
PARK AYAK İŞLEVİNİ YAPIYOR MU?
BİSİKLET KORKULUĞU VAR MI?
BİSİKLET KORKULUĞU MONTAJI YÖNETMELİĞE UYGUN MU? (89/297/AT)
ARKA TAMPON VAR MI?
ARKA TAMPON MONTAJI YÖNETMELİĞE UYGUN MU? (70/221/AT)
ARKA TAMPON YÖNETMELİĞE UYGUN MU? (70/221/AT)
ARKADA HIZ UYARI ETİKETİ YAPIŞTIRILMIŞ MI?
PLAKALIK MONTAJI STANDARTLARA UYGUN MU? (70/222/AT)
ŞASİ ETİKETİNİN MONTAJI YÖNETMELİĞE UYGUN MU? (76/114/AT)
ÇAMURLUKLARI TAM VE UYGUN MU? (91/226/AT)
ANTİSPREY PASPAS TAKILMIŞ MI? (91/226/AT)
PARK TAKOZU MEVCUT MU?
ARAÇ BOYUTLARI YÖNETMELİĞE UYGUN MU? (97/27/AT)
STEPME TAŞIYICI UYGUN MU?

FREN SİSTEMİ ELEKTRİK SİSTEMİ STANDART DONANIM VE DİĞER KONTROL UNSURLARI

www.ceis.org.tr/dergi

61

HAVA TANKLARI YÖNETMELİĞE UYGUN MU? (2009/105/EC - EN 286-2)
KONTROL BAĞLANTI UÇLARI MEVCUT MU?
ALTTA VE ÜSTTE TEMİZLİK HAVA TESİSATI UYGUN VE TEMİZLİK HAVA TABANCASI MEVCUT MU?
TAKIM DOLABI KAPAĞI TAM KİLİTLEME YAPIYOR MU?
TAKIM DOLABI İÇERİSİNDE AVADANLIK MEVCUT MU?
ŞASİ BOYASINDA UYGUNSUZLUK VAR MI?
TANK GÖVDE BOYASINDA UYGUNSUZLUK VAR MI?

Fotoğraf 1. Bisiklet Korkuluğu Bulunmuyor Fotoğraf 2. Sol Pozisyon Lambası Çalışmıyor

Fotoğraf 3. Kompresör takozları Bulunmuyor

Bazı Önemli Bulgulara Örnekler

Fotoğraf 4. Silobas Lastikleri Uygun Değil

62
ÇİMENTO İŞVEREN cilt 31 sayı 3 MAYIS 2017

ARAŞTIRMA YAZISI

Fotoğraf 5. Antispray Paspas Bulunmamaktadır. Fotoğraf 6. King Pin Civataları Düşmek Üzere

Fotoğraf 7. Ön Bombe Kesilmiş ve Kaynak Yapılmış Fotoğraf 8. Jant Bağlantı Somunu Eksik

Fotoğraf 9. Şasi de Çatlak Bulunmamaktadır. Fotoğraf 10. Gövde Boyası Uygun Değil

www.ceis.org.tr/dergi

63

Sonuç olarak sektörümüzde çok miktarda kullanılmakta olan
silobas araçların gün içinde çok uzun mesafelere çimento
taşımaları ve uzun süre halka açık bölgelerde dolaşması ne-
deniyle satın alma aşamasında ve periyodik kontroller konu-
sunda hassas davranılması gerekliliği ortaya çıkmaktadır. İş
Sağlığı ve Güvenliğinin diğer konularında olduğu gibi silobas
kullanımında da halen gelişim alanlarımız olduğunu ve konu-
nun uzman kişiler tarafından gözden geçirilmesinde ülkemiz
adına fayda sağlanacağına inanmaktayım.

64
ÇİMENTO İŞVEREN cilt 31 sayı 3 MAYIS 2017

ARAŞTIRMA YAZISI

Kemal ÖZGİRİN
Genel Müdür
Akademika Danışmanlık ve Eğitim Hizmetleri Ltd. Şti.

İŞ GÜVENLİĞİNDE FORUM
TİYATRO UYGULAMALARI

Ben Galileo’nun güzel bir sözü ile konuya başlamak
istiyorum. Diyor ki; Bir insana yeni hiçbir şey öğre-
temezsiniz, sadece içindekini keşfetmesine yardımcı
olursunuz. Yetişkin iş insanları için son derece doğru
bir tanım. Akademika Eğitim Kurumu olarak kuruldu-
ğumuzdan bu yana bu felsefeyi benimsemiş bir eğitim
anlayışını uygulamaya çalışıyoruz.

Bir endüstri mühendisi ve yönetici olarak 25 yıl bo-
yunca Türkiye’nin özel kuruluşlarında iş yaşamının
pratiğinden elde ettiğim deneyim, bilgi ve birikimi yani
entelektüel sermayemi ülkemizin çalışanlarına ve yö-
neticilerine aktarmak istedim. Ancak bunu yaparken
klasik, didaktik ve sıkıcı yöntemlerden uzak durarak,
daha farklı, daha etkin, yeni yöntemler kullanmak is-

tedim. Yaratıcı Drama ile işe başladık. Drama, katılım-
cıların bireysel gelişimini çok yönlü destekleyen bir
eğitim yöntemi. Yetişkin eğitiminde ve değişik eğitim
çalışmalarında etkili şekilde kullanılabilen çok özel bir
yöntem. Drama, kişinin ifade becerilerini ve güven
duygusunu iletişim ve empati becerilerini geliştirme-
sine, dünyayı, çevresini ve kendisini daha iyi algılaya-
bilmesine böylece katılımcıların, paylaşımcı, üretken
ve işbirliğine yatkın olmasına destek olur. Biz eğitim
programlarımızın neredeyse tamamında yaratıcı dra-
ma öğelerine yer veriyoruz. Kişiyi sürecin içine kat-
mak ve yaşatmak suretiyle katılımcının öğrenmesini
kolaylaştırmaya ve eğitimin etkinliğini belirgin biçimde
artırmaya çalışıyoruz.

www.ceis.org.tr/dergi

65

Sürekli yeni ve farklı birşeyler aramak gibi bir alışkanlığım
var. İş hayatını da yakından tanıdığım ve çalışanın psiko-
lojisini bildiğim için onlara nasıl yaklaşabiliriz, çalışanı iş
süreçlerine daha çok katılıma yöneltecek neler yapılabilir,
eğitimleri daha eğlenceli, daha etkin hale nasıl getirebi-
liriz diye araştırırken yıllar önce forum tiyatro yöntemi ile
tanıştım.

Bir konu hakkında bir metin üzerinde bildiğimiz bir tiyat-
ro oyunu kurgulanıyor, forum tiyatro tekniğinde buna ön
oyun diyoruz. Profesyonel oyuncularımız kurumsal kültür
ögelerini göz önüne alınarak yazılan bir senaryo üzerin-
den ön oyunu sahneliyor. Ön oyunun finalinde oyun-
cularımız donuyor, müzik giriyor. Akabinde joker veya
moderatör dediğimiz kişi sahneye geliyor ve seyirci ile
sahnenin diyaloğunu başlatıyor. Oyunla ilgili fikri olan iz-
leyiciyi sahneye davet ediyor. Sahne alan katılımcı kendi
fikri doğrultusunda olayı yönlendirme gayreti içerisinde
oluyor. Bu, bazen dikkatsiz çalışanı uyarmaya, doğru
davranışı göstermeye çalışan bir iş arkadaşı, bir yönetici
rolü olabiliyor, bazen de zor insanı ikna etmeye çalışan,
olaylara ve durumlara farklı perspektiften baktırmaya ça-
lışan başka bir rol de olabiliyor.

Bu yöntemi 10 yıl önce ilk kez duyduğum zaman çok
etkilendim, takıntı haline getirdim. Ben bunu nasıl iş ha-
yatına adapte edebilirim diye gece gündüz üzerinde ça-
lıştım. Çünkü o dönemde forum tiyatro daha ziyade sos-
yal konularda atölye çalışmalarında kullanılan bir teknikti.
Bu yöntemi, iş hayatında farkındalık yaratmak amacıyla
ilk kez biz kullandık. 10 sene önce amatör bir ekiple İş
Güvenliği alanında tiyatro yapmakla başlayan sürecimiz
bugün yaklaşık 15 kişilik profesyonel bir oyuncu kadrosu
ile dünyanın ve Türkiye’nin yaklaşık 250 güzide kurulu-
şuna uygulamakta olduğumuz forum tiyatro tekniğine
ait uzmanlıkları barındıran bir enstitü haline gelmiştir.
Eğitimlerimiz, iş güvenliği ve müşteri ilişkilerinden etkili
satış tekniklerine, kuşak çatışmasından kalite kavramına,
yönetim-çalışan ilişkilerinden işyerinde mutluluk başlıkla-
rına kadar geniş bir yelpazeye yayılmış durumdadır. Ni-
san ayının ilk haftasında 760. oyunumuzu gerçekleştir-
dik. Sanıyorum bu alanda bir dünya rekorunun sahibiyiz.
Bugüne kadar oyunlarımıza 82,000’in üzerinde çalışan
ve yönetici katıldı. Bu nedenle pek mütevazı olamıyoruz.
Çünkü işimizi çok iyi yapıyoruz, çok etkin sonuçlar elde
ediyoruz. Bir yandan ilgili iş başlıklarında farkındalık yara-
tırken öte yandan da iş ortaklarımızın çalışanlarında mo-
tivasyon artışı sağlayıp, aidiyet duygusunu pekiştiriyoruz.

Bu başarımızın ardında birçok unsur yer alıyor tabi. Bi-
rinci faktör, yaptığımız işin inovatif olması, yani özgün,
çağdaş ve yenilikçi olması, aynı zamanda etkili sonuç-
lar doğurması. İkincisi mizah faktörü; Çalışan insanın bir

parça gülmeye, rahatlamaya, deşarj olmaya ve motivas-
yona ihtiyacı var. Biz forum tiyatro ile ona kendi sürecinin
komik, trajik, düşündüren ve eğlenceli yanlarını bazen
gülümseterek, bazen de yutkundurarak aktarıyoruz.
Üçüncüsü çalışana kendi yaşamından kesitler sunma-
mız. Senaryolarımızın 5.–10. dakikasında çalışanlara
“Bu benim hayatım, benzer duyguları ben de yaşıyorum”
diye düşündürtebilmemiz. Aidiyet duygusunu yakaladı-
ğınız zaman insanı sahneye (yani eğitim sürecinin içine)
çekmeniz çok daha kolay oluyor. Her türlü mesajı çalışan
insana işte bu aşamada çok daha kolay ve etkili şekilde
aktarabiliyorsunuz.

Tiyatro yönteminin didaktik, tek taraflı sıkıcı, uyutan eği-
timlere ciddi bir alternatif olabilmesinin nedeni de bu za-
ten. Dördüncü faktör forum tiyatronun interaktif, yani iz-
leyici ile etkileşimli olması. Seyirci bizim tiyatrolu eğitimle-
rimizde sadece izleyip gitmiyor. Forum aşamasında fikrini
sahneye taşıyarak aktif rol ve sorumluluk alıyor. Sorun-
ların çözümünde bizzat sürecin içinde yer alıyor. O yüz-
den edilgen değil. Ön oyunumuzla seyirciyi kışkırtıyoruz,
kendi sürecini ona dışarıdan gösterip sorgulatıyoruz. Zor
olayı çözebilmek için kendi fikrini üretiyor, bunu gerçek
yaşamın provası olan sahneye taşıyor. Beşinci faktörü de
iş yaşamındaki tecrübemi aktardığım keyifli senaryolar
vasıtasıyla çalışanın zihnine ve yüreğine özgün ve etkin
biçimde ulaşabilmemiz diye özetlemek mümkün sanırım.

Seyirciyi işin içine katmak gerçekten fark yaratıyor. Seyir-
ciye kendi koşulları içinde kendi sorunlarına bakmasını,
kendisi için doğru ve geçerli çözümleri bulmasına yardım
ediyoruz. Çözümler için dışarıdan herhangi bir zorlama-
nın olmaması, yaşayarak içinde bulunduğu duruma bir
kez daha bakması, yapabileceği şeyleri sahne üstünde
yaşayarak denemesi, deneyimleri kendi yaşamına götü-
rerek bu yolla kalıcı olmasını sağlaması önemli bir fark
yaratıyor. Kısaca seyirci, yani çalışan insan sahnede
kendi hayatına dışarıdan bakabilme şansını yakalıyor ve
doğal biçimde işi ile sahne arasında bir bağ kuruyor. Za-
ten çalışanları eğitime değil de “haydi gelin birlikte tiyatro
yapalım” diye oynamaya davet ediyoruz. Yani biraz ezber
bozuyoruz. Ancak asıl amacımız, çalışanlarda “İş Güven-
liği” yaklaşımı konusunda “Paradigma Değişikliği” yarata-
bilmek ve böylece “Davranış ve Alışkanlık Değişikliği”ni
gerçekleştirebilmeyi hedefliyoruz.

Aslında forum tiyatroyu sadece iş güvenliği alanında uy-
gulamıyoruz tabi. İş hayatının tüm süreçlerinde kullanıyo-
ruz ama iş güvenliğinde inanılmaz bir deneyim ve başarı
kazandık. Yıllar önce ülkemizin büyük bir demir-çelik iş-
letmesinde ilk uygulamamızı yaparak bu yola çıktık. Ça-
lışanların vurdumduymaz davranışlarını, “ben senelerdir
bu işi yapıyorum, bana bişey olmaz” benzeri yaklaşım-

66
ÇİMENTO İŞVEREN cilt 31 sayı 3 MAYIS 2017

larını esas alarak kurguladığımız oyunlar vasıtasıyla ciddi
bir iletişim modeli oluşturduk. Zaten iş güvenliği oyunu-
muzun adı da “Bize Bişey Olmaz Abi” oldu. Maalesef
“İş Güvenliği” konusu yıllar içinde ülkemizin ana gündem
maddelerinden birisi haline geldi.

Bu arada ülkemizin iş güvenliği profiline de bir göz at-
makta yarar var. Üzülerek söylüyorum ki; bu alandaki
makro skorlarımız çok kötü. İş kazası ölümlerinde Avru-
pa birincisi, dünya üçüncüsüyüz. İş ortamındaki riskler
yetmezmiş gibi, halen emniyet kemeri takmamayı, baret
kullanmadan çalışmayı maharet sayan çalışanlarımız var.
Yöneticilerimizin önemli bir kısmı işletme yönetiminde
halen “Önce İnsan” konusunu benimseyememiş bulu-
nuyor. Bu durumlara dikkat çekmek
amacıyla 10 yıl önce başlattığımız
tiyatrolu iş güvenliği organizasyon-
larımız bugün Türkiye’nin hemen her
ilinde gerçekleştirdiğimiz İş güvenliği
oyunları ile zirveye ulaştı. Ticari kay-
gıların ötesinde bir parmak, bir göz,
bir hayat ne kadar kurtarabilirsek bi-
zim için bir görev haline geldi.

Bizim hedefimiz çalışanların ağır
çalışma koşullarında farklı davranış
örneklerini sergilemesi, iş güvenliği
kurallarının “samimi” biçimde hatırla-
tılması, yaratıcılığın güçlendirilmesi,
eğlenceli bir paylaşımın sağlanma-
sıdır. Böylece davranış değişikliği-
ni tetikleyecek sürecin başlatılması
amaçlanmaktadır. Böylece iş güven-
liği açısından standart teknik eğitim-
lerde aktarılması zor olan özel yaşa-
ma dair sorunların işyerine taşınma-
ması gerektiği, koruyucu malzeme
kullanmama alışkanlığı, ihmallerin ve
bir anlık dalgınlıkların bedeli, ramak
kalaların önemi ve sonuç itibariyle,
“İş Güvenliği Kültürünün davranış
değişikliği hedeflenerek değiştirile-
bilmesi gibi konulara dikkat çekilmiş
olmaktadır. Bugüne kadar işverenler
oyunlarımızdan sonraki süreçte ge-
rek iş kazası sayılarında azalma, ge-
rekse davranış değişikliklerinde ciddi
düzelmelerin gerçekleşmekte oldu-
ğunu bizimle paylaşmaktalar.

Gerçekleştirdiğimiz bu başarıda Çi-
mento sektörünün çok büyük bir
payı olduğunu da söylemeden geçe-

meyeceğiz. Başta Genel Sekreterimiz Serdar ŞARDAN
ve İSG Yönetim Temsilcimiz Yücel YETİŞKİN olmak üzere
ÇEİS yöneticilerinin bu metodolojiye ve yıllardır bizlere
inanarak verdikleri destek sayesinde 2013 – 2014 yılla-
rında tüm Türkiye’de 45 çimento fabrikasında 105 oyun
oynadık. Çimento çalışanlarının yaşamına dokunduk ve
çok güzel geri dönüşler aldık. Sonuç olarak ekibimle bir-
likte İş’in eğlenceli ve keyifli tarafında yer almaktan dolayı
çok memnunum. Bir yandan sosyal sorumluluğu olan bir
iş yapıyoruz. Öte yandan bu işi gülerek, insanları güldü-
rerek ve düşündürterek yapıyoruz. Çalışanların da keyifle
bu sürece katılmalarından dolayı büyük bir haz duyuyo-
rum. Bize kendimizi anlatmak konusunda böyle bir şans
verdiğiniz için sizlere de çok teşekkür ediyoruz.

ARAŞTIRMA YAZISI

68
ÇİMENTO İŞVEREN cilt 31 sayı 3 MAYIS 2017

ARAŞTIRMA YAZISI

Cihat ÖZKAL
A Sınıfı İş Güvenliği Uzmanı
Akçansa Çimento San. ve Tic. A.Ş. Ladik Çimento Fabrikası

DEĞİŞMEYEN TEK ŞEY
DEĞİŞİMİN

KENDİSİDİR!

X,Y VE Z KUŞAKLARI

Dergimize yazdığım bu yazı, gelecek neslin demek iste-
diğini daha iyi kavramak için anlatmayı istediğim, ebe-
veynleri ve iş dünyasını nelerin beklediğini ya da mevcut
sorunların nereden kaynaklandığını anlamak için büyük
bir fırsat. Ne kadar çok anlatılacaklarımızın olduğunu
fark ettiğimiz bu zaman dilimlerinde maalesef ki kısaca
özetlemek zorunda kaldığımız bu konudan bahsetmek
istiyorum.

İletişimin kanlı canlı olanını tükettiğimiz bu çağlarda, top-
lumun dünya ölçeğinde uyum sağlama süreçlerinde be-
lirleyen olmaya aday nesiller her zaman ki gibi süregelen
bir devinimin parçası olarak varlar. Toplumu etkileyen her
durumun endüstriden ayrı düşünülmesi mümkün değil-
dir.

Geçmişten deneyimli yöneticilerimizden öğrendiklerimiz-
le, geleceğimizi oluşturan bireyler arasında ortak payda-
da buluşabilmek zorundayız. İçinde var olduğumuz an’ı

www.ceis.org.tr/dergi

69

ve gelmekte olan yeni neslin zamanlarına dair donanımlı
olmak, doğru şekillenmeleri, doğruya yönelmeleri, insani
değerlerimizi belleklerinde bulundurmaları, İSG konu-
sunda tam destekli ilerlemeleri için önce bizlerin konuya
hakim olması şart.

İŞ BAŞARILARINI VE KUŞAK
FARKLILIKLARINI ANLAMAK

Bir matematiksel denklemi çağrıştıran harfler ile tanımla-
nan X, Y, Z nesillerinin dünya algılayış özellikleri oldukça
farklılıklar gösteriyor. Özellikle; iş yaşamına, teknolojiye
ve hatta hayata uyum sağlamaları değişiklik göstermek-
tedir. 2. Dünya Savaşı sonrası var olan kuşak tam olarak
nitelendirilemese de (nüfus patlaması çocukları, Baby
Boomer) ardıllarını bu 3 kuşak oluşturmaktadır.

Nesiller arası belirlenmiş davranışsal ayrılıklar çok ka-
baca anlatılanların parçaları değildir aslında. X nesli
1965-1979 yılları arasında doğanlara deniliyor. X kuşağı;
yeniliklere adapte olmaya çalışırken, bir yandan sabırla
iş hayatlarında kademe atlayan, kurallara uyumlu, aidi-
yet duygusu güçlü, otoriteye saygılı, sadık, çalışkanlığa
önem veren bir kuşak olarak tanımlanıyor. İş yaşamla-
rında çalışma saatlerine uyumlu olup iş motivasyonları
yüksek ve daha çok yaşamak için çalışırlar. Abilerinin,
ablalarının yerine apolitiktirler.

X nesli, dünyaya gözlerini siyah beyaz TV’lerin yeni yeni
duyulduğu, devasa büyüklükte transistörlerden oluşan
radyoların, iki gözlü merdaneli çamaşır makinelerin ol-
duğu ortamlarda açmış ve zamanla pek çok dönüşüm
yaşamıştır. Bir takım icatlara, buluşlara şahitlik etmiştir.
Özellikle, teknoloji açısından düşünüldüğünde, bilgisayar
sistemlerinin dönüşümü ve buna bağlı değişen iş yapış
şekillerine adapte olmaya çalışmışlardır.

Y nesli, 1980-1999 yılları arasında doğmuşlardır. Şimdiki
zamana göre kuşaklar arası farklılığın en çok hissedildiği
nesil özelliği taşırlar. Milenyum çağı yakıştırmasına uygun
olarak ilk söylenen cümle teknolojiye olan bağımlıkları ve
becerileridir. Otorite tanımaz, kural bağlamaz, sabırsız,
tatminsiz ve adapte sorunu olan bir nesil ama öğrenme-
ye ve araştırmaya hevesli. Çok uzağa bakmaya gerek
olmadan örnekleyecek olursak ‘‘Gezi Olayları’’nı ilk sırada
sayabilirim.

Y nesli, çok farklı kişisel özellikler taşımakta ve özellikle
üniversitelerden yeni mezun olanları kapsamaktadır. Bir
an önce yönetici olmak ya da kendi işlerini kurmak ister-
ler. Onlar, iş hayatını sadece yaşamlarını sürdürebilmek
için değil, daha rahat para harcamak için benimserler.

Y neslinin uyumsuz olduğu, kendisinden farklı düşünen-
leri acımasızca eleştiri yağmuruna tuttuğu da bir gerçek.
Bu durum aşırı bireyci olmasından ve otorite tanımama-
sından kaynaklanıyor. Bu nesil kural tanımıyor. Problem
çözmede grup adaptasyonları ve hareket kabiliyetleri
harika fakat bireysellikten kasıt bencillikleri olmaktadır.
Özellikle, eleştiri oklarına denk gelirseniz kurtuluşunuz
mucizedir diyebiliriz. Mevcut sorunları ise; kimselerin on-
ları anlamıyor olması. Daldaki elmaların çatlayana kadar
tadına bakan nesil dersek acımasızca eleştirmiş olmayız
diye düşünüyorum.

Z nesli yani 2000 yılı ve sonrası doğanlar, internet ve mo-
bil teknolojileri kullanmayı seviyorlar. Günümüzde yaygın
olan akıllı telefonlar, tablet bilgisayarlar ile her alanda
aktifler. Özellikle internet aracığıyla sosyalleşmeyi tercih
ediyorlar. Diğer nesillerden farklı olarak, internet ve tek-
noloji ile doğdukları tabir edilir. Artık onlar oyuncak yerine
tabletlerle oynarlar ve teknoloji ile birlikte büyürler. Bu
yüzden de çabuk tüketen bir nesildir. Sokakta saklam-
baç oynamanın tarihe karıştığı büyük oranda tabletlerle
sosyalleşen bir nesilden bahsediyoruz. Küçük ve şanslı
bir azınlık ise şehirden göç eden aileleri sayesinde eko-
lojik yaşam alanlarında doğal hayatı keşfederek büyüyor.
Y neslinde görülen ve Z nesli ile daha gelişeceğini ön-
gördüğüm, internet ile fazla haşır neşir olduklarından aynı
anda birden fazla konu ile ilgilenebilme yetenekleri geli-
şeceği görülüyor ki, bu tek bir konuya odaklanmaya göre
daha pratik olabilir. Örneklemek gerekirse; konuşmacı
konuşmasını yaparken çoğunluğu Y nesli üniversite öğ-
rencisi olan dinleyicilerden kimisi eş zamanlı olarak kon-
feransın Twitter sayfasında yorumlarda bulunuyor, kimisi
cep telefonu ile sahnenin resmini çekip Facebook, Twit-
ter gibi sosyal ağlarda paylaşıyorlar. Tabi bunlarla meşgul
olurken konuşmayı da dinliyorlar. Aynı anda dinleme, yo-
rum yapma, resim, video vb. yayınlama/paylaşma yete-
neği harika bir şey olsa gerek; fakat kendisi konuşurken
yüzüne bakmadığını düşünen X sakinleri bunu “saygısız-
lık” olarak da nitelendirebiliyor. Yeni yetişen Z neslinde
de bu özelliklerin emarelerini şimdiden hissedilir düzeyde
görmek mümkündür. Zaten tehlike ya da uyuşmazlıklar
da bu noktada söz konusu oluyor.

Y KUŞAĞI İLE ORTAYA ÇIKAN VE Z
KUŞAĞINIDA ETKİLEYECEK YENİ
ÇALIŞMA TARZLARI

Mobilite kavramı bir yerden başka bir yere olan hareketi
ya da bir durumdan başka bir duruma geçişi ifade et-
mektedir. Bu yazıyı okuyan hemen hemen herkesin bu
kavramın içinde yer aldığını düşünüyorum.

70
ÇİMENTO İŞVEREN cilt 31 sayı 3 MAYIS 2017

İletişim, mal, ekipman, makine, kişilerin ‘hareketliliğini’
sağlamaya yönelik her türlü doğrudan ya da dolaylı hiz-
metler; teknolojinin de desteği ile beraber sadece ulaşım
araçlarıyla değil internet ve telekomünikasyon araçları
sayesinde sağlanan bir gereksinime dönüşmüştür. Artık
mobilitenin gelecek olarak tanımlandığı günlerin geride
kalarak bugünün ta kendisi olması, hangi sektörden olur-
sa olsun, şirketleri, mobilite stratejisi olmadan hayatta
kalamaz ya da rekabet edemez duruma getirmiştir. Bu
kapsamda iş yaşamımız üzerinde oldukça etkili bir unsur
olduğu ifade etmek uygun olacaktır.

Teknolojinin de desteğiyle, iş yaşamında beyaz, mavi,
yeşil, gri pembe ve altın yakalılar kavramlarından sonra
mobil yakalı çalışan kavramı doğmaktadır.

İSG sorumluluğunu alan her çalışan (kademe ayırımı
yapmadan işveren, işveren vekili, İSG Uzmanı, depart-
man müdürleri, şefleri, yöneticileri, mühendisleri, tek-
nisyenler) bu kaçınılmaz olarak kendini var eden sürece
adapte olmayı başarmalıdır. Bu başarı, yönetimi kontrol
altında tutarak sektörde varlıklarını sağlamada en etkili
unsur olacaktır.

Teknoloji ile mobilitenin bu entegrasyonu iş yaşamında
yeni yeni çalışma modeli ortaya çıkarmaktadır. Günü-
müzde insanların çağın en değerli unsuru olan zamanı
verimli bir şekilde kullanmaya çalışması, iş yaşamında
teknolojik uygulamalarının etkin kullanımını gerektirmek-
tedir. Teknolojinin gelişmesi ile ortaya çıkan yeni meslek
grupları ve iş görme anlayışlarındaki farklılıklar, olayları
algılama ve yorumlama biçimlerindeki farklılıklar artmak-
tadır.

Türkiye’nin zorlu zamanlardan geçerek gerek ekonomik
gerek toplum refahı anlamında ulaştığı durum, Y Kuşağı
gençlerinin sahip olduğu imkanların dönemin şartların-
dan kaynaklandığını göstermektedir. Oysa X Kuşağı üye-
leri çocukluk ve gençlik dönemlerini kıt imkanların yöne-
timi ile geçirmişlerdir. Şuan çalışma hayatında yüz yüze
gelen dört kuşak bulunmaktadır. Bu kuşaklar, özellikle
son yıllarda iyice dillendirilmeye başlayan kuşak farklılık-
ları olgusunu, sosyal hayattan çalışma hayatına taşıyarak
iş yerlerinde sadece kuşak çatışmasına değil, aynı za-
manda farklı bakış açılarından kaynaklanan yeni çalışma
metotlarının gelişmesine de neden olmuşlardır.

SONUÇ, ÖNERİLER VE GİRİŞİMLER

İSG dediğimiz zaman, sağlık ve güvenlikten bahsedecek
isek, bu gelen sessiz dalgayı çok iyi anlamış ve beklenti-
lerini doğru yönetme kanallarını hazırlamış olmamız gere-

kiyor. Kuşaklar çatışmasından çıkacak yatırımlara bugün-
den başlanmış olması tek başına yeterli olmayacaktır.

Teknolojinin gelişmesi ile ortaya çıkan yeni meslek grup-
ları ve iş görme anlayışlarındaki farklılıklar, olayları algıla-
ma ve yorumlama biçimlerindeki farklılıklar anlaşılmalı ve
ona göre eğitim planları yapılmaya başlanmalıdır.

Aynı anlama gelmek üzere var olan yasal mevzuatlar
çerçevesinde planlanan ve uyulması beklenen içerik-
lerin hemen hepsinin defalarca revize edildiği veya de-
ğiştirildiğini göreceğimiz zaman dilimlerinin içerisinden
geçeceğiz. Geniş zeminlere yansıttığımız ve neredeyse
klişeleşmiş eğitim sunum şablonları ile yönetemediğimiz
durumlar kendilerini belli etmektedir.

Z kuşağı, hayal dünyalarının sınırsızlığı ile cevabı bulu-
namayan sorular soran, aynı anda aktif bir şekilde pek
çok işe dahil olabilen bir kapasite, zekaları ve becerileri
ile öncelikle kendi sağlıkları ve güvenliklerine değer ve-
rebilecek potansiyele sahip olacaklardır. Bu koşullarda
onları çalışmaya ikna edecek olanaklar sunarken işsizlik,
geçim sıkıntıları gibi günümüzde etkisi olan söylemlerin
kendisi içerik olarak etkisizleşmiş olacaktır.

Z kuşağı, otorite ve kural tanımazlık hat safhada, istedik-
leri doğrultusunda direnişleri kırılamaz yapıda ve haklı-
lıkları konusunda, grup halinde hareket etmek sorgusuz
sualsiz katılacakları eylemler arasında ilk sıradadır. İş
yaptırmada yeni yetme veya iş bilmez olarak görülmeye
çalışıldıkları durumlarda onlar için dile getirilemeyecek bir
konu da yoktur. Bu toplamı klasik söylemlerle etkisizleş-
tirdiğimizi düşünme hatası karşımızda üretimin aksaması
gibi bir cevapla döndüğü zaman yetersiz kalmış olacaktır.
Farklı bir durum da onların klişe olmak ve standart dav-
ranışlardan kaçmak istiyor olması; memur olmak iste-
meyecek ve söyleyeceğimiz ideallerimize kulak asmaya-
caklardır. Özgür olan bu ruhlar, daha kreatif, masa başı
olmayan, keskin kuralları ve kaideleri olmayan rahat işler
yapmayı arzulayacaklardır. (Masa başı olmayan işten ka-
sıt sahada aktif çalışan değil, işleri halletmek için işyer-
lerinde olmaya gerek duymayanlar olarak algılanmalıdır).
Sadakatsiz olmaları şirketleri zorlayacak, azimli ve hırslı
olmamaları, kriz dönemlerini olumsuz etkileyebilecektir.
Hep yükselmek istemeleri nedeniyle ‘’yıldız savaşları’’ ya-
şanabileceği gibi, çabuk vazgeçmeleri nedeniyle şirket-
lerin yetenekleri tutmaları zorlaşabilecektir. Standart işleri
yaptırmak zorlaşırken, zaman ve emek gerektiren mes-
lek dalları değer kaybedebilecektir. Gelecekte eksilmesi
muhtemel meslek dallarına bugünden başlanan “mesleki
yeterlilik kursları” girişimleri bile yetersiz kalabilecektir.

ARAŞTIRMA YAZISI

www.ceis.org.tr/dergi

71

İş hayatında bu kuşağın yenilikçi bakış açısı ve analitik
zekaları, şirket politikasına paralel olarak geliştirilebilir. Bu
durum, hem şirketin hem de bu kuşağa mensup kişilerin
iş hayatındaki yükselişi için altın değerindedir. İşte eski
tecrübeli kişiler ile yeni kuşak arasındaki dengenin sağ-
lanması, iş koşullarının kişilerin durumlarına özel olarak
düzenlenmesi fark yaratacaktır.

Son olarak; İSG ve Çocuk başlıklarında çalışma yapılma-
sının başlaması bizim uzun vadede önümüzü açabilecek
başlıklardan birisi olarak görüyorum. Bir platform şeklin-
de büyüyerek sağlık ve güvenlik başlıklarında kendi ken-
dilerinin uzmanları olan bir neslin etkilerini ve sonuçlarını
işe alım süreçlerinde göreceğimizi düşünüyorum.

72
ÇİMENTO İŞVEREN cilt 31 sayı 3 MAYIS 2017

ARAŞTIRMA YAZISI

Neriman TOPBAŞ
İş Sağlığı ve Güvenliği Şefi
Batıçim Batı Anadolu Çimento Sanayii A.Ş.

ÇALIŞANLARIMIZ
ÖNCELİĞİMİZDİR

BATIANADOLU grubu olarak “Çalışanlarımız Önceliğimizdir”
sloganıyla yola çıkılmış olup iş sağlığı ve güvenliği ile ilgili her
türlü yatırıma gerekli kaynaklar ayrılmıştır.

BATIÇİM ve BATISÖKE Çimento Fabrikalarımızda iş sağlığı
ve güvenliği ile ilgili çalışmalar üç ana grupta ayrılmıştır.

1.	 İnsan odaklı çalışmalar
2.	 Saha iyileştirmeleri ile ilgili çalışmalar
3.	 Doküman ve sistem yönetimi ile ilgili çalışmalar

İnsan Odaklı Çalışmalarımızın Ana Başlıkları;

a.	 Davranış odaklı denetim eğitim ve denetim
b.	 İş sağlığı ve güvenliği yasal zorunluluk eğitimleri
c.	 İş sağlığı ve güvenliği ile ilgili özel grup ve durum eği-

timleri

d.	 Kişisel gelişim eğitimleri
e.	 Çalışan motivasyonu ile ilgili sosyal alan iyileştirmesi ve

aktiviteleri
f.	 Periyodik sağlık kontrolleri

Rakamsal olarak eğitime verdiğimiz önemi vurgulamak is-
tersek BATIANADOLU Grubumuz çalışanlarının tamamı
yönetmelik doğrultusunda 19 konu başlığında 16 saat İSG
eğitimini almıştır.

Enerji izolasyonu gibi spesifik konularda eğitimler verilmiş ve
sistem uygulaması için gereken alt yapı sistemi tesislerimiz-
de oluşturulmuştur.

Çalışanlarımız şirketimizin sürdürülebilirliği için en önemli
kaynakların başında olduğu kabul edilmektedir.

www.ceis.org.tr/dergi

73

Bu nedenle çalışanlarımıza kişisel gelişim eğitimleriyle
farklı konularda da destek olmaktayız.

Mutlu çalışan mutlu birey daha az stres ve sorun ilkesi ile
çalışanlarımızın motivasyonu artırılmaktadır. Strese bağlı
meslek hastalıklarının ve iş kazalarının minimize edilmesi
amaçlanmaktadır.

Davranış odaklı denetim yapılarak saha da çalışanlarımızın
alışkanlıkları kontrol edilmektedir.

Maalesef iş kazaları büyük çoğunlukla kişisel davranış
hatalarına ve kanıksamalara bağlı meydana gelmektedir.
Davranış odaklı denetimlerde amacımız doğru çalışma
alışkanlıkları kazanmadaki eksikliklerimizi belirleyip hata-
larımızı en alt düzeye indirebilmektir.

Çalışanlarımızın motivasyonunu artırmak için yemekha-
nelerimizde belli periyotlarda farklı dünya mutfakları lez-
zetleri sunulmakta ve yemek salonunda ilgili ülke kon-
septine uygun organizasyon ve canlı müzik uygulaması
da yapılmaktadır.

Çalışanlarımız en iyisini hak etmektedir ilkesi ile sosyal
tesislerimizde çalışanlarımızın hijyen ve konfor standardı-
nı yükseltecek çalışmalara yapılmıştır.

İşletme, idari binalarımız ile çalışanlarımızın sosyal tesis
kompleksinde yenilenme çalışmaları BATIÇİM fabrikamız-
da tamamlanmış BATISÖKE fabrikamızda da başlanmış
olup 2017 yılı sonunda tamamlanması hedeflenmiştir.

Sosyal tesis kompleksimizde 120 kişilik eğitim salonu,
kafeterya, alt taşeronlarımız dahil tüm çalışanlarımızın
kullanacakları duş alma ve giyinme soyunma alanları
yerleri, sosyal aktivite alanları vardır.

Bina çevreci yarı akıllı bina olarak tasarlanmış olup pro-
jede gri su çevrimi projesi ve güneş enerjisi kullanımı da
eklenmiştir.

Meslek hastalıklarımızı önlemeye yönelik çalışmalarımıza
ağırlık verip iş yeri hekimimiz tarafından saha turları ile
çalışma ortamı gözetimini ve kontrolleri artırılmıştır.

74
ÇİMENTO İŞVEREN cilt 31 sayı 3 MAYIS 2017

ARAŞTIRMA YAZISI

Periyodik sağlık kontrollerimiz de daha kapsamlı ve ko-
ruyucu hekimliğe ve meslek hastalığını önlemeye ağırlık
verilerek yapılmaya başlanmıştır.

Saha İyileştirmeleri Odaklı Çalışmalarımızın Ana Başlıkları;

a.	 Enerji izolasyonu –EKED- çalışması
b.	 Saha tozuması ve gürültüsünün azaltılması
c.	 Yaklaşma korumalarının tüm sahada yaygınlaştırılması
d.	 Çalışma platformlarının ve alanlarının iyileştirilmesi
e.	 Ergonomi çalışmaları
f.	 İş hijyeni çalışmaları
g.	 Yangın sistemi iyileştirmeleri
h.	 Çevre/ iş sağlığı ve güvenliği ile ilgili çalışmalar

Döner aksama çalışan temasını önlemek için sahada 3
km bant konveyör kenarlarına yaklaşma korumaları yapıl-
mış olup sürekli yapılmaya da devam edilmektedir.

Tozla mücadelede için döküş noktalarımıza jet filitre
montajı ilaveleri yapılmış olup, mal alış ve döküş noktala-
rına tozsuzlaştırma için sıyırıcılar ilave edilmiştir.

Ayrıca döküş noktalarımızda bakım ve iyileştirme çalış-
malarına ağırlık verilerek sahadaki toz kaçaklarımızın mi-
nimize edilmesi hedeflenmiştir.

BATIÇİM Fabrikamızda fabrika sahasındaki tozsuzlaştır-
maya yardımcı olması için ve çalışanlarımız temizleme

sorununu azalmak için 7300 m³ / h kapasiteli endüstriyel
tip vakum makinesi alınıp kullanımına başlanmıştır.

Yangın sistemimizin iyileştirilmesi çalışmaları sürekli de-
vam etmekte ve her iki fabrikamızda da sürekli konu ile
ilgili alt yapı iyileştirmeleri başlanmıştır. Hem algılama
hem de söndürme sistemleri ambar, trafo, paketleme
gibi kritik noktalardan başlanarak tüm sahamızda kontrol
edilmekte ve gerekli bölgelerde ilave veya yenileme ça-
lışmaları yapılmaktadır.

İş sağlığı ve güvenliği yasal mevzuatından istenen ortam
ve kişisel maruziyet ölçümlerimi akredite kuruluşlara
yaptırılıp, sonuçlarına göre problemli noktalarımıza
müdahale aksiyon planlarına başlanmaktadır.

Fırın revizyonları, proses modernizasyonu yatırım çalış-
maları ve elektro filitrelerin torbalı filitre ile değişimleri gibi
köklü yatırımlarla çoğu problem kaynağında minimize
edilmiş olup enerji kazanımı da sağlanıp karbon ayak izi-
mizde de gelecek nesillere umut vadeden sonuçlar elde
edilmiştir.

Patlamadan korunma dokümanımız güncellenmiş olup
hem çevre güvenliği hem de iş güvenliğinde önemli bir
risk değerlendirmesi çalışması yapılmıştır.

Ayrıca proses güvenliği de yeniden kontrol edilmiş fabri-
kamız ve çevremiz için domino etkisi olabilecek tüm et-
kiler değerlendirilmiştir.

Doküman ve Sistem Yönetimi Odaklı Ana Çalışmaları-
mız;

a.	 Risk değerlendirmesi güncellemesi
b.	 Dokümanlarımızın revizyon çalışmaları
c.	 Çalışma talimatların güncellenmesi

www.ceis.org.tr/dergi

75

d.	 İş izin sisteminin uygulanması
e.	 Orta kademe yöneticilerimizin iş sağlığı ve güvenliği

çalışmalarında daha fazla etkin rol almasının organize
edilmesi

İş sağlığı ve kültürünün yerleştirilmesi için orta kademe
yöneticilerimize büyük görev düştüğü için onların konu
ile ilgili bilinci artırılmaya başlanmış ve aktif olarak olaya
müdahil olmaları sağlanmıştır.

Çalışmalarda sistematikliğin sağlanabilmesi için yöne-
tim sistemi ve risk değerlendirmesi gözden geçirilmiş ve
güncellemeleri tamamlanmıştır.

Doküman yönetiminde çalışanlarımızın kaos yaşamama-
sı ve çağa ayak uydurabilmesi için doküman yönetim

sistemi alınmış ve çalışmaların akıcı ve hızlı bir şekilde
tamamlanması hedeflenmiştir.

Sonuç olarak; BATIÇİM ve BATISÖKE Çimento Fabrika-
larımızda “Önceliğimiz Çalışanlarımız” sloganıyla yola çı-
kılıp iş sağlığı ve kültürünün yerleştirilebilmesi için bütçe
kısıtlamasına gidilmeksizin alt yapı ve insan odaklı çalış-
malara ağırlık verilmiştir.

Hedefimiz sürdürülebilir bir iş sağlığı ve güvenliği kültürü
oluşturup bunun sahada tüm paydaşlarımız tarafından
hissedilebilir olmasını sağlamaktır.

76
ÇİMENTO İŞVEREN cilt 31 sayı 3 MAYIS 2017

ARAŞTIRMA YAZISI

Yücel YETİŞKİN
İSG Yönetim Temsilcisi, Araştırma ve Eğitim Uzmanı
Çimento Endüstrisi İşverenleri Sendikası

ÇİMENTO SEKTÖRÜNDE
ALT İŞVEREN VE YÜKLENİCİ

İŞLERİNDE
İŞ SAĞLIĞI VE GÜVENLİĞİ

YÖNETİMİ

GİRİŞ

İnsanın en kutsal hakkı olan “yaşama hakkı”nın çalışma ha-
yatı içerisindeki karşılığı, “iş sağlığı ve güvenliği (İSG)” kavra-
mı ile karşımıza çıkmaktadır. Terminolojiden uzak bir tanım
ile konuya yaklaşırsak iş sağlığı ve güvenliğini, çalışanların

sağlıklı bir şekilde çıktıkları evlerine, işten sonra yine sağlıklı
bir şekilde dönebilmeleri için yapılan tüm faaliyetler olarak
değerlendirmek kanımızca yanlış olmayacaktır. Tanımda
geçen “tüm faaliyetler” ise, İSG eğitimleri, risk değerlendir-

www.ceis.org.tr/dergi

77

meleri, talimat ve prosedürler, acil durum planları gibi gerek
İSG alanının en temel araçları gerekse mevzuatın getirdiği
yükümlülükleri kapsayıcı bir ifadeden oluşmaktadır.

Ülkemizde 1970’li yılların başından itibaren Tüzüklerle dü-
zenlenmeye başlanan iş sağlığı ve güvenliği alanı, özellikle
2000’li yıllarda Yönetmeliklerle de desteklenmeye başlan-
mış ve İş Kanunu’nda yer alan ayrı bir bölüm ile de Kanun
seviyesinde hak ve yükümlülükler tanımlanmıştır. Avrupa
Birliği’ne uyum süreci çerçevesinde, iş sağlığı ve güvenliği
alanının müstakil bir Kanun ile düzenlenmesi yönünde uzun
yıllardır süregelen çalışmaların sonucunda ise 30 Haziran
2012 tarihli Resmi Gazete’de 6331 sayılı İş Sağlığı ve Gü-
venliği Kanunu yayımlanmıştır.

Söz konusu Kanun’un yayımlanmasıyla kamuoyunda da iş
sağlığı ve güvenliği konusu önemli bir gündem maddesi ha-
line gelmiştir. Bu alandaki birçok yükümlülüğü düzenleyen
Kanun, aynı çalışma alanını paylaşan işverenlerin (alt işveren
ve yüklenicilerin) iş sağlığı ve güvenliği alanındaki koordinas-
yonlarına ilişkin yükümlülüklerini de hüküm altına almıştır.

1- TÜRK ÇİMENTO SEKTÖRÜNÜN İSG
YAKLAŞIMI

Son yıllarda ülke gündeminde sıklıkla yer almaya başlayan
iş sağlığı ve güvenliği disiplini, aslında Türk çimento sektörü-
nün uzun yıllardır faaliyetlerinin merkezindedir. Çimento sek-
töründe yürütülen İSG faaliyetleri, sektörde kurulu bulunan
çimento fabrikalarının yaklaşık % 98’inin üyesi bulunduğu
Çimento Endüstrisi İşverenleri Sendikası’nın (ÇEİS) liderli-
ğinde kurumsal bir perspektifle organize edilmektedir. 1964
yılında kurulan ÇEİS, ülkemizin önde gelen işveren sendika-
larından birisidir.

Çimento sektörü, yarattığı yaklaşık 17.000 kişilik istihdam
ve 126 milyon tonluk çimento üretim kapasitesi ile ülkemi-
ze ciddi bir katma değer sağlamaktadır. 54 entegre fabrika
ve 18 öğütme tesisinden oluşan sektör, 73 milyon tonluk
üretim ile 2015 yılında Avrupa’nın en büyük çimento üreti-
cisi olmakla birlikte, dünyanın da 5. büyük çimento üreticisi
konumundadır.

Türk Çimento Sektörü, Avrupa’nın en büyük çimento üreti-
cisi olarak yakaladığı başarıyı, iş sağlığı ve güvenliğinde de
gösterebilmek için özellikle 2000’li yılların başından itibaren
bu alanda çok ciddi faaliyetler yürütmektedir. ÇEİS Yöne-
tim Kurulunun “Sıfır İş Kazası” vizyonu ekseninde yürütülen
bu faaliyetler, 2003 – 2005 yılları arasında gerçekleştirilen
“ÇEİS OHSAS 18001 Projesi” ile başlamış ve bu uzun so-
luklu süreçte birçok toplantı ve eğitim organize edilmiş, ya-
yınlar hazırlanmıştır.

Bu süreçte ÇEİS üyesi tüm çimento fabrikaları, ÇEİS’in
organizasyonunda OHSAS 18001 Standardına uygun bir
İSG yönetim sistemi kurmuş ve British Standards Institution
(BSI) tarafından yapılan denetimler çerçevesinde belgelen-
dirilmişlerdir. Bu belgelendirme süreci aslında, çimento sek-
töründe İSG alanındaki paradigma değişimini başlatmıştır.
İş sağlığı ve güvenliği ile ilgili konuların kurumsal bir bakış
açısı ve yönetim sistemi ile yürütülmeye başlanması, çimen-
to sektörünün “güvenlik kültürü”nün gelişimine önemli katkı
sağlamıştır.

Bu noktada, düzenlenen söz konusu faaliyetlerin münferit
olarak fabrikalar bazında değil, sektörel düzeyde gerçekleş-
tirildiğinin altını çizmekte yarar görüyoruz. Çimento sektörü-
nü iş sağlığı ve güvenliği alanında diğer sektörlerden ayıran
en temel özelliklerin başında da aslında yapılan faaliyetlerin
tüm fabrikaları kapsayacak şekilde düzenlenmesi gelmek-
tedir. Sektörde kurulan güçlü iletişim yapısı, bu alandaki
profesyonellerimizin yardımlaşmalarına ve fabrikalardaki İSG
risklerini hızlı bir şekilde ortadan kaldırmalarına imkan ver-
mektedir.

Çimento sektöründe ÇEİS öncülüğünde yürütülen İSG faa-
liyetlerinin organizasyonu ÇEİS Yönetim Kurulu ve Üye Fab-
rikalar arasında köprü görevi üstlenen İSG Kurulu ve İSG
Komitesi aracılığıyla gerçekleştirilmektedir.

