
CİLT: 25
SAYI: 1
OCAK 2011

Ben ekonomik hayat denince; ziraat, ticaret, sanayi faaliyetlerini ve bütün nafia (bayındırlık)
işlerini, birbirinden ayrı düşünülmesi doğru olmayan bir kül (bütün) sayarım. Bu vesile ile şunu da
hatırlatayım ki; bir millete müstakil hüviyet ve kıymet veren siyasi varlık makinesinde, devlet,
fikir ve ekonomi hayat mekanizmaları, birbirlerine bağlı ve birbirine tabidirler; o kadar ki,
bu cihazlar birbirine uyarak aynı ahenkte çalıştırılmazsa, hükümet makinesinin motris
kuvveti (çekici gücü) israf edilmiş olur, ondan beklenen tam verim elde edilemez.
Onun içindir ki, bir milletin kültür seviyesi, üç sahada; devlet, fikir ve ekonomi sahalarındaki
faaliyet ve başarıları neticelerinin hasılasiyle (ürünüyle) ölçülür.

(01 Kasım 1936, beşinci dönem, ikinci toplanma yılını açarken)

Çİ
ME

NT
O

İŞ
VE

RE
N

9 7 7 1 3 0 0 3 5 2 0 0 7

I SSN 1300 - 3526

Değerli okurlarımız,

Dergimizin yeni yılda yayınlanan bu ilk sayısında,
“Kurumsal Maliye Politikası ve Mali Kurallar”, “Avrupa’da
İşçilerin Serbest Dolaşımını Teşvik Aracı Olarak Eures
ve Türkiye İşgücü Piyasalarına Uyumu” ve “İşe İade Da-
vası ve Sonuçları” başlıklı makaleler ile “İş Yasasındaki
İdari Para Cezalarında Görevli Yargı Yeriyle İlgili Yargı-
tay Üzerine” başlıklı karar incelemesine yer verilmiştir.

Maliye Politikası, vergi, kamu harcamaları, borç-
lanma, borç yönetimi ve bütçe gibi mali araçların eko-
nomi politikasında kullanılmasını ifade etmektedir. 20.

yüzyılın ikinci yarısından günümüze kadar geleneksel maliye politikası tüm dünyada
yaygın olarak kullanılırken, artık gelişmiş ülkelerde mali kurallara dayalı kurumsal ma-
liye politikasının hüküm sürmeye başladığı gözlenmektedir. Dokuz Eylül Üniversitesi
İktisadi ve İdari Bilimler Fakültesi Öğretim Üyelerinden Coşkun Can AKTAN hazırlamış
olduğu makalede, mali kural konusunda temel literatürü, teorik altyapıyı, felsefi ve
entelektüel arka planı özetlemiş; Ülkemizdeki mali kural uygulamalarını ele alarak
Mali Kural Kanun Tasarısını incelemiştir.

Avrupa Komisyonu tarafından koordine edilen, Avrupa Ekonomik Alanına dahil
ülkelerin kamu istihdam servisleri, sendikalar ve işveren örgütlerinden oluşan Avrupa
İstihdam Servisi (EURES), işçilerin serbest dolaşımını kolaylaştırmayı amaçlamaktadır.
Sakarya Üniversitesi Çalışma Ekonomisi Bölümü Öğretim Görevlilerinden Dr. Çağlar
ÖZDEMİR tarafından hazırlanan makalede EURES sistemi incelenmekte, kapsamı ve
işleyişi ortaya konularak Ülkemiz işgücü piyasalarına uyumu ile söz konusu sisteme
yönelik dönüşümlere ilişkin altyapı ve hazırlıklar tartışılmaktadır.

2003 yılında yürürlüğe giren 4857 sayılı İş Kanunu ile birlikte çalışma hayatında
iş güvencesi ve bu kapsamda bulunan işçilerin iş sözleşmelerinin feshi ile sonuçları
önemli bir yer tutmaktadır. İş sözleşmesi feshedilen bir işçi haklı sebep gösterilmedi-
ğini düşündüğü takdirde, fesih bildiriminin tebliğ edilmesinin ardından 1 ay içinde
iş mahkemesine işe iade davası açabilmektedir. Çalışma ve Sosyal Güvenlik Bakanlı-
ğı Baş İş Müfettişlerinden Cumhur Sinan ÖZDEMİR makalesinde bu konuya eğilmiş,
4857 sayılı İş Kanunu’nun ışığında işe iade davaları ve bu davaların sonuçlarını, hangi
koşullarda işe iade davası açılabileceğini, usullerini ve esaslarını açıklayıcı bilgiler eş-
liğinde incelemiştir.

Bilindiği üzere 4857 sayılı İş Kanunu’nda getirilen bazı yükümlülüklere aykırı bir
davranış olması halinde, aykırılıktan sorumlu tutulacak kişiler için idari para cezaları
ve bu cezalara yönelik itirazlar için de bir yargı yeri ve yolu öngörülmüştür. Sakarya
Üniversitesi Hukuk Fakültesi Öğretim Üyelerinden Prof. Dr. Ercan AKYİĞİT, bu konuda
yaşanan bazı gelişmeler paralelinde hazırladığı karar incelemesinde yer vermiş oldu-
ğu Yargıtay 9.CD’nin kararını çeşitli yönleriyle ele alarak değerlendirmeye çalışmıştır.

Yeni yılın hepiniz için huzur ve barış içinde sağlık, mutluluk ve başarılarla dolu
bir yıl olması dileğiyle, sevgi ve saygılarımla...

ed
itö

rd
en

özgür acar ozguracar@ceis.org.tr

ÇİMENTO ENDÜSTRİSİ
İŞVERENLERİ SENDİKASI

Yayın Organı

Cilt 25 * Sayı 1 * Ocak 2011
ISSN 1300-3526

İki ayda bir yayınlanır.

Sahibi
Çimento Endüstrisi İşverenleri Sendikası

Adına
Ahmet EREN

Sorumlu Yazı İşleri Müdürü
Av. Sancar BAYAZIT

Editör
Özgür ACAR

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

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

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

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

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

Yayın İlkeleri
Çimento İşveren Dergisi, Temmuz 1997’den
beri hakemli dergidir. Yerel süreli yayındır.
Dergimiz basım meslek ilkelerine uymayı

taahhüt eder. Dergimizde yayınlanan
yazıların her hakkı saklıdır. Yazılı izin
alınmadan iktibas edilemez.Dergide

yayınlanan yazılar yazarın kişisel görüşüdür,
Çimento Endüstrisi İşverenleri Sendikası’nı

bağlamaz. Dergiye gönderilen yazılar
yayınlanmasa dahi iade edilemez.

Grafik Tasarım
İlkay KIRMIZIGÜL

ilkaykirmizigul@ceis.org.tr

Basım Yeri
Deniz Matbaacılık - Orhan İZMİRLİ

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

Basım Tarihi
.. Ocak 2011

SENDİKAMIZIN
KURULUŞU

Çimento Endüstrisi İşverenleri
Sendikası 28 Kasım 1964 tarihinde,

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

 Türk Çimento ve Kireci A.Ş.

tarafından o tarihteki işkolları
yönetmeliğinin 16 sıra numaralı

Çimento Sanayii işkolunda faaliyette
bulunmak üzere kurulmuştur.

AMACI

Sendikanın amacı üyelerin çalışma

ilişkilerinde, mevzuat çerçeve-
sinde, ortak ekonomik ve sosyal hak

ve menfaatlerini korumak, geliştirmek,
aralarında karşılıklı yardımlaşmalarını

sağlamak, işkolunda kurulmuş ve
kurulacak olan işyerlerinin verimli ve

ahenkli çalışmasına yardımcı ol-
mak, 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 bölün-
mez bütünlüğünün milli eğemenliğin

ve Cumhuriyetin korunması ve Atatürk
ilkelerinin yaşatılması, demokratik

ilkelerden ayrılmadan faaliyet göster-
ilmesi asıldır.

Sendika Merkezi Köybaşı Cad. No:40 34464 Yeniköy/İSTANBUL T+90(212)444 2347 +90(212)299 9222 F+90(212)299 1151 Gsm+90(532)318 1122 +90(530)641 6841
 Yönetim Yeri ÇEİS Ankara İrtibat Bürosu Kuleli Sok. No:14 06700 GOP/ANKARA T+90(312)447 2025 F+90(312)447 8517

http://dergi.ceis.org.tr

.

Set
ltalcementi Group

Set
ltalcementi Group

KONYA

C
CEMENTIR HOLDING

CEMENTIR HOLDING

C
CEMENTIR HOLDING

C

ADANA MENTO SANA T.A. / KENDERUN TE
* AKÇANSA Ç ENTO SANA T.A. / BÜYÜKÇEKMECE
Ç ENTO FABR / ÇANAKKALE Ç ENTO FABR I
/ L Ç ENTO FABR * ASLAN MENTO SANAY
A. . * LE Ç ENTO SANA T.A. . / LE Ç ENTO
FABR / TRABZON BE / VAN Ç ENTO FABR I
* BARTIN MENTO SANA VE T ET A. . * B TA
B ENT Ç ENTO SANA T.A. . * BAT M-BATI ANADO-
LU MENTO SANA A. * BATSÖKE-SÖKE Ç ENTO SANAY
T.A. . * BOLU MENTO SANA A. ./ ANKARA ÖGÜTME
TE * BURSA Ç ENTO SANA A. . * MPOR B TA

MENTO SAN. T . A. . ÇORUM BE / HASAN AN
BE / NE EH BE / SAMSUN BE / VAS BES

* Ç ENT Z R Ç ENTO FABR T.A. / Z R Ç ENTO
FABR / TRAKYA BE * MKO MENTO VE BETON
SAN. T . A. . / ADIYAMAN MENTO FAB KASI / NARLI

BE * Ç A Ç ENTO SANA T.A. . / MER Ç ENTO
FABR / KAYSER Ç ENTO FABR / E E R
Ç ENTO FABR / E Ç ENTO FABR / LALA-
HAN ÖGÜTME TME TE * DE ZL MENTO SANAY
T.A. . * ELAZ ALTINOVA Ç ENTO SANA T.A. . * GÖLTA
GÖLLER BÖLGE MENTO SANA T.A. . * KARAS
Ç ENTO SAN. VE T C. A. . * KONYA Ç ENTO SANA A. .
* L MAK MENTO SANA VE T ET A. . / KURTALAN

MENTO FAB KASI / ERG BE / GAZ TEP BES
/ LIURFA BE * MAR Ç ENTO SANA T.A. . *
NUH MENTO SANA A. . * SET AFYON Ç ENTO SANAY
T.A. . * SET MENTO SANA T.A. / ANKARA MENTO
FAB KASI / BALIKE MENTO FAB KASI / TRAKYA

MENTO FAB KASI / AMBARLI TE * ÜNYE Ç ENTO
SAN. VE T C. A. . * B T YOZGAT MENTO FAB KASI A. .

makale I
4/13

makale II
14/27

makale III
28/37

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

m
ak

al
e

I

Prof. Dr. Coşkun Can Aktan
Dokuz Eylül Üniversitesi

İİBF

ÖZGEÇMİŞ
1963 yılında doğdu. Lisans ve lisans-üstü eğitimini Dokuz Eylül Üniversitesi’nde
tamamladı. Yükseköğretim Kurulu eğitim bursu ile doktora tez çalışmalarını
1987-1989 yılları arasında Kamu Tercihi Araştırma Merkezi’nde (Center for Study
of Public Choice, George Mason University) sürdürdü. Earhart Vakfı’ndan sağladığı
araştırma bursu ile aynı araştırma merkezinde 1994-1995 akademik yılında misafir
araştırmacı olarak bulundu. Halen Dokuz Eylül Üniversitesi, İktisadi ve İdari Bilimler
Fakültesi’nde görev yapmaktadır.

GİRİŞ

Pek çok gelişmiş ve gelişmekte olan ülkede mali
disiplin ve mali sorumluluk ahlakını tesis etmek,
makro ekonomik istikrarı muhafaza etmek,
ekonomide güven ortamı ve öngörülebilirlik
sağlamak, mali yük ve faydaların nesiller-arası
dengeli dağılımını gerçekleştirmek ve uzun
dönem açısından kamu maliyesinin sürdürüle-
bilirliğini gerçekleştirebilmek için kurala-dayalı
maliye politikası (kurumsal maliye politikası)
uygulamaları giderek yaygınlaşmıştır. Kurumsal

KURUMSAL MALİYE POLİTİKASI ve MALİ KURALLAR
(Ekonomi Politikası Yönetiminde Anayasal ve Yasal Mali Kurallar)

ÖZET

Mali disiplin ve mali sorumluluk ahlakını tesis etmek, makro ekonomik istikrarı muhafaza etmek, ekonomide güven
ortamı ve öngörülebilirlik sağlamak, mali yük ve faydaların nesiller-arası dengeli dağılımını gerçekleştirmek ve
uzun dönem açısından kamu maliyesinin sürdürülebilirliğini gerçekleştirebilmek için kurumsal maliye politikası
uygula maları pek çok gelişmiş ve gelişmekte olan ülkede giderek yaygınlaşmıştır. Kurumsal maliye politikası
uygulamalarının yaygınlaşmasında iradi/takdiri maliye politikaları sonucu oluşan kamu açıkları, bunun vergi ve
vergi-dışı kaynaklar ile finansmanı ve bu açık finansmanın etki ve sonuçları ana rolü oynamıştır. Bu çalışmada mali
kural konusunda temel literatür, teorik altyapı, felsefi ve entelektüel arkaplan vs. özetlenmektedir. Son olarak da
Türkiye’deki mali kural uygulamaları ayrıca ele alınmakta ve bu kapsamda parlamento gündeminde bulunan Mali
Kural Kanun Tasarısı incelenmektedir.

maliye politikası uygulamalarının yaygınlaşmasında
iradi/takdiri maliye politikaları sonucu oluşan kamu
açıkları, bunun vergi ve vergi-dışı kaynaklar ile
finansmanı ve bu açık finansmanın etki ve sonuçları
ana rolü oynamıştır.

Halihazırda sadece ülkemizde değil pek çok gelişmiş
ve gelişmekte olan ülkede ekonomi politikası yöne-
timi alanında en önemli gündem maddelerinden
birisini oluşturan mali kurallar, bu

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

m
ak

al
e

II

Çağlar ÖZDEMİR
Sakarya Üniversitesi

İİBF Çalışma Ekonomisi

ÖZGEÇMİŞ

1975 Ankara doğumludur. 1998 yılında Gazi Üniversitesi i.i.b.f. Çalışma
Ekonomisi ve Endüstri İlişkileri bölümünden mezun oldu. Aynı üniversitenin
Sosyal Bilimler Enstitüsünde yüksek lisansını ve “Türkiye’de Bilişim
Sektöründe İşgücü Piyasasının Hindistan ve İrlanda İle Mukayeseli Analizi”
isimli tezi ile doktora çalışmasını tamamladı. İşgücü piyasaları, işsizlik ve
istihdam konularında birçok çalışması bulunmaktadır. Çalışma ve Sosyal
Güvenlik Derneği kurucusu, akademik içerikli Sosyal Diyalog dergisinin
sahibi ve editörüdür. Halen Sakarya Üniversitesi i.i.b.f. Çalışma Ekonomisi
bölümünde görev yapan Özdemir İngilizce ve Fransızca bilmektedir.

AVRUPA’DA İŞÇİLERİN SERBEST DOLAŞIMINI
TEŞVİK ARACI OLARAK EURES ve Türkiye İşgücü

Piyasasalarına uyumu

ÖZET

EURES; Avrupa Birliği’ne üye ülkelerle Norveç, İzlanda, Liechtenstein ve İsviçre dahil toplam 31 ülkede
iş arayanlar ve iş önerenler arasındaki iletişimin kolaylaştırılmasını hedefleyen bir işgücü piyasası Avrupa
bilgi ağıdır. 1993 yılında Avrupa Komisyonu koordinasyonunda oluşturulmuş, Avrupa seviyesinde bir Üst
Strateji Grubu ve Çalışma Heyeti altında Koordinasyon Ofisleri (EURESco) çerçevesinde yapılandırılmıştır.
Bu yapı ulusal ve bölgesel/yerel olmak üzere alt seviyelere doğru genişlemektedir. Ulusal seviyede ülkele-
rin Kamu İstihdam Hizmetleri bulunmaktadır (PES). Kamu İstihdam Hizmetine bağlı olarak çalışan EURES
yöneticileri, Sınır Ötesi Ortaklar Yönetim Kurulu (SC CPBs) üyeliği de yapmaktadır. Bölgesel/yerel seviyede
ise EURES danışmanları ile iş arayanlar ve işverenler yer almaktadır. EURES işleyişi; iş arayanlar ve işverenler

sunulan hizmetler ile paydaşların işlevleri olarak
üç ana noktada toplanmıştır. Türkiye’nin AB’ye
tam üyelik dışında EURES sistemine önemli de-
recede uyum sorunu bulunmamaktadır.

Anahtar Sözcükler:

EURES, İşgücü Hareketliliği, İstihdam Hareketlili-
ği, Serbest Dolaşım, Türkiye İşgücü Piyasası

m
ak

al
e

II
I

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

Cumhur Sinan ÖZDEMİR
Sosyal Güvenlik Bakanlığı

Baş İş Müfettişi

ÖZGEÇMİŞ

1966 yılında Ankara’da doğdu. Gazi Üniversitesi İktisadi ve İdari Bilimler
Fakültesi Kamu Yönetimi Bölümünden 1987 yılında mezun oldu. Çeşitli
yayın organlarında (Dergi-Gazete-İnternet Siteleri) çalışma yaşamına
ilişkin yayınlanmış 700’ü aşan makalesi bulunmaktadır. Halen Çalışma ve
Sosyal Güvenlik Bakanlığı İş Teftiş Kurulu Ankara Grup Başkanlığı’nda Baş İş
Müfettişi olarak görev yapmaktadır.

İşe İade Davası ve Sonuçları

ÖZET

Otuz veya daha fazla işçi çalıştıran işyerlerinde en az altı aylık kıdemi olan işçinin belirsiz süreli iş sözleş-
mesini fesheden işveren, işçinin yeterliliğinden veya davranışlarından ya da işletmenin, işyerinin veya işin
gereklerinden kaynaklanan geçerli bir sebebe dayanmak zorundadır.

İşveren fesih bildirimini yazılı olarak yapmak ve fesih sebebini açık ve kesin bir şekilde belirtmek zorunda-
dır. İşverenin İş Kanunu 25/II. maddesi şartlarına uygun fesih hakkı saklı olmak şartı ile hakkındaki iddialara
karşı savunması alınmadan bir işçinin belirsiz süreli iş sözleşmesi o işçinin davranışı veya verimi ile ilgili
nedenlerle feshedilemez.

İş sözleşmesi feshedilen işçi, fesih bildiriminde sebep gösterilmediği veya gösterilen sebebin geçerli bir
sebep olmadığı iddiası ile fesih bildiriminin tebliği tarihinden itibaren bir ay içinde iş mahkemesinde
dava açabilir1.

1 Ayrıntılı Bilgi İçin Bakınız: Cumhur Sinan ÖZDEMİR-İş Kanununa Göre İşveren ve İşçi Rehberi 2010 Ekim 2.Baskı-Adalet Yayınevi

ANAHTAR KELİME

İş Güvencesi-Otuz Veya Daha Fazla İşçi Çalış-
tıran İşyerleri - En Az Altı Aylık Kıdem - Belirsiz
Süreli İş Sözleşmesi-Feshin Geçerli Sebebe
Dayandırılması -Geçersiz Sebeple Yapılan
Feshin Sonuçları

GİRİŞ

10.06.2003 tarihinde yürürlüğe giren 4857 sayılı
yeni İş Yasası ile birlikte çalışma yaşamımızda iş
güvencesi ve bu kapsamda bulunan işçilerin iş
sözleşmelerinin feshi ile sonuçları önemli bir yer
tutmuş ve tutmaktadır.

fabrika haberleri
71/75

diğer haberler
76/79

istatistik
80

kitap
81/84

oc
ak

 2
01

1

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

Akçansa’dan Pınarbaşı İlköğretim
Okulu’na anlamlı destek

Akçansa, Ezine’ye bağlı Pınarbaşı İlköğretim
Okulu’nun bakım ve onarımı, alt yapı düzenle-
mesi ve sınıf içi eğitim materyalleri ile ilgili tüm
masrafları üstlenerek, okulu yenilemiştir.

Çanakkale İl Milli Eğitim Müdürü Vefa Bardakçı,
Ezine İlçe Milli Eğitim Müdürü Ömer Ceylan,
Ezine Kaymakamı Cengiz Karabulut, Ezine
Cumhuriyet Savcısı Fidan Dinçer Aktuğ, ilçe
kamu kurum yöneticileri ve Pınarbaşı İlköğretim
Okulu öğretmen ve öğrencilerinin katılımıyla
düzenlenen törende konuşan Akçansa Çanak-
kale Fabrika Müdürü Ali Rıza Karakaş, “Akçansa
olarak faaliyette bulunduğumuz tüm bölgelerde,
içinde yaşadığımız topluma karşı sosyal sorumlu-
luğumuzun bilinciyle hareket ediyoruz. Özellikle
ülkemizin en büyük ihtiyacı olan eğitim alanında
yapmış olduğumuz desteklerle, iyi şartlarda eği-
tim gören ve geleceğe güvenle bakan bir neslin
yetişmesine katkıda bulunuyor olmaktan dolayı
çok mutluyuz” demiştir.

Tüm sınıfların eğitim materyallerinin yenilendi-
ğini belirten Karakaş, “Okullara ve eğitime olan
katkılarımız bundan sonra da devam edecek”
diye konuşmuştur.

Akçansa tarafından Pınarbaşı İlköğretim
Okulu’nda yapılan çalışmalar ile okulun alt yapısı
yeniden yapılandırılırken, iç ve dış cephe, zemin
düzenlemeleri tamamlanmış; sınıflar, öğrenci
sıraları, öğretmen odası da yenilenerek eğitim
öğretim dönemine yetiştirilmiştir.

İl Milli Eğitim Müdürü Vefa Bardakçı, Ezine
Kaymakamı Cengiz Karabulut Akçansa’ya katkıla-
rından dolayı teşekkür ederken, açılış kurdelesini
fabrika yetkilileriyle birlikte kesmişlerdir.

AKÇANSA ÇİMENTO

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

di
ğe

r h
ab

er
le

r

MANSİYON ÖDÜLÜ KAZANAN TESİSLER

Mavi Baret İş Güvenliği Yarışması Birincisi & Uluslararası Temsil Ödülü

Çimsa Çimento San. Tic. A.Ş. İnegöl Hazır Beton Tesisi

Mavi Baret İş Güvenliği Yarışması İkincisi & Uluslararası Temsil Ödülü

Nuh Beton A.Ş. Tuzla Hazır Beton Tesisi

Mavi Baret İş Güvenliği Yarışması Üçüncüsü & Uluslararası Temsil Ödülü

Set Beton Madencilik San. ve Tic. A.Ş. Bursa-Görükle Hazır Beton Tesisi

Mavi Baret İş Güvenliği Yarışması Ödülü & Uluslararası Temsil Ödülü

Çimsa Çimento San. Tic. A.Ş. Adana- Zeytinli Hazır Beton Tesisi

Mavi Baret İş Güvenliği Yarışması Ödülü

Set Beton Madencilik San. ve Tic. A.Ş. Çorlu-Velimeşe Hazır Beton Tesisi

Mavi Baret İş Güvenliği Yarışması Ödülü

Oyak Beton San. Tic. A.Ş. Adapazarı Hazır Beton Tesisi

Türkiye Hazır Beton Birliği Mavi Baret
İş Güvenliği Yarışması ödülleri sahip-
lerini buldu

Türkiye Hazır Beton Birliği’nin (THBB) iş kazalarını
önlemek, hazır beton sektöründe faaliyet göste-
ren hazır beton tesislerini iş güvenliği açısından
bilgilendirmek, teşvik etmek ve tesislerin yeterli-
liğini ölçmek amacıyla düzenlediği “Mavi Baret İş
Güvenliği Yarışması” ödülleri 23 Kasım 2010 tari-
hinde İstanbul’da düzenlenen törenle sahiplerine
takdim edilmiştir.

Törende THBB tanıtım filminin gösterilmesinin ar-
dından THBB Genel Sekreteri Mavi Baret İş Güven-
liği Yarışması hakkında bir sunum yapmıştır

. Sunumun ardından THBB Yönetim Kurulu Baş-
kanı Dr. Ayhan Paksoy, güzel bir vesile ile biraraya
gelindiğini ifade ederek şöyle konuşmuştur: “Sek-
törümüzde iş yapanlar adına gerçekten güzel bir
gün çünkü insan sağlığına, insan hayatına verilen
değerin altını çizmek adına Türkiye Hazır Beton

Birliği olarak bir yarışma düzenledik. Mavi Baret
İş Güvenliği Yarışması katılım sayısı bizim için son
derece sevindirici oldu. Katılan firmalara teşekkür
etmek istiyorum. Mansiyon kazananları, kazana-
mayanları, birinci olanı arasındaki puan farkı o
kadar az, o kadar birbirlerinden başarılı oldular
ki, Jüri üyeleri birinciyi seçmekte zorlandılar. Mayıs
ayından itibaren denetçilerimiz bu firmaları de-
netlediler. Denetçilere, Yönetim Kurulu Üyelerine
ve Avrupa Hazır Beton Birliği (ERMCO) Temsilcisi
John Gibbs’e teşekkür etmek istiyorum.

Yarışmada, “Mavi Baret İş Güvenliği Yarışması
Birinciliği ve Uluslararası Temsil Ödülü”nü kazanan
Çimsa İnegöl Hazır Beton Tesisi kazanırken, “Mavi
Baret İş Güvenliği Yarışması İkinciliği ve Ulusla-
rarası Temsil Ödülü”nü Nuh Beton Tuzla Hazır
Beton Tesisi ve “Mavi Baret İş Güvenliği Yarışması
Üçüncüsü ve Uluslararası Temsil Ödülü”nü ise Set
Beton Bursa-Görükle Hazır Beton Tesisi almıştır.
Ödül alan tüm kuruluşların listesine aşağıda
yer verilmiştir.

oc
ak

 2
01

1

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

KİTAP TANITIM

Son Değişikliklerle Açıklamalı – İçti-
hatlı 4857 Sayılı İş Kanunu

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

Daha önceki basılarda olduğu gibi, kitabın birinci
bölümünde 4857 sayılı İş Kanunu’nun metnine
yer verilmiş; ikinci bölümde ise, yasa maddelerinin
altına açıklama ve içtihatlar eklenmiştir. Legal Yayın-
cılık tarafından yayınlanan kitap, çaışma ve endüstri
ilişkileri ve hukuk gibi alanlarda çalışanların yanı sıra
öğrenciler için de faydalı bir kaynak niteliğindedir.

Bireysel İş Hukuku

İTÜ İşletme Fakültesi Öğretim Üyelerinden Prof. Dr.
Savaş TAŞKENT, Maltepe Üniversitesi Hukuk Fakül-
tesi Öğretim Üyelerinden Prof. Dr. Devrim ULUCAN
ve Doğuş Üniversitesi İİB Fakültesi Öğretim Üyele-
rinden Öner EYRENCİ tarafından ortaklaşa kaleme
alınan bir diğer kitabın yenilenmiş 4. basısında, öğ-
retide öne sürülen görüşler ve Yargıtay kararlarında
meydana gelen değişimler daha geniş bir biçimde
değerlendirilmeye çalışılmıştır. Bunun yanında, ön-
ceki basılarda olduğu gibi kitabın “ders kitabı” olma
özelliği de göz ardı edilmemiştir.

Kitapta 1-5. ve 9-10. paragraflar TAŞKENT, 6-8. pa-
ragraflar ULUCAN ve 11-17. paragraflar ise EYRENCİ
tarafından kaleme alınmıştır.

Kitabın birinci bölümünde iş hukuku ile ilgili genel
bilgilere yer verilirken, ikinci bölümde iş hukukunun
temel kavramları ve kanunun kapsamı hakkında
açıklayıcı bilgilere yer verilmiş, üçüncü ve dördüncü
bölümlerde iş sözleşmesi ile iş sözleşmesinin askıya
alınması ve sona ermesi konuları ele alınmıştır. Be-
şinci bölüm, işin düzenlenmesini çalışma saatleri,
fazla saatlerle çalışmalar, özerklik arzeden çalışmalar
ile dinlenme ve tatil hakları başlıkları altında inceler-
ken, son bölümde iş sağlığı ve güvenliği konusuna
yer verilmiştir.

Kitap öğrenciler ve uygulamacılar için yararlanılacak
bir kaynak niteliğindedir.

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

is
ta

tis
tik

İSTATİSTİK

Tüketici güven endeksi, alt kalemleri ve değişim oranları
Endeks Bir önceki aya göre
 değişim oranları (%)
08/2010 09/2010 10/2010 09/2010 10/2010

Tüketici Güven Endeksi

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

87,35

83,28
85,45
86,82
84,15

97,07

90,41

85,38
88,81
93,11
87,76

96,98

89,02

82,58
85,80
89,46
88,87

98,27

3,50

2,52
3,94
7,24
4,30

-0,09

-1,54

-3,28
-3,40
-3,91
1,38

1,34

Ekim ayında Tüketici güveni azaldı

2010 Ekim ayında Tüketici Güven Endeksi, bir önceki aya göre %1,54 oranında azalmıştır; Eylül ayında 90,41
olan endeks Ekim ayında 89,02 değerine düşmüştür.

Türkiye İstatistik Kurumu (TÜİK) ve Türkiye Cumhuriyet Merkez Bankası (TCMB) işbirliği ile yürütülen Aylık
Tüketici Eğilim Anketi ile Tüketicilerin harcama davranış ve beklentileri değerlendirilmektedir. Anket sonuç-
larından hesaplanan Tüketici Güven Endeksi’nin 100’den büyük olması tüketici güveninde iyimser durum,
100’den küçük olması tüketici güveninde kötümser durum, 100 olması ise tüketici güveninde ne iyimser ne
de kötümser durum olduğunu göstermektedir.