ÇEİS İSG Komitesi, 2011 yılında kurulmuş olup, üye fab-
rikalardaki İSG Yöneticilerinden oluşmaktadır. Çimento
sektöründeki İSG faaliyetlerinin planlanarak uygulanmasını
sağlayan ÇEİS İSG Kurulu’na bağlı olarak faaliyet göste-
ren Komite, çimento sektörüne özgü riskli konuların nasıl
daha güvenli bir şekilde yürütülebileceğini ortaya koymak
amacıyla sektörel İSG kılavuzları hazırlamaktadır. ÇEİS İSG
Komitesi’nın katkılarıyla şu ana kadar 6 farklı konuda İSG
kılavuzu hazırlanarak, ÇEİS üyesi çimento fabrikaları ile bu
alanda çalışan İSG profesyonellerinin istifadesine sunul-
muştur.

Bu çalışmada, 2016 yılı içeresinde ÇEİS tarafından yayımla-
nan “Çimento Sektöründe Alt İşveren ve Yüklenici İşlerinde
İş Sağlığı ve Güvenliği Kuralları Kılavuzu”nda yer alan dü-
zenlemeler, konunun hukuki çerçevesiyle bir arada değer-
lendirilecektir.

2- HUKUKİ KAVRAMLAR VE
İSG MEVZUATI AÇISINDAN
YÜKÜMLÜLÜKLER

Uygulamada yaygın olarak, taşeron ve müteahhit yönetimi
kavramı ile konu açıklanmaya çalışılmaktadır. Doğru bir hu-
kuki terminoloji ile konunun incelenebilmesi için öncellikle alt

78
ÇİMENTO İŞVEREN cilt 31 sayı 3 MAYIS 2017

ARAŞTIRMA YAZISI

işveren ve yüklenici kavramları üzerinde durularak çimento
sektöründe bu kavramların uygulama alanlarına yer verile-
cek olup, sonrasında ise İSG Mevzuatında konuya ilişkin yer
alan düzenlemeler açıklanacaktır.

2.1. Alt İşveren ve Yüklenici Kavramı

Asıl işveren - alt işveren ilişkisi 4857 sayılı İş Kanunu’nun 2.
maddesinde ve Alt İşverenlik Yönetmeliği’nde düzenlenmiş-
tir. Bu düzenlemeye göre; “Bir işverenden, işyerinde yürüt-
tüğü mal veya hizmet üretimine ilişkin yardımcı işlerde veya
asıl işin bir bölümünde işletmenin ve işin gereği ile teknolojik
nedenlerle uzmanlık gerektiren işlerde iş alan ve bu iş için
görevlendirdiği işçilerini sadece bu işyerinde aldığı işte ça-
lıştıran diğer işveren (firma) ile iş aldığı işveren (fabrika) ara-
sında kurulan ilişkiye asıl işveren-alt işveren ilişkisi denir. Bu
ilişkide asıl işveren, alt işverenin işçilerine karşı o işyeri ile ilgili
olarak 4857 sayılı İş Kanunu’ndan, iş sözleşmesinden veya
alt işverenin taraf olduğu toplu iş sözleşmesinden doğan
yükümlülüklerinden, alt işveren ile birlikte sorumludur”. Bu
çerçevede asıl işverenin, alt işverenin çalışanlarının uyması
gereken iş sağlığı ve güvenliği kuralları ve bu konuda gerekli
önlemlerin alınması ile olası bir iş kazası halinde meydana
gelecek zararlardan da alt işveren ile müteselsilen (birlikte)
sorumlu olduğu açıktır.

Üretim yapılan bir işyerinde, ürünlerin müşteriye (satışa) su-
nulduğu duruma getirilmelerine kadar geçen süreçteki üre-
tim aşamaları (zinciri) bir bütün olarak asıl işi oluşturur. Üretim
zincirinin zorunlu halkalarının tamamı, asıl iş olarak nitelendi-
rilmektedir. Asıl işin alt işverene verilmesi, sadece mevzuatta
belirlenmiş koşulların varlığı halinde mümkün olabilmektedir.
Bunun için o işin; “işletmenin ve işin gereği ile teknolojik ne-
denlerle uzmanlık gerektiren” bir iş olması gerekmektedir.
Yasal düzenlemelerden “işletmenin ve işin gereği” koşulu ile
“teknolojik nedenlerle uzmanlık gerektiren bir iş” olma koşul-
larının birlikte arandığı anlaşılmakta olup Yargıtay’ın konuyla
ilgili vermiş olduğu kararlar da bu yöndedir. Burada Yargıtay
tarafından benimsenen kriterlerden bazıları; alt işverene ve-
rilecek iş için özel ekipman gerekmesi, yahut işin eğitilmiş
kişiler tarafından yapılması gerekliliği gibi ölçütlerdir.

“Asıl işverenin işyerinde yürüttüğü mal ve hizmet üretimi-
ne ilişkin yardımcı işler”in de alt işveren eliyle gördürülmesi
mevzuat açısından mümkündür. Bir işin yardımcı iş olarak
değerlendirilebilmesi için o işin üretim organizasyonu (zin-
ciri) içinde doğrudan yer almaması gerekir. Yapılmasa dahi
çimento üretim sürecinin sürdürülebildiği (üretim süreci-
ni doğrudan etkilemeyen) bir destek iş, yardımcı iş olarak
nitelendirilecektir. Buna örnek olarak yükleme, boşaltma,
temizlik, yemek, güvenlik gibi işler gösterilebilir.

Türk Borçlar Kanunu’na göre yüklenici (müteahhit), “iş sahi-
bine ücret karşılığında eser sözleşmesine göre bir iş (eser)

yapmayı taahhüt eden kişi”dir. Müteahhitlik ilişkisi münhası-
ran eser sözleşmesi ile kurulur. Yüklenici (müteahhit) ve iş
sahibi arasında yapılan eser sözleşmesi, 6098 sayılı Türk
Borçlar Kanunu’nun 470. ile 486. maddeleri arasında dü-
zenlenmiştir.

Yüklenici, meydana getirilecek eseri doğrudan doğruya
kendisi yapmak veya kendi yönetimi altında yaptırmakla
yükümlüdür. Aksine anlaşma olmadıkça yüklenici, eserin
meydana getirilmesi için kullanılacak olan araç ve gereçleri
kendisi sağlar.

Firmaların, alt işveren ya da yüklenici olmalarına bakılmak-
sızın, İş Sağlığı ve Güvenliği Mevzuatında yer alan tüm yü-
kümlülüklere işveren olarak uymaları gerekmektedir.

2.2. Çimento Sektöründe Alt İşveren ve
Yüklenici İşleri

Çimento sektöründe ilgili yasal düzenlemelere uygun olarak,
alt işveren ilişkisi kurularak hizmet alınan konular genel ola-
rak “yardımcı işler” ile sınırlı olmaktadır. ÇEİS’e üye çimento
fabrikalarının yerleşik uygulaması, çimento üretim prose-
sinde (asıl işte) alt işveren hizmeti almamak şeklindedir. Bu
sebeple alt işveren hizmeti alınan işleri belli başlı olarak say-
mak mümkün olurken, pek çok konuda hizmet alınan yük-
lenici işlerini sınırlı olarak saymak mümkün değildir. Çimento
sektöründe alt işveren eliyle gördürülen belli başlı işler;

•	Özel Güvenlik Hizmeti
•	Yemek Hizmeti
•	Temizlik
•	Şoförlük
•	Personel Taşıma
•	Paketleme
•	Endüstriyel Temizliktir.

Çimento fabrikaları, üretim faaliyeti gerçekleştiren büyük
ölçekli sanayi kuruluşları olmaları sebebiyle yüklenici eliyle
gördürülen çok sayıda hizmete ihtiyaç duyabilmektedirler.
“Çimento Sektöründe Alt İşveren ve Yüklenici İşlerinde İş
Sağlığı ve Güvenliği Kuralları Kılavuzu”nda “B Tipi Firma” ve
“C Tipi Firma” olarak nitelendirilen firmalardan alınan hizmet-
lerin büyük bir kısmı bu kapsamda değerlendirilebilecektir.
Çimento sektöründe periyodik olarak yapılması gereken
refrakter tuğla örümü, imalat-montaj-inşaat işleri, asansör
bakımı gibi işlerin yanında, ihtiyaç halinde kısa süreli olarak
ortaya çıkan sıhhi tesisat, cam montajı gibi işler de yüklenici
eliyle gördürülen işler olarak karşımıza çıkmaktadır.

Dolayısıyla, söz konusu işleri sınırlı sayıda saymak mümkün
olmamakla birlikte, bu işler dönemsel veya kısa süreli olarak,

www.ceis.org.tr/dergi

79

genellikle eser sözleşmesi ile işin teslimine yönelik olarak
hizmet alınan işlerdir.

2.3. İSG Mevzuatı Açısından Yükümlülükler

Aynı çalışma alanını paylaşan birden fazla işverenin İSG
mevzuatı açısından çeşitli yükümlülükleri bulunmaktadır.

2.3.1. İSG Kanunu

Bu kapsamda, öncelikle 30.06.2012 tarihli ve 28339 sayılı
Resmi Gazete’de yayımlanan 6331 sayılı İş Sağlığı ve Gü-
venliği Kanunu’na bakmak gerekmektedir. 2012 yılı itibariyle
müstakil bir Kanun ile düzenlenmeye başlanan İSG alanı,
risk analizini odağına alarak kamu ve özel sektördeki tüm
işyeri ve çalışanları kapsamına almıştır.

İşyerlerinde iş sağlığı ve güvenliğinin sağlanması ve mevcut
sağlık ve güvenlik şartlarının iyileştirilmesi için işveren ve ça-
lışanların görev, yetki, sorumluluk, hak ve yükümlülüklerini
düzenlemek amacıyla çıkartılan Kanun’un “İş Sağlığı ve Gü-
venliğinin Koordinasyonu” başlıklı 23. maddesi konumuzla
direkt olarak örtüşmektedir. Söz konusu maddenin ilk fıkra-
sında “Aynı çalışma alanını birden fazla işverenin paylaşması
durumunda paylaşması durumunda işverenler; iş hijyeni ile
iş sağlığı ve güvenliği önlemlerinin uygulanmasında işbirliği
yapar, yapılan işin yapısı göz önüne alınarak mesleki risklerin
önlenmesi ve bu risklerden korunulması çalışmalarını koor-
dinasyon içinde yapar, birbirlerini ve çalışan temsilcilerini bu
riskler konusunda bilgilendirir” hükmü yer almaktadır. Aslın-
da zaman zaman bazı işverenlerin, alt işveren ve yüklenici
firmaların faaliyetlerinde riskli bir durum görmelerine rağmen
olaya müdahil olmamaları yönündeki tercihlerinin ne kadar
hatalı olduğu bu maddede açıkça görülmektedir. Çünkü
aynı çalışma alanını paylaşan işverenler sadece kendi ça-
lışanlarının sağlık ve güvenliğinin sağlanmasının değil aynı
zamanda sahadaki diğer işverenlerin çalışanlarının sağlık ve
güvenliklerinin sağlanmasına da katkı vermeleri, işbirliği içe-
risinde olmaları beklenmektedir.

2.3.2. Risk Değerlendirmesi

İş sağlığı ve güvenliğinin en önemli araçlarından olan risk de-
ğerlendirmesi, alt işveren ve yüklenici yönetiminde de önem
arz eden konuların başında gelmektedir.

29.12.2012 tarihli ve 28512 sayılı Resmi Gazete’de ya-
yımlanan, “İş Sağlığı ve Güvenliği Risk Değerlendirmesi
Yönetmeliği”nin, “Birden fazla işveren olması durumunda
risk değerlendirmesi çalışmaları” başlıklı 14. maddesinin ilk
fıkrasında, “Aynı çalışma alanını birden fazla işverenin pay-
laşması durumunda, yürütülen işler için diğer işverenlerin
yürüttüğü işler de göz önünde bulundurularak ayrı ayrı risk

değerlendirmesi gerçekleştirilir. İşverenler, risk değerlendir-
mesi çalışmalarını, koordinasyon içinde yürütür, birbirlerini
ve çalışan temsilcilerini tespit edilen riskler konusunda bilgi-
lendirir” düzenlemesine yer verilmiştir.

Ayrıca, söz konusu Yönetmeliğin, “Asıl işveren ve alt işveren
ilişkisinin bulunduğu işyerlerinde risk değerlendirmesi” baş-
lıklı 15. maddesinde de;

“(1) Bir işyerinde bir veya daha fazla alt işveren bulunması
halinde:

a) Her alt işveren yürüttükleri işlerle ilgili olarak, bu Yönet-
melik hükümleri uyarınca gerekli risk değerlendirmesi ça-
lışmalarını yapar veya yaptırır.

b) Alt işverenlerin risk değerlendirmesi çalışmaları konu-
sunda asıl işverenin sorumluluk alanları ile ilgili ihtiyaç duy-
dukları bilgi ve belgeler asıl işverence sağlanır.

c) Asıl işveren, alt işverenlerce yürütülen risk değerlen-
dirmesi çalışmalarını denetler ve bu konudaki çalışmaları
koordine eder.

(2) Alt işverenler hazırladıkları risk değerlendirmesinin bir
nüshasını asıl işverene verir. Asıl işveren; bu risk değer-
lendirmesi çalışmalarını kendi çalışmasıyla bütünleştirerek,
risk kontrol tedbirlerinin uygulanıp uygulanmadığını izler,
denetler ve uygunsuzlukların giderilmesini sağlar.”

hükümleri yer almaktadır.

Bu bağlamda, firmaların yapacakları işlerle ilgili risk değer-
lendirmelerini fabrika ile paylaşması gerekmektedir. Özellikle
bahse konu kılavuzda tanımlanan A Tipi Firmaların (alt işve-
renlerin), koordinasyon ve etkinliğin artırılması amacıyla, asıl
işverenin kullandığı risk değerlendirmesi yöntemini kullan-
ması tavsiye edilmektedir.

Risk değerlendirmesini uygun şekilde yapmayan firmanın
işe başlatılmaması gerekmektedir.

2.3.3. İSG Eğitimleri

Eğitimi en sade şekliyle, “bireylerde istenilen yönde davranış
değişikliği sağlamak için yapılan faaliyetler” olarak tanımla-
mak mümkündür. Eğitim, iş sağlığı ve güvenliği alanında da
önemli bir araç olarak kullanılmaktadır. 15.05.2013 tarihli ve
28648 sayılı Resmi Gazete’de yayımlanan “Çalışanların İş
Sağlığı ve Güvenliği Eğitimlerinin Usul ve Esasları Hakkında
Yönetmelik” ile İSG eğitimlerinin ne şekilde düzenleneceğine
ilişkin hükümler düzenlenmiştir. Söz konusu Yönetmeliğin,
“İşverenin yükümlülükleri” başlıklı 5. maddesinin 3. fıkra-
sında, “22/5/2003 tarihli ve 4857 sayılı İş Kanunu’nun 2’
nci maddesinin yedinci fıkrasında belirtilen asıl işveren-alt

80
ÇİMENTO İŞVEREN cilt 31 sayı 3 MAYIS 2017

ARAŞTIRMA YAZISI

işveren ilişkisi kurulan işyerlerinde, alt işverenin çalışanlarının
eğitimlerinden, asıl işveren alt işverenle birlikte sorumludur”
ifadesi yer almaktadır.

Alt işveren ve yüklenici firmalar, yaptığı işe uygun eğitimli ve
tecrübeli personeli çalıştırmak amacıyla, İSG eğitimlerini dü-
zenlemek ve çalışanlarının katılımlarını sağlamak zorundadır.
Alt işveren firmanın fabrika sahası içinde bulundurduğu per-
sonelin, asıl işverenin talep etmesi halinde, fabrikanın kendi
personeli için düzenlediği İSG eğitimlerine ve bilgilendirme
toplantılarına katılmaları tavsiye edilmektedir.

Fabrikanın, işe başlamadan önce alt işveren ve yükleni-
ci firmanın bu işte çalışacak tüm personeline, fabrika İSG
kuralları, fabrika saha kuralları, fabrika prosedürleri, fabrika
güvenlik tedbirleri ile acil durum prosedürü hakkında bilgi-
lendirme eğitimi vermesi beklenmektedir. Ayrıca, firmaların
da mevzuatın öngördüğü İSG eğitimlerini verdiklerine ilişkin
eğitim kayıtlarını fabrikaya iletmeleri gerekmektedir.

Fabrika tarafından yapılan bilgilendirmede eğitim notları
kullanılabileceği gibi, kısa eğitim filmleri/sunumlarından da
yararlanılabilecektir. Verilen eğitimler sonrasında firma çalı-
şanlarının eğitime iştirak ettiğine ve eğitim sonrası değer-
lendirmelerine ilişkin (eğitim etkinlik değerlendirmesi) kayıt
tutulması tavsiye edilir. Ancak, kural olarak firmalar kendi
çalışanlarının eğitimlerinin verilmesinden ve takibinin yapıl-
masından sorumludurlar.

2.3.4. Acil Durum Yönetimi

İşyerlerinde meydana gelebilecek deprem, sel vb. ya da
proses kaynaklı acil durumlar da iş sağlığı ve güvenliği di-
siplini altında değerlendirilebilmektedir. 18.06.2013 tarihli ve
28681 sayılı Resmi Gazete’de yayımlanan “İşyerlerinde Acil
Durumlar Hakkında Yönetmelik”in “İşverenin yükümlülükleri”
başlıklı 5. maddesinin 1/g fıkrasında “Varsa alt işveren ve
geçici iş ilişkisi kurulan işverenin çalışanları ile müşteri ve
ziyaretçi gibi işyerinde bulunan diğer kişileri acil durumlar
konusunda bilgilendirir” hükmü yer almaktadır.

Bu kapsamda, fabrika sahasına gelen alt işveren ve yükle-
nici firmaların çalışanlarının, işyerinin acil durum planları hak-
kında bilgilendirilmesi gerekmektedir. Bu bilgilendirmede,
acil durum toplanma noktaları, acil durumda beklenen hare-
ket tarzı vb. konuların aktarılması önem arz etmektedir. Aksi
halde, işyerinde acil durum sirenlerinin çaldığı bir durumda,
dışarıdan fabrika sahasına belirli bir işi gerçekleştirmek için
gelen çalışanlardan doğru bir acil durum hareket tarzı sergi-
lemesi beklenemeyecektir.

Aynı Yönetmeliğin, “Birden fazla işveren olması durumun-
da acil durum planları” başlıklı 17. maddesinde ise, “Aynı

çalışma alanını birden fazla işverenin paylaşması durumun-
da, yürütülen işler için diğer işverenlerin yürüttüğü işler de
göz önünde bulundurularak acil durum planı işverenlerce
ortaklaşa hazırlanır” hükmü yer almaktadır. Bu madde çer-
çevesinde, özellikle daha önce asıl işveren tarafından hazır-
lanan acil durum planlarının, alt işveren ve yüklenici firmala-
rın yürütecekleri faaliyetler de dikkate alınarak, bu firmaların
temsilcilerinin de katılımıyla gözden geçirilmesi önem arz
etmektedir.

Son olarak aynı Yönetmeliğin, “Asıl işveren ve alt işveren
ilişkisinin bulunduğu işyerlerinde acil durum planları” başlıklı
18. maddesinde de, “Bir işyerinde bir veya daha fazla alt iş-
veren bulunması halinde acil durum planlarının hazırlanması
konusunda işyerinin bütünü için asıl işveren, kendi çalışma
alanı ve yaptıkları işler ile sınırlı olmak üzere alt işverenler
sorumludur” düzenlemesi yer almaktadır. Bu madde aslın-
da, diğer tüm İSG yükümlülüklerinde olduğu gibi, acil durum
planlarının hazırlanması yükümlülüğü kapsamında da, her
bir firmanın ayrı ayrı sorumlu olduğunun altını çizmektedir.
Ancak, aynı sahadaki birden fazla firmanın kendi alanlarına
ilişkin olarak hazırladıkları acil durum planlarının koordineli
bir şekilde uygulanmasının sorumluluğunun asıl işverende
olduğu gözden kaçırılmamalıdır. Bu bağlamda da, özellikle
mevzuat kapsamında gerçekleştirilmesi gereken acil durum
tatbikatlarına, alt işveren ve yüklenici firmaların çalışanlarının
katılımlarının, konuya ilişkin koordinasyon mekanizmasının
doğru bir şekilde yürütülebilmesi için yararlı olacağı değer-
lendirilmektedir.

2.3.5. İSG Kurulları

Elli ve daha fazla çalışanın bulunduğu ve altı aydan fazla
süren sürekli işlerin yapıldığı işyerlerinde İSG ile ilgili çalış-
malarda bulunmak üzere kurulması gereken İSG Kurullarının
görev, yetki ve sorumlulukları 18.01.2013 tarihli ve 28532
sayılı Resmi Gazete’de yayımlanan “İş Sağlığı ve Güvenliği
Kurulları Hakkında Yönetmelik” ile düzenlenmiştir. Söz konu-
su Yönetmeliğin “İşverenin yükümlülüğü” başlıklı 4. madde-
sinde özetle, asıl işveren - alt işveren ilişkisinin bulunduğu
işyerlerinde koordinasyonun sağlanması amacıyla, alt iş-
verenin temsilcilerinin de toplantılara davet edilmesi ile asıl
işveren ve alt işverenin, birbirlerinin çalışmalarını etkileyebile-
cek kurul kararları hakkında diğer işverenleri bilgilendirmesi-
ne ilişkin gerekliliklere vurgu yapılmaktadır.

3- ÇİMENTO SEKTÖRÜNDE ALT
İŞVEREN VE YÜKLENİCİ İŞLERİNDE
İSG YÖNETİMİ

ÇEİS sektörde birçok konuda geliştirdiği İSG standartları-
nı bir adım daha ileriye taşıyabilmek amacıyla, sektörde alt

www.ceis.org.tr/dergi

81

işveren ve yüklenici yönetimi ile ilgili de çalışmalara ağırlık
vermeye başlamıştır. Bu amaçla hazırlanan “Çimento Sektö-
ründe Alt İşveren ve Yüklenici İşlerinde İş Sağlığı ve Güven-
liği Kuralları Kılavuzu”nun amacı, “Çimento Endüstrisi İşve-
renleri Sendikası Üyesi çimento fabrikalarında alt işveren ve/
veya yüklenici eliyle gerçekleştirilecek faaliyetlerin güvenli bir
şekilde yapılmasını desteklemek ve söz konusu alt işveren
ve yüklenici işlerinde dikkat edilmesi gereken iş sağlığı ve
güvenliği kurallarını ortaya koyabilmektir”.

Sektördeki çimento fabrikalarının hemen hemen tamamının
üyesi olduğu ÇEİS, hazırladığı diğer kılavuzlarda olduğu gibi
bu kılavuzda da tavsiye niteliğinde bir doküman ortaya koy-
muş ve kılavuzda, konuyla ilgili asgari şartları belirleyerek,
işletme politikası ve koşulları gereği farklı uygulamalara baş-
vurulabileceğini vurgulamıştır. Ayrıca, kılavuzun, hazırlandığı
tarihten sonra gerçekleşen mevzuat değişiklikleri, teknolojik
gelişmeler ve iş süreçlerinde meydana gelen farklılıklar gibi
nedenlerle güncellenme ihtiyacı oluşabileceği belirtilerek kı-
lavuzun mevcut haliyle işletmeler için tavsiye niteliğinde bir
doküman olduğunun, hukuki bağlayıcılık taşımadığının altı
çizilmiştir.

Herhangi bir iş için dışarıdan hizmet alınması durumunda,
yapılan işin türüne, içeriğine, süresine ve daha birçok kritere
bakılarak işi yapacak firma ile bir sözleşme yapılır. Çimento
fabrikalarında dışarıdan hizmet alınarak gerçekleştirilen işler
için Firmalar 4 ana kategoriye ayrılmıştır;

A TİPİ FİRMA: İşyerinde yürütülen mal veya hizmet üre-
timine ilişkin yardımcı işlerde veya asıl işin bir bölümünde
işletmenin ve işin gereği ile teknolojik nedenlerle uzmanlık
gerektiren işlerde iş alan ve bu iş için görevlendirdiği işçileri-
ni sadece bu işyerinde aldığı işte çalıştıran gerçek veya tüzel
kişi yahut tüzel kişiliği olmayan kurum ve kuruluşlardır (alt
işveren-taşeron). - Örneğin: Paketleme, güvenlik, yemek
işleri vb.

B TİPİ FİRMA: Fabrikanın, eser sözleşmesi kapsamında
anahtar teslimi olarak mal veya hizmet aldığı firmalardır (yük-
lenici-müteahhit) - Örneğin: Yatırım işleri, betonarme inşaat
işleri vb.

C TİPİ FİRMA: Fabrikanın sipariş mektubu ile iş yaptırdı-
ğı kısa süreli (saatlik, günlük) iş yapan firmalardır.- Örneğin:
Cam montajı, su tesisatı arızası vb.

D TİPİ FİRMA: Fabrika ile en az 1 yıllık sözleşme yaparak
fabrika içerisinde periyodik aralıklarla ölçüm, denetim, bakım
ve benzeri faaliyetlerde bulunan firmalardır. - Örneğin: Klima,
asansör, araç, vinç bakımı vb.

Yapılan bu kategorizasyonun en temel amacı, dışarıdan
hizmet alınan firmalara uygulanacak ön ve son değerlen-
dirme süreci ile iş esnasında yapılacak denetim/gözlem
mekanizmasının çerçevesini belirlemektir. Örneğin, çimento
değirmeni montajı işi için anahtar teslimi verilen bir iş için iş
öncesinde ilgili firmadan istenen bilgi ve belgeler, cam mon-
tajı gibi kısa süreli bir iş için fabrikaya gelen firmadan istenen
bilgi ve belgelerden farklı ve daha kapsamlı olacaktır.

3.1 İşe Başlama Öncesi Uygulamalar

Hizmet alınacak iş ile ilgili olarak öncelikle fabrika tarafından
işin teknik ve idari şartnamelerinin yanı sıra, İSG şartnamesi
de hazırlanarak ihaleye davet edilecek firmalar ile paylaşılır.
Daha sonrasında ise tekliflerin alınması ile birlikte, İSG ön
değerlendirme sürecine başlanır.

3.1.1. İSG Ön Değerlendirmesi

Stephen R. Covey, “Etkili İnsanların 7 Alışkanlığı” kitabında
“sonunu düşünerek işe başla” kavramıyla, etkili insanların
herhangi bir projeye başlamadan evvel, projeyi enine bo-
yuna tarttıklarını, varacakları yeri iyice belirleyerek işe başla-
dıklarını belirtiyor.

Bu perspektiften bakıldığında, dışarıdan hizmet alınarak ger-
çekleştirilecek işin/projenin güvenli bir şekilde tamamlanma-
sı için, işin şansa bırakılması yerine, işyeri sınırlarına girecek
tüm alt işveren ve yükleniciler için net ve açık hükümlerin
yer aldığı İSG şartnameleri hazırlanması gerekmektedir. İşin
teknik ve idari şartnamesiyle birlikte İSG şartnamesi de ilgili
tarafların ve özellikle İSG ve satın alma biriminin katılımıyla
hazırlanır.

Sonraki aşamada, işe ilişkin ihale sürecine başlanır. İhale
sürecinde firmalar teknik ve idari açıdan yeterliliklerine göre
değerlendirilmelerinin yan sıra iş sağlığı ve güvenliği politika
ve uygulamaları çerçevesinde de ön değerlendirme süre-
cine tabii tutulurlar. Ön değerlendirme süreci alt işveren ve
yüklenici yönetiminin en önemli aşamasıdır.

Özellikle alt işveren firmalar ile asıl işverenin müteselsil (bir-
likte) sorumluluğu göz önüne alındığında, bu firmaların asıl
işverenin sahasına kabul edilmelerinden önce İSG perfor-
manslarına bakılması önem arz etmektedir. Bu ise gecik-
meli (lagging) ve öncü (leading) göstergelere bakılmasıyla
mümkün olabilecektir. Gecikmeli göstergelere örnek olarak,
iş kazası sayıları, kaza/ramakkala bildirimleri vb. olaylar ve-
rilebilecekken, İSG yönetim sisteminin varlığı, İSG denetim
sisteminin uygulanması, İSG eğitim programları vb. ise öncü
göstergelere örnek olarak verilebilecektir.

82
ÇİMENTO İŞVEREN cilt 31 sayı 3 MAYIS 2017

ARAŞTIRMA YAZISI

ÇEİS tarafından hazırlanan bahse konu kılavuz kapsamında
yapılan İSG ön değerlendirme sürecinde, ihaleye davet edi-
lecek firmaların, “Liderlik, Hedef ve Politika, İSG Yönetimi,
Makine, Ekipman ve Teçhizatların Fenni Muayeneleri, Eği-
tim ve Uzmanlık, Çalışan Sağlığı” başlıklarına göre yaptıkları
uygulamalar ve sundukları belgeler çerçevesinde firmanın
İSG performansı, hazırlanan yapılandırılmış form aracılığıy-
la değerlendirilerek puanlanır. Bu kapsamda yapılan ön
değerlendirme sonucunda 60 ve üzeri puan alan firmalar
hakkında işin ihalesine katılmak üzere iş sağlığı ve güvenliği
açısından bir sakınca olmadığına dair, Satın Alma Birimi’ne
tavsiyede bulunulur. Burada belirlenen 60 puanlık sınır de-
ğeri, Fabrikanın İSG kültürüne ve konuya bakışına göre de-
ğişkenlik gösterebilecektir. İSG ön değerlendirme sürecinin,
fabrikaların inisiyatifine göre değişik firma tiplerine (A, B, C,
D) göre uygulanabilmesi mümkündür. Ancak özellikle A ve
B tipi firmalar için İSG Ön Değerlendirme Formunun mutlaka
kullanılması tavsiye edilir.

3.1.2. Sahaya Kabul Öncesi İstenen Belge ve Do-

kümanlar

Ön değerlendirme süreci sonrasında anlaşılan firmaya, işin
teknik şartnamesi ile birlikte “İş Uygulamaları ve Minimum
İSG Çalışma Standartları (İSG Şartnamesi)”nın da iletilmesi
beklenmektedir. Yürütülen ön değerlendirme süreci sonra-
sında firmanın işe başlamadan önce hem İSG uygulamala-
rıyla hem de çalışanlarıyla ilgili bazı belgeleri Firmaya (ÇEİS
Üyesi Çimento Fabrikasına) sunması gerekmektedir.

İSG Ön Değerlendirmesi sonrasında satın alma birimi tara-
fından sözleşme imzalanan Firmanın kendisinden talep edi-
len belgeleri, işe başlanmadan en az 1 gün önce ilgili bö-
lüme (İnsan Kaynakları, Satın Alma Birimi vb.) teslim etmesi
gerekmektedir. Söz konusu belgelerin asılları istenildiğinde
ibraz edilecektir. Belgelerin kontrolü sonrasında fabrikaya
gelecek personelin listesi fabrika giriş güvenliğine iletilir. Fab-
rikaya girişlerde de kimlik kontrolü yapılarak personel içeri
alınır. Belgelerin fabrikanın ilgili bölümüne teslim edilmemesi
halinde firmanın işe başlatılmaması ve eksik belgeli perso-
nelin fabrika sahasına alınmaması beklenmektedir. Çünkü
aksi bir tutum ya da esnek/toleranslı bir yaklaşım fabrikanın
kendi belirlediği kuralları, henüz işin başında kendisinin ihlal
etmesi anlamına gelecektir.

İş öncesinde anlaşılan firmadan, çalışanların sağlık kayıtları,
SGK belgeleri, mesleki eğitim ve yeterlilik belgeleri, ekip-
man periyodik bakım formları, eğitim kayıtları, risk analizleri,
görevlendirme yazıları, iş ekipmanları kontrol formları, KKD
teslim formları gibi belge ve formları iletmesi talep edilmelidir.
İstenecek belgeler firma türlerine göre (A, B, C, D tipi firma)
değişkenlik gösterebilecektir.

3.2. İş Esnasındaki Uygulamalar

Alt işveren ve yüklenici yönetimi, işe uygun firmaların ön de-
ğerlendirme süreçleriyle seçilmesi ve seçilen firmaların işe
başlama öncesinde belirli belge ve dokümanları fabrikaya
sunması ile başlamakta olup, seçilen firmaların iş esnasın-
daki uygulamalarının kontrolü ile devam etmektedir.

Hizmet alınan alt işveren ve yüklenici firmanın çalışanlarının,
Fabrikanın İSG kurallarına azami ölçüde uyması gerekmek-
tedir. Asıl işveren konumunda olan fabrikaların, sahalarında
çalışma yapan alt işveren ve yüklenici firmaların çalışanlarını
gözetim ve denetim mekanizmalarını kullanarak çalışmaları
yakından takip etmesi beklenmektedir.

3.2.1. Gözetim

Fabrikada bulunan alt işveren ve yüklenici firmaların çalış-
malarında İSG kurallarına uyulup uyulmadığı ve işlerin gü-
venli bir şekilde yapılma durumu işin sevk ve idaresine mü-
dahale etmeden sürekli olarak gözlemlenir.

İşin, işyerinin ve sahadaki tüm çalışanların (asıl işveren ve
alt işveren çalışanlarının yanı sıra varsa yüklenici çalışanları)
tehlikeye düşmesini önlemek için asıl işveren/iş sahibi (fab-
rika) tarafından uygunsuzlukların tespiti halinde gerektiğinde
diğer işverenlere yazılı olarak da bildirim yapılabilir.

Konuyu somutlaştırmak gerekirse, örneğin fabrika sahasın-
da yürütülen bir çimento değirmeni ünitesi inşaatını ele ala-
biliriz. Bu inşaat işi anahtar teslimi olarak bir yüklenici firmaya
verilmiş olabilir. Bu firmanın, fabrika sahasında kurduğu kule
vincin ya da bu vinçte mal kaldırmak için kullanılan sapanın
kontrolü yüklenici firmanın sorumluluğundadır. Ancak, yük-
lenici firmanın bu kontrolleri yapmaması nedeniyle, yıpran-
mış, aşınmış sapanları kullanmasına bağlı olarak, vinçte asılı
halde bulunan malın fabrika sahasına düşmesi, ciddi bir iş
kazasına neden olabilecektir. Böylesi bir durumda, yüklenici
firmanın çalışanları yaralanabileceği gibi, fabrikanın kadrolu
çalışanları da yaralanabilecektir. Bu ve bunun gibi birçok
kaza fabrika sahalarında yaşanabilmektedir. Bu bağlamda,
ilgili kontrollerin onaylı kuruluşlar tarafından yapıldığına dair
kayıtların da yüklenici firmalardan talep edilerek incelenmesi
kritik önemi haizdir.

Bir başka örnek ise, dökme çimentonun nakliyesinin ger-
çekleştirilmesi amacıyla yapılan taşıma sözleşmeleri üzerin-
den verilebilecektir. Dökme çimentonun taşınması silobaslar
aracılığıyla yapılmaktadır. Silobaslar da 97/23/AT Basınçlı
Ekipmanlar Yönetmeliği kapsamında basınçlı kap olarak
değerlendirildiklerinden, diğer basınçlı kaplar gibi belirli peri-
yotlarda kontrol edilmeleri, belirli teknik özellikleri ve emniyet
gereklerini sağlamaları gerekmektedir.

www.ceis.org.tr/dergi

83

Özellikle, yüklenici firmanın uhdesinde olan silobasların ge-
rekli periyodik kontrollerinin yapılmaması nedeniyle, fabrika
sınırları içerisinde patlaması, gerek yüklenici firmaya gerek-
se fabrikaya maddi zarar verebileceği gibi, gün kayıplı hatta
ölümle sonuçlanabilecek iş kazalarına da neden olabilecektir.

Yüklenici firmanın bu kapsamda gerekli kontrolleri yapması
ve bu kontrollere ilişkin raporları fabrika ile paylaşması önem
arz etmektedir. Bu noktada, fabrikanın sorumluluğu gerekli
kontrolleri yapmaktan ziyade, yüklenicinin gerekli önlemleri
almasını ve kontrolleri yapmasını sağlamaktır.

3.2.2. Denetim

Asıl işveren–alt işveren ilişkisinde, işverenin yönetim hakkı-
nın iş sözleşmesinden kaynaklanması ve alt işverenin kendi
işçilerine karşı “işveren” sıfatı bulunması nedeniyle, yönetim
hakkının alt işverende olduğu söylenebilecektir. Alt işverenin
yönetim hakkı çerçevesinde ise, işin yapılış tekniğine, sevk
ve idaresine ilişkin talimat verilebileceği gibi işin yapılmasıy-
la doğrudan ilişkisi olmayan, işyerindeki düzen ve güvenlik
ortamının tesis edilmesine yönelik talimatların verilmesinden
de bahsedilebilecektir.

Bu noktada, asıl işveren–alt işveren ilişkisinin iş sağlığı ve
güvenliği açısından özellikli durumu ortaya çıkmaktadır. Asıl
işverenin, alt işverenin çalışanlarına karşı işin görülmesine
ilişkin talimat verme yetkisi olmadığı gibi, işin yürütümüne
ilişkin de talimat verme yetkisinden söz edilemez. Ancak,
iş sağlığı ve güvenliği açısından asıl işverenin, alt işveren
çalışanlarına talimat verebileceği, alt işveren çalışanlarının da
bu konudaki talimatlara uymak zorunda olduğu ve yürütülen
işin esasen asıl işverenin işi olduğu gerçeği gözden kaçırıl-
mamalıdır.

İnsanın en kutsal hakkı olan “yaşama hakkı”nın sağlanması,
yani çalışanların sağlıklı ve güvenli bir şekilde çalışabilmele-
rinin tesis edilmesi, alt işverenin olduğu kadar asıl işverenin
de sorumluluğundadır. Bu nedenle, işyerinde alınan iş sağlı-
ğı ve güvenliğine ilişkin kuralların alt işveren çalışanlarınca da
uygulanması alt işveren ile birlikte asıl işverenin de sorum-
luluğunda olduğundan, iş sağlığı ve güvenliği yaklaşımının
eksiksiz bir şekilde yerleştirilebilmesi amacıyla asıl işverenin,
alt işverenin çalışanlarına talimat verebileceği değerlendiril-
mektedir.

Asıl işverenin müteselsil (birlikte) sorumlu tutulduğu ilişkide,
asıl işverenin denetim yetkisinin olmadığını söylemek müm-
kün değildir. Özellikle iş sağlığı ve güvenliği önlemlerinin alın-
ması noktasında asıl işverenin yönetim ve denetim yetkisini
kabul etmek gerekmektedir. Unutulmamalıdır ki, alt işveren
asıl işverenin işini yapmaktadır.

Konuyu somutlaştırmak gerekirse, örneğin alt işveren de
kendi çalışanlarına karşı işveren sıfatını taşıdığı için mevzu-
attan kaynaklı olarak iş sağlığı ve güvenliği eğitimi verme yü-
kümlülüğü altındadır. Ancak, alt işveren bu yükümlülüğünü
yerine getirmezse ve eğitim almayan personel bir iş kazası
geçirirse müteselsil sorumluluk kapsamında, iş kazasının
sonucuna asıl işveren de katlanacaktır. Bu durumda da asıl
işverenin sorumluluğuna neden olabilecek bir durumu asıl
işverenin denetleme imkanının olmadığını söylemek doğru
olmayacaktır.

Bu çerçevede, fabrika sahasında çalışan firmaların perso-
nelinin İSG kurallarına uymamaları halinde sözlü ve yazılı
uyarı, para cezası ile sahadan uzaklaştırma gibi bazı yaptı-
rımların uygulanması mümkün olabilecektir.

3.3. İş Sonrası Uygulamalar

Alt işveren ve yüklenici yönetiminin son aşamasında ise, yü-
rütülen işin tamamlanmasının ardından ilgili firmaların iş süre-
sindeki performanslarının değerlendirilmesi bulunmaktadır.

3.3.1. İSG Son Değerlendirmesi

Alt işveren ve yüklenici firmaların sahada gerçekleştirdikle-
ri faaliyetleri tamamlamalarının ardından, ilgili kılavuzda yer
alan form kullanılarak, “İSG son değerlendirmesi” yapılır. Son
değerlendirmede, firmaların iş süresindeki İSG performans-
ları bir bütün olarak incelenerek, “Liderlik ve Katılım, Saha
Çalışma Çevresi Analizi, Risklerin Önlenmesi ve Kontrolü
ile Eğitim ve İletişim” başlıklarına göre yaptıkları uygulamalar
çerçevesinde hazırlanan yapılandırılmış form aracılığıyla de-
ğerlendirilerek puanlanır.

Çimento Sektöründe Alt İşveren ve Yüklenici İşlerinde İş
Sağlığı ve Güvenliği Kuralları Kılavuzu’nda iş bitiminde, alt
işveren ya da yüklenici firmanın iş sürecindeki İSG perfor-
mansına ilişkin yapılan son değerlendirmede 60 puan ve
üzerinde puan alması durumunda, ilgili firmanın İSG açısın-
dan “onaylı tedarikçi listesi”ne (beyaz liste) alınmasına ka-
rar verileceği, daha düşük bir puan alması durumunda ise,
ilgili firmanın iş süresince İSG kurallarına yeterince uygun
davranmadığı, çalışanlarının sağlık ve güvenliğine beklenen
ölçüde önem vermediği değerlendirmesi yapılarak firmanın
“siyah liste”ye alınmasına karar verileceği düzenlenmiştir. Ta-
bii ki, burada belirlenen 60 puanlık sınır değeri, Fabrikanın
İSG kültürüne ve konuya bakışına göre değişkenlik göste-
rebilecektir.

84
ÇİMENTO İŞVEREN cilt 31 sayı 3 MAYIS 2017

ARAŞTIRMA YAZISI

3.3.2. Rekabet Kurumu’nun Kılavuza İlişkin Menfi

Tespit Kararı1

ÇEİS tarafından hazırlanan diğer tüm İSG kılavuzların olduğu
gibi, bahse konu kılavuzun da ÇEİS üyesi çimento fabri-
kaları açısından bir bağlayıcılığı bulunmamaktadır. Kılavuz,
işletmeler için tavsiye niteliğinde bir dokümandır.

Kılavuzda belirtilen çerçevede yapılan “İSG son değerlendir-
mesi” sonucunda “Siyah liste”ye alınan firmalar ile belirli bir
süre çalışılmaması ve her iki listede yer alan firmaların isim-
lerinin ÇEİS Üyesi çimento fabrikaları arasında paylaşılması
planlanmıştır. Böylelikle; Kılavuza göre yeterli puanı alama-
mış –dolayısıyla İSG açısından yetersiz olduğu kaydedilen-
bir firmanın, üye çimento fabrikalarının tamamı tarafından
tercih edilmeyen bir firma haline gelmesi, bu sayede çimen-
to sektörüne hizmet vermek isteyen firmaların İSG alanında
belirli kriterleri sağlamak zorunda olduklarının bilincinde ol-
malarının sağlanabileceği değerlendirilmiştir.

Hizmet alınan alt işveren ve yüklenici firmaların iş sağlığı
ve güvenliği alanındaki uygulamalarını geliştirme amacı ta-
şıyan söz konusu düzenlemelerin, 4054 sayılı Rekabetin
Korunması Hakkında Kanun’a aykırılık teşkil etmediğinin
tespiti için, ÇEİS İSG Kurulu’nun tavsiyesi ve ÇEİS Yöne-
tim Kurulu’nun tasvipleriyle Kanunun 8. maddesi uyarınca
Rekabet Kurumu’na “Menfi Tespit Başvurusu”nda bulunul-
muştur. Rekabet Kurumu tarafından yapılan değerlendirme
sonucunda, ÇEİS’in başvurusu olumlu sonuçlanmış ve söz
konusu Kılavuzun, 4054 sayılı Kanuna aykırılık teşkil etme-
diğinden bahisle menfi tespit belgesi verilmesine hükme-
dilmiştir.

Söz konusu başvuru sürecinde, Rekabet Kurumu ile yapılan
görüşmelerde, “İSG Son Değerlendirmesi” sonrasında “si-
yah liste”ye alınan firmalarla tekrar nasıl çalışılacağına ilişkin
sürecin de Kılavuza eklenmesi kararı alınmıştır.

Bu itibarla, Kılavuzun 30. sayfasında yer alan “İş Sonrası Uy-
gulamalar (İSG Son Değerlendirme)” başlığına son paragraf
olarak aşağıdaki ifade eklenerek uygulamanın bu şekilde
yürütülmesi tavsiye edilmiştir;

“İSG Son Değerlendirme neticesinde “kara liste”ye alınmaya
uygun bulunan Firmaların, Üst Yönetimin (Genel Müdür/Ge-
nel Müdür Yardımcısı/İşletme Müdürü/Fabrika Müdürü vb.)
onayına sunulması ve kabul edilmesini müteakip; Firmaya
ortadan kaldırması gereken uygunsuzlukların yazılı olarak

1 Rekabet Kanunu’na göre ilgili teşebbüs veya teşebbüs birliklerinin başvurusu
üzerine Rekabet Kurulu elinde bulunan bilgiler çerçevesinde bir anlaşmanın,
kararın, eylemin veya birleşme ve devralmanın Kanun’un rekabeti sınırlayıcı
anlaşma, uyumlu eylem ve kararlar, hakim durumun kötüye kullanılması ve
birleşme veya devralma maddelerine aykırı olmadığını gösteren bir menfi
tespit belgesi verebilir. Bu madde çerçevesinde menfi tespit, anlaşma, karar ve
eylemlerin 4054 Sayılı Rekabetin Korunması Hakkında Kanun tahtında hukuka
aykırılık içermediğini tevsik edici nitelikte bir belirleme olmaktadır.

bildirilerek en az 6 aylık süre verilmesi tavsiye edilir. Bu süre
Firmanın uygunsuzluklarını gidererek İSG açısından daha
iyi bir noktaya gelmesi için firmaya sunulan bir fırsat olarak
değerlendirilmelidir. Bu bağlamda, Fabrika İSG Uzmanının
Firmaya geri bildirimde bulunmasının yanı sıra Firmanın İSG
açısından gelişimine destek olması da önem arz etmektedir.
6 aylık süre sonunda firmanın faaliyet alanı ile örtüşen bir
ihaleye çıkılması durumunda, uygunsuzlukların giderildiği-
ne dair Firmanın ilgili kayıtlarını sunmasını müteakip Firmanın
Onaylı Tedarikçi Listesine (Beyaz Liste) alınabilmesi amacıy-
la yeniden ön değerlendirme yapılması önerilmektedir.

Fabrikalar yaptıkları değerlendirmeleri ÇEİS ile paylaşırlar.
ÇEİS, Üye Fabrikalarından gelen “siyah listeleri” ve “beyaz
listeleri” kontrol ederek konsolide eder, çimento sektörü
için İSG açısından genel değerlendirmelerden oluşan “si-
yah liste” ve “beyaz liste”yi hazırlar. Hazırlanan bu listelerin
paylaşımında, alt işveren ve/veya yüklenici firmaların ticari
itibarının zedelenmemesi önem arz etmektedir. Bu itibarla,
hazırlanan konsolide edilmiş listeler, ÇEİS tarafından res-
mi yazı ile Üye Fabrikaların Genel Müdürlerine “gizli” ibareli
olarak iletilir. Bahse konu listelerin kullanılmasında fabrikalar
tamamen serbesttir.”

Çimento sektörünün daha kurumsal ve çalışanlarının sağlık
ve güvenliğini önceliği haline getiren alt işveren ve yüklenici
firmalarla çalışmasına katkı sağlayacağına inanılan kılavuzun
uygulanmasının sonuçları önümüzdeki yıllarda görülebile-
cektir.

SONUÇ VE DEĞERLENDİRMELER

Türk çimento sektörü 2000’li yılların başından bu yana yü-
rüttüğü iş sağlığı ve güvenliği faaliyetleri ile sektörün “güven-
lik kültürü”nü belirli bir noktaya taşımıştır. Tabii ki bu alan-
daki nihai hedef, sektördeki iyi uygulamaların ve “güvenlik
kültürü”nün sektöre hizmet veren alt işveren ve yüklenici
firmalara da aktarılarak, “toplumsal güvenlik kültürü”nün ge-
lişimine katkı sağlamaktır.

Bir işyerinde iş sağlığı ve güvenliğini iyi yönetmek, sadece
kadrolu çalışanların sağlık ve güvenliğine ilişkin faaliyetleri en
üst seviyede hayata geçirmekle özdeş değildir. Kanımızca,
iş sağlığı ve güvenliğini iyi yönetmek, kadrolu çalışanlarla bir-
likte alt işveren ve yüklenici firmaların çalışanlarının sağlık ve
güvenliğini de önceliklendirmek ve bu alanda yapılan çalış-
malara dahil edilmesiyle gerçekleşebilecektir.

Bu noktada da, alt işveren ve yüklenici firmanın seçiminde,
yapılacak işin bütçesiyle birlikte firmanın iş sağlığı ve güven-
liği yeterliliğinin de iş öncesinde değerlendirilmesi gerektiği
düşünülmektedir. İş süresince de firmanın çalışmalarının ya-
kından izlenmesi, iş sağlığı ve güvenliği ile ilgili konularda gö-
zetim ve denetim mekanizmasının işletilmesi ve iş bitiminde

www.ceis.org.tr/dergi

85

de firmanın iş süresindeki İSG performansının değerlendi-
rilmesi gerekmektedir. Firmanın İSG performansının iş biti-
minde tekrar değerlendirilmesi, firmaya iş sürecindeki per-
formansına ilişkin geri bildirim verilmesi ve firmanın “siyah”
ya da “beyaz (onaylı tedarikçi)” listeye alınması noktasında
önem arz etmektedir.

Çimento sektörü, İSG alanında geliştirdiği sektörel kılavuz-
lara bir yenisini daha ekleyerek, sektör olarak konuyu daha
büyük bir özenle ele alma noktasında önemli bir adım at-
mıştır.

ÇEİS tarafından yayımlanan kılavuz ile amaçlanan, sektö-
re hizmet veren alt işveren ve yüklenici firmaların, tüm üye
fabrikalarda aynı İSG perspektifi ile değerlendirilmesini sağ-
layarak, tüm sektörü ortak bir paydada buluşturabilmek yani
sektörün İSG standardını yukarıya taşımaktır. Bu perspekti-
fin, sektöre hizmet veren firmaların İSG uygulamalarını ge-
liştireceğine ve bu firmaları İSG alanında çok daha iyi bir
noktaya ulaştıracağına inanılmaktadır.

Türk çimento sektörü, uzun yıllardır gerçekleştirdiği İSG fa-
aliyetleri ile bu alanın en temel konuları olan kişisel koru-
yucu donanım kullanımı, risk analizleri, acil durum yönetimi
gibi konuları sektör geneline yaygınlaştırmıştır. Alt işveren ve
yüklenici yönetimi gibi tüm sektörlerin yönetmekte ciddi so-
runlar yaşadığı bir alana odaklanan çimento işverenleri, önü-
müzdeki yıllarda bu alanda yaptığı çalışmaların meyvelerini
toplama hedefindendir.

Sektöre hizmet veren alt işveren ve yüklenici firmalarda, “çi-
mento sektöründe iş yapmak için sadece en uygun teklifi
vermenin yeterli olmadığı, aynı zamanda İSG konusunda
da belirli bir standardın yakalanması gerektiği” düşüncesinin
yerleştirilebildiği ölçüde söz konusu kılavuzun etkin bir şekil-
de uygulandığı söylenebilecektir.

YARARLANILAN KAYNAKLAR

Activity Report 2015, The European Cement Association
(CEMBUREAU), http://www.cembureau.eu/sites/default/
files/AR2015.pdf (Erişim 14.04.2017).

Akın, Levent; İş Sağlığı Güvenliği ve Alt İşverenlik, Yetkin Ya-
yınları, Ankara, 2013.

Akın, Levent ve Şardan H. Serdar; Çimento Sektöründe İş
Sağlığı ve Güvenliği, Çimento Endüstrisi İşverenleri Sendika-
sı Yayını, No: 24, İstanbul, 2011.

Aykaç, Hande Bahar; İş Hukukunda Alt İşveren, Beta Yayın-
ları, İstanbul, 2011.

Covey, R. Stephen; Etkili İnsanların 7 Alışkanlığı, Varlık Yayın-
ları, İstanbul, 2000.

Cement Sustainability Initiative (CSI), “Health & Safety In The
Cement Industry: Examples of Good Practice, https://www.
wbcsdcement.org/pdf/HAS/tf3_guidelines.pdf, (Erişim
12.04.2017).

Cement Sustainability Initiative (CSI), “Recommended Good
Practice For Contractor Safety”, https://www.wbcsdce-
ment.org/pdf/driversafety/Recommended%20Good%20
Practice%20for%20Contractor%20Safety%20FINAL.pdf
(Erişim 11.04.2017).

Çimento Endüstrisi İşverenleri Sendikası (ÇEİS) Resmi İnter-
net Sitesi, www.ceis.org.tr (Erişim 17.04.2017).

Çimento Sektöründe Alt İşveren ve Yüklenici İşlerinde İş
Sağlığı ve Güvenliği Kuralları Kılavuzu, Çimento Endüstrisi
İşverenleri Sendikası Yayını, No: 36, İstanbul, 2016.

Gantt, Ron; “4 Steps to Effective Contractor Safety Ma-
nagement”, http://www.selectinternational.com/safety-
blog/bid/183617/4-Steps-to-Effective-Contractor-Safety-
Management (Erişim 11.04.2017).

National Safety Council, “Best Practices In Contractor Ma-
nagement”, http://www.nsc.org/CambpellInstituteandA-
wardDocuments/WP-BestPractices-ContractorMgmt.pdf
(Erişim 11.04.2017).

Rekabet Kurumu’nun 05.01.2017 Tarihli ve 17-01/3-3 Sayılı
Kararı http://www.rekabet.gov.tr/File/?path=ROOT%2f1%
2fDocuments%2fGerek%c3%a7eli+Kurul+Karar%c4%b1%
2f17-01-3-3.pdf (Erişim 16.04.2017).

Şardan, H. Serdar; İş Sağlığı ve Güvenliğinde Yeni Oluşum-
lar: Risk Değerlendirmesi ve OHSAS 18001, Çimento En-
düstrisi İşverenleri Sendikası Yayını, No: 16, Ankara, 2005.

Şardan, H. Serdar; “6331 Sayılı Kanun, İSG’de Paradigma
Değişimi İçin Yeterli Mi?”, TİSK İşveren Dergisi, Kasım – Ara-
lık 2013

Türkiye Çimento Müstahsilleri Birliği (TÇMB) Resmi İnternet
Sitesi, www.tcma.org.tr (Erişim 14.04.2017).

Yetişkin, Yücel; “Çimento Sektöründe Yürütülen İSG Faali-
yetleri”, Safety & Health İSG Dergisi, Eylül – Ekim 2014.

86
ÇİMENTO İŞVEREN cilt 31 sayı 3 MAYIS 2017

ARAŞTIRMA YAZISI

Alparslan YILMAZ
Kurucu Ortak
Yankı Eğitim Danışmanlık Hizmetleri ve Bilişim Hiz. Ltd. Şti.

EKED
 UYGULAMALARINDA

 GÖRSEL TALİMATLARIN
ÖNEMİ

Tehlikeli enerji, beklenmedik bir anda açığa çıktığında yara-
lanmalara veya maddi hasara yol açabilecek türde bir ener-
jidir. Başlıca iki formda bulunmaktadır: (döner şaft örneğinde
olduğu gibi) hareket kaynaklı kinetik enerji ve (gerilmiş bir yay
örneğinde olduğu gibi) serbest bırakıldığında kinetik ener-
ji açığa çıkaran, depolanmış enerji niteliğindeki potansiyel
enerjidir.

Bir tankın içerisindeki sıkıştırılmış hava örneğindeki gibi bir
makine ya da ekipmanın kapatılmasından sonra bu makine

ya da ekipmanda muhafaza edilen enerjiye artık veya depo-
lanmış enerji denir.

Sıfır enerji durumu ise makine veya ekipmanın her türlü teh-
likeli enerji kaynağından tam olarak izole edildiği, artık ya da
depolanmış enerjinin ortadan kaldırıldığı veya sınırlandığı
durumdur. Artık ya da depolanmış enerji kaynakları yeniden
enerji birikimini önlemek için denetim altında tutulması ve
izlenmesi de çok önemlidir.

www.ceis.org.tr/dergi

87

Tehlikeli enerji beklenmedik bir anda açığa çıktığında yara-
lanmalara veya maddi hasara yol açar.

Örneğin;

•	Makine koruyucusu sökülmesi gereken bir temizlik,
ayar vb. faaliyetler.

•	Hareketli dönen bir ekipmana müdahale edilmesi ge-
reken işler

Makine veya ekipmanın montajı, kurulumu, yapımı, devre-
ye alınması, tamiri, ayarlanması, düzenlenmesi, sorunlarının
giderilmesi, test edilmesi, temizlenmesi, sökülmesi, bakımı
veya benzeri diğer çalışmalarda enerji kilitlenmesi ve etiket-
lenmesi gerekir.

KİLİTLEME ETİKETLEMEDE ANA
İLKELER

Tehlikeli enerjinin kontrolü ile ilgili olarak bütün çalışanların
bilmesi gereken beş ilke bulunmaktadır. Bunlar;

1.	 Risk Değerlendirme (Kontrol Adımları)
2.	 Etiketle + Kilitle + Emniyet al + Dene
3.	 Bir Kilit, Bir Çalışan, Bir Enerji Kaynağı
4.	 EKED görsel saha talimatları
5.	 Eğitim ve Tehlike Bilinci

1. İlke: Risk Değerlendirme
Ekipman üzerindeki enerji kilitleme noktalarının doğru belir-
lendiğinden emin olunmasıdır.

2. İlke: Etiketle + Kilitle + Emniyet al + Dene
EKED, bir makine ya da ekipman üzerinde bir çalışma ger-
çekleşmeye başlamadan önce, tehlikeli enerjiyi kontrol al-
tına almakta ve sıfır enerji durumuna getirmekte kullanılan
birincil ve tercih edilen bir yöntemdir. Makine veya ekipman
ile enerji kaynağı arasındaki bağlantı doğru şekilde kesil-
dikten ya da izole edildikten sonra, makine ya da ekipman
etiketlenmeli, kilitlenmeli, emniyete alınmalı ve denenmelidir.

Etiketle: kilidin kimlik bilgisi ve kilidin makine ya da işin
tahmini bitiş tarihini gösteren etiketin kilide eklenmesi anla-
mındadır.

Kilitle: makine veya ekipman kontrollerinin (şalterinin veya
bir boru üzerindeki vananın kilitlenmesi örneğinde olduğu
gibi) fiziksel olarak kilitlenmesi anlamındadır.

Emniyete al: Tehlikeli alanda kimsenin olmadığının kontrol
edilmesidir.

Dene: makine veya ekipmanın gerektiği gibi enerjiden ke-
sildiğinin ve makine ya da ekipman üzerinde gerçekleştirile-
cek çalışmaya başlamadan önce makine ya da ekipmanın
çalışmayacağının test edilerek denenmesi anlamındadır.

Kilitler ve etiketler birer birer tanımlanır ve başka bir maksatla
kullanılmaz. Bunlar, aşağıdaki şartları sağlamalıdır;

•	Dayanıklı Olması: Kilitler ve etiketler içerisinde bu-
lundukları ortamın koşullarına dayanıklı olmalıdır;

•	Standart Olması: kilitler ve etiketler, renk, şekil veya
boyut olarak standart olmalıdır

•	Sağlam Olması: Kilit ve etiketler belirli bir güç uy-
gulayarak yerinden sökülecek kadar sağlam olmalıdır;

•	Tanımlı Olması: Bilgilendirme etiketleri kilide takıla-
bilir ve çalışanın adını ve gerçekleştirilecek çalışmayı
açıkça belirtir olmalıdır

•	Tek Olması: Master anahtar uygulaması hariç her bir
kilidin kendine ait anahtarı bulunmalı ve bu anahtarın
bir yedeği olmamalıdır.

3. İlke: Bir Kilit, Bir Çalışan, Bir Enerji
Kaynağı
Makine ya da ekipman üzerinde çalışmalar yürüten bütün
çalışan ve müteahhitlere kişisel kilit ve etiketler verilmelidir.
Sınırlı sayıda güç kaynağı bulunan basit bir makine üzerinde
EKED işlemi uygulanırken, çalışanların her biri enerji kayna-

88
ÇİMENTO İŞVEREN cilt 31 sayı 3 MAYIS 2017

ARAŞTIRMA YAZISI

ğında/kaynaklarında kendi kilidini/kilitlerini kullanmalıdır. Bu
ilke aşağıdaki iki örnek yardımıyla açıklanabilir;

1. Örnek: Bir çalışanın üzerinde bir adet elektrik bağlan-
tısını kesen şalter bulunan bir makine üzerinde çalışması
gerekmektedir. Çalışan bu şalterde kendi kilidi ve etiketini
asmalıdır.(bir diğer ifadeyle bir anahtar ve bir etiket kullanıl-
malıdır).

2. Örnek: Üç çalışan üzerinde bir adet elektrik bağlantısını
kesen şalter bulunan bir makine üzerinde çalışmaları gerek-
mektedir. Çalışanlardan her biri bu şaltere çoklandıcı kulla-
narak kendi kilidi ve etiketini asmalıdır. (bir diğer ifadeyle üç
kilit ve üç etiket kullanılmalıdır.)

Bu ilkenin çoklu güç kaynağı içeren karmaşık süreçleri de
kapsadığına dikkat edilmelidir. Ancak, her çalışan grup kilit
kutusuna kendi kilit ve etiketinin takılı olmasını sağlamalıdır.
Bu ilke her durumda geçerlidir. Çalışanların tümüne kişisel
kilit ve etiketler verilmelidir. Çalışanların her biri işin süresine
ya da (devre kesici anahtar, vana vb. gibi) enerji izolasyon
tertibatına olan uzaklığa bakılmaksızın, bir makine ya da
ekipman üzerinde çalışırken kendi kilit ve etiketlerini kullan-
malıdır.

4. İlke: EKED görsel saha talimatları
Fabrika ünitelerine özgü enerjisi kesilecek noktaların, ener-
jisinin nasıl kesileceğini ve kilitleneceğini gösteren ve alan
sorumları/ünite yetkilileri tarafından kontrol edilmiş dokümanı
ifade eder.

Çimento Fabrikalarında manuel görsel talimat hazırlamak
oldukça zor ve zaman aldığı için genelde talimat hazırlan-
madan tecrübeli yönetici ve işçiler tarafından enerji noktaları
belirlenip kilitleme yapılmaktadır. Bu durum çok kritik hatala-
ra neden olabilmektedir.

OSHA 1910.147 standardı göre, fotoğraflı, EKED enerji
noktaları doğru şekilde belirlenmiş, takılacak EKED aparat-
larının seçilmesine olanak veren, kolay anlaşılır görsel talimat
hazırlanmalıdır.

Hazırlanan görsel talimatlara kilitleme yapacak çalışanlar ko-
layca ulaşabilmesi sağlanmalıdır. Bu şekilde tüm enerji nok-
talarının kilitlenmesi garanti altına alınmış olacaktır.

www.ceis.org.tr/dergi

89

EKEDPRO gibi yazılımlar sayesinde çalışanların talimatlara
istenilen yerden erişimi sağlanabilir. Talimatlarda yer alan
tüm enerji noktaların otomatik olarak yazıcıdan etiketi bastırı-
labilir. Kilit aparat ve etiketlerin nasıl takılacağı ile ilgili çekilmiş
videoları makine başında izletmek mümkündür.

5. İlke: Eğitim ve Tehlike Bilinci
Makine veya ekipman üzerinde çalışan bütün çalışanların
EKED prosedürleri hakkında gerekli eğitimleri almalarının
sağlanması önemlidir. Bu eğitim tehlikeli enerjinin anlaşılma-
sı ve kontrolü, bu İSG uyarısında geçen terminoloji ve ilke-
lerin anlaşılması, yerinde verilen pratik eğitimi, Grup Enerji
İzolasyonları Standardı’nın gerekleri, işyeri kuralları ve yerel
mevzuat konularını içermelidir.

90
ÇİMENTO İŞVEREN cilt 31 sayı 3 MAYIS 2017

ARAŞTIRMA YAZISI

Nihat ZORER
İş Sağlığı ve Güvenliği Müdürü
Çimko Çimento ve Beton Sanayi ve Ticaret A.Ş.

ÇANLAR KİMİN
 İÇİN ÇALIYOR ?

İnsanlar çalışmak istiyor. Bu amaçla bir çatı altında toplanan
insanlar iş kazasına uğrayıp veya meslek hastalığından do-
layı sağlığını kaybetmek istemiyor. Peki, neden ‘’0’’ iş kazası
çoğu zaman sadece hedef olarak kalıyor. Hedefi yüksek
tutmak için mi? Oysa hedeflerimiz için ya da sağlıklı çalışma
şartları için gerekenleri yapıyor muyuz diye herkesin kendine
sorması gerek.

Bir an tedbirsizliğin getirdiği istenmeyen durum. Hiç kimse
o gün kaza yapacağını bilse işe gelmez. Peki, kaza yap-
mamak için gerekenleri yapıyor mu? Kendisinin fark ettiği
başkasının fark edemeyebileceği tehlikeleri bildiriyor mu? Bir
kaza yaşandığında tekrarlanmaması için tüm önlemler alını-
yor mu?

Her ortamın, her yaşam alanının, her işin nerede olursanız
olun kendine göre riskleri vardır. Evde, ofiste, şehir yaşamın-
da, fabrikada, trafikte vb. Bütün bulunduğumuz ortamlarda-
ki riskleri tanımak ve bunları unutmamak gerekir. Örneğin,
yoğun trafikte karşıdan karşıya geçerken üst geçit de varsa
neden üst geçidi kullanmayan insanlar görüyoruz. Shortcut
(kestirme veya kısayol) meselesi. Bu da kazanılmış olan alış-
kanlıklara, kültür konusuna götürüyor bizi.

İş güvenliğinde kültür; İş güvenliği kurallarını uygulama, teh-
like bildirimlerini alışkanlık haline gelmiş ve doğal biçimde
yapma, tehlikeli bir işi samimi bir şekilde yapmaktan kaçın-
ma ve bunun gibi olguların çalışanın ve kurumun içine sin-
dirdiği bir yaşam şekli diyelim.

www.ceis.org.tr/dergi

91

Değişmek zorundayız. Değişen teknolojiyi, yeni uygulama-
ları takip etmeme durumu sürekli iyileşmeden bizi uzak tuta-
caktır. İyileşmeyen şeyler durmuyor, geriliyor.

İş güvenliğinde iletişimin önemi yüksektir. Saha gezileri,
eğitimler bu iletişimin kurulmasında büyük fırsatlar. Saha-
daki hemen her iş güvenliği riskini iyi iletişim kurulduğunda
öğrenebilirsiniz. Buradan sonrada yönetimin taahhüdü ve
desteği gerekiyor.

Endüstriyel tesislerde riskler herkes için var. İSG kültürü her-
kes için. Herkese ulaşmak, anlatmak gerek. Çanlar kimin
için çalıyor. O kadar çok şey için çalıyor ki. Tüm çalışanlar
için, aile, akraba, işveren, yetişmiş iş gücü kaybı, devlet ku-
rumları için çalıyor.

Risk önleme hiyerarşisinde kişisel koruyucu kullanmak en
son çare olarak düşünülür. Çanlardan gelen bu sesleri duy-
mamak için yapacağımız en son önlem kulak tıkacı kullan-
mak olmalı.

2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULAMA-
LARI- 2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULA-
MALARI - 2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGU-
LAMALARI - 2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG
UYGULAMALARI - 2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN

92
ÇİMENTO İŞVEREN cilt 31 sayı 3 MAYIS 2017

ÇİMSA ÇİMENTO KAYSERİ FABRİKASI
İSG UYGULAMALARI

Türkiye çimento ve yapı malzemeleri sektörünün öncü kuruluşlarından Çimsa, faaliyete
başladığı 1972 yılından beri sektörde fark yaratarak sürekli büyüyen, uluslararası bir
şirkettir. 45 yıllık deneyimi, geniş ürün yelpazesi, yenilikçi çalışanları, insana ve çevreye
saygılı yaklaşımıyla şirketin ana hedefi kârlı ve sürdürülebilir büyüme sağlamaktır.

Çimsa Çimento Sanayi ve Ticaret A.Ş. Kayseri Fabrikası, 1992 yılında çimento öğütme
ve paketleme tesisi olarak kurulmuş; 2005 yılındaki yatırımlarla entegre çimento fabri-
kası haline getirilerek 26 Aralık 2005’te klinker üretimine başlamıştır.

Çimsa Kayseri Fabrikası’nın;

•	 Yıllık klinker üretim kapasitesi 850.000 ton/yıl
•	 Çimento öğütme kapasitesi 1.500.000 ton/yıldır.

Tesiste 37 beyaz yaka ve 76 mavi yaka olmak üzere toplam 113 çalışan istihdam
edilmektedir. Sürekli alt işveren personel sayısı ise 112’dir.

Çimsa, İş Sağlığı ve Güvenliği konusuna verdiği önemle, şirket içerisinde tüm birimlerin
iş güvenliği bilincini yükselten eğitim ve uygulama çalışmalarını düzenli olarak hayata
geçirmektedir. İş Sağlığı ve Güvenliği açısından öngörülen riskleri kontrol altına almak
ve Çimsa çalışanlarının “hiçbir kazaya maruz kalmadan” her gün evlerine sağ salim
dönmelerini sağlamak şirketin öncelikli hedefidir.

Murat GÜRBÜZ
İSG Lideri

Çimsa Çimento San. ve
T.A.Ş. Kayseri Fabrikası

2015 YILI ÇEİS İSG

PERFORMANS ÖDÜLÜ

2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULAMA-
LARI- 2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULA-
MALARI - 2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGU-
LAMALARI - 2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG
UYGULAMALARI - 2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN

93

www.ceis.org.tr/dergi

Çimsa, Türkiye’de T.C. Çalışma ve Sosyal Güvenlik Bakanlığı tarafından işleme konulan 6331 sayılı İş Sağlığı ve Güvenliği Kanunu
yasal yönetmeliklerinin yanı sıra, uluslararası standartlarda uygulanan yasal yönetmelikleri de yakından takip etmektedir. Bu doğrul-
tuda, çalışma alanlarının güvenliği her geçen gün ileriye taşınmakta ve “Sıfır Kaza” hedefiyle hareket edilmektedir.

İş Sağlığı ve Güvenliği’ ne Bakış Açısı
Çimsa’ nın tüm tesislerinde olduğu gibi Kayseri Fabrikası’nda da kurum kül-
türünün bir bileşeni olan İş Sağlığı ve Güvenliği uygulamaları iki temel unsur
etrafında şekillenmektedir:

1.	 İş ortamında alınması gereken önlemleri alarak EMNİYETSİZ DU-
RUMLARI ortadan kaldırmak,

2.	 Çalışanların İş Sağlığı ve Güvenliği yaklaşımını içselleştirmeleri ve
dikkate almalarını sağlamaya yönelik çalışmalar yaparak EMNİYET-
SİZ HAREKETLERE engel olmak.

Çimsa’ya ait tüm tesislerde yürütülen İş Sağlığı ve Güvenliği çalışmaları TS-
18001 standardına uygun OHSAS 18001 İş Sağlığı ve Güvenliği Yönetim
Sistemi çerçevesinde yönetilmektedir. İş Sağlığı ve Güvenliği talimatlarına
uymak; her türlü iş kazası, riskli durum ve ramak kala durumlarını bildirmek,
tüm çalışanların öncelikli görevidir.

İş Sağlığı ve Güvenliği Yönetim Sistemi Uygulama Örnekleri
•	 İŞTEN ÖNCE BEKİR
•	 Alan Sorumluluğu uygulaması
•	 Sağlığın Korunması ve Koruyucu Sağlık Hizmetleri
•	 Oditlerin, alan ve zamana bağlı değişen risklere göre programlanması ve uygulanması
•	 Kişisel İş Güvenliği performansı karne takip uygulaması
•	 Ramakkala, emniyetsiz hareket ve durum bildirimlerinin aylık olarak sunumu
•	 Kazaların problem çözme toplantılarının yapılarak kök nedenlerinin ortadan kaldırılması
•	 Sektörde ve diğer tesislerde yaşanan kazaları değerlendirip, fabrikalarda önlemler alınması
•	 EKED
•	 İSG Eğitimleri
•	 İSG Ödül ve Ceza Sistemi
•	 İSG Portal uygulaması

Çimsa İSG Sloganı
Beyaz yaka ve Mavi yaka çalışanlardan olu-
şan İSG takımının türettiği Çimsa İSG Sloganı
tüm çalışanlar tarafından benimsenerek sek-
töre örnek bir slogan olmuştur. Slogan, 2009
yılında mavi yaka çalışanların önerisi ile tüm iş
kıyafetlerine yazdırılmaya başlanmıştır.

İŞTEN ÖNCE BEKİR !
B ir Dakika Düşün !
Eked Gerekli mi ?
KKD’en Uygun mu ?
İş İzni Gerekiyor mu?
R isk Değerlendirmesi Yaptın mı ?

2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULAMA-
LARI- 2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULA-
MALARI - 2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGU-
LAMALARI - 2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG
UYGULAMALARI - 2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN

94
ÇİMENTO İŞVEREN cilt 31 sayı 3 MAYIS 2017

Alan Sorumluluğu Uygulamaları
Çimsa Kayseri Fabrikası 14 alana bölünerek, her bölüme alan so-
rumlusu atanmıştır. Alan sorumlusu yöneticiler, çalışma yaptırdıkları
alanlardaki İş Sağlığı ve Güvenliği uygulamalarından sorumludurlar.
Alan girişlerine asılan bilgi tabelalarında alan adı, sorumlusu, tele-
fon numarası ve en son iş kazası yaşanan tarih yazılmıştır. Tabela
yanlarında iş kazası performanslarına göre değişen renklerde bay-
raklar bulunmaktadır.

0-6 Ay arasında iş kaza olduysa

KIRMIZI BAYRAK

6-12 Ay arasında iş kaza olduysa

SARI BAYRAK

12 Ay ve üzeri arasında iş kaza olmadıysa

MAVİ BAYRAK

İş Sağlığı, Sağlığın Korunması Ve Koruyucu Sağlık Hizmetleri
•	 İşe giriş sürecinde çalışanların sağlık testleri, raporları ve mua-

yeneleri tamamlanmakta ve gerek sağlık taramaları gerek aşıla-
ma programları periyodik olarak tekrarlanmaktadır.

•	 Çalışan sağlığının korunması için kas-iskelet sistemi ile üst ve
alt solunum yolları enfeksiyonları gibi sık rastlanan sağlık prob-
lemleri ile ilgili eğitim faaliyetleri düzenlenmektedir.

•	 Ergonomi ile ilgili olarak proje çalışması yapılmaktadır.
•	 Kronik rahatsızlığı bulunan çalışanlar dahil olmak üzere ekip

bazında tüm çalışanlar, sağlık memurları tarafından izlenmekte
ve sağlık arşivleri oluşturulmaktadır.

•	 Dengeli ve düzenli beslenmeyi teşvik edici diyet programları dü-
zenlenmekte, çalışanlara obezite ile ilgili eğitimler verilmektedir.

•	 Fabrikada kurulan İŞ Sağlığı ve Güvenliği Birimi’nde 4 adet
sağlık memuru, 1 adet tam zamanlı işyeri hekimi ve sürekli alt
işveren firma personelleri için tam zamanlı 1 adet İSG uzmanı
görev yapmaktadır.

Davranış Odaklı Odit Uygulamaları

İş kazalarının %96’sının emniyetsiz davranıştan ve %4’ünün emniyetsiz
durumdan kaynaklandığı bilinciyle; İSG oditlerinde ağırlıklı olarak Emniyetsiz
Hareketlere odaklanılmaktadır. İSG oditlerinde; KKD, alet ve ekipman kulla-
nımı ile çalışanların aldığı eğitimler izlenmekte ve rapor edilmektedir.

2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULAMA-
LARI- 2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULA-
MALARI - 2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGU-
LAMALARI - 2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG
UYGULAMALARI - 2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN

95

www.ceis.org.tr/dergi

Oditler genel müdür, genel müdür yardımcıları, müdür, lider, mü-
hendis, ekip lideri, uzman ve yöneticiler tarafından yapılmaktadır.
Fabrika içinde belirlenmiş her alana her hafta odit planlanmakta ve
büyük revizyon ve bakım işlerinde 3. Göz Oditi uygulanmaktadır.
Odit sonuçlarının trendleri her ay takip edilmekte ve gerekli aksiyon-
lar alınmaktadır.

İş Güvenliği
Karneleri
Çalışanların iş güvenliği karneleri
ekip liderleri tarafından aylık olarak
hazırlanmaktadır. Aylık düzenli olarak
yapılan toplantılarda iyi ve kötü örnek-
ler fabrika yönetimi ile paylaşılarak,
çalışanların gelişimi için uygulanacak
yöntemlere ve alınacak aksiyonlara
karar verilmektedir.

Karnelerin tüm Çimsa fabrikalarında
eşgüdümle uygulanması için bu
uygulama prosedür haline getirilmiş;
değerlendirme ölçekleri oluşturulmuş-
tur ve sonuçlar sürekli olarak paylaşıl-
maktadır. Fabrikadaki tüm mavi yaka
ve alt işveren çalışanları için uygula-
nan iş güvenliği karneleri, çalışanların
kendileri ile de paylaşılmaktadır.

2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULAMA-
LARI- 2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULA-
MALARI - 2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGU-
LAMALARI - 2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG
UYGULAMALARI - 2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN

96
ÇİMENTO İŞVEREN cilt 31 sayı 3 MAYIS 2017

İş Kazaları, Ramakkala ve
Risk Bildirim Sistemi
Çalışanların bildirmiş olduğu ramak kalalar ve riskli du-
rumlar, Aylık Paylaşım Toplantıları’nda tüm çalışanlarla
paylaşılmaktadır. Toplantılarda, diğer çimento fabrikaları ve
farklı sektörlerde yaşanan iş kazaları paylaşılarak, benzer
kazaların yaşanmaması için alınması gereken önlemler
planlanmaktadır.

Aylık Paylaşım Toplantıları’nın amacı; kazaların başkalarının
da başına gelmesine engel olmak, benzer riskleri taşıyan
işlerde risk analizlerini tekrar yapmak, iş yapış şekillerini
gözden geçirmek, yaşanan ramak kalanın bir başkasının
başına iş kazası olarak gelmemesi için bir çalışanın tespit
ettiği riskten diğer çalışanların da haberdar olması adına
paylaşımlarda bulunmaktır. Toplantılarda, kazaların en
büyük sebebi olan emniyetsiz davranışların sahada tespit
edilmesi ve çalışanlar tarafından paylaşılması teşvik edil-
mektedir.

İş kazaları sonucu hazırlanan raporlara onay stratejisi
kurgulanarak, onaylanan raporların tüm Çimsa gene-
linde mail olarak yayınlanması sağlanmıştır. Kök neden
analizleri yapılırken ERIC-P (Yok etmek – Azaltmak
– Ayırmak - Kontrol Etmek - KKD) ve ÇİSMM (Çevre-
İnsan – Sistem – Makine - Malzeme) sistematiklerinin
kullanılmaktadır.

İş kazası sonucu yapılan kök neden analizlerinde ka-
zanın tekrarını engelleyecek aksiyonların sorumlularına
sistem üzerinden otomatik olarak aksiyon atanarak;
etkili bir aksiyon takip mekanizması oluşturulmuştur.

2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULAMA-
LARI- 2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULA-
MALARI - 2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGU-
LAMALARI - 2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG
UYGULAMALARI - 2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN

97

www.ceis.org.tr/dergi

Çimento fabrikaları ve hazır beton tesisleri için ayrı ayrı ve “Çimsa
All” olacak şekilde Kaza Sıklık Oranları ve Kaza Ağırlık Oranları
otomatik olarak, aylık raporlanmaktadır.

EKED Sistemi

•	 Döner ekipman çalışmaları ve enerji altı çalışma-
larda kilitleme yapılmaktadır.

•	 Elektrik, mekanik ve proses EKED sistemleri
uygulanmaktadır.

•	 Kilitleme için tüm çalışanlar EKED kutuları ile

birlikte bireysel etiketlerini kullanmaktadırlar.

İSG Eğitimleri
Her yılın başında Kurumsal Gelişim ve İnsan Kaynak-
ları Departmanı ve işyeri hekimi ile birlikte iş sağlığı ve

güvenliği eğitim programı hazırlanmaktadır.

2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULAMA-
LARI- 2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULA-
MALARI - 2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGU-
LAMALARI - 2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG
UYGULAMALARI - 2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN

98
ÇİMENTO İŞVEREN cilt 31 sayı 3 MAYIS 2017

Zorunlu 16 saatlik temel eğitime ek olarak; aşağıdaki eğitimler de plana dâhil edilmektedir:

•	 İş Güvenliği Oryantasyon Eğitimi
•	 Yüksekte Çalışma ve İskele Kullanım Eğitimi
•	 İş İzni Sistematiği ve Risk Analizi Eğitimi
•	 Sıcak İşlerde Çalışma Prensipleri/Basınçlı Gaz Tüpleri Eğitimi
•	 Kaza/Olay Raporlama Eğitimleri
•	 Kapalı Alanlarda Çalışma Eğitimi
•	 Kimyasallarla Çalışma ve Uygun KKD Seçme/ MSDS Eğitimi
•	 Trafik Yönetimi (Bayrakçı/İşaretçi) Eğitimi
•	 Vinçlerle Çalışma/Kaldırma Operasyonları Eğitimi
•	 Etiketleme/Kilitleme (EKED) Eğitimi
•	 Acil Durumlarda Hareket Tarzı Eğitimleri

2016 yılında iş sağlığı ve güvenliği alanında sunulan eğitimler toplam 37.671 kişi/saat olarak gerçekleşmiş, kişi başına
düşen İSG eğitim saati 33 olmuştur.

İSG Ödül ve Ceza Sistemi

Çalışanların;

•	 Ramak kala, riskli davranış ve durum bildirim sayısı,
•	 İş sağlığı ve güvenliği eğitimleri sınav sonucu ve karne notu
•	 Riskli gördüğü çalışmaları uyarma,
•	 İş güvenliği uygulamalarına ve yönetim sistemine katkı sağlayacak yeni öneriler getirme konularında yapılan

değerlendirmeler sonucunda her ay “ayın iş güvenliği personeli” seçilmekte ve ödüllendirilmektedir.
•	 İş sağlığı ve güvenliği yönetim modelinde ceza sistemi;
•	 4857 sayılı iş kanunu,
•	 Yürürlükteki toplu iş sözleşmesi,
•	 Çimsa Disiplin Yönetmeliği doğrultusunda yürütülmektedir.

Kurum kültürünün vazgeçilmez bir parçası olarak tüm çalışanların bu kurallara uyma ve iş arkadaşlarına uygulatma zo-
runluluğu vardır. Kurallara uymadığı takdirde yukarıdaki yönetmelik ve sözleşme maddelerine göre ceza sistemi uygulan-
maktadır.

İSG Portal
İSG Portal Projesi ile iş sağlığı ve güvenliği
süreçlerinde iş kazası raporlarının hazırlanması,
İSG Oditlerinin planlanması, risk/ramak kala
bildirimlerinin yapılması, mavi yaka personellere
yönelik İSG performans karnelerinin hazırlan-
ması, ilgili konularda performans raporlarının
oluşturularak ilgili birimlere dağıtımının yapılması
ve izlenebilirliği amaçlanmıştır.

2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULAMA-
LARI- 2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULA-
MALARI - 2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGU-
LAMALARI - 2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG
UYGULAMALARI - 2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN

99

www.ceis.org.tr/dergi

İSG Portal Projesi’nin çimento fabrikalarında ve hazır beton tesislerinde uygulamaya geçirilmesiy-
le İSG, müşteri memnuniyeti, operasyonel & sistemsel riskler ve iş süreçleri konularında iyileştir-
me sağlanmıştır.

Fabrika ve tesislerin aylık ve yıllık kaza sayıları, gün kayıpları da aylık olarak raporlanmakta ve
istenen zaman aralığında gerekli raporlara kullanıcılar tarafından kolaylıkla ulaşılmaktadır.

Çimsa Kayseri Fabrikası’nın İSG Başarıları
Fabrikamız, İSG konusunda kapsayıcı çalışmaları ve iyi uygulama örnekleri sayesinde 2009,
2011, 2012 ve 2015 yıllarında ÇEİS, Çimento Sektörü İş Sağlığı ve Güvenliği Performans
Ödülü’ne layık görülmüştür.

2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULAMA-
LARI- 2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULA-
MALARI - 2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGU-
LAMALARI - 2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG
UYGULAMALARI - 2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN

100
ÇİMENTO İŞVEREN cilt 31 sayı 3 MAYIS 2017

MARDİN ÇİMENTO FABRİKASI
İSG UYGULAMALARI

Erhan ALKANOĞLU
İş Sağlığı Güvenliği ve Çevre Şefi

Mardin Çimento San. ve Tic. A.Ş.

1969 yılında, Güneydoğu Anadolu bölgesinin imarı ve kalkınmasına öncülük etmek, bir
yandan bölgenin, diğer yandan Ortadoğu’daki komşu ülkelerin çimento talebini karşılamak
amacıyla Mardin ilinde çimento fabrikası kurulması kararlaştırılmıştır.

Mardin Çimento’da 1990 yılında OYAK’ın ortaklık payı %50’yi aşmıştır. 03 Aralık 2015 tari-
hinde Mardin Çimento OYAK Çimento iştiraki olmuştur.

Klinker üretim kapasitesi 2 milyon ton/yıl, çimento üretim kapasitesi ise 3 milyon ton/yıl’dır.

Kuruluşundan bu yana en modern teknolojiyle üretim yapan Mardin Çimento’nun OYAK
Çimento iştiraki olması, kurumsallaşmış yapısı, güçlü sermayesi, eğitimli, tecrübeli ve pro-
fesyonel işgücü, başlıca rekabet avantajlarını oluşturmaktadır.

Mardin Çimento Sanayii ve Ticaret A.Ş.’nin hisseleri 17 Temmuz 1987’den itibaren MRDIN
sembolü ile BİST’te işlem görmektedir.

İş Sağlığı ve Güvenliği Uygulamaları
Mardin Çimento, İş Sağlığı ve Güvenliği Mevzuatı ile idari düzenlemelere uyumlu, sağlıklı
ve güvenli bir çalışma ortamı oluşturmayı, iş kazalarıyla meslek hastalıklarını önlemeyi ve
bu alanda dünya standartlarının en üst düzeyine ulaşarak bunu sürdürülebilir kılmayı he-
deflemektedir. İş sağlığı ve güvenliği (İSG) konusunda kabul edilebilir tek hedefimiz “sıfır iş
kazası”dır.

2015 YILI ÇEİS İSG

PERFORMANS ÖDÜLÜ

2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULAMA-
LARI- 2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULA-
MALARI - 2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGU-
LAMALARI - 2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG
UYGULAMALARI - 2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN

101

www.ceis.org.tr/dergi

Mardin Çimento, bu hedefe ulaşabilmek için öncelikle “tüm iş kazalarının önlenebilir” olduğuna inanır.

•	 Tüm çalışmalarında iş sağlığı ve güvenliğini “vazgeçilmez öncelik” olarak kabul eder.
•	 Fabrika sahasında, yöneticiler dahil herkesin, “iş sağlığı ve güvenliğine duyarlı davranması”,
•	 İş güvenliği riski taşıyan çalışma ortamı, durum, faaliyet ve davranışları “gecikme olmaksızın durdurması”

anlayışıyla hareket eder.

Mardin Çimento İSG uygulamalarını destekleyen İSG İlkeleri ile çalışanlarına, müteahhit firma çalışanlarına ve faaliyet
alanlarından etkilenen üçüncü şahıslara İSG konusunda yol haritasını tarif ederek, davranış değişimi odaklı bir sistem
yaklaşımını benimser.

Mardin Çimento İSG İlkeleri
•	 İş sağlığı ve güvenliği, öncelikli hedeflerimiz arasında birinci ve her işin ilk adımıdır.
•	 İş sağlığı ve güvenliği kurallarına uymak işlerimizi etkin bir şekilde yapmamıza ve diğer hedefle-

rimize ulaşmamıza engel değildir.
•	 Bütün iş kazaları önlenebilir, hiçbir iş kazası kabul edilebilir sayılamaz.
•	 Fabrikamızda çalışan herkesin güvenli ve sağlıklı koşullar altında çalışma hakkı olduğu gibi bu

koşulların sağlanmasına katkıda bulunma, konuyla ilgili eğitimlere ve organizasyonlara katılma
görevi vardır.

•	 Her çalışan hem kendinin hem de fabrika sahasında bulunan herkesin iş sağlığı ve iş güvenli-
ğinden sorumludur.

•	 Her alan sorumlusu, kendi bölümünde çalışanlardan ve diğer bölüm çalışanlarından veya
üçüncü şahıslardan sorumludur.

•	 Güvenli olmayan ve riskli durumların tespitinde, herkes işi durdurmaya yetkili ve birim amirine
haber vermekle yükümlüdür.

•	 Yönetim sorumluluğu olan herkes, işyerinde sağlıklı ve güvenli çalışma ortamının oluşturul-
masını, davranışların ve kişisel yeterliliklerin geliştirilmesini ve faaliyetlerin iyileştirilmesini yasal
mevzuat, yeni teknolojik gelişmeler ve kuruluşumuzun kuralları kapsamında yerine getirmekle
sorumludur.

•	 İş sağlığı ve güvenliği performanslarının sürekli iyileşmesine yönelik risk değerlendirmesi ger-
çekleştirilip eksiklikler giderilir.

•	 Bu ilkeler fabrika sahasında bulunan herkesi kapsar.

2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULAMA-
LARI- 2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULA-
MALARI - 2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGU-
LAMALARI - 2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG
UYGULAMALARI - 2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN

102
ÇİMENTO İŞVEREN cilt 31 sayı 3 MAYIS 2017

Mardin Çimento aşağıdaki Yönetim Sistemi Belgelerine sahiptir.

•	 TS 18001:2008 İş Sağlığı ve Güvenliği Yönetim Sistemi
•	 TS EN ISO 14001:2004 Çevre Yönetim Sistemi,
•	 TS EN ISO 9001: 2008 Kalite Yönetim Sistemi,
•	 TS ISO 50001:2011 Enerji Yönetim Sistemi,
•	 TS EN 197–2 Çimento Uygunluk Değerlendirmesi Sistemi

1- İSG Organizasyonu

İş Sağlığı ve Güvenliği Kurulu
İSG Kurulu toplantıları, şirketimiz Genel Müdürü başkanlığında her ay düzenli olarak yapılmaktadır. İSG Kurulunda alınan
kararlar tüm çalışanlara duyurulmakta, aksiyonlar planlanıp, gerekli çalışmalar yapılmaktadır.

İş Sağlığı ve Güvenliği Birimi
İş Sağlığı ve Güvenliği Birimi; İSG ve Çevre Şefi (A Sınıfı İş Güvenliği Uzmanı Belgesine Sahip), İSG ve Çevre Mühendisi,
İSG Sorumlusundan oluşmaktadır.

İSG Saha Sorumluları
İSG saha sorumluluğu uygulaması sistemi kurulmuş, fabrika sahası 12 bölgeye ayrılarak, İSG saha sorumluları belirlen-
miştir. İSG saha sorumluları, sahalarındaki faaliyetler için İSG uygulamaların sağlanmasında aktif olarak görev almaktadır.

Sağlık
Şirketimizin revir ünitesi mevcut olup, İşyeri Hekimi ile Sağlık Memuru görev yapmaktadır. Çalışanların sağlık kontrolleri
yıllık çalışma planları doğrultusunda düzenli olarak yapılmaktadır.

İSG Harcamaları
Şirketimiz İSG harcamaları için bütçede her yıl ciddi bir kaynak ayrılmaktadır. Son 5 yılda İSG ye ait eğitim, faaliyet ve
fabrika ihtiyaçları için 2.300.000 TL harcanmıştır.

2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULAMA-
LARI- 2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULA-
MALARI - 2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGU-
LAMALARI - 2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG
UYGULAMALARI - 2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN

103

www.ceis.org.tr/dergi

2- İSG Saha Ziyaretleri
Fabrika sahası 12 bölgeye ayrılmış, 24 saha ziyareti grubu oluşturulmuştur. Her ay bir sahayı 2 grup ziyaret etmektedir.
İSG saha ziyaretleri, Quality Document Management System (QDMS) üzerinden takip edilmesi için sistem oluşturulmuş-

tur. Sahada tespit edilen uygunsuzluklar için QDMS’ ten Düzeltici Önleyici Faaliyet (DÖF) açılmaktadır.

3-İSG Eğitim Çalışmaları
Personelin iş güvenliği duyarlılığını ve bilincini artırmak için, iş güvenliği filmleri yemekhanede ve otomasyon binasında
bulunan LCD ekranlarda gösterilmektedir.

2016 Yılında şirket çalışanları 9.037 saat, alt işveren çalışanları 599 saat İSG eğitimi verilmiştir. Kişi başı ortalama İSG
eğitimi 38,6 saat olarak gerçekleşmiştir.

Şirketimiz çalışanlarının 2016 Yılı İSG Eğitim Konuları Şöyledir;

•	 İSG İş Başı Eğitimleri
•	 Temel İlkyardım Eğitimi
•	 İşe Giriş İSG Oryantasyon Eğitimi
•	 İSG Liderlik Eğitimi
•	 Her Kaza Önlenebilir Eğitimi
•	 Sanayii Tipi Kazanların Güvenli Çalışması Eğitimi
•	 İSG Gelişim Programı Eğitimi
•	 Tehlikeli İşlerde İSG Eğitimi
•	 Bakım İşlerinde İSG Eğitimi
•	 İSG Yetkinlik Geliştirme Eğitimi
•	 Kurtarma Ekipleri Eğitimi
•	 Laboratuvar Çalışmalarında İSG Eğitimi
•	 Yüksek Gerilim Çalışma Belgesi Eğitimi
•	 İskele Kurma ve Sökme Kontrolör Eğitimi
•	 Şalt Sahası İşletme Eğitimi
•	 İSG’de Organizasyonel Yapı Eğitimi
•	 Etiketle- Kitle-Emniyete al-Dene (EKED) Eğitimi
•	 Genel İSG Eğitimleri 2016
•	 Yüksekte Çalışma Eğitimi
•	 Kaza Araştırma ve Kök Neden Analizi Eğitimidir.

4- İSG Etkinlikleri
İSG Kampanyaları düzenlenerek, iş sağlığı ve gü-
venliği çalışan davranış değişimi hedeflenmekte bu
sayede iş sağlığı ve güvenliği bilinci en üst noktaya
taşınmaktadır.

2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULAMA-
LARI- 2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULA-
MALARI - 2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGU-
LAMALARI - 2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG
UYGULAMALARI - 2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN

104
ÇİMENTO İŞVEREN cilt 31 sayı 3 MAYIS 2017

Aşağıdaki konularda kampanyalar düzenlenmiştir.

İş kazasız geçen 1.000’nci gün kutlaması tüm çalışanlarla 30.12.2016 tarihinde yapılan etkinlikle kutlanmıştır.

5- İSG Ödül-Ceza Sistemi
İş kazasız geçen her 180 günün sonunda kura sonucu 4 mavi yaka personelimizin her birine, 1 adet çeyrek
altın verilmektedir. İSG Kurallarına uymayanlar hakkında, uyarı, ihtar ceza işlemleri uygulanmaktadır.

6- İSG Faaliyetleri
İSG ile ilgili çalışan taahhüttü tüm çalışanlar tarafından hep bir ağızdan sesli olarak okunmuş, imzalanarak işçi
yemekhanesine asılmıştır.

Alt işveren sözleşmelerine uyulması gereken İSG kuralları şartnamelerine konularak, uygulamaların takibi yapıl-
maktadır.

Acil Durum Planlarına göre tatbikatlar yapılmaktadır. 2016 yılında; Acil durum toplanma, yangın, kurtarma, ilkyar-
dım konulu toplam 8 adet tatbikat yapılmıştır.

İzin formları doldurularak çalışmalar yapılmaktadır. Sıcak (Ateşli) İşlerde Çalışma İzin Formu, Kapalı Alanlara Giriş
Formu, Kazı ve İnşaat İşleri Çalışma İzin Formu, Yüksekte çalışma İzin Formu, Müteahhit Çalışma İzin Formu (Yer
teslim) düzenlenmektedir.
Enerji kesme verme işlerinde, Etiketle- Kitle - Emniyete al - Dene (EKED) sistemi uygulanmaktadır.

İş Sağlığı ve Güvenliği Entegrasyon Sistemi (İSGES) devreye alınmış, İSG eğitimleri, muayene raporları, denetim-
ler, tatbikatlar, aksiyonlar vb. sistem üzerinden takip edilmektedir.

Şirketimizin risk analizleri çalışmaları yapılmış olup, ramak kala - risk bildirimi sistemi uygulanmaktadır.

ÇEİS Üyesi fabrikaların beş yıldızlı İş Sağlığı ve Güvenliği denetimi projesi kapsamında British Safety Council
(BSC) denetimi, şirketimizde gerçekleştirilmiş olup, başarıyla tamamlanmıştır.

2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULAMA-
LARI- 2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULA-
MALARI - 2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGU-
LAMALARI - 2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG
UYGULAMALARI - 2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN

105

www.ceis.org.tr/dergi

7- İSG Performansı
ÇEİS İSG Performans Ödülü

Mardin Çimento 2010 ve 2015 yıllarında en iyi İSG performansı gösteren üç çimento şirketinden biri olarak,
ÇEİS İSG Performans Ödülünü almaya hak kazanmıştır.

MARDİN ÇİMENTO 2007-2016 YILLARI ARASI
KAYIP GÜNLÜ İŞ KAZASI SAYISI

2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULAMA-
LARI- 2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULA-
MALARI - 2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGU-
LAMALARI - 2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG
UYGULAMALARI - 2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN

106
ÇİMENTO İŞVEREN cilt 31 sayı 3 MAYIS 2017

VOTORANTİM SİVAS ÇİMENTO FABRİKASI
İSG UYGULAMALARI

Yusuf YENİGÜN
Fabrika Genel Müdürü

Votorantim Çimento San. ve Tic.
A.Ş. Sivas Fabrikası

ÇEİS İSG Kurulu’nun değerlendirmesi ve ÇEİS Yönetim Kurulu’nun tasvipleri ile 2015
yılında Sendika üyeleri arasında iş sağlığı ve güvenliği alanında başarılı performans göste-
ren fabrika olarak ödüllendirilmemiz bizim için bir gurur kaynağıdır.