Tüketici Güven Endeksi

90,41

87,35
89,02

87,48
86,5885,80

78,7978,38

80,46

79,24

81,85

84,74

88,04

75

80

85

90

95

10
/0

9

11
/0

9

12
/0

9

01
/1

0

02
/1

0

03
/1

0

04
/1

0

05
/1

0

06
/1

0

07
/1

0

08
/1

0

09
/1

0

10
/1

0

Grafikten de görüleceği üzere; Tüketici Güven endeksindeki düşüş, tüketicilerin mevcut ve gelecek dö-
nem satın alma gücü ve gelecek dönem genel ekonomik durum durumlarına dair değerlendirmelerinin
kötüleşmesinden kaynaklanmaktadır.

Kaynak: Türkiye İstatistik Kurumu, Türkiye Cumhuriyet Merkez Bankası

Hazırlayan: Özgür ACAR»»

karar incelemesi
38/52

hukuk
54/56

sendika haberleri
58/69

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

ka
ra

r i
nc

el
em

es
i

Prof. Dr. Ercan AKYİĞİT
Sakarya Üniversitesi

İş ve Sosyal Güvenlik Hukuku
Anabilim Dalı Başkanı

ÖZGEÇMİŞ

1964 Kadirli/ADANA doğumlu olup, ilk ve Orta okulu Kadirli, Liseyi Kayseri’de
bitirdi.1986’da İ.Ü.Hukuk Fakültesi’ni ,İş ve Sosyal Güvenlik Hukuku alanında
1994’de (iş hukuku açısından ödünç iş ilişkisi) adlı teziyle hukuk doktorasını
tamamladı, 1997’de Doçent ve 2002’de ise Profesör oldu.1986-1995 arası
İTÜ İşletme Fakültesi’nde görev yaptıktan sonra 1997’den itibaren ve halen
Sakarya Üniversitesi’nde İş ve Sosyal Güvenlik Hukuku Anabilim Dalı.Başkanı
olarak çalışmaktadır. Yayınlanmış 19 adet kitabı ve çeşitli makaleleri mevcut
olup Almanca bilmektedir.

İŞ YASASINDAKİ İDARİ PARA CEZALARINDA GÖREVLİ YAR-
GI YERİYLE İLGİLİ YARGITAY ÜZERİNE

GİRİŞ

Bilindiği üzere 4857 sayılı İş Kanunu getirdiği kimi yükümlere aykırılık halinde, aykırılıktan sorumlu tutacağı
kişiler için idari para cezaları ve bu cezalara yönelik itirazlar için de bir yargı yeri ve yolu öngörmüş (İşK.108) ve
bu konuda bazı gelişmeler yaşanmıştır. Nitekim aşağıda incelenecek Yargıtay 9.CD’nin kararında da bu konuya
dair bazı bilgilere yer verilmektedir. İşte bu incelemede anılan Yargıtay kararı çeşitli yönleriyle ele alınarak değer-
lendirilmeye çalışılacaktır.

I. YARGITAY KARARI

Dosya incelenerek gereği düşünüldü; 4857 sayılı İş
Kanunu’nun 108. maddesinde, hükümden sonra
26.05.2008 tarihinde yürürlüğe giren 5763 sayılı
Kanun’un 10. maddesiyle yapılan değişiklikle bu
kanuna göre verilen idari para cezalarının itiraz
yerinin idare mahkemesi olduğuna ilişkin hükmün
kaldırılması ve bir itiraz merciinin de gösterilmemesi

karşısında; 4857 sayılı İş Kanunu’nun 108. maddesi
uyarınca verilen idari para cezalarına yönelik itira-
zın inceleme merciinin Kabahatler Kanunu’nun 3
ve 27. maddeleri uyarınca Sulh Ceza Mahkemesi
olması ve mahkemece davaya devam edilerek
itirazın sonuca bağlanmasında zorunluluk bulun-
ması, bozmayı gerektirmiş, itiraz eden vekilinin
temyiz itirazları bu itibarla yerinde görülmüş oldu-
ğundan, hükmün bu sebepten

içi
nd

ek
ile

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

ya
rg

ıta
y

ka
ra

rla
rı

YARGITAY 9. HUKUK DAİRESİ

ESAS NO: 2008/28023 E.

KARAR NO: 2010/14777 K.

KARAR TARİHİ: 27.05.2010

İLGİLİ MEVZUAT: İş Kanunu md.25/II

KARAR ÖZETİ: İŞ SÖZLEŞMESİNİN İŞVEREN
TARAFINDAN HAKLI NEDENLE FESHİ

Davacı kendi vardiyasına geldiğinde önceki vardiya-
da yapılan hatalı üretimi fark etmiş, ancak yetkilileri
uyararak üretimi durdurmamıştır. Hatalı üretime
bilerek devam eden işçinin eylemi doğruluk ve bağlı-
lığa aykırı davranış niteliğindedir. İşveren feshi haklı
neden dayanmaktadır.

DAVA:

Davacı kıdem, ihbar tazminatı, ücret, yol parası,
ikramiye alacaklarının ödetilmesine karar veril-
mesini istemiştir.

Yerel mahkeme isteği kısmen hüküm altı-
na almıştır.

Hüküm süresi içinde davalı vekili tarafından temyiz
edilmiş olmakla, dava dosyası için tetkik hakimi
tarafından düzenlenen rapor dinlendikten sonra
dosya incelendi, gereği konuşulup düşünüldü:

YARGITAY KARARI:

Davacı iş sözleşmesine işverence haklı neden
olmaksızın feshedildiğini, kendisinin teslim aldığı
vardiyada üretime öncekinde nasılsa öyle devam
ettiğini, bir kusur söz konusuysa bunun önceki
vardiya çalışanlarından kaynaklandığını belirterek
ihbar ve kıdem tazminatının hüküm altına alın-
masını istemiştir.

Davalı sözleşmenin haklı nedenlerle feshedildi-
ğini savunarak davanın reddine karar verilmesini
talep etmiştir.

Mahkemece, davacının 23.08.2005 tarihinde gece
vardiyasında görevli olduğu, bir önceki vardiyadan
süre gelen hatalı imalatın kendi vardiyasında
devam ettiği, işverence fesih nedeni olarak işçinin
görev yapmaması değil hatalı üretime neden ol-
masına dayanıldığı Yasanın 25/II-h maddesinde yer
alan haklı fesih koşulunun olayda gerçekleşmediği
gerekçesiyle ihbar ve kıdem tazminatının davalıdan
tahsiline karar verilmiştir.

İş sözleşmesinin işçinin doğruluk ve bağlılığa aykırı
söz veya davranışları sebebiyle işverence haklı fes-
hedilip feshedilmediği noktasında taraflar arasında
uyuşmazlık söz konusudur.

4857 sayılı İş Kanunu’nun 25. maddesinin II. ben-
dinde, ahlak ve iyiniyet kurallarına uymayan haller
sıralanmış ve belirtilen durumlar ile benzerlerinin
varlığında işverenin haklı fesih imkanının olduğu
açıklanmıştır. Yine aynı maddenin II. bendinde (e)
alt bendinde, işverenin güvenini kötüye kullanmak,
hırsızlık yapmak, işvenin meslek sırlarını ortaya at-
mak gibi doğruluk ve bağlılığa uymayan işçi davra-
nışlarının da işverene haklı fesih imkanı verdiği ifade
edilmiştir. Görüldüğü üzere yasadaki haller sınırlı sa-
yıda olmayıp, genel olarak işçinin sadakat

Derleyen : Av. Dr. Ertan İREN»»

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

se
nd

ik
a

ha
be

rle
ri

İSG HABERLERİ

İş Sağlığı ve Güvenliği Değerlendirme
Toplantısı gerçekleştirildi

Sendikamıza Üye Çimento
Fabrikalarının iş sağlığı ve
güvenliği açısından 2010 yılı
performans değerlendirme
toplantısı 21 Aralık 2010
tarihinde Sendikamızın
İstanbul Merkez Binası’nda
gerçekleştirilmiştir.

Sendikamız Yönetim Kurulu
Başkanı Ahmet EREN’in açılış
konuşmaları ile başlayan
toplantı, Ankara Üniversitesi
Hukuk Fakültesi Öğretim Üye-
lerinden Doç. Dr. Levent AKIN’ın
“İşveren ve Vekillerinin İş Sağlığı
ve Güvenliği Açısından İdari,
Hukuki ve Cezai Sorumlulukları”
konusundaki tebliği ile devam
etmiştir. Toplantının son kısmında,
Sendikamız İSG Yönetim Temsilcisi Serdar ŞAR-
DAN üyelerimizin 2009 ve 2010 yılındaki iş sağlığı
ve güvenliği performansı hakkında bir sunum
gerçekleştirmiştir.

4

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

m
ak

al
e

I

Prof. Dr. Coşkun Can Aktan
Dokuz Eylül Üniversitesi

İİBF

ÖZGEÇMİŞ
1963 yılında doğdu. Lisans ve lisans-üstü eğitimini Dokuz Eylül
Üniversitesi’nde tamamladı. Yükseköğretim Kurulu eğitim bursu ile dok-
tora tez çalışmalarını 1987-1989 yılları arasında Kamu Tercihi Araştırma
Merkezi’nde (Center for Study of Public Choice, George Mason University)
sürdürdü. Earhart Vakfı’ndan sağladığı araştırma bursu ile aynı araştırma
merkezinde 1994-1995 akademik yılında misafir araştırmacı olarak bulundu.
Halen Dokuz Eylül Üniversitesi, İktisadi ve İdari Bilimler Fakültesi’nde görev
yapmaktadır.

GİRİŞ

Pek çok gelişmiş ve gelişmekte olan ülkede mali
disiplin ve mali sorumluluk ahlakını tesis etmek,
makro ekonomik istikrarı muhafaza etmek, eko-
nomide güven ortamı ve öngörülebilirlik sağla-
mak, mali yük ve faydaların nesiller-arası dengeli
dağılımını gerçekleştirmek ve uzun dönem açısın-
dan kamu maliyesinin sürdürülebilirliğini gerçek-
leştirebilmek için kurala-dayalı maliye politikası
(kurumsal ma-

KURUMSAL MALİYE POLİTİKASI ve MALİ KURALLAR
(Ekonomi Politikası Yönetiminde Anayasal ve Yasal Mali Kurallar)

ÖZET

Mali disiplin ve mali sorumluluk ahlakını tesis etmek, makro ekonomik istikrarı muhafaza etmek, ekonomide
güven ortamı ve öngörülebilirlik sağlamak, mali yük ve faydaların nesiller-arası dengeli dağılımını
gerçekleştirmek ve uzun dönem açısından kamu maliyesinin sürdürülebilirliğini gerçekleştirebilmek için
kurumsal maliye politikası uygula maları pek çok gelişmiş ve gelişmekte olan ülkede giderek yaygınlaşmıştır.
Kurumsal maliye politikası uygulamalarının yaygınlaşmasında iradi/takdiri maliye politikaları sonucu oluşan
kamu açıkları, bunun vergi ve vergi-dışı kaynaklar ile finansmanı ve bu açık finansmanın etki ve sonuçları
ana rolü oynamıştır. Bu çalışmada mali kural konusunda temel literatür, teorik altyapı, felsefi ve entelektüel
arkaplan vs. özetlenmektedir. Son olarak da Türkiye’deki mali kural uygulamaları ayrıca ele alınmakta ve bu
kapsamda parlamento gündeminde bulunan Mali Kural Kanun Tasarısı incelenmektedir.

liye politikası) uygulamaları giderek yaygınlaşmış-
tır. Kurumsal maliye politikası uygulamalarının
yaygınlaşmasında iradi/takdiri maliye politikaları
sonucu oluşan kamu açıkları, bunun vergi ve ver-
gi-dışı kaynaklar ile finansmanı ve bu açık finans-
manın etki ve sonuçları ana rolü oynamıştır.

Halihazırda sadece ülkemizde değil pek çok geliş-
miş ve gelişmekte olan ülkede ekonomi politikası
yönetimi alanında en önemli gündem maddele-

5

oc
ak

 2
01

1

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

rinden birisini oluşturan mali kurallar, bu kısa bi-
limsel araştırmamızın konusunu oluşturmaktadır.
Bu çalışmada mali kuralların tanımını, amaçlarını,
türlerini ve sağlayacağı yararları ortaya koyma-
ya çalışacağız. Son olarak da ülkemizde hükümet
gündeminde bulunan mali kural yasa tasarısının
neler getirdiğini ele alacağız.

I. TANIM: Mali Kurallar / Maliye Politikası Kuralları

Maliye politikası kuralları, mali performansı ölçme
gücüne sahip olan bazı göstergeler çerçevesinde
tanımlanan sayısal tavan veya hedefler yoluyla is-
teğe bağlı maliye politikası uygulamalarına getiri-
len daimi sınırlamaları ifade eder. Maliye politikası
kuralları ile getirilen sınırlamalar bütçe açığı, faiz
dışı fazla, borç stokunun büyüklüğü, borçlanma
kaynakları, vergiler, vergileme yetkisi, harcama tür-
leri (örneğin, personel ve transfer harcamaları) gibi
iradi-ihtiyari maliye politikası araçlarının miktar ve
bileşimini denetim altına almayı amaçlar. Sözko-
nusu sınırlamalar, hükümet programı, hükümet
bildirgesi, anayasa, yasa ve uluslararası anlaşma
gibi farklı dayanaklara sahip olabilir.

II. AMAÇ: Mali Kuralların Amaçları ve Sağlayacağı
Muhtemel Yararlar

Maliye politikası kuralları, Keynezyen iktisat anlayı-
şı gereği uygulanan iradi ve takdiri ekonomi politi-
kalara (discretionary economic policies) alternatif
olarak liberal perspektife dayalı yeni iktisat okulları
(monetarizm, kurumsal iktisat, anayasal iktisat ve
diğerleri) tarafından gündeme getirilen bir seçe-
nektir.

Maliye politikası kuralları birden çok hükümetin
uymak zorunda kaldığı ve süreklilik arz eden kural-
lardır. Demokratik yönetimlerde iktidarların tekrar
seçilme gayesiyle seçim ekonomisi uygulamaları
ve koalisyon hükümetlerinde koalisyon ortakları
arasında çıkan uyuşmazlıkların iktisadi koşulların
gerektirdiği reformların yapılmasını engellemesi
yapısal bütçe açıklarının ortaya çıkmasına neden
olur. Siyasal karar alma mekanizmasının kolektif
karar almayı gerektirmesi, siyasilerin kendi seçim
bölgelerini kayırmaları ve politik miyopluğa sahip
olmaları gibi sorunlar kamu giderlerindeki artma
eğilimini beslemektedir. Maliye politikası kuralları
iradi ve takdiri maliye politikası uygulamalarının

yol açtığı bu türden sapmaları ortadan kaldırmak
için etkili bir araç olarak önerilmekte ve sanayileş-
miş ülkeler başta gelmek üzere çok sayıda ülkede
uygulanmaktadır (Dabán et al., 2003:13).

Mali kuralların uygulanmasının pek çok amaçları
bulunmaktadır. Bu amaçlardan birisi ve belki de
en önemlisi siyasal aktörlerin kendi özel çıkarlarına
yönelik davranış eğilimlerini sınırlamaktır. Özellikle,
yeniden seçilme gayesiyle oylarını azamileştirmeye
çalışan politikacılar ile bürokrasinin sağladığı özel
yararlar ve avantajlardan (makam-mevki, yüksek
maaş, yurtdışı seyahati vs.) yararlanan bürokratlar
iradi ve takdiri ekonomi politikalarını kullanarak
mali ve ekonomik dengeleri altüst edebilirler. Ni-
hayetinde bireysel seçmenler ve onların bir araya
gelerek oluşturdukları kollektif organizasyonların
(işadamlarının kurduğu dernekler, ticaret ve sana-
yi odaları, sendika ve konfederasyonlar vs.) kendi
özel temsilcileri de kendi özel çıkarlarını azamileş-
tirme güdüsü ile hareket ederler. İşte bu nedenler-
le, pek çok filozof insan doğasının belki de en ay-
rılmaz bir özelliği olan “özel çıkar” ya da “bencillik”
duyguları dolayısıyla, insana başkaları adına (bir
grup ya da toplum adına) kararlar alırken güvenil-
memesi gerektiğini ifade etmişlerdir. Politikacıların
oy kazanmak için sorumsuzca kamu harcamalarını
artırmaları ve bu harcamaları seçmenlerin hoşuna
gitmeyeceği için vergi yerine, vergi-dışı finansman
kaynakları ile karşılamaları; bürokratların politika-
cıların bu temayüllerini gerçekleştirme yönünde
çaba sarfetmeleri; çıkar gruplarının rant yaratma
ve rant kollama eğilimleri vs. netice olarak siyasal
aktörlerin güç ve yetkilerini, görev ve sorumluluk-
larını suistimal etmeleri demektir.

Mali kuralların uygulanmasının teknik nedenlerini
de bir kaç ana başlıkta toplamamız mümkündür:

-Mali disiplini sağlamak. Mali ve parasal kurallar
oluşturularak bütçe harcamaları ve bütçe gelirleri
arasında bir denge sağlanabilir.

-Makro-ekonomik istikrarı sağlamak. Hüküme-
tin tüm yurtiçi kaynaklardan, özellikle de merkez
bankasından borçlanmasına getirilen sınırlama
ve yasaklamalar ile para yaratılması durdurularak
enflasyonist baskıların temel kaynağı ortadan kal-
dırabilir ve böylece istikrar sağlanması kolaylaştı-
rılabilir.

6

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

m
ak

al
e

I

-Mali sürdürebilirlik. Mali ve parasal kurallar fi-
nansal piyasalarda makul bir reel faiz seviyesinin
sağlanmasına yardım edebilir ve özel yatırımlar
üzerindeki dışlama (crowding out) etkisini ortadan
kaldırabilir.

-Hükümetin kredibilitesinin arttırılması. Finansal
piyasalarda uzun süreli olarak güvenin tesis edil-
mesinde, hükümetlerin kendilerini, bütçe açıkları,
borçlanma veya borç stoğu verilerinde kalıcı kısıt-
lamalara tabi tutması yarar sağlayabilir.

-Siyasi popülizmin engellenmesi. Mali kurallar özel-
likle seçim öncesi dönemlerde mali disiplinin sağ-
lanmasına zıtlık teşkil eden harcamalar sonucu
oluşan ve kısa vadeli politik kaygılardan kaynakla-
nan kamu açıklarının ortadan kalkmasına veya en
azından azalmasına yardımcı olabilir.

Kurallara dayalı ekonomi politikası uygulanması
taraftarı iktisatçılar, mali kuralların hükümetlerin
ve uyguladıkları ekonomik programların sağlam-
lığı ve sürdürülebilirliğine yönelik olumlu bek-
lentileri artırarak hükümetlerin güvenilirliklerini
yükseltebileceklerini ifade etmektedirler. Maliye
politikası kuralları seçim ekonomisi, kayırmacılık,
bürokrasi, politik miyopluk v.b. gibi nedenlerden
dolayı kamu ekonomisinde oluşan etkinsizlikle-
ri azaltabilirler. Hükümetlerin savurganlığını ve
yanlış ekonomi politikası uygulamalarını azaltarak
ekonomik krizleri engelleyebilir veya bu krizlerin
şiddetini azaltabilirler. İktisat politikası uygulama-
larının saydamlığını artırarak kamu ekonomisinin
yönetimine halkın daha fazla katılımını sağlayabi-
lirler.

III. TİPOLOJİ: Mali Kuralların Türleri

Maliye politikası kuralları, ülkelerin tercihleri ve ih-
tiyaçlarındaki farklılıklara bağlı olarak, değişik tür
ve niteliklere sahip olabilmektedir. Maliye politi-
kası kuralları konusunda yapılabilecek ilk ayrım bu
kuralların katı ya da esnek olup olmadığıdır. İktisa-
di koşullardaki veya hükümetin politik tercihlerin-
deki değişikliklere bağlı olarak değişebilen kural-
lar esnek; değişmeyen kurallar ise katı ve süreklilik
arz eden kurallardır.

Maliye politikası kuralları konusunda yapıla-
cak ikinci ayırım “anayasal kurallar” ve “yasal

kurallar”dır. Aşağıda açıklanacağı üzere anayasal
iktisat perspektifinde anayasal kuralların bir çok
açıdan yasal kurallars üstünlüğü savunulmaktadır.
Yukarıdaki sınıflamaya referans vermek gerekirse
anayasal kurallar yasal kurallara nazaran daha katı
ve süreklilik arzeden kurallardır.

Maliye politikası kuralları “reel kurallar” ve “nomi-
nal kurallar” olarak da ikiye ayrılabilir (Dabán et al.,
2003:15). Reel maliye politikası kuralında, ilgili yıl
için öngörülen harcama tavanı en son enflasyon
tahmini-gerçekleşmesi dikkate alınarak yeni bir
nominal tavana dönüştürülürken nominal maliye
politikası kuralında enflasyon düzeyindeki değiş-
meler önceden belirlenen harcama tavanında her-
hangi bir değişikliğe yol açmaz.

Öte yandan maliye politikası kuralları maliye po-
litikası araçları dikkate alınarak aşağıdaki şekilde
sınıflandırılabilir:

Bütçe Sınırlamaları. Bütçe sınırlamaları, bütçenin
hacminde veya bileşiminde yapılan sınırlamaları
içerir. Örneğin, kamu gelirleri ile kamu giderleri-
nin birbirlerine denk olması zorunlu hale getirile-
bilir; gayri safi yurtiçi hâsılaya kıyasla mali açıklara
sınırlama getirilebilir; yapısal bütçe denkliği he-
deflenebilir veya gayri safi yurtiçi hâsılaya kıyasla
yapısal bütçe açıklarına kısıtlamalar konabilir ya
da cari gelir ve giderlerin denkliği zorunlu tutu-
labilir, yani yatırım harcamalarının finansmanı dı-
şında borçlanmaya izin verilmeyebilir (altın kural
uygulaması).1

Borç Sınırlamaları. Borç sınırlamaları kamu idari
birimlerinin (yerel, bölgesel, eyalet veya ulusal-
federal) borçlanma kaynaklarına veya miktarına
belirli endekslemelerle üst sınır getiren uygulama-
lardır. Bu türden kurallara göre eyalet veya yerel
yönetimlerin yurtiçi veya yurtdışı kaynaklardan
borçlanmaları engellenebilir; kamu idari birimle-
ri veya kurum-kuruluşlarının belirli piyasalardan
veya belirli borçlanma araçları ile borçlanması sı-
nırlamalara tabi tutulabilir; merkezi hükümetin
merkez bankası kaynaklarından borçlanması sınır-
landırılabilir ya da bu türden borçlanması önceki
mali dönemlerdeki kamu gelirleri veya giderlerine
bağlı olarak kısıtlanabilir ve nihayet gayri safi yur-

1 Bütçe kuralları konusunda bkz: Poterba, 1995a, 1995b, 1996.

7

oc
ak

 2
01

1

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

tiçi hâsılaya kıyasla toplam borç stokuna limitler
getirilebilir.

Vergi ve Harcama Sınırlamaları. Vergi ve harca-
ma sınırlamaları, bir sonraki mali yılda vergi veya
harcamaların ne miktarda artacağını belirleyen
anayasal ve/veya yasal düzenlemelerdir (Krol,
1997:296).2 Bazı ülkelerde kamu harcamaları bir yılı
aşkın bir süre için nominal sınırlamaya tabi tutulur-
ken diğerlerinde gayri safi yurtiçi hâsılaya kıyasla
toplam kamu harcamaları sınırlandırılmakta veya
kamu harcamalarındaki artışa bütçe üzerindeki
etkisinin yansız olması kaydıyla izin verilmektedir.
Vergi sınırlamaları ise daha çok eyalet ve yerel yö-
netimler düzeyinde uygulama alanı bulmaktadır.
Yerel yönetimlerin gelirlerini aşan giderde bulun-
masını engellemek amacıyla vergi gelirlerinde-
ki artış yerel yönetim gelirleri, nüfus artış hızı ve
enflasyona endekslenerek sınırlandırılmakta veya
emlak vergisi gibi bazı vergilerin oranlarına tavan
getirilmektedir.

IV. ANAYASAL İKTİSAT PERSPEKTİFİ: Alternatif Mali
Kurallar Önerileri

İradi ve takdiri maliye politikası uygulamalarını
şiddetle eleştiren iktisat okullarının başında ana-
yasal iktisat gelmektedir. Anayasal iktisatçılar mali
disiplin ve mali düzenin sağlanması için nümerik
(sayısal) ve prosedürel bazı kuralların anayasada
ve/veya yasalarda yer alması gerektiğini öne sür-
mektedirler. Anayasal iktisat literatürü çerçevesin-
de tartışılan başlıca anayasal/yasal mali kurallar
önerilerini şu şekilde sıralayabiliriz3.

Kamu Harcamaları İle İlgili Mali Kural Önerileri.
Anayasal iktisat anlayışına göre kamu harcamaları
çok çeşitli sınırlamalar içeren kurallara tabi tutula-
bilir. Toplam kamu harcamaları yükü miktar olarak
anayasa ve/veya yasal kurallarla sınırlandırılabilir.
Örneğin, tüm kamu kurum ve kuruluşlarının top-
lam harcamalarının GSYİH veya GSMH’ya oranı
anayasada ve yasalarda maksimum bir sınır ola-
rakbelirlenebilir. Toplam kamu harcamaları denk

2 Vergi ve harcama sınırlamaları konusunda bkz: Bails, 1982 ; Bails,
1990; Howard, 1989; Joyce & Mullins, 1996; Shadbegian, 1998; Shad-
begina, 1999; Stansel, 1994.
3 Mali kurallar konusunda ayrıntılı bilgi için bkz: Corsetti and
Roubini, 1993; Kopits and Symansky,1998; Aktan,1997 ; Aktan &
Dileyici, 2001.; Hürcan,1999.

bütçe kuralı ile sınırlandırılabilir. Denk bütçe kuralı
devletin gelirlerine eşit bir harcama bütçesi yap-
masını şart koşar. Dolayısıyla denk bütçe kuralı ile
herhangi bir oransal sınırlama getirilmeksizin (ör-
neğin, toplam harcamalar / GSYİH, vs.), harcama
yetkisi otomatik olarak sınırlandırılmış olur. Toplam
kamu harcamaları bir önceki yıl (veya önceki bir-
kaç yıl ortalaması) bütçe açığı ile ilişkilendirilerek
sınırlandırılabilir. Burada denk bütçe yerine açık
bütçe ilkesi benimsenmekle birlikte bütçe açığının
sınırı anayasada açık olarak yer alır. Örneğin, kamu
kesimi finansman açığının GSYİH (veya GSMH)’ya
oranın belirli bir yüzdeyi geçmeyeceği anayasal
kural haline getirilebilir. Toplam kamu harcamaları-
nın artışı parlamentonun belirli bir çoğunluğunun
onayına tabi tutulabilir. Örneğin, kamu harcama-
larında artış öngören hükümet tekliflerinin parla-
mentoda görüşülerek karara bağlanması ve basit
çoğunluk yerine “kaliteli çoğunluk” kuralı dâhilin-
de (üçte iki, dörtte üç, beşte dört gibi bir oylama
kuralı ile) geçerli olması anayasada hüküm altına
alınabilir. Kamu harcamalarının artışının ancak ver-
gi artışı ile finanse edilmesi halinde parlamentoda
onaylanabileceği anayasada bir kural olarak belir-
lenebilir. Burada siyasal iktidarlar, vergi ile finanse
ettikleri sürece kamu harcamalarını istedikleri öl-
çüde artırabilirler. Ancak ağır vergiler, mükellef-
lerin tepkilerini beraberinde getireceğinden bu
dolaylı olarak kamu harcamalarını sınırlandırıcı bir
etki yapacaktır. Bu kural maliye teorisinde İsveçli
İktisatçı Knut Wicksell tarafından ilk olarak öneril-
miş bir yöntemdir. Bu kural vergilemede harcama
eğilimini sınırlayacak bir etki yapar. Anayasal İkti-
sat literatüründe bu kural “anayasal asimetri” ola-
rak ifade edilmektedir.

Devletin görev ve fonksiyonlarının anayasada açık
bir şekilde belirlenmesi etkin bir şekilde kamu har-
camalarını sınırlandırıcı etki yapabilir. Devlet faali-
yetlerinin ya da kamusal mal ve hizmetlerin neler
olduğunun anayasada belirlenmesi güç olmakla
birlikte imkânsız da değildir. Örneğin, devletin özel
teşebbüslerin kolayca arz edebileceği özel malların
üretiminde bulunamayacağı, ticari ve belirli sana-
yi dallarında faaliyet gösteremeyeceği anayasada
belirlenebilir.

8

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

m
ak

al
e

I

Merkezi devletin harcama yetkisinin sınırlandırıl-
masında önem taşıyan bir kural da idarelerarası
hizmet ve gelir bölüşümün anayasa içerisinde açık
bir şekilde tespit edilmesidir. Anayasada merkezi
devlet ile yerel yönetimlerin görev ve hizmet alan-
larının açıkça belirlenmesi, merkezi devletin har-
cama gücünü doğal olarak sınırlandırır. Bu tür bir
anayasal hüküm yerel demokrasi ve yerel özerklik
açısından da büyük önem taşımaktadır. Günümüz-
de siyasal iktidarların sorumsuzca belli kesimlere
sağladıkları transfer harcamaları (teşvikler, sosyal
yardımlar, vs.) da anayasada miktarsal olarak sınır-
landırılabilir veya tamamen yasaklanabilir.