İçinde bulunduğumuz yüzyıl, geçmişe göre teknik ve sosyal alanda her gün yeni biçim,
düşünce ve anlayışın farklı boyutlar kazandığı bir dönemdir.

Bu dönem içerisinde, Dünya’nın her yerinde olduğu gibi ülkemizde de endüstri temel
unsurdur. Üretimi korumak ise endüstride temel amaçtır.

Fakat değişen dünya koşulları ve sistemler tek olan bu amaca daha geniş bir yelpazeden
bakılmasını gerektirmiştir. İşletmeler artık 3 temel amaç etrafında toplanmalıdır. Bunlar:

•	 Çalışanın Korunması,
•	 İşletmenin Korunması,
•	 Üretimin Korunmasıdır.

Çalışan fizik yapısı sağlam, ruhen sağlıklı, sosyal ve ekonomik yönden geleceğinden emin
olursa verimliliğinin dolayısıyla işletme üretiminin artacağı da şüphesizdir.

İşte bu bakış açısıyla tüm çalışmalarımızda iş sağlığı ve güvenliğine hassas yaklaşıyor;
çalışanların toplumsal, ruhsal ve fiziksel esenliğinin sağlanması için çaba sarf ediyoruz.

2015 YILI ÇEİS İSG

PERFORMANS ÖDÜLÜ

2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULAMA-
LARI- 2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULA-
MALARI - 2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGU-
LAMALARI - 2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG
UYGULAMALARI - 2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN

107

www.ceis.org.tr/dergi

Votorantim Cimentos çatısı altındaki tüm çalışanlarımızın mesai bitiminde evlerine sağlıklı bir şekilde dönebilmeleri için
üzerimize düşen sorumluluğu biliyor ve buna göre yol alıyoruz. Ayrıca, çalışanlarımızın sadece mesai saatleri içerisinde
değil, hayatlarının her evresinde sağlık ve güvenliği içselleştirmelerini amaç ediniyoruz.

Şunun farkındayız ki; iş güvenliğinin artırılması ve kazaları önlemek için oluşan maliyetler, iş kazası sonucu oluşan
maddi ve manevi maliyetlerin çok daha altındadır.

Üzücü kazalar yaşamamak, çalışanı, işletmeyi ve üretimi korumak için Fabrikamızda gerçekleştirdiğimiz başlıca İSG
faaliyetleri ise; eğitimler, risk değerlendirmeleri, çalışma talimatları ve prosedürler, acil durum planları gibi hem mevzuat
yükümlülüklerini hem de şirketimizin bu konuya bakış açısını ve misyonumuzu kapsayacak niteliktedir.

Fabrikamızda özellikle uygulamaya özen gösterdiğimiz başlıca konular:

•	 Tüm yaklaşımlarımızın İSG bilincinin artırılması yönünde olması,
•	 Sahada çalışmalarda yaşanabilecek olumsuzlukları ortadan kaldırılması için proaktif bakış açısı kazandırma-

ya önem verme,
•	 İşe başlamadan önce “Ön Risk Değerlendirmesi (4 Adım)” uygulaması yapılması,
•	 Yıl boyunca “Günlük Güvenlik Sohbetleri” konularının çalışanlarımıza aktarılması ve çalışanların bu konuları

sahadaki çalışmalarında uygulamaya koymaları,
•	 Her ay düzenli olarak, İSG’nin farklı bir konusunu ele alan “Takım Çantası Konuları” işlenerek, çalışanların

ölçme değerlendirmeye tabi tutulmaları,
•	 Sahada çalışanların güvenli davranışlarını esas alan “Davranış Odaklı Denetimleri” yapılması,
•	 İletişim ve toplantıların devamlılığının sağlanması, (İSG üst ve alt kurul toplantıları, mavi yaka bilgilendirme

toplantıları vb.)
•	 Yasal uyum ve müteahhit yönetimi çalışmalarına özen gösterilmesi,
•	 Fabrika sahamızda bulunan ekipmanların periyodik kontrol çalışmalarının özenle yaptırılması ve takibinin

sağlanması,
•	 “Kritik Protokol Çalışmaları” sürdürülmektedir (Yüksekte Çalışma, Kapalı Alan, Kilitleme ve

Etiketleme(EKED), Güvenli Sürüş, Yük Kaldırma, El Aletleri, Sıcak Çalışma vb.).
•	 Yasa gereği zorunlu eğitimlerin yanı sıra sektöre özel eğitimlerin de sürekli olarak verilmesi,
•	 Tehlikeyi ortadan kaldıramadığımız çalışma noktalarında; toplu korunma ve kişisel korunmanın önemini ve

ciddiyetini bilerek kişisel koruyucu ekipmanların eksiksiz kullanımının sağlanması,
•	 Fabrikamızın sahip olduğu OHSAS 18001 Yönetim Sisteminin de iç tetkiklere ve sürekli gözden geçirmele-

re olanak sağlaması.

Yukarıda belirttiğim tüm bu faaliyetlerin çimento sektörünün güvenlik kültürünün belirli bir noktaya ulaşmasını sağladığı-
nı ifade etmek isterim.

Ancak; bu kültürün ileriye taşınması ve geliştirilmesi için alınması gereken çok yol olduğunu düşünüyorum.

Şüphesiz ki; İş Sağlığı ve Güvenliği ile ilgili ÇEİS tarafından birçok konuda sektörel kılavuzların ve eğitimlerin hazırlan-
masının yanı sıra sektörümüzde meydana gelen kaza, ramakkala ve iyi uygulamaların anlık paylaşımını sağlayan “ÇEİS
İSG Platformu” ile bizlere ve çalışanlarımıza ışık tutmuş ve çok büyük katkı sağlamıştır.

Ülkemizde üzücü iş kazalarının yaşanmaması adına herkese kazasız günler diler, sevgilerimi sunarım.

2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULAMA-
LARI- 2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULA-
MALARI - 2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGU-
LAMALARI - 2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG
UYGULAMALARI - 2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN

108
ÇİMENTO İŞVEREN cilt 31 sayı 3 MAYIS 2017

VOTORANTİM ÇORUM ÇİMENTO FABRİKASI
İSG UYGULAMALARI

Hakan Mevlüt YÜCEL
Bakım Planlama Şefi ve
 İSG Yönetim Temsilcisi

Votorantim Çimento San. ve Tic.
A.Ş. Çorum Fabrikası

Votorantim Çorum Çimento Fabrikası, Çorum-Samsun karayolu üzerinde Çorum iline 3 km.
mesafede 1954 yılında 5.000.000 TL sermaye ile Çorum Çimento Sanayii T.A.Ş ismi ile
ÇİTOSAN bünyesinde kurulmuştur. Fabrikanın I. Sistemi olan yaş sistem 85.000 ton/yıl kapa-
site ile hizmete girmiş II. Sistem olan kuru sistem ise 320.000ton/yıl nominal kapasite ile 1969
yılında üretime başlamıştır.

Çitosan’a bağlı bir kuruluş iken Başbakanlık Kamu Ortaklığı Yüksek Kurulu’nun 16 Kasım
1992 tarih ve 92/35 sayılı Kararı ile 25.12.1992 tarihinde YİBİTAŞ Holding’e satılmıştır.
01.05.1994 tarihinde ise YİBİTAŞ-LAFARGE ortaklığına geçilmiştir. Süreç içerisinde yaş sis-
tem devre dışı bırakılarak kuru sistem üretim kapasitesi 375.000 ton/yıla çıkarılmıştır. Mart
2007 tarihinde ise şirket Portekizli CİMPOR gurubuna satılarak Cimpor Yibitaş adını almıştır.
Votorantim Çimento stratejik odağında yer alan yedi ülkedeki (İspanya, Türkiye, Fas, Tunus,
Hindistan, Peru ve Çin) varlıklarını, uluslararası genişlemesini güçlendirmek stratejisi kapsa-
mında, Cimpor ile anlaşmaya vararak 21 Aralık 2012 tarihinde resmen devralmıştır. Votorantim
Çimento Sanayi ve Ticaret A.Ş., Türkiye’de Merkez Ofis, şubeleri ve iştiraklerindeki toplam
yaklaşık 800 çalışanıyla, Ankara-Hasanoğlan, Yozgat, Çorum ve Sivas’ta 4 entegre çimento
fabrikası, Nevşehir ve Samsun’da 2 çimento öğütme-paketleme tesisi ile yıllık toplam 2,6
milyon ton klinker ve 3,7 milyon ton çimento üretim kapasitesi ile faaliyet göstermektedir.

Votorantim Merkezi Brezilya’da bulunan ve başta yapı malzemeleri olmak üzere, madencilik-
ten finans sektörüne kadar çok çeşitli alanlarda ve dört kıtada faaliyet gösteren uluslararası
bir firmadır. Brezilya’nın en büyük şirketlerinden biri olan Votorantim Grubu, yapı malzemeleri
(çimento, beton ve agrega), madencilik, metalürji (alüminyum, çinko, nikel), demir, selüloz,
konsantre portakal suyu ve finans sektörlerinde 20 den fazla ülkede faaliyet göstermektedir.

2015 YILI ÇEİS

KAZASIZLIK ÖDÜLÜ

2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULAMA-
LARI- 2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULA-
MALARI - 2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGU-
LAMALARI - 2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG
UYGULAMALARI - 2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN

109

www.ceis.org.tr/dergi

Operasyonel ve yönetim mükemmelliği ile öne çıkan Votorantim Çimento 1936 yılında Brezilya’da kurulmuştur. Ülkesin-
de ve Amerika’da en güçlü, sektörde dünyadaki en büyük 8 kuruluştan biri konumundadır. Şirket, %40 pazar payıyla
Brezilya’da Pazar lideri konumundadır. Votoran, Itaú, Poty, Tocantins, Aratu, Votomassa, ve Engemix markaları başta
olmak üzere 40 çeşit ürün satmaktadır. Kuzey Amerika’da ise 6 fabrika ve 150’den fazla beton ve harç ünitesi ile hizmet
vermektedir. Güney Amerika’da Bolivya, Şili, Paraguay, Uruguay, Arjantin ve Peru’da yerel yatırımlara sahiptir.

YÖNETİM SİSTEMLERİ

TS EN ISO 9001:2008
TS 18001:2008

ÜRÜNLER
CEM I 42.5R
CEM II/B-LL32.5R

İSG YÖNETİM SİSTEMİ
Votorantim ’de TS 18001 İş Sağlığı ve Güvenliği Yönetim Sistemi standardının öngördüğü şekilde gerekli şartları sağlayan,
İş Sağlığı ve Güvenliği Yönetim Sistemi’ni kurmuş ve dokümante etmiştir. Standardın gereklilikleri İSG el kitabında tanım-
lanmış ve politika, prosedür, talimat ve diğer detaylarda ayrı ayrı dokümante edilmiştir. Dokümante edilen bu sistem tüm
Votorantim personeli tarafından uygulanmakta ve geliştirilmektedir.

Votorantim, çimento, hazır beton ve agrega üretimi ve hizmeti sağlarken, çalışanlarının, müteahhitlerinin, müşterilerinin ve
ziyaretçilerinin güvenliği ve sağlığıyla ilgili yasal ve ahlaki sorumluluğunun bilincindedir. Biz bütün kazaların önlenebilir oldu-
ğuna inanıyoruz ve bu nedenle, iş sağlığı ve güvenliği her işimizin ilk adımıdır.

Votorantim Çimento, çalışanlarının sağlık ve güvenliklerini koruyan ve aynı zamanda iş ortaklığı içerisinde bulunduğu pay-
daşların da sağlık ve güvenliklerini düşünen bir politikaya sahiptir.

İş ile ilgili her türlü sağlık ve güvenlik risklerini belirlemeye, bu risklerle ilgilenmeye ve bunları ortadan kaldırmaya kararlıyız.
Şirketimiz ve çalışanlarımızın konu ile ilgili görüş ve talepleri bu politikada tanımlanmıştır:

VOTORANTİM İŞ SAĞLIĞI VE GÜVENLİĞİ POLİTİKASI
•	 İş sağlığı ve güvenliği ile ilgili kanun ve mevzuata ilişkin gereksinimleri gözlemlemek ve bunlara uymak
•	 Meslek hastalıkları ve kazalarını önleme ile ilgili çalışmaları tüm iş süreçlerine entegre etmek, çalışanlar ve alt

yüklenicilerin bu konulara dahil olmasını sağlamak
•	 Hayat Kurtarıcı Kurallar’a tam olarak uymak

•	 Çalışanlara, iş sağlığı ve güvenliği eğitimlerini sağlamak
•	 İş yerindeki önleyici aksiyonların etkinliklerini değerlendirmek ve denetlemek
•	 Sıfır kaza ve sıfır meslek hastalığı hedefi kapsamında sürekli gelişim elde etmeye çalışmak

Her çalışan güvenli olmayan koşullar altında ve tehlikeli davranış gerektiren durumlarda çalışmayı reddedebilir ve bunu
raporlamak zorundadır.

2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULAMA-
LARI- 2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULA-
MALARI - 2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGU-
LAMALARI - 2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG
UYGULAMALARI - 2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN

110
ÇİMENTO İŞVEREN cilt 31 sayı 3 MAYIS 2017

İSG UYGULAMALARIMIZ
Votorantim Çimento bırakılacak en büyük mirasın
güvenlik kültürü olduğuna inanan bir kurumdur. Bu
kapsamda temel İş Sağlığı ve Güvenliği sloganı olarak
Güvenlik Benimle Başlar’ı benimsemiştir.

Hayat Kurtaran Kurallar
Güvenlik stratejisinin temeli olarak ‘Hayat Kurtaran
Kurallar’ı yaşam biçimi haline getirerek, hayatımızın
ayrılmaz bir parçası haline getirmeyi amaçlıyoruz.

Davranış Temelli Güvenlik
Amacımız işin tamamlanması değil, işin Güvenli tamamlanmasıdır. Güvenli bir çalışma ortamı oluşturmanın yolu Davranış
Temelli Güvenlik programı ile sağlanır. Çalışanlarımız günlük faaliyetlerini yürütürken, bir üst yöneticileri tarafından gözlemlenir
ve güvenli davranışları için takdir edilirler. Tespit edilen güvenli olmayan davranışların nedenlere araştırılarak iyileştirme planı

oluşturulur.

Kritik Protokoller
Votorantim Grubu bütün faaliyet alanlarında ciddi kazaların önlenmesi için yüksek risk içeren faaliyetlerin kontrol edilmesi için
“Kritik Protokoller” sistemini oluşturmuştur. Aşağıdaki konular Kritik Protokoller kapsamına alınmıştır:

•	 Kapalı Mekânlar
•	 Düşmenin Önlenmesi (Yüksekte Çalışma)
•	 Enerji Kilitleme ve İzolasyon (EKED)
•	 El Aletleri
•	 Sıcak İşler
•	 Makine Koruma
•	 Hafif Araçlar, Hareketli Ekipmanlar ve Askıda Yükler

2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULAMA-
LARI- 2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULA-
MALARI - 2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGU-
LAMALARI - 2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG
UYGULAMALARI - 2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN

111

www.ceis.org.tr/dergi

Kazaların Tekrarının Önlenmesi
Kaza önleme kültürü her ailede nesilden nesile aktarılan temel bir değerdir. Bu bakış açısına attığımız her adımda sahip olmayı
amaçlıyoruz. Kazaya ramak kalma olayları da dahil olmak üzere tüm olayları inceleyerek, olaya sebep olan temel nedenleri tespit
etmeye ve olayların tekrarını önlemeye yönelik eylemler belirlemeye çalışıyoruz.

İSG Kültürünü Desteklemek için geliştirilen araçlar
4 Adım

•	 Dört Adım (Dur – Bak – Değerlendir - Yönet) uygulaması, çalışanların görevleri ile ilgili riskleri değerlendirmelerini ve ça-
lışmanın güvensiz olduğu durumlarda işi durdurmalarını hatırlatan kişisel risk değerlendirme metodudur. Bu yöntemle
çalışanlarımızın tehlike farkındalığı ve yetkinliklerinin geliştirilmesi amaçlanmaktadır.

•	 Çalışanlarımız her iş emri ile birlikte, görevleri ile ilgili 4 ADIM değerlendirmesi yaparak, işin güvenli tamamlanması için
gereklilikleri belirlerler.

Günlük Güvenlik Sohbetleri
Kazaları önlemenin en iyi yollarından biri iletişimdir. Çalışanlara iş
sağlığı ve güvenliğinin önemini iletmenin en iyi yollarından günlük
güvenlik sohbeti sohbetleridir. Günlük güvenlik sohbetleri güvenli
iş uygulamalarının iletişimi için iyi ve etkin bir yoldur.

Günlük güvenlik sohbeti; çalışmadan hemen evvel, çalışma
sahasında ya da dinlenme salonlarında, birkaç önemli noktaya
dikkat çekmek için yapılan kısa bilgilendirmelerdir.

Günlük güvenlik sohbeti eğitim değildir, sadece bazı temel hu-
susların hatırlatılmasıdır. Çalışanların iş ve ilgili tehlikeler hakkında
bilgilerini güncel olarak tutmasını sağlar.

Bunun için Votorantim Çimento’da geleneksel bir takvim kullanıl-
makta ve her bir takvim yaprağının arkasında bir güvenlik sohbeti
konusu yer almaktadır.

2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULAMA-
LARI- 2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULA-
MALARI - 2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGU-
LAMALARI - 2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG
UYGULAMALARI - 2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN

112
ÇİMENTO İŞVEREN cilt 31 sayı 3 MAYIS 2017

Kaza Senaryolu Tatbikatlar
Çalışanlarımızın acil durumlara hazırlıklı olması amacıyla, itfaiye, AFAD, 112 Acil vb. Kamu ve Özel kuruluşlardan da des-
tek alınarak, tatbikatlar düzenlenmektedir.

Ailelerin Güvenlik Kültürüne Katılımı
Her yıl geleneksel olarak yapılan İSG Pikniklerinde, çalışanlarımız ve ailelerinin katılımı ile ‘Votorantim ailesini’ bir araya getiriyoruz.
Her bir çalışanımızın mesai sonunda ailesine ve sevdiklerine dönebilmesi en büyük ödülümüz.

‘‘Çalışma Hayatımız Gülen Yüzlerle Güzel’’

Çalışma Alanı Düzeni – 5S Çalışma Alanı Düzeni – 5S Çalışma Alanı Düzeni – 5S

2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULAMA-
LARI- 2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULA-
MALARI - 2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGU-
LAMALARI - 2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG
UYGULAMALARI - 2015 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN

buraya stıcer gelecek

Çalışma Alanı Düzeni – 5S Çalışma Alanı Düzeni – 5S Çalışma Alanı Düzeni – 5S

Çalışma Alanı Düzeni – 5S Çalışma Alanı Düzeni – 5S Çalışma Alanı Düzeni – 5S

114
ÇİMENTO İŞVEREN cilt 31 sayı 3 MAYIS 2017

T.C. YARGITAY HUKUK GENEL KURULU
Esas No: 2013/21-586

Karar No: 2014/95

Karar Tarihi: 12 Şubat 2014

İlgili Mevzuat: 4857 sayılı İş Kanunu m. 77

• MANEVİ TAZMİNAT DAVASI

• İŞVERENİN İŞ KAZASINDAN SORUMLULUĞU

• KUSUR RAPORU

• İLLİYET BAĞI

ÖZET
Dava, iş kazası sonucu ölüm sebebiyle hak sahiplerinin işverenden manevi tazminat istemine ilişkindir. Somut olayda, davalı
şirkette çalışan sigortalının Irak’ta bulunan işyerine giderken meydana gelen uçak kazasında öldüğü, uçağın işveren tarafından
temin edildiği, Irak Sivil Havacılık Dairesi Uçuş Güvenliği Departmanı’nın raporunda; uçakta önceden var olan bir arızanın tespit
edilemediği, herhangi bir uçuş yapı hatasına veya çalışma eksikliğine rastlanılmadığı, kazanın başka bir kalkış denemesi yapıl-
madan alana zamanından önce inilmek istenmesinden kaynaklandığı, pilotların uçağı riske atabilecek durumlardan kurtulmak
için eğitilmeleri gerektiğinin belirtildiği anlaşılmaktadır. Hükme esas alınan kusur bilirkişi raporunda, uçağın hava şartları ve pi-
lotaj hatasından düşmüş olabileceği, olayın meydana gelmesinde işverenin veya işçinin kusurunun bulunmadığı belirtilmiş ise
de, anılan raporu düzenleyen bilirkişiler olayın niteliğine göre yeterli olmadığı gibi, tahmine dayalı olarak düzenlenen raporda;
olayın meydana gelmesini önleme yönünden işverenin alması gerekli veya alabileceği önlemlerin neler olduğu, hangi önlemleri
aldığı, hangi önlemleri almadığı, alınan önlemlere işçinin uyup uymadığı gibi hususlar ayrıntılı bir biçimde incelemek suretiyle
kusurun aidiyeti ve oranıyla özellikle olayın meydana gelmesinde üçüncü kişi pilotun ağır kusurunun bulunup bulunmadığı
hususlarının duraksamaya yer vermeyecek biçimde saptanmadığı anlaşılmaktadır. Hal böyle olunca, kusur raporunun, 4857
sayılı İş Kanunu’nun 77. maddesinin öngördüğü koşulları içerdiği ve hükme dayanak alınabilecek nitelikte olduğu söylenemez.
Bu nedenle, yetersiz rapora itibar edilerek, davalı işveren şirketin sorumlu tutulmaması usul ve yasaya aykırıdır. O halde, ye-
tersiz kusur raporuna dayalı olarak olayda illiyet bağının kesildiğinin yöntemince kanıtlanamadığı gerekçesiyle davalı işverenin
sorumluluğuna dair kararda direnilmesi isabetsizdir.

DAVA
Taraflar arasındaki “manevi tazminat” da-
vasından dolayı yapılan yargılama sonun-
da; Adana 1. İş Mahkemesi’nce davanın
kısmen kabulüne dair verilen 13.12.2011
gün ve 2007/970 E.-2011/873 K. sayılı
kararın incelenmesi davacılar ve davalılar-
dan K... İnş. vekilleri tarafından istenilmesi
üzerine, Yargıtay 21. Hukuk Dairesi’nin
5.4.2012 gün ve 2012/4196E.-
2012/5289 K. sayılı ilamı ile;

(... 1- Dosyadaki yazılara, toplanan
delillere, hükmün dayandığı gerektirici
nedenlere göre davacının tüm, da-
valının diğer temyiz itirazlarının reddi
gerekir.

2- Dava 09.01.2007 tarihinde mey-
dana gelen iş kazası sonucu ölüm
nedenine dayalı olarak hak sahiplerinin
manevi tazminat istemine ilişkindir.

Mahkemece davalılardan Sivil Havacılık
Genel Müdürlüğü’ne yönelik davada
idare mahkemesinin görevli olduğun-
dan bahisle dava dilekçesinin reddine,
davacıların manevi tazminat istemlerinin
kısmen kabulüyle davalı K... A.Ş.’den
tahsiline karar verilmiş ve bu karar sü-
resinde davacı vekiliyle davalı K... A.Ş.
vekili tarafından temyiz edilmiştir.

115

www.ceis.org.tr/dergi

YARGITAY KARARLARI

Yerel mahkemenin Sivil Havacılık Genel
Müdürlüğü’ne yönelik davanın görev
sebebiyle reddine dair kararı isabetlidir.
Davalı K... İnşaatın tazminatlardan so-
rumlu tutulması ise isabetli olmamıştır.
Davacılar murisinin davalı K... İnşaatın
Irak’taki şantiyesinde dozer operatörü
olarak çalışmak üzere işyerinde olay
tarihinde işveren tarafından temin
edilen uçakla toplu olarak Adana’dan
Bağdat’a gidişi sırasında içinde bu-
lunduğu uçağın Bağdat’ın kuzeyindeki
Balad Havaalanı’na inişi sırasında tespit
edilemeyen bir sebeple düşmesi sonu-
cu öldüğü, ölüm olayı sebebiyle davalı
işverenliğin ve ölen işçinin bir kusurun
bulunmadığı uyuşmazlık konusu de-
ğildir. Uyuşmazlık kusuru bulunmasa
bile işverenin tazminattan sorumlu
tutulmasının mümkün olup olmadığına
ilişkindir.

İşyerinde meydana gelen iş kazaları
sebebiyle işverenin hukuki sorumlulu-
ğunun niteliği sorunu öğretide ve uy-
gulamada zaman içerisinde farklı görüş
ve uygulamaların ortaya çıkmasına
neden olmuştur.

Yargıtay’ın önceki kararlarında da be-
nimsediği bir görüşe göre, işverenin
bu açıdan sorumluluğu kusura dayan-
maktadır. Çünkü İsviçre ve Türk Hukuk
Sisteminde özel bir düzenleme söz
konusu olmadıkça asıl olan kusur so-
rumluluğudur.

Sanayiinin gelişmesi ve yurt düzeyine
yayılması sonucunda işyerlerinde kul-
lanılan teknik ve motorlu araçların her
geçen gün daha fazla artması ve bu
sebeple de alınabilecek her türlü ön-
lemlerle dahi önüne geçilmesi olanağı
bulunmayan tehlikelerin ortaya çıkması,
dolayısıyla iş kazaları ve meslek has-
talıklarının büyük artışlar göstermesi
karşısında kusura dayanan sorumluluk
ilkesinin yetersiz kaldığı modern toplum
hayatının ihtiyaçlarına cevap vermedi-
ği görülmüştür. İşte son zamanlarda
kendisini yoğun bir biçimde hissettiren
teknik ve teknolojik alanlardaki bu

gelişmeler, kusursuz sorumluluğun bir
türü olan tehlike sorumluluğu kavramı-
na ortaya çıkarmıştır. Tehlike sorumlulu-
ğunu savunanlar işverenin özen borcu-
nu ideal ölçüler içinde yerine getirmesi
halinde dahi, meydana gelen zarardan
yine de sorumlu tutulması gerektiğini
savunmaktadır.

Yargıtay uygulamasında, ilk kararlarda
işverenin iş kazalarından doğan so-
rumluluğunun haksız fiile dayandığını
kabul etmişken, zamanla işçinin daha
yararına olan, akdi sorumluluk esasını
benimsemiştir. Sosyal, ekonomik ve
kültürel alanda meydana gelen geliş-
meler sebebiyle akdi sorumluluğun
da yetersiz kalması üzerine Yargıtay
uygulamalarında istikrarlı şekilde tehlike
sorumluluğu görüşünü kabul etmek-
tedir.

Tehlike sorumluluğu, en ağır kusursuz
sorumluluk halini oluşturmaktadır. Az
önce de değinildiği gibi, işveren her
türlü özen borcunu yerine getirmiş olsa
dahi meydana gelen kazadan dolayı
sorumluluktan kurtulma olanağı yoktur.
Bu anlamda tehlike sorumluluğu mut-
lak bir sorumluluk olarak nitelendirile-
bilir. Bununla beraber belirtmek gerekir
ki tehlike sorumluluğu bir “sonuç”
sorumluluğu da değildir. Gerçekten
zarar işletmeye özgü bir tehlikeden
doğmamış, yani araya giren bir başka
sebepten dolayı meydana gelmişse,
işverenin bu zarardan sorumlu tutulma-
ması gerekir. Başka bir deyişle işyerinin
işletilmesi veya bundan doğan tehlike-
lerle zarar arasında uygun bir illiyet bağı
bulunmuyorsa, işverenin sorumlulu-
ğundan söz edilemez.

Öteki sorumluluk hallerinde olduğu
gibi, tehlike sorumluluğunda da 3
halde illiyet bağı kesilebilir. Bunlar
mücbir neden, zarar görenin kusuru
ve üçüncü kişinin kusurudur. Öğretide
illiyet bağını kesen nedenlerin bütün
sorumluluk halleri ve bu arada tehlike
sorumluluğu içinde geçerli olduğu vur-
gulanmaktadır. Yargıtay uygulamasında

illiyet bağının sadece kusura bağlı
sorumluluktan değil sebep ve özellikle
tehlike sorumluluğunun kurulabilmesi
için zorunlu olduğu kabul edilmektedir.
İlliyet bağının kesilmesine neden olan
bu çeşitli durumların öncelikle tehlike
sorumluluğu içerisinde kabul edilmesi
gerekir. Çünkü kusurlu olmadığı gibi,
kendisinden beklenen özeni gereği gibi
yerine getirmiş olan bir işvereni, işyeri
ya da işletmeyle uzaktan, yakından
ilgili bulunmayan mücbir nedenlerden
sorumlu tutmak adalet ve hakkaniyet
duygularını incitir. Yargıtay H.G.K.’nun
18.3.1987 tarih ve 1986/9 -722 Esas,
203 karar sayılı kararı da aynı doğrul-
tudadır.

Somut olaya gelince: davacının içinde
bulunduğu uçakta önceden var olan
bir arızanın tespit edilemediği, her han-
gi bir uçuş yapı hatasına veya çalışma
eksikliğine rastlanılmadığı, kazanın
başka bir kalkış denemesi yapılma-
dan alana zamanından önce inilmek
istenmesinden kaynaklandığı, pilotların
uçağı riske atabilecek durumlardan
kurtulmak için eğitilmeleri gerektiği Irak
Sivil Havacılık Dairesi Uçuş Güvenliği
Departmanının dosya içerisinde bulu-
nan kaza sonrası nihai raporlarından
anlaşılmaktadır. Nitekim hükme esas
alınan kusur bilirkişi raporunda da uça-
ğın hava şartları ve pilotaj hatasından
düşmüş olabileceği vurgulanmıştır. Hal
böyle olunca işverenin kusurunun bu-
lunmadığı, kendisinden beklenen özeni
gereği gibi yerine getirdiği, kazanın
meydana gelmemesi için alacağı bir
önlemin bulunmadığı, pilotaj hatasının
da kusursuz sorumluluğun tüm halleri
için gerekli illiyet bağını keseceği göz
ardı edilerek davanın reddi yerine yazılı
şekilde kısmen kabulüne karar veril-
mesi usul ve yasaya aykırı olup bozma
nedenidir.

Mahkemece bu maddi ve hukuki olgu-
lar göz önünde tutulmaksızın ve özel-
likle işverenin alacağı bir önlemin bu-
lunmadığı gibi işveren açısından illiyetin
kesildiği göz ardı edilerek davanın reddi

116
ÇİMENTO İŞVEREN cilt 31 sayı 3 MAYIS 2017

YARGITAY KARARLARI

yerine yazılı şekilde kısmen kabulüne
karar verilmesi usul ve yasaya aykırı
olup bozma nedenidir.

O halde, davalı K... A.Ş. vekilinin tem-
yiz itirazları kabul edilmeli ve hüküm
bozulmalıdır...),

Gerekçesiyle oyçokluğuyla bozularak
dosya yerine geri çevrilmekle, yeniden
yapılan yargılama sonunda, mahkeme-
ce önceki kararda direnilmiştir.,

H.G.K.’nca incelenerek direnme kararı-
nın süresinde temyiz edildiği anlaşıldık-
tan ve dosyadaki kâğıtlar okunduktan
sonra gereği düşünüldü:

Dava, iş kazası sonucu ölüm sebebiyle
hak sahiplerinin işverenden manevi
tazminat istemine ilişkindir.

Davacılar vekili dava dilekçesinde özet-
le; davacıların murislerinin dozer opera-
törü olduğunu, davalı şirketin işi için ve
yine davalı şirket tarafından kiralanan
uçakla Irak’a giderken, uçağın davalı
işverenin ağır kusurundan kaynakla-
nan sebeple düşmesi ile 9.1.2007
tarihinde hayatını kaybettiğini, davalının
maliyeti düşürmek için daha önce
birçok kez arıza yapmış ve uçması
sakıncalı bir uçağı kiraladığını, üstelik
uçmanın tehlikeli olduğu, savaş bulu-
nan Bağdat’a gönderdiğini, bu sebeple
işveren şirketin uçağın düşmesinde
davacıya karşı kusurlu bulunduğunu,
murislerini kaybetmeleri ve cenazenin
teslimi sürecinde yaşananlar sebebiyle
manevi acı yaşadıklarını belirterek,
manevi tazminata hükmedilmesini is-
temiştir.

Davalı K... A.Ş. vekili cevap dilekçe-
sinde özetle; kaza yeri Irak olup, uçak
ve mürettebatı yabancı uyruklu oldu-
ğundan ve Türk Mahkemeleri sınırlar
dışında faaliyette bulunamayacakla-
rından MÖHUK 25. madde uyarınca
Türk Mahkemelerinin davaya bakmaya
yetkili olmadığını, kazanın oluşu ve
yeri bakımından Irak hukukunun uygu-

lanması gerektiğini, davacı tarafından
uçak kazasında işverenin kusurunun ve
işverenin eylemiyle sigortalının ölümü
arasındaki illiyet bağının kanıtlanması
gerektiğini, sırf işçiler için daha güvenli
olması sebebiyle havayoluyla taşıma
olanağının sağlandığını, ölenin yüksek
riskli bölgede çalışacağını bilerek ve
kabul ederek gitmesi sebebiyle dava-
nın reddi gerektiğini belirterek, davanın
reddini savunmuştur.

Davalı Sivil Havacılık Genel Müdürlüğü
vekili cevap dilekçesinde özetle; 5431
Sayılı Kanun uyarınca kurulan kamu
tüzel kişisi olduklarından aleyhlerine
açılan davanın idari yargı yerinde görül-
mesi gerektiğini, kazaya uğrayan uça-
ğa Türkiye Havacılık Bilgi Yayını Tarifesiz
Hava Taşımacılığı mevzuatı uyarınca
uçuş izni verildiğini, uçuş izniyle kaza
arasında illiyet bağı olmadığını belirte-
rek, davanın reddini savunmuştur.

Yerel mahkemece “davalılardan Sivil
Havacılık Genel Müdürlüğü hakkındaki
dava yönünden; idari yargı görevli ol-
duğundan mahkemenin görevsizliğine,
davalı işverenin yönünden ise; işve-
renin risk nazariyesi kapsamında so-
rumlu olduğu ve olayda mücbir sebep,
üçüncü kişinin veya zarara uğrayanın
ağır kusurları gibi illiyet bağını kesen
nedenlerin davalı tarafından kanıtlana-
madığı” gerekçesiyle davanın kısmen
kabulüne dair verilen karar, taraf vekil-
lerinin temyizi üzerine Özel Daire tara-
fından yukarda açıklanan gerekçelerle
oyçokluğuyla bozulmuş, mahkemece
önceki gerekçe genişletilmek suretiyle
direnme kararı verilmiştir.

Direnme kararı, davalı işveren vekili
tarafından temyiz edilmiştir.

H.G.K.’nda yapılan görüşmeler sıra-
sında öncelikle, davacılardan İ. K.’ın
yargılama sırasında ergin (reşit) olması
sebebiyle daha önce velisi tarafın-
dan küçük adına velayeten verilen
vekâletnamenin geçerli olup olmadığı;
bu bağlamda küçük adına velisi tara-

fından velayeten verilen vekaletin kü-
çüğün ergin (reşit) olmasıyla sona erip
ermeyeceği hususu ön sorun olarak
tartışılmıştır.

Bilindiği üzere, çocuk dava sırasın-
da ergin (reşit) hale gelirse, kanuni
mümessilin temsil görevi sona erer
ve davaya (ergin olan) çocuk devam
eder. Rüştün gerçekleşmesinden son-
ra kanuni mümessilin yaptığı işlemler
çocuk onay (icazet) vermezse geçer-
sizdir. Eğer kanuni mümessil, çocuk
ergin (reşit) olmadan davayı takip için
vekil tayin etmişse, rüşt ile birlikte ve-
kilin görevi sona ermez. Zira, kanuni
mümessilin atadığı vekil, zaten çocuk
adına (çocuğu temsilen) seçilmiştir
(Ejder Yılmaz, Çocuk Hakları Açısından
Çocuğun Davada Temsilinin ve İrade-
sinin Önemi, Dokuz Eylül Üniversitesi
Hukuk Fakültesi Dergisi, C. 11, Özel
Sayı, s. 829; B. Kuru, Hukuk Muha-
kemeleri Usulü, C. II, İstanbul 2001, s.
1336, 1337).

Şu hale göre, reşit olmayan çocuğu
temsilen düzenlenen vekaletnameyle
verilen vekalet görevi çocuğun ergin
(reşit) olmasıyla sona ermeyeceği gibi,
çocuğun ergin (reşit) olmasından sonra
yapılan işlemler ancak onun icazeti
olmadığı durumda geçersiz hale gele-
ceğinden, somut olayda da küçüğün
ergin (reşit) olduktan sonra kendisi
adına yapılan işlemlere icazet etmediği
yönünde bir irade bildirimi olmadığı
gibi, vekalet ilişkisinin sona erme
hallerinin düzenlendiği (mülga 818
Sayılı Borçlar Kanunu›nun 396 ve 397.
maddeleri) 6098 Sayılı Türk Borçlar
Kanunu’nun 512 ve 513. maddesinde-
ki vekaletten azil, istifa durumları veya
ölüm, iflas veya ehliyetin kaybı halleri
de bulunmadığına göre, ergin (reşit)
olan çocukla vekili arasındaki ilişkinin
devam ettiğinin kabulü gerekir.

Kaldı ki, kendisi ergin (reşit) olduktan
sonra yapılan işlemlere icazeti olmadı-
ğını bildirmemiş olan küçüğün sonraki
işlemler için, kendi adına düzenlenecek

117

www.ceis.org.tr/dergi

vekâletnameyle aynı avukatı ya da bir
başka avukatı vekil olarak ataması da
olanaklıdır.

Yargıtay H.G.K.’nun 20.3.2013 gün ve
2012/21-1121 E., 2013/386 K. sayılı
kararında da aynı ilke benimsenmiştir.
Açıklanan nedenlerle, ön sorunun
reddiyle işin esasının incelenmesine
oybirliğiyle karar verilmiş; ön sorun bu
şekilde aşıldıktan sonra, H.G.K.’nca
işin esasına yönelik temyiz itirazlarının
incelenmesine geçilmiştir.

İşin esasının incelenmesinde;

H.G.K. önüne gelen uyuşmazlık, si-
gortalının ölümüyle sonuçlanan olayda
illiyet bağının kesilip kesilmediği, dola-
yısıyla işverenin sorumluluğu bulunup
bulunmadığının yöntemince kanıtlanıp
kanıtlanmadığı noktalarında toplanmak-
tadır.

Uyuşmazlığın çözümü yönünden ön-
celikle konuya dair yasal mevzuatta
meydana gelen değişikliklere kısaca
değinmekte yarar bulunmaktadır.

Bilindiği üzere, insan yaşamının kutsallı-
ğı çevresinde işverenin, işyerinde işçi-
lerin sağlığını ve iş güvenliğini sağlamak
için gerekli olanı yapmak, bu husustaki
şartları sağlamak ve araçları noksan-
sız bulundurmakla yükümlü olduğu
4857 sayılı İş Kanunu’nun 77. mad-
desinin açık buyruğu iken, 4857 sayılı
Kanun’un 77. vd. bir kısım maddeleri
30.6.2012 tarih ve 28339 Sayılı Resmi
Gazetede yayımlanan ve 1.1.2013
tarihinde yürürlüğe giren 6331 Sayılı İş
Sağlığı ve Güvenliği Kanunu’nun 37.
maddesiyle yürürlükten kaldırılmış olup,
6331 Sayılı İş Sağlığı ve Güvenliği
Kanunu, işverenin sağlık ve güvenlik
önlemlerini alma yükümünü daha ayrın-
tılı bir biçimde düzenlemiştir.

6331 sayılı Kanun’un “İşverenin Genel
Yükümlülüğü” kenar başlıklı 4. madde-
sinde:

“İşveren, çalışanların işle ilgili sağlık ve
güvenliğini sağlamakla yükümlü olup
bu çerçevede;

a) Mesleki risklerin önlenmesi, eğitim
ve bilgi verilmesi dâhil her türlü tedbirin
alınması, organizasyonun yapılması,
gerekli araç ve gereçlerin sağlanması,
sağlık ve güvenlik tedbirlerinin değişen
şartlara uygun hale getirilmesi ve mev-
cut durumun iyileştirilmesi için çalışma-
lar yapar.

b) İş yerinde alınan iş sağlığı ve gü-
venliği tedbirlerine uyulup uyulmadığını
izler, denetler ve uygunsuzlukların gide-
rilmesini sağlar.

c) Risk değerlendirmesi yapar ve
yaptırır.

ç) Çalışana görev verirken, çalışanın
sağlık ve güvenlik yönünden işe uy-
gunluğunu göz önüne alır.

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

Aynı Kanun’un 5. maddesinde ise
risklerden korunma ilkeleri düzenlen-
miştir. Buna göre maddede, “İşverenin
yükümlülüklerinin yerine getirilmesinde
aşağıdaki ilkeler göz önünde bulundu-
rulur:

a) Risklerden kaçınmak,

b) Kaçınılması mümkün olmayan risk-
leri analiz etmek,

c) Risklerle kaynağında mücadele
etmek,

ç) İşin kişilere uygun hale getirilmesi
için iş yerlerinin tasarımı ile iş ekipmanı,
çalışma şekli ve üretim metotlarının
seçiminde özen göstermek, özellikle
tekdüze çalışma ve üretim temposu-

nun sağlık ve güvenliğe olumsuz etki-
lerini önlemek, önlenemiyor ise en aza
indirmek,

d) Teknik gelişmelere uyum sağlamak,

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

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

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

ğ) Çalışanlara uygun talimatlar ver-
mek,’’

hükmü yer almaktadır.

Görüldüğü üzere, işverenin çalışanlarla
ilgili sağlık ve güvenliği sağlama yükü-
münün genel çerçevesi, 6331 Sayılı
İş Sağlığı ve Güvenliği Kanunu’nun 4.
maddesinde çizilmiştir. Bu çerçevede
işverenin, “çalışanların işle ilgili sağlık
ve güvenliğini sağlamakla yükümlü”
olduğu belirtildikten sonra, yapacağı ve
uymakla yükümlü bulunacağı birtakım
esaslara yer verilmiştir. Bunun gibi 5.
maddede, işverenin anılan yükümlülük-
le gerçekleştireceği korunma sırasında
uyacağı ilkeler belirlenmiştir. 10. mad-
dede ise, işyerinde sağlık ve güvenlik
sağlanırken, işverenin yapacağı risk
değerlendirmesi çalışmasında dikkate
almakla yükümlü bulunduğu hususlar
belirlenmiştir (Tankut Centel, İşverenin
İşyerinde Sağlık ve Güvenliği Sağlama
Yükümü, Çimento Endüstrisi İşveren-
leri Sendikası, cilt: 27 sayı: 3, Mayıs
2013).

Anılan düzenlemeler uyarınca da-
vanın yasal dayanağı; 6331 sayılı
Kanun’un 37. maddesi uyarınca
yürürlükten kaldırılan ancak zararlan-
dırıcı sigorta olayının meydana geldiği

118
ÇİMENTO İŞVEREN cilt 31 sayı 3 MAYIS 2017

YARGITAY KARARLARI

9.1.2007 tarihinde yürürlükte bulunan
4857 sayılı İş Kanunu’nun 77. mad-
desidir.

Yukarıda da belirtildiği üzere, 4857
sayılı Kanun’un 77. maddesi uyarınca,
işverenler iş sağlığı ve güvenliğinin
sağlanması için gerekli her türlü önlemi
almak, araç ve gereçleri noksansız bu-
lundurmak, işçiler de iş sağlığı ve gü-
venliği konusunda alınan her türlü ön-
leme uymakla yükümlüdürler. İşverenler
alınan iş sağlığı ve güvenliği önlemle-
rine uyulup uyulmadığını denetlemek,
işçileri karşı karşıya bulundukları mes-
leki riskler, alınması gerekli tedbirler,
yasal hak ve sorumluluklar konusunda
bilgilendirmek ve gerekli iş sağlığı ve
güvenliği eğitimini vermek zorundadır-
lar. Anılan madde ile, işverenlere, işçi
sağlığı ve iş güvenliği kavramından
kapsamlı olarak, her türlü önlemi almak
yanında, bir anlamda objektif özen
yükümlülüğü de öngörülmektedir. Bu
itibarla işverenin, mevzuatın kendisine
yüklediği tedbirleri, işçinin tecrübeli olu-
şu veya dikkatli çalıştığı takdirde gerek-
meyeceği gibi bir düşünceyle almaktan
sarfınazar etmesi kabul edilemez.

Diğer taraftan, işçilerin beden ve ruh
sağlığının korunmasında önemli olan
yön, iş güvenliği tedbirlerinin alınması-
nın hakkaniyet ölçüleri içinde işveren-
lerden istenip istenemeyeceği değil,
aklın, ilmin, fen ve tekniğin, tedbirlerin
alınmasını gerekli görüp görmediği
hususlarıdır. Bu itibarla işverenler, mev-
zuatın kendisine yüklediği tedbirleri,
işçilerin tecrübeli oluşu veya dikkatli
çalıştığı takdirde gerekmeyeceği gibi
düşüncelerle almaktan çekineme-
yeceklerdir. Çalışma hayatında süre
gelen kötü alışkanlık ve geleneklerin
varlığı da, işverenlerin önlem alma
ödevini etkilemez. İşverenler, çalıştırdığı
sigortalıların bedeni ve ruh bütünlüğünü
korumak için yararlı her önlemi, amaca
uygun biçimde almak, uygulamak ve
uygulatmakla yükümlüdürler.

Görüldüğü üzere iş sağlığı ve güvenli-
ğinde kusur, işverenin kendisi için geti-
rilen yükümlülüklere aykırı davranmasını
ifade eder. Ancak bu kusurlu davra-
nışın yaratacağı hukuksal sonuçlar, iş
salığı ve güvenliği mevzuatında değil,
genel hüküm niteliği taşıyan Borçlar
Kanunu’nda düzenlenmektedir. Dola-
yısıyla sorumluluğun hukuksal temeli
ve niteliği, anılan Kanun’daki kural, yani
kusura dayalı sorumluluktur (L. Akın, İş
Kazasından Doğan Tazminat Davaların-
da İşveren Kusurunun Belirlenmesinde
Ölçüt, Çimento Endüstrisi İşverenleri
Sendikası, Cilt 27, Sayı 6, Kasım
2013, s.36 vd).

Kusur sorumluluğunda işvereni kusurlu
kılan ve tazminat ödeme yükümlü-
lüğü altına sokan, hizmet akdi veya
kanunların kendisine yüklediği borç-
ları kusuruyla (kasten veya ihmalen
yerine getirmemesidir. İşverenin bu
kusurlu hareketinin değerlendirilme-
sinde içinde bulunduğu özel durum
dikkate alınamayacak, değerlendirme
objektif bir ölçüye göre yapılacaktır.
Kaldırılıncaya kadar İş Kanunu’nun 77.
maddesi, onun ardından yürürlüğe
giren 6331 sayılı İş Sağlığı ve Güven-
liği Kanunu’nun 4 ve 5. maddeleriyle
buna uygun olarak çıkarılan iş güvenliği
yönetmeliklerinin hükümleri, işverenin
kusurunu objektifleştiren kriterler olarak
değerlendirilmelidir. Mevzuatta yer alan
iş güvenliği mevzuatına uyulmaması,
işverenin kusurlu davranışı olarak kabul
edilmelidir. Ancak işveren sadece anı-
lan yazılı kurallara değil, yazılı olmayan
fakat teknolojinin gerekli kıldığı önlem-
lere aykırı davrandığında da kusurlu
görülerek oluşan zararı karşılamak zo-
runda kalmalıdır (Süzek S., İş Güvenliği
Hukuku, Ankara, 1985, s. 245-250).

Açıklanan şekilde objektifleştirilen ku-
sur, kusur sorumluluğunu kusursuz so-
rumluluğa yaklaştırsa da, kesinlikle onu
kusursuz sorumluluğa dönüştürmez.
Çünkü bu yapılanmada bile işverenin
sorumluluğu için kusurun varlığı şarttır
(Akın L., a.g.e., s.47).

Bu sebeplerle ve tazminat davaları-
nın özelliği gereği İş Kanunu’nun 77.
maddesinin öngördüğü koşullar göz
önünde tutularak ve özellikle zararlan-
dırıcı olayın niteliğine göre, İş Sağlığı
ve Güvenliği Yönetmeliğinin ilgili mad-
delerini incelemek suretiyle, işverenin,
zararlandırıcı sigorta olayı yönünden
alması gerekli önlemlerin neler olduğu,
hangi önlemleri aldığı, hangi önlemleri
almadığı gibi hususlar ayrıntılı bir biçim-
de incelenmek suretiyle işveren ve işçi
yönünden kusurun aidiyeti ve oranı,
olayın meydana gelmesinde üçüncü
kişinin eyleminin bulunup bulunma-
dığı hiçbir kuşku ve duraksamaya
yer vermeyecek biçimde saptanma-
lıdır (H.G.K.’nun 9.10.2013 gün ve
2013/21-102 E., 2013/1456 K. sayılı
kararı).