Vergileme İle İlgili Mali Kural Önerileri. Vergileme
yetkisi denk bütçe kuralı ile sınırlandırılabilir. Har-
camaların ve gelirlerin birbirine denk olması ana-
yasal kural haline getirilebilir. Toplam vergi yükü
anayasada belirlenebilir ve bu sınırın aşılamayaca-
ğı hüküm altına alınabilir. Toplam vergi yükü ya da
toplam kamu gelirleri yükü anayasada açık olarak
tanımlanabilir ve maksimum oran belirlenebilir.
Vergi konuları anayasada açık olarak tespit edile-
bilir ve anayasada belirtilen konular dışında hiçbir
şekilde vergi konulamayacağı, tarh ve tahsil edile-
meyeceği hüküm altına alınabilir. Gelir, servet ve
harcama üzerinden hangi vergilerin alınacağı ana-
yasada belirlenebilir. Bu tür bir anayasal hüküm si-
yasal iktidarların keyiflerine göre vergi koymalarını
engeller.4

Öte yandan, vergi oranları anayasada açık olarak
tespit edilebilir. Artan oranlı (müterakki) bir vergi
tarifesinin anayasada yer alması bazı ciddi sorun-
ları (örneğin, enflasyonlu ekonomilerde matrah
aşınması, gelir dilimi sürüklenmesi, vs.) berabe-
rinde getirebilir. Ancak vergilerin sabit oranlı, di-
ğer bir ifadeyle düz oranlı (flat rate) belirlenmesi
pekâlâ mümkündür. Maliyecilerin bir kısmı düz
oranlı vergiye, adil olmadığı eleştirisini yöneltmek-
tedirler. Anayasal iktisatçılar, vergilerin düz oranlı
olarak anayasada belirlenmesinin vergi hâsılatı ve
toplam piyasa üretimi üzerinde pek çok olumlu et-
kilerinin olduğunu savunmaktadırlar.

4 Anayasal vergi kuralları konusunda bkz: Brennan and Buchanan,
1979, 1980.

Anayasada ödeme gücü ilkesi yerine “fayda ilkesi”
benimsenebilir. Kamusal hizmetlerin, bu hizmet-
lerden yararlananlara bir bedel karşılığında su-
nulacağı hükmü anayasada yer alabilir. Bu tür bir
kuralın anayasada yer alması mümkün olmakla
birlikte tüm kamusal hizmetler için fayda ilkesinin
uygulanamayacağı açıktır. Merkezi devletin ver-
gileme yetkisi de anayasada sınırlandırılarak, bu
yetki kısmen yerel yönetimlere devredilebilir. Yerel
yönetimlerin hangi tür vergileri tarh ve tahsil ede-
ceği anayasada açık olarak tespit edilebilir.

Borçlanma İle İlgili Mali Kural Önerileri. Toplam borç
yükü anayasada oransal olarak sınırlandırılabilir. İç
ve dış borç toplamı ayrı ayrı GSYİH ya da GSMH’ya
oranları itibariyle sınırlandırılabilir. Borçlanma par-
lamentonun belirli oranda bir çoğunluğunun ka-
rarına bağlanabilir. Yerel yönetimlerin borçlanma
yetkisi ve sınırları anayasada açık olarak belirle-
nebilir. Hazine yönetiminin Merkez Bankası’ndan
kısa vadeli avans alımı tamamen ortadan kaldırı-
labilir ya da sınırlandırılabilir. Kısa vadeli avansların
toplam kamu harcamalarının belirli bir yüzdesini
aşamayacağı ve yıl içinde Merkez Bankası’na geri
ödenmesi şartı anayasada kural olarak düzenlene-
bilir.

V. TÜRKİYE’DE MALİ KURAL UYGULAMASI

Ekonomi politikası yönetiminde kuralların ve ku-
rumların önemine işaret eden anayasal iktisat
(constitutional economics) felsefesi ve bu çerçe-
vede ekonomik anayasa (economic constituti-
on) yaklaşımı bundan yaklaşık 20 yıl öncesinde,
Türkiye’nin gündemine getirildiğinde maalesef
hemen hiçbir çevre tarafından yeterince anlaşı-
lamamış ve dolayısıyla hak ettiği ilgiyi ve desteği
görememişti. Benzer durum özelleştirme felsefesi
için de söylenebilir. 1980’li yılların başlarında he-
nüz özelleştirme uygulamalarının dünyada dahi
başlamadığı bir dönemde ülkemizde özelleştirme
konusundaki öneriler destek bulmak yerine, tarif
edilemez eleştiriler ile karşılaşmıştı. Buradan çıkan
sonuç şu olsa gerek: yeni fikirlerin ve yeni yakla-
şımların kabul görmesi ve anlaşılması mutlaka za-
man alıyor ve uzun dönemde toplumun hemen
bütün kesimleri tarafından kabul görebiliyor.

9

oc
ak

 2
01

1

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

İçinde bulunduğumuz yılda mali kural, ekonomi
politikası yönetiminde en önemli gündem mad-
delerinden birini oluşturuyor. Devlet Bakanı ve
Başbakan Yardımcısı Ali Babacan Mayıs 2010 ayın-
da kamuoyuna yaptığı açıklamalarda ülkemizde
“Mali Kural Kanun Taslağı Tasarısı” nın 2011 yılın-
da yasalaşmasının beklendiği ifade etmiştir. Mali
kuralla kamu maliyesi politikalarına uzun vadeli
öngörülebilirlik getirileceğini ifade eden Babacan
düzenlediği basın toplantısında konu ile ilgili şu
mesajları vermiştir:

“Şimdiye kadar üç yıllık program perspektifimiz var-
dı. Orta Vadeli Program (OVP ve Orta Vadeli Mali
Plan (OVMP) hazırlıyorduk. Artık çok daha uzun va-
deye bakmak gereksinimi çok açık şekilde ortada.
Mali kuralın amaçlarını ekonomide güven ve istikrarı
güçlendirmek, mali disiplin anlayışını kalıcı hale ge-
tirmek, ekonomi politikalarına uzun vadeli perspek-
tif getirerek, mevduat ve kredi vadelerinin uzamasını
sağlamak, kamunun uzun vadede finansman ihtiya-
cını netleştirerek özel sektörün daha uzun vadeli ve
daha düşük maliyetle kaynaklara ulaşmasını sağla-
mak olarak sayabiliriz.” (http://www.ntvmsnbc.com/
11 Mayıs 2010)

Maliye Bakanı Mehmet Şimşek de yaptığı açıkla-
mada mali kuralın önemini şu sözlerle özetlemiş-
tir:

“Mali Kural gerçekten Türkiye’nin yapısal reform
bağlamında attığı en önemli adımlardandır. Türki-
ye için bir milat, kilometre taşıdır. Mali Kural ülkeler
açısından önemli bir çıpa. Uzun vadeli bir açık öngö-
rüyorsunuz. Maastricht kriterlerinde bütçe açıkları
milli gelirlere oranı yüzde 3’ü geçemez deniyor. Biz,
Türkiye için koyduğumuz kuralda bütçe açığı yüzde
1’i geçemez diyoruz. Avrupa Birliği’nden daha kaliteli
bir kural, bir çıpa koyuyoruz. Türkiye bu yapısı ve per-
formansıyla uluslararası kuruluşların yardımına ihti-
yaç duymayacaktır.” (http://www.ntvmsnbc.com/ 11
Mayıs 2010)

Hükümet tarafından yapılan bu açıklamalara iş
dünyasından da çok önemli ve olumlu tepkiler
gelmiştir. Türkiye İşveren Sendikaları Konfederas-
yonu (TİSK) Yönetim Kurulu Başkanı Tuğrul Kudat-
gobilik, işveren kesimi olarak, Hükümet’in gün-

deme getirdiği Mali Kural Yasa Tasarısı Taslağı’nı
Türkiye’nin kredibilitesini artıracak olumlu bir
adım şeklinde değerlendirdiklerini ve bir an önce
TBMM’de kabul edilmesini beklediklerini açıkla-
mıştır. Kutadgobilik’in basına yansıyan açıklamala-
rında Mali Kural Yasa Tasarısı Taslağı’nın Türkiye’nin
kamu maliyesi alanındaki en önemli ihtiyaçların-
dan olduğunu belirtmiştir. Mali Kural’ın uzun va-
deli mali disiplini AB ve uluslararası standartlar ile
sağlama amacına hizmet edeceğine dikkat çeken
Kutadgobilik, “Güven unsurunu güçlendirecek,
ekonomik istikrara olumlu katkıda bulunacak,
uzun vadeli ekonomik planlama yapılmasını müm-
kün kılacak düzenlemeler içermektedir.” yorumun-
da bulunmuştur.

Mali Kural’ın aynı zamanda hesap verilebilirlik
ve şeffaflık açısından gelişme sağlayacağına işa-
ret eden Kutadgobilik, bunu çağdaş bir yaklaşım
olarak gördüklerini ifade etmiştir.. Özellikle yerel
yönetimlerin Mali Kural kapsamında yer alma-
sının gelecekteki bütçe dengeleri açısından çok
isabetli olduğunu belirten TİSK Başkanı şu açıkla-
malarda bulunmuştur: “Mali Kural’a, hükümetlerce
gerekli önem verilir ve doğru biçimde uygulanırsa,
Türkiye’ye güç katacak bir çıpa oluşturacaktır. Bugün
Türkiye, mali pozisyon olarak Avrupa’ya göre ileri bir
noktadadır. Mali Kural’ın yasalaşması ile Türkiye’nin
finansman ve sabit sermaye yatırımı çekimi bakımın-
dan Avrupa’ya göre daha da güçleneceği, kredibilite-
sinin artacağı düşünülmektedir. Bu nedenle, Mali Ku-
ral bir an önce TBMM tarafından yasalaştırılmalıdır.”
(Zaman, 13.05.2010)

Devlet Bakanı ve Başbakan Yardımcısı Ali Babacan
tarafından Mayıs 2010 ayında kamuoyuna yaptığı
açıklamalarda ülkemizde “Mali Kural Kanun Taslağı
Tasarısı” nın 2011 yılında yasalaşmasının beklendi-
ği ifade edilmiştir. Babacan’ın verdiği bilgiye göre,
mali kural; merkezi yönetim, Sosyal Güvenlik Ku-
rumu, mahalli idareler, döner sermayeli işletmeler,
İşsizlik Sigortası Fonu ve diğer olmak üzere genel
yönetimden oluşacak. Özelleştirme kapsamında-
kiler dahil olmak üzere KİT’ler mali kuralın dışında
tutulacak. Mali kuralın iki ana bileşen oluşacağını
ve buna göre orta-uzun vadede bütçe dengesinin
GSYH’nın yüzde 1’i oranında açık vermesinin he-
defleneceğini belirten Babacan, bir diğerinin de

10

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

m
ak

al
e

I

eşit büyüme oranı olduğunu ve bunun da yüzde
5 olarak öngörüldüğünü ifade etmiştir. Sistemin
nasıl çalışacağını da örneklerle anlatan Babacan,
basın toplantısında şunları ifade etmiştir:

“Diyelim bütçe açığımız yüzde 4, ulaşmak istediğimiz
hedef de yüzde 1 ve bu sabit ve bundan sonra yıllar
boyunca hep sabit olacak. Açığımızın 4 olduğu bir yıl,
ertesi yıl için ne kadarlık bir bütçe açığı hedeflemeli-
yiz. İşte bu noktada 0.33 katsayısı devreye giriyor.
Bu da yüzde 4’ten yüzde 1’e ulaşırken, bir sonraki yıl
aradaki farkın üçte biri kadar bir uyarlama yapıyo-
ruz. Mali kural çerçevesinde yüzde 4 açık verdiğimiz
bir yılın ertesi yılı, bu açığı 3’e indirmemiz gerekecek.
Yüzde 1’lik bir mali uyum gerekecek. Bir sonraki yıl
kalan farkın yine üçte birini alıyoruz. Yani azalan ba-
kiye sistemiyle gidiyor.” (http://www.ntvmsnbc.com/
11 Mayıs 2010)

Böylece herhangi bir yılda genel yönetim açığının
GSYH’ya oranı, bir önceki yıl genel yönetim açığı-
nın GSYH’ya oranına genel yönetim açık uyarlama-
sının eklenmesi suretiyle hesaplanan değeri aşa-
mayacak. Genel yönetim açık uyarlaması, açık et-
kisi ile konjonktürel etkinin toplamından oluşacak.
Açık etkisi, bir önceki yıl genel yönetim açığının
GSYH’ya oranından, genel yönetim açığının GSYH
oranına ilişkin uzun dönemli hedef olan yüzde 1’in
çıkarılması sonucu bulunan değerin -0.33 ile çar-
pılması suretiyle hesaplanacak. Bu kapsamda kon-
jonktürel etki, ilgili yıl reel GSYH artış oranından
yüzde 5’in çıkarılması sonucu bulunan değerin
yüzde - 0,33 ile çarpılmasıyla belirlenecek.

Mali kural kapsamında büyümenin yüzde 5 olarak
belirlendiğini açıklayan Babacan, büyümenin he-
defin üzerinde olması halinde tasarruf sağlanaca-
ğını, altında kalması halinde ise harcamaların artı-
rılacağını ifade etmiştir.
Mali kuralın uygulaması hakkında da bilgi veren
Babacan, Orta Vadeli Program ve Mali Plan’da, mali
kurala göre hesaplanan üç yıllık genel yönetim
açık tavanı belirleneceğini belirterek,basın toplan-
tısında ilave şu bilgileri vermiştir:

“- Kuralın hesaplandığı formülün parametrelerinde
bir değişiklik olursa Ekim (2010) ayındaki YPK toplan-

tısında ve/veya Orta Vadeli Program ve Mali Plan’da
açık tavanı güncellenecektir. Mali kuraldan sapma
olup olmadığı, o yıl için gerçekleşen genel yönetim
açığının GSYH’ya oranı ile kesin tavan mukayese edi-
lerek yapılacak. Yıl içinde bütçe performansı sürekli
izlenerek genel yönetim açığının mali kurala göre be-
lirlenen değerin üzerinde gerçekleşmesi olasılığında,
tedbir alternatifleri hazırlanarak Bakanlar Kurulu’na
sunulacak. Tabii afet, tehlikeli salgın hastalıklar veya
ağır ekonomik ve finansal bunalım hallerinde yapı-
lacak ve bütçede öngörülmeyen ek merkezi yönetim
bütçesi harcamaları mali kural kapsamında istisna
tutulacak. Orta Vadeli Program ve Mali Plan’ın ya-
yımını takip eden 15 içinde maliye bakanı ve DPT’de
sorumlu bakan TBMM Plan ve Bütçe Komisyonu’nu
özel gündemli bir toplantıda bilgilendirecek. Genel
yönetime ilişkin mali veriler üçer aylık ve yıllık ola-
rak Maliye Bakanlığınca Mali Kural İzleme Raporu ile
kamuoyuna açıklanacak. KİT’lere ilişkin mali veriler
üçer aylık ve yıllık olarak Hazinece kamuoyuna açık-
lanacak. Her yıl emeklilik ve genel sağlık sigortaları-
nın uzun dönemli aktüeryal dengesine ilişkin hesap-
lamaları içeren raporlar açıklanacak.”

Babacan , yıllık gerçekleşmelere ilişkin Mali Kural
İzleme Raporu’nda yer alan verilerin belirlenmiş
standartlara uygunluğu bakımından değerlendi-
rilmesinin Sayıştay’ca yapılacağını, sonuçların ra-
porun yayımından itibaren üç ay içinde açıklana-
cağını açıklamıştır.

Babacan OVP ile OVMP’nin, “Orta Vadeli Program ve
Mali Plan” altında birleştirileceğini ve 15 Haziran’a
da açıklanacağını ifade etmiştir. Ayrıca Babacan’ın
kendi ifadeleriyle “mahalli idarelerin limiti aşan iç
borçlanmalarında, İçişleri Bakanlığı’nın yanı sıra
Hazine’nin de uygun görüşü aranacak. Mahalli ida-
relerin dış borçlanma limitindeki istisnalar sınırlan-
dırılacak” tır. (http://www.ntvmsnbc.com/ 11 Mayıs
2010)

Mali Kural Yasa Tasarısı

Ülkemizde 2010 yılında yasalaşması arzu edilen ve
bu amaçla TBMM’ne sevk edilen “Mali Kural Kanun

11

oc
ak

 2
01

1

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

Tasarısı”nda mali kuralın amaçları şu şekilde tespit
edilmiştir:

Kamu mali yönetimi alanında elde edilen •	
başarıları kalıcı hale getirmek,

Kamu maliyesi politikalarında uzun vadeli •	
öngörülebilirliği sağlamak,

Ekonomide güven ve istikrarı güçlendir-•	
mek,

Artan kredibiliteyle beraber risk priminin •	
düşmesini sağlayarak kamu borçlanma
maliyetini azaltmak,

Kamu açıkları ve borç yükünü sürdürülebi-•	
lir seviyelerde tutmak,

Maliye politikasına olan güveni, piyasalar •	
ve kamuoyu nezdinde güçlendirmek,

Ekonomi politikalarına uzun vadeli pers-•	
pektif getirerek mevduat ve kredi vadele-
rinin uzamasını sağlamak,

Mali disiplin anlayışını kalıcı hale getir-•	
mek,

Kamu mali yönetiminin modernleştirilme-•	
sinde tamamlayıcı rol üstlenmek.

Mali kuralın kapsamında; genel yönetim (Merkezi
Yönetim, Sosyal Güvenlik Kurumu, mahalli idare-
ler, döner sermayeli işletmeler ve İşsizlik Sigorta-
sı Fonu) ve Kamu İktisadi Teşebbüsleri (233 sayılı
KHK’ya tabi KİT’ler ve 4046 sayılı Kanuna tabi Kuru-
luşlar) bulunmaktadır.

Yasa tasarısında mali kuralın formülü de şu şekilde
hesaplanmıştır:

Mali Kural Kanun Tasarısı’na göre, herhangi bir yıl-
da genel yönetim açığının GSYH’ye oranı, bir ön-
ceki yıl genel yönetim açığının GSYH’ye oranına
genel yönetim açık uyarlamasının eklenmesiyle
hesaplanan değeri aşamayacaktır. Genel yönetim

açık uyarlaması, açık etkisi ile konjonktürel etkinin
toplamından oluşmaktadır. Formülde sözü edilen
açık etkisi ve konjonktürel etki şu anlama gelmek-
tedir:

Açık etkisi, bir önceki yıl genel yönetim açığı-
nın GSYH’ye oranından, genel yönetim açığının

Mali Kural Formulü: Genel Yönetim Açık Kuralı

 a(t) ≤ a(t-1) -y (a(t-1) – a*) – k(b(t) – b*)

 Açık Etkisi Konjontürel Etki

 -y(a(t-1) – a*): Bir önceki yıl genel yönetim açığından kaynaklanan uyarlama,

 -k(b(t) – b*): Konjonktürel etkiden kaynaklanan uyarlama,

 a(t-1) : Bir önceki yılın genel yönetim açığının GSYH’ye oranı,

 a*: Orta ve uzun dönemde uyum sağlanması öngörülen genel yönetim açık tavanının GSYH’ye oranı, (a* = % 1)

 b(t) : Cari yıldaki reel GSYH artış oranı tahmini,

 b*: Konjonktürel uyarlamaya esas teşkil edecek eşik reel gayri safi yurtiçi hasıla büyüme oranı, (b* = % 5)

 y : Yakınsama hız katsayısı (0,33)

 k : Konjonktürel etkiyi yansıtma katsayısı (0,33)’dır.

 Tüm bunlardan hareketle formülü şu şekilde ifade edebiliriz;

 Δa = - 0,33 (a(t-1) – 1) – 0,33 (b – 5)

12

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

m
ak

al
e

I

GSYH’ye oranına ilişkin uzun dönemli hedef olan
yüzde 1’in çıkarılması sonucu bulunan değerin
-0,33 ile çarpılmasıyla hesaplanır.

Konjonktürel etki, ilgili yıl reel GSYH artış oranın-
dan yüzde 5’in çıkarılması sonucu bulunan değe-
rin -0,33 ile çarpılmasıyla hesaplanır.

Tasarı’ya göre ayrıca, uygulanacak mali kuralın iki
ana bileşeni bulunmaktadır. Bunlardan ilki bütçe
açığı ile ilgili, ikincisi ise büyüme ile ilgilidir. Mali
kural kapsamında, orta ve uzun vadede genel yö-
netim bütçe açığı GSYH’nin yüzde 1 ve büyüme
yüzde 5 olarak belirlenmiştir. Ancak büyümenin
hedefin üstünde gerçekleşmesi halinde tasarruf
sağlanacak, altında kalması halinde ise harcama-
lar artırılacaktır. Formülde mali uyum oranı da 0,33
olarak kullanılacaktır. Yani, büyüme ve bütçe açığı
hedeflerinden sapma olması durumunda, bir son-
raki dönemde 0,33 oranında bir uyarlama söz ko-
nusu olacaktır.

Tasarıya göre, Maliye Bakanlığı, 3’er aylık ve yıllık
dönemlerde “Mali Kural İzleme Raporu” hazırla-
yacaktır. Bu raporda yer alan bilgilerin doğruluğu
ve güvenilirliği, önceden belirlenmiş standartlara
uygunluk bakımından değerlendirilmesi Sayıştay
tarafından yapılacaktır. Böylelikle Sayıştay, mali
kural uygulamasında denetim fonksiyonunu ye-
rine getirecektir. Değerlendirme sonuçları, Rapo-
run yayımından itibaren üç ay içinde kamuoyuna
duyurulacaktır. Ayrıca, KİT’lere ilişkin veriler 3’er
aylık ve yıllık olarak Hazine Müsteşarlığı tarafından
raporlanacak ve kamuoyuna açıklanacaktır. Emek-
lilik ve genel sağlık sigortalarının uzun dönemli
aktüeryal dengelerine ilişkin hesaplamaları içeren
raporlar hazırlanacak ve bu raporlar her yıl kamuo-
yu ile paylaşılacaktır.

Hemen belirtelim ki, başlangıçta Devlet Bakanı ve
Başbakan Yardımcısı Ali Babacan tarafından üze-

rinde ciddiyetle ve kararlılıkla çalışılan yasa tasarısı
maalesef yine hükümetin kararı ile ertelenmiş ya
da askıya alınmıştır.

SONUÇ

Mali kuralların etkili olabilmesi için bazı koşulla-
rın yerine getirilmesi gereklidir. Mali kurallar ideal
olarak, iyi tanımlanmış, şeffaf, basit, çok sık değiş-
meyen, ancak olağanüstü olaylara ve şartlar orta-
ya çıktığında yeterince esnek, kalıcı ve etkin olmalı;
aynı zamanda, bu kuralların yaptırım gücü bulun-
malıdır. Kalıcı bir mali kuralın tesisinde hükümetin
muhasebe kayıtlarının, tahminlerinin ve kurum-
larla ilişkilerinin ve yapılan işlemlerin şeffaf olması
şarttır. Mali kuralların esnek olması ise ani dış şok-
lar karşısında duruma uyumu sağlayacak, etkileri
en aza indirecek şekilde düzenlenmelidir. Ayrıca,
mali kuralların yaptırımının olması gerekmektedir.
Ancak en etkili yaptırımın ne olduğu ülkelere göre
farklılıklar göstermektedir. Kuralların uygulanma-
sı hükümetin kontrolü altında olmalıdır. Kurallara
uyulmaması halinde ise etkili finansal veya yargısal
yaptırımlar devreye girmelidir.

Kanaatimizce halihazırda ülkemizde hükümet ve
parlamento gündeminde bulunan “Mali Kural Yasa
Tasarısı” ve kamuoyunda konunun tartışılması, ku-
ralların öneminin anlaşılması açısından geldiğimiz
iyi bir noktadır. Sözkonusu yasa tasarısında mali
kural olarak benimsenecek formül bazı eksiklikler
içerse ve eleştirilere maruz olsa dahi, mali kuralla-
rın gereğini anlamamız açısından bulunduğumuz
nokta fevkalade önemlidir. Mali kurala ilişkin yasal
düzenlemeler Türkiye’de yeni bir dönemim başlan-
gıcına işarettir.

Bundan sonraki aşama konuyu “anayasal bilgelik”
(constitutional wisdom) çerçevesinde ele almak
ve tartışmaktır. Bir kısım mali kuralların anayasal
norm haline getirilmesinin önemini kavramak için
de görünen o ki, zamana ihtiyaç bulunmaktadır.
Yirmi yıldan bu yana kurallar ve kurumlar alanın-
da araştırmalar yapan bir bilim insanı olarak fikir-

13

oc
ak

 2
01

1

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

lerin ne denli güçlü ve zamanı geldiğinde durdu-
rulamaz olduğunu görüyorum ve bundan büyük
mutluluk duyuyorum. Gün gelecek, ekonomi poli-
tikasını yönetenler, ekonomi politikası konusunda
yazanlar ve konuşanlar anayasal cehaletin tarihin
sonu olduğunu görecekler ve anayasal bilgeliğin
zaferini kutlayacaklardır. Anayasacılık felsefesinin
henüz anlaşılamadığı dönemlerde “temsilsiz vergi-
leme olmaz..” mücadelesi veriliyordu ve o mücade-
leden anayasacılık zaferle çıktı… Şimdi de “sınırsız
vergileme olmaz…” ilkesinin bir önemli mali kural
olmasını anlayacak ve kavrayacak nesillere doğru
ilerliyoruz. Tarih, yazılanları unutmaz…

KAYNAKLAR

Aktan, C.C. (1997). Ekonomik Anayasa, Ankara: TİSK Yayını.

Aktan, C.C. (2002). Anayasal İktisat, Ankara: Siyasal Kitabevi.

Aktan, C.C. ,D. Dileyici, İ. Y. Vural (2007). Kurumsal Maliye Politikası
– Ekonomi Politikası Yönetiminde Mali Kurallar ve Kurumlar- An-
kara: Seçkin Yayınları, 2007.

Aktan, C.C. ve D. Dileyici, (2001). “Parasal Düzen ve Parasal Anaya-
sa”, Kamu Tercihi ve Anayasal İktisat Dergisi, Yıl 1, Sayı 3.

Bails, D. (1982). “A Critique of the Effectiveness of Tax-Expenditure
Limitations”. Public Choice 38, 2: 129–38.

Bails, D. (1990). The Effectiveness of Tax and Expenditure Limits:
A Re-Evaluation. American Journal of Economics and Sociology, 49,
2: 223.

Ball, L (1997). “Efficient Rules for Monetary Policy”, NBER Working
Paper Series, Working Paper 5952, Natioanal Bureau of Economic
Research.

Barro, R. J. and D. Gordon (1983). “Rules, Discretion and Reputation
in a Model of Monetary Policy”, Journal of Monetary Economics,
Vol 12, No 1 July, pp.101-21.

Brennan, G., and J.M. Buchanan (1979). “The Logic of Tax Limits:
Alternative Constitutional Constraints on the Power to Tax”, Nati-
onal Tax Journal 32 (2): 11–22.

Brennan, G. and J.M. Buchanan (1980). The Power to Tax: Analytical
Foundations of a Fiscal Constitution. New York: Cambridge Univer-
sity Press.

Buchanan, J. M. (1988). Constitutional Imperatives for the 1990s-
The Legal order for a Free and Productive Economy, Hoover Insti-
tution, Standford University.

Corsetti, G. ve N. Roubini (1993). ”The Design of Optimal Fiscal Ru-
les for Europe after 1992”, in: F.Torres & F. Giavazzi (Ed.), Adjustment
and Growth in the Eurepean Monetary Union, Cambridge: Cambri-
dge University Pres, ss. 46-82.

Daban, T, E. Detraiıache, G. di Bella, G.Maria Milesi-Ferretti ve S.
Symansky (2003). “Rules-Based Fiscal Policy in France, Germany,
Italy, and Spain”, International Monetary Fund Occassional Paper,
No.225, Washington DC: IMF.

Howard, M. (1989). “State Tax and Expenditure Limitations: There Is
No Story”. Public Budgeting and Finance 9, 2: 83–90.

Hürcan, Y. (1999). Mali Disiplinin Sağlanmasında Yasal Düzenle-
melerin Yeri, Önemi, Dünya Uygulamaları ve Türkiye Örneğinin
İncelenmesi, T.C. Başbakanlık Hazine Müsteşarlığı, Araştırma ve
İnceleme Dizisi, Sayı:23.

Joyce, P., and D. Mullins (1996). “Tax and Expenditure Limitations
and State and Local Fiscal Structure: An Empirical Assessment”. Pub-
lic Budgeting and Finance 16, 1: 75–101.

Kesik, A. Ve N. Bayar. (2010). “Uluslararası Uygulamalar Işığında
Mali Kurallar ve Mali Disiplin”, içinde: C.C. Aktan ve A. Kesik, Mali
Kurallar, Ankara: Maliye Bakanlığı Yayını, 2010. s. 46-63.

Kopits, G. ve S.Symansky (1998), “Fiscal Policy Rules,” IMF Working
Paper, Washington: International Monetary Fund.

Krol, R. (1997). “A Survey of the Impact of Budget Rules on State
Taxation, Spending, and Debt”, Cato Journal, Vol.16, no.3, Winter,
ss.295-307.

Poterba, J. (1995a). “Balanced Budget Rules and Fiscal Policy: Evi-
dence from the States”. National Tax Journal 38: 329–37.

Poterba, J. (1995b). “Capital Budgets, Borrowing Rules, and State
Capital Spending”. Journal of Public Economics 56: 165–87.

Poterba, J. (1996). “Do Budget Rules Work?”, NBER Working Paper
5550. Cambridge, MA: National Bureau of Economic Research.

Shadbegian, R. (1996). “Do Tax and Expenditure Limitations Affect
the Size and Growth of Government?” Contemporary Economic
Policy 14, 1: 22–35.

Shadbegian, R. (1998). “Do Tax and Expenditure Limitations Affect
Local Government Budgets? Evidence from the Panel Data”. Pub-
lic Finance Review 26, 2 (March): 118–36.

Shadbegian, R. (1999). “The Effect of Tax and Expenditure Limita-
tions on the Revenue Structure of Local Government”, 1962–87.
National Tax Journal 52, 2 (June): 221–37.

Stansel, D. (1994). Taming Leviathan: Are State Tax and Spending
Limits the Answer? Washington, DC: The Cato Institute.

Tager, M. ve W. Van Lear (2001), “Fiscal and Monetary Policy Rules
Revisited”, The Social Science Journal, 38 (2001), ss.69-83.