Belirtilmelidir ki, hükme esas alınacak
kusur raporlarının da 4857 sayılı İş
Kanunu’nun 77. ve işçi sağlığı ve iş
güvenliği mevzuatı hükümlerine uygun
olarak düzenlenmesi gerekir.

77. maddede anılan düzenleme, işçiyi
gözetim ödevi ve insan yaşamının
üstün değer olarak korunması gereğin-
den hareketle; salt mevzuatta öngö-
rülen önlemlerle yetinilmeyip, bilimsel
ve teknolojik gelişimin ulaştığı aşama
uyarınca alınması gereken önlemlerin
de işveren tarafından alınmasını zorun-
lu kılmaktadır. İş kazasının oluşumuna
etken kusur oranlarının saptanması-
na yönelik incelemede; ihlal edilen
mevzuat hükümleri, zararlı sonuçların
önlenmesi için koşulların taraflara yük-
lediği özen ve dikkat yükümüne aykırı
davranışın doğurduğu sonuçlar, ayrıntılı
olarak irdelenip, kusur aidiyet ve oran-
ları gerekçeleriyle ortaya konulmalıdır.

Öte yandan, H.G.K.’nun 20.3.2013
gün 2012/21-1121 E. 2013/386 K.
sayılı kararında da belirtildiği üzere, illiyet
bağının mücbir sebep, zarar görenin
veya üçüncü kişinin ağır kusuru neden-
leriyle kesilmesi halinde işverenin so-
rumluluğuna gidilmesi mümkün değildir.

119

www.ceis.org.tr/dergi

Somut olayda, davalı şirkette çalışan
sigortalının Irak’ta bulunan işyerine
giderken meydana gelen uçak kaza-
sında öldüğü, uçağın işveren tarafın-
dan temin edildiği, Irak Sivil Havacılık
Dairesi Uçuş Güvenliği Departmanı’nın
raporunda; uçakta önceden var olan
bir arızanın tespit edilemediği, her han-
gi bir uçuş yapı hatasına veya çalışma
eksikliğine rastlanılmadığı, kazanın
başka bir kalkış denemesi yapılma-
dan alana zamanından önce inilmek
istenmesinden kaynaklandığı, pilotların
uçağı riske atabilecek durumlardan
kurtulmak için eğitilmeleri gerektiğinin
belirtildiği anlaşılmaktadır.

Hükme esas alınan kusur bilirkişi rapo-
runda, uçağın hava şartları ve pilotaj
hatasından düşmüş olabileceği, olayın
meydana gelmesinde işverenin veya
işçinin kusurunun bulunmadığı belirtil-
miş ise de, anılan raporu düzenleyen
bilirkişiler olayın niteliğine göre yeterli
olmadığı gibi, tahmine dayalı olarak
düzenlenen raporda; olayın meydana
gelmesini önleme yönünden işverenin
alması gerekli veya alabileceği ön-
lemlerin neler olduğu, hangi önlemleri
aldığı, hangi önlemleri almadığı, alınan
önlemlere işçinin uyup uymadığı gibi
hususlar ayrıntılı bir biçimde incelemek
suretiyle kusurun aidiyeti ve oranıyla
özellikle olayın meydana gelmesinde
üçüncü kişi pilotun ağır kusurunun
bulunup bulunmadığı hususlarının du-
raksamaya yer vermeyecek biçimde
saptanmadığı anlaşılmaktadır.

Hal böyle olunca, kusur raporunun, İş
Kanunu’nun 77. maddesinin öngördü-
ğü koşulları içerdiği ve hükme dayanak
alınabilecek nitelikte olduğu söylene-
mez. Bu nedenle, yetersiz rapora itibar
edilerek, davalı işveren şirketin sorumlu
tutulmaması usul ve yasaya aykırıdır.
Somut uyuşmazlıkta, pilotun üçüncü
kişi olduğu ve pilotaj hatasının da so-
rumluluğun tüm halleri için gerekli illiyet
bağını keseceği gözetilmek suretiyle
mahkemece, öncelikle maddi olguya

dair tüm deliller toplanarak, dinlenen
tanık beyanları da gözetilmek suretiyle
uçak kazasının oluşumuna dair maddi
olguların eksiksiz biçimde saptanması,
sorumluluğu gerektiren her koşulun,
kendi özelliği çerçevesinde araştırılıp
irdelenmesi ve sonrasında, zarar-
landırıcı olayın uçak kazası sonucu
meydana geldiği gözetilmek suretiyle
özellikle havacılık ve uçak mühendisliği,
işçi sağlığı ve iş güvenliği konularında
uzmanlarından oluşturulacak üç kişilik
bilirkişi heyetinden, İş Kanunu’nun 77.
maddesinin öngördüğü koşullar da gö-
zetilerek olayın niteliğine göre işverenin
alması gerekli veya alabileceği önlem-
lerin olup olmadığı, varsa bunlardan
hangi önlemleri aldığı, hangi önlemleri
almadığı, alınan önlemlere işçinin uyup
uymadığı gibi hususlar belirtilerek, iş-
verene atfedilebilecek bir kusur veya
üçüncü kişi olarak pilot hatasının bu-
lunup bulunmadığı hususları ile olayda
mevcut ise kusurun aidiyeti ve oranının
hiçbir kuşku ve duraksamaya yer
vermeyecek biçimde belirleneceği bir
rapor alınıp irdelenerek, sonucuna göre
karar verilmelidir.

O halde, yetersiz kusur raporuna dayalı
olarak olayda illiyet bağının kesildiğinin
yöntemince kanıtlanamadığı gerekçe-
siyle davalı işverenin sorumluluğuna
dair kararda direnilmesi isabetsizdir.
Direnme kararı açıklanan değişik ge-
rekçeyle bozulmalıdır.

SONUÇ
Davalı vekilinin temyiz itirazlarının ka-
bulü ile, direnme kararının yukarda
gösterilen değişik gerekçe ve neden-
lerden dolayı 6217 Sayılı Kanunun 30.
maddesiyle 6100 Sayılı Hukuk Muha-
kemeleri Kanunu’na eklenen “Geçici
Madde 3” atfıyla uygulanmakta olan
1086 Sayılı Hukuk Usulü Muhake-
meleri Kanunu’nun 429. maddesi
gereğince BOZULMASINA, istenmesi
halinde temyiz peşin harcının yatırana
iadesine, 5521 Sayılı İş Mahkemeleri
Kanunu’nun 8/3. fıkrası uyarınca karar

düzeltme yolu kapalı olmak üzere,
12.02.2014 tarihinde oybirliğiyle karar
verildi.

120
ÇİMENTO İŞVEREN cilt 31 sayı 3 MAYIS 2017

YARGITAY KARARLARI

T.C. YARGITAY 21. HUKUK DAİRESİ
Esas No: 2014/21190

Karar No: 2015/2544

Karar Tarihi: 16 Şubat 2015

İlgili Mevzuat: 4857 sayılı İş Kanunu m. 77, 6331 sayılı İş Sağlığı ve Güvenliği Kanunu
m. 4, 37

• İŞ KAZASI SONUCU VEFAT NEDENİYLE MADDİ VE MANEVİ TAZMİNAT DAVASI

• HÜKME ESAS ALINAN KUSUR RAPORUNUN YETERSİZ OLDUĞUNUN KABULÜ

• KAÇINILMAZLIK UNSURU

• BENZER KAZALARIN ÖNLENMESİ İÇİN YETERLİ TEDBİRLERİN ALINMADIĞI

• MÜHİMMATIN İKİNCİ DÜNYA SAVAŞINDAN KALDIĞI

ÖZET
Dava, silah mühimmat deposunda meydana gelen patlama sonucu yaşamını yitiren sigortalının hak sahibi anne, baba ve
kardeşinin maddi ve manevi zararlarının karşılanması istemlerine ilişkindir. İşveren, iş sağlığı ve güvenliği hususunda mevzuatın
kendisine yüklediği tedbirleri yerine getirmek zorundadır. Dava konusu kazaya dair yapılan gerek idari gerekse adli soruştur-
malar sonrasında, patlamanın nedeni tam olarak ortaya konulamamakla birlikte, hükme esas alınan raporunda da değinildiği
üzere, patlamaya dair en güçlü düşünce olarak 2. Dünya Savaşı yıllarında imal edilmiş ve döneminin şartları gereği ham madde
sıkıntısı sebebiyle ısı duyarlılığı tnt’ye göre daha az olan patlayıcıların ayıklanan mühimmatlarda kullanılması ihtimali belirtilmiştir.
Bu ihtimal askeri makamlarca yürütülen tahkikatlarda da benzer şekilde ortaya konulmuş, yine bu makamlarca alınan raporlarda
düşük ya da orta seviyede ihtimal olarak belirtilmekle birlikte başkaca etkenlerin de bu patlamaya neden olabileceği ayrıca
değerlendirilmiştir. Hükme esas alınan raporda ise: gerek adli soruşturma, gerekse idari tahkikat neticesinde ortaya çıkan du-
rumlar yeterince incelenip irdelenmeden, işverenin bu patlamada hiçbir kusurunun olmadığı, alınması gereken tüm tedbirleri
aldığı neticesine varılmıştır. Fakat bu değerlendirme yetersizdir. Zira yukarda dosya kapsamı özetinde de değinildiği üzere, ya-
pılan idari tahkikat neticesinde benzer olayların önlenmesi için alınması gereken tedbirler olarak: atölye içerisinde sadece işlem
görecek mühimmatın bulundurulması, işlem sırası gelmeyen mühimmatın ise atölye dışında kalmasını sağlayacak, etrafı süreyle
çevrilmiş geçici depolama ünitesinin oluşturulması, atölyelerin günlük kapasitelerinin yeniden hesaplanması, gözetim ve kontrol
faaliyetlerinin daha etkin yapılabilmesi için ihtiyacı karşılayabilecek kapasitede tnt tahliye atölyesi inşası, vardiyalı çalışma siste-
minin kaldırılması, mühimmatın sisteme yüklenmesi sonrasında atölyede personel bulundurulmaması gibi hususların belirtilmesi
karşısında hükme esas alınan kusur raporunda tüm önlemlerin alındığı değerlendirmesinin yapılması doğru değildir. Ayrıca iş
kazasına dair belirtilmesi gereken diğer bir husus da: işverenin kusur durumu incelenirken sadece patlamaya göre değil, pat-
lamanın bu kadar ağır neticeler doğurmasında işverenin önlem eksikliği veya ihmalinin bulunup bulunmadığının da göz önüne
alınması gerekir. Kaldı ki: patlama olayında da 2. Dünya Savaşından kalan mühimmatlarda dönemin zor şartlarına göre standart
dışı malzeme kullanılmış olunması ihtimalinin işverence öngörülüp önlemi alınamayacak bir ihtimal olduğunu düşünmekte doğru
bir yaklaşım değildir. Tüm bu açıklamalar sonrasında davadaki kusur raporunun hükme esas alınabilecek yeterlilikte olmadığı
açıktır. Bunun yanında kusur bilirkişisinin eksik inceleme ve hatalı değerlendirme neticesinde verdiği raporda davalı işverenliğin
hiç kusurunun bulunmadığı tespitinin kaçınılmazlık olarak değerlendirilmesi de doğru değildir. Zira kaçınılmazlık fennen önlen-
mesi olanaksız durumlar için ifade edilen bir kavramdır. Kaçınılmazlığın en önemli unsurlarından birisi de olayın önlenemezliğidir.
Yukarıda da açıklandığı üzere önlenemezlik olaya dair değil neticeye dair bir durumdur. Yani somut olayda patlama önlenemez
bir olay olarak kabul edilse bile (ki önlenemez bir olay değildir) bu patlama neticesinde çalışanların zarar görmemesi neticesi
önlenebilir bir olaydır. Buna göre de somut olayda kaçınılmazlığın var olduğunun kabulü doğru değildir.

121

www.ceis.org.tr/dergi

DAVA
Hükmün, davacı vekili tarafından temyiz
edilmesi üzerine temyiz isteğinin sü-
resinde olduğu anlaşıldıktan ve Tetkik
Hakimi tarafından düzenlenen raporla
dosyadaki kağıtlar okunduktan sonra
işin gereği düşünüldü ve aşağıdaki karar
tespit edildi:

KARAR
Dava: 02.01 2012 tarihindeki iş kazasın-
da yaşamını yitiren sigortalının hak sahibi
anne, baba ve kardeşinin maddi ve
manevi zararlarının karşılanması istemle-
rine ilişkindir.

Mahkemece, davacı babanın maddi
tazminat isteminin reddine, davacı anne
için 32.485.44 TL maddi-8 000.00 TL
manevi, davacı baba için 8.000.00 TL
manevi, davacı kardeş için ise 4.000.00
TL manevi tazminatın davalıdan tahsiline
karar verilmiştir.

Dosya kapsamındaki kayıt ve belgeler-
den, davacılar yakını kazalının 2.1.2012
tarihinde saat 00:43 sıralarında … Tesisi
Müdürlüğü tnt atölyesinde meydana
gelen patlama sonucunda vefat ettiği,
kaza sonrasında askeri makamlarca
idari tahkikat yapıldığı ayrıca Askeri
Savcılığın soruşturma başlattığı, idari
tahkikat sonrası düzenlenen 10.1.2012
tarihli raporda olayın değerlendirilmesi
ve kanaat bölümünde: patlayan iki
adet otoklavda bulunan 105 mm heat
mühimmatının (1944 imal tarihli ve abd
menşeli) üretim tarihinden bugüne kadar
geçmişe yönelik depolama ve nakliye
koşullarının bilinmediği, bu nedenlerden
ötürü mühimmatın üretiminden bugüne
kadar geçen zaman içerisinde yapısının
bozulmuş, kristalleşmiş ayrıca imalinde
kullanılan Comp B imla hakkına ilave
olarak üretim hatası sonucu bazılarına
daha hassas farklı bir madde konulmuş
olunabileceği, bu kapsamda 105 mm
heat mühimmatının ısıya karşı normalden
daha hassas bir hale gelmiş olabileceği-
nin değerlendirildiği, ayrıca aynı raporun
benzer olaylarla karşılaşılmaması için
öneriler bölümünde ise: atölye içerisin-

de sadece işlem görecek mühimmatın
bulundurulması, işlem sırası gelmeyen
mühimmatın atölye dışında kalmasını
sağlayacak etrafı süreyle çevrilmiş ge-
çici depolama ünitesinin oluşturulması,
atölyelerin günlük kapasitelerinin yeniden
hesaplanması, gözetim ve kontrol faa-
liyetlerinin daha etkin yapılabilmesi için
ihtiyacı karşılayabilecek kapasitede tnt
tahliye atölyesi inşası, vardiyalı çalışma
sisteminin kaldırılması, kumanda oda-
larının bir patlama halinde patlamadan
etkilenmeyecek güvenli uzaklıkta olma-
sı, mühimmatın sisteme yüklenmesi
sonrasında atölyede personel bulun-
durulmaması gibi hususların belirtildiği,
yine Askeri Savcılıkça düzenlettirilen
20.6.2012 tarihli bilirkişi raporunda
düşük ve orta-düşük seviyeli olasılıklar
olarak belirtilmekle birlikte kaza sebep-
lerine dair değişik ihtimallerin ortaya
konulduğu, bunlardan bazılarının: gece
vardiyası ve yılbaşı tatili dönüşü olması
sebebiyle çalışanların yeteri kadar mo-
tivasyonlarının bulunmaması. comp-B
otoklavında petn maddesine rastlanma-
sı, çalışan personellerin yeterli seviyede
tecrübesinin olmaması, çalışılan malze-
melerin özellikle yaşlanmasından ötürü
darbe hassasiyetlerinin yüksek olması
hususlarının olduğu, hükme esas alınan
16.6.2013 tarihli kusur raporunda ise
özetle: işverenin mevzuata göre alması
gereken tedbirleri işyerinde aldığı, kaza-
nın sebebi olarak, sıcak buhar ile 82-95
dereceye kadar ısıtılan standarttan farklı
mühimmatta özellikle 2. Dünya savaşı
sırasında hammadde sıkıntısı sebebiy-
le tnt yerine kullanıldığı tahmin edilen
pentritte bozulma olması ve bu bozulma
sebebiyle oluşan reaksiyon neticesin-
de ortamda biriken gazların yanıp bu
yangının ilerlemesi ile 6 adet tnt eritme
otoklavlarında etki doğurmasının düşün-
cesinin belirtildiği; Mahkemece: hükme
esas alınan kusur raporu kapsamından
hareketle, meydana gelen kazanın öğre-
tide ve yargısal kararlarda ve yasalarda
olağanüstü hal, beklenmeyen durum
olarak nitelendirilen “kaçınılmazlık” sonu-
cu meydana geldiği değerlendirmesiyle
neticeye varıldığı anlaşılmaktadır.

Bilindiği üzere, insan yaşamının kutsallığı
çevresinde işverenin, işyerinde işçilerin
sağlığını ve iş güvenliğini sağlamak için
gerekli olanı yapmak ve bu husustaki
şartları sağlamak ve araçları noksan-
sız bulundurmakla yükümlü olduğu
4857 sayılı iş Kanunu’nun 77. mad-
desinin açık buyruğu iken, 4857 sayılı
Kanun’un 77. vd. bir kısım maddeleri
30.6.2012 tarih ve 28339 Sayılı Resmi
Gazetede yayımlanan 6331 Sayılı iş
Sağlığı ve Güvenliği Kanunu’nun 37.
maddesiyle. 1.1.2013 tarihinde yürür-
lüğe girmek üzere yürürlükten kaldırılmış
olup, 6331 Sayılı iş Sağlığı ve Güvenliği
Kanunu, işverenin sağlık ve güvenlik
önlemlerini alma yükümünü daha ayrıntılı
bir biçimde düzenlemiştir.

Buna göre, 6331 Sayılı Kanun’un “işve-
renin Genel Yükümlülüğü” kenar başlıklı
4. maddesinde:

“işveren, çalışanların işle ilgili sağlık ve
güvenliğini sağlamakla yükümlü olup bu
çerçevede:

a) Mesleki risklerin önlenmesi, eğitim ve
bilgi verilmesi dâhil her türlü tedbirin alın-
ması, organizasyonun yapılması, gerekli
araç ve gereçlerin sağlanması, sağlık ve
güvenlik tedbirlerinin değişen şartlara uy-
gun hale getirilmesi ve mevcut durumun
iyileştirilmesi için çalışmalar yapar.

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

c) Risk değerlendirmesi yapar ve yaptırır.

ç) Çalışana görev verirken, çalışanın
sağlık ve güvenlik yönünden işe uygun-
luğunu göz önüne alır.

d) Yeterli bilgi ve talimat verilenler dışın-
da ki çalışanların hayati ve özel tehlike
bulunan yerlere girmemesi için gerekli
tedbirleri alır.” hükmü düzenlenmiştir.
Aynı Kanun’un 5. maddesinde de risk-
lerden korunma ilkeleri düzenlenmiştir.

122
ÇİMENTO İŞVEREN cilt 31 sayı 3 MAYIS 2017

YARGITAY KARARLARI

Buna göre maddede, “işverenin yüküm-
lülüklerinin yerine getirilmesinde aşağıda-
ki ilkeler göz önünde bulundurulur:

a) Risklerden kaçınmak.

b) Kaçınılması mümkün olmayan riskleri
analiz etmek.

c) Risklerle kaynağında mücadele et-
mek.

ç) işin kişilere uygun nale getirilmesi için
iş yerlerinin tasarımı ile iş ekipmanı, çalış-
ma şekli ve üretim metotlarının seçimin-
de özen göstermek, özellikle tekdüze
çalışma ve üretim temposunun sağlık
ve güvenliğe olumsuz etkilerini önlemek,
önlenemiyor ise en aza indirmek.

d) Teknik gelişmelere uyum sağlamak.

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

f) Teknoloji, iş organizasyonu çalışma
şartları, sosyal ilişkiler ve çalışma orta-
mıyla ilgili faktörlerin etkilerini kapsayan
tutarlı ve genel bir önleme politikası
geliştirmek.

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

ğ) Çalışanlara uygun talimatlar vermek.’’
hükmü yer almaktadır.

Görüldüğü üzere, işverenin çalışanlarla
ilgili sağlık ve güvenliği sağlama yükü-
münün genel çerçevesi. 6331 Sayılı
iş Sağlığı ve Güvenliği Kanunu’nun 4.
maddesinde çizilmiştir. Bu çerçevede
işverenin, “çalışanların işle ilgili sağlık ve
güvenliğini sağlamakla yükümlü” olduğu
belirtildikten sonra, yapacağı ve uymakla
yükümlü bulunacağı birtakım esaslara
yer verilmiştir. Bunun gibi 5. maddede,
işverenin anılan yükümlülükle gerçek-
leştireceği korunma sırasında uyacağı
ilkeler belirlenmiştir. 10. maddede ise,
işyerinde sağlık ve güvenlik sağlanırken,
işverenin yapacağı risk değerlendirmesi

çalışmasında dikkate almakla yükümlü
bulunduğu hususlar belirlenmiştir (Prof.
Dr. Tankut Centel, İşverenin İşyerinde
Sağlık ve Güvenliği Sağlama Yükümü,
Çimento Endüstrisi işverenleri Sendikası,
cilt: 27 sayı: 3 Mayıs 2013).

Anılan düzenlemeler uyarınca da-
vanın yasal dayanağı, 4857 sayılı İş
Kanunu’nun 77. maddesidir.

Yukarıda da belirtildiği üzere, 4857
sayılı Kanun’un 77. maddesi uyarınca,
işverenler iş sağlığı ve güvenliğinin
sağlanması için gerekli her türlü önlemi
almak, araç ve gereçleri noksansız
bulundurmak, işçiler de iş sağlığı ve
güvenliği konusunda alınan her türlü
önleme uymakla yükümlüdürler, iş-
verenler alınan iş sağlığı ve güvenliği
önlemlerine uyulup uyulmadığını denet-
lemek, işçileri karşı karşıya bulundukları
mesleki riskler, alınması gerekli tedbirler,
yasal hak ve sorumluluklar konusunda
bilgilendirmek ve gerekli iş sağlığı ve
güvenliği eğitimini vermek zorundadırlar.
Anılan madde ile işverenlere, işçi sağlığı
ve iş güvenliği kavramından kapsamlı
olarak, her türlü önlemi almak yanında,
bir anlamda objektif özen yükümlülüğü
de öngörülmektedir. Bu itibarla işverenin,
mevzuatın kendisine yüklediği tedbir-
leri, işçinin tecrübeli oluşu veya dikkatli
çalıştığı takdirde gerekmeyeceği gibi bir
düşünceyle almaktan sarfınazar etmesi
kabul edilemez.

Diğer taraftan, işçilerin beden ve ruh
sağlığının korunmasında önemli olan
yön, iş güvenliği tedbirlerinin alınmasının
hakkaniyet ölçüleri içinde işverenlerden
istenip istenemeyeceği değil, aklın, ilmin,
fen ve tekniğin, tedbirlerin alınmasını
gerekli görüp görmediği hususlarıdır. Bu
itibarla işverenler, mevzuatın kendisine
yüklediği tedbirleri, işçilerin tecrübeli
oluşu veya dikkatli çalıştığı takdirde ge-
rekmeyeceği gibi düşüncelerle almaktan
çekinemeyeceklerdir. Çalışma hayatında
süre gelen kötü alışkanlık ve gelenek-
lerin varlığı da, işverenlerin önlem alma
ödevini etkilemez, işverenler, çalıştırdığı

sigortalıların bedeni ve ruh bütünlüğünü
korumak için yararlı her önlemi, amaca
uygun biçimde almak, uygulamak ve
uygulatmakla yükümlüdürler. Tazminat
davalarının özelliği gereği 4857 sayılı İş
Kanunu’nun 77. maddesinin öngördüğü
koşullar göz önünde tutularak ve özellik-
le zararlandırıcı olayın niteliğine göre, İş
Sağlığı ve Güvenliği Yönetmeliğinin ilgili
maddelerini incelemek suretiyle, işvere-
nin, zararlandırıcı sigorta olayı yönünden
alması gerekli önlemlerin neler olduğu,
hangi önlemleri aldığı, hangi önlemleri
almadığı gibi hususlar ayrıntılı bir biçimde
incelenmek suretiyle işveren ve işçi yö-
nünden kusurun aidiyeti ve oranı, olayın
meydana gelmesinde üçüncü kişinin
eyleminin bulunup bulunmadığı hiçbir
kuşku ve duraksamaya yer vermeyecek
biçimde saptanmalıdır.

Belirtilmelidir ki, hükme esas alınacak
kusur raporlarının da 4857 sayılı İş
Kanunu’nun 77. ve işçi sağlığı ve iş
güvenliği mevzuatı hükümlerine uygun
olarak düzenlenmesi gerekir. 77. mad-
dede anılan düzenleme, işçiyi gözetim
ödevi ve insan yaşamının üstün değer
olarak korunması gereğinden hareketle:
salt mevzuatta öngörülen önlemlerle
yetinilmeyip, bilimsel ve teknolojik geli-
şimin ulaştığı aşama uyarınca alınması
gereken önlemlerin de işveren tarafından
alınmasını zorunlu kılmaktadır, iş kazası-
nın oluşumuna etken kusur oranlarının
saptanmasına yönelik incelemede: ihlal
edilen mevzuat hükümleri, zararlı sonuç-
ların önlenmesi için koşulların taraflara
yüklediği özen ve dikkat yükümüne aykırı
davranışın doğurduğu sonuçlar, ayrıntılı
olarak irdelenip, kusur aidiyet ve oranları
gerekçeleriyle ortaya konulmalıdır.

Bunun yanında işverenin kusursuz
sorumluluk hallerinden birisi olan “kaçı-
nılmazlık” kavramına biraz değinmek de
gerekir. Öğretide, yargısal kararlarda ve
yasalarda kötü tesadüf, fevkalade hal.
umulmayan durum, tesadüfi olay olarak
da adlandırılan kaçınılmazlık, hukuksal
ve teknik anlamda “fennen önlenmesi
olanaksız” başka bir anlatımla işverence

123

www.ceis.org.tr/dergi

mevzuatın öngördüğü tüm önlemler
alınmış olunsa bile önlenemeyecek olan
durumları ifade eder. Kaçınılmazlığın un-
surları, 1-irade dışında meydana gelen
olay. 2-Davranış kuralının veya sözleşme
borcunun ihlali, 3-illiyet bağının bulun-
ması. 4-Olayın önlenemezliği hususları-
dır. Bu unsurlardan özellikle sonuncusu
olan olayın önlenemezliği hususunu
biraz açmak gerekirse: buradaki önlene-
mezliğin olayla ilgisi yoktur. Önlenemezlik
unsuru, tamamen davranış normu ve
borca aykırılıkla ilgili olup alınabilecek
tüm tedbirler alınmış olunsa dahi bir
davranış normunun veya sözleşmeden
doğan bir borcun ihlalinin ifadesidir. Yani
olay önlenemez olmasına rağmen bir
davranış kuralına ya da sözleşmeden
doğan borca aykırılık önlenebiliyorsa artık
kaçınılmazlıktan söz etme imkânı yoktur.
Bilimsel ve teknolojik gelişmeler önlene-
mez olaylara karşın bir davranış kuralını
ve borca aykırılığı önleme olanağını sağ-
lamaktadır. Örneğin: bir inşaat işçisinin
üzerinde çalışacağı tabiyeyi hazırlamak
için duvara beton çivisi çakarken çivinin
başının kırılıp gözüne kaçması olayında
çivinin kırılması irade dışı ve önlenemez
bir olay olmakla birlikte kırılan bu çivinin
işçinin gözüne kaçması önlenemez bir
olay değildir. Zira çalışma esnasında
gözlük kullanılarak bu neticenin önüne
geçilebilir. O halde böylesi bir durumda
olayın önlenemezliğinden bahisle kaçınıl-
mazlıktan bahsetme imkânı yoktur.
Somut olayda; 2.1.2012 tarihindeki ka-
zaya dair yapılan gerek idari gerekse adli
soruşturmalar sonrasında, patlamanın
nedeni tam olarak ortaya konulamamak-
la birlikte, hükme esas alınan 14.6.2013
tarihli bilirkişi raporunda da değinildiği
üzere, patlamaya dair en güçlü düşünce
olarak 2. Dünya Savaşı yıllarında imal
edilmiş ve döneminin şartları gereği ham
madde sıkıntısı sebebiyle ısı duyarlılığı
tnt’ye göre daha az olan patlayıcıların
ayıklanan mühimmatlarda kullanılması
ihtimali belirtilmiştir. Bu ihtimal askeri
makamlarca yürütülen tahkikatlarda da
benzer şekilde ortaya konulmuş, yine
bu makamlarca alınan raporlarda düşük
ya da orta seviyede ihtimal olarak be-

lirtilmekle birlikte başkaca etkenlerin de
bu patlamaya neden olabileceği ayrıca
değerlendirilmiştir. Hükme esas alınan
raporda ise: gerek adli soruşturma,
gerekse idari tahkikat neticesinde orta-
ya çıkan durumlar yeterince incelenip
irdelenmeden, işverenin bu patlamada
hiçbir kusurunun olmadığı, alınması
gereken tüm tedbirleri aldığı neticesi-
ne varılmıştır. Fakat bu değerlendirme
yerinde değildir. Zira yukarda dosya
kapsamı özetinde de değinildiği üzere,
yapılan idari tahkikat neticesinde benzer
olayların önlenmesi için alınması gereken
tedbirler olarak: atölye içerisinde sadece
işlem görecek mühimmatın bulundurul-
ması, işlem sırası gelmeyen mühimmatın
ise atölye dışında kalmasını sağlayacak,
etrafı süreyle çevrilmiş geçici depolama
ünitesinin oluşturulması, atölyelerin gün-
lük kapasitelerinin yeniden hesaplanma-
sı, gözetim ve kontrol faaliyetlerinin daha
etkin yapılabilmesi için ihtiyacı karşıla-
yabilecek kapasitede tnt tahliye atölyesi
inşası, vardiyalı çalışma sisteminin kaldı-
rılması, kumanda odalarının bir patlama
halinde patlamadan etkilenmeyecek
güvenli uzaklıkta olması, mühimmatın
sisteme yüklenmesi sonrasında atölyede
personel bulundurulmaması gibi husus-
ların belirtilmesi karşısında hükme esas
alınan kusur raporunda tüm önlemlerin
alındığı değerlendirmesinin yapılması
doğru değildir. Ayrıca somut olaya dair
belirtilmesi gereken diğer bir hususta:
işverenin kusur durumu incelenirken sa-
dece patlamaya göre değil, patlamanın
bu kadar ağır neticeler doğurmasında
işverenin önlem eksikliği veya ihmalinin
bulunup bulunmadığının da göz önüne
alınması gerekliliğidir. Kaldı ki: patlama
olayında da 2. Dünya Savaşından kalan
mühimmatlarda dönemin zor şartlarına
göre standart dışı malzeme kullanılmış
olunması ihtimalinin işverence öngörülüp
önlemi alınamayacak bir ihtimal oldu-
ğunu düşünmekte doğru bir yaklaşım
değildir. Tüm bu açıklamalar sonrasında
14.6.2013 tarihli kusur raporunun hük-
me esas alınabilecek yeterlilikte olmadığı
açıktır.

Bunun yanında kusur bilirkişisinin ek-
sik inceleme ve hatalı değerlendirme
neticesinde verdiği raporda davalı işve-
renliğin hiç kusurunun bulunmadığı tes-
pitinin Mahkemece kaçınılmazlık olarak
değerlendirilmesi de doğru değildir. Zira
kaçınılmazlık fennen önlenmesi olanaksız
durumlar için ifade edilen bir kavramdır.
Kaçınılmazlığın en önemli unsurlarından
birisi de olayın önlenemezliğidir. Yukarıda
da açıklandığı üzere önlenemezlik olaya
dair değil neticeye dair bir durumdur.
Yani somut olayda patlama önlenemez
bir olay olarak kabul edilse bile (ki ön-
lenemez bir olay değildir) bu patlama
neticesinde çalışanların zarar görmemesi
önlenebilir bir olaydır. Buna göre de
somut olayda kaçınılmazlığın var olduğu-
nun kabulü doğru değildir.

Mahkemece bu maddi ve hukuki olgular
gözetilmeksizin yetersiz nitelikteki kusur
raporuna ve hatalı değerlendirmeye
dayalı olarak neticeye varılması usul ve
yasaya aykırı olup bozma nedenidir.

Yapılması gereken iş: 2.1.2012 tarihli
olaya dair kimya ya da patlayıcılar ko-
rusunda uzman bilirkişi heyetine adli ve
idari soruşturmalar sonunda ortaya çıkan
sonuçları ve diğer tüm delilleri birlikte
dikkate alacak şekilde olayı yeniden
inceletip tüm delilleri bir arada gözeterek
maddi ve manevi tazminat davaları bakı-
mından neticeye varmaktan ibarettir.

O halde taraf vekilinin bu yönleri amaç-
layan temyiz itirazları kabul edilmeli ve
hüküm bozulmalıdır.

SONUÇ
Hükmün yukarda açıklanan sebeplerle
BOZULMASINA, Bozma nedenine göre
tarafların sair temyiz itirazlarının şimdilik
incelenmesine yer olmadığına, temyiz
harcının istenmesi halinde davacıya
iadesine, 16.02.2015 gününde oybirli-
ğiyle karar verildi.

124
ÇİMENTO İŞVEREN cilt 31 sayı 3 MAYIS 2017

YARGITAY KARARLARI

T.C. YARGITAY 21. HUKUK DAİRESİ
Esas No: 2013/19318

Karar No: 2014/2598

Karar Tarihi: 18 Şubat 2014

İlgili mevzuat: 4857 sayılı İş Kanunu m.77, 6331 sayılı İş Sağlığı ve Güvenliği Kanunu m.4, 5, 37

• İŞ KAZASI

• MADDİ VE MANEVİ TAZMİNAT DAVASI

• SİGORTALININ ÖLÜMÜ İLE SONUÇLANAN OLAYDA NEDENSELLİK BAĞININ KESİLMESİ

ÖZET
Dava, sigortalının iş kazasından vefatı nedeniyle yakınlarının maddi ve manevi zararlarının giderilmesi istemine ilişkindir. Karşı
araç sürücü davalının %100 kusuru ile meydana gelen trafik iş kazasında davalı işveren İl Özel İdaresi Genel Sekreterliği’nin ala-
bileceği herhangi bir önlem bulunmayıp, üçüncü kişi konumunda olan davalı sürücünün eylemi ile davalı işverenin sorumluluğu
bakımından illiyet bağının artık kesildiğinin anlaşılmasına göre, mahkemece bu davalı yönünden davanın reddi cihetine gitmek
yerine hüküm altına alınan tazminatlardan sorumluluğuna karar verilmesi usul ve yasaya aykırı olmuştur.

DAVA
Davacılar, murisinin iş kazası sonucu
ölümünden doğan maddi ve manevi
tazminatın ödetilmesine karar verilmesini
istemiştir.

Mahkeme, ilamında belirtildiği şekilde,
isteğin kısmen kabulüne karar vermiştir.
Hükmün, davalılardan Özel İdare Ge-
nel Sekreterliği vekili ile M. tarafından
temyiz edilmesi üzerine temyiz isteğinin
süresinde olduğu anlaşıldıktan ve Tetkik
Hakimi tarafından düzenlenen raporla
dosyadaki kağıtlar okunduktan sonra
işin gereği düşünüldü ve aşağıdaki karar
tespit edildi:

KARAR
1- Dosyadaki yazılara, kararın dayandığı
delillerle kanuni gerektirici nedenlere
göre, davalı M.’ın tüm temyiz itiraz-
larının reddine, İl Özel İdaresi Genel
Sekreterliği›nin temyiz itirazlarının kabu-
lüne,

2- Dava, sigortalının iş kazasından vefatı
nedeniyle yakınlarının maddi ve manevi

zararlarının giderilmesi istemine ilişkindir.
Mahkemece, davalılar Ltd. Şti. yö-
nünden davanın reddine, davalılar …
Özel İdaresi Genel Sekreterliği ve A.
yönünden kabulüne karar verilmiştir.
Dosya kapsamındaki bilgi ve belgeler-
den; davacılar murisi Ö.’nın davalı İl Özel
İdaresi bünyesinde sigortalı olarak çalış-
makta iken, köy yollarının asfaltlanması
için gereken malzemelerin B. rafinerisin-
den nakline refakatçi olarak görevlendiril-
miş olup, olay tarihinde davalı ... Ltd. Şti.
emrinde çalışan tankerde yolcu olarak
seyir halindeyken, karşı yönden gelen
ve davalı M. yönetimindeki kamyonetin
şerit ihlali sonucu murisin bulunduğu
tankere çarpması ile vefat ettiği, hükme
esas bilirkişi kusur raporunda karşı araç
sürücüsü davalı M.’ın % 100 oranında
kusurlu olduğunun belirtildiği, Ceza
Mahkemesince davalı M.’ın asli ve tam
kusurlu kabul edilerek erteli hapis cezası

ile cezalandırılmasına dair verilen kararın
onanarak kesinleştiği anlaşılmaktadır.

Uyuşmazlık, sigortalının ölümü ile so-
nuçlanan olayda nedensellik bağının
kesilip kesilmediği, dolayısıyla işverenin
sorumluluğu bulunup bulunmadığının
yöntemince kanıtlanıp kanıtlanmadığı
noktalarında toplanmaktadır.

Öncelikle konuya ilişkin yasal mevzuatta
meydana gelen değişikliklere kısaca
değinmekte yarar bulunmaktadır.

Bilindiği üzere, insan yaşamının kutsallığı
çevresinde işverenin, işyerinde işçilerin
sağlığını ve iş güvenliğini sağlamak için
gerekli olanı yapmak ve bu husustaki
şartları sağlamak ve araçları noksan-
sız bulundurmakla yükümlü olduğu
4857 sayılı İş Kanunu’nun 77. mad-
desinin açık buyruğu iken, 4857 sayılı
Kanun’un 77. ve devamı bir kısım mad-
deleri 30.06.2012 tarih ve 28339 sayılı

125

www.ceis.org.tr/dergi

Resmi Gazetede yayımlanan 6331 sayılı
İş Sağlığı ve Güvenliği Kanunu’nun 37.
maddesiyle, 01.01.2013 tarihinde yürür-
lüğe girmek üzere yürürlükten kaldırılmış
olup, 6331 sayılı İş Sağlığı ve Güvenliği
Kanunu, işverenin sağlık ve güvenlik
önlemlerini alma yükümünü daha ayrıntılı
bir biçimde düzenlemiştir.

Buna göre, 6331 sayılı Kanun’un “İşve-
renin Genel Yükümlülüğü” kenar başlıklı
4. maddesinde:

“İşveren, çalışanların işle ilgili sağlık ve
güvenliğini sağlamakla yükümlü olup bu
çerçevede;

a) Mesleki risklerin önlenmesi, eğitim ve
bilgi verilmesi dâhil her türlü tedbirin alın-
ması, organizasyonun yapılması, gerekli
araç ve gereçlerin sağlanması, sağlık ve
güvenlik tedbirlerinin değişen şartlara uy-
gun hale getirilmesi ve mevcut durumun
iyileştirilmesi için çalışmalar yapar.

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

c) Risk değerlendirmesi yapar ve yap-
tırır.

ç) Çalışana görev verirken, çalışanın
sağlık ve güvenlik yönünden işe uygun-
luğunu göz önüne alır.

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

Aynı Kanun’un 5. maddesinde de risk-
lerden korunma ilkeleri düzenlenmiştir.
Buna göre maddede, “İşverenin yüküm-
lülüklerinin yerine getirilmesinde aşağı-
daki ilkeler göz önünde bulundurulur:

a) Risklerden kaçınmak,

b) Kaçınılması mümkün olmayan riskleri
analiz etmek,

c) Risklerle kaynağında mücadele etmek,

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

d) Teknik gelişmelere uyum sağlamak,

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

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

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

ğ) Çalışanlara uygun talimatlar vermek.’’

hükmü yer almaktadır.

Görüldüğü üzere, işverenin çalışanlarla
ilgili sağlık ve güvenliği sağlama yükü-
münün genel çerçevesi, 6331 sayılı
İş Sağlığı ve Güvenliği Kanunu’nun 4.
maddesinde çizilmiştir. Bu çerçevede
işverenin, “çalışanların işle ilgili sağlık ve
güvenliğini sağlamakla yükümlü” olduğu
belirtildikten sonra, yapacağı ve uymak-
la yükümlü bulunacağı birtakım esaslara
yer verilmiştir. Bunun gibi 5. maddede,
işverenin anılan yükümlülükle gerçek-
leştireceği korunma sırasında uyacağı
ilkeler belirlenmiştir. 10. maddede ise,
işyerinde sağlık ve güvenlik sağlanırken,
işverenin yapacağı risk değerlendirmesi
çalışmasında dikkate almakla yükümlü
bulunduğu hususlar belirlenmiştir. (Hu-
kuk Genel Kurulu’nun 09.10.2013 tarih
2013/21-102 Esas 2013/1456 sayılı
kararı).

Anılan düzenlemeler uyarınca da-
vanın yasal dayanağı; 6331 sayılı

Kanun’un 37’nci maddesi uyarınca
yürürlükten kaldırılan ancak zararlan-
dırıcı sigorta olayının meydana geldiği
02.05.2007 tarihinde yürürlükte bu-
lunan 4857 sayılı İş Kanunu’nun 77.
maddesidir.

Yukarıda da belirtildiği üzere, 4857
sayılı Kanun’un 77. maddesi uyarınca,
işverenler iş sağlığı ve güvenliğinin
sağlanması için gerekli her türlü önlemi
almak, araç ve gereçleri noksansız
bulundurmak, işçiler de iş sağlığı ve
güvenliği konusunda alınan her türlü ön-
leme uymakla yükümlüdürler. İşverenler
alınan iş sağlığı ve güvenliği önlemlerine
uyulup uyulmadığını denetlemek, işçileri
karşı karşıya bulundukları mesleki riskler,
alınması gerekli tedbirler, yasal hak ve
sorumluluklar konusunda bilgilendir-
mek ve gerekli iş sağlığı ve güvenliği
eğitimini vermek zorundadırlar. Anılan
madde ile, işverenlere, işçi sağlığı ve
iş güvenliği kavramından kapsamlı ola-
rak, her türlü önlemi almak yanında, bir
anlamda objektif özen yükümlülüğü de
öngörülmektedir. Bu itibarla işverenin,
mevzuatın kendisine yüklediği tedbir-
leri, işçinin tecrübeli oluşu veya dikkatli
çalıştığı takdirde gerekmeyeceği gibi bir
düşünce ile almaktan sarfınazar etmesi
kabul edilemez.

Diğer taraftan, işçilerin beden ve ruh
sağlığının korunmasında önemli olan
yön, iş güvenliği tedbirlerinin alınmasının
hakkaniyet ölçüleri içinde işverenlerden
istenip istenemeyeceği değil, aklın,
ilmin, fen ve tekniğin, tedbirlerin alın-
masını gerekli görüp görmediği husus-
larıdır. Bu itibarla işverenler, mevzuatın
kendisine yüklediği tedbirleri, işçilerin
tecrübeli oluşu veya dikkatli çalıştığı
taktirde gerekmeyeceği gibi düşünceler
ile almaktan çekinemeyeceklerdir. Çalış-
ma hayatında süre gelen kötü alışkanlık
ve geleneklerin varlığı da, işverenlerin
önlem alma ödevini etkilemez. İşveren-
ler, çalıştırdığı sigortalıların bedeni ve ruh
bütünlüğünü korumak için yararlı her
önlemi, amaca uygun biçimde almak,

126
ÇİMENTO İŞVEREN cilt 31 sayı 3 MAYIS 2017

YARGITAY KARARLARI

uygulamak ve uygulatmakla yükümlü-
dürler.

İşyerinde meydana gelen iş kazaları
nedeniyle işverenin hukuki sorumluluğu-
nun niteliği sorunu, öğretide ve uygula-
mada zaman içerisinde farklı görüş ve
uygulamaların ortaya çıkmasına neden
olmuştur.

Yargıtay’ın önceki kararlarında da benim-
sediği bir görüşe göre, işverenin bu açı-
dan sorumluluğu kusura dayanmaktadır.
Çünkü İsviçre ve Türk Hukuk Sisteminde
özel bir düzenleme söz konusu olmadık-
ça asıl olan kusur sorumluluğudur.

4857 sayılı İş Kanunu’nun 77. maddesi
ve 6331 sayılı İş Sağlığı ve Güvenliği
Kanunu’nun 4. ve 5. maddeleri ile bunu
uygun olarak çıkarılan iş güvenliği yönet-
melikleri hükümleri işverenin sorumlulu-
ğunu objektifleştiren kriterler olarak de-
ğerlendirilmelidir. Bu sebeple mevzuatta
yer alan teknik iş güvenliği kurallarına
uyulmaması işverenin kusurlu davranışı
olarak kabul edilmelidir. Ancak, işveren
sadece anılan yazılı kurallara değil, yazılı
olmayan ve teknolojinin gerekli kıldığı ön-
lemlere aykırı davrandığında da kusurlu
görülerek oluşan zararı karşılamalıdır.

Öte yandan, objektifleştirilen kusur,
kusur sorumluluğunu kusursuz sorum-
luluğa yaklaştırsa da, onu kusursuz
sorumluluk haline dönüştürmez. Çünkü
bu halde dahi işverenin sorumluluğu
için kusurun varlığı şarttır. Kusurun ob-
jektifleştirilmesi kriterinin yanı sıra, Türk
Borçlar Kanunu’nun 417/2. maddesi-
nin, Anayasa hükümleri ve 6331 sayılı
İş Sağlığı ve Güvenliği Kanunu’nun 4.
maddesi kapsamında yorumlanması da
işverenin sorumluluğunu oldukça geniş-
letecektir. (Bakınız. Levent Akın, “iş ka-
zalarından doğan tazminat davalarında
kusurun belirlenmesinde ölçüt” Çimento,
İşveren Dergisi, Kasım 2013. sayfa 36)
Yukarıda belirtilen açıklamalar doğrul-
tusunda; işvereni zararlandırıcı olay ne-

deniyle sorumluluk halinden kurtaracak
olan durum iş sağlığı ve güvenliği alanın-
daki ihmalleri ile oluşan zarar arasındaki
uygun nedensellik bağının kesildiğini
ispat etmekten ibarettir. Hukuk Genel
Kurulu’nun 20.03.2013 tarih 2012/21-
1121 E. 2013/386 sayılı kararında da
belirtildiği üzere uygun nedensellik bağı
üç durumda kesilebilir. Bunlar mücbir
sebep, zarar görenin kusuru ve üçüncü
kişinin kusurudur. Bu hallerden birinin
varlığı halinde işverenin sorumluluğuna
gidilmesi mümkün değildir.

Somut olaya gelince, karşı araç sürücü
davalı M.’ın % 100 kusuru ile meydana
gelen meydana gelen trafik iş kazasın-
da davalı işveren İl Özel İdaresi Genel
Sekreterliği’nin alabileceği herhangi bir
önlem bulunmayıp, üçüncü kişi konu-
munda olan davalı sürücü M.’ın eylemi
ile davalı işverenin sorumluluğu bakımın-
dan illiyet bağının artık kesildiğinin anla-
şılmasına göre, mahkemece bu davalı
yönünden davanın reddi cihetine gitmek
yerine hüküm altına alınan tazminatlar-
dan sorumluluğuna karar verilmesi usul
ve yasaya aykırı olup, bozma nedenidir.
Mahkemece bu maddi ve hukuki olgular
göz önünde tutulmaksızın yazılı şekilde
kabulüne karar verilmesi usul ve yasaya
aykırı olup, bozma nedenidir.

O halde, davalı İl Özel İdaresi Genel
Sekreterliği’nin bu yönleri amaçlayan
temyiz itirazları kabul edilmeli ve hüküm
bozulmalıdır.

SONUÇ
Hükmün, yukarıda açıklanan nedenlerle
BOZULMASINA, temyiz harcının istek
halinde davalılardan İl Özel İdaresi Genel
Sekreterliği’ne iadesine, aşağıda yazılı
temyiz harcının temyiz edenlerden M.’a
yükletilmesine, 18.02.2014 gününde
oybirliğiyle karar verildi.

127

www.ceis.org.tr/dergi

T.C. YARGITAY 21. HUKUK DAİRESİ
Esas No: 2010/4042

Karar No: 2011/6322

Karar Tarihi: 14 Temmuz 2011

İlgili Mevzuat: 5510 sayılı Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu m.13, 20,
4857 sayılı İş Kanunu m.77, 506 sayılı Sosyal Sigortalar Kanunu m.65

• MURİSİN İŞ KAZASI SONUCU ÖLÜMÜNDEN DOĞAN TAZMİNAT

• BİLİRKİŞİ İNCELEMESİ

• TRAFİK İŞ GÜVENLİĞİ

ÖZET
Davacı, murisinin iş kazası sonucu ölümünden doğan maddi ve manevi tazminatın ödetilmesine karar verilmesini istemiştir.
Mahkemece; trafik iş güvenliği ve ilgili işkolunda iş güvenliği uzmanı olan bilirkişilere yapılan işin niteliğine göre İş Sağlığı ve
Güvenliği Yönetmeliğinin ilgili maddeleri çerçevesinde konuyu yeniden inceletmek ve sigortalının kullandığı aracın yıpranma
sebebiyle bilinmeyen arızalarının olup olmayacağı, sigortalının sürücü olarak görevlendirilirken kendisine yeterli eğitimin verilip
verilmediği, bu durumun kazanın oluşumunda etkili olup olmadığı, işverenin iş akdinden doğan işçiyi gözetme (koruma) borcu-
na aykırı davranıp davranmadığı hususları gözetilerek düzenlenecek raporu dosyadaki bilgi ve belgelerle birlikte değerlendirmek
ve çıkacak sonuca göre karar vermek gerekir.