14

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

m
ak

al
e

II

M. Çağlar ÖZDEMİR
Sakarya Üniversitesi

İİBF Çalışma Ekonomisi

ÖZGEÇMİŞ

1975 Ankara doğumludur. 1998 yılında Gazi Üniversitesi iibf Çalışma
Ekonomisi ve Endüstri İlişkileri bölümünden mezun oldu. Aynı üniversitenin
Sosyal Bilimler Enstitüsünde yüksek lisansını ve “Türkiye’de Bilişim Sektöründe
İşgücü Piyasasının Hindistan ve İrlanda İle Mukayeseli Analizi” isimli tezi
ile doktora çalışmasını tamamladı. İşgücü piyasaları, işsizlik ve istihdam
konularında birçok çalışması bulunmaktadır. Çalışma ve Sosyal Güvenlik
Derneği kurucusu, akademik içerikli Sosyal Diyalog dergisinin sahibi ve
editörüdür. Halen Sakarya Üniversitesi iibf Çalışma Ekonomisi Bölümünde
görev yapan Özdemir İngilizce ve Fransızca bilmektedir.

AVRUPA’DA İŞÇİLERİN SERBEST DOLAŞIMINI
TEŞVİK ARACI OLARAK EURES ve Türkiye İşgücü

Piyasasalarına uyumu

ÖZET

EURES; Avrupa Birliği’ne üye ülkelerle Norveç, İzlanda, Liechtenstein ve İsviçre dahil toplam 31 ülkede iş
arayanlar ve iş önerenler arasındaki iletişimin kolaylaştırılmasını hedefleyen bir işgücü piyasası Avrupa bilgi
ağıdır. 1993 yılında Avrupa Komisyonu koordinasyonunda oluşturulmuş, Avrupa seviyesinde bir Üst Strateji
Grubu ve Çalışma Heyeti altında Koordinasyon Ofisleri (EURESco) çerçevesinde yapılandırılmıştır. Bu yapı
ulusal ve bölgesel/yerel olmak üzere alt seviyelere doğru genişlemektedir. Ulusal seviyede ülkelerin Kamu
İstihdam Hizmetleri bulunmaktadır (PES). Kamu İstihdam Hizmetine bağlı olarak çalışan EURES yöneticileri,
Sınır Ötesi Ortaklar Yönetim Kurulu (SC CPBs) üyeliği de yapmaktadır. Bölgesel/yerel seviyede ise EURES
danışmanları ile iş arayanlar ve işverenler yer almaktadır. EURES işleyişi; iş arayanlar ve işverenler sunulan
hizmetler ile paydaşların işlevleri olarak üç ana noktada toplanmıştır. Türkiye’nin AB’ye tam üyelik dışında
EURES sistemine önemli derecede uyum sorunu bulunmamaktadır.

AnahtarSözcükler:
EURES, İşgücü Hareketliliği, İstihdam Hareketliliği, Serbest Dolaşım, Türkiye İşgücü Piyasası

GİRİŞ

Dünya ekonomik krizi, tüm ülkelerde üretim, yatı-
rım ve özellikle istihdam konularında önemli tahri-

batlar oluşturmuştur. Bilindiği gibi OECD İstihdam
Görünüm Raporu, her yıl OECD bölgesindeki is-

15

oc
ak

 2
01

1

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

tihdam ve işgücü piyasalarının durumu hakkında
bilgiler sunmaktadır. 2010 yılı raporunun en göze
çarpan kısımlarından biri işçi dolaşımı üzerine de-
rinlemesine bir değerlendirme sunulmasıdır. Ra-
porda bütün ülkelerde sürekli olarak işçilerin ve
işlerin gerileyen firmalar ve sektörlerden büyüyen
firmalara ve sektörlere yeniden dağılımının ger-
çekleştiği, ancak bu dolaşımın işçiler açısından yol
açtığı güvensizliği en aşağı indirirken verimlilik açı-
sından getirdiği kazancı en yükseğe çıkarmak için
doğru işgücü piyasası politikalarından oluşan bir
pakete ihtiyaç olduğu vurgulanmaktadır. İşgücü
hareketliliği için kurumsal yapılandırma ile kuvvet-
lendirilmiş böyle bir paket büyük önem taşımak-
tadır. Avrupa Birliği çerçevesinde kurulmuş EURES
sistemi ise bu kapsamda bir yapılanmadır.

Bu makale, şu an dünya işgücü piyasası politika-
larını önemli ölçüde meşgul eden işgücü hare-
ketliliğini kurumsal bir yapılanma ile sağlamak
amacı ile kurulmuş EURES sistemini incelemeyi
amaçlamaktadır. Makalede, Avrupa Birliği’ne üye
ülkelerle Norveç, İzlanda, Liechtenstein ve İsviç-
re dahil toplam 31 ülkede uygulanan EURES’in
(Avrupa İstihdam Hizmetleri) kapsamı ve işleyişi
ortaya konularak bu sistemin Türkiye İşgücü pi-
yasalarına uyumu tartışılacaktır.1 Bu amaç çerçe-
vesinde EURES sistemini meydana getiren yasal
dayanaklar incelenerek sistemin ayrıntılı tanıtı-
mı yapılacak, sistemin işleyişi ülke örneklerin-
den faydalanılarak aktarıldıktan sonra Türkiye’de
işgücü piyasalarına ilişkin bu çapta dönüşüm-
lere yönelik altyapı ve hazırlıklar tartışılacaktır.

I- EURES KAVRAMI VE KAPSAMI

European Employment Services (Avrupa İstihdam
Hizmetleri) kelimelerinin harflerinden üretilmiş
olan EURES; Avrupa çerçevesinde iş arayanlar ve iş
önerenler arasındaki iletişimin kolaylaştırılmasını
hedefleyen bir işgücü piyasası Avrupa bilgi ağıdır.
2010 yılı itibariyle Avrupa genelinde 850 istihdam

1 Bu makale hazırlanmasında; 11-12 Ekim Ankara Midi Otelde Av-
rupa Birliği Komisyonu, TAIEX ve İşKur işbirliğinde düzenlenen
“Avrupa’da İşçilerin Serbest Dolaşımı Teşvik Aracı Olarak EURES”
başlıklı çalıştayın notlarından faydalanılmıştır.

danışmanı ile işgücü hareketliliği, tavsiye ve reh-
berlik, uygun iş tespit ve yerleştirme faaliyetleri-
nin yürütüldüğü sistemin adıdır. Sistem, internet
siteleri üzerinden bilgi paylaşımını gerçekleştir-
mekte; EURES ofislerinde çalışan EURES uzman-
ları/istihdam danışmanları ile uygun işin temini
sağlanmaktadır. Aynı dönem itibariyle EURES ana
web sayfasında 1 milyona yakın boş iş duyurusu,
500 bin özgeçmiş ve 22 binden fazla işveren kayıtlı
bulunmaktadır. Bu site 31 ülkede işgücü piyasası
bilgilerinin online olarak paylaşımını mümkün kıl-
maktadır. Bu sitedeki eleman ilanlarının tamamı
ise ülkelerde kurulmuş bulunan Kamu İstihdam
Hizmetleri (Public Employment Services –PES)
tarafından sağlanmaktadır. EURES sistemi Avrupa
Birliği kapsamında Ulusal ve Bölgesel seviyelerde
yapılandırılmıştır.

II- EURES’İN YASAL DAYANAKLARI

Avrupa’da işçilerin serbest dolaşımlarına ilişkin ya-
sal yapı Roma Anlaşmasının (yeni adı ile Treaty on
the Functioning of the European Union –Avrupa
Birliği İşleyiş Anlaşması-) Kişilerin, Hizmetlerin ve
Sermayenin Serbest Dolaşımı başlıklı IV. bölümü-
ne dayanmaktadır. Bu başlık altında yer alan 45.
maddede;

1-İşçilerin serbest dolaşımlarının Birliğin gü-
vencesi altında olduğu,

2-Bu güvencenin işçiler arasında Mil-
liyetlerine dayalı her tür ayrımı kaldırdığı,

 3-Ancak bu hakların kamu politikaları, kamu
güvenliği veya kamu sağlığı ile ilgili konularda sı-
nırlandırılabileceği

belirtilmiştir.

Bu fıkranın bentlerinde ise;

(a) İstihdam tekliflerini kabul etme hakkının
sağlandığı,

Bu amaçla Üye Ülkelerde serbestçe hare-(b)	
ket edilebileceği,

16

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

m
ak

al
e

II

İstihdam amacıyla bir üye ülkede kalma (c)	
haklarına ilişkin hükümler

düzenlenmiştir.

4. Fıkrada ise maddedeki bu hükümlerin kamu
hizmetleri istihdamında uygulanmayacağı belirtil-
miştir.

Aynı başlık altında hüküm kuran 46.madde de ise;
bir önceki maddeye atıfta bulunularak işçilerin ser-
best dolaşımı ile ilgili ülkelerin bu maddede öngö-
rülen biçimde Ekonomik Sosyal Komite görüşünü
de alarak yasal düzenlemelerini yapacaklarını be-
lirtilmektedir. Buna göre;

 (a) Ulusal istihdam hizmetleri arasında yakın
işbirliğinin temini,

(b) Ülkelerin yasal düzenlemelerinden yahut
daha önce yapmış oldukları anlaşmalardan kay-
naklanan ve işçilerin serbestliği ve hareketliliğini
ve istihdamı engeller nitelikteki idari prosedür ve
uygulamaların kaldırılması,

(c) Ülkelerin yasal düzenlemelerinden yahut
daha önce yapmış oldukları anlaşmalardan kay-
naklanan ve işçilerin diğer ülkelerdeki istihdamda
serbest seçimlerinin önündeki düzenlemelerin
kaldırılması,

(d) İstihdam pazarında arz ve talep arasında-
ki dengenin oluşturularak başvurular neticesinde
istihdam tekliflerinin gelmesi için uygun bir meka-
nizmanın kurulması ile çeşitli bölgelerde ve endüs-
trilerde istihdam seviyesi ve yaşam standartlarını
ciddi olarak tehdit eden durumlardan kaçınılması,

hükümleri düzenlenmiştir.

Bunun dışında Avrupa Birliği’nin1612/68 sayılı
Yönetmeliği’nde de serbest dolaşıma ilişkin hü-
kümler bulunmaktadır. İlgili yönetmelikte;

Diğer üye devletlerin işçilerine kendi va--	
tandaşlarıyla eşit muamele yapma,

Bu eşit muamelenin sürekli, mevsimlik -	
veya sınır işçilerine de uygulanması,

Diğer üye devletin işçilerinin de istihdam -	
edilmede, istihdam ofislerinden faydalan-
mada benzer haklara sahip olması, istihda-
mın ülkenin kendisinden kaynaklanan tıb-
bi, mesleki yahut diğer ayrım kriterlerine
bağlanamayacağı,

Boş işlerin doldurulması için bir mekaniz--	
ma oluşturulması (EURES),

hükümleri yer almaktadır.

Bu yasal kapsam çerçevesinde değerlendirildiğin-
de EURES’i oluşturan yasal altyapının üç temel hu-
susa dayandığı görülmektedir. Bunlar:

Yabancı olmaktan insan olmaya uzanan -	
süreç,

Birliğe uyum,-	

Avrupa Birliği vatandaşlığı,-	

olarak tespit edilebilir.

III-EURES’İN KURULUŞU, GELİŞİMİ VE YAPISI

EURES; 1993 yılında Avrupa Komisyonu, üye dev-
letlerin Kamu İstihdam Hizmetleri (Norveç, İzlan-
da, Liechtenstein dahil) ve diğer partnerler ara-
sında kurulan ağ/iletişim işbirliğidir. Daha sonra
İsviçre’de bu işbirliğine dâhil edilmiştir.

1994 yılında ilk merkezi veritabanına ulaşan EURES
aynı yıl açık işlerin, yaşama ve çalışma koşullarının
kişilere aktarılması amacı ile elektronik posta (e-
mail) sistemine geçmiş ayrıca tüm EURES danış-
manlarına çalışma ofisleri/istasyonları kurulmaya
başlanmıştır. 1998 yılında ilk WEB sitesi kurulmuş-
tur.

17

oc
ak

 2
01

1

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

EURES pozitif işbirliği ve kurumsal yapılanması
2003/8 sayılı Komisyon kararı ile Avrupa çapında
faaliyet gösterebilme hukuki altyapısına kavuş-
muştur. 2003/8 sayılı Komisyon kararı iki ana baş-
lık halinde EURES’in 2004 yılına kadar işlerliğinin
genişletilmesi ve bileşenlerini düzenlemektedir.
Buna göre; Avrupa Birliği Komisyonu, 31 ülkenin
kamu istihdam hizmetleri (27 üye devlet + Norveç,
İzlanda, Liechtenstein ve İsviçre de dahil olma üze-
re toplam 31 ülke) ve sosyal partnerler (işçi sendi-
kalar ve işveren örgütleri) EURES’in bileşenlerini/
unsurlarını oluşturmaktadır.

Avrupa Komisyonu tarafından koordine edilen EU-
RES, Avrupa seviyesinde bir Üst Strateji Grubu ve
Çalışma Heyeti altında Koordinasyon Ofisleri (EU-
RESco) çerçevesinde yapılanmıştır. Bu yapı ulusal
ve bölgesel/yerel olmak üzere alt seviyelere doğru
genişlemektedir. Ulusal seviyede ülkelerin Kamu
İstihdam Hizmetleri bulunmaktadır (PES). Kamu
İstihdam Hizmetine bağlı olarak çalışan EURES yö-
neticileri, Sınır Ötesi Ortaklar Yönetim Kurulu (SC
CPBs) üyeliği de yapmaktadır. Bölgesel/yerel sevi-
yede ise EURES danışmanları ile işarayanlar ve işve-
renler yer almaktadır2.

2 FERRI Marco, Free Movement of Workers: Legal Basis and
EURES as a Tool to Promote It, TAIEX (EURES A Tool to promote
free movement of Workers in Europe Ankara 11-12 October 2010)

Şekil1: EURES’in Yapısı
 Kaynak: Legal Basis and EURES

EURES’in ülkelerin Kamu İstihdam Hizmeti (PES)
yapısına uyumlaştırılması belki de sürecin en zor-
lu kısmını oluşturmuştur. Bu uyumun sorununa
Avrupa Birliği Komisyonun bu konudaki stratejik
belgelerinin tümünde dikkat çekilmektedir. Uyum
süreci öncelikle ülke ve bölgelerden gelen sorular
çerçevesinde sağlanmaya çalışılmıştır. Nitekim veri
paylaşım ağının yaygınlaştırılmasında dönemler
itibariyle gelen sorular ülkelerin EURES’e uyumu
için önemli bileşenler olarak kabul edilmektedir.

Örneğin 2003 yılında sorular EURES faaliyetlerinin
yerel alanlarda etkin kullanımının nasıl gerçekleşe-
ceği üzerine yoğunlaşmıştır. 2004- 2007 arası Av-
rupa Birliği Komisyonunun aceleci rehberlik etme
ve bir an önce hedefe doğrudan yönelme bakış
açısı, işlerin yavaş ilerlemesine neden olmuş ancak
2007-2010 arası bu süreç iyileştirilmiş ve özellikle

iş arayanlarla kamu istihdam hizmetleri ilişkilendi-
rilerek hedefe yönelme süreci kuvvetlendirilmiştir.
Bu süreçte EURES’e yönelik farkındalıkların artırıl-
ması ve Kamu istihdam hizmetlerinin standart uy-
gulamalar yapması sağlanmıştır.

18

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

m
ak

al
e

II

Tüm bu gelişmelere karşın 2010 yılında uyum
konusu hala tartışılmaktadır. Bu konu tüm Kamu
İstihdam Hizmetleri Organizasyonlarında EU-
RES hizmetlerinin bilinmesi ve farkındalıkların
artırılması noktasında yoğunlaşmaktadır. Hedef,
EURES’in Kamu İstihdam Hizmeti (PES) faaliyetle-
rinin bir parçası haline getirilmesidir.

IV- EURES’İN İŞLEYİŞİ

EURES’in organizaslonel yapısı, müşteriler (iş ara-
yanlar ve işverenler), danışmanlar, yöneticiler ve
stratejistler bileşeninde işleyen bir sistem olmakla
birlikte altyapıyı müşteriler ve danışmanlar oluş-
turmaktadır.

Merkezi Yönetim denilen (İşKur benzeri) kurumlar
bünyesinde, bölgesel yönetim alanları ile büyük
ve küçük ölçekte yerel ajanslar bulunmaktadır. Bu-
ralarda EURES danışmanlarının yönlendirmesi ile
sisteme kayıtlı iş arayanların (ya da EURES terimi
ile müşterilerin) eleman arayan işverenlerle karşı-
laştırılması ve istihdam edilmeleri faaliyeti yürü-
tülmektedir.

EURES işleyişini iş arayanlar ve işverenler sunulan
hizmetler ile paydaşların işlevleri olarak üç ana
başlıkta incelemek mümkündür.3

1 İş Arayanlara Sunulan Hizmetler Açısından Siste-
min İşleyişi

Hareketlilik talebinde bulunan müşterilerin ilk ola-
rak sisteme girdiği yer EURES web sitesidir. Üye
devletlerdeki Kamu İstihdam Hizmeti web sitele-
ri Avrupa Hareketlilik Konularını içeren bu siteyle
bağlantılıdır.

Bu site birden çok hareketlilik talebine cevap vere-
bilmektedir. Örneğin; yabancı bir ülkede çalışmak
isteyen işçiler; yüksek öğretimdeki öğrenciler;
eğitmenler yahut yüksek öğretim dışındaki diğer

3 TERCAN Hilal, EURES: Basic Functions, How do EURES Ex-
perts Work, TAIEX (EURES A Tool to promote free movement of

Workers in Europe Ankara 11-12 October 2010)

alt eğitim sınıflarında okuyan öğrenciler bu sis-
temden yararlanabilmektedir.

İş arayanlarla işverenlerin iki ana bölüm olarak
oluşturuldukları sitede iş arayanlar bağlantısı, öz-
geçmişleri ve iş arama alt başlıklarını içermektedir.
İş arama ekranı hangi sektörde iş arandığına, hangi
zaman aralığındaki iş ilanlarına, hangi sözleşme tü-
ründe, hangi ülkenin hangi bölgesinde çalışılmak
istendiğine yönelik menüler içermektedir.

İş arayanlara işverenlerin hangi niteliklerde kişi
aradıkları hakkında talep ettikleri ülke kapsamında
bilgiler verilmektedir.

Her ülke diğer ülkeler hakkında bilgi verecek uz-
manlara sahiptir ve diğer ülkelerdeki uzmanlarla
iletişim halinde olmaları işlerini kolaylaştırmakta-
dır.

Hareketlilikten yararlanmak isteyen müşterilerin
EURES danışmanları ile görüşüp bilgi almalarının
bir diğer adımı Çağrı merkezleridir. Bu kimseler
yurtdışında çalışmak ve yaşamak için merak et-
tikleri soruları Uluslararası İş bulma Hizmetlerinin
bilgi merkezinden doğrudan telefon yoluyla öğ-
renebilirler. Çağrı merkezindekiler; ilk seviye bil-
gilendirme, Bilgi dokümanı gönderme ve gerek-
sinim duyulduğunda isimlerini vererek daha ileri
düzeyde bilgilendirme amacı ile birebir görüşme
sağlamaktadırlar.

Bu hizmetler; bilgilendirme, iş arama ile danışman-
lık ve rehberlik üç bileşeni çerçevesinde yürütül-
mektedir.4

Bilgilendirme:

Başlangıç görüşmesi,-	

Tecrübesiz genç insanlara bilgi verme,-	

Çalışma ve Yaşam Koşulları hakkında bilgi -	
verme,

4 TERCAN Hilal, EURES: Basic Functions, How do EURES Ex-
perts Work, TAIEX (EURES A Tool to promote free movement of
Workers in Europe Ankara 11-12 October 2010)

19

oc
ak

 2
01

1

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

İş Arama:

İş Piyasası Fırsatları,-	

Açık işlerin ve potansiyel işverenlerin araş--	
tırılması,

İş arama teknikleri,-	

Danışma ve Rehberlik:

Görüşme ve tavsiye,-	

Danışma ve Görüşme-	

süreçlerini içermektedir. Bu süreçleri kısaca açıkla-
makta fayda vardır.

A- Bilgilendirme

Bilgilendirme süreci; Başlangıç görüşmesi, tecrü-
besiz genç insanlara bilgi verme ve çalışma/yaşam
koşulları hakkında bilgi verme olmak üzere üç bi-
leşende işlemektedir.

a- Başlangıç Görüşmesi: Burada müşterilerin
anahtar ihtiyaçları ile hizmet ihtiyacı seviyesinin
tanımlanması, beklentiler ve fırsatların analizi,
müşterileri uygun şekilde bilgilendirme veya te-
mas kurulacak kişiye yönlendirme süreçleri bulun-
maktadır.

b- Tecrübesiz Genç İnsanlara Bilgi Verme: Bilgi
seminerleri/çalıştayları planlama ve organize etme,
okuldan ayrılanlara bilgi verme, iş piyasası durum-
larını açıklama, gerçekçi beklentiler ve seçimlerin
tespitine teşvik etmek, müşterileri dil farklılıkları,
ekonomik ve sosyal durum ile yerleşim konuların-
dan haberdar etmek bu kapsamda değerlendiril-
mektedir.

c- Çalışma ve Yaşam Koşulları Hakkında Bilgi
Verme: Ulusal sigorta, sağlık-bakım, iş sözleşmele-
ri, araba ithalatları, ehliyet belgeleri gibi yaşam ve
çalışma koşulları hakkında bilgi sağlamak; vergi işçi
ve işveren oturma izinleri gibi yasal durumlar hak-
kında bilgilendirme; kültürel farkındalık, nüfus ve
coğrafya gibi sosyo-kültürel alanla çevre hakkında

bilgilendirme son olarak da müşterilere ilgili oto-
ritelerle ilişki kurmalarını ve sorumluluk almalarını
teşvik edecek tavsiyelerde bulunma bu kapsamda
değerlendirilmektedir.

B- İş Arama

Bu süreç ise; iş piyasası fırsatları, açık işlerin ve po-
tansiyel işverenlerin araştırılması ile iş arama tek-
nikleri bileşeninde yürütülmektedir.

a- İş Piyasası Fırsatları: Müşteri profili ve istek-
lerine göre sektördeki meslek imkanlarını belirle-
mek, hedef iş piyasası üzerinde araştırma bilgileri
sağlamak, yasal bir takım önerilerde bulunmak ve
hukuk uzmanlarına yönlendirme konusunda reh-
berlik yapmak bu alanda verilen hizmetlerin çer-
çevesini çizmektedir.

b- Açık İşlerin ve Potansiyel İşverenlerin Araş-
tırılması: Müşterilerin ihtiyaçları, açık işlerin türü ve
firmaların hedeflerini tanımlamak; müşteri tarafın-
dan istenilen ülke ve faaliyet türünü belirlemek;
nerede açık iş ve potansiyel işverenlerin olduğuna
ilişkin bilgi sağlamak; müşterilerin ihtiyaçlarına
göre hedef işletmeler bulmak bu kapsamda de-
ğerlendirilmektedir.

c- İş Arama Teknikleri: Özel durumlarda en iyi
iş arama ve başvuru teknikleri tavsiyesinde bulun-
ma; özgeçmişleri hedef ülke ve mesleğe uyarlama;
özgeçmiş ve geribildirim hazırlama seminerleri or-
ganize etmek ise iş arama teknikleri hizmeti içinde
yer almaktadır.

C- Danışma ve Rehberlik

Görüşme-Tavsiye ve Danışma-Görüşme başlıkları
altında tanımlanan bu süreçte yol göstericilik ön
plandadır.

a- Görüşme ve tavsiye: Müşterinin hedef/mo-
tivasyonunu analiz etmek; kişisel nitelikler, mesleki
yetenek ve dil konularını tanımlamak, bilinen iş fır-
satlarına, gönüllü organizasyonlara ve yurtdışında
eğitim imkanlarına odaklanmak; belirli bir ülkede-

20

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

m
ak

al
e

II

ki açık işler hakkında bilgi bulma yollarının tavsiye
edilmesi bu kapsamdaki faaliyetlerdendir.

b- Danışma ve Görüşme: müşterilerin beklen-
tileri, yetenek ve arzuları ile uyuşan işlerin meslek
sürecine dönüştürülmesine yardımcı olmak; kişi-
lere özel nitelikleri, yetenek ve eğilimlerini kontrol
ederek mesleki gelişim sürecinde rehberlik etmek
bu hizmetin içeriğini oluşturmaktadır.

EURES sisteminin iş arayanlar açısından işlerli-
ğini daha etkin olarak aktarabilmek amacı ile
Almanya’da uygulanan sistemi örneklemek uygun
olacaktır.

EURES sisteminin işleyişinin temel noktalardan
biri yerel istihdam ofislerdir. EURES asistanları
Almanya’da sayıları 180 civarında olan Yerel İstih-
dam Ofislerinin Kariyer Bilgi Merkezlerinde (Beruf-
sinformationszentren) çalışmaktadırlar. Asistanlar
kariyer bilgi merkezinin uluslararası eğitim ve is-
tihdam hareketliliği hakkında soru soran müşte-
rilerine başlangıç uyumu için yeterli bilgi sağlama
görevini sürdürmektedirler. Bu kimseler Kariyer
Bilgi Merkezlerin müşterileri için rehberlik yapmak
yanında;

Geniş kapsamlı bilgi ağlarını kullanarak -	
(yazılı medya, web siteleri gibi) gerekli yar-
dımı sağlamak,

Yurt dışında yaşam ve çalışma koşulları ile -	
ilgili bilgiler hazırlayıp/sunmak,

Yurtdışında okumak veya çalışmak isteyen -	
müşterilere IT (Bilgi Teknolojileri) iş arama
sistemi hakkında bilgi vermek,

gibi görevler de üstlenmişlerdir. Bunun yanında
hareketlilik için gerekli yasal prosedürler ve özel-
likle Merkezi İş ve İşçi Bulma Kurumu (ZAV) gibi
kurumlarla ilişkilendirme görevlerini de sürdür-
mektedirler5.
5 BLUMTRITT Franz Piesche, EURES’in The Integration of EU-
RES into the Public Employment Services, TAIEX (EURES A Tool
to promote free movement of Workers in Europe Ankara 11-12 October
2010)

Almanya’da (diğer ülkelerde de olduğu gibi) EU-
RES asistanları bu ağda kilit rol oynamaktadır. Zira
istihdam ofislerinde, tüm hareketlilik için başvu-
ranlarla ilk muhatap olan kesim bunlardır. Bu ne-
denle her gün geniş bir yelpazede sorulan soruları
cevaplamak durumunda kalmaktadırlar. İş arayalar
internet sitesinden aradıkları iş ve genel bilgileri
içeren bir kayıt formu doldurmaktadırlar. Bu form-
da Genel Arama Kriterleri Başlığı altında aranan iş,
meslek ve pozisyon seçimi ile adres bilgilerine iliş-
kin alanlar bulunmaktadır.

EURES asistanları Uluslararası İş ve İşçi Bulma Hiz-
meti personeli ile yurtdışında yaşama ve çalışma
koşullarına ilişkin ortak çalışmalar yürütmektedir-
ler. Bu amaç çerçevesinde bilgi değişimi ve işbirliği
organizasyonları yanında çalıştaylar da düzenle-
mektedirler.

2- İşverenlere Sunulan Hizmetler Açısından Siste-
min İşleyişi

EURES sistemi, işverenlere talep ettikleri işgücü-
nü Avrupa işgücü piyasasından temininin amaç-
lamaktadır. Bu çerçevede özellikle orta ve küçük
ölçekli işlerde ya da hizmetlerin kişiselleştirildiği
işlerde potansiyel işçilere ulaşılabilme amaçlan-
maktadır. Sistem hem farklı ülkelerdeki çalışma ve
yaşam koşullarını işverenlere göstermek hem de
çeşitli özgeçmişleri inceleyebilme, istihdam prose-
dürlerini öğrenebilme gibi konularda işverenlere
yardımcı olmayı hedeflemektedir.

EURES kapsamında işveren hizmetleri dört ana
esas üzerinden yürütülmektedir. Bunlar Açık İşle-
rin Tanıtımı, İstihdamı Kolaylaştırma, Beklentiler
ile Bilgilendirme ve Tavsiye başlıkları altında ifade
edilebilir.6

6 TERCAN Hilal, EURES: Basic Functions, How do EURES Ex-
perts Work, TAIEX (EURES A Tool to promote free movement of
Workers in Europe Ankara 11-12 October 2010)

21

oc
ak

 2
01

1

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

A- Açık İşlerin Tanıtımı

İş profili, ücret skalası, iş sözleşmesi, nasıl bildirimde
bulunulacağı (ilana çıkılacağı), adayların görüşme
için maddi olarak desteklenip desteklenmeyeceği
kararları ve iş takibi prosedürleri gibi özel ihtiyaçlar
konularında Şirketler ve İstihdam Müdürleriyle ile-
tişimin kurulması bu kapsamda değerlendirilmek-
tedir.

B- İstihdamı Kolaylaştırma

Bu hizmetin temelini, işverenlerin ihtiyaçları doğ-
rultusunda nitelikli işgücünü doğru yere kanalize
ederek geniş ölçekli istihdam oluşturmaktadır.
Bunun için işverenlerin kolayca yetkin çalışanlar
bulabilmesi için bir istihdam fuarı ve pazarı düzen-
lenmektedir.

C- Beklentiler

Hedef firmalarda bir faaliyet planı tasarlamak, iş-
verenleri temel kaidelerle tanıştırmak/uyumlaştır-
mak, ilişkilerin geliştirilmesini sağlamak, faaliyet
planı sonuçlarını değerlendirmek bu kapsamda
sunulan hizmetlerdendir.

D- Bilgilendirme ve Tavsiye

Bu hizmet ise işverenlere, hedef ülkelerdeki ulusal
organizasyonlar ve otoriteler hakkında bilgilen-
dirme ve rehberlik etmek; bazı özel tür meslekler
için ülke dışından işgücü sağlamaya yönelik bilgi-
lendirmek; çeşitli tür görevler için sözleşme bilgisi
sağlamak ve işverenleri istihdam hakkında geniş
açıdan düşünebilecekleri (istihdamın başarısını ve
süresini doğrudan etkileyen unsurlar olarak örne-
ğin aile durumları, tekrar ülkelerine geri dönme
gibi durumlar) yönde bilgilendirmek amacını taşı-
maktadır.

3- Paydaşların İşlevleri

EURES’in paydaşları işçi ve işveren örgütleri ile ça-
lışma hayatına yönelik çeşitli kuruluşlardır.

EURES sisteminin 13 ayrı ülkede 20 sınırötesi pay-
daşı bulunmaktadır. Temel işlevleri, bilgi ve koor-
dinasyon ihtiyaçlarının sınır bölgelerindeki işgücü
hareketliliği ile ilişkilendirilmesidir. Bu paydaşlar,
kamu istihdam ve mesleki eğitim hizmetleri ile işçi
sendikaları, işverenler, yerel idareler, istihdam ve
mesleki eğitim ile ilgili diğer kuruluşları bir araya
getirmektedir. EURES sınırötesi paydaşlığı bölgesel
ve ulusal olarak sosyal paydaşlarla istihdam idare-
si arasında ilişki kuran önemli bir konuda hizmet
sunmaktadır. Ayrıca sınırötesi istihdam alanlarını
izleyerek, Avrupa işgücü piyasasının gerçekten ge-
lişmesinde anahtar rol oynamaktadırlar.

Genellikle her ülkede bir tane olan EURES paydaş-
larının Almanya’da 6, Belçika’da 3, Danimarka’da
2 tane bulunduğu görülmektedir. Burada sadece
paydaşların AB genelinde dağılımının görülebil-
mesi amacıyla harita üzerinde yer ve isimlerinin
verilmesi ile yetinilecek ayrıntılı hizmet tanımları-
na değinilmeyecektir.

Şekil 2: EURES Paydaşlarının AB İçindeki Dağılımları

Kaynak: http://ec.europa.eu/eures

EuresChannel (BE-FR-UK)1.	

Scheldemond (BE-NL)2.	

EURES-TriRegio (CZ-DE-PL)3.	

EURES Maas-Rhin (BE-DE-NL)4.	

P.E.D. (BE-FR-LUX) 5.	

Saar-Lor-Lux-Rheinland/Pfalz (DE-FR-LUX)6.	

Bayern - Tschechien (DE-CZ) 7.	

22

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

m
ak

al
e

II

EURES Cross Border Denmark-Germany8.	

EUREGIO Rhein-Waal (DE-NL)9.	

Danubius (SK-HU)10.	

Pannonia (HU-AT)11.	

Northern Ireland/Ireland (IE-UK)12.	

TransTirolia (IT-AT-CH)13.	

ØRESUND (DK-SV)14.	

Galicia/Região Norte (ES-PT)15.	

Oberrhein (FR-DE-CH)16.	

Tornedalen (SV-SF)17.	

Bodensee (DE-AT-CH-FL) 18.	

Euradria (IT-SI)19.	

EURES – T BESKYDY (CZ-PL-SK) 20.	

V-TÜRKİYE’NİN EURES’E UYUMU

Türkiye’nin EURES’e uyum sorunu, işgücü piyasası
düzenlemelerindeki tüm eksiklikleri kapsayan çok
köklü teorik tartışmalarla birlikte geniş bir pers-
pektiften değerlendirilebilir. Ancak burada köklü
bir sistem tartışmasından kaçınılarak doğrudan
EURES sistemine yönelik bir uyumluluk sorununun
tartışılması amaçlanmıştır. Bu nedenle tartışmayı
üç ana başlık halinde sunmayı faydalı buluyoruz.
Bunlar sistemin kurulmasına yönelik temel husus
olarak altyapı, genel olarak yürütülen hazırlıklar ve
nihayetinde Avrupa Birliği üyeliği ve sisteme dahil
olma süreci tartışmalarıdır.

1- Altyapı

Türkiye’de işgücü piyasalarına yönelik politikalar
ağırlıklı olarak İşKur tarafından yürütülmektedir. Bu
yapı uluslararası arenada da benzerlik göstermek-
tedir. 1996 yılına AB Bakanlar Konseyinin, işgücü
piyasalarının yapısal sorunlarının ele alınmasın-

23

oc
ak

 2
01

1

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

da başvurulacak araç olarak tanımladığı ülkelerin
kamu istihdam kurumları,7 işgücü piyasası üzerin-
de çeşitli tasarruflarda bulunmaktadır.

İşKur’un EURES gibi elektronik tabanlı işgücü pi-
yasası düzenleme çalışmaları iki boyutlu incele-
nebilir. Bunlardan ilki kurumsal altyapı diğeri ise
elektronik iletişim yapısı diye tabir edebileceğimiz
bilişim altyapısıdır. Bunlar birbirlerini tamamlayıcı
özelliğe sahiptir.

A- Kurumsal Altyapı

İşKur kurumsal yapısı Genel Kurul, Yönetim Kurulu,
Genel Müdürlük ile İl İstihdam ve Mesleki Eğitim
Kurulları tarafından oluşmuştur. İşKur faaliyetleri-
ni yürütmek üzere görev yapan Genel Müdür, bu
faaliyetleri Genel Müdür Yardımcıları, Ana Hizmet
Birimleri Yardımcı Hizmet Birimleri ile Danışma ve
Denetim Birimleri aracılığı ile yürütmektedir. İki
Genel Müdür Yardımcısının görev yaptığı kurum-
da Ana Hizmet Birimleri; İşgücü Piyasası Bilgi Hiz-
metleri, İşgücü Uyum, İstihdam, İşsizlik Sigortası ve
Dış İlişkiler Dairesi Başkanlıklarından oluşmaktadır.
Yardımcı Hizmet Birimlerini ise; Personel ve Eğitim
Dairesi ile İdari ve Mali İşler Dairesi Başkanlıkları ve
bir de Savunma Uzmanlığı oluşturmaktadır. Da-
nışma ve Denetim Birimleri ise; Teftiş Kurulu Baş-
kanlığı, Hukuk Müşavirliği ve İç Denetim Birimin-
den oluşmuştur. Bunun yanında İl Müdürlükleri ile
Şube Müdürlükleri de doğrudan Genel Müdürlüğe
bağlı olarak çalışan birimlerdir.

İşKur Türkiye çapında örgütlenmiş bir yapıya sa-
hiptir. Görevleri arasında iş ve meslek danışmanlı-
ğı hizmeti vermek (İşKur Kanunu md.3/c), Avrupa
Birliği ve uluslararası kuruluşların işgücü, istihdam
ve çalışma hayatına ilişkin olarak aldıkları kararları
izlemek ve uygulamak (İşKur Kanunu md.3/f) gibi

7 BRINKMAN C.; Controlling and Evaluation of Employment Pro-
motion and The Employment Services in Germany, İşgücü Piyasası
Araştırma Konusu, No. 36 (Nuremberg İstihdam Araştırmaları Enstitü-
sü, 1999), 19.

işgücü piyasası ile ilgili geniş bir alanda faaliyette
bulunmak yer almaktadır.

Avrupa Birliği çerçevesinde yapılandırılan EURES
sistemi ise üye ülkelerdeki Kamu İstihdam Hizmet-
lerine bağlı olarak sürdürülmektedir ve Türkiye’de
bu kurumların muadili İşKur’dur. Bu nedenle
EURES’e ilişkin yapılanmanın İşKur tarafından
üstlenilmesi gereklidir. Ancak Türkiye’de işgücü
piyasası hizmetlerinin yürütüldüğü bu kurumun
yeterli personele sahip olmadığı görülmektedir.
Mevcut yapısı ile 2.740 civarında bir personel-
le çalışan kurumun8 benzer nüfuslu bir ülke olan
Almanya’da yaklaşık 93 bin, İngiltere’de yaklaşık 98
bin, Fransa’da yaklaşık 39 bin, İspanya ve İtalya’da
15’er bin, Hollanda ve Belçika’da 7’şer bin kişi ile
hizmet verdiği bilinmektedir9. Bu nedenle etkili bir
sistemin yerleştirilebilmesi için öncelikle personel
sayısının artırılması gereklidir. Son dönemde bu
eksikliğin giderilmesi için 700 personel daha alın-
mıştır ancak bu rakamın diğer ülkelerin istihdam
servisleriyle karşılaştırıldığında çok yetersiz oldu-
ğu görülmektedir. Ardından bu personele nitelik
kazandırılması çalışmalarına hız verilmelidir. Mev-
cut kurumsal altyapısı ile Kurumun EURES sistemi
benzeri bir uygulamaya geçmesi kısa ve orta vade-
de mümkün görünmemektedir.

EURES sistemi bölgesel ve yerel ofisler aracılığı ile
yürütülmektedir. EURES uzmanları ise daha çok ye-
rel ofislerde doğrudan hareketlilik talebinde bulu-
nan kişilerle etkileşim halinde bulunmaktadır. Ülke
çapında bu amaçla yerel ofislerin oluşturulması
gereklidir. Kısa dönemde bu ihtiyaç İşKur İl Müdür-
lükleri bünyesinde organize edilebilir. Daha sonra
bu yapı genişletilebilir. Örneğin Almanya kamu
istihdam hizmeti 10 bölgesel yönetim alanı, 178
büyük çaplı yerel ajans bunlara bağlı 12 bölgesel
EURES merkezi ve 660 küçük çaplı yerel ajansla fa-
aliyetini sürdürmektedir.10

8 Türkiye İş Kurumu 2010 yılı Mali Durum Raporu Genel Kadro Du-
rumu, 20.
9 Türkiye İş Kurumu 4.Genel Kurul Çalışma Raporu, 28 kasım 2007
10 BLUMTRITT Franz Piesche, EURES’in The Integration of EU-
RES into the Public Employment Services, TAIEX (EURES A Tool
to promote free movement of Workers in Europe Ankara 11-12 October
2010)

24

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

m
ak

al
e

II

Macaristan’da ise 7 bölgesel yönetim alanı, bura-
da çalışan 32 EURES danışmanı, 169 yerel meslek/
iş merkezi ve burada çalışan 169 EURES asistanı
ile faaliyet sürdürülmektedir.11

B- Bilişim Altyapısı

İşKur bilişim altyapısı Ana Hizmet Birimi altındaki
İşgücü Piyasası Bilgi Hizmetleri Dairesi Başkanlı-
ğı tarafından yürütülmektedir. Başkanlık 81 ilde
çeşitli düzeylerde internet altyapısının ve dona-
nımların kuvvetlendirilmesi çalışmalarını yürüt-
mektedir. Bunun yanında sistemin etkinliğinin
artırılması amacı ile veritabanı sunucularının
kapasitesinin ve uygulama sunucularının sayıla-
rının artırılması işlemleri de yapılmaktadır. Son
dönemde yapılan protokoller ve eylem planları
çerçevesinde İşKur sisteminin Belediyeler, Sosyal
Hizmetler Çocuk Esirgeme Kurumu, Sosyal Yar-
dımlaşma ve Dayanışma Genel Müdürlüğü ile Va-
kıflar Genel Müdürlüğü tarafından da kullanılma-
sı sağlanmıştır. Ayrıca Sosyal Güvenlik Kurumu,
Özürlüler İdaresi, ÖSYM, Çalışma Bakanlığı, ODTÜ
ile web servisleri aracılığı ile veri paylaşımları da
yapılmaktadır. 2011 yılı için Kurum sitesinin daha
anlaşılır olması ve kolay kullanıma kavuşması için
yeni bir site tasarımı üzerinde çalışmalar yürütül-
mektedir.12

EURES sisteminin kurulması için gerekli iletişim
ağının bulunduğu görülmektedir. Mevcut sistem
Türkiye genelinde aktif olarak çalışmaktadır. İnter-
net bağlantı hızının daha da artırılması sistemin
işleyiş kalitesini yükseltecektir. Ancak bu İşKur’un
çözebileceği bir sorun değil, Ulaştırma Bakanlığı
ile ilgili bir yatırım kararıdır. Genel olarak bakıl-
dığında internet hızı ve kalitesi dışında İşKur’un
internet ve intranet (belirli kuruluşlar arası bil-
gisayarların birbirine bağlanması) altyapısının
EURES sistemini desteklemesinde bir problem

11 KALMAR András, Member States’ Experiences over Integration
Process into EURES, TAIEX (EURES A Tool to promote free move-
ment of Workers in Europe Ankara 11-12 October 2010)
12 Türkiye İş Kurumu 2010 yılı Mali Durum Raporu Genel Kadro Du-
rumu, 8.

görülmemektedir. Hatta kuruma son alınan 700
kişinin başvuruları internet üzerinden alınmış,
değerlendirilmiş ve sınava çağrılmıştır. Sistem
kendi içyapısındaişlerliğini ispatlamış durumda-
dır. EURES yapısının kamu istihdam hizmetlerine
yansıtılabilmesi için sadece intranet bağlantısı-
nın EURES bilgi veritabanı çerçevesinde yeniden
düzenlenmesi gerekmektedir 13.

Bunun yanında EURES veritabanına yönelik bir
Çağrı Merkezinin oluşturulası da gereklidir. Bu
eksilik İşKur tarafından görülmüş ve tamamlanan
hazırlıklar ardından Kasım 2010 itibariyle Çağrı
Merkezinin kurulması planlanmaktadır. Bu çağrı
merkezinin ilk iki ay açık işlere yönelik soru-cevap
hizmeti vermesi, 2 ay sonra ise arayanlar (müşte-
riler) adına iş arama faaliyetinde bulunması plan-
lanmaktadır. Çağrı merkezinin yoğunluğunu ve
hizmet kalitesini faaliyete geçtikten sonra değer-
lendirmek uygun olacaktır ancak karşılaşılması
muhtemel yoğunluğa örnek teşkil etmesi açısın-
dan Almanya örneği belirli bir fikir verebilir kana-
atindeyiz. Almanya EURES Çağrı Merkezi, 2 takım
halinde 20 hizmet asistanı ve 7 EURES uzmanı ile
hizmet vermektedir. Çağı merkezine aylık yakla-
şık 10.000 telefon ve 1000 elektronik posta ulaş-
maktadır.14

2- Hazırlıklar

EURES sisteminin Türkiye’de uygulanmasına iliş-
kin resmi bir süreç başlatılmamıştır. Sadece bu
sistemin tanınması amacı ile Ekim 2010 tarihinde
İşKur tarafından bir toplantı düzenlenmiştir. Bu
toplantıya Avrupa Komisyonu İstihdam Hizmet-
leri, Hareketlilik Birim Başkan Vekili, Avrupa Birliği
Delegasyonu Türkiye Temsilcisi ile çeşitli ülkeler

13 KELEŞ Aşkın, İŞKUR e-dönüşüm projesi ve EURES Kapsamın-
da Mevcut Uygulama Kapasitesi, TAIEX (EURES A Tool to promote
free movement of Workers in Europe Ankara 11-12 October 2010)
14 BLUMTRITT Franz Piesche, EURES’in The Integration of EU-
RES into the Public Employment Services, TAIEX (EURES A Tool
to promote free movement of Workers in Europe Ankara 11-12 October

2010)

25

oc
ak

 2
01

1

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

den EURES müdürleri ve danışmanları katılmış ve
tecrübelerini aktarmışlardır.

İşKur internet ve intranet kapasitesinin ise EURES
sistemini destekleyecek seviyede olduğu görül-
mektedir. Şu an EURES sistemine açık iş gönde-
rilebilme kapasitesi olan İşKur internet altyapısı,
üye ya da ayrıcalıklı bir ülke olmamasından do-
layı Türkiye’den açık iş talebi almamaktadır. An-
cak bazı Türkiye’de şubesi bulunan bazı işveren-
lerin Türkiye’de çalıştırmak üzere işçi aradıklarını
beyan ettikleri ülke sitelerine rastlanmaktadır.
Elbette bu durum Türkiye’nin EURES sistemine
dahil olduğunu göstermez. Sistemin Türkiye’de
uygulanmasına yönelik hazırlık çalışmaları henüz
bu seviyededir.

3-Avrupa Birliği Üyeliği ve Sisteme Dâhil Olma
Süreci

EURES sistemi, Avrupa Biriliği üyesi ülkelerle Nor-
veç, İzlanda, Liechtenstein ve İsviçre dahil toplam
31 ülkede kullanılmaktadır. Türkiye’nin bu siste-
me dahil olabilmesi için ya Avrupa Birliği üyesi ol-
ması ya da diğer dört ülke gibi özel olarak eklen-
mesi gereklidir. Bu dört ülkenin EURES sistemine
üye olması, Avrupa Birliği ile ortak yapılanmaları-
nın olmasından kaynaklanmaktadır. Oysa Türkiye
üyelik için gerekli hazırlıkların henüz başında bir
ülke olarak bu çerçevede değerlendirilmesi güç
bir ülkedir. Mevcut konjonktür içinde değerlen-
dirildiğinde Türkiye’nin bu sisteme dahil edilmesi
yakın gelecekte mümkün görünmemektedir. An-
cak bu durumun EURES sisteminin İşKur altyapı-
sına eklenmesine engel taşıyacak bir husus teşkil
ettiği de söylenemez. Zira Avrupa Birliği üyeliği
için çeşitli alanlarda uyum çalışmaları yürütülen
Türkiye’de, işgücü piyasalarının daha sağlıklı işle-
mesine neden olacak bu tür bir çalışmaya uzak
durulması anlamsız olacaktır. EURES Avrupa ça-
pında denenmiş ve etkinliği ispatlanmış bir ileti-
şim ağıdır. Bu nedenle Türkiye işgücü piyasasın-
da benzer bir yapılanmanın kurulmasının faydalı
olacağı kanaatindeyiz.

SONUÇ

EURES Avrupa çerçevesinde iş arayanlar ve iş
önerenler arasındaki iletişimin kolaylaştırılma-
sını hedefleyen bir işgücü piyasası Avrupa bilgi
ağıdır. Avrupa Birliği üyeleri ve özel dört ülkede
faaliyet göstermektedir. Temel amacı işgücü pi-
yasası hareketliliğini en etkin ve verimli biçimde
sağlamaktır.

İşgücü hareketliliği işgücü piyasasının sağlıklı-
lığını göstermektedir. Nitekim açık işlere kolay
ulaşma ve bu işleri kabul edebilme kapasitesi
istihdam, işsizlik, gelir dağılımı, üretim/tüketim
eşleşmesi ve en nihayetinde büyüme ve kalkın-
ma ile sonuçlanmaktadır. Bu nedenle Keynes’den
beri dünyanın iktisaden kabul ettiği en önemli iki
unsur fiyat istikrarı ve istihdam olmuştur. EURES
sistemi ise istihdamı destekleyici bir yapılanma-
dır.

İyi niyetli bir yapılanma da olsa EURES’in işsizliği
kesin olarak engellediği ve istihdamı kesin ola-
rak artırdığı söylenemez. Bu tür organizasyonlar
daha iyi bir işgücü piyasası kurabilmek için alınan
tedbirler olarak nitelendirilebilir. Nitekim EURES
istatistiklerine bakıldığında diğer bir ülkeye hare-
ketlilik önündeki en büyük engelin %36 ile “iş

bulma” olduğu görülmektedir.15 Yani sistem ne ka-
dar iyi işlerse işlesin işsizlik Avrupa’nın en önemli
problemlerinden biri olma özelliğini sürdürmek-
tedir. Burada ülkelerin öncelikle vatandaşlarını
kendi ülkelerinde istihdam etmek istediklerini
ancak zorunlu durumlarda diğer ülkelerde işe
yerleştirmeleri tercih ettiklerini de ifade etmek
isteriz.

15 (EURES Pols Archive 21-5-2006- 15-5-2007) erişim 08.11.2010
http://ec.europa.eu/eures/home.jsp?lang=en

26

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

m
ak

al
e

II

Avrupa Birliğine üye olmayan Türkiye’nin EU-
RES sistemine dahil olması kısa ve orta vadede
mümkün görünmemektedir. Ancak bu durum
sistemin yerel işgücü piyasasında kullanılmasına
engel değildir. Neticede Türkiye’nin de en büyük
problemlerinden biri işsizliktir ve bu probleme
yönelik her türlü iyi hamle istihdam politikasını
desteklemektedir.

İşKur kurumsal yapılanmasına bakıldığında, ülke
çapında teşkilatlanma ve internet/intranet altya-
pısının bu tür bir hizmete imkan tanıdığı söyle-
nebilir.

EURES veritabanının ve internet sitesinin Tür-
kiye kamu istihdam hizmetlerine uyum gös-
terebilmesi için İşKur Bilgi İşlem Dairesi ile bu
sistemin kurgulayıcılarının bir araya gelip bilgi
alışverişinde bulunması gereklidir. Ancak kurum
personel sayısının yetersizliği önemli bir prob-
lem teşkil etmektedir. Kısa dönemde kurum
personel kapasitesinin artırılması mevcutları
ile birlikte niteliklerinin yükseltilmesi gereklidir.

Teknik olarak Türkiye’de uygulanabilir olan EURES
sisteminin, etkin olarak işlemesi için köklü prob-
lemlerin çözülmesi gerektiği ortadadır.

27

oc
ak

 2
01

1

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

Örneğin bu sistemin uygulandığı üye ülkelerde
dahi önemli bir problem olan yabancı dil bilgi-
sinin Türkiye için daha büyük sorun teşkil ede-
bilmesi mümkündür. Farklı diller kullanan üye
ülkeler Lingua gibi programlarla dil eğitimlerini
yaklaşık yirmi yıldır desteklemektedir. Elbette bu
yapı üst yapıların kurulmasını kolaylaştırmıştır.
Türkiye, bu proje kapsamına dahil olmasına ve
son yıllarda dil eğitimlerinin giderek daha nitelikli
hale gelmesine karşın, ülkemizde hala işgücünün
önemli bir kısmının yabancı dil problemi olduğu
açıktır. Bu çapta hareketliliklerin sağlanması için
temel nitelik gelişimleri kaçınılmazdır.

Bunun yanında işgücü hareketliliğine sadece
yerel işgücü hareketliliği açısından baktığımızda
Türkiye koşullarında bunun sağlanmasının ola-
naklılığı ortadadır. Dört kişilik ailenin açlık sınırı-
nın altında asgari ücretin belirlendiği bir piyasa-
da işgücü hareketliliğinin sağlanabilmesi için her
türlü teknik ve teorik altyapı kurulsa bile bunun
pratik olarak işlemesi güç görünmektedir. Ancak
yine de sistemin kurulması (ya da mevcut siste-
min uyumlaştırılması) işgücü piyasası politikaları-
nı olumlu etkileyecek sonuçlar doğuracaktır.

KAYNAKÇA

BLUMTRITT Franz Piesche, EURES’in The inte-
gration of EURES into the Public Employment
Services, TAIEX (EURES A Tool to promote free
movement of Workers in Europe Ankara 11-12
October 2010)

BRINKMAN C.; Controlling and Evaluation of
Employment Promotion and The Employment
Services in Germany, İşgücü Piyasası Araştırma
Konusu, No. 36 (Nuremberg İstihdam Araştırma-
ları Enstitüsü, 1999)

FERRI Marco, Free Movement of Workers: Legal
Basis and EURES as a Tool To Promote It, TAIEX

(EURES A Tool to promote free movement of Wor-
kers in Europe Ankara 11-12 October 2010)

Türkiye İş Kurumu 2010 yılı Mali Durum Rapo-
ruTürkiye İş Kurumu 4.Genel Kurul Çalışma Ra-
poru

KALMAR András, Member States’ Experiences
Over Integration Process into EURES, TAIEX
(EURES A Tool to promote free movement of Wor-
kers in Europe Ankara 11-12 October 2010)

OECD Employment Outlook 2010: Moving Be-
yond the Jobs Crisis

TERCAN Hilal, EURES: Basic Functions, How do
EURES Experts Work, TAIEX (EURES A Tool to
promote free movement of Workers in Europe
Ankara 11-12 October 2010)

KELEŞ Aşkın, İŞKUR e-dönüşüm Projesi ve EU-
RES Kapsamında Mevcut Uygulama Kapasi-
tesi, TAIEX (EURES A Tool to promote free move-
ment of Workers in Europe Ankara 11-12 October
2010)

28

İşe İade Davası ve Sonuçları

ÖZET

Otuz veya daha fazla işçi çalıştıran işyerlerinde en az altı aylık kıdemi olan işçinin belirsiz süreli iş sözleş-
mesini fesheden işveren, işçinin yeterliliğinden veya davranışlarından ya da işletmenin, işyerinin veya
işin gereklerinden kaynaklanan geçerli bir sebebe dayanmak zorundadır.

İşveren fesih bildirimini yazılı olarak yapmak ve fesih sebebini açık ve kesin bir şekilde belirtmek zorun-
dadır. İşverenin İş Kanunu 25/II. maddesi şartlarına uygun fesih hakkı saklı olmak şartı ile hakkındaki
iddialara karşı savunması alınmadan bir işçinin belirsiz süreli iş sözleşmesi o işçinin davranışı veya verimi
ile ilgili nedenlerle feshedilemez.

İş sözleşmesi feshedilen işçi, fesih bildiriminde sebep gösterilmediği veya gösterilen sebebin geçerli bir
sebep olmadığı iddiası ile fesih bildiriminin tebliği tarihinden itibaren bir ay içinde iş mahkemesinde
dava açabilir1.

ANAHTAR KELİME

İş Güvencesi-Otuz Veya Daha Fazla İşçi Çalıştıran İşyerleri - En Az Altı Aylık Kıdem - Belirsiz Süreli İş Söz-
leşmesi-Feshin Geçerli Sebebe Dayandırılması -Geçersiz Sebeple Yapılan Feshin Sonuçları

1 Ayrıntılı Bilgi İçin Bakınız: Cumhur Sinan ÖZDEMİR-İş Kanununa Göre İşveren ve İşçi Rehberi 2010 Ekim 2.Baskı-Adalet Yayınevi

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

m
ak

al
e

II
I

Cumhur Sinan ÖZDEMİR
Sosyal Güvenlik Bakanlığı

Baş İş Müfettişi

ÖZGEÇMİŞ

1966 yılında Ankara’da doğdu. Gazi Üniversitesi İktisadi ve İdari Bilimler
Fakültesi Kamu Yönetimi Bölümünden 1987 yılında mezun oldu. Çeşitli
yayın organlarında (Dergi-Gazete-İnternet Siteleri) çalışma yaşamına ilişkin
yayınlanmış 700’ü aşan makalesi bulunmaktadır. Halen Çalışma ve Sosyal
Güvenlik Bakanlığı İş Teftiş Kurulu Ankara Grup Başkanlığı’nda Baş İş Müfettişi
olarak görev yapmaktadır.

GİRİŞ

10.06.2003 tarihinde yürürlüğe giren 4857 sayılı
yeni İş Yasası ile birlikte çalışma yaşamımızda iş

güvencesi ve bu kapsamda bulunan işçilerin iş
sözleşmelerinin feshi ile sonuçları önemli bir yer

29

oc
ak

 2
01

1

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

tutmuş ve tutmaktadır.

İş güvencesi, işçinin işini güvence altına almak
amacıyla işverenin keyfi olarak fesih hakkını kul-
lanmasına karşı fesih hakkını sınırlayan ve sade-
ce işçinin kullanabileceği haklardan oluşan bir
düzenlemedir.

İş Kanunu’nda yer alan iş güvencesi hükümleri ile
korumasız durumda bulunan işçinin iş sözleşme-
sinin sona ermesi geçerli bir nedene bağlanmış,
işçiye feshin geçersizliği ve işe iade konusunda
yargı yoluna başvurma imkânı getirilmiştir2.

İş Güvencesi

4857 sayılı İş Kanunu 18, 19, 20 ve 21. maddeleri
iş güvencesi hükümlerini düzenlemiştir.

Feshin Geçerli Sebebe Dayandırılması (Madde
18)

Otuz veya daha fazla işçi çalıştıran işyerlerinde
en az altı aylık kıdemi olan işçinin belirsiz süreli
iş sözleşmesini fesheden işveren, işçinin yeterli-
liğinden veya davranışlarından ya da işletmenin,
işyerinin veya işin gereklerinden kaynaklanan
geçerli bir sebebe dayanmak zorundadır. Altı ay-
lık kıdem hesabında bu Kanunun 66. maddesin-
deki süreler dikkate alınır.

	 Özellikle aşağıdaki hususlar fesih için ge-
çerli bir sebep oluşturmaz:

	 a) Sendika üyeliği veya çalışma saatleri
dışında veya işverenin rızası ile çalışma saatleri
içinde sendikal faaliyetlere katılmak.

	 b) İşyeri sendika temsilciliği yapmak.

	 c) Mevzuattan veya sözleşmeden doğan
haklarını takip (5838 sayılı Kanun’un 32/4. mad-
2 Ayrıntılı Bilgi İçin Bakınız: Cumhur Sinan ÖZDEMİR-Yargıtay Ka-
rarları İle Açıklamalı İş Kanunu 2009 Aralık - Yaklaşım Yayınları

desiyle eklenen ve 28.02.2009 tarihinden itiba-
ren yürürlüğe giren ibare) veya yükümlülüklerini
yerine getirmek” için işveren aleyhine idari veya
adli makamlara başvurmak veya bu hususta baş-
latılmış sürece katılmak.

	 d) Irk, renk, cinsiyet, medeni hal, aile yü-
kümlülükleri, hamilelik, doğum, din, siyasi görüş
ve benzeri nedenler.

	 e) 74.maddede öngörülen ve kadın işçi-
lerin çalıştırılmasının yasak olduğu sürelerde işe
gelmemek.

	 f) Hastalık veya kaza nedeniyle 25. mad-
denin (I) numaralı bendinin (b) alt bendinde
öngörülen bekleme süresinde işe geçici devam-
sızlık. İşçinin altı aylık kıdemi, aynı işverenin bir
veya değişik işyerlerinde geçen süreler birleşti-
rilerek hesap edilir. İşverenin aynı işkolunda bir-
den fazla işyerinin bulunması halinde, işyerinde
çalışan işçi sayısı, bu işyerlerinde çalışan toplam
işçi sayısına göre belirlenir.