DAVA
Davacı, murisinin iş kazası sonucu
ölümünden doğan maddi ve manevi
tazminatın ödetilmesine karar verilmesini
istemiştir. Mahkeme ilamında belirtildiği
şekilde, isteğin kısmen kabulüne karar
vermiştir.

Hükmün davalı vekili tarafından temyiz
edilmesi üzerine temyiz isteğinin sü-
resinde olduğu anlaşıldıktan ve Tetkik
Hâkimi tarafından düzenlenen raporla
dosyadaki kâğıtlar okunduktan sonra
işin gereği düşünüldü ve aşağıdaki karar
tespit edildi:

KARAR
Dava, iş kazası sonucu ölen sigortalının
hak sahibi olan davacının maddi ve ma-
nevi zararlarının tazmini istemine ilişkindir.
Mahkemece istemin kısmen kabulüne

10.000,00.- TL maddi tazminatın kaza
tarihinden yasal faiziyle davalıdan tahsili-
ne, fazla istemin reddine karar verilmiştir.

Dosyadaki kayıt ve belgelerden davalı
şirkete ait işyerinde şoför olarak çalışan
sigortalının, işvereninin, annesi, amcası
ve kardeşini havaalanına bırakıp döner-
ken direksiyon hâkimiyetini kaybetmesi
sonucu oluşan trafik iş kazasında öldü-
ğü, ancak iş kazasından Sosyal Sigor-
talar Kurumunun haberdar edilmediği,
hak sahibi davacıya Sosyal Sigortalar
Kurumunca 506 sayılı Kanun’un 65.
maddesine göre yeterli hizmet süresi
bulunmadığından ölüm sigorta kolundan
aylık bağlanmadığı anlaşılmaktadır.
Sosyal Güvenlik Kurumu tarafından
karşılanmayan zararın ödetilmesine ilişkin
davalarda (tazminat davaları) öncelikle
zararlandırıcı sigorta olayının iş kazası
niteliğinde olup olmadığı, haksız zengin-

leşmeyi ve mükerrer ödemeyi önlemek
için Kurum tarafından hak sahiplerine
bağlanan gelirin hükme en yakın tarihteki
peşin sermaye değerinin hüküm tarihine
en yakın tarihteki verilere göre belirle-
nen tazminattan düşülmesi gerektiği
Yargıtay’ın oturmuş ve yerleşmiş görüş-
lerindendir.

5510 sayılı Kanun’un 13. maddesinde
iş kazasının 4. maddesinin birinci fıkrası-
nın (a) bendi ile 5. madde kapsamında
bulunan sigortalılar bakımından bunları
çalıştıran işveren tarafından, o yer yetkili
kolluk kuvvetlerine derhal ve Kuruma en
geç kazadan sonraki üç işgünü içinde
iş kazası ve meslek hastalığı bildirgesi
ile doğrudan ya da taahhütlü posta ile
bildirilmesinin zorunlu olduğu, iş kazası-
nın işverenin kontrolü dışındaki yerlerde
meydana gelmesi halinde bu sürenin iş
kazasının öğrenildiği tarihten başlaya-

128
ÇİMENTO İŞVEREN cilt 31 sayı 3 MAYIS 2017

YARGITAY KARARLARI

cağı, kuruma bildirilen olayın iş kazası
sayılıp sayılmayacağı hakkında bir karara
varılabilmesi için gerektiğinde, Kurumun
denetim ve kontrol ile yetkilendirilen
memurları tarafından veya Bakanlık İş
Müfettişleri vasıtasıyla soruşturma yapı-
labileceği, 5510 sayılı Kanunun 20’nci
maddesinde ise iş kazasına bağlı ne-
denlerden dolayı ölen sigortalının hak
sahiplerine gelir bağlanacağı bildirilmiştir.
Somut olayda iş kazası olduğu iddia olu-
nan olayın Sosyal Güvenlik Kurumu’na
bildirilmediği anlaşılmaktadır. Kurumca
hak sahibine gelir bağlanabilmesi için
öncelikle zararlandırıcı olayın iş kazası
niteliğince olup olmadığının tespiti ön
sorundur. İş kazasının tespiti ile ilgili ihtilaf
Sosyal Güvenlik Kurumu’nun hak alanı-
nın doğrudan ilgilendirmekte olup tazmi-
nat davasında kurum taraf değildir.
Yapılacak iş; davacıya iş kazasını Sosyal
Güvenlik Kurumu’na ihbarda bulunmak,
olayın Kurumca iş kazası olarak kabul
edilmemesi halinde Sosyal Güvenlik
Kurumu’na ve hak alanını etkileyeceğin-
den işveren aleyhine “iş kazasının tespiti”
davası açması için önel vermek, tespit
davasını bu dava için bekletici sorun
yaparak çıkacak sonuca göre, olayın
Kurumca iş kazası olduğunun kabul edil-
mesi halinde ise davacıya Kuruma mü-
racaat ederek iş kazası sigorta kolundan
ölüm geliri bağlanması için önel vermek
ve çıkacak sonuca göre İş Kanunu’nun
77. maddesindeki ilkeler gözetilerek
kusur incelemesi yapan bilirkişi raporu
alarak bir karar vermekten ibarettir.

Mahkemenin kabul şekli bakımından da;
İş kazaları iş hukuku ve sosyal güvenlik
ilkeleri çerçevesinde değerlendirilmeye
tabi tutulmalıdır. İşverenin iş kazası so-
nucu meydana gelen zarar sebebiyle
hukuki sorumluluğu yasa ve içtihatlarla
belirlenmiş olan ayrık haller dışında ilke
olarak iş aktinden doğan işçiyi gözetme
(koruma) borcuna aykırılıktan kaynakla-
nan kusura dayalı sorumluluktur. İnsan
yaşamının kutsallığı çerçevesinde iş-
verenin işçilerin sağlığını ve güvenliğini
sağlamak için gerekli olanı yapmak ve
bu husustaki şartları sağlamak ve araç-

ları noksansız bulundurmakla yükümlü
olduğu İş Kanunu’nun 77. maddesinin
açık buyruğudur.

İş kazasından doğan tazminat davala-
rının özelliği gereği, İş Kanunu’nun 77.
maddesinin öngördüğü koşulları göz
önünde tutarak ve özellikle işyerinin
niteliğine göre, işyerinde uygulan-
ması gereken İş Sağlığı ve Güvenliği
Yönetmeliği’nin ilgili maddelerini incele-
mek suretiyle, işverenin işyerinde alması
gerekli önlemlerin neler olduğu, hangi
önlemleri aldığı, hangi önlemleri alma-
dığı, alınan önlemlere işçinin uyup uy-
madığı gibi hususlar ayrıntılı bir biçimde
incelenmek suretiyle kusurun aidiyeti ve
oranı hiçbir kuşku ve duraksamaya yer
vermeyecek biçimde belirlenmelidir.
Oysa hükme dayanak alınan 28.5.2008
tarihli kusur raporunda İş Kanunu’nun
77. maddesindeki ilkeler gözetilerek
işverenin işyerinde alması gerekli önlem-
lerin neler olduğu, hangi önlemleri aldığı,
hangi önlemleri almadığı, alınan önlem-
lere işçinin uyup uymadığı gibi hususlar
hiçbir şekilde tartışılmadan olayın iş
kazası niteliğinde olduğunun saptanma-
sıyla yetinilmiş, kusura ve tarafların kusur
oranlarına ilişkin hiçbir değerlendirme
yapılmamış olduğu gibi, ölen sigortalı-
nın % 100 kusurlu olduğunu saptayan
9.4.2004 tarihli trafik tespit tutanağında
ise sadece 2918 sayılı Karayolları Trafik
Kanunu’na göre inceleme yapılarak
kusurun aidiyet ve oranının belirlendiği
görülmektedir. Hal böyle olunca kusur
raporlarının hükme dayanak alınacak
nitelikte olmadığı tartışmasızdır.

Mahkemece; trafik iş güvenliği ve ilgili
işkolunda iş güvenliği uzmanı olan bi-
lirkişilere yapılan işin niteliğine göre İş
Sağlığı ve Güvenliği Yönetmeliği’nin ilgili
maddeleri çerçevesinde konuyu yeni-
den inceletmek, sigortalının kullandığı
aracın yıpranma sebebiyle bilinmeyen
arızalarının olup olmayacağı, sigortalının
sürücü olarak görevlendirilirken kendisi-
ne yeterli eğitimin verilip verilmediği, bu
durumun kazanın oluşumunda etkili olup
olmadığı, işverenin iş aktinden doğan

işçiyi gözetme (koruma) borcuna aykırı
davranıp davranmadığı hususları göze-
tilerek düzenlenecek raporu dosyadaki
bilgi ve belgelerle birlikte değerlendirmek
ve çıkacak sonuca göre karar vermek
gerekirken eksik inceleme sonucu karar
verilmiş olması da hatalı olmuştur.
Mahkemece, bu maddi ve hukuki ol-
gular göz önünde tutulmaksızın, yazılı
şekilde hüküm kurulması usul ve yasaya
aykırı olup bozma nedenidir.

O halde, davalının bu yönleri amaçlayan
temyiz itirazları kabul edilmeli ve hüküm
bozulmalıdır.

SONUÇ
Hükmün yukarda açıklanan sebeplerle
BOZULMASINA, bozma nedenine göre
davalı vekilinin diğer temyiz itirazlarının
incelenmesine şimdilik yer olmadığına,
temyiz harcının istenmesi halinde davalı-
ya iadesine, 14.7.2011 gününde oybirli-
ğiyle karar verildi.

129

www.ceis.org.tr/dergi

T.C. YARGITAY 21. HUKUK DAİRESİ
Esas No: 2003/1020

Karar No: 2003/1372

Karar Tarihi: 27 Şubat 2003

İlgili mevzuat: 1475 sayılı İş Kanunu m. 101

• TAZMİNAT DAVASI

• İŞYERİNDE MALULİYET SEBEBİYLE MADDİ TAZMİNAT

• İŞÇİ SAĞLIĞI VE İŞ GÜVENLİĞİ

• TEHLİKELİ İŞ

ÖZET
Dava, sigortalı işçinin malul kalması nedeniyle maddi tazminat istemine ilişkindir.

İşçinin Endüstri Meslek Lisesi mezunu olması, işyerinde her türlü tehlikeyi görebileceği ve gereken tedbirleri alabileceği anla-
mına gelmeyecektir. Her türlü kesici alet ve makinenin kullanıldığı atölyede çalışanların risk altında olacağı ve bunun sonucu
zarar doğuran olayların meydana gelmemesi için İş Kanunu ve İş Güvenliği Tüzüğü uyarınca, gerekli önlemleri alması, işverenin
çalışanları eğitmesi ve uyarması gerekir.

DAVA VE KARAR
Dava, sigortalı işçinin %36 oranında
malul kalması nedeniyle maddi tazminat
istemine ilişkindir.
Mahkemece, sigortalının maddi zararı,
kurumca bağlanan gelirlerle karşılandı-
ğından davanın reddine karar verilmiş
ise de hükme dayanak yapılan kusur
raporu usul ve yasaya uygun bulunma-
maktadır.

Gerçekten, olayda kusur dağılımı yönün-
den iş müfettişinin düzenlediği raporda
sigortalı %70, işveren %30, D.A. tara-
fından düzenlenen 17.05.2002 tarihli
raporda işverenin 4/8 usta işçi M.Y.’nin
2/8, sigortalının 2/8, üç kişilik bilirkişi
heyetince düzenlenen 08.08.2002 tarihli
raporda ise işverenin %60, işçinin %40
oranında kusurlu oldukları belirlenmiştir.

İşçi, işyerine olaydan on gün önce
girmiştir. Her ne kadar Endüstri Meslek
Lisesi mezunu ise de, 10 gün gibi kısa

bir sürede işyerini ve işyerinde bulunan
makineleri öğrenip çalışabilecek ve ça-
lıştırabilecek bir tecrübeye sahip olduğu
söylenemez. İşveren, iş güvenliği tüzü-
ğünün öngördüğü hükümlere uymamış-
tır. Usta işçi olan M.Y. tecrübesiz olan
işçiye tehlikeleri anlatmak sureti ile odun
kesme işine engel olabilir veya odunun
hangi hal ve şartlarda kesilebileceğini
gösterip (kayar takoz koymak, destek
parça kullanmak gibi) gerekli tedbirleri
almayı sağlayabilirdi. Davacının, Endüstri
Meslek Lisesi mezunu olması, olayda
her türlü tehlikeleri görmesi ve gereken
tedbirleri alması anlamına gelmediği
gibi, 22 yaşında bu tip işleri yapacak
olgunluk çağında olduğu da kabul
edilemez. Kazalı işçiye işyerinde odun
kesmesi için işveren tarafından emir ve
talimat verilmemiş ise de her türlü kesici
alet ve makinelerin kullanıldığı atölyede
çalışanların risk altında olacağı ve bu-
nun sonucu işverenin olayın meydana
gelmemesi için çalışanları eğitmesi ve

uyarması gerekirdi. İşveren bu hususlara
uymamıştır. Olayda daha fazla kusurlu
olduğunu kabul etmek gerekir.

Yapılacak iş, işçi sağlığı ve iş güvenliği
konularında uzman bilirkişi heyetine ko-
nuyu inceletmek suretiyle işverenin ku-
surunun daha fazla olduğu göz önünde
tutularak verilen rapor, dosyadaki bilgi ve
belgelerle birlikte değerlendirilerek sonu-

cuna göre karar vermekten ibarettir.

SONUÇ
O halde, davacının bu yönleri amaç-
layan temyiz itirazları kabul edilmeli ve
hüküm bozulmalıdır.

130
ÇİMENTO İŞVEREN cilt 31 sayı 3 MAYIS 2017

REKABET HUKUKU
HAZIRLAYAN/ AV. GÖNENÇ GÜRKAYNAK

REKABET HUKUKU
TEORİSİ

Rekabet Kurulu’nun
27.10.2016 tarih 16-35/604-
269 Sayılı Kararı (Fuarcılık
Kararı) Işığında Mal Vermenin
Reddi Eyleminin Değerlendiril-
mesi

Bu yazıda Rekabet Kurulu’nun (“Kurul”)
27.10.2016 tarih ve 16-35/604-269
sayılı, Congresium Ato Uluslararası
Kongre ve Fuar Merkezi’nin (“Congre-
sium”) işleticisi durumundaki Ankara
Uluslararası Kongre ve Fuar İşlet-
meciliği Merkezi A.Ş.’nin (“Ankara
Fuar İşletmeciliği”), A ve A Fuarcılık
Organizasyon ve Tic. Ltd. Şti. (“A&A”)
tarafından yapılan mobilya fuarı düzen-
leme başvurusunu reddetmek yoluyla
hakim durumunu kötüye kullandığı
iddialarına ilişkin kararı (“Fuarcılık Ka-
rarı”) ışığında hakim durumunu kötüye
kullanma hallerinden birini oluşturan
mal vermeyi/hizmet sunmayı reddetme
(sözleşme yapmayı reddetme) eylemi
açıklanacaktır.

Mal vermeyi/hizmet sunmayı reddetme
eylemi, temel olarak, bir teşebbüsün
mal/hizmet teminini doğrudan ve
herhangi bir gerekçe olmaksızın red-
detmesi, mevcut mal/hizmet tedarik
ilişkisinin yine aynı koşullarda sonlan-
maması şeklinde ya da yüksek fiyat ve/
veya düşük kalitede mal/hizmet temin
etmek gibi olumsuz ticari koşullarda
mal vermeyi/hizmet sunmayı teklif et-
mesi şeklinde ortaya çıkmaktadır. Mal

vermeyi/hizmet sunmayı reddetme
eyleminin rekabet hukuku kapsamda
değerlendirilebilmesi için söz konusu
teşebbüsün ilgili pazarda hâkim du-
rumda bulunmasının yanı sıra birtakım
şartların da varlığı gerekmektedir. Bu
itibarla, ilk olarak mal verme eyleminde
bulunduğu iddia edilen teşebbüsün
hakim durumda olup olmadığının de-
ğerlendirilmesi gerekmektedir.

4054 sayılı Rekabetin Korunması Hak-
kında Kanun’un (“4054 sayılı Kanun”)
3. maddesinde hakim durum, belirli bir
piyasadaki bir veya birden fazla teşeb-
büsün, rakipleri ve müşterilerinden ba-
ğımsız hareket ederek fiyat, arz, üretim
ve dağıtım miktarı gibi ekonomik pa-
rametreleri belirleyebilme gücü olarak
tanımlanmaktadır. 4054 sayılı Kanun’un
6. maddesinde ise hakim durumun
kötüye kullanılması düzenlenmektedir.
Bu maddeye göre; “bir veya birden
fazla teşebbüsün ülkenin bütününde
ya da bir bölümünde bir mal veya hiz-
met piyasasındaki hâkim durumunu
tek başına yahut başkaları ile yapacağı
anlaşmalar ya da birlikte davranışlar ile
kötüye kullanması hukuka aykırı ve ya-
saktır”. Söz konusu hükmün lafzından
da anlaşılacağı üzere, hakim durumda
bulunmak değil, hakim durumu kötüye
kullanmak yasaklanmaktadır.

4054 sayılı Kanun’un 6. maddesi
hâkim durumda bulunan teşebbüslerin
bu durumlarını bilhassa ticarî faaliyet
alanına başka bir teşebbüsün girmesi-
ne doğrudan veya dolaylı olarak engel

olunması ya da rakiplerin piyasadaki
faaliyetlerinin zorlaştırılmasını amaçla-
yan eylemler ile kötüye kullanmasını
yasaklamaktadır. Tekel konumunda
olan bir teşebbüsün rakiplerle sözleş-
me yapmaktan imtina etmek suretiyle
onların faaliyetlerini zorlaştırması da bu
kapsama dahil edilmektedir. Bu durum
genellikle üst pazarda hakim durumda
olan ve aynı zamanda alt pazarda da
faaliyeti bulunan bir teşebbüsün üst
pazarda rakipleri ile sözleşme yap-
maktan kaçınmak suretiyle bunların alt
pazarda rekabet edebilmelerini engel-
lemesi şeklinde ortaya çıkmaktadır.

Kılavuz’da, bir teşebbüsün ürettiği mal
ya da hizmetler ile sahip olduğu maddi
ya da gayri maddi işletme unsurlarını
diğer teşebbüslere sağlamaması ya da
bunların diğer teşebbüsler tarafından
kullanılmasına doğrudan veya dolaylı
olarak izin vermemesi sözleşme yap-
mayı reddetme olarak ele alınmaktadır.
Buna göre sözleşme yapmayı reddet-
me, hâkim durumdaki teşebbüsün,
kendisine yöneltilen sözleşme yapma
talebini herhangi bir sebep göstermek-
sizin reddetmesi şeklinde doğrudan
reddetme ya da makul olmayan ertele-
meler, ürün arzının azaltılması ve makul
olmayan şartlar ileri sürülmesi gibi dav-
ranışlar yoluyla dolaylı olarak reddetme
şeklinde de ortaya çıkabilmektedir.

Hâkim durumdaki teşebbüsün, sözleş-
me yapmayı reddettiği teşebbüs ile alt
pazarda rekabet ediyor olması halinde
sözleşme yapmayı reddetme davranı-

131

www.ceis.org.tr/dergi

REKABET HUKUKU

şının rekabeti kısıtlayıcı sonuçlar ortaya
çıkarması daha muhtemeldir.

- Rekabet Kurulu’nun Fuarcı-
lık Kararı

Kurulun Fuarcılık Kararı, rekabet huku-
ku çerçevesinde mal vermeyi reddet-
me eylemleri yoluyla hakim durumun
kötüye kullanılıp kullanılmadığının tespiti
bakımından dikkate alınması gereken
unsurlara ilişkin getirdiği açıklamalar
dolayısıyla önemli bir karar olarak or-
taya çıkmaktadır. Bu kapsamda Kurul,
öncelikle hakim durum tespitine ilişkin
açıklamalar ile mal vermeyi reddetme
eylemine ilişkin genel değerlendirme-
lere yer vermekte ve bu çerçevede
Congresium’un eylemlerini incelemek-
tedir.

- Hakim Durumun Tespiti

Kurul, hakim durumun mal vermenin
reddi uygulamaları dolayısıyla kötüye
kullanılıp kullanılmadığına ilişkin yaptığı
değerlendirme kapsamında öncelikle
Congresium’un ilgili pazarda hakim du-
rumda olup olmadığını incelemiştir. Bu
kapsamda ilgili ürün pazarı “uluslararası
nitelikte fuar düzenlemeye uygun alan
işletmeciliği pazarı” olarak tanımlanmış-
tır. Congresium’un ilgili ürün pazarında-
ki pazar payı, pazara girişteki engeller,
dikey bütünleşik yapı ve alıcıların pa-
zarlık gücü birlikte değerlendirildiğinde,
Congresium’un Ankara’da uluslararası
nitelikte fuar düzenlemeye uygun alan
işletmeciliği pazarında hâkim durumda
olduğu sonucuna ulaşılmıştır.

- Kurulun Mal Vermenin Red-
di Eylemine İlişkin Değerlen-
dirmeleri

İlgili kararda Kurul, rekabet hukuku
uygulamasında esas olarak, hâkim
durumda olsun ya da olmasın tüm
teşebbüslerin iş yapacakları teşebbüs-
leri özgürce seçme ve mülkiyetlerinde
bulunan varlıklar üzerinde özgürce

tasarruf edebilme hakları olduğunu vur-
gulamıştır. Bununla birlikte Kurul, istis-
nai bazı durumlarda hâkim durumdaki
teşebbüslerin sözleşme yapmayı red-
detmelerinin rekabeti kısıtlayıcı bir dav-
ranış olarak değerlendirilebildiğini ve
hâkim durumdaki teşebbüse rekabet
hukuku çerçevesinde sözleşme yapma
yükümlülüğü getirilebildiğini belirtmiş-
tir1. Bu kapsamda Rekabet Kurulunun
sözleşme yapmayı reddetmenin konu
alındığı kararları2 incelenmiştir.

Ayrıca Kurul, Kılavuzun 43. paragrafına
atıf yapmış ve bu kapsamda sözleşme
yapmayı reddetme iddiaları değerlen-
dirilirken ihlalin tespiti için üç koşulun
varlığının birlikte arandığını ifade etmiş-
tir. Buna göre; (i) reddetme, alt pazarda
rekabet etmek için vazgeçilmez bir
ürüne ya da hizmete ilişkin olmalı, (ii)
reddetmenin alt pazarda etkin rekabeti
ortadan kaldırması muhtemel olmalı
ve (iii) reddetmenin tüketici zararına
yol açması muhtemel olmalıdır. Bu
itibarla Kurul, somut olay kapsamında
ihlal olup olmadığının değerlendirilme-
sinde Kılavuzda yer verilen yukarıdaki
koşulların sağlanıp sağlanmadığının
değerlendirileceğini belirtmiştir. Bu
noktada Kurul, ilk olarak reddetme
eyleminin varlığını ve reddetmenin haklı
bir gerekçeye dayanıp dayanmadığını
incelemiştir.

Karar kapsamında Kurul, Kılavuzun 30.
paragrafına atıf yaparak, teşebbüsler
tarafından öne sürülecek haklı gerek-
çe savunmalarının, nesnel gereklilik
ve etkinlik başlıkları altında sınıflandı-
rılabileceğini belirtmiştir. Buna göre
Kurul, nesnel gereklilik gerekçesini
değerlendirirken öncelikle davranış ile
korunan meşru bir menfaatin bulunup
bulunmadığını ve davranışın, korumaya
çalıştığı menfaatin ortaya çıkması için

1 Kılavuz par.35
2 Telekom/Tissad (02-60/755-305 sayılı Rekabet
Kurulu Kararı’nın Danıştay’ca iptali üzerine alınan
05.01.2006 tarih ve 06- 02/47-8 sayılı Karar); Ulusal
Dolaşım (09.06.2003 tarih ve 03-40/432-186 sayılı
Karar), Kablo TV (10.02.2005 tarih ve 05-10/81-30
sayılı Karar), UMTH (22.12.2015 tarih ve 05-87/1199-
348 sayılı Karar), Solmaz Mercan (05.06.2007 tarih
ve 07-47/506-181 sayılı Karar), CNR/NTSR (19.9.2007
tarih ve 07-74/896-333 sayılı Karar)

vazgeçilmez olup olmadığını göz önün-
de bulunduracağını ifade etmiştir. Ayrı-
ca incelemeye konu davranışın nesnel
olarak gerekli kabul edilebilmesi için
hâkim durumdaki teşebbüsün bu dav-
ranışının kendisi dışındaki sebeplerden
(örneğin; ilgili kamu otoriteleri tarafından
belirlenen sağlık ve güvenlik gereksi-
nimleri gibi) kaynaklanması gerektiğini
ve teşebbüsün söz konusu menfaatini
korurken rekabeti zorunlu olandan fazla
sınırlandırmaması gerektiğini belirtmiştir.
Buna ek olarak Kurul, incelemeye konu
davranışın meşru bir menfaati korumak
için vazgeçilmez olduğunu ispat etme
yükünün hâkim durumdaki teşebbüs
üzerinde olduğunu vurgulamıştır.

Kılavuz’da belirtildiği üzere, incelemeye
konu teşebbüs tarafından öne sürülen
etkinlik gerekçesini değerlendirirken
Kurul, teşebbüsten aşağıda sayılan
dört koşulun birlikte sağlandığını ispat
etmesini beklemektedir:

i.	 Etkinlikler davranışın sonucu

olarak gerçekleşmeli ya da
gerçekleşmesi muhtemel

olmalı,
ii.	 Davranış söz konusu etkin-

liklerin gerçekleşmesi için

vazgeçilmez olmalı,
iii.	 İncelenen davranış sonu-

cunda ortaya çıkması muh-
temel etkinlikler, davranışın
etkilenen pazarlarda rekabet
ve tüketici refahı üzerindeki
olası olumsuz etkilerini telafi

etmeli,
iv.	 Davranış, fiili ve potansiyel

rekabetin kaynaklarının ta-
mamını ya da çoğunu devre
dışı bırakarak etkin rekabeti
ortadan kaldırmamalıdır.

Hâkim durumdaki teşebbüslerin ihlal
şüphesi uyandıran davranışlarını ya-
saklama kapsamı dışına çıkaran haklı
gerekçelerin varlığı, diğer ihlal türlerinde
olduğu gibi reddetme eylemleri bakı-

132
ÇİMENTO İŞVEREN cilt 31 sayı 3 MAYIS 2017

REKABET HUKUKU
HAZIRLAYAN/ AV. GÖNENÇ GÜRKAYNAK

mından da ihlal iddiasını yasaklama
kapsamı dışına çıkarabilecektir. Gerek
Rekabet Kurulu kararları ve gerekse
Avrupa Birliği (AB) içtihadı, ihlal şüphesi
uyandıran hâkim durumdaki teşebbüs
davranışı için nesnel zorunluluk gerek-
çesi3, rekabete karşılık verme gerekçe-
si4 ve etkinlik gerekçesi5 olmak üzere
üç gerekçe türüne işaret etmektedir:

Haklı gerekçelerin herhangi birinin
varlığı ihlal şüphesi doğuran davranışı
yasaklama kapsamı dışına çıkaracaktır.
Haklı gerekçenin bizzat incelemeye
konu teşebbüsler tarafından ileri sü-
rülmesi ve savunulması beklenmekle
birlikte, bu hallerin var olup olmadığı
Kurul tarafından da dikkate alınmakta-
dır. Sözleşme yapmanın reddi eylemi
özelinde, sözleşme yapma talebinde
bulunan teşebbüsün ticari kredibilite-
sinin olmaması, arzın kapasite sınır-
larına bağlı olarak geçici olarak ya da
tamamen durdurulması, çeşitli güvenlik
gerekliliklerinin karşılanamaması gibi
hususlar nesnel gereklilik olarak de-
ğerlendirilebilmektedir. Hâkim durumda
bulunan teşebbüsün, rakipleriyle söz-
leşme yapması halinde yaptığı yatırım-
ları karşılamaya yetecek bir getiri elde
edemediği, yatırımlarını devam ettirmek
için redde konu unsurdan belirli bir
süre sadece kendisinin yararlanması
gerektiği, aksi takdirde yatırım güdüsü-

3 Hâkim durumdaki teşebbüs, görünüşte ihlal
niteliğinde olan davranışlarının dışsal bir takım
etkenlerden dolayı nesnel olarak zorunlu olduğunu
ileri sürebilir. Örneğin, sözleşme yapmayı reddetme
bakımından arz şokları ya da kapasite kısıtı içtihatta
en azından ilkesel olarak kabul edilen nesnel
zorunluluk gerekçeleridir

4 Genellikle fiyat temelli ihlal iddiaları kapsamında
ele alınmakta olup, hakim durumdaki teşebbüslerin
meşru rekabet sınırları içinde fiyat rekabetine karşılık
vermesi esasına dayanmaktadır.

5 Etkinliğin, üretimde etkinlik, tahsis etkinliği ve
dinamik etkinlik olmak üzere üç çeşidi bulunmaktadır.
Üretimde etkinlik, çıktı ilerlemesi ya da girdi ilerlemesi
yolu ile kaynakların daha verimli kullanılmasını ifade
ederken; tahsis etkinliği ekonomideki kıt kaynakların
azami faydayı sağlayacak şekilde dağıtılmasını
ifade etmektedir. Dinamik etkinlik ise “belirli bir
döneme” ilişkin bir kavram olarak araştırma-
geliştirme (ar-ge) ve yatırım harcamaları sonucunda
ekonomide yeni ürünlerin üretilme hızına referansta
bulunmaktadır. Dinamik etkinlik kazançları, uzun
dönemde ekonominin üretim kapasitesini ve sosyal
refahını artıran innovasyonların teminatı olarak
görülmektedir. Bu nedenle son dönemde literatürde,
dinamik etkinlik kazançlarının korunması gerekliliği
daha sık vurgulanır hale gelmiştir.

nün olumsuz etkileneceği yönündeki
iddialarının ise etkinlik savunması bağ-
lamında değerlendirilmesi mümkündür.

- Congresium’un Eylemlerine
İlişkin Değerlendirilme

Kararda Congresium’un eyleminin
sözleşmenin reddi olup olmadığını
değerlendirebilmek için A&A Fuarcılık
Organizasyon ve Ltd. Şti. ile Cong-
resium arasında sözleşme yapmaya
yönelik olarak gerçekleşen iletişimlerin
detayları incelenmiştir.

Kararda ilk olarak, Congresium’un ey-
lemlerinin herhangi bir haklı gerekçeye
dayanıp dayanmadığı değerlendirilmiş,
ancak Congresium’un, A&A’nın reviz-
yon taleplerini geri çevirmek suretiyle
sözleşme yapmayı reddetmesinde
inceleme konusu eylem bakımından
savunulabilecek herhangi bir haklı ge-
rekçe tespit edilememiştir.

Kurul, Congresium fuar alanının reka-
bet etmek için vazgeçilmez (nesnel
olarak gerekli olma) olup olmadığına
ilişkin olarak yaptığı değerlendirmede,
(i) redde konu olan mal veya hizmet
için, mevcut alternatif temin kaynakla-
rının, ikamelerin var olup olmadığı ve
(ii) hakim durumdaki teşebbüs ile eşit
etkinlikte olduğu varsayılan rakipler
tarafından potansiyel ikame imkanları-
nın yaratılmasının teknik, hukuki veya
ekonomik açıdan imkansız olup olma-
dığı koşullarının incelenmesi gerektiğini
belirtmiştir. Bu kapsamda, Congresium
fuar alanı bakımından yaptığı değerlen-
dirmede Kurul, fuar alanının, ihlal iddia-
sının ilişkili olduğu dönemde ikamesinin
bulunmadığı kanaatine ulaşılmıştır. İlgili
dönemde Congresium fuar alanının
ikamesinin bulunmadığı tespit edil-
mekle birlikte, bu alana alternatif olarak
çadır kurmak suretiyle gerçekleştirile-
cek bir mobilya fuarının düzenlenmesi
halinde bu düzenlemenin katlanılması
mümkün olmayan bir maliyete yol
açabileceği tespit edilmiştir. Bu itibarla
Congresium fuar alanının nesnel olarak
gerekli olduğu sonucuna varılmıştır.

Kurul daha sonra, reddetme sonu-
cunda fuar düzenleyiciliği hizmetleri
pazarında etkin rekabetin ortadan kal-
kıp kalkmadığını değerlendirmiştir. Bu
kapsamda, A&A’nın yerleşik ve kapalı
bir fuar alanı olan Congresium varken,
başka fuar alanlarından aynı verimi elde
etmesinin mümkün olmadığına ve bu
durumun da A&A’nın pazarda etkin bir
şekilde rekabet etmesine engel ola-
cağına kanaat getirmiştir. Dolayısıyla
kararda, A&A’nın Congresium fuar ala-
nını kullanamaması nedeniyle faaliyet
göstermekte olduğu pazardaki etkin
rekabetin önemli ölçüde kısıtlanacağı
ve ikame fuar alanı olmadığı dikkate
alındığında, A&A’nın pazar dışına itilebi-
leceği sonucuna ulaşılmıştır.

Kararda son olarak, Congresium’un
reddetme eyleminin tüketicilerin za-
rarına yol açmasının muhtemel olup
olmadığı incelenmiş ve bu analiz kap-
samında fiyat hareketleri ve bunların
tüketici refahı üzerindeki etkileri değer-
lendirilmiş ve bu alanda olası bir etkinlik
kaybının olması halinde söz konusu
etkinlik kaybı dinamik etkinlik kazancı
ile birlikte değerlendirilmiştir. Bu kap-
samda, Congresium’un alt pazarda
rekabeti kısıtlayıcı uygulamalarının
tüketici refahına muhtemel etkisinin
olumsuz olacağına kanaat getirilmiş
ve Congresium’un yer tahsis etme-
me eyleminin teşebbüslerin yatırım
ve inovasyon güdülerinin azalmasına
neden olarak da tüketici zararına yol
açmasının muhtemel olduğu sonucuna
ulaşılmıştır.

Sonuç olarak Kurul, Congresium’un
Ankara’da uluslararası nitelikte fuar
düzenlemeye uygun alan işletmeciliği
pazarında hakim durumda olduğuna;
şikayete konu eylemleri incelendiğinde
ihlal iddiasının ilişkili olduğu dönemde
A&A ile sözleşme yapmayı haklı gerek-
çesi olmaksızın reddettiğine; Congre-
sium fuar alanının alt pazarda rekabet
edebilmek için nesnel olarak gerekli
olduğuna; bu ret eyleminin uluslararası
nitelikte mobilya fuarı düzenleyiciliği
pazarındaki rekabeti kısıtladığına ve
tüketici zararına yol açmasının muh-

133

www.ceis.org.tr/dergi

temel olduğuna kanaat getirmiş ve
Congresium’un şikayete konu eylemi-
nin hakim durumunu sözleşme yap-
manın reddi suretiyle kötüye kullanma
eylemi niteliğinde olduğu sonucuna
ulaşmıştır. Bu Congresium’un işlet-
mecisi konumunda olan Ankara Fuar
İşletmeciliği aleyhine, ilgili teşebbüsün
2015 mali yılı sonunda oluşan gayri
safi gelirlerinin %1,5’ine tekabül eden
268.042,77 TL idari para cezasına
hükmedilmiştir.

GÜNCEL REKABET
KURULU KARARLARI

Doğu Akdeniz Bölgesi’nde
faaliyet gösteren çimento üre-
ticilerinin müşteri paylaşımı ve
fiyat anlaşması yaparak 4054
sayılı Kanun’un 4. maddesini
ihlal ettikleri iddiasına ilişkin
gerekçeli karar yayımlanmıştır6.

Rekabet Kurulu’nun (“Kurul”) Doğu
Akdeniz Bölgesi’nde faaliyet gösteren
çimento üreticilerinin müşteri paylaşımı
ve fiyat anlaşması yaparak 4054 sayılı
Kanun’un 4. maddesini ihlal ettikleri
iddiasına ilişkin gerekçeli kararı yayım-
lanmıştır.

Karar kapsamında hakkında ince-
leme yapılan teşebbüsler, Akdeniz
Bölgesi’nde faaliyet gösteren çimento
üreticilerinden olan Çimsa Çimento
Sanayi ve Ticaret A.Ş. (“Çimsa”), Med-
cem Madencilik ve Yapı Malzemeleri
Sanayi ve Ticaret A.Ş. (“Medcem”),
Adana Çimento Sanayii Türk A.Ş.
(“Adana Çimento”), KÇS Kahraman-
maraş Çimento Beton Sanayi ve Ma-
dencilik İşletmeleri A.Ş. (“KÇS”), ÇİM-
KO Çimento ve Beton Sanayi Ticaret
A.Ş. (“Çimko”) ve Sönmez Çimento
Yapı ve Madencilik Sanayi Ticaret
A.Ş.’dir (“Sönmez”). Kurul, karara konu
olan ihbarın, Medcem, Çimsa, Adana

6 Rekabet Kurulu’nun 13.10.2016 tarih ve 16-33/579-
255 sayılı Kararı.

Çimento, KÇS ve Çimko’nun araların-
da yaptıkları anlaşma doğrultusunda
dökme çimento fiyatlarına zam yaptık-
ları ve müşteri paylaştıklarına yönelik
olduğunu açıklamıştır.

Kararda ilgili ürün pazarı “gri çimento
pazarı” olarak belirlenmiştir. İlgili coğrafi
pazar ise çimentonun nakliye bedeli
yüksek bir ürün olması ve önaraştırma-
ya konu teşebbüslerin ağırlıklı olarak
faaliyet gösterdikleri iller göz önünde
bulundurulmak suretiyle, satışların kıs-
men ve/veya tamamen kesiştiği “Ada-
na, Mersin, Osmaniye, Hatay, Kilis,
Gaziantep ve Kahramanmaraş” illerini
kapsayan bölge olarak belirlenmiştir.

Kurul kararında yapılan değerlendir-
meler kapsamında öncelikle dökme
çimento satışlarının analizine yer veril-
miştir. Bu çerçevede ilgili coğrafi pazar
olarak belirlenen bölgedeki çimento
satış miktarı ve fiyat hareketleri ince-
lenmiştir. Kararda, önaraştırmaya konu
teşebbüslerden Ocak 2014 - Mayıs
2016 yılları arasında gerçekleştirilen çi-
mento satışlarına ilişkin olarak edinilen
çeşitli bilgi ve belgelerin değerlendiril-
mesi sonucunda, çimentoya olan ta-
lebin 2014 yılına nazaran 2015 yılında
arttığı, Ocak 2016’da çimento talebinin
önemli miktarda azaldığı ancak takip
eden aylarda talebin tekrar canlanma
eğilimi gösterdiği tespit edilmiştir.

Kararda daha sonra önaraştırmaya
konu teşebbüslerin satış fiyatları ince-
lenmiş ve bu kapsamda satış fiyatlarının
2014 yılında genel olarak artış trendinde
olduğu, Ocak 2015 tarihinden Şubat
2016 sonuna doğru ise çimento fiyat-
larında genel olarak düşme eğilimi göz-
lemlendiği ifade edilmiştir. Öte yandan,
Mart 2016’dan itibaren fiyatların artmaya
başladığı, Ocak-Mart 2016 dönemin-
de fiyatlarda azalma görüldüğü ifade
edilmiştir. Kararda önaraştırmaya konu
teşebbüslerin çimento satış fiyatlarında
dönemsel olarak gözlemlenen fiyat artış
ve düşüşlerine yer verildikten sonra,
teşebbüslerin fiyat artışlarının oran ve
miktarlarının kesişmediği belirlenmiştir.

Bu çerçevede Kurul, çimento fiyatların-
da gözlemlenen değişimleri açıklayabi-
lecek en önemli değişkenlerden birinin
“maliyet” olduğunu ifade ettikten sonra,
incelemeye konu teşebbüslerden elde
edilen maliyet verilerini incelemiştir. Bu
kapsamda, fiyat artışlarının görülmeye
başlandığı Kasım 2015-Ocak 2016
döneminde teşebbüslerin üretim mali-
yetlerinin de arttığı gözlemlenmiştir.

Kurul daha sonra fiyatı şekillendirebilen
diğer bir faktör olarak değerlendirdiği
talep değişimlerini incelemiştir. Bu
kapsamda 2016 yılının Şubat ve Mart
aylarındaki talebin, geçmiş yılların aynı
döneminin oldukça üzerinde olduğu,
Şubat 2016’da yaşanan talep artışının
Ocak 2016’ya göre daha fazla olduğu-
nu ve bu artışın düşük bir oranda da
olsa Mart 2016’da devam ettiğini belir-
lemiştir. Bu kapsamda, ihlal iddialarının
bulunduğu Mart 2016 öncesinde ya-
şanan talep artışının fiyatları yükseltici
yönde etki etmesinin muhtemel olduğu
değerlendirilmiştir.

Kararda maliyet ve talep artışlarına ek
olarak, teşebbüslerin kapasite kullanım
oranları da göz önünde bulundurul-
muştur. Bu çerçevede Kurul, üretim
miktarını belirleyen klinker kapasite
kullanım oranları değerlendirilmiştir.
İnceleme sonucunda, teşebbüslerin yıl
boyunca kapasite kullanım oranlarının
genel olarak oldukça yüksek olduğu
kanaatine varılmıştır.

Kurul dökme çimento satışlarının
analizine yer verdikten sonra müşteri
paylaşımına yönelik iddiaları değerlen-
dirmiştir. Bu kapsamda, incelemeye
konu teşebbüslerin Ocak 2014-Mayıs
2016 tarihleri arasında çimento sağla-
dığı müşteriler incelenmiş, müşterilerin
farklı teşebbüslerden alım yapıp yap-
madığı ve alım yaptıkları teşebbüsleri
değiştirip değiştirmedikleri araştırılmıştır.
Araştırma sonucunda incelemeye konu
teşebbüslerin satış yaptıkları farklı müş-
terilerin sayılarına yer verildikten sonra,
ilgili teşebbüslerin ortak müşterilerinin
de olduğu ifade edilmiştir. Sonuç ola-

134
ÇİMENTO İŞVEREN cilt 31 sayı 3 MAYIS 2017

HAZIRLAYAN/ AV. GÖNENÇ GÜRKAYNAK

REKABET HUKUKU

rak, müşteri paylaşımına ilişkin iddiaları
destekleyecek herhangi bir belge veya
bulguya rastlanılmadığı belirtilmiştir.

Kararda daha sonra önaraştırmaya
konu teşebbüslerin toplam çimento
satışlarındaki payı yüksek olan ve do-
layısıyla verinin büyük bir kısmını yan-
sıtan CEM I 42,5 türü çimentoya ilişkin
ekonomik analizlere yer verilmiştir. Bu
kapsamda satış miktarları aylık ve yıllık
bazda incelenerek, çimentoya olan ta-
lebin yıllar itibarıyla artış trendinde oldu-
ğu ve talebin genel olarak kış aylarında
azaldığı, Mart ayından itibaren ise artış
trendine girdiği anlaşılmıştır. Bununla
birlikte, özellikle 2014 ve 2015 yıllarının
Ocak ve Şubat aylarından sonra satış
miktarlarının arttığı görülmüştür. Benzer
şekilde, 2016 yılının Mart ve Nisan ay-
larında da talepte artış yaşandığı tespit
edilmiştir. Bu kapsamda Kurul, söz
konusu talep artışının dökme çimento-
da olduğu gibi Mart 2016’dan itibaren
gözlemlenen fiyat artışına etki etmiş
olabileceğini değerlendirmiştir.

Kararda daha sonra 4054 sayılı
Kanun’un 4. maddesi kapsamında ya-
pılan değerlendirmelere yer verilmiştir.
Bu kapsamda Kurul, rekabet hukuku
kapsamında anlaşma olarak nitelendi-
rilebilecek bir ihlalden bahsedebilmek
için teşebbüslerin ortak bir amaç veya
sonuca yönelik niyetlerinin örtüştü-
ğünün ve bu amaca yönelik bağlılığın
bilinçli olduğunun gösterilmesi gerekti-
ğini ifade ettikten sonra, dosya konusu
iddialar bakımından teşebbüsler ara-
sında bir ilişki, iletişim veya davranışı
ortaya koyabilecek nitelikte herhangi bir
delilin bulunamadığını değerlendirmiştir.
Bu itibarla Kurul, ihlali gösteren herhan-
gi bir ekonomik delil olup olmadığını
değerlendirmiş ve ilgili teşebbüslerin
fiyat artışlarının birbirleri ile oran veya
miktar olarak örtüşmediği, dolayısıyla
fiyat artışlarının talep ve maliyetlerdeki
artışlar ile kapasite kısıtından kaynak-
lanmasının muhtemel olduğu sonucu-
na varmıştır. İlgili teşebbüsler tarafından
müşteri paylaşımı yapıldığı ve bayilerin
müşteri paylaşımına uygun davranmaya

zorlandığına yönelik iddialar bakımından
ise Kurul, müşterilerin rakipler arasında
paylaşıldığını gösteren herhangi bir
belge ya da bilgi elde edilemediğini be-
lirtmiştir. Bu kapsamda Kurul, bazı müş-
terilerin aynı dönemlerde farklı çimento
üreticilerinden mal aldığının ve alım
yaptıkları üreticileri değiştirdiklerini tespit
etmiştir. Bu itibarla Kurul dosya kapsa-
mında 4054 sayılı Kanun’un ihlal edil-
diğine yönelik herhangi bir bilgi, belge
veya bulgunun bulunmadığı kanaatine
ulaşarak, oyçokluğu ile ilgili teşebbüsler
hakkında soruşturma açılmamasına
karar verilmiştir.

Bununla birlikte bir Kurul üyesi, iddia
konusu dönem itibariyle ilgili teşebbüs-
lerin hemen hemen tamamının oranları
farklı olmakla birlikte fiyatlarını artmış
olduklarına, bu artışları haklı göstere-
bilecek herhangi bir maliyet artışından
söz edilemediğine, aynı dönemde cüzi
miktarda talep artışı varmış gibi görül-
mekteyse de bu talebin geçmiş yıllarla
kıyaslandığında önemli bir artış trendine
işaret etmediğine, klinker kapasite kul-
lanım oranlarının ise yıllar itibariyle zaten
yüksek seyretmiş olduğuna ve aynı
kapasite kullanım oranlarının geçmiş
yıllarda da geçerli olduğuna yönelik
tespitlerden hareketle ilgili teşebbüsler
hakkında soruşturma açılması gerektiği
kanaatine vararak, çoğunluk görüşüne
karşı olduğunu ifade etmiştir.

Dere Beton Hazır Beton ve
Yaş Sıva San. ve Tic. A.Ş. ile
Öz Örnek Hazır Beton Yapı
İnşaat San. ve Tic. Ltd. Şti.
arasında imzalanan ve Öz
Örnek Beton’un Dere Beton
tarafından üretilen hazır be-
ton türlerinin yeniden satışı
için yetkilendirilmesini içeren
sözleşmeye muafiyet verilmesi
talebine ilişkin gerekçeli karar
yayımlanmıştır.7

7 Rekabet Kurulu’nun 27.10.2016 tarih ve 16-35/599-
267 sayılı Kararı.

Bildirim konusu işlem, Dere Beton
Hazır Beton ve Yaş Sıva San. ve Tic.
A.Ş. (“Dere Beton”) ile Öz Örnek Be-
ton arasında 15.06.2016 tarihinde
akdedilmiş olan Yetkili Satıcı Satış
Sözleşmesi’ne 4054 sayılı Kanun’un 5.
maddesi çerçevesinde muafiyet tanın-
masına ilişkindir.

Kararda ilgili ürün pazarı “hazır beton
pazarı” olarak tanımlanmış ancak alter-
natif coğrafi pazar tanımlarının dosya
kapsamında yapılacak değerlendirmeyi
değiştirmeyeceği anlaşıldığından kesin
bir coğrafi pazar tanımı yapılmamıştır.
Kararda Öz Örnek Beton’un Dere Be-
ton tarafından üretilen hazır beton türle-
rinin yeniden satışı için yetkilendirilme-
sini öngören bildirim konusu anlaşma
incelenmiş ve ilgili sözleşmenin üretim
ve dağıtım zincirinin farklı aşamalarında
faaliyet gösteren teşebbüslerden birinin
diğerinin ürettiği malları yeniden satma-
sına ilişkin olması nedeniyle bir dikey
anlaşma niteliğinde olduğu değerlen-
dirilmiştir. İlgili sözleşmenin Öz Örnek
Beton’a rekabet etmeme yükümlülüğü
getirdiği tespit edilmiştir. Bu kapsamda
sözleşmenin 4054 sayılı Kanun’un
rekabeti kısıtlayıcı anlaşma ve uyumlu
eylemleri yasaklayan 4. maddesine
aykırılık teşkil ettiği sonucuna varmıştır.