Örneğin; 8520 iş kolu koduyla Ankara İli Çankaya
Sosyal Güvenlik Merkezi sınırları içinde lokanta
işleten ve 20 işçi çalıştıran ve aynı işverenliğe ait
Polatlı ilçesinde 8520 iş kolu koduyla lokanta iş-
leten ve 12 işçi çalıştıran işveren toplamda aynı
iş kolunda 32 işçi çalıştırdığından buralarda çalı-
şan işçiler iş güvencesi hükümlerinden yararla-
nacaklardır. Ancak Polatlı ilçesindeki işyeri 2431
iş kolu kodunda tekstil atölyesi olsaydı işçiler iş
güvencesinden yararlanamayacaktır.

İşletmenin bütününü sevk ve idare eden işveren
vekili ve yardımcıları ile işyerinin bütününü sevk
ve idare eden ve işçiyi işe alma ve işten çıkarma
yetkisi bulunan işveren vekilleri hakkında bu
madde, 19 ve 21. maddeler ile 25. maddenin son
fıkrası uygulanmaz.

İş sözleşmesinin feshi için geçerli sebebe da-
yandırılması zorunluluğu için işyerinde otuz

30

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

m
ak

al
e

II
I

veya daha fazla işçi çalıştırılması gerekir ancak
İş Kanunu 18.maddesi nispi emredici bir madde
olup, taraflar her zaman işçi lehine bunun aksini
kararlaştırabilirler3.

İşçinin iş güvencesi hükümlerinden yararlanabil
mesi için en az altı aylık kıdeminin bulunması
şarttır4.

İş güvencesinden yararlanacak işçinin altı aylık
kıdemi, aynı işverenin bir veya değişik işyerlerin-
de geçen süreler birleştirilerek hesap edilir5.

İşçinin yeterliliğinden ve davranışlarından kay-
naklanan geçerli sebepler işyerlerinde işin gö-
rülmesini önemli ölçüde olumsuz etkileyen se-
beplerdir.

Örneğin;

Benzer işi görenlerden daha az verimli çalışma,

Beklenenden daha düşük performansa sahip
olma,

İşe yoğunlaşmasının giderek azalması,

İşe yatkın olmama,

Öğrenme ve kendini yetiştirme yetersizliği,

İşverene zarar vermek ya da zararın tekrarı tedir-
ginliğini yaratmak,

İşyerinde rahatsızlık yaratacak şekilde çalışma
arkadaşlarından borç para istemek,

Arkadaşlarını işverene karşı kışkırtmak,

İşini uyarılara rağmen eksik, kötü veya yetersiz
olarak yerine getirmek,

İşyerinde iş akışını ve iş ortamını olumsuz etki-
leyecek bir biçimde diğer kişilerle ilişkilere gir-
mek,

İşin akışını durduracak şekilde uzun telefon gö-
rüşmeleri yapmak,

3 Yargıtay 9.HD-E:2005/12317-K:2005/19404-T:26.05.2005
4 Yargıtay 9.HD-E:2004/25336-K:2004/22392-T:07.10.2004
5 Yargıtay 9.HD-E:2003/15650-K:2003/14623-T:16.09.2003

Sık sık işe geç gelmek ve işini aksatarak işyerinde
dolaşmak,

Amirleri veya iş arkadaşları ile ciddi geçimsizlik
göstermek.

Sıkça ve gereksiz yere tartışmaya girişmek vb.

işçinin yetersizliğinden veya davranışlarından-
kaynaklanan sebepler ancak işyerinde olum-
suzluklara yol açması halinde geçerli sebepler
olarak feshe neden olabilirler. İşçinin davranışı,
işyerindeki üretim ve iş ilişkisi sürecine herhangi
bir olumsuz etki yapmıyorsa geçerli sebep sayı-
lamaz.

Geçerli sebeplerle fesih işçi ile bağlantısı olmak-
sızın da işletmenin, işyerinin veya işin gerekle-
rinden kaynaklanan sebepler olarak ortaya çıka-
bilir.

Örneğin;

Sürüm ve satış olanaklarının azalması,

Talep ve sipariş azalması,

Enerji sıkıntısı,

Ülkede yaşanan ekonomik kriz,

Piyasada genel durgunluk,

Dış pazar kaybı,

Ham madde sıkıntısı gibi sebeplerle işyerinde
işin sürdürülmesinin olanaksız hale gelmesi,

Yeni çalışma yöntemlerinin uygulanması,

İşyerinin daraltılması,

Yeni teknolojinin uygulanması,

İşyerlerinin bazı bölümlerinin iptal edilmesi,

Bazı iş türlerinin kaldırılması vb.

31

oc
ak

 2
01

1

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

Sözleşmenin Feshinde Usul Madde (Madde 19)

	

İşveren fesih bildirimini yazılı olarak yapmak ve
fesih sebebini açık ve kesin bir şekilde belirtmek
zorundadır. Hakkındaki iddialara karşı savun-
masını almadan bir işçinin belirsiz süreli iş söz-
leşmesi, o işçinin davranışı veya verimi ile ilgili
nedenlerle feshedilemez. Ancak, işverenin 25.
maddenin (II) numaralı bendi şartlarına uygun
fesih hakkı saklıdır.

İşveren fesih bildirimini yazılı olarak yapmak ve
fesih sebebini açık ve kesin bir şekilde belirtmek
zorundadır. İşverenin İş Kanunu 25/II. maddesi
şartlarına uygun fesih hakkı saklı olmak şartı ile
hakkındaki iddialara karşı savunması alınmadan
bir işçinin belirsiz süreli iş sözleşmesi o işçinin
davranışı veya verimi ile ilgili nedenlerle feshe-
dilemez.

Yazılı bildirim İş Kanunu 109. maddesi gereği ilgi-
liye yazılı olarak ve imza karşılığında yapılacaktır.
Bildirim yapılan kişi bunu imzalamazsa, durum
o yerde tutanakla tespit edilecektir. Ancak, 7201
sayılı Kanun kapsamına giren tebligatlarda ise
bu kanun hükümleri uygulanacaktır.

Fesih Bildirimine İtiraz ve Usulü (Madde 20)

	

İş sözleşmesi feshedilen işçi, fesih bildiriminde
sebep gösterilmediği veya gösterilen sebebin
geçerli bir sebep olmadığı iddiası ile fesih bildi-
riminin tebliği tarihinden itibaren bir ay içinde iş
mahkemesinde dava açabilir. Taraflar anlaşırlar-
sa uyuşmazlık aynı sürede özel hakeme götürü-
lür. Feshin geçerli bir sebebe dayandığını ispat
yükümlülüğü işverene aittir. İşçi, feshin başka bir
sebebe dayandığını iddia ettiği takdirde, bu id-
diasını ispatla yükümlüdür.

İş sözleşmesinin haklı ya da geçerli nedenle fes-
hedildiğinin ispat yükümlülüğü işverene yükle-
tilmiştir. İşçi, feshin başka bir sebebe dayandığını
iddia ettiği takdirde bu iddiasını ispatla yüküm-
lüdür. Başka bir anlatımla yasa koyucu önce ge-
nel kanıt kuralının aksine işverene bir kanıt yükü
getirmiş ancak işverenin bu kanıt yükünü yerine
getirmesinden sonra işçinin feshe ilişkin gerçek
sebep iddiasını da kanıtlamasına olanak tanıya-
rak genel kanıt kuralına dönmüştür. Kendisine
ispat yükü düşmeyen taraf karşı (kendisine ispat
yükü düşen) tarafın iddiasını (olguyu) ispat et-
mesini bekleyebilir. Kendisine ispat yükü düşen
taraf iddiasını ispat edemezse diğer (kendisine
ispat yükü düşmeyen taraf) tarafın onun iddiası-
nın aksini (hilafını) ispat etmesine gerek yoktur.
O olgu ispat edilmemiş (yani dava bakımından
yok)sayılır. Fakat kendisine ispat yükü düşme-
yen taraf, ispat yükü kendisinde olan (diğer)ta-
rafın iddiasını ispat etmesini beklemeden onun
iddiasının hilafını ispat için delil gösterebilir. İşte
bu delile, karşı (mukabil) delil denir. Ancak, ispat
yükü kendisinde olmayan taraf, karşı delil gös-
termekle ispat yükünü kendi üzerine almış sayıl-
maz.

İşçi, feshin başka bir sebebe dayandığını iddia
ettiği takdirde bu iddiasını ispatla yükümlüdür.
Başka bir anlatımla yasa koyucu önce genel ka-
nıt kuralının aksine işverene bir kanıt yükü ge-
tirmiş ancak işverenin bu kanıt yükünü yerine
getirmesinden sonra işçinin feshe ilişkin gerçek
sebep iddiasını da kanıtlamasına olanak tanıya-
rak genel kanıt kuralına dönmüştür6.

Dava seri muhakeme usulüne göre iki ay içinde
sonuçlandırılır. Mahkemece verilen kararın tem-
yizi halinde, Yargıtay bir ay içinde kesin olarak
karar verir.

	

6 Yargıtay 9.HD-E:2006/14801-K:2006/17539-T:19.06.2006

32

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

m
ak

al
e

II
I

Geçersiz Sebeple Yapılan Feshin Sonuçları (Mad-
de 21)

İşverence geçerli sebep gösterilmediği veya
gösterilen sebebin geçerli olmadığı mahkeme-
ce veya özel hakem tarafından tespit edilerek
feshin geçersizliğine karar verildiğinde, işveren,
işçiyi bir ay içinde işe başlatmak zorundadır.

İşe başlatılmama halinde ödenmesi gereken
tazminatı düzenleyen İş Kanunu hükmü emre-
dici nitelikte olup işe başlatılmama halinde be-
lirlenecek tazminat yasal sınırlar içinde aylık çıp-
lak brüt ücret üzerinden hesaplanmalı ve asgari
sınırdan uzaklaşılması halinde de gerekçesi ve
nedeni açıklanmalıdır7.

İşçiyi başvurusu üzerine işveren bir ay içinde işe
başlatmaz ise, işçiye en az dört aylık ve en çok
sekiz aylık ücreti tutarında tazminat ödemekle
yükümlü olur.

Mahkeme veya özel hakem feshin geçersizliğine
karar verdiğinde, işçinin işe başlatılmaması ha-
linde ödenecek tazminat miktarını da belirler.

Kararın kesinleşmesine kadar çalıştırılmadığı
süre için işçiye en çok dört aya kadar doğmuş
bulunan ücret ve diğer hakları ödenir.

İşçi işe başlatılırsa, peşin olarak ödenen bildirim
süresine ait ücret ile kıdem tazminatı, yukarıda-
ki fıkra hükümlerine göre yapılacak ödemeden
mahsup edilir.

İşe başlatılmayan işçiye bildirim süresi veril-
memiş veya bildirim süresine ait ücret peşin
ödenmemişse, bu sürelere ait ücret tutarı ayrıca
ödenir.

7 Yargıtay 9.HD-E:2003/21992-K:2004/00258-T:19.01.2004

İşçi kesinleşen mahkeme veya özel hakem kara-
rının tebliğinden itibaren on işgünü içinde işe
başlamak için işverene başvuruda bulunmak zo-
rundadır.

İşçi bu süre içinde başvuruda bulunmaz ise, iş-
verence yapılmış olan fesih geçerli bir fesih sayı-
lır ve işveren sadece bunun hukuki sonuçları ile
sorumlu olur.

Bu maddenin birinci, ikinci ve üçüncü fıkra hü-
kümleri sözleşmeler ile hiçbir suretle değiştirile-
mez; aksi yönde sözleşme hükümleri geçersiz-
dir.

4857 sayılı İş Kanunu 21. maddesinde belirtilen
hükümler sözleşmelerle hiçbir suretle değiştiri-
lemez, diğer bir ifade ile artırılamaz. Aksi yönde
sözleşme hükümleri geçersizdir. Belediye toplu
iş sözleşmelerine bu yönde konulan hükümler
geçersizdir.

Bunlar;

a- Feshin geçersiz sayılması halinde işyerinde ça-
lıştırılmayan işçiye ödenmesi gereken en az dört
ay en çok 8 aylık ücret tutarındaki tazminat,

b- Fesih işlemine karşı yargı yoluna başvuruldu-
ğu sürede işçiye ödenecek en çok dört aya kadar
ücreti ile diğer hakları,

c- Feshin geçersizliği işe başlatılan işçiye peşin
ödenen bildirim süresine ait ücretin iadesi ve ya-
pılacak ödemelerden mahsubu.

d-İşe başlatılmayan işçiye ödenmemiş bildirim
süresine ait ücret.

İşe İade Davası Sonucu Sosyal Güvenlik Kurumu-
na Yapılacak Bildirimler

İş Kanununun uygulandığı otuz veya daha fazla

33

oc
ak

 2
01

1

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

işçi çalıştıran işyerlerinde en az altı aylık kıdemi
bulunan işçinin belirsiz süreli iş sözleşmesinin
geçerli sebep gösterilmeden veya gösterilen se-
bebin geçerli olmadığı mahkeme veya özel ha-
kemce tespit edilerek feshin geçersizliğine karar
verilmesi halinde;

	 a- İşçiyi başvurusu halinde bir ay içinde
işe başlatmayan işverence işçiye ödenen ve mah-
keme veya özel hakemce belirlenen en az dört,
en çok sekiz aylık ücreti tutarındaki tazminatın,
niteliği itibariyle ücret sayılabilecek bir kazanç
durumunda olmaması, esasen işe başlatılmayan
sigortalının, başlatılmama nedeniyle sigortalılık
vasfının da kalmaması, ödenecek paraların işçi-
yi himaye gayesine ve işverene işe başlatmama
nedeniyle verilen bir medeni ceza niteliğinde ol-
ması nedenleriyle prime tabi tutulmaz.

	 b- İşe başlatılsın veya başlatılmasın işçiye
çalıştırılmadığı süre için ödenen en çok dört aya
kadar ücret ve diğer haklarından iş kazaları ve
meslek hastalıkları ile işsizlik sigortası primi de
dâhil olmak üzere tüm sigorta kollarına ait prim-
ler kesilerek bu süreler hizmetten sayılır.

	 c- İşçi işe başlatıldığında bildirim süresine
ait (ihbar) ücreti ile kıdem tazminatı peşin olarak
ödenmiş ise işçiye ödenecek en çok dört aya ka-
dar olan ücret ve diğer alacaklarından mahsup
edileceğinden, bildirim süresine ait (ihbar) ücret
ile kıdem tazminatının prime tabi tutulmaması
nedeniyle, işçiye işe başlatılması halinde öde-
necek en çok dört aya kadar olan ücret ve diğer
hakları mahsup edilmemiş haliyle prime tabi tu-
tulur ve bu süreler prim ödeme gün sayısından
sayılır.

	 d- İşe başlatılmayan ve bildirim süresi ve-
rilmemiş veya bildirim süresine ait ücreti peşin
ödenmemiş işçiye, bu sürelere ait olarak ödenen
ücret, ihbar tazminatı niteliğinde olduğundan,
prime tabi tutulmaz.

	 e- Sigortalıların iş sözleşmelerinin feshi-
nin geçersizliğine karar verilmesi ile işverenin bu
konudaki tasarrufu geçersiz kabul edildiğinden,

bu durumda sigortalı aynı işyerinde işe başlasın
veya başlamasın, sözleşmenin feshedildiği tarih
itibariyle işverenlerden ayrıca sigortalı tekrar işe
giriş bildirgesi istenilmez.

Mahkeme kararının kesinleşmesine kadar işçiye
çalıştırılmadığı süre için en çok dört aya kadar
doğan ücret ve diğer hakların sigorta primine
dâhil edilerek ve mahkeme kararının kesinleştiği
tarihi izleyen ayın 23’üne kadar prim belgelerinin
Sosyal Güvenlik Kurumuna verilmesi gerekir.

İşe İade Davasında Hak Düşürücü Süre

İş Kanunu 20. maddesinde düzenlenen “…işçi,
fesih bildiriminde sebep gösterilmediği veya
gösterilen sebebin geçerli bir sebep olmadığı
iddiası ile fesih bildiriminin tebliği tarihinden
itibaren bir ay içinde iş mahkemesinde dava
açabilir…” bir aylık süre hak düşürücü süredir. Bu
sürenin geçirilmesinden sonra dava açılamaz ve
yapılan fesih, geçerli bir feshin tüm sonuçlarını
doğurur. Bir aylık hak düşürücü süre fesih bil-
diriminin tebliği tarihinden itibaren başlar. Uy-
gulamada ise bir aylık sürenin iş sözleşmesinin
sona erme tarihinden itibaren başladığı kanaati
yaygındır.

Fesih bildiriminin sonuçlarını doğurmadan ihbar
süresi dolmasa da bildirim tarihinden itibaren
bir ay içinde işe iade davasının açılması koşulu-
nun aranması gerekir. Diğer bir ifadeyle davanın
süresinde açılıp açılmadığının tespitinde işçiye
yapılan fesih bildiriminin tarihi dikkate alınma-
lıdır.

İşe iade davasının özelliği nedeniyle başka ta-
lep ve davaların işe iade ile birlikte görülmesi
ve karara bağlanması mümkün değildir. Örneğin;
İşçi A…40 işçinin istihdam edildiği işyerinde 2

34

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

m
ak

al
e

II
I

yıldır çalışmaktadır.02.08.2010 tarihinde işveren
tarafından işçi A… 42 gün ihbar öneli verilerek
iş sözleşmesinin feshedildiği yazılı olarak tebliğ
edilmiştir. İş sözleşmesi 13.09.2010 tarihinde
sona erecektir. İşçi A…fesih gerekçesinin geçer-
siz olduğu gerekçesiyle işe iade davası açacaktır.
Bu durumda, fesih bildiriminin tebliği 02.08.2010
tarihinde yapıldığına göre, işçi A… 31.08.2010
tarihi mesai bitimine kadar dava başvurusunu
yapması gerekmektedir. İşçi A…iş sözleşmesi-
nin sona erme (13.09.2010) tarihini beklemesi
durumunda, işe iade davası açabilmesi için ta-
nınan bir aylık hak düşürücü süre dolacağından
işe iade davası açamayacaktır.

İşe İade Davası Açan İşçinin Boşta Geçirdiği Süre
İçin İsteyebileceği Ücret ve Haklarda Sınır

İş Kanunu 21. maddesi “İşverence geçerli sebep
gösterilmediği veya gösterilen sebebin geçerli
olmadığı mahkemece veya özel hakem tarafın-
dan tespit edilerek feshin geçersizliğine karar
verildiğinde, işveren, işçiyi bir ay içinde işe baş-
latmak zorundadır. İşçiyi başvurusu üzerine iş-
veren bir ay içinde işe başlatmaz ise, işçiye en az
dört aylık ve en çok sekiz aylık ücreti tutarında
tazminat ödemekle yükümlü olur…” hükmünde
öngörülen 4 aylık süre; iş sözleşmesinin feshinin
tebliğinden itibaren bir ay içinde dava açma sü-
resi, iki aylık yargılama süresi ve bir aylık Yargıtay
süresinin toplamından oluşur.

İş Kanunu 21. maddesi “…kararın kesinleş-
mesine kadar çalıştırılmadığı süre için işçiye
en çok dört aya kadar doğmuş bulunan üc-
ret ve diğer hakları ödenir…” hükmü gereği
kararın kesinleşmesine kadar çalıştırılmadığı
süre için işçiye en çok dört aya kadar doğmuş
bulunan ücret ve diğer hakları ödenecektir.

İş mahkemelerinin iş yükü nedeniyle iş sözleşinin
feshinin geçersizliği nedeni ile açılan davaların 2

aylık süre içinde bitirilmesi kanaatimce mümkün
olmadığı gibi, Yargıtay 9. Hukuk Dairesi’nde de
ağır iş yükü nedeni ile bir aylık süre içinde kesin
olarak karara bağlanamamaktadır.Bu durumdaki
işçiler mahkeme kararının kesinleşmesine kadar
4 aydan fazla geçirdiği sürenin ücretini de işve-
renden alabilir mi? sorusu gündeme gelecektir.

İş Kanunu 21. maddesi hükmü çok açık bir dü-
zenleme öngörmektedir. Kararın kesinleşmesine
kadar çalıştırılmadığı süre için işçiye en çok dört
aya kadar doğmuş bulunan ücret ve diğer hak-
larının ödeneceği, işçinin çalışmadan boşta ge-
çirdiği sürelere ilişkin 4 aylık ücretinin ve diğer
haklarının işverence ödenmesi hükmünün söz-
leşmeler ile hiçbir suretle değiştirilemeyeceği,
aksi yöndeki sözleşme hükümlerinin de geçersiz
olacağı belirtilmiştir. Bu durumdaki işçiler mah-
keme kararının kesinleşmesine kadar 4 aydan
fazla boşta geçirdiği sürelere ilişkin ücret ve di-
ğer haklarını işverenden talep edemez.

4857 sayılı İş Kanunu 21. maddesinin üçüncü
fıkrasında yer alan “…en çok dört aya kadar…”
ibaresinin, Anayasa’nın 2, 5, 11, 49 ve 60. madde-
lerine aykırılığı iddiasıyla Kartal 1. İş Mahkemesi
tarafından Anayasa Mahkemesi’nde iptal davası
açılmıştır. Anayasa Mahkemesi Kararında da8 “…
işverence geçerli sebep gösterilmediği veya gösteri-
len sebebin geçerli olmadığı mahkemece veya özel
hakem tarafından tespit edilerek feshin geçersizli-
ğine karar verildiğinde, işverenin, işçiyi bir ay için-
de işe başlatmak zorunda olduğu, işçiyi başvurusu
üzerine işveren bir ay içinde işe başlatmaz ise, işçi-
ye en az dört aylık ve en çok sekiz aylık ücreti tuta-
rında tazminat ödemekle yükümlü olacağı, ikinci
fıkrasında, mahkeme veya özel hakemin feshin ge-
çersizliğine karar vermesi durumunda, işçinin işe
başlatılmaması halinde ödenecek tazminat mikta-
rını da belirleyeceği öngörülmüştür. Maddenin, iti-
raz konusu ibareyi de içeren üçüncü fıkrasında ise,
“kararın kesinleşmesine kadar çalıştırılmadığı süre
8 Anayasa Mahkemesi E: 2005/2 Karar: 2008/181 T: 18.12.2008

35

oc
ak

 2
01

1

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

için işçiye en çok dört aya kadar doğmuş bulunan
ücret ve diğer hakları ödenir.” denilmiş ve mad-
denin altıncı fıkrasında da, bu maddenin birinci,
ikinci ve üçüncü fıkra hükümlerinin sözleşmeler ile
hiçbir suretle değiştirilemeyeceği, aksi yönde söz-
leşme hükümlerinin geçersiz olduğu kurala bağ-
lanmıştır. Anılan 21. maddenin gerekçesinde de
belirtildiği gibi, iş sözleşmesinin feshinin geçersiz-
liğine karar verilmesi istemiyle açılan davanın so-
nuçlanması uygulamada dört ayı aşsa da, işveren
işçiyi işe başlatsın ya da başlatmasın, işçi, feshin
geçersizliğine ilişkin kararın kesinleşmesine kadar
çalıştırılmadığı sürenin en çok dört aya kadar olan
kısmı için ücretini ve diğer haklarını alabilecektir.
Başvuru kararında, itiraz konusu kuralın, 4857 sa-
yılı İş Kanunu 20. maddesinde yer alan yargılama
süresiyle paralel olduğu, ancak iş mahkemelerinin
iş yükü dikkate alındığında bu düzenlemenin işçi
aleyhine sonuç doğurduğu, bu davalardaki yargı-
lamanın Yasa’da belirtilen süre içinde tamamla-
namadığı, bu durumda davanın dört aydan fazla
sürmesi halinde davacı işçinin haklı çıksa da ancak
dört aylık doğmuş bulunan ücret ve diğer hakla-
rına sahip olabileceği, fazlaya ilişkin haklarından
mahrum kalacağı, davanın uzamasında kusuru
olmayan işçinin, feshin geçersizliği yolunda veri-
len kararın kesinleşmesine kadar geçen süreye ait
ücret ve diğer haklarının dört ay ile sınırlandırıldığı
ve ayrıca dört aydan fazlaya ilişkin sosyal güvenlik
haklarının da yok sayıldığı, bu düzenlemenin adil
olmadığı, belirtilen nedenlerle 4857 sayılı İş Kanu-
nu 21. maddesinin üçüncü fıkrasında yer alan “…
en çok dört aya kadar…” ibaresinin, Anayasa’nın 2,
5, 11, 49 ve 60. maddelerine aykırı olduğu ve iptali
gerektiği ileri sürülmüştür. Anayasa’nın 2. mad-
desinde nitelikleri belirtilen sosyal hukuk devleti,
insan haklarına saygılı, kişi hak ve özgürlükleriyle
kamu yararı arasında adil bir denge kurabilen, ça-
lışma hayatının kararlılık içinde gelişmesi için sos-
yal ve ekonomik önlemler alarak çalışanlarını ko-
ruyan, onların insan onuruna uygun hayat sürdür-
melerini sağlayan, sosyal güvenlik hakkını yaşama
geçirebilen, güçsüzleri güçlüler karşısında koruya-
rak sosyal adaleti ve toplumsal dengeleri gözeten

devlettir. Anayasa’nın 49. maddesinde, Devletin,
çalışanların hayat seviyesini yükseltmek, çalışma
hayatını geliştirmek için çalışanları ve işsizleri ko-
rumak, çalışmayı desteklemek, işsizliği önlemeye
elverişli ekonomik bir ortam yaratmak ve çalışma
barışını sağlamak için gerekli tedbirleri alacağı,
60. maddesinde de, herkesin, sosyal güvenlik hak-
kına sahip olduğu ve Devletin bu güvenliği sağla-
yacak gerekli tedbirleri alacağı belirtilmiştir. 4857
sayılı Yasa’nın 20 ve 21. maddelerinde yer alan
düzenlemeler arasında bütünlük bulunduğu gö-
rülmektedir. Yasa koyucu tarafından 20. maddede
yargılama süresi olarak öngörülen toplam dört
aylık süre, 21. maddenin üçüncü fıkrasında, feshin
geçersizliğine karar verilmesi durumunda, kararın
kesinleşmesine kadar işçinin çalıştırılmadığı süre
için elde edebileceği azami ücret ve diğer hakları
belirlemekte ölçü olarak kullanılmıştır. İş hayatın-
da işçi ve işveren arasındaki dengeyi kurarak çalış-
ma barışını sağlamak ve korumak Devletin görev-
leri arasında yer almaktadır. Buna göre, iş hayatı
koşulları ve ülke verileri göz önüne alınarak, işçi ve
işveren ilişkilerinde her iki tarafın hak ve yükümlü-
lüklerinin gözetilmesi zorunlu bulunmaktadır. Bu
durumda, iş sözleşmesinin feshinin geçersizliğine
ilişkin kararın kesinleşmesine kadar işçiye çalıştı-
rılmadığı süre için doğmuş bulunan ücret ve diğer
haklarının en çok dört aylık kısmının ödenmesine
ilişkin düzenleme, yargılama aşamasında öngörü-
len seri muhakeme usulü gözetildiğinde işçi ve iş-
veren arasında olması gereken hak ve yükümlülük
dengesinde bir ölçüsüzlüğe yol açmamaktadır. Bu
nedenle itiraz konusu ibare Anayasa’nın 2, 11, 49
ve 60. maddelerine aykırı olmadığı, iptal isteminin
reddi oyçokluğu ile kabul edilmiştir” belirtildiği
üzere işe iade davası açan işçinin boşta geçirdiği
süre için isteyebileceği ücret ve haklarda sınır 4
aydır.

İşe Başlatmama Tazminatı Üzerinden Gelir Vergi-
si Tevkifatı

193 sayılı Gelir Vergisi Kanunu 61. maddesine
göre ücret; işverene tabi ve belirli bir iş yerine

36

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

m
ak

al
e

II
I

bağlı olarak çalışanlara hizmet karşılığı verilen
para ve ayınlar ile sağlanan ve para ile temsil
edilebilen menfaatlerdir.

Ücretin ödenek, tazminat, kasa tazminatı (Mali
sorumluluk tazminatı), tahsisat, zam, avans, ai-
dat, huzur hakkı, prim, ikramiye, gider karşılığı
veya başka adlar altında ödenmiş olması veya
bir ortaklık münasebeti niteliğinde olmamak
şartı ile kazancın belli bir yüzdesi şeklinde tayin
edilmiş bulunması onun mahiyetini değiştir-
mez.

Bu Kanunun uygulanmasında, aşağıda yazılı öde-
meler de ücret sayılır:

1. 23. maddenin 11 numaralı bendine göre
istisna dışında kalan emeklilik, malüliyet, dul ve
yetim aylıkları;

2. Evvelce yapılmış veya gelecekte yapılacak
hizmetler karşılığında verilen para ve ayınlarla
sağlanan diğer menfaatler;

3. Türkiye Büyük Millet Meclisi, il genel mecli-
si ve belediye meclisi üyeleri ile özel kanunlarına
veya idari kararlara göre kurulan daimi veya ge-
çici bütün komisyonların üyelerine ve yukarıda
sayılanlara benzeyen diğer kimselere bu sıfatları
dolayısıyla ödenen veya sağlanan para, ayın ve
menfaatler;

4. önetim ve denetim kurulları başkanı ve
üyeleriyle tasfiye memurlarına bu sıfatları dola-
yısıyla ödenen veya sağlanan para, ayın ve men-
faatler;

5. Bilirkişilere, resmi arabuluculara, eksperle-
re, spor hakemlerine ve her türlü yarışma jürisi
üyelerine ödenen veya sağlanan para, ayın ve
menfaatler;

6. Sporculara transfer ücreti veya sair adlarla
yapılan ödemeler ve sağlanan menfaatler.

Yasal düzenlemede de belirtildiği üzere ücretin;
a) İşverene bağlı olma,
b) Belirli bir işyerine bağlı olma,
c) Ödemenin hizmet karşılığı yapılması,

olmak üzere 3 unsuru vardır.

Çalışma ilişkisinin sona erdirilmesiyle çalışanlara
ödenen bedel ise çalışma karşılığı ödenen bedel
ise çalışma karşılığı ödenen bir bedel (ücret) de-
ğil mahkeme kararıyla takdir olunan tazminat
ödemesi niteliğindedir.

Sözleşmenin feshinin geçersizliğine ve çalışanın
işe iadesine karar verilmesi üzerine işe başlama
istemiyle başvurulmasına karşın işe başlatma-
yan işverene aleyhine hükmolunan tazminatın
ödenmesi, iş sözleşmesinin tarafları arasındaki
çalışma ilişkisinin sona ermesi sonucunu yarat-
maktadır9.

İşe başlatmama tazminatının ücret kavramına
ilişkin üç unsuru da taşımaması ve Gelir Vergisi
Kanunu 61.maddesi dışında kalması sebebiyle
94.madde uyarınca vergi tevkifatı yapılması ya-
sal değildir.

SONUÇ

İşveren fesih bildirimini yazılı olarak yapmak ve
fesih sebebini açık ve kesin bir şekilde belirtmek
zorundadır. İşverenin İş Kanunu 25/II. maddesi
şartlarına uygun fesih hakkı saklı olmak şartı ile
hakkındaki iddialara karşı savunması alınmadan
bir işçinin belirsiz süreli iş sözleşmesi o işçinin
davranışı veya verimi ile ilgili nedenlerle feshe-
dilemez.

Geçerli fesih için söz konusu olabilecek sebepler,

9 Danıştay 3.Dairesi E. 2006/3799,K. 2007/414,T. 15.01.2007

37

oc
ak

 2
01

1

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

işçinin iş görme borcunu kendisinden kaynak-
lanan veya işyerinden kaynaklanan sebeplerle
ciddi bir biçimde olumsuz etkileyen ve iş görme
borcunu gerektiği şekilde yerine getirmesine
olanak vermeyen sebepler olabilecektir.

4857 sayılı İş Kanunu 21.maddesi geçersiz ne-
denle yapılan feshin sonuçları arasında kararın
kesinleşmesine kadar çalıştırılmadığı süre içinde
en çok dört aya kadar doğmuş bulunan ücret ve
diğer haklarının ödeneceğini hükme bağlamış-
tır. Yasanın düzenlemesi gereği 4 aya kadar ücret
ve diğer yasal haklarının ödenmesine karar veri-
len süre; İhbar, kıdem tazminatı ve yıllık ücretli
izin alacağının hesabında nazara alınacaktır.

 KAYNAKÇA

ÖZDEMİR, Cumhur Sinan (2010) <İş Kanuna Göre
İşveren Ve İşçi Rehberi> Ankara: Adalet Yayınevi

ÖZDEMİR, Cumhur Sinan (2009) <Yargıtay Karar-
ları İle Açıklamalı Güncellenmiş İş Kanunu> An-
kara: Yaklaşım Yayınları

Yargıtay 9. Hukuk Dairesi (16.09.2003 <Esas
No:2003/15650 ve Karar No:2003/14623 Sayılı
Kararı> Ankara: Yargıtay 9. Hukuk Dairesi

Yargıtay 9. Hukuk DWWairesi (19.01.2004 <Esas
No:2003/21992 ve Karar No:2004/258 Sayılı Ka-
rarı> Ankara: Yargıtay 9. Hukuk Dairesi

Yargıtay 9. Hukuk Dairesi (08.07.2004 <Esas
No:2004/24391 ve Karar No:2004/17483 Sayılı
Kararı> Ankara: Yargıtay 9. Hukuk Dairesi

Yargıtay 9. Hukuk Dairesi (07.10.2004 <Esas
No:2004/25336 ve Karar No:2004/22392 Sayılı
Kararı> Ankara: Yargıtay 9. Hukuk Dairesi

Yargıtay 9. Hukuk Dairesi (22.11.2004 <Esas
No:2004/10510 ve Karar No:2004/25974 Sayılı
Kararı> Ankara: Yargıtay 9. Hukuk Dairesi

Yargıtay 9. Hukuk Dairesi (13.01.2005 <Esas

No:2004/31429 ve Karar No:2005/632 Sayılı Ka-
rarı> Ankara: Yargıtay 9. Hukuk Dairesi

Yargıtay 9. Hukuk Dairesi (03.02.2005 <Esas
No:2004/749 ve Karar No:2005/2984 Sayılı Kara-
rı> Ankara: Yargıtay 9. Hukuk Dairesi

Yargıtay 9. Hukuk Dairesi (26.05.2005 <Esas
No:2005/12317 ve Karar No:2005/19404 Sayılı
Kararı> Ankara: Yargıtay 9. Hukuk Dairesi

Yargıtay 9. Hukuk Dairesi (19.06.2006 <Esas
No:2006/14801 ve Karar No:2006/17539 Sayılı
Kararı> Ankara: Yargıtay 9. Hukuk Dairesi

Danıştay 3.Dairesi (15.01.2007 <Esas
No:2006/3799 ve Karar No:2007/414 Sayılı Kara-
rı> Ankara: Danıştay 3.Dairesi

04.03.2005 tarih ve 16–330 Ek sayılı SGK Genel-
gesi.

07.10.2009 tarih ve 27369 sayılı Resmi Gazete.

38

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

ka
ra

r i
nc

el
em

es
i

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

Prof. Dr. Ercan AKYİĞİT
Sakarya Üniversitesi

İş ve Sosyal Güvenlik Hukuku
Anabilim Dalı Başkanı

ÖZGEÇMİŞ

1964 Kadirli/ADANA doğumlu olup, ilk ve ortaokulu Kadirli, liseyi
Kayseri’de bitirdi. 1986’da İ.Ü.Hukuk Fakültesi’ni, İş ve Sosyal Güvenlik
Hukuku alanında 1994’te (iş hukuku açısından ödünç iş ilişkisi) adlı teziy-
le hukuk doktorasını tamamladı,1997’de Doçent ve 2002’de ise Profesör
oldu. 1986-1995 arası İTÜ İşletme Fakültesi’nde görev yaptıktan sonra
1997’den itibaren ve halen Sakarya Üniversitesi’nde İş ve Sosyal Güvenlik
Hukuku Anabilim Dalı Başkanı olarak çalışmaktadır. Yayınlanmış 19 adet
kitabı ve çeşitli makaleleri mevcut olup Almanca bilmektedir.

İŞ YASASINDAKİ İDARİ PARA CEZALARINDA GÖREVLİ
YARGI YERİYLE İLGİLİ YARGITAY KARARI ÜZERİNE

GİRİŞ

Bilindiği üzere 4857 sayılı İş Kanunu getirdiği kimi yükümlere aykırılık halinde, aykırılıktan sorumlu tutacağı
kişiler için idari para cezaları ve bu cezalara yönelik itirazlar için de bir yargı yeri ve yolu öngörmüş (İşK.108)
ve bu konuda bazı gelişmeler yaşanmıştır. Nitekim aşağıda incelenecek Yargıtay 9. CD’nin kararında da bu
konuya dair bazı bilgilere yer verilmektedir. İşte bu incelemede anılan Yargıtay kararı çeşitli yönleriyle ele
alınarak değerlendirilmeye çalışılacaktır.

I. YARGITAY KARARI

Dosya incelenerek gereği düşünüldü; 4857 sayılı
İş Kanunu’nun 108. maddesinde, hükümden son-
ra 26.05.2008 tarihinde yürürlüğe giren 5763 sayı-
lı Kanun’un 10. maddesiyle yapılan değişiklikle bu
kanuna göre verilen idari para cezalarının itiraz
yerinin idare mahkemesi olduğuna ilişkin hük-
mün kaldırılması ve bir itiraz merciinin de göste-
rilmemesi karşısında; 4857 sayılı İş Kanunu’nun

108. maddesi uyarınca verilen idari para cezala-
rına yönelik itirazın inceleme merciinin Kabahat-
ler Kanunu’nun 3 ve 27. maddeleri uyarınca Sulh
Ceza Mahkemesi olması ve mahkemece davaya
devam edilerek itirazın sonuca bağlanmasında
zorunluluk bulunması, bozmayı gerektirmiş, itiraz
eden vekilinin temyiz itirazları bu itibarla yerin-
de görülmüş olduğundan, hükmün bu sebep-

39

oc
ak

 2
01

1

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

ten dolayı BOZULMASINA, 01.02.2010 gününde
oybirliğiyle karar verildi. >>(9.CD.01.02.2010-
E.2008/6272,K.2010/1251).

II. KARARIN İNCELENMESİ

Yargıtay 9.CD’nin yukarıda metni verilen bu kararı,
karardan anlaşıldığı kadarıyla “4857 sayılı İş Kanu-
nu çerçevesinde uygulanan bir idari para cezasına
karşı başvurulacak görevli yargı yerinin neresi ol-
duğu ve bu görevin hangi tarihten itibaren böyle
olduğu noktasında düğümlenmektedir” denile-
bilir. Gerçekten de Yargıtay 9. CD kararında belir-
tildiğine göre, uyuşmazlık konusu olayın şöylece
cereyan ettiği söylenebilir.

Anlaşıldığı kadarıyla (hangi konudaki aykırılıktan
dolayı kesildiği anlaşılamamakla birlikte) 4857
sayılı İşK. kapsamında yasaya aykırılıktan dolayı,
somut olarak bilmediğimiz bir tarihte yetkili ma-
kam tarafından ilgilisi hakkında bir miktar idari
para cezasına karar verilip tebliğ edilmiş ve yine
bilemediğimiz bir tarihte (ama aksi söylenmedi-
ğinden, herhalde yasal süresinde) bu karara karşı
Sulh Ceza Mahkemesi’nde itiraz edilmiş ama yar-
gılama sırasında davaya bakmakla görevli ve yet-
kili yargı yerinin Sulh ceza mahkemesi değil, idari
yargı yeri ve sonuçta idare mahkemesi olduğu
hususu bir şekilde gündeme gelmiş ve sulh ceza
mahkemesi olayda kendisinin (ceza yargı yerinin)
değil idari yargı yerinin (ve idare mahkemesinin)
görevli olduğundan bahisle davayı görev yönün-
den reddetmiş gözükmektedir.

Ancak sulh ceza mahkemesinin bu kararı iti-
raz eden taraf vekilince temyiz edilerek konu-
nun Yargıtay 9. CD önüne gelmesi sağlanmıştır.

Konuyu ele alan Yargıtay 9. CD ise verdiği kararın-
da; somut olayda idari para cezası kararına karşı
itirazın yöneltildiği sulh ceza mahkemesinin gö-
revsizlik kararının verilmesinden sonra 4857 sayılı
İşK.md.108’de 26.05.2008’de yürürlüğe giren 5763
sayılı Kanun md.10 hükmüyle değişiklik yapılarak
orada öngörülen idare mahkemesine itiraz kanun

yolunun kaldırıldığı ve başkaca yargı yolu içeren
özel bir düzenlemeye de yer verilmediğinden, Ka-
bahatler Kanunu md.3 ve 27 uyarınca sulh ceza
mahkemesinin görevli sayıldığı, bunun sonucun-
da ise somut olayda sulh ceza mahkemesinin gö-
revsizlik kararı yerine davaya devam ederek uyuş-
mazlığı esastan karara bağlaması gerektiği,bu
yüzden de yerel mahkeme kararının bozulduğu
anlaşılmaktadır.Yani kısacası ,karara konu olayda
problemin;

a) 4857 sayılı İşK.108’deki yargı yolunun ne olup
ne zaman ve hangi yasayla yürürlükten kaldırıldı-
ğı ve

b) Uyuşmazlık devam ederken yapılan yargı yolu
değişikliğinin mevcut uyuşmazlığa etkisinin ne
olacağı noktalarında yoğunlaştığı söylenebilir.

Yargıtay kararında bu noktalarla ilgili olarak dile
getirilen anlayışın isabetli olup olmadığına dair
değerlendirme ve kişisel düşünce açıklamasında
bulunacağız ama bundan evvel genel hatlarıyla
4857 sayılı İşK. sistemindeki idari para cezaları ve
bunlara karşı işletilebilecek kanun yolu ile görevli
yargı yeri hakkında kronolojik olarak bilgi verme-
nin uygun olacağını düşünüyoruz.

III. 4857 SAYILI İŞ KANUNU’NDAKİ İDARİ PARA
CEZALARI VE BUNA KARŞI İŞLETİLECEK KANUN
YOLU

4857 sayılı İşK. bağlamında idari para cezaları ve
bunlara karşı işletilebilecek kanun yolu hakkında
şöyle bir sunum yapılabilir.

1. Bilindiği üzere 4857 sy. İş K’nın Sekizinci Bölü-
münü oluşturan ve idari ceza hükümleri biçimin-
de genel kenar başlığını taşıyan 98-108 maddeleri
arasında (98 ve 108 dahil) yer alan hükümlerde
yasanın daha önce sevk ettiği hükümlere aykırı
davranışta bulunan işveren/işveren vekilini (istis-
naen de işçiyi) belli ölçüde idari para cezası yaptı-
rımıyla karşılayan hükümlere yer verilmiştir.

40

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

ka
ra

r i
nc

el
em

es
i

Böylece devlet, öngördüğü çalışma düzeninin ön-
celikle bozulmamasını ve fakat bozulduysa, onu
bozanları bir ölçüde cezalandırma yoluna gitmiş-
tir. Bilindiği üzere teknik-hukuki anlamda cezanın
(izlenen bakış açısına da bağlı olarak) amaçları çe-
şitlidir. Yıkılan toplum düzenini korumak, bozma
niyeti olanları caydırmak fakat engel olamadığın-
da toplum adına ona yaptırım uygulamak ve ni-
hayette toplum düzenini bozarak anormal tutum
sergileyen kimsenin ıslah edilerek topluma yeni-
den kazandırılması böyledir. Cezanın caydırıcılığı
iki yönde görülür. Birincisi, suç işleyenin bu eyle-
mini karşılıksız bırakmadığından ve bundan sonra
da bırakmayacağından o kişi cezayla karşılaşacağı
düşüncesiyle suç işlemekten çekinecektir. Diğe-
riyse, düzeni ihlal edenin cezalandırıldığını gören
başkaları da ondan ibret alarak suç işlemekten
kaçınacaklardır. Genel olarak ceza siyaseti bakı-
mından söylenecekler kısaca bunlardır. Gerçi ya-
sanın bu maddelerinde düzenlenen cezalar tek-
nik- hukuki manada bir ceza değil, idari para ce-
zasıdır ama bunlarda dahi cezanın düzene aykırı
eylemlerin faillerini/sorumlularını cezalandırarak
hem ibret ve hem de ıslah işlevinin bulunduğu
söylenebilir.

Kanun koyucu ceza hükümlerinde ceza ile karşı-
ladığı alanlarda hukuki işlemlerin geçersizliği ve
olay haksız fiil teşkil ettiğinde yol açabileceği taz-
min sorumluluğunu bertaraf etmiş değildir.1 Bu-
rada onlardan farklı olarak toplum - devlet adına
bir tepki gösterimi niteliğinde ayrı bir yaptırımın
uygulanması söz konusudur. Ancak iş hukukunun
sosyal niteliği, ondaki cezaların genel ceza huku-
kundan kimi yönleriyle farklılık göstermesini ge-
rekli kılar. Nitekim günümüzde durum böyledir ve
iş hukukunun sosyal yanının genel ceza hukuku-
nu etkileyip onda bazı gelişme ve değişmelere yol
açtığı kabul edilir. Örneğin tüzel kişilerin sorum-
luluğu ile suç sayılan eylemdeki maddi hareketi
gerçekleştirmediği halde bir kimsenin sorumlu

1 İş hukukuna ait çeşitli yaptırımlar konusunda bkz. S. Süzek, İş Huku-
ku Yaptırımları, İHD. 1993/2, 165- 183. Geçersizlik yaptırımıyla ilgili
olarak Akyiğit, (1475 sayılı) İş Kanunu Şerhi, Ankara 2001, Md. 1 vd.
ile Akyiğit,4857 sayılı İş Kanunu Şerhi,C.II,3.Bası,Ankara 2008,md.
98 vd.sf. 2339 vd. Akyiğit, Hizmet Akdinin Kesin Hükümsüzlüğü ve
İptal Edilebilirliği, İstanbul 1990, 7 vd. Akyiğit, ÇİD. Eylül 1991, 10
vd. deki karar incelemesi.

tutulması böyledir. İş hukukundaki ceza hüküm-
lerinin “sosyal ceza hukuku” adıyla anılarak genel
ceza hukukundan ayrılması isabetlidir.2 Nitekim
geçmiş dönemde yaşanan kimi olumsuzluklar da
dikkate alınarak yeni yasada tüm para cezalarının
bir idari para cezası niteliği taşıdığı açıkça belir-
tilmiştir. Yine buna uygun olarak 4857 sy. İşK’nun
08.02.2008’de 5728 sy. Kanun’la değiştirilene ka-
dar yürürlükte kalan metninde, anılan para ceza-
larının bir idari makamca verileceği ve buna itira-
zın da idari yargıda dava olarak yapılabileceği dile
getirilmişti. Bu sistemin, anılan yaptırımları gerçek
bir ceza niteliğinden ve böylece gerçek bir suç ve
ceza niteliğiyle tekerrür vs. gibi ceza hukuku ku-
rumlarından uzaklaştırması olumlu yanlarıydı.
Fakat iş hukuku alanında bilgiyi de gerektiren bir
yargılamayı gündeme getirebileceğinden, biraz
farklı sistemle çalışan idari yargı yerlerinin yeter
derecede iş hukuku bilgisini de gerektireceği söy-
lenebilir. Keza (08.02.2008’e dek) mevcut sistemin
zaten yürürlükte olan genel idari yargılama siste-
mine ne derece uygunluk taşıdığı da tartışmaya
açıktı.3 Ancak 30.03.2005 tarih ve 5326 sy. olup da
01.06.2005’ten itibaren yürürlüğe giren Kabahat-
ler Kanunu idari yaptırım uygulanan haksızlıkları
kabahat olarak algılamış (KabK. 2) ve kendi genel
hükümlerinin (KabK. 1-31) diğer kanunlardaki
kabahatler hakkında da uygulanacağını öngör-
müştür. (KabK. 3) İşte bu genel hükümlerden bi-
risi de idari para cezası kararına karşı işletilebile-
cek başvuru kanun yolu ile itiraz kanun yoludur.
Buna göre 01.06.2005’ten itibaren idarece verilen
idari para cezasına karşı kararın tebliği veya tef-
himi tarihinden itibaren 15 gün içinde Sulh Ceza
Mahkemesi’ne başvurulabilecektir. (KabK. 27/1)
Ancak idari para cezasına mahkemece hükmedi-
lirse durum farklıdır. (KabK. 27/5) Ayrıca bir başka
kanun yolu olarak ağır ceza mahkemesinde “itiraz
yolu” tanınmıştır. (KabK.29) Böylece Kabahatler
Kanunu çerçevesinde idari para cezası kararına
karşı başvurulacak kanun yolunun ve yargı merci

2 Tüm bu konularda bkz. Akyiğit, İş K. 98 vd. 2188 vd. ile orada anılan-
lar. Öğretide bu tür cezaların klasik ceza hukuku ilkelerine pek uymadığı
ve bu yüzden de bunların ceza olarak nitelenmemesinin uygun olacağı
dile getirilmektedir. Bkz. F. S. Mahmutoğlu, Kabahatleri Suç Olmak-
tan Çıkarma Eğitimi ve Düzene Aykırılıklar Hukukunda(İdariCeza Hu-
kukunda) Yaptırım Rejimi, İstanbul 1995,99-101.

3 Bkz. A. Gülan, İdari Para Cezalarına Karşı İş Kanununun Düzenledi-
ği Yargısal Yol (Mercek Ocak–2004) 61–65.

41

oc
ak

 2
01

1

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

inin İşK’dakinden (ve ilgili bir çok yasadan) farklılık
taşıdığı görülüyordu.

Fakat bunun İş Kanunu (KabK’dan farklı hüküm
öngören diğer yasalar) çerçevesinde geçerliliği,
Kabahatler Kanunu’nun İşK’nda (ve ilgili diğer ya-
salarda) değişiklik yapıp onun ilgili hükümlerini
yürürlükten kaldırdığının kabulüne bağlı idi ve
aşağıda sunulacağı gibi böyle düşünenler var ise
de, bizce İşK’nda böylesi bir değişiklik söz konusu
değildi. Bizce, Kabahatler Kanunu sadece genel
olarak idari para cezalarına itiraz merciini değiştir-
mişti. Eğer bunun İşK. (ve ilgili diğer yasalar) çer-
çevesinde de geçerliliği kabul edilirse (ki biz bu
kanıda değiliz) idari yaptırımları (konumuz itiba-
riyle idari para cezalarını) idari yargıdan alıp ceza
yargısına bırakmak (idari yargıya nazaran) olumlu
bir yaklaşımdı.Ancak yine de bizce isabetli olan hal
tarzı, bu konuda uzman olan iş mahkemelerinin
görevli kılınması idi ve halen de inancımız böyle-
dir. Konu hakkında ileride ayrıca bilgi sunulacak-
tır. Yalnız kısaca belirtilsin ki,5326 sy.Kanun’dan
itibaren durum öğreti ve uygulamada tartışılmış
ve İşK. bağlamında bile KabK. hükümlerini geçer-
li gören çeşitli yerel mahkeme kararları gibi UYM
kararları bile verilmişti.Hatta işin içine Anayasa
Mahkemesi’de girerek KabK’nun genel yasa ni-
teliğinden söz eden 3 üncü maddesi hükmü ile
çeşitli hükümlerini iptal etmişti.Daha sonra 5560
sy.Kanun çıkarılarak KabK md.3 hükmü yeniden
düzenlenmiş ve KabK dışındaki yasaların kanun
yolu bağlamında farklı hükümlerine ilişilmediği
belirtilmişti.Keza artık UYM tarafından gelinen
nokta da (5560 sy. Kanun’la birlikte) bizimle aynı
yönde idi ve böylece uygulama da öğretide tarafı-
mızdan savunulan şekilde cereyan etmeye başla-
mış ve devam ede geliyordu. Fakat ne olduysa Ka-
nun koyucu bu eğiliminden vazgeçmiş ve 5326 sy.
KabK’nun ilk düzenlemesiyle doğrudan ulaşama-
dığı sonuca biraz dolambaçlı ve zahmetli biçim-
de ulaşmak için bu kez 23.01.2008 tarih ve 5728
sy. Kanun’la varmış gözükmektedir. Zira hemen
RG’de yayınlanarak 08.02.2008’den itibaren yürür-
lüğe giren (RG.08.02.2008,No.26781) bu yasa ile
oldukça fazla sayıda kanunda değişiklik yapılmış
olup bunlardan biriside 4857 sy. İşK’nun 107’nci
maddesi ile İşK.108/fıkra 2 hükmüdür. Anılan

değişiklikler incelendiğinde denebilir ki, İşK.107
hükmü 23.01.2008 tarih ve 5728 sy. Kanun ile de-
ğiştirilmiş olup, değişiklik sadece hükümde daha
önce para cezası diye ifade edilen yaptırımın idari
para cezası olduğunun açıkça dile getirilmesi ve
öngörülen idari para cezası miktarının artırılarak
8.000 (sekizbin) TL’ye çıkarılması ile para biriminin
YTL yerine TL (Türk Lirası) olarak ifade edilmesi
tarzında olmuştur. Buna karşın İşK.108/fıkra 2 hük-
münün yürürlükten kaldırılması daha önemli ve
yeniden kimi tartışmaları başlatmaya elverişli bir
tutum olarak anılabilinecektir. Zira bilindiği üzere
İşK.108/fıkra 2 hükmünde 4857 sy. İşK. çerçevesin-
de verilen idari para cezalarının tebliğ ve tahsiliyle
ilgili düzenlemeler yanında idari para cezalarına
karşı başvurulacak kanun yoluna dair hükümlere
de yer verilmişti. Kısaca belirtirsek, İşK. çerçevesin-
deki idari para cezalarına karşı en geç 7 gün için-
de yetkili idare mahkemesine itiraz edilebileceği
ve itiraz üzerine kural olarak duruşmasız yapılan
yargılama sonunda verilen kararın kesin olduğu
dile getirilmişti. İşte 5728 sy. Kanun’la bu hüküm
yürürlükten kaldırıldığından,artık 08.02.2008’den
itibaren idare mahkemesinin bu konudaki görev
ve yetkisine de son verilmiş olmaktadır.Şüphesiz
bu tutum,Anayasa Mahkemesi’nin 5326 sy. KabK
md.3 hükmünü iptal eden anlayış ve gerekçesiyle
ne derece bağdaşır? Bilinmez. Fakat bilhassa aynı
tutum KabK’ndan farklı yol (idari yargı) öngören
diğer bazı yasalara da (5302 sy. K.59/2, 2903 sy.
K.7/4, 4915 sy. K.27, 5199 sy. K.26, 5253 sy. K.33/4,
2920 sy. K.145, 4054 sy. K.18) sirayet ettiğinden
(5728 sy. K.578), sanki idari yargıyı olabildiğince
küçük bir alana hapsetme eğilimi olarak algılana-
bilir gözükmektedir.

Bu ise, KabK’nun iptal edilen ilk metniyle topluca
sağlanamayan ve Anayasa’ya aykırı bulunan so-
nuca parsel parsel (kısım kısım) varılmak istendiği
kanısı uyandırmaktadır ve yine Anayasa’ya aykırı-
lığı tartışılabilecek gibi gözükmektedir. İşte idari
para cezalarına karşı 4857 sayılı İşK. sisteminde
başvurulabilecek kanun yolunun ne olduğu, ko-
numuz itibariyle önemli gözüktüğünden, bu ko-
nuda yaşanan yasal gelişmeleri aşağıda kronolo-
jik olarak ele alınacaktır.

42

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

ka
ra

r i
nc

el
em

es
i

2. İdari para cezasına karşı başvurulacak kanun
yolları: İdari para cezalarına karşı başvurulabile-
cek kanun yolu veya kanun yollarının ne olduğu
da, yaşanan ilginç gelişmeler nedeniyle çeşitli
tarih kesitleri dikkate alınarak incelenmek gerekir.
Zira önceleri sadece İşK. hükümleri mevcutken
sonraları çeşitli yasa değişiklikleri yaşanmıştır. Bu
konudaki en son değişiklik ise 23.01.2008 tarih ve
5728 sy. Kanun ile gerçekleştirilmiştir. İşte tüm bu
olgular dikkate alındığında konunun şöylece su-
nulması mümkündür.

A. İş K. Çerçevesinde (01.06.2005 tarihine ka-
dar): 01.06.2005’te yürürlüğe giren Kabahatler
Kanunu’na dek geçen evrede İş K’nun idari para
cezasına karşı öngördüğü kanun yolu şöyledir:

Konuyla ilgili 4857 sy. İşK.108 hükmü incelendi-
ğinde görülür ki, ilgili işyeri bakımından yetkili
Bölge Müdürünce (veya duruma göre İŞKUR İl
Müdürünce) verilen idari para cezaları verildiği
anda kesin bir ceza olmayıp buna itiraz mümkün-
dür. Bu bağlamda şunlar söylenebilir:

Burada geçen “itiraz” deyiminin (İşK.108/2), 2577
sy. İYUK md. 2’de öngörülen idari dava türlerin-
den farklı bir başvuru türü olduğu söylenebilir.
Nitekim 2577 sy. Kanun Ek md. 3 bağlamında geç-
mişte verdiği bir kararında Anayasa Mahkemesi
de bu yönde bir anlayışı benimsemiştir.4 O halde
İş K. Hükümlerine aykırı davrandığı iddiasıyla idari
para cezası kesilen işveren veya işveren vekilinin
(bir ihtimalde de bunlar dışındaki birisinin) buna
karşı idare mahkemesine yapacağı itiraz, bir iptal
yahut tam yargı davası niteliği taşımaz. Bu itiraz
gerçekten de “itiraz” adıyla anılan ve bu konuyu
yargıya taşıyan yeni bir başvuru (yargılatma) yolu-
dur.5 Bunu destekleyen bir husus, idari davalarda
(kural olarak) geçerli olan 60 günlük dava açma
süresinin itirazda geçerli görülmemesidir.6

4 AYM.01.10.1991, E.1990/4,K,1191/33. (Oğurlu, 128–129).
5 Akyiğit, Para Cezası, 206. Aynı yönde Gülan, 62 vd. Oğurlu, 127
vd.Akyiğit,İşK.98 vd.,2402 vd.
6 Oysa AYM.’nin SSK. 140’a ilişkin iptal kararından sonra 4958 sy.
Kanunla SSK.140 da yapılan yeni düzenlemeye idari para cezalarına
itirazın para cezasını veren Kurum ünitesine yapılacağı ve itirazı Ku-
rumca reddedilenlerin bu kez 60 gün içinde idare mahkemesine giderek
bu karar aleyhine dava açabileceği öngörülmüştür (SSK. 140/4). Bunun

Zira itiraz, ilgilinin savunma imkânından yeterin
ce yararlanmasını engelleyecek tarzda 7 gün gibi
kısa bir süreye sıkıştırılmıştır.