Kurul daha sonra, sözleşmenin 2002/2
sayılı Dikey Anlaşmalara İlişkin Grup
Muafiyeti Tebliği (“2002/2 sayılı Tebliğ”)
ile öngörülen grup muafiyetinden ya-
rarlanıp yararlanamayacağını değerlen-
dirmiştir. Bu kapsamda ilk olarak Kurul,
Dere Beton’un doğrudan satışları ve
Öz Örnek Beton vasıtasıyla yapılan
satışlar bakımından sahip olduğu pazar
payının, pazarın en dar tanımlandığı
durumda dahi %40’ın altında olduğunu
tespit etmiştir. Buna ek olarak, sözleş-
me süresinin beş yılla sınırlı kaldığını,
yenilenmesinin karşılıklı mutabakata
bağlandığını ve sözleşmede alıcının
beş yıllık süre sonunda rekabet etme-
me şartına son vermesini engelleyen
herhangi bir hüküm bulunmadığını de-
ğerlendirmiştir. Bu itibarla, sözleşmede
yer alan rekabet etmeme yükümlü-

135

www.ceis.org.tr/dergi

lüğünün grup muafiyetinden yararla-
nabileceği sonucuna varmıştır. Kurul,
sözleşmenin rekabete aykırı etkiler
doğurabilecek herhangi bir bilgi içer-
mediğini de göz önünde bulundurarak
sözleşmede 2002/2 sayılı Tebliğ’in 4.
maddesinde sayılan anlaşmaları grup
muafiyeti kapsamı dışına çıkaran sınır-
lamalar kapsamında değerlendirilebi-
lecek herhangi bir hüküm bulunmadığı
sonucuna ulaşmıştır.

Yukarıdaki açıklamalar ışığında Kurul,
bildirim konusu sözleşmenin 2002/2
sayılı Tebliğ kapsamında grup muafiye-
tinden yararlandığına karar vermiştir.

Kurul, Çanakkale’de faaliyetle-
rini sürdüren Akçansa Çimento
Sanayi ve Ticaret A.Ş.’nin
çimento fiyatlarını diğer illere
göre yüksek belirlediği iddiası-
na ilişkin gerekçeli karar yayım-
lanmıştır.8

Kurul, Çanakkale’de faaliyetlerini sür-
düren Akçansa Çimento Sanayi ve
Ticaret A.Ş.’nin (“Akçansa”) çimento
fiyatlarını diğer illere göre yüksek be-
lirlemek suretiyle hakim durumunu
kötüye kullandığı ve dolayısıyla 4054
Sayılı Kanun’un 6. maddesini ihlal ettiği
yönündeki iddialar üzerine başlatılan
önaraştırmaya ilişkin gerekçeli kararı
yayımlanmıştır.

Kararda ilgili ürün pazarı “gri çimento
pazarı” olarak tanımlanmış; coğrafi
pazar ise Çanakkale ili ve civarını kap-
sayan alan olarak belirlenmiştir.

Kurul, şikayet konusu olan uygula-
maların hukuki niteliğinin 4054 sayılı
Kanun’un 6. maddesi kapsamında
genel itibarıyla hâkim durumun kötüye
kullanılması; özel olarak ise sömürücü
rekabet ihlalleri başlığı altında yer alan
aşırı fiyat uygulaması olduğunu değer-
lendirmiştir.

8 Rekabet Kurulu’nun 16.11.2016 tarih ve 16-39/654-
293 sayılı Kararı.

Kurul, Çanakkale ilinde faaliyet gös-
teren hazır beton firmalarının %90’ının
dökme çimentoyu Akçansa’dan sağla-
dığını ve son iki yıl içinde tedarik zinciri-
nin değişmediğini tespit etmiştir. Kurul,
bu hususun Akçansa’nın Çanakkale
ilinde oldukça güçlü bir konuma sahip
olduğuna işaret edebilecek nitelikte
olduğunu belirtmiş, ancak mevcut
dosya bakımından hakim durum de-
ğerlendirmesi yerine, önaraştırmaya
konu eylemlerin kötüye kullanma niteli-
ğinde olup olmadığına ilişkin değerlen-
dirmelere öncelik verilmesine kanaat
getirmiştir.

Kurul, Akçansa’nın önaraştırmaya konu
eylemlerinin bir kötüye kullanma olarak
kabul edilebilmesi için öncelikle aşırı
fiyat niteliğini haiz olması gerektiğini
belirtmiştir. Kurul, Akçansa’nın Ça-
nakkale ilindeki çimento satışlarında
uyguladığı fiyatların aşırı fiyat oluşturup
oluşturmadığının tespitinde fiyat karşı-
laştırması analizi kullanmış, bu amaçla
Akçansa’nın farklı coğrafi pazarlarda
uyguladığı fiyatları karşılaştırmıştır.
Akçansa’nın çimento için farklı coğrafi
pazarlarda uyguladığı yıllık ortalama
fiyatları kıyaslanırken değerlendirmeler
CEM I 42,5 dökme çimento üzerinden
yapılmıştır.

Söz konusu analiz kapsamında ilk
olarak Akçansa’nın Çanakkale iline
ve çevre illere yaptığı CEM I 42,5
türü dökme çimento satışlarının yıl-
lık ortalama fiyatları nakliye bedelleri
ihmal edilerek hesaplanmıştır. Kurul,
teşebbüslerin rakipleri ile pazarda re-
kabet edecekleri fiyatlar ürünün nihai
fiyatı olacağından fiyat karşılaştırması
analizi testi kullanırken farklı coğrafi
pazarlarda yapılan kıyaslamanın nihai
fiyatlar üzerinden yapılması gerektiğini
belirterek, analizini dökme çimentonun
nakliye bedeli dâhil edilmiş yıllık fiyat
ortalamasının karşılaştırılması üzerinden
devam ettirmiştir. Söz konusu analiz
sonucunda Kurul, 2015 ve 2016 yılla-
rında Akçansa’nın Bursa pazarına satış
fiyatlarının, çevre illerden daha düşük
bir seviyede oluştuğunu tespit etmiştir.

Ancak bu noktada Kurul, Akçansa’nın
Bursa’da faaliyetlerini yürütmekte
olan belirli bir teşebbüse büyük tonajlı
alımlar için indirimli fiyatlar uyguladığını
saptamış ve Akçansa’nın ilgili teşebbü-
se yönelik yaptığı uygun fiyatlı satışlar
göz ardı edildiğinde Bursa pazarında
oluşan yıllık ortalama fiyatın, Çanakkale
pazarında oluşan yıllık ortalama fiyatlar
seviyesine geldiğini hatta kimi zaman
üzerine çıktığını tespit etmiştir.

Bu değerlendirmeler ışığında Kurul,
Akçansa’nın Çanakkale pazarında faal
müşteriler için belirlediği fiyatların, kom-
şu coğrafyada faal müşteriler için belir-
lediği fiyatlarla karşılaştırıldığında, hakim
durumun aşırı fiyatlandırma yoluyla
kötüye kullanımı kapsamında değer-
lendirilecek nitelikte olmadığı sonucuna
varmıştır.

Kurul daha sonra, 4054 sayılı
Kanun’un 6. maddesinin (e) bendi
uyarınca, hakim durumdaki bir teşeb-
büs tarafından üretimin yahut satışın
kısıtlanması yoluyla ürün fiyatının
yükseltilmesinin de söz konusu olabi-
leceğini, ancak Akçansa’nın kapasite
kullanım oranları incelendiğinde Akçan-
sa tarafından arzın kısıtlanması yoluyla
fiyat seviyesinin yükseltilmesinin de söz
konusu olmadığını değerlendirmiştir.
Bu itibarla, Akçansa’nın şikayet konu-
su fiyatlama davranışının 4054 sayılı
Kanun’un 6. maddesi kapsamında ihlal
teşkil etmediği kanaatine ulaşılmış ve
Akçansa hakkında soruşturma açılma-
masına oyçokluğu ile karar verilmiştir.

Bununla birlikte bir Kurul üyesi, 2014-
2016 yıllarında hem nakliye dâhil ve
hem de nakliye hariç fiyatlar bakımın-
dan Akçansa’nın Bursa iline yaptığı
satışların fabrikanın kurulu olduğu
Çanakkale ve diğer çevre illerden
(Balıkesir, Edirne, İzmir, Tekirdağ) daha
düşük olduğunun tespit edildiğini;
ancak söz konusu düşük fiyatın bazı
dönemlerde %5 gibi düşük oranlarda
iken bazı dönemlerde %30’lara kadar
çıktığının anlaşıldığını, bu fiyat farkının
rakipler arası bir anlaşma ile diğer

136
ÇİMENTO İŞVEREN cilt 31 sayı 3 MAYIS 2017

HAZIRLAYAN/ AV. GÖNENÇ GÜRKAYNAK

REKABET HUKUKU

teşebbüslerin Akçansa’nın yüksek
bedelle çimento sattığı bölgelere satış
yapmamasından mı, yoksa normal
piyasa dinamikleri çerçevesinde teşeb-
büslerin bu bölgelere satışı ekonomik
görmemelerinden mi kaynaklandığı
hususunun raporda yeterince açıklığa
kavuşmadığını belirtmiştir. Öte yandan
Kurul üyesi, söz konusu tespitlerin Ça-
nakkale’deki tüketicilerin kendi illerinde
çimento fabrikası olmasına rağmen
Bursa’daki çimento tüketicilerine göre
daha yüksek bedelle çimento tükettik-
leri, bunun da anılan coğrafi pazarda
faaliyet gösteren teşebbüsler arasında
rekabet ihlali olduğu kanaatini güçlen-
dirdiğini vurgulamıştır. Kurul üyesi, söz
konusu tespitlerden hareketle Akçansa
hakkında soruşturma açılması gerektiği
kanaatine vararak, çoğunluk görüşüne
karşı olduğunu ifade etmiştir.

AVRUPA’DAKİ GELİŞMELER

Genel Mahkeme’nin usul yö-
nünden iptal kararı sonrasında
Avrupa Komisyonu, 11 hava-
yolu taşıma şirketi arasındaki
fiyat tespiti yönelik olarak kartel
kurulduğu gerekçesiyle toplam
776.465.000 Avro para ce-
zasına yeniden hükmedildiğini
duyurdu9.

Genel Mahkeme’nin usul yönünden
iptal kararı sonrasında Avrupa Komis-
yonu (“Komisyon”), 11 havayolu taşıma
şirketi arasındaki fiyat tespiti yönelik
olarak kartel kurulduğu gerekçesiyle
toplam 776.465.000 Avro para cezası-
na yeniden hükmetmiştir.

2010 yılı Kasım ayında Komisyon, Av-
rupa Ekonomik Alanı’nı kapsayan bölge
dahilinde havayolu taşımacılığı hizmeti
veren 11 havayolu kargo şirketi aley-
hinde, 1999 yılı Aralık ayı ile 2006 yılı
Şubat ayı arasında fiyat tespitine yö-

9 (http://europa.eu/rapid/press-release_IP-17-661_
en.htm)

nelik bir kartel kurulduğu gerekçesiyle
yaklaşık 800 milyon Avro cezaya hük-
metmiştir. Kartelin, havayolu şirketleri
arasında hem tek taraflı hem de çok
taraflı seviyelerde yapılan çok sayıda
anlaşma çerçevesinde kurulduğu ve
yakıt ve güvenlik ilave bedellerine ilişkin
olduğu açıklanmıştır. Bu kapsamda
2010 yılında haklarında cezaya hükme-
dilen havayolu şirketlerinin Air Canada,
Air France-KLM, British Airways, Car-
golux, Cathay Pacific Airways, Japan
Airlines, LAN Chile, Martinair, Qan-
tas, SAS ve Singapore Airlines olduğu,
bu kapsamda değerlendirilen bir diğer
şirket olan Lufthansa ile iştiraki Swiss
International Air Lines’ın cezadan tam
muafiyet aldığı ifade edilmiştir. 2010
tarihli karar kapsamında incelenen
Qantas dışındaki tüm şirketlerin kararı
Avrupa Birliği Genel Mahkemesi (“Ge-
nel Mahkeme”) nezdinde temyiz ettiği
belirtilmiştir.

Bu çerçevede 2015 yılının Kasım ayın-
da Komisyon’un 11 kartel üyesi aley-
hine verdiği kararın Genel Mahkeme
tarafından usul yönünden iptal edildiği,
ancak kartelin varlığı açısından herhan-
gi bir hüküm verilmediği ifade edilmiştir.
Komisyonun usuli eksiklikleri gidererek
fiyat tespitine yönelik kartele dahil olan
hava taşımacıları aleyhine cezaya hük-
medilen kararını yenilediği açıklanmıştır.
Söz konusu yeni karar kapsamında
Genel Mahkeme’nin belirlediği usuli
eksiklikler giderilirken, rekabet karşıtı
davranışlara ilişkin değerlendirmeler
korunmuştur. Bu çerçevede duyuru
kapsamında ilgili kararın, Komisyon’un
hukuka aykırı olan ve tüketicilerin zara-
ra uğramasına sebebiyet veren kartel
uygulamalarını cezasız bırakmayaca-
ğının bir teyidi niteliğinde olduğu ifade

edilmiştir.

Duyuru kapsamında cezaların, Komis-
yonun 2006 yılında yayımlanan ceza-
lara ilişkin Kılavuza dayandırıldığı açık-
lanmıştır. Bu kapsamda yeni kararda
belirlenen cezaların, Martinair Şirketi’ne
yöneltilen ceza dışında 2010 kararında
hükmedilen ceza seviyeleriyle aynı ol-

duğu açıklanmıştır. 2010 yılında verilen
karar kapsamında Martinair aleyhine
hükmedilen cezanın üst seviyesinin,
şirketin 2009 yılı cirosunun %10’u
olarak belirlendiği, Avrupa Birliği’nin
verilebilecek en yüksek ceza miktarını,
ilgili teşebbüsün bir önceki yıl cirosu-
nun %10’u olarak belirlenmesine izin
verdiği, Martinair’in 2016 yılı cirosunun
2009 yılı cirosuna göre önemli oranda
düşük olması karşısında, bu değişikliği
yansıtacak şekilde cezanın yeniden
belirlendiği ifade edilmiştir.

Öte yandan, 2010 kararında Lufthan-
sa ve iştiraki Swiss International Air
Lines’ın yaptıkları pişmanlık başvurusu
ile Komisyonu kartelden haberdar
etmesi ve Komisyona kartele ilişkin
önemli bilgiler sunmuş olması dola-
yısıyla cezadan tamamen muaf tutul-
duğu ve ayrıca taşımacıların büyük
çoğunluğu aleyhine hükmedilen ceza-
larda Avrupa Birliği Pişmanlık Yönetme-
liği kapsamında Komisyon ile işbirliği
yapmaları sebebiyle indirime gidildiği
açıklanmıştır.

Duyuru kapsamında son olarak, sözü
edilen kararda açıklanan davranışlara
benzer rekabet karşıtı davranışlar dola-
yısıyla zarara uğrayan tüm gerçek veya
tüzel kişilerin Üye Devlet mahkemele-
rine şikayette bulunarak tazminat talep
edebilecekleri belirtilmektedir.

Avrupa Komisyonu LM Wind
Power Holding’in General
Electric Company tarafından
devralınması işlemine izin ver-
di10.

Avrupa Komisyonu (“Komisyon”) LM
Wind Power Holding’in (“LM”) General
Electric Company (“General Elect-
ric”) tarafından devralınması işlemine
(“İşlem”) izin verdiğini duyurdu. Ko-
misyon, Amerikalı General Electric’in
Danimarkalı LM’i devraldıktan sonra da

10 http://europa.eu/rapid/press-release_IP-17-684_
en.htm

137

www.ceis.org.tr/dergi

Avrupa’da etkin rekabetle karşı karşıya
olacağını ifade ederek, ilgili devralma
işlemine Avrupa Birliği Birleşme Regü-
lasyonu kapsamında koşulsuz olarak
izin verildiğini açıklamıştır.

Kararda General Electric’in kıyı ve açık
deniz rüzgar tribünleri ürettiği, LM’in ise
General Electric ve rakiplerine sattığı
ve rüzgar tribünlerinin bir bileşeni olan
kanatları ürettiği ifade edilmiştir. Bu
kapsamda Komisyonun yaptığı ince-
lemenin, İşlemin hem rüzgar tribünü
kanatlarının üretildiği ve arz edildiği üst
pazardaki hem de kıyı ve açık deniz
rüzgar tribünlerinin üretildiği ve arz
edildiği alt pazardaki rekabet üzerindeki
etkilerine yönelik olarak gerçekleştirildi-
ği açıklanmıştır.

Bu kapsamda General Electric’in hem
kıyı hem de açık deniz rüzgar tribünleri
açısından görece düşük pazar payına
sahip olduğu, LM’in ise önemli bir
pazar payına sahip olmakla birlikte,
pazardaki konumunun son yıllarda
düşmekte olduğu ve bina içi kanat sis-
temlerinin de dikkate alınması gerektiği
ifade edilmiştir.

Pazara ilişkin yaptığı inceleme sonu-
cunda Komisyon, İşlemin tamamlan-
ması sonrasında rekabet hukuku en-
dişelerinin doğma ihtimalinin aşağıdaki
gerekçelerle düşük olduğu kanaatine
varmıştır:

i.	 General Electric’in üst pa-
zardaki rekabete önemli
bir etkisi olmayacaktır; zira
LM’in rakibi olan kanat üre-
ticilerinin General Electric
dışındaki rüzgar tribünü
üreticilerine erişimi devam

edecektir.
ii.	 Alt pazarlara ilişkin olarak

ise, General Electric diğer
büyük rüzgar tribünü üretici-
lerinin (Siemens, (MHI) Ves-
tas, Nordex ve Senvion gibi)

rekabetçi baskısına maruz
kalmaya devam edecektir.

Yukarıdaki bilgiler ışığında Komisyon,
bildirilen İşlemin Avrupa Birliği Ortak
Pazarı’ndaki etkin rekabetin önemli öl-
çüde azalmayacağı kanaatine vararak,
İşleme koşulsuz olarak izin vermiştir.

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

AKTÜEL

138
ÇİMENTO İŞVEREN cilt 31 sayı 3 MAYIS 2017

Sendikamız Yönetim Kurulu
Başkanı Tufan ÜNAL, ÇEİS’in
Türk çimento sektörü için
“Güvenli Geleceğin Çimento-
su” sloganı altında yürüttüğü
faaliyetlerin sonuçlarını ve
gelecek hedeflerini, düzenle-
nen basın toplantısında kamu-
oyuyla paylaştı.

32 üye şirkete bağlı 63 tesisle
Türk çimento sektörünün yüz-
de 98’ini temsil ettiklerini belir-
ten ÜNAL, Sendikamız Yöne-
tim Kurulu Başkan Vekili Cem
SAK ve Yönetim Kurulu Üyesi
Mehmet HACIKAMİLOĞLU ile
birlikte gerçekleştirdiği basın
toplantısında üretim teknoloji-

lerinin geliştirilmesinden ihracat
pazarlarının genişletilmesine, dayanıklı yapı stokunun oluşturulmasından sağlam yollar ve güçlü bariyerlerin yaygınlaştırılmasına, iş
sağlığı ve güvenliği kültürünün geliştirilmesinden nitelikli iş gücünün yetiştirilmesine, çevreye duyarlı üretimden yenilenebilir enerji
kullanımına sektörü ilgilendiren her alanda geliştirme ve iyileştirme faaliyetleri yürüttüklerini ifade etti.

ÜNAL, Türk çimento sektörünün 2016 yılında 77 milyon ton üretime ulaşarak Avrupa lideri olduğunu vurgulayarak, “Türk çimento
sektörü 10 yılda üretimini yüzde 50 artırdı, Avrupa’nın lideri oldu. Sadece Avrupa lideri olmakla kalmadık, dünya çimento üretimin-
de ülkemizi ilk beşe soktuk. Türk çimento sektörü köklü olduğu kadar gelecek de vaat eden bir sektör. Altyapı, yol, köprü, konut
projeleriyle Türkiye’nin geleceğini inşa ediyoruz. Ülkemizi geleceğe taşıyacak Üçüncü Havalimanı, Çanakkale 1915 Köprüsü,
Avrasya Tüneli ve İzmit Körfez Geçişi gibi mega projelerin de taşıyıcı gücü olarak çalışıyoruz. Sağlam yapı, güçlü Türkiye anlayışıyla
güvenli geleceği inşa etmenin varoluş misyonumuz olduğuna inanıyoruz.” diye konuştu.

ÜNAL, sektör için önümüzdeki yıllarda ABD, Afrika ve Gürcistan’ın potansiyel ihracat pazarı olabileceğini, İran’ın ise ambargonun
tam olarak kalkmasına bağlı olarak hem pazar hem de rakip olabileceğini dile getirdi.

Çimento sektörü 17 bin kişiye istihdam sağlıyor

Yönetim Kurulu Başkanımız Tufan ÜNAL, Türk çimento sektörünün Türkiye geneline yayılmış tesislerle 17 bin kişiye istihdam sağla-
dığını, son 10 yılda da iş sağlığı ve güvenliğine 145 milyon TL yatırım yaptıklarını aktardı.

“Her yıl bir Avrasya Tüneli açabiliriz”

Tufan ÜNAL, “Türkiye’nin güvenli geleceğini inşa etme misyonumuz kapsamında ülkemizi sağlam yollar ve güçlü bariyerlerle buluş-
turmayı hedefliyoruz.” dedi.

Bugün ABD’deki yolların yüzde 90’ının beton yollardan oluştuğunu belirten ÜNAL, “Gelecekte yollarımız dayanıklı, kaliteli, ucuz
maliyetli, uzun vadede daha ekonomik, çevreyle dost ve yüksek performanslı beton yollar olacak. Belediye uygulamalarında beton
yollar, asfalt yollara göre ilk yapım maliyeti açısından yüzde 35 civarında daha ucuz ve daha uzun ömürlüdür. Asfalt yollara harca-
nan bakım onarım giderlerinden sağlanan kar ile her yıl bir Avrasya Tüneli açabiliriz.” değerlendirmesinde bulundu.

TÜRK ÇİMENTO SEKTÖRÜ AVRUPA’NIN
LİDERİ OLDU

139

www.ceis.org.tr/dergi

ÇEİS İŞ SAĞLIĞI VE GÜVENLİĞİ PERFORMANS
ÖDÜLLERİ SAHİPLERİNİ BULDU

ÇEİS İSG Kurulu’nun değerlendirmesi ve Sendikamız Yönetim Kurulu’nun tas-
vipleri ile 2007 yılından beri iş sağlığı ve güvenliği konusunda iyi performans
gösteren üyemiz üç çimento fabrikasına “Çimento Sektörü İş Sağlığı ve Gü-
venliği Performans Ödülleri” verilmektedir. Ayrıca, 2014 yılından itibaren kadrolu
ve alt işveren çalışanlarında gün kayıplı kaza meydana gelmeden en uzun süre
çalışan fabrikaya da ödül verilmesi kararı alınmıştır.

Sendikamız Yönetim Kurulu’nca yapılan değerlendirmenin ardından 2015
yılı için İSG açısından göstermiş oldukları başarıdan dolayı ödül alamaya hak
kazanan fabrikalar, Çimsa Çimento Sanayi ve Ticaret A.Ş. Kayseri Fabrikası,
Mardin Çimento Sanayii Ticaret A.Ş. ve Votorantim Çimento Sanayi ve Ticaret
A.Ş. Sivas Fabrikası olarak tespit edilmiş olup, gün kayıplı kaza meydana gel-
meden en uzun süre çalışan fabrika ise Votorantim Çimento Sanayi ve Ticaret
A.Ş. Çorum Fabrikası olmuştur.

Sendikamızın 05 Mayıs 2017 tarihinde İzmir’de gerçekleştirilen “Genişletilmiş
Yönetim Kurulu Toplantısı”nda ödül almaya hak kazanan fabrikaların yöneticile-
rine ödülleri takdim edilmiştir.

AKTÜEL

140
ÇİMENTO İŞVEREN cilt 31 sayı 3 MAYIS 2017

ÇİMENTO SEKTÖRÜ DÜNYA İSG GÜNÜ ETKİNLİKLERİ
Uluslararası Çalışma Örgütü (ILO) tarafından 28 Nisan tarihi
“Dünya İş Sağlığı ve Güvenliği Günü” olarak belirlenmiştir.
Dünya İş Sağlığı ve Güvenliği Günü, sağlıklı, güvenli ve insa-
na 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 tamamını kapsayan
etkinlikler kapsamında geçtiğimiz yıllarda, “Etiketleme-Kilitle-
me-Emniyete Alma-Deneme (EKED) Sistemi”, “Acil Durum
Yönetimi” ve “Davranış Odaklı İş Sağlığı ve Güvenliği Odi-
ti” temalarıyla gerçekleştirilen etkinliklerin 2017 yılı teması
“Çalışma Alanı Düzeni” olarak belirlenmiştir.

Güvenli bir çalışma ortamı sağlamanın en önemli koşulu,
olası tehlikelerden arındırılmış temiz ve düzenli bir çevre-
nin oluşturulmasıdır.

İşyerlerinin temizlik ve düzenine çalışanların katılımını
sağlayan, organizasyonlarda güvenli bir çalışma ortamı
yaratan ve bunun sürekliliğini gerçekleştiren sistematik
bir yaklaşım olan 5S uygulaması bu amaçla kullanılan
en önemli araçlardan olup, “S” harfi ile başlayan beş Japonca kelimeden (Seiri: Sınıflandırma, Seiton: Düzen, Seiso: Temizlik,
Seiketsu: Standardizasyon, Shitsuke: Disiplin) oluşmaktadır. 5S, çalışanların katılımını ve memnuniyetini artıran, iş kazalarının
azaltılmasını ve bunların yanı sıra iş verimliliğinin artmasını sağlayan bir uygulamadır.

Her yıl, üye fabrikalarımızdaki iş kazalarının incelenerek analiz edildiği “ÇEİS Üyelerinde İş Kazası İstatistikleri Araştırması”nın
sonuçlarına bakıldığında, sektörümüzde meydana gelen iş kazalarının en başta gelen nedenleri arasında “kişinin düşmesi
(ayağın takılması vb.)” gelmekte olup, kazalara neden olan tehlikeli durumlar analiz edildiğinde ise, “çalışma alanının tertip ve
düzen eksikliği”nin öne çıktığı tespit edilmiştir.

Bu itibarla konuya dikkat çekilebilmesi amacıyla, Çimento Sektörü Dünya İSG Günü Etkinlikleri’nin 2017 yılı teması olarak
belirlenen “Çalışma Alanı Düzeni” konusunda ilk aşama olarak, üye fabrikalarımızdaki çalışanların bilgilendirilmesi amacıyla bir
eğitim organize edildi.

30-31 Mart 2017 tarihleri arasında Sendikamız Merkez Binası’nda gerçekleştirilen “Çalışma Alanı Düzeni - 5S Eğitimi”nin ilk
gününde Türker BOZUNOĞULLARI tarafından “Çalışma Alanı Düzeni - 5S” uygulamalarının adımları ve sonuçlarına ilişkin bilgi
verildi. Eğitimin ikinci gününde Alparslan YILMAZ tarafından söz konusu uygulamanın fabrikalarda uygulanması ve yönetilmesi-
ne ilişkin olarak “Kampanya Liderliği” konusunda izlenecek adımlar katılımcılara aktarıldı.

Söz konusu eğitim üye fabrikalarımızın üretim, bakım ve İSG departmanlarından 65 kişilik yoğun katılım ile tamamlandı.

“Düzenliyim Güvendeyim” sloganıyla gerçekleştirdiğimiz İSG Günü Etkinliklerinde, ÇEİS Üyesi çimento fabrikalarında Nisan
ayı içerisinde “Çalışma Alanı Düzeni - 5S Eğitimi” kapsamında ekipler oluşturularak ünite bazlı 5S uygulamaları gerçekleştirildi.
Yapılan çalışmalar 28 Nisan 2017 tarihinde öncesi ve sonrası fotoğraflarının yer aldığı sunumlar ile anlatılarak, iş kazalarının en
önemli nedenleri arasında yer alan çalışma alanındaki tertip düzen eksikliğine odaklanıldı.

Ayrıca, konuya ilişkin farkındalığın artırılması amacıyla hazırlanan ve bu yılın sloganını içeren etiketler çalışanlarımızın baretlerine
yapıştırıldı. Yönetim Kurulu Başkanımız Tufan ÜNAL’ın konuya ilişkin yazılı mesajı da tüm üyelerimiz ile paylaşıldı.

“Çimento Sektörü Dünya İSG Günü Etkinlikleri”ne ilişkin daha detaylı bilgiyi ve fabrikalarımızda yapılan Çalışma Alanı Düzeni –
5S uygulamaları ile etkinliklere ilişkin görseller dergimizin bir sonraki sayısında paylaşılacaktır.

141

www.ceis.org.tr/dergi

İŞ SAĞLIĞI VE GÜVENLİĞİNDE “VE PERDE…”

Eğitim kavramı, “kişilerde, amaçlar ve beklenen yetkin-
likler çerçevesinde davranış değişikliği sağlayan araç”
olarak tanımlanabilir. Geleneksel işbaşında eğitim yön-
temleri ile birlikte günümüzde, rol oynama, simülasyon,
bilgisayar destekli eğitim gibi birçok modern eğitim
yöntemi de işletmeler tarafından yaygın bir şekilde kul-
lanılmaktadır.

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

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

2013 - 2014 yılları arasında serinin ilk oyunu olan “Bize
Bi’şey Olmaz Abi” isimli tiyatro etkinliği tüm üye fabrika-
larımızda gerçekleştirildi. Toplam 100 oyunun sahnelen-
diği serinin ilk oyunu sonrasında ise, 28 Nisan 2017 ta-
rihinde Aslan Çimento Fabrikası’nda serinin ikinci oyunu
olan “Bize Bi’şey Oldu Abi” ile “ve perde…..” denildi.

Oyunda iş sağlığı ve meslek hastalıkları, uzun dönemde
kronik olarak ortaya çıkabilen rahatsızlıklar, güvensiz
durum ve güvensiz davranışların belirlenmesi, kimyasal
riskler, yüksekte çalışma, koruyucu malzeme kullanımı,
yangın, elektrik tehlikesi, İSG kültürünün ve davranışının
değiştirilebilmesi gibi konulara dikkat çekilmektedir.

Sendikamızca yapılan planlama çerçevesinde, söz ko-
nusu oyun 2017 yılı içerisinde tüm üye fabrikalarımızda
sahnelenecektir.

AKTÜEL

142
ÇİMENTO İŞVEREN cilt 31 sayı 3 MAYIS 2017

ÇEİS İSG KOMİTESİ 22.
TOPLANTISINI GERÇEKLEŞTİRDİ

Sendikamızın düzenlediği iş sağlığı ve güvenliği faaliyetlerini teknik
olarak destekleyen ve sektörümüze yönelik kapsamlı İSG rehber-
leri hazırlayan ÇEİS İSG Komitesi’nin 22. Toplantısı, 24 - 25 Ni-
san 2017 tarihlerinde İstanbul’da, Sendikamız Merkez Binasında
gerçekleştirildi.

Toplantıya Mustafa Kemal ARICIOĞLU, Yeşim AKALIN, Yücel
KİLİT, Nihat ZORER, Murat GÜRBÜZ, Murat ALKAN, Çağatay
AVŞAR, Buket CANLAR ve Batıçim Üretim Mühendisi Osman
MUTLU katıldı.

Toplantıda, daha önce hazırlıklarına başlanan “Çimento Sektörün-
de Ön Isıtıcılarda Güvenli Çalışma Kılavuzu”na ilişkin çalışmalar
tamamlanarak, söz konusu kılavuzun nihai taslağı sektör görüşü-
ne sunulmaya hazır hale getirildi.

“ORTA KADEME YÖNETİCİLERİN İSG EĞİTİMİ
PROJESİ”NDE SONA DOĞRU

Mühendis, şef, müdür seviyesindeki
çalışanlardan oluşan “orta kademe
yöneticiler”, işçiler ve üst yöne-
tim arasında adeta köprü görevi
kurmaktadırlar. Şirket kültürünün
gelişmesinde de üst yönetim kadar
orta kademe yöneticilerin de önemli
sorumlulukları vardır.

Bu bilinçle, Sendikamız yine BSC
ile işbirliği içerisinde “Orta Kademe
Yöneticilerin İSG Eğitimleri”ni düzenle-
meye başladı.

2015 yılı sonunda başladığımız proje
kapsamında 36 üye fabrikamızda
eğitimler gerçekleştirildi. Bir gün
süren ve orta kademe yöneticilerin
katıldığı eğitimde iş sağlığı ve güven-
liğinin sadece bu alanda çalışan İSG
Profesyonellerinin değil, her kade-
medeki çalışanın sorumluluğunda
olduğu ve yöneticilerin, davranış ve
tutumlarıyla iş sağlığı ve güvenliğinde
liderlik göstermeleri gerekliliğine ilişkin
mesajlar güçlü bir şekilde veriliyor.

143

www.ceis.org.tr/dergi

ÇİMENTO SEKTÖRÜNDE TOZLA MÜCADELE
REHBERİ YAYINLANDI

Çalışma ve Sosyal Güvenlik Bakanlığı tarafından hazırlanan “Tozla Mücadele
Yönetmeliği”nin 05 Kasım 2013 tarih 28812 sayılı Resmi Gazete’de yayım-
landığı ve söz konusu Yönetmeliğin “Tozla Mücadele Komisyonu” başlıklı 7.
maddesinin 2. fıkrasında “(…) Komisyon tozla ilgili hangi sektörlerde rehber
hazırlanması gerektiğine karar verir ve bu rehberlerin hazırlanmasında hangi
kurum ve/veya kuruluşların görev alacağını belirler” ifadesi yer almaktadır.

Tozla Mücadele Komisyonu, sektörümüzün de içinde bulunduğu bazı sek-
törlerde “Tozla Mücadele Rehberleri”nin hazırlanması kararı almıştır. Yönet-
meliğin uygulanmasını kolaylaştırabilmek amacıyla çimento sektörüne ilişkin
rehberin hazırlanması görevi Sendikamıza verilmiş olup, bu kapsamda üye
fabrikalarımızın tecrübeli İSG Profesyonellerinin yanı sıra sektörümüzü yakın-
dan tanıyan Prof. Dr. Nazmi BİLİR’in de yer aldığı 9 kişilik bir çalışma grubu
oluşturuldu.

Çalışma grubu tarafından hazırlanan rehber, Üye Fabrikalarımızın Genel Mü-
dürleri ile ÇEİS İSG Kurulu ve ÇEİS İSG Komitesi Üyeleri’yle de paylaşılarak
sektörümüzün görüşleri alındı.

Çimento sektöründe toz oluşumu ve riskli bölümler, toza bağlı sağlık sorunla-
rı, çalışma ortamı ve sağlık gözetimi gibi konulara değinilen “Çimento Sektörü
Tozla Mücadele Rehberi” Çalışma ve Sosyal Güvenlik Bakanlığı tarafından
basılarak yayımlandı.

2. İTÜ İŞ SAĞLIĞI VE GÜVENLİĞİ GÜNLERİ
“2. İTÜ İş Sağlığı ve Güvenliği Günleri” 22-23 Mart 2017 tarihlerinde İstan-
bul Teknik Üniversitesi Maslak Süleyman Demirel Kültür Merkezi’nde “Gör,
Farket, Önlem Al, Güvende Kal” sloganıyla gerçekleştirildi.

Etkinliklerin açılış konuşmaları İstanbul Teknik Üniversitesi İşveren Vekili
Prof. Dr. Ali Fuat AYDIN, Çalışma ve Sosyal Güvenlik Bakanlığı İş Sağlığı
ve Güvenliği Genel Müdür Vekili İsmail GERİM, Çalışma ve Sosyal Gü-
venlik Eğitim ve Araştırma Merkezi Başkanı (ÇASGEM) Abdurrahim ŞE-
NOCAK, Türkiye Sanayiciler ve İş Adamları Derneği (TÜSİAD) Başkanı Erol
BİLECİK ve İTÜ İSGB Koordinatörü ve Rektör Danışmanı Prof. Dr. Gülçin
ÇİVİ tarafından gerçekleştirildi.

Etkinliklerde 2 gün boyunca konusunda uzman hukukçular, akademisyen-
ler, hekimler, psikologlar, yerel yönetim temsilcileri, özel sektör İSG yöneti-
cileri, sahne ve setlerden sürpriz konuklar ile beraber 30’a yakın konuşma-
cı yer almış olup, yaklaşık 2.000 dinleyici katılım sağladı.

2. İTÜ İş Sağlığı ve Güvenliği Günleri kapsamında 23 Mart 2017 tarihinde
ilk oturumda Sendikamız İSG Yönetim Temsilcisi Yücel YETİŞKİN “Çimento
Sektörünün İSG Yolcuğu” konulu sunumunu gerçekleştirerek, çimento
sektörünün İSG hassasiyetini ve gerçekleştirilen örnek uygulamaları dinle-
yicilere aktarmıştır.

AKTÜEL

144
ÇİMENTO İŞVEREN cilt 31 sayı 3 MAYIS 2017

ÇİMENTO SEKTÖRÜ ORYANTASYON EĞİTİMİ
Sektörümüzde çeşitli bölümlerde çalışan 0 - 3 yıllık mühendisler için
Türkiye Çimento Müstahsilleri Birliği tarafından organize edilen “Çimento
Sektörü Oryantasyon Eğitimi”, 10 - 21 Nisan 2017 tarihleri arasında
TÇMB Konferans Salonu’nda gerçekleştirildi.

Eğitimde, sektör tecrübesi bulunan eğitmenler tarafından ocak işletme-
ciliğinden paketlemeye kadar tüm prosesler teknoloji ve kalite konuları
ekonomi, çevre, enerji verimliliği ve İSG boyutları ile katılımcılara aktarıldı.
Ayrıca elektrik ve mekanik bakım yöntemleri, yönetim sistemleri ve sarf
malzemelerine ilişkin bilgiler de verilmiştir. 11 gün süren eğitim sırasında
Bolu Çimento Ankara Şubesi ve Kümaş Manyezit Fabrikası’na teknik
inceleme gezisinde bulunuldu.

Sendikamız Araştırma ve Eğitim Uzmanı Yücel YETİŞKİN’in de Üye Fab-
rikalarımızın destekleriyle Sendikamız öncülüğünde uzun yıllardır sektörel
düzeyde gerçekleştirilen İSG faaliyetleri hakkında bir sunum yaptığı eğitim
programı, katılımcılara sertifikalarının dağıtılmasıyla sona erdi.

INDUSTRIALL’UN T. ÇİMSE-İŞ SENDİKASI ZİYARETİ
Muhatap işçi sendikamız T. Çimse – İş
Sendikası’nın üyesi bulunduğu Uluslararası
Sendikal Kuruluş olan IndustriALL’un Çimento,
Seramik ve Cam Sektörleri sorumlusu Matthias
HARTWICH, T. Çimse-İş’in Ankara Merkezine 11
Nisan 2017 tarihinde bir ziyaret gerçekleştirdi.
İş sağlığı ve güvenliği konusunda yürütülen fa-
aliyetlere ilişkin karşılıklı görüş alış verişi yapılan
toplantıya, Sendikamız Araştırma ve Eğitim Uz-
manı Yücel YETİŞKİN de iştirak etti.

Oldukça verimli geçen toplantının sonunda Matt-
hias HARTWICH en çok şaşırdığı ve hayranlık
duyduğu konunun, Türk çimento sektöründeki
İşçi ve İşveren Sendikalarının İSG konularında
müthiş bir uyum içerisinde hareket ediyor olmaları
ve aynı masanın etrafında buluşmaları olduğunu
belirtti.

145

www.ceis.org.tr/dergi

ÇEİS ÇALIŞMA İLİŞKİLERİ KURULU’NUN
41. TOPLANTISI GERÇEKLEŞTİRİLDİ

Sendikamızın endüstri ilişkileri ve insan kaynakları
faaliyetlerine yön veren ÇEİS Çalışma İlişkileri Kurulu,
41. toplantısını 10 Mart 2017 tarihinde Sendikamız
Merkez Binasında gerçekleştirdi.

İlhan TÜRKMEN, Aydın ADALI, Asım ATEŞ, Aslı ÇE-
TİN, Alp GEISSLER, Hakan Haldun HAMARAT, Seçil
ÖZBAYIR, Hüseyin PAMUKÇİ, Kemal PEKÇETİN,
Murat Ali ULUDAĞ, Fatih USTA, Nezir YALÇINKAYA,
Serkan YORULMAZLAR, Tülay ALEMDAR, Merve
ALTINDOĞAN ÖZARK, Orhan ÇELEBİ, Ahmet Bilge
ELALMIŞ, Cem Ender MUTLU ve Nesrin TUFAN’ın
katıldığı toplantıda, Sendikamızca yürütülen çalışma

ilişkileri, iş sağlığı ve güvenliği ile sınav ve belgelendirme faaliyetleri hakkında bilgi sunuldu.

Toplantıda ayrıca, çalışma hayatında yaşanan güncel gelişmeler ve çalışma mevzuatında yapılan değişiklikler hakkında
bilgi verilerek, önümüzdeki dönemde başlayacak Grup Toplu İş Sözleşmesi müzakere sürecine ilişkin bilgi paylaşımında
bulunuldu.

Toplantının ikinci bölümünde, Bursa Çimento İnsan Kaynakları Şefi Orhan ÇELEBİ, Japonya Deniz Ötesi İnsan Kaynakları
ve Sanayi Kalkınma Birliği (HIDA) tarafından düzenlenen “Küresel Çağda Daha İyi Endüstri İlişkileri İçin Yöneticilerin Rolü
(ERGE)” başlıklı eğitim programı hakkındaki sunumunu gerçekleştirdi.

ÇEİS LİDERLİK GELİŞİM PROGRAMININ İKİNCİ
GRUP EĞİTİMİ BAŞLADI
Sendikamız ile Sabancı Üniversitesi Yö-
netici Geliştirme Birimi (EDU) işbirliğiyle,
çimento sektörüne vizyoner ve nitelikli
liderler yetiştirmek amacıyla hazırlanan
“ÇEİS Liderlik Gelişim Programı” sektörün
yöneticilerine kapılarını açtı. ÇEİS Liderlik
Gelişim Programı’yla yaklaşık olarak 100
sektör yöneticisine ulaşılarak farkındalığının
artırılması, takım çalışmasında motivasyo-
nunun sağlanması ve bütüncül yönetim
anlayışının geliştirilmesi konularında eğitim-
ler verilecek.

Çimento sektörü için özel olarak tasar-
lanan ve toplamda 12 gün sürecek olan
program, 4’er günlük 3 modülden oluşu-
yor. Sektördeki tecrübeli yöneticileri buluşturan programın ilk modülü “Farkındalığını Geliştir”, ikinci modülü “Harekete Geç ve
Geçir” ve son modülü “Bütünü Gör ve Yönet” başlıklarıyla gerçekleşiyor.

İlk grup için Ocak ayında başlayan ve iki modülü tamamlanan Program, üyelerimizden gelen yoğun talep neticesinde ikinci
grup için tekrar düzenlendi. Eğitimin ilk modülü olan “Farkındalığını Geliştir” modülü, 04 – 07 Nisan 2017 tarihleri arasında Sen-
dikamız Merkez Binasında gerçekleştirildi. Söz konusu eğitime üye fabrikalarımızdan, fabrika müdürü, bakım müdürü, üretim
şefi, satış müdürü, pazarlama şefi, insan kaynakları yöneticisi gibi unvanlardaki teknik ve idari bölümlerden yöneticiler katılmak-
tadır.

Programın katılımcılarından ve üye fabrikalarımızdan son derece olumlu geri bildirimlerin alındığı eğitimin yıl içinde üçüncü ve
dördüncü gruplar için de tekrarlanması planlanmaktadır.

AKTÜEL

146
ÇİMENTO İŞVEREN cilt 31 sayı 3 MAYIS 2017

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

Bu Proje Avrupa Birliği ve Türkiye Cumhuriyeti
tarafından finanse edilmektedir.

MERKEZİ KUMANDA OPERATÖRÜ-FARİN (SEVİYE 5) VE MERKEZİ
KUMANDA OPERATÖRÜ-ÇİMENTO (SEVİYE 5) ULUSAL YETERLİ-
LİKLERİ GELİŞTİRME ÇALIŞTAYI DÜZENLENDİ

Sendikamızca 2016 yılı Şubat ayından bu yana yürütülmekte olan ve Avrupa Birliği ile Türkiye Cumhuriyeti tarafından ortaklaşa finanse
edilen “Türkiye Çimento Sektöründe Meslek Sınav ve Belgelendirme Sisteminin Geliştirilmesi Projesi (CemenTTest)” faaliyetlerine de-
vam ediyor.

Temel proje hedefleri arasında yer alan çimento sektörüne özgü Ulusal Yeterliliklerin geliştirilmesi faaliyeti kapsamında, Merkezi Kuman-
da Operatörü – Farin (Seviye 5) ve Merkezi Kumanda Operatörü – Çimento (Seviye 5) mesleklerinin Ulusal Yeterlilik Taslaklarını Geliştir-
me Çalıştayı düzenlendi. Proje kapsamında daha önce geliştirilen Çimento Test Elemanı (Seviye 4) ile birlikte CemenTTest kapsamında
toplamda 3 (üç) adet Ulusal Yeterlilik geliştirilerek, taahhüt edilen proje hedefi ayrıca gerçekleştirilmiş oldu.

20-22 Mart 2017 tarihleri arasında Wyndham Ankara Otel’de gerçekleş-
tirilen çalıştaya Sendikamız Bünyesinde faaliyet gösteren Çimento Ulusal
Yeterlililer Kurulu (ÇYK) üyeleri; Osman BİLDİR (Bursa Çimento Fabrikası
Genel Müdür Yardımcısı (Teknik)), Engin Haldun AKYAZ (Akçansa Çi-
mento Büyükçekmece Fabrikası Bakım Müdürü), Deniz ÖZDİL (Medcem
Üretim Müdürü) ve Serdar DOĞAN (Limak Ankara Çimento Fabrikası
Üretim Müdürü) katılım sağladı.

MESLEKİ YETERLİLİK KURUMU
UZMANLARI’NCA CEMENTTEST
PROJESİ YETERLİLİK GELİŞTİR-
ME ÇALIŞTAYI ZİYARET EDİLDİ

CemenTTest Projesi kapsamında, Ankara Wyndham Otel’de dü-
zenlenen Merkezi Kumanda Operatörü-Farin (Seviye 5) ve Merkezi
Kumanda Operatörü-Çimento (Seviye 5) Ulusal Yeterlilik Taslağı
Geliştirme Çalıştayı’na; Mesleki Yeterlilik Kurumu (MYK) ve İnsan
Kaynaklarının Geliştirilmesi Program Otoritesi (İKG PRO) Uzmanları
tarafından Tematik Proje Değerlendirme Ziyareti gerçekleştirildi. Söz
konusu ziyaretle proje faaliyetleri ve çıktılarının değerlendirilmesinin
yanı sıra heyet, çalıştayı izleme fırsatı da bulmuş oldu.

147

www.ceis.org.tr/dergi

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

Bu Proje Avrupa Birliği ve Türkiye Cumhuriyeti
tarafından finanse edilmektedir.

ÇİMENTO ÜRETİM ELEMANI (SEVİYE 2, 3 ve 4) PİLOT TEORİK ve
PERFORMANS SINAVLARI YAPILDI

Çimento sektörüne hizmet verecek sınav ve belgelendirme merkezi olma hedefiyle Sendikamız tarafından kurulan ÇEİS Sınav ve Bel-
gelendirme Merkezi’nin (ÇESBEM) MYK’dan yetki alma ve Türk Akreditasyon Kurumu’ndan (TÜRKAK) akredite olma çalışmaları devam
ediyor. Bu kapsamda yetki alma faaliyetlerinin yürütüldüğü ulusal yeterlilikler olan Çimento Üretim Elemanı (Seviye 2, 3 ve 4) sınavla-
rının işlerliğini test etmek amacıyla 24-27 Nisan 2017 tarihleri arasında üretim bölümünde çalışan 13 personele yönelik pilot teorik ve
performans sınavları yapıldı.

Proje iştirakçilerinden olan Limak Çimento San. ve Tic. A.Ş. Ankara Şubesi’nin ev sahipliğinde gerçekleştirilen pilot sınavlara, ÇES-
BEM Sınav Değerlendiricileri arasında yer alan Oyak Adana Çimento Fabrikası Üretim Şefi Onur DEMİRKIRAN, Adoçim Tokat Çimento
Fabrikası Üretim Şefi Mahmut Emin ŞENEL, Oyak Aslan Çimento Fabrikası Üretim Müdürü Ahmet Bülent KÜREN, Batıçim Çimento
Fabrikası Klinker Üretim Şefi Serkan ÖZÜMİT, Batısöke Çimento Fabrikası Klinker Üretim Şefi Saniye YIRTICI, Oyak Bolu Çimento Fab-
rikası Klinker Üretim Şefi Kıvanç Muharrem TOKEL, Bursa Çimento Fabrikası Yarı Mamul Yakıt Hazırlama Şefi Tahsin AY, Çimko Narlı
Çimento Fabrikası Üretim Şefi Mehmet ŞOR, Çimsa Ankara Öğütme Tesisi Bakım Lideri Fatih BÜYÜKŞAHİN, Oyak Denizli Çimento
Fabrikası Çimento Üretim Şefi Burak DEMİRHAN, Göltaş Çimento Fabrikası Yarı Mamül Mühendisi Muharrem ÖLMEZ ve Mamül Mü-
hendisi Nuri ARIÇ katılım sağladı. Katılımcılar, CemenTTest Projesi Teknik Uzmanı Vedat KANMAZ ile Limak Ankara Üretim Müdürü
Serdar DOĞAN’ın eğitmenliğinde teorik ve performans sınavlarının nasıl yapılacağı hakkında bilgi sahibi olurken aynı zamanda pratik
yapma fırsatını da elde ettiler.

AKTÜEL

148
ÇİMENTO İŞVEREN cilt 31 sayı 3 MAYIS 2017

BATI ANADOLU GRUBU’NDAN
SÖKE’YE DEV YATIRIM

Batı Anadolu Grubu’nun, Söke’de gerçekleştireceği
entegre tesisin tanıtım toplantısı gerçekleşti. Söke’deki
fabrikada düzenlenen ve projenin basın mensuplarına
tanıtıldığı toplantıda, yapımı devam eden Batısöke
Çimento Fabrikası’nın toplam maliyetinin 500 milyon
TL’yi bulacağı belirtildi.

Projenin lansmanında konuşan Batı Anadolu Grubu
İcra Kurulu Üyesi Feyyaz ÜNAL, Batısöke’nin 2018
Ocak ayında devreye girmesiyle üretimden istihdama,
lojistikten enerji maliyetlerine, birçok alanda önemli
kazanımlar elde edeceklerine dikkat çekti. Ünal ayrıca,
olan yeni fabrikanın grubun çimento ve klinker üretim
kapasitesini iki katına çıkaracağını ve Türkiye’nin bu
alandaki toplam ihracatının yüzde 10’unu tek başına
karşılayacağını dile getirdi.

“Çalışan sayısı yüzde 50 artacak”

Tesislerin tamamlanmasıyla birlikte yılda 800 bin ton çimento ihracatı gerçekleştirme olanağına kavuşacak-
larını belirten Feyyaz ÜNAL, “Yeni yatırımımızla grubumuzun yıllık klinker üretim kapasitesi 3,8 milyon tona,
çimento üretim kapasitesi ise 5.8 milyon tona ulaşacak. Böylece Batısöke ve Batıçim fabrikalarımızdan
yılda 40 milyon $’a yakın ihracat yapabileceğiz. Bununla birlikte, faaliyet gösterdiğimiz bölgenin istihdamına
katkı sağlama misyonumuzu da sürdürmüş oluyoruz. Yeni yatırım Söke’deki çalışan sayımızı yaklaşık yüzde
50 oranında artıracak” diye konuştu.

“Alanında en ileri teknolojileri kullanıyoruz”

Başta Ege Bölgesi olmak üzere, yurtiçi ve yurtdışındaki müşterilerine en hızlı ve en kaliteli hizmeti sunmayı
amaçladıklarına değinen ÜNAL, “Fabrikamız tamamlandığında 4 adet paketleme tesisi, kamyon dolum
ünitesi, 2 adet paletizing ünitesi ve 2 adet big bag dolum sisteminden meydana gelen dev bir tesis haline
gelecek” dedi. Batısöke – Aliağa demiryolu hattının kullanılmasıyla çok önemli bir lojistik avantaj sağlaya-
caklarına değinen ÜNAL, “Bu yatırımı tümüyle sürdürülebilirlik felsefesiyle hayata geçiriyoruz, alanında en
ileri teknolojileri kullanıyoruz. Bu nedenle karbon salınımının çevreye etkisi minimuma inecek. Enerji mali-
yetlerimiz ise klinker üretiminde yüzde 14, farinde yüzde 33 ve çimento üretiminde ise yüzde 16 oranında
düşecek. Enerji tasarrufu için Türkiye’deki tüm fabrikaların benzer iyileştirmeleri yapmaları gerektiğini düşü-
nüyoruz” ifadelerini kullandı.

Türkiye, ihracatta ilk 3’te

Dünyada çimento üretiminin son 10 yıl içerisinde ortalama yıllık yüzde 6,5 artış hızıyla yaklaşık 2 katına
çıktığına dikkat çeken ÜNAL, ülke sıralamasında Çin’in büyük farkla lider olduğunu belirtti. ÜNAL, “Dünya
çimento ihracatında ilk 3 sırada İran, Türkiye ve Çin yer alırken, ithalatta ise Irak, Bangladeş ve Amerika başı
çekiyor” dedi.

“Sektörün toplam kapasitesi 100 milyon ton”

Türkiye’nin, 52’si entegre tesis, 18’i öğütme-paketleme tesisi olmak üzere toplam 70 çimento fabrikasıyla
Avrupa’daki en büyük çimento üreticilerinden biri olduğunun altını çizen ÜNAL, sektörün toplam 100 milyon
ton üretim kapasitesine sahip olduğunu ifade etti. Türkiye’nin hazır beton üretiminde Avrupa’da ilk sırada
olduğunu sözlerine ekleyen ÜNAL, önümüzdeki yıllarda da özel konut inşaatları, kentsel dönüşüm ve üçün-
cü havaalanı, nükleer santraller ve Çanakkale Köprüsü gibi büyük projeler sayesinde sektörde büyümenin
devam etmesini öngördüklerini belirtti.

149

www.ceis.org.tr/dergi

Ege Bölgesi’nin lider sanayi kuruluşlarından Batı Anadolu Grubu, sağlıklı beslenmeyi teşvik ettiği “İyi Pazarlar Projesi’’ne bu
yıl Bomonti Organik Pazarı’ndan başladı. Geçtiğimiz yıl Ege pazarlarında büyük ilgi gören “İyi Pazarlar” herkes için daha
sağlıklı ve kaliteli bir yaşam yolculuğuna katkıda bulunma misyonuna bu sene de devam ediyor. İstanbul Bomonti Organik
Pazarındaki başlama vuruşunun ardından “İyi Pazarlar” ekibi rotasını Ege’nin geleneksel pazarlarına çeviriyor. “İyi Pazarlar”
hem yetişkinlerin, hem de gelişme çağındaki çocukların kaliteli ve sağlıklı bir yaşam sürdürmeleri için yeterli ve dengeli
beslenme, düzenli egzersiz yapma alışkanlığı geliştirmelerine katkıda bulunmayı amaçlıyor. Ege’nin dört bir yanında kurulan
10’a yakın geleneksel pazara, yaklaşık 20 ziyaret yapılarak halkla doğrudan temas kurulacak.

Nisan-Mayıs ayları boyunca sürecek olan ziyaretlerde “İyi Pazarlar” ekibi Tire’den Seferihisar’a, Bornova’dan Söke’ye
Ege’nin belli başlı pazarlarına uğrayarak bilgilendirici yayınlar ve hediyeler dağıtacak. Pazara alışverişe gelen halkla buluşan
ekip, pazar ziyaretçileriyle gerçekleştirdiği hem eğlenceli hem bilgilendirici sohbetlerde doğru beslenmenin, mevsimine
uygun ürünleri tercih etmenin, yeterli miktarda taze sebze ve meyve tüketmenin önemini aktaracak.

Türkiye bir tarım cenneti

Geçtiğimiz yıl 50. kuruluş yıldönümleri dolayısıyla düzenledikleri “İyi Pazarlar” projesinin bu yıl ikincisini hayata geçirmekten
dolayı duydukları memnuniyeti ifade eden Batı Anadolu Grubu İcra Kurulu Üyesi Feyyaz ÜNAL, sağlıklı beslenmenin öne-
minin günümüzde daha da arttığına değindi ve ekledi: “TÜİK’in 2015 verilerine göre son 6 yılda artan bir ivme neticesinde
kilo problemi %54’e ulaştı. Kaliteli ve sağlıklı bir yaşam sürdürme hakkında kamuoyunu bilinçlendirmeyi hedeflediğimiz “İyi
Pazarlar” projemizin en başından itibaren sürekliliğini amaçladık. Geçtiğimiz yıl pazarlarda Ege’nin 20’yi aşkın geleneksel
pazarına 75 ziyaret gerçekleştirerek ulaştığımız 30.000 kişi ve gördüğümüz büyük ilgi bu yılki heyecanımızı daha da artı-
rıyor. Projemizin en önemli mesajlarından biri meyve ve sebzeleri doğal ortamda yetiştirmenin ve mevsiminde tüketmenin
önemi. Buna vurgu yapmak üzere bu seneki ilk durağımız olarak Bomonti Organik Pazarı’nı seçtik” dedi. Türkiye’nin kalkın-
masında sanayi kadar tarımın da büyük role sahip olduğuna vurgu yapan ÜNAL konuşmasına şöyle devam etti:

“Ülkemiz 4 mevsim farklı meyve ve sebzeleri yetiştiği bir tarım cenneti. Pazarlarda bulundukları gölgeye göre birbirinden
farklı taze ürünleri görerek, seçerek hatta tadına bakarak satın alabiliyorsunuz. Pazarlar tam bir sosyalleşme alanı. Pazarcı-
ların yanı sıra diğer ziyaretçilerle sohbet ederek ve öneriler alarak alışveriş yapabiliyorsunuz. “İyi Pazarlar” ile bu güzel gele-
neği sahiplenirken tüm bu değerlere farkındalık yaratmayı da amaçlıyoruz.“

Hem çocuklar hem büyükler için “Domates Biber Patlıcan”

“İyi Pazarlar Projesi’’, özellikle çocukluk döneminin gelişim ve zihinsel faaliyetler açısından kritik önem taşıdığı bilinciyle
sadece yetişkinlerin değil gelişme çağındaki çocukların da yeterli ve dengeli beslenme alışkanlığı geliştirmelerine katkıda
bulunmayı amaçlıyor. Bu doğrultuda hazırlanan “Domates, Biber,
Patlıcan” başlığını taşıyan, çocuklara yönelik sağlıklı beslenme
kitabında çocukların doğru beslenme alışkanlığı kazanması, temel
besinlerin faydalarını keşfetmeleri ve ev yemeklerini severek tüket-
melerine yönelik bilgiler yer alıyor. Konuyla ilgili uzmanlar tarafından
hazırlanan “Domates, Biber, Patlıcan”, ziyaret edilen pazarlarda
çocuklar kadar aileleri tarafından da büyük ilgi görüyor.

“İyi Pazarlar” ilk senesinde Ege’nin 20’yi aşkın geleneksel paza-
rına, 75 ziyaret gerçekleştirdi. Ulaşılan 30.000 kişiden 6.700’ü
diyetisyen ile görüşerek analiz yaptırırken 7.250 kişi ödül kazandı.
Sağlık Bakanlığı İzmir İl Sağlık Müdürlüğü işbirliğiyle gerçekleştirilen
çalışmada uzmanlardan sağlıklı beslenme önerisi alan 680 kişi aile
hekimi kontrolünde sağlıklı beslenme ve fiziksel aktivite önerilerine
uyacağına dair Sözüm Söz anlaşmasını imzaladı. Projenin en ilgi
çeken çalışmalarından biri olarak çocuklara yönelik hazırlanan
“Domates, Biber, Patlıcan” kitabı 2.250 kişiye ulaştı.

BATI ANADOLU GRUBU’NDAN SAĞLIKLI
BESLENME İÇİN HERKESE ‘‘İYİ PAZARLAR’’

AKTÜEL

150
ÇİMENTO İŞVEREN cilt 31 sayı 3 MAYIS 2017

AKÇANSA’DAN İŞ ORTAKLARINA SÜRDÜRÜLEBİLİR
BÜYÜME FIRSATI

Akçansa, satış odaklı eğitimler düzenlemek yoluyla şirkete ve çimento sektö-
rüne katkı sağlaması hedeflenen Akçansa Satış Akademisi’ni hayata geçirdi.
Akçansa Satış Akademisi’nde bayilere ve bayi çalışanlarına sunulan profesyo-
nel eğitim ve programlarla geleceğin satış liderlerinin yetiştirilmesi amaçlanıyor.

Sabancı Üniversitesi Yönetici Geliştirme Birimi-EDU ile birlikte geliştirilen “Pat-
ronlar Programı” ile eğitimlerine başlayan Akademide, ilk etapta 16 Akçansa
bayisi sertifikalarını alarak kep attı.

Satış odaklı eğitimlerle Akçansa’ya ve çimento sektörüne yatırım yapan ku-
rumsal bir akademi olan Akçansa Satış Akademisi’nde şirket çalışanlarının yanı
sıra bayi ve bayi personeli için de profesyonel eğitim ve çalıştaylar düzenleni-
yor.

Akçansa Genel Müdürü Şahap SARIER, şirket olarak insana yaptıkları yatırım-
larla da sektörde öncü olmayı amaçladıklarını belirterek, “Uzun zamandır üze-
rinde çalıştığımız Akçansa Satış Akademisi de bu doğrultuda imza attığımız bir
yatırım. Hem şirketimizin hem de sektörümüzün dönüşümüne, gelişimine katkı
sağlayacak kurumsal bir akademi. İş ortaklarımızla el ele vererek daha iyi işler
başaracağımıza inanıyor ve onların gelişimine büyük önem veriyoruz” dedi.

Patronlar Programı ilk mezunlarını verdi

Sabancı Üniversitesi Yönetici Geliştirme Birimi-EDU ile birlikte geliştirilen Pat-
ronlar Programı ilk mezunlarını verdi. 4 ay süren Akçansa Patronlar Programı
sonunda 16 Akçansa bayii sertifika almaya hak kazandı.

Akçansa bayilerinin kendilerine ve organizasyonlarına ayna tutmalarına yar-
dımcı olacak uygulamalarla kişisel ve kurumsal gelişim ihtiyaçlarını anlamalarını
sağlamak, maliyet yönetiminden insan kaynaklarına kadar farklı konularda
kurumsallaşmanın gerektirdiği sağlam yapıyı oluşturmalarına destek vermek
amacıyla Sabancı Üniversitesi işbirliğiyle oluşturulan Akçansa Patronlar Prog-
ramı, ikişer günlük dört modülden oluşuyor. Programın ilk modülü ‘Bir patron
işe nereden bakmalı?’, ikinci modül ‘İnsan yönetimi’, üçüncü modül ‘Kâr ge-
tiren müşteri ilişkileri’ ve dördüncü modül ‘Finansal değer yönetimi’ başlığını
taşıyor. Program kapsamında eğitimlerin yanı sıra alanlarında uzman konuşma-
cılar da derslere konuk oluyor.

151

www.ceis.org.tr/dergi

Sektörün en önemli oyuncularından biri olan Nuh Çimento hedeflerine emin adım-
larla ilerliyor. 2016’da oldukça başarılı sonuçlara imza atan Şirket, 2017 yılında da
üretim kapasitesi, enerji verimliliği ve sevkiyat hızını artıracak projelere imza atmaya
hazırlanıyor.

Geçtiğimiz yılın hem Türkiye hem de dünya adına çok çeşitli zorlukların yaşandığı bir
yıl olduğunu dile getiren Nuh Çimento Grubu CEO’su K. Gökhan BOZKURT, “Nuh
Çimento olarak 50. yılımızı geride bıraktık. 2016 yılında Şirket olarak 172,5 milyon
TL kar açıkladık. Grubumuzun karlılığındaki en büyük paya sahip olan Nuh Çimen-
to 646 milyon TL ciro elde etti. Geçtiğimiz yıl yaklaşık olarak 61 milyon TL yatırım
yaparak, atık yakma kabiliyetine ve enerji verimliliğimize katkıda bulunduk. Üretim
aşamasında da verimlilik ve sürdürülebilirlik temel önceliğimiz olurken, teknolojik ge-
lişmeleri ve yatırımları yapmaya devam ediyoruz. Örneğin, elektrik ihtiyacımızın beşte
birini karşılayan Atık Isıdan Elektrik Üretim Tesisimiz ülkemizde hala en büyük olma
özelliğini taşıyor. 2016 yılında sürdürebilirlik ve enerji kazanımı kapsamında 649 bin
ton atığın ekonomiye geri kazanımını sağladık. 2 milyon ağacın karbondioksit azaltı-
mına denk gelen 81 bin ton karbondioksit salınımını engelledik” dedi.

Şirketin stratejilerinden de bahseden BOZKURT, “Başta insan kaynağımız olmak
üzere stratejik konumumuz, yüksek marka bilinirliğimiz ve rekabet üstünlüklerimize
etki eden yenilikçi yatırımlarımız bizi güçlü kılıyor. Kapasitelerin hızla arttığı, rekabetin
güçlü olduğu Marmara Bölgesi’nin önemli oyuncuları arasında bulunuyoruz. Re-
kabetçi koşullar altında doğru miktarda, doğru zamanda ve en ekonomik yollarla
temine dayanan satış politikamız, maliyet avantajlarımız en önemli stratejilerimizden”
şeklinde konuştu.

BOZKURT, “Ülke ekonomisine yaptığımız katkının ötesinde, insanımıza eğitim, kül-
tür, spor alanında hizmet etmenin en büyük sorumluluklarımızdan biri olduğunun
farkındayız. Nuh Çimento Eğitim ve Sağlık Vakfımızın eğitime verdiği destek bizler
için hep gurur kaynağı oldu. Her eğitim öğretim döneminde yaklaşık 700 öğrenciye
burs veriyoruz. Eğitime Yüzde 100 Destek Kampanyası kapsamında 2016 yılında
temeli atılan İzmit Nuh Çimento Eğitim Kampüsü, bölgenin en büyük sosyal so-
rumluluk projesi oldu. Bu sayede Kocaeli’nde yaptırdığımız okul sayısı 12’ye çıkmış
olacak. Sağlık sektöründe Ağız ve Diş Sağlığı Merkezi, Yanık Ünitesi ve Diyaliz Mer-
kezi gibi yeni teknolojilerle donatılmış birimler kurduk” diyerek, Şirket olarak sosyal
sorumluluk projelerine verdikleri öneme dikkat çekti.

Nuh Çimento’nun 2017 hedeflerine ilişkin olarak; siyasi ve ekonomik dalgalanma-
ların etkisiyle 2016 yılı bilançolarında yaşanan sapmalar nedeniyle bu yılki öncelik-
lerinin bütçelerindeki kur riski ve tahsilat yöntemini ön planda tutmak olduğunu dile
getiren BOZKURT, “Geride kalan zor günleri bir daha yaşamamak adına daha fazla
üretim, daha fazla istihdam ve daha fazla değer katmak adına Şirketimiz ve Ülkemiz
hedeflerimiz için var gücümüzle çalışmaya devam ediyoruz. Beş yıl içerisinde top-
lam 600 milyon TL’lik yatırım yapmayı hedefliyoruz. 2017’de üretim kapasitesi, enerji
verimliliği ve sevkiyat hızımızı artıracak projelerimizde planladığımız gibi yol alıyoruz.
Şirketimizin başarıları 50 yıllık tecrübemizle, başta hissedarlarımız olmak üzere tüm
çalışanlarımız ve iş ortaklarımızın çabalarının ortak sonucu. Bu disiplinle ülke ekono-
misine güç kattık, hissedarlarımıza güven, sektörümüze yön verdik” dedi.

NUH ÇİMENTO 50 YILLIK TECRÜBESİYLE
SEKTÖRÜNE YÖN VERECEK

AKTÜEL

152
ÇİMENTO İŞVEREN cilt 31 sayı 3 MAYIS 2017

Türkiye çimento ve yapı malzemeleri sektörünün
öncü kuruluşlarından Çimsa’nın faaliyete başla-
dığı 1972 yılından beri sektöründe fark yaratarak,
sürekli büyüyerek, uluslararası bir şirket konu-
muna geldiğini belirten Çimsa Genel Müdürü
Nevra ÖZHATAY, “45 yıllık deneyimi, geniş ürün
yelpazesi, yenilikçi çalışanları, insana ve çevreye
saygılı yaklaşımıyla şirketimizin ana hedefi karlı ve
sürdürülebilir bir büyüme sağlamaktır. Sektöre
öncülük eden uluslararası bir çimento ve yapı
malzemeleri şirketi olarak 7/24 çözüm odaklı yak-
laşımımız ve Ar-Ge gücümüz başarımızın temel
sırrıdır. Bununla birlikte paydaşlarımıza güvenilir
bir iş ortağı olmak için var gücümüzle çalışmak-
tayız. Bu değerler bizi global bir marka yaparak,
sektördeki öncü rolümüzü güçlendirmektedir.
Kaynakları verimli kullanmak, atıkları enerji ve ham
madde olarak değerlendirmek ise sürdürülebilir
bir gelecek adına şirketimizin yol haritasını oluş-
turmaktadır” şeklinde konuştu.

Çimsa’nın iç pazarda Mersin, Eskişehir, Kayseri,
Niğde ve Afyonkarahisar’daki entegre fabrika-
larının yanı sıra Ankara Çimento Öğütme ve
Paketleme Tesisi, Marmara Terminali ve Malatya
Çimento Paketleme Tesisi ile hizmet verdiğini ifa-
de eden ÖZHATAY, globalde ise İtalya, Almanya,
İspanya, Romanya, Rusya ve Kuzey Kıbrıs Türk

Cumhuriyeti’nde bulunan yedi terminaliyle uluslararası alanda müşterilerine hizmet sunduğunu söyledi. “Sahip olduğumuz uluslararası
terminallerimiz aracılığıyla, ürünlerimizi en hızlı şekilde müşterinin istediği yere ve istediği zamanda iletme gücüne sahibiz. Terminal ya-
pılanmamızın olmadığı pazarlarda ise en etkin lojistik kanalları kullanıyor ve müşterilerimizin beklentilerini eksiksiz olarak ve zamanında
karşılıyoruz” diyen ÖZHATAY, yeni hedeflerle ilgili şunları kaydetti: “Hazır beton sektörü de çimento üretimine paralel olarak bir gelişme
potansiyeline sahiptir. Çimento sektöründe öncü bir şirket olarak, büyüme potansiyeli taşıyan gelişmiş ve gelişmekte olan pazarlardaki
fırsatları değerlendiriyor ve bu konudaki çalışmalarımızı geliştiriyoruz. Orta Doğu, Avrupa, Kuzey Afrika ve Amerika bölgeleri başta olmak
üzere 65’ten fazla ülkeye ihracat yapıyoruz. Böylece bir yandan uluslararası kimliğimizi geliştirirken, diğer yandan sağladığımız ihracat
geliriyle ülke ekonomisine önemli katkıda bulunuyoruz.”

ÇİMSA’NIN ROTASI GELİŞEN ÜLKELER

MEDCEM’DEN ÇEVREYE
5.000 FİDANLIK KATKI
Orman Haftası sebebiyle 28 Mart 2017
tarihinde Medcem Çimento tarafından
ağaç dikme etkinliği gerçekleştirildi. Fab-
rika çevre alanlarının rehabilitasyonu için
etkinlik kapsamında 5.000 fidan Mersin ve
Silifke Orman İşletme Müdürlüğü işbirliğiyle
gerçekleştirilen törenle dikilerek doğaya
kazandırıldı.

153

www.ceis.org.tr/dergi

KARS ÇİMENTO FABRİKASI ISO 50001
ENERJİ YÖNETİM SİSTEMİ KURDU
Kars Çimento Fabrika Müdürü Mete KOÇAK, sürdürülebilir
bir gelecek için değer yaratan çimento fabrikası olmak
hedefi ile çalışmalarına yön verdiklerini belirtti.

KOÇAK, “Enerjinin giderek daha da büyük önem taşıdığı
günümüzde, enerjinin verimli kullanılması esasına dayanan
ISO 50001 Enerji Yönetim Sistemi, her sektörde küçükten
büyüğe her türlü işletmeye uygulanabilecek, tek başına
olabileceği gibi diğer yönetim sistemleriyle entegre olarak
da yürütülebilecek bir Yönetim Sistemidir. Kuruluşların
enerji politikalarını belirlemesi, amaç ve hedefleri doğrultu-
sunda oluşturduğu enerji yönetim programları çerçevesin-
de enerji tüketimini yönetmesi ve enerji yönetim sisteminin
performansını değerlendirerek iyileştirmelerin sağlanmasına
dayanmaktadır. Çimentaş Topluluğu’nun üyesi olarak Kars
Çimento Fabrikası, “Gelecek için sorumluluk alma” değeri-
nin ışığında ve tüm faaliyetlerinin sonucunda Sürdürülebilir Çevre vizyonuna uygun,
2005 yılında kurulan ISO 14001 Çevre Yönetim Sistemleri’nin yanına ISO 50001
Enerji Yönetim Sistemlerini entegre edilerek enerji tüketimlerinin optimize edilmesi
ile karbon salınımının düşürülmesi hedefleniyor” dedi.

2016 yılı Haziran ayından bu yana Kars Çimento Fabrikası’nda yürütülmekte olan
ISO 50001 Enerji Yönetim Sistemi Kurulması ve Belgelendirilme Projesi, 27-30
Mart 2017 tarihleri arasında BSI Belgelendirme Kuruluşu tarafından gerçekleştirilen,
ISO 50001 Enerji Yönetim Sistemi Belgelendirme Denetimi ile neticelendirildi.
Denetim neticesinde; Kars Çimento Fabrikası’nın ISO 50001 Enerji Yönetim Siste-
mi standardına uygunluğu teyit edildi ve Kars Çimento Fabrikası ISO 50001 Enerji
Yönetim Sistemi Belgesi almaya hak kazandı.

VAN ÇİMENTO İŞKUR TARAFINDAN
ÖDÜLLENDİRİLDİ

Aşkale Çimento Van Fabrikası son yıllarda yapmış
olduğu yatırımlarla Doğu Anadolu Bölgesi’nin ve
Van İli’nin en büyük sorunu olan istihdam ile ilgili
olarak yapmış olduğu katkıdan dolayı İşkur tarafın-
dan ödüle layık görüldü. 17 Mart 2017 tarihinde
Van Valiliği ve ÇSGB İşkur İl Müdürlüğü tarafından
organize edilen ve Van Yüzüncü Yıl Üniversitesi
Kültür Merkezi’nde düzenlenen törende Van Fabri-
ka Müdürü Naci RÜZGAR’a ödülü takdim edilerek,
istihdama katkılarından ötürü kendisine teşekkür
edildi.

AKTÜEL

154
ÇİMENTO İŞVEREN cilt 31 sayı 3 MAYIS 2017

ADOÇİM ÇOCUKLARI UNUTMADI

Adoçim Çimento, Tokat-Artova’da ya-
pılan törende 22 anasınıfı öğrencisine
tablet dağıttı. Artova Kaymakamı, Artova
Belediye Başkanı, İdari Daire Amirleri,
Gaziosmanpaşa Üniversitesi Öğretim
Üyeleri, Adoçim Çimento Fabrika Yöneti-
mi ve Artova halkının katılımıyla gerçekle-
şen törende, çocuklar gösteriler yaparak
ortamı neşelendirdi.

İnsan Kaynakları Müdürü Seçil ÖZBAYIR
törende yaptığı konuşmasında Adoçim
tarafından yürütülen sosyal sorumluluk
projelerinden şöyle bahsetti:

“Adoçim olarak hep önce insan dedik. Toplumdan destek alarak ve onlara destek olarak büyümeyi hedefledik.
Sosyal sorumluluk projesi kapsamında, bu zamana kadar birçok misyon üstlendik ve üstlenmeye devam edeceğiz.
Adoçim kuruluş tarihinden bu yana, her sene ihtiyaç sahibi üniversite öğrencilerine burs vermektedir. 2016-2017
öğretim yılında da 185 üniversite öğrencisine burs veriyoruz. 2014 yılında başladığımız ve 2 yıl süren okul projemizi
2016 yılı Eylül ayında tamamladık. Kullanılmayan eski Artova Yatılı Bölge Okulu’nu yeniden projelendirip bakım ve
onarımını yaparak, okul binasını 600 öğrenci kapasiteli GOP Üniversitesi Artova Meslek Yüksek Okulu’na dönüştür-
dük. 40 öğrenci kapasiteli yurt binasını ise MYO öğrencilerinin konaklaması için bakım onarımını yaparak Kredi Yurt-
lar Kurumu’na teslim ettik. Çocuklarımızı da unutmadık. Geçen sene, anasınıfı öğrencilerinin yılsonu şenliğine poniler
getirerek hep birlikte eğlendik. Çocuklarımızı sosyal aktivitelerde de desteklemek için geçen yıl yine bu salonda 5-6
yaş grubu anaokulu öğrencilerine bisiklet dağıttık. Bu sene de çocuklarımıza tablet dağıtma fırsatı bulduk. İşyeri he-
kimi ile birlikte sağlık ekibi oluşturduk. Hedef kitlemiz Artova ve köylerinde yaşayan bakıma muhtaç, hastaneye gide-
meyen yaşlılarımız ve engellilerimizdi. Bu kişiler, sağlık ekibimiz tarafından tek tek tespit edildi ve her ay rutin ziyaretler
gerçekleştirerek evde muayene ve tedavi hizmeti verdik. 1 yılda toplam 125 hasta ve engellinin yüzünü güldürmeyi
başardık. Topluma katkımız bizi mutlu ediyor. Çünkü biz sadece çimento üretmiyoruz, umut vermek ve destek olmak
için de çalışıyoruz.”

Törenin sonunda çocuklara tabletleri dağıtıldı. Hatıra fotoğrafları çekilerek son bulan törende çocuklar ve aileler mut-
luluklarını teşekkür ederek yansıttı.

AŞKALE ÇİMENTO SAN. T.A.Ş TRABZON
FABRİKASI’NDA “İŞ KAZASIZ GEÇEN 500 GÜN KUTLAMASI” YAPILDI

Aşkale Çimento Sanayi T.A.Ş. Trabzon Fabrikamızda
İş Sağlığı ve Güvenliği Ödül Yönetmeliği kapsamında
kazasız geçen 500 gün için kutlama programı yapıla-
rak, pasta kesildi. İşletme Müdürü Salih DADAŞOĞLU
programda yaptığı konuşmada, İş Sağlığı ve Güvenliği
kültürüne dikkat çekerek, emeği geçen tüm personele
teşekkür etti. “Daha Nice Kazasız 500 Günlere” te-
mennisinde bulundu. Ayrıca organizasyon kapsamında
Şirketimiz İSG Ödül Yönetmenliği gereği Fabrika çalı-
şanları çeyrek altın ile ödüllendirildi.

155

www.ceis.org.tr/dergi

TRAÇİM ORMAN HAFTASINI KUTLADI
27 Nisan 2017 tarihinde Traçim Çimento çalışanları tarafından “Orman Haftası Etkinliği”
dolayısıyla fabrikanın bulunduğu Kırklareli İli Vize İlçesi’nde bulunan “Vize Orman İşletme
Müdürlüğü”ne ait orman arazisi üzerinde Traçim Çimento’ya tahsis edilen alana toplam
300 adet Toros sediri cinsi fidan ekimi gerçekleştirildi.

Fidan ekimine Vize Orman İşletme Müdürlüğü’nden Vize İşletme Müdürü Semih SAĞ-
DAN, Vize Orman İşletme Şefi Şenel ALAYURT, Traçim Çimento Fabrika Müdürü İsmail
GÜMÜŞDERE, İnsan Kaynakları Müdürü Kemal PEKÇETİN, Üretim Müdürü Ali FIRAT,
Kalite ve İş Geliştirme Müdürü Eren DEMİRAL ile Traçim çalışanları ve aileleri katılım
gösterdi. Etkinliğin sonunda çeşitli ikramlar dağıtılarak hatıra fotoğrafları çekildi.

Orman Haftası dolayısı ile gerçekleştirilmiş olan etkinliğin sonucunda dikilen fidanların
bulunduğu orman alanına, 2016 yılı Kasım ayında talihsiz bir hastalık sonucunda vefat
eden Traçim Çimento personeli Berker ÜZEL’in adı verildi.

İSTATİSTİK

HAZIRLAYAN/ ÖZGÜR ACAR

156
ÇİMENTO İŞVEREN cilt 31 sayı 3 MAYIS 2017

İŞGÜCÜ İSTATİSTİKLERİ, OCAK 2017

İşsizlik oranı %13 seviyesinde gerçekleşti

Türkiye genelinde 15 ve daha yukarı yaştakilerde işsiz sayısı 2017 yılı Ocak döneminde geçen yılın aynı dönemine göre 695 bin
kişi artarak 3 milyon 985 bin kişi oldu. İşsizlik oranı ise 1,9 puanlık artış ile %13 seviyesinde gerçekleşti. Aynı dönemde; tarım
dışı işsizlik oranı 2,2 puanlık artış ile %15,2 olarak tahmin edildi. Genç nüfusta (15-24 yaş) işsizlik oranı 5,3 puanlık artış ile %24,5
olurken,15-64 yaş grubunda bu oran 2 puanlık artış ile %13,3 olarak gerçekleşti.

İstihdam oranı %44,8 oldu

İstihdam edilenlerin sayısı 2017 yılı Ocak döneminde, bir önceki yılın aynı dönemine göre 397 bin kişi artarak 26 milyon 672 bin
kişi, istihdam oranı ise 0,2 puanlık azalış ile %44,8 oldu.

Bu dönemde, tarım sektöründe çalışan sayısı 81 bin kişi, tarım dışı sektörlerde çalışan sayısı 317 bin kişi arttı. İstihdam edilen-
lerin %18,3’ü tarım, %19,8’i sanayi, %6,5’i inşaat, %55,4’ü ise hizmetler sektöründe yer aldı. Önceki yılın aynı dönemi ile karşı-
laştırıldığında tarım sektörünün istihdam edilenler içindeki payı değişim göstermezken, sanayi sektörünün payı 0,4 puan, inşaat
sektörünün payı 0,2 puan azaldı. Hizmet sektörünün payı ise 0,6 puan arttı.

İşgücüne katılma oranı %51,5 olarak gerçekleşti

İşgücü 2017 yılı Ocak döneminde bir önceki yılın aynı dönemine göre 1 milyon 93 bin kişi artarak 30 milyon 658 bin kişi, işgücü-
ne katılma oranı ise 0,8 puan artarak %51,5 olarak gerçekleşti. Aynı dönemler için yapılan kıyaslamalara göre; erkeklerde işgücü-
ne katılma oranı 0,7 puanlık artışla %71,5, kadınlarda ise 1 puanlık artışla %32 olarak gerçekleşti.

Mevsim etkilerinden arındırılmamış temel işgücü göstergeleri, Ocak 2015 - 2016

Toplam Erkek Kadın
2016 2017 2016 2017 2016 2017

15 ve daha yukarı yaştakiler
Nüfus (Bin kişi) 58.366 59.493 28.828 29.436 29.539 30.057
İşgücü (Bin kişi) 29.565 30.659 20.411 21.033 9.153 9.625
İstihdam (Bin kişi) 26.275 26.672 18.312 18.530 7.962 8.142
 Tarım (Bin kişi) 4.812 4.893 2.742 2.791 2.070 2.102
 Tarım dışı (Bin kişi) 21.463 21.780 15.570 15.739 5.893 6.040
İşsiz (Binkişi) 3.290 3.985 2.099 2.503 1.191 1.483
İşgücüne dahil olmayanlar (Bin kişi) 28.802 28.835 8.417 8.403 20.385 20.432

İşgücüne katılma oranı (%) 50,7 51,5 70,8 71,5 31,0 32,0
İstihdam oranı (%) 45,0 44,8 63,5 63,0 27,0 27,1
İşsizlik oranı (%) 11,1 13,0 10,3 11,9 13,0 15,4
Tarım dışı işsizlik oranı (%) 13,0 15,2 11,5 13,4 16,7 19,6

15-64 yaş grubu
İşgücüne katılma oranı (%) 55,4 56,5 76,2 77,0 34,6 35,9
İstihdam oranı (%) 49,2 49,0 68,2 67,7 30,0 30,2
İşsizlik oranı (%) 11,3 13,3 10,5 12,2 13,3 15,7
Tarım dışı işsizlik oranı (%) 13,0 15,3 11,5 13,4 16,8 19,8

Genç nüfusta (15-24 yaş)
İşsizlik oranı (%) 19,2 24,5 18,4 22,6 20,5 28,1
Ne eğitimde ne istihdamda olanların oranı(1) 23,5 24,3 14,0 15,5 33,1 33,4
Tablodaki rakamlar yuvarlamadan dolayı toplamı vermeyebilir.

 (1) Çalışmayan ve eğtimde (örgün ve yaygın) olmayan gençlerin, toplam genç nüfus içindeki oranıdır.

Kayıt dışı çalışanların oranı %32,5 olarak gerçekleşti

Ocak 2017 döneminde herhangi bir sosyal güvenlik kuruluşuna bağlı olmadan çalışanların oranı, bir önceki yılın aynı dönemine
göre 0,7 puan artarak %32,5 olarak gerçekleşti.

157

www.ceis.org.tr/dergi

KITAP TANITIM
.

İŞ SAĞLIĞI VE GÜVENLİĞİ HUKUKU

PROF. DR. HALUK HADİ SÜMER
Selçuk Üniversitesi Hukuk Fakültesi Öğretim Üyesi Prof.
Dr. Haluk Hadi SÜMER’in “İş Sağlığı ve Güvenliği Hukuku”
isimli kitabının 1. baskısı yayımlanmıştır.

İş Sağlığı ve Güvenliği Hukuku’nun genel esasları ve özel-
liklerinin incelendiği Kitapta, İş Sağlığı ve Güveliği Hukuku
hakkında genel bilgilere yer verilerek, işveren ve çalışanların
iş sağlığı ve güvenliği yükümlülükleri ile söz konusu yüküm-
lülüklere aykırı davranılması halinde uygulanacak yaptırımlar
açıklanmıştır.

Kitapta, iş sağlığı ve güvenliği alanındaki Yargıtay Kararlarına
yer verilmiştir. Söz konusu Kitap, öğrencilerle birlikte öğreti-
nin ve uygulayıcıların yararlanacağı bir kaynaktır.

TEMEL SOSYAL GÜVENLİK KANUNLARI
PROF. DR. HALUK HADİ SÜMER
Selçuk Üniversitesi Hukuk Fakültesi Öğretim Üyesi Prof. Dr. Haluk
Hadi SÜMER’in “Temel Sosyal Güvenlik Kanunları” isimli kitabının
2. baskısı yayımlanmıştır.

Sosyal güvenlik hukuku alanındaki kanunların derlendiği Kitapta;
“Anayasa”, “Sosyal Sigortalar ve Genel Sağlık Sigortası Kanu-
nu”, “Sosyal Sigortalar Kanunu”, “Esnaf ve Sanatkârlar ve Diğer
Bağımsız Çalışanlar Sosyal Sigortalar Kurumu Kanunu”, “Türkiye
Cumhuriyeti Emekli Sandığı Kanunu”, “Yurt Dışında Bulunan Türk
Vatandaşlarının Yurt Dışında Geçen Sürelerinin Sosyal Güvenlikleri
Bakımından Değerlendirilmesi Hakkında Kanun”, “İşsizlik Sigortası
Kanunu”, “65 Yaşını Doldurmuş Muhtaçlara Aylık Bağlanması
Kanunu”, “Sosyal Güvenlik Kurumu Kanunu” ve “İş Mahkemeleri
Kanunu”nun güncel hallerine yer verilmiştir.

Tüm Sosyal Güvenlik Mevzuatını derlemiş olan Kitap, öğrencilerle
birlikte öğretinin ve uygulayıcıların sosyal güvenlik hukuku alanında
yararlanacağı bir kaynaktır.

158
ÇİMENTO İŞVEREN cilt 31 sayı 3 MAYIS 2017

Üyemiz Nuh Çimento Sanayi A.Ş. önceki Yönetim Kurulu Üyesi ve TOBB Başkanı
Rıfat HİSARCIKLIOĞLU’nun annesi

Hacı Solmaz HİSARCIKLIOĞLU

vefat etmiştir.

Merhumenin cenazesi 24 Mart 2017 tarihinde Ankara Ahmet Hamdi Akseki Camii’nde kılınan Cuma namazını müteakip Cebeci Asri

Mezarlığı’nda defnedilmiştir.

Merhumeye Allah’ tan rahmet, ailesi, sevenleri ve camiamıza başsağlığı dileriz.
Çimento Endüstrisi İşverenleri Sendikası

Üyemiz Batıçim Batı Anadolu Çimento Sanayii A.Ş. ve Batısöke Söke Çimento Sanayii T.A.Ş.

Yönetim Kurulu Üyesi Sülün İLKİN’in eşi

Altan İLKİN

vefat etmiştir.

Merhumun cenazesi 28 Mart 2017 tarihinde Alsancak Hocazade Camii’nde kılınan öğle namazını müteakip Çeşme Çakabey

Mezarlığı’nda defnedilmiştir.

Merhuma Allah’tan rahmet, ailesi, sevenleri ve camiamıza başsağlığı dileriz
Çimento Endüstrisi İşverenleri Sendikası

VEFAT HABERLERİ

1.	 Çimento İşveren Dergisi, hakemli bir dergi olup
iki ayda bir yayınlanmaktadır. Makaleler Türk-
çe ya da Türkçe ve İngilizce dillerinde gönde-
rilebilir.

2.	 Çimento İşveren Dergisi’ne gönderilen maka-
leler, daha önce hiçbir yerde yayımlanmamış
ve yayınlanmak üzere başka bir yayına sunul-
mamış olmalıdır. Çimento İşveren Dergisi’ne
sunulan ve/veya hakemlik sürecine alınan ma-
kalelerin, başka bir mecraya yollanmış olması
ve daha önce tıpkı veya benzerinin yayınlanmış
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 gönde-
rilmelidir.

4.	 Çimento İşveren Dergisi’ne sunulan makaleler
öncelikle şekil ve içerik yönünden ön inceleme-
ye tabi tutulmaktadır. Şekil ve içerik olarak uy-
gun bulunan makaleler, bilimsel inceleme için en
az iki hakeme sunulmaktadır. Çimento İşveren
Dergisi’ne gönderilen makaleler için hakemlik
sürecine alınacağı garantisi verilmez.

5.	 Çimento İşveren Dergisi’ne gönderilen maka-
lelerin hakemlik sürecine girip girmeyeceği 4-5
hafta içinde sonuçlandırılır.

6.	 Makalelerin değerlendirme süresi için tarih ve-
rilmez.

7.	 Hakemlerden gelen değerlendirmeler doğrultu-
sunda, makalenin yayınlanmasına, değerlendir-
me çerçevesinde yazardan düzeltme, ek bilgi ve
kısaltma istenmesine veya yayınlanmamasına
karar verilmekte ve bu karar yazara bildirilmek-
tedir.

8.	 Hakemlerden birinin makaleyle ilgili olarak
olumsuz görüş bildirmesi durumunda diğer ha-
kemin/hakemlerin görüşüne bakılmaksızın ma-
kale yayınlanmaz. Hakem raporunda düzeltme
istenmesi durumunda yazar tarafından sadece
belirtilen düzeltmeler çerçevesinde değişiklikler
yapılabilecektir.

9.	 Gönderilen makaleler 1,5 satır aralıklı, tablo ve
şekillerle birlikte en çok 25 A4 sayfası boyutun-
da olmalıdır. Yazı 12 puntoda Times New Ro-
man 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 makale-
lerin şekil, grafik ve tablolarının, derginin belirt-
tiği 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-

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). Ma-
kalenin adı. A. Editör ve B. Editör (haz.),
Kitap adı (makalenin sayfa aralığı). Yer:
Yayınevi.

๏๏ Dergi makalesi: Soyadı, A. A. (Ya-
yın 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...

Ç İ M E N T O İ Ş V E R E N M A K A L E Y A Y I N K O Ş U L L A R I

loların altındaki notlar bu materyalleri ana metne
bakmaksızın anlaşılabilir hale getirme amacını
taşımalıdır. Tablo ve grafiklerin A4 kağıt boyu-
tunu 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 ke-
limeyi 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 kullanılmamalı-
dır.

12.	 Makaleler ile birlikte yazarın özgeçmişi, yazara
ait bir adet vesikalık fotoğraf ve yazarın detaylı
iletişim bilgileri de ek dosya olarak gönderilme-
lidir.

13.	 Tüm makaleler; Amerikan Psikologlar Birliği
(American Psychological Association, APA)
tarafından yayınlanan “The Publication Manual
of the American Psychological Association (6th
edition), 2010” isimli kaynakta belirtilen yazım
ilkelerine uygun olarak yazılmalıdır. Bu kaynak
genelde üniversite kütüphanelerinde ve inter-
nette kolaylıkla bulunabilen bir materyaldir ve
yazım kuralları ile ilgili çok sayıda örnek içer-
mektedir.

14.	 APA yazım stilinde kaynakça ve metin içi refe-
ranslama ile ilgili olarak aşağıda çeşitli örneklere
yer verilmiştir:

Öztürk ve Göcekli (2004)...; Öztürk, Gö-
cekli ve Girgin (2004)... gibi.

๏๏ APA atıf formatına uygun olarak, atıfta
bulunulan kaynağın yazar sayısı 3 ile 5
arasında ise, kaynağa metin içinde ilk
geçtiği yerde yukarıdaki gibi atıfta bu-
lunulur: Örneğin:

Öztok, Uzun, Göcekli, Girgin ve Küçük
(1992, ss. 154-198).

๏๏ Aynı kaynağa daha sonra yapılan atıf-
larda 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 sonra-
sında 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. Ör-
neğin:

(Hepkaner, Gençler ve Yılmaz, 2007; Kı-
ranbay, 2000; Öztok v.d., 1996; Vardar,
2004).

๏๏ Kaynaktan aynen alıntı yapıldıysa, kay-
nağa atıfta bulunurken sayfa numarası
mutlaka verilmelidir. Türkçe metinde
kaynaklara atıfta bulunurken sayfa bil-
gisi için ‘‘s.’’ veya ‘‘ss.’’ kullanılmalıdır.
Örneğin:

Öztürk (2002, s. 182)...; Göcekli (2001, ss.
182-183).

	 Yukarıdaki açıklamalar, APA yazım stilinde re-
feranslama konusunda kısıtlı sayıda örneklerden
oluşturulmuştur. Daha fazla bilgi için 13. madde-
de bahsi geçen kaynak kullanılmalı ve APA ya-
zım stili titizlikle uygulanmalıdır.

15.	 Makalelerde dile getirilen düşüncelerden yazar-
ları sorumludur.

16.	 Makalelerde Türk Dil Kurumu’nun (TDK) yazım
kılavuzu ve yazım kuralları örnek alınmalıdır.
Detaylı bilgi için TDK’nın web sayfasına bakı-
nız: 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 yayınla-
nan yazıların yazılı ve elektronik ortamda tüm
yayın hakları Çimento Endüstrisi İşverenleri
Sendikası’na aittir.

18.	 Makale sunum ve değerlendirme süreçlerine iliş-
kin tüm iletişim e-mail sistemi ile gerçekleştirilir.
Telefonla bilgi verilmez.

1. 	 Çimento İşveren is a refereed, bimonthly journal,
accepting articles written in Turkish or Turkish and
English.

2. 	 The articles submitted to Çimento İşveren Jour-
nal cannot be previously published elsewhere
and cannot be submitted to some other publi-
cation. The process is cancelled if any act of
having an identical or similar article previously
published or submitting the article to some oth-
er 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’ Associa-
tion (ceis@ceis.org.tr).

4. 	 The articles submitted to Çimento İşveren Jour-
nal are primarily subjected to a pre-emptive ex-
amination of format and content. Those which
are found appropriate are submitted to two ref-
erees in the least for scientific examination. The
articles submitted to Çimento İşveren Journal
are not guaranteed to be included in the ref-
eree procedure.

5. 	 The pre-emptive examination for articles sub-
mitted to Çimento İşveren Journal, determining
if the article will be included in the referee pro-
cedure, 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 shorten-
ing, or not publishing the article is decided in
accordance with the evaluation received from
the referees and the author is notified of this de-
cision in writing.

8.	 In the event of having received negative opin-
ion 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 chang-
es which are in line with the specified readjust-
ments.

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 Turk-
ish characters. Çimento İşveren Journal shall
return the articles which do not fit the format
requirements and journal content, to their au-
thors after the pre-emptive examination, with-
out 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-

Ç İ M E N T O İ Ş V E R E N A R T I C L E P U B L I C A T I O N T E R M S

nal. Footnotes including additional information
on the subject, graphics and tables should be on
the same page with the reference or immedi-
ately following it. Notes written under graphics
and tables should make it possible to under-
stand 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 un-
readable tables and graphics, the article shall
be returned to the author.

11.	 All submitted articles must include, at the out-
set, a Turkish title, Turkish summary, an Eng-
lish title and English summary. The summary
parts shall not exceed 100-150 words. The sum-
maries 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. Abbre-
viations 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 As-
sociation (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 publi-
cation (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 firstin-text citati-
on 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 or-
der in parenthesis.

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

๏๏ If a direct quotation is used, page num-
ber must be provided in the in-text ci-
tation. The abbreviations of p. or pp.
should be used.

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

	 The exemplary explanations above are com-
posed 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 meticu-
lously 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 ac-
cepted for publication in the journal belongs to
Cement Industry Employers’ Association.

17. 	 All communication regarding article submis-
sion and evaluation procedures shall be carried
out via e-mail. No information will be provided
by telephone.