Keza, başvuru üzerine idare mahkemesinin (ne
anlama geldiği tartışılabilecek) zaruret bulunma-
yan hallerde evrak üzerinde inceleme yapması
ve verdiği kararın kesin hüküm niteliği taşıması
da itirazın özel bir başvuru yolu olduğunu ve il-
gili işverenin/işveren vekilinin savunma hakkının
anlamsızca sınırlandırıldığını gösteren bir başka
olgudur. İşte tüm bu olgular para cezası tayin
edilmeden önce muhatabın savunmasını alma
zorunluluğunun öngörülmediği ile birlikte de-
ğerlendirilirse, anlamsızlık daha da belirginleşir.
Bunları söyledikten sonra itirazla ilgili açıklamaları
şöylece sürdürebiliriz.

a) İtiraz Süresi: idari para cezasına itiraz ilanihaye
(süresiz) değil belli bir süre içinde yapılabilir. Öyle
ki, itirazın idari para cezasına ilişkin kararın 7201
sy. Tebligat Kanunu hükümleri uyarınca ilgilisine
tebliğinden itibaren en geç 7 gün içinde yapıl-
ması gerekir (İş K.108/2, c. 3). Bu sürenin 7 işgünü
olmadığı belirtilmelidir. İtiraz para cezasına konu
eylemin hiç veya o sayıda yahut (bazen) kasten
gerçekleşmediği yönünde olabilirdi. Herhalde iti-
razın yazılı bir dilekçeyle yapılması gerekirdi (Ak-
yiğit, Para Cezası, 208. Akyiğit, İş K. 98 vd. 2403).

b) İtirazın Yöneltileceği Makam: 4857 sy. İş Ka-
nunu eski (1475 sy. İş K’ndan) kanundan farklı
olarak ve SSK. md. 140 ile ilgili Anayasa Mahke-
mesi Kararı’ndan da7 esinlenerek, bu dönemde
idari para cezasına itirazın yöneltileceği makamı
idari yargı yeri olarak belirlemiştir. Bu düzenle-
meye göre, idari para cezasına itirazın süresinde
yetkili idare mahkemesine yapılması gerekir. Bu-
rada yetkili idare mahkemesinin İdari Yargılama
Usulü Kanunu’na göre belirlenmesi icap eder.8 İş

gerçek anlamda bir idari dava (iptal davası) olduğu söylenebilir. (Konu
hakkında bkz. U.Araslı, İdari Para Cezalarının Yargısal Denetimi, Ka-
mu-İş D. (R. Aslanköylü’ye Arm.) 2004/3, 395–408.
7 AYM. 08.10.2002-E.2001/225, K. 2002/88-Karara yönelik bir değer-
lendirme için bkz. E. İren, Anayasa Mahkemesinin İptal Kararından
sonra Para Cezalarına İlişkin Uyuşmazlıkların Çözüm Yeri Hakkında
Düşünceler, ÇİD. Mayıs 2003, 33–37.
8 Fazla bilgi için bkz. H. Kalabalık, İdari Yargılama Hukuku, Sakarya

43

oc
ak

 2
01

1

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

Mah. ilgili kural (İş Mhk. 5) burada işlemez. An-
cak idari para cezaları nitelikçe bir idari yaptırım
da olsalar genel olarak idari faaliyet ve idari işlem
lerle ilgili olmayıp iş hukukuna özgü kimi düzen
hükümlerine aykırı eylem ve işlemleri cezalandır-
maya yöneldiğinden, bizce bu para cezalarının
yargı yerinin İş Mahkemeleri olması işin doğası-
na uygun olurdu.9 Zira iş mahkemesi yargıçları iş
ve sosyal güvenlik hukukuna en ince ayrıntısıyla
nüfuz edip bu hukuk dalının diğer konularındaki
uyuşmazlıklar özel uzmanlığı nedeniyle kolayca
yargılanabilirken, idare mahkemesi yargıçlarının
bu açıdan yeterli donanıma sahip bulunmadık-
ları bir gerçektir. Aslında bu konu evvelden beri
(kimi farklı anlayışa rağmen) böyle dile getirildi-
ği halde10 yeni İş Yasası’nın İş Mahkemesi yerine
idare mahkemelerini görevli ve yetkili kılması ma-
alesef isabetli olmamıştı.11 Fakat bu isabetsizliğe
rağmen, yasanın bu hükmü değiştirilene kadar
uygulanacaktı.12 Temennimiz, idare mahkemeleri-
ni görevli ve yetkili kılan bu hükmün bir an önce
değiştirilerek İş Mahkemelerinin görevli ve yetkili
kılınması idi. Böyle bir yönteminse, neticede idari
para cezasının bir idari işlem olma niteliğine çok-
da aykırı bir yönü olmazdı. Zira idari işlemlerde
bile yasayla açıkça yetkili kılındığı takdirde adli
yargının (konumuz itibariyle iş mahkemesinin)
görev yapması mümkündür. Bu tutum, o işlemin
idari işlem niteliğini değiştirmez.13

Nitekim İş K.79/3 bağlamında İş Mahkemesi-
nin yetkili kılındığı bir idari işlem mevcuttur.14
2003, 274 vd. Oğurlu, 129 vd. S. Coşkun/M. Karyağdı, İdari Yargıla-
ma Usulü, Ankara 2001, 114 vd. Y. Bal/M. Karabulut/Y. Şahin, İdari
Yargılama Usulü, Ankara 2003, 22 vd.
9 Akyiğit, Para Cezası, 209-210. Akyiğit, İş K. 98 vd. 2404 vd. Aynı
yönde bir eleştiri SSK. 140’da Anayasa Mahkemesi’nin iptal kararından
sonra 4958 sy. Kanunla getirilen düzenleme için de yapılmaktadır (Bkz.
Araslı, 402).
10 Bkz. Saymen, İş Hukuku, 329. Çenberci, İş Mahkemeleri Kanunu
Şerhi, Ankara 1969, 4. Aslanköylü, Sosyal Sigortalar Kanunu Yorumu,
Ankara 2003, 1037. Süzek, İş Hukuku, 126. Caniklioğlu/Canbolat,
274 vd. Akyiğit, Para Cezası, 209-210. Akyiğit, İş K. 98 vd. 2405. Krş.
Günay, İş Mahkemeleri Kanunu Şerhi, Ankara 2000, 66.
11 Süzek, İş Hukuku, 731 vd. Krş. Eroğlu, 89.
12 Akyiğit, Para Cezası, 209-210. Akyiğit, İş K. 98 vd. 2405. Canikli-
oğlu/Canbolat, 275 vd
13 İ.Özay, İdari Yaptırımlar, İstanbul 1985, 137 vd. F. Gölcüklü, İdari
Ceza Müeyyideleri ve Bunlara Karşı Kanun Yolları AÜSBFD. Eylül/
Aralık 1963, 189–215 (213–214) Süzek, İş Hukuku Yaptırımları, İHD.
Nisan/Haziran 1993,165–183 (182). Oğurlu, 32 vd. 142 vd. Akyiğit,
Para Cezası, 209-210. Akyiğit, İş K. 98 vd. 2405.
14 Akyiğit, Para Cezası, 209-210. Akyiğit, İş K. 98 vd. 2405. Süzek,

01.06.2005’ten itibaren yürürlüğe giren Kab.
K.’nun İş K’nda değişiklik yaptığı kabul edilirse, bu
dönemde bu noktada sorun çıkabilecek gibiydi
(Kab. K. 19/c ve son fıkra) ve nitekim böyle bir so-
run yoğun biçimde yaşanmıştır.

Ancak bu evredeki kişisel düşüncemiz, KabK hü-
kümlerinin İşK’nun kanun yoluyla ilgili hükümle-
rinde herhangi bir değişiklik yapmadığı yönünde
idi.

c) Yargılama Yöntemi: İş K. kapsamındaki idari
para cezasına itirazla karşılaşan idare mahkeme-
si, söz konusu itirazı kural olarak belge (evrak)
üzerinde inceleyerek sonuçlandırır ise de “zaruret
görülen hallerde” yargılamanın duruşmalı olarak
yapılması gerekir ise de “zaruret görülen halin”
ne manaya geldiği pek netlik taşımamakta idi.
Bununla birlikte bunun, “bir an evvel yargılamayı
gerektiren acil bir hal”i ifade ettiği söylenemezdi.
Muhtemelen, idarece kesilen idari para cezasının
büyüklüğü ve konunun uzman bilirkişilerce ince-
lenmesi gereği vs. gibi önemli ve zaman alıcı hu-
susların varlığı durumunda zaruret (zorunluluk)
halinin bulunduğu söylenebilirdi. (Akyiğit, İş K.98
vd., 2404)

İdare mahkemesi yargılamayı ister evrak üzerinde
isterse de duruşmalı olarak yapsın, öncelikle itira-
zın süresinde ve itiraza hakkı olan kişilerce yapılıp
yapılmadığını (şekli koşulları) inceleyip esasına
girerek yargılamayı sürdürürdü. Yasa her ne kadar
idare mahkemesinin itiraz yargılamasını “en kısa
sürede” sonuçlandıracağını belirtiyorsa da, bunun
somut, açık bir süreyi ifade etmemesi yüzünden
her bir somut olaya göre değişeceği ve kimi sı-
kıntılara yol açabileceği açıktı. Fakat tüm bunlara
rağmen, yargılama hukukunun ilkelerini zedele-
meyecek kadar uzunca ama sonucu anlamsız kıl-
mayacak kadar da kısa yani işin özüne uyan makul
bir süre olarak anlaşılması uygun olurdu. Bu dava-
da yürütmeyi durdurmanın gündeme gelebilip
gelemeyeceği de tartışmaya muhtaçtı. (Akyiğit,
Para Cezası, 212. Bkz. ve krş. Eroğlu, 91)

İş Hukuku, 731.

44

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

ka
ra

r i
nc

el
em

es
i

Bu evrede İdare Mahkemesince itiraz yargılama-
sı sonucu verilen karar kesin hüküm niteliğinde
olup, temyiz yolu kapalıdır. Bu ise, pek de ciddi ol-
mayan bir tutum olup ilgili işverenin veya işveren
vekilinin (bir haldeyse onlar dışındaki kişilerin) hak
arama özgürlüğünü anlamsızca sınırlamaktaydı.
Tüm bu olumsuzluklar birlikte ele alınınca aslında
İş K.108 hükmünün Anayasa’nın hak arama özgür-
lüğüyle ilgili kurallarına aykırılığı iddia edilebilirdi.
(Akyiğit, Para Cezası, 213. Eroğlu, 91)

Yine bu dönemde idari para cezasına karşı idare
Mahkemesine yapılan itiraz, para cezasının yeri-
ne getirilmesini durdurmaz ve söz konusu idari
para cezası 6183 sy. Amme Alacaklarının Tahsil
Usulü Hakkında Kanun uyarınca tahsil edilirdi (İş
K.108/2). Böyle olunca ilgili işveren/işveren vekili
buna bir de gecikme faizi vs. uygulanmasın diye
bir an evvel parayı ödeyecek ve bu arada yapılan
itiraz yargılamasında belki de haklı çıkınca bu kez
yatırdığı parayı geri almak için uğraş vermek zo-
runda kalacaktı.15

Ayrıca idari para cezalarının ilgili işverenin/işve-
ren vekilinin kusur durumunu dikkate almadan
en basit bir olayda da en ağırında da fiks/kesin
bir miktar olarak tespiti de maalesef yasal siste-
min aksayan yanlarından birisi olup değiştirilmesi
gerekirdi.Düşüncemize göre, bunun yerine, alt
ve üst sınırlar gösterilip ilgilinin kusur durumuna
göre bu ikisi arasında ceza tayininin öngörülmesi
uygun olurdu.

B. Kabahatler Kanunu Çerçevesinde
(01.06.2005’ten itibaren): Bilindiği üzere huku-
kun diğer alanları gibi iş ve sosyal güvenlik huku-
kunda da evvelden beri kimi yasaya (düzen kural-
larına) aykırı tutumlar çeşitli yaptırımlarla karşı-
lanmıştır. Bu yaptırımlar içinde idari para cezaları
ve işyerinin kapatımı vs. gibi olgular da mevcuttu
ve halen de mevcuttur.

Üstelik idari para cezası vs. gibi idari yaptırım-
lara karşı çeşitli yargı yerleri görevlendirilmişti.
15 Güran, 64. Akyiğit, Para Cezası, 213. Akyiğit, İş K. 98 vd.,2405
vd.

Çeşitlilik içerse de sistem böyle devam ederken,
30.03.2005 tarih ve 5326 sayılı Kabahatler Kanu-
nu çıkarılarak 01.06.2005’ten itibaren yürürlüğe
konmuştur. Kabahatleri suç olmaktan çıkarma
eğiliminin bir sonucu olarak, hem genel olarak
kabahat ve idari yaptırımlara yer verilmiş, hem de
biri idari işlem niteliğine rağmen idari para cezası
ile mülkiyetin kamuya geçirilmesi cezalarına karşı
adli yargı (Sulh Ceza - Ağır Ceza Mahkemesi) gö-
revli kılınmıştır (KabK.2 vd., 27-29). Ayrıca Kaba-
hatler Kanunu’nun diğer yasalardaki kabahatler
bakımından da “genel kanun” niteliği taşıdığından
söz edilmişti (KabK.3).

Keza Kabahatler Kanunu (idari yaptırım ve onlar-
dan birisi olan) idari para cezası kararlarına karşı İş
K’ndakinden farklı bir yargısal yol (kanunyolu) dü-
zenlemişti ve bu yüzdende İşK. kapsamındaki ida-
ri para cezalarına karşı hangi yasa hükümlerinin
uygulanacağı problemi yaşanmaya başlanmıştı.
Eğer İş K.108/2’yi yürürlükten kaldırdığı kabul
edilirse (ki ÇSGB. Çlş. Gen. Md.’nün 01.06.2005 ta-
rih ve 18420 sy. Genelgesi ile öğreti çoğunluğu ve
hatta 5560 sy. Kanun’a dek UYM kararları bile bu
yöndeydi fakat biz bu anlayışa katılmıyorduk) İş K.
çerçevesinde de uygulanacak bu sistem şöyle idi;

1. Her şeyden önce 01.06.2005’ten önce verilmiş
idari para cezası kararlarına karşı idare mahke-
mesinde iptal davası açılmışsa, buna Kabahatler
Kanunu uygulanmayacak (KK. Geç. Md. 2), dava
İş K.108 uyarınca idare mahkemesinde görülerek
sonuçlandırılacaktı.

2. 01.06.2005’ten önce verilen idari para cezaları-
na karşı henüz idare mahkemesinde iptal davası
açılmamışsa ve henüz dava açma süresi geçme-
mişse yasanın yürürlüğe girdiği 01.06.2005’ten
itibaren 15 gün içinde KK. 27’ye göre Sulh Ceza
Mahkemesi’ne başvurulabilecekti (KK. Geç. md.3)
ve bunun bir ek süre niteliği göstermesi muhte-
meldi.

Yalnız bu her iki şık için denebilirdi ki, İş K.108’deki
yargı yolu iptal davasından ayrı bir yol olarak ka-
bul edilen “itiraz”dır ve iptalden farklıdır. Durum

45

oc
ak

 2
01

1

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

böyle olunca İş K.108’de zaten iptal davası bulun-
madığından KK.’nın bu hükmünde geçen “iptal
davası” deyimi tereddüde yol açabilirdi. Yani İş
K.108 kapsamında bir değişikliğin yaşanmadığı
ihtimalini soru olarak zihinlerde bırakacak gibiydi.
Ancak iptal davası ve iptalden kasıt, anılan idari
para cezası kararının yargı yerince kaldırılması bi-
çiminde algılanırsa İş K.108’e uyarlama kolaylaşır-
dı.

3. İdari para cezası kararı KabK.’nın yürürlüğe gir-
diği 01.06.2005’ten sonra verilmişse, bu durumda
(bu anlayış çerçevesinde)zaten tümüyle KabK.
hükümleri uygulanacaktı. Halen olduğu gibi o
dönemde de idari para cezalarına karşı Kab. K’nın
birisi “başvuru” ve diğeriyse “itiraz” olmak üzere iki
ayrı kanunyolu getirdiğini söyleyebiliriz. Bunların
neler olduğunu (yasa gereği günümüzde uygula-
nacak sistem olduğundan) ileride ayrıntılı suna-
cağız ve bu yüzdende burada ele almayıp, KabK.
çerçevesinde o dönemde yaşanan kimi önemli
gelişmelere dikkat çekeceğiz.

Kabahatler Kanunu’nun getirdiği sistemin isabeti
ve bilhassa idari para cezası vs. öngören diğer ya-
salar karşısındaki konumu ve işlevi bu dönemde
çeşitli tartışmalara yol açmıştı.16 Tartışma sade-
ce öğretisel olmayıp idare mahkemeleriyle ceza
mahkemeleri arasında da yaşanıyordu. Uyuş-
mazlık Mahkemesi de verdiği çeşitli kararlarla
buna katılmaktaydı. Gerçekten de öğretideki çok
baskın eğilim ile uygulamada Uyuşmazlık Mah-
kemesi (UYM), KabK.3 hükmünün diğer yasa-
lardaki (konumuz itibariyle İşK’ndaki) idari para
cezaları ve görevli yargı yeri noktasında İş K. (ve
diğer yasa) hükümlerini yürürlükten kaldırdığını
benimsiyordu (örnek olarak bkz. UYM. 21.11.2005
- E.2005/77, K. 2005/103).

Ancak biz, bunun böyle olmayıp İş K. 108 hüküm-

16 Bu konuda bkz. Akyiğit, 4857 sayılı İş Kanunu’nda İdari Para Ce-
zaları, 2. Bası, Sakarya 2005, 186 vd. Akyiğit, 4857 sayılı İş Kanunu
Şerhi, C. II. 2. Bası, Ankara 2006, Md. 108, 2240 vd.,Aynı yazar,3.
bası,98 vd.2407 vd. F.Şahlanan, İş ve Sosyal Güvenlik Hukukuna İliş-
kin İdari Para Cezaları Konusunda Son Gelişmeler, Sicil/ Mart 2006,
5-15. A.Gülan, Kabahatler Kanunu’ndan sonra İdari Para Cezalarına
karşı Yargısal Denetim, Sicil/Mart 2006, 159-170. C.Danar, İdari Para
Cezalarında Yargı Yeri Neresi? MESS İşvn Gzt. Ocak 2006, 12. Akyi-
ğit, İdari Para Cezalarında Görevli Yargı Yeri, Sicil/Hzn 2006, 23-29.

lerinin yürürlüğünü sürdürdüğü kanısını taşıyor-
duk (ve 08.02.2008’de 5728 sy. Kanun yürürlüğe
girene kadar da taşıdık) ve bunu çeşitli yayınları-
mızda dile getirmiştik.

İşte bu tartışmalar böylece devam ederken işin
içine Anayasa Mahkemesi de girmiş ve KabK’nda
(md. 3 dahil) bazı hükümlerin Anayasa’ya ay-
kırılığı nedeniyle iptaline karar vermiştir (AYM.
01.03.2006 - E.2005/108 ve K.2006/35). Böylece
olaya yeni bir boyut kazandıran bu AYM kararında
söylenenler, özetle şöyle dile getirilebilirdi;

1- Mahkeme kararının verilmesine vesile olan şey,
birisi Ağır Ceza Mahkemesi (Giresun Ağır Ceza
Mahkemesi) ve 11’i Sulh Ceza Mahkemesi ve ni-
hayette birisi de İdare Mahkemesi (Malatya Bölge
İdare Mahkemesi) olmak üzere toplam 13 yerel
mahkemenin 5326 sayılı Kabahatler Kanunu’nun
çeşitli (3, 23/1, 24/1, 27/1, 28, 29, Geç. 2, Geç. 3)
maddelerinin Anayasa’ya aykırılığı iddiasıyla
AYM’ne başvurmalarıydı. Anılan mahkemelerin
Kabahatler Kanunu’nun ilgili maddelerinin ana-
yasaya aykırılığı nedeniyle iptalini ve “yürürlük-
lerinin durdurulmasını” talep ettikleri anlaşılmak-
taydı (AYM kararı I, Olay Kısmı ve AYM kararı II.).

Söz konusu başvuru dosyalarını değerlendiren
AYM yaptığı ilk incelemede, Kabahatler Kanunu
29, Geç. Md. 2 ve Geç. Md.3 için yapılan başvurula-
rın “başvuran mahkemelerin yetkisizliği” nedeniy-
le oybirliğiyle “reddi”ne karar vermiştir. (AYM ka-
rarı IV). Sonra işin esasına geçen AYM; Kabahatler
Kanunu’nun ilgili kurallarının (iptal yürürlüğe gi-
rene dek) “yürütmesinin durdurulması” taleplerini
de ilgili başvurularda bunun için aranan koşullar
oluşmadığından dolayı oybirliğiyle reddetmiştir.
(AYM Kararı- V).

2. Daha sonra Anayasa’ya aykırılığı iddia edilen
Kabahatler Kanunu hükümlerini ele alan AYM
sırasıyla, Kabahatler Kanunu’nun genel kanun
niteliğinden ve diğer kanunlardaki kabahatler
hakkında da uygulanacağından söz eden mad-
desini (KabK. md.3) Anayasa’ya aykırı bularak ve

46

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

ka
ra

r i
nc

el
em

es
i

oyçokluğuyla iptal etmiştir. Kısaca belirtmek ge-
rekirse AYM, Anayasa’nın adli yargı- idari yargı
ayırımı yaptığını ve bu çerçevede “idarenin kamu
gücü kullandığı ve kamu hukuku alanına giren
işlem ve eylemlerinin idari yargıya ait olduğu”nu,
kanun koyucunun da idari yargının görev alanı-
na giren bir uyuşmazlığın çözümünde adli yargıyı
görevlendirme hususunda geniş takdir hakkının
bulunmadığını dile getirmiştir. AYM; basit nitelik-
teki suçlar hakkında idari yargı görevlendirmesini,
ama daha ağır suç oluşturan eylemler için verilen
idari para cezalarında adli yargının da görevlen-
dirilebilir olmasını ve nihayet “idare hukuku esas-
larına göre tesis edilen bir idari işlemin, sadece
para cezası yaptırımı içermesine bakılarak idari
yargı alanından çıkarılıp adli yargıya bırakılması-
nı” Anayasa’ya aykırı bulmuştur.

3. Cumhuriyet Savcısının idari yaptırım kararı
verme yetkisi (KabK.23/1) ile mahkemenin ida-
ri yaptırım kararı verme yetkisinin (KabK24/1)
Anayasa’ya aykırı olmadığı da karara bağlanmıştır
(AYM kararı -VI/C, D).

4. İdari para cezaları ile mülkiyetin kamuya geçi-
rilmesine dair idari yaptırım kararlarına karşı izle-
necek bir kanunyolu olan “başvuru yeri ve süresi
ile başvurunun incelenme yöntemi”ne ilişkin hük-
mün (KabK.27/1, 28) de Anayasa’ya aykırı olmadı-
ğına oy çokluğuyla karar verilmiştir. Bu yapılırken
de Kabahatler Kanunu’nun “çeşitli kabahatler”den
söz eden II. Kısım hükümlerinin (KabK.32 vd.) as-
lında 765 sayılı TCK tarafından hafif hapis veya
hafif para cezası gibi gerçek birer ceza ile ceza-
landırılan eylemleri düzenleyip yaptırımını idari
para cezasına dönüştürdüğü, oysa onların adli
yargıdan dışlanması için yaptırımın adının “idari”
olarak değiştirilmesinin yetmeyeceği dile getiril-
miştir (AYM kararı-VI/E).

Kabahatler Kanunu madde 3’e yönelik iptal ka-
rarınınsa AYM kararının RG’de yayınlanmasından
başlayarak 6 ay sonra yürürlüğe girmesi oybir-
liğiyle karara bağlanmıştır (AYM kararı - IX/C).
Karar 22.07.2006’da RG’de yayınlanmış olup
22.01.2007’de yürürlüğe girecekti.

5. Anayasa Mahkemesi Kabahatler Kanunu ile
ilgili bu kararından sonra da yine Kabahatler Ka-
nunu 3, 27 ve 28. maddeleriyle ilgili kararlar ver-
miştir (AYM. 09.03.2006- E.2006/34, K.2006/47).
Bu iki kararda da Kabahatler Kanunu 27/1 hük-
münün ve ikinci karardaysa ayrıca Kabahatler
Kanunu 28 hükmünün Anayasa’ya aykırı olmadı-
ğı benimsenmiştir (RG. 06.10.2006 -26311). Keza
daha sonraki tarihte de yine AYM bir karar vermiş-
tir (AYM. 05.09.2006 - E. 2006 /12, K.2006/84 - RG
03.11.2006). Korkuteli Sulh Ceza Mahkemesinin
(5015 sayılı Petrol Piyasası Kanunu md. 21’deki
düzenleme bağlamında) yaptığı başvuru üzerine
verilen bu karardaysa;

Kabahatler Kanunu md.3 daha önceden iptal edil-
diğinden buna ilişkin isteğin konusuz kaldığı ge-
rekçesiyle reddine,

a.Kabahatler Kanunu 27/1 ile 28 hükümlerininse
01.03.2006 tarihli kararda Anayasa’ya aykırılık ve
iptal iddiasının reddine karar verildiğinden, bu
kararın RG’de yayımı (22.07.2006) tarihinden iti-
baren 10 yıl geçmedikçe yeniden başvuru yapıl-
ması mümkün olmadığı gerekçesiyle reddine, oy-
birliğiyle karar verilmiştir (05.09.2006 tarihli AYM
kararı - V, VI).

Biz Kabahatler Kanunu md. 3’ü iptal eden
01.03.2006 tarih ve E. 2005/108, K. 2006/35 sayı-
lı AYM kararına ilişkin bir yazımızda anılan kararı
ayrıntılı bir biçimde değerlendirmiş ve aslında ip-
tal edilen hükmün (Kab. K. 3) AYM’nin ifade ettiği
manada Anayasa’ya aykırı olmadığını belirtmiştik.
Bizce anılan hüküm gerçektende Anayasa’da ya-
zılı kurallardan hiçbirisine aykırı değildi. Sadece
kanun koyucunun yargı mercilerini belirlerken
o ana dek izlediği teamüle aykırı gözüktüğünü
belirtmiş ve yapılacak yasa değişikliği açısından
da bazı önerilerde bulunmuştuk. Ancak Kaba-
hatler Kanunu md.3 hükmünün iptalini yine de
olumlu bulduğumuzu da belirtmiştik.17 AYM’nin

17 Bkz. Akyiğit, Kabahatler Yasasını İptal Eden Anayasa Mahkemesi
Kararı Üzerine, Sicil/Aralık 2006 189 vd. Yine bu AYM kararına yöne-
lik değerlendirmeler için bkz. E.Cılga, Kabahatler Kanununa Anayasa
Mahkemesinden İptal, MESS İşvn. Gzt. Eylül 2006, G.M.Karabulut,
İdari Yaptırımların Hukuki Niteliği ve Anayasa Mahkemesinin Kaba-
hatler Kanunu Hakkındaki Kararı, THD/Kasım 2006, (sy.3) 63-68.

47

oc
ak

 2
01

1

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

Kabahatler Kanunu md.3 hükmünü iptal eden
01.03.2006 tarih ve E 2005/108, K. 2006/35 sayılı
kararının (RG’de yayımından itibaren 6 ay sonrası
olan) 22.01.2007’de yürürlüğe girmesi beklenir-
ken, bu kez 06.12.2006 tarih ve 5560 sayılı Kanun
çıkarılarak Kabahatler Kanunu’nda (md.3 dahil)
çeşitli değişiklikler yapılmış ve bu değişiklikler
yasanın Resmi Gazete’de yayınlandığı tarih olan
19.12.2006’dan itibaren yürürlüğe girmiştir (5560
sayılı K. Md.46). Böylece 01.03.2006 tarihli AYM
kararı da (iptal kararının yürürlüğe girmesinden
evvel Kabahatler Kanunu md.3 hükmü değişti-
rildiğinden) anlamını yitirmiştir denilebilirdi. As-
lında 5560 sy. Kanun çeşitli yönlerden KabK’nda
değişikliğe yol açmıştır (Bkz. Akyiğit, Kabahatler
Kanunu Değişikliği İdari Para Cezaları Bakımından
Neyi Değiştirdi? Legal İSGHD. 2007/14, 624-632).
Fakat bunların tümü değil, burada idari para ce-
zaları bakımından görevli yargı yeri ve kanun yolu
açısından değişikliğin etkisi üzerinde durulacaktır.
Zira mevcut değişikliğin de tartışmayı kesemediği
söylenebilirdi. Öyle ki:

Kabahatler Kanununun Genel Kanun Niteliği
ve KanunYolu Bakımından: Bilindiği üzere 5326
sayılı Kabahatler Kanunu ilk ve iptale konu olan
metninde Kabahatler Kanunu’nun genel kanun
niteliğinden söz ettiği gibi, genel hükümlerinin
(ki bunlar md.1-31 arasındaki hükümlerdir) diğer
kanunlardaki kabahatler hakkında da uygulana-
cağını belirtiyordu (Kab. K. 3’ün ilk hali). Bu durum
ise Kabahatler Kanunu’nun bu hükmünün idari
yaptırım öngören diğer yasa (konumuz itibariyle
İş Kanunu) hükümlerini böylece değiştirip değiş-
tirmediği tartışmalarına yola açmıştı. Bizce anılan
hüküm diğer yasalarda ve özellikle de 4857 sayılı
İş Kanunu’nun idari para cezalarıyla i lgili hüküm-
lerinde açık veya örtülü herhangi bir değişikliğe
yol açmamıştı. Kabahatler Kanunu’nun işlevi sa-
dece İş Kanunu’ndaki (ve diğer yasalardaki) hü-
kümleri tamamlayıcı, onlardaki boşlukları doldu-
rucu şekildeydi. Kabahatler Kanunu’ndan sonra
5378 sayılı Kanun’la İş Kanunu 108/1’de yapılan
değişiklik de bu savımızı doğruluyordu.18.

18 Bkz. Akyiğit, İdari Para Cezaları, 193 vd., Akyiğit, İş K.98 vd.2407
vd. Akyiğit, İdari Para Cezalarında Görevli Yargı Yeri, Sicil/Haziran
2006, 23-29, Akyiğit, Kabahatler Yasasını İptal Eden Anayasa Mahke-
mesi Kararı Üzerine, Sicil/Aralık 2006, 189-194.

Ancak öğretide19 ve Uyuşmazlık Mahkemesi’nin
çeşitli kararlarında20 Kabahatler Kanunu md.3
hükmünün İş Kanunu dahil idari para cezası (idari
yaptırım) öngören tüm diğer yasalarda değişiklik
yaptığı yönünde bir düşüncede benimsenmiş-
ti. İşte bu tartışmalara da son vermek ister gibi
06.12.2006 tarih ve 5560 sayılı Kanun’un md.31
hükmüyle Kabahatler Kanunu’nun 3. madde hük-
mü değiştirilerek şu hale getirilmiştir.

“Madde 3: (1) Bu Kanunun;

a.İdari yaptırım kararlarına karşı kanun yoluna
ilişkin hükümleri, diğer kanunlarda aksine hüküm
bulunmaması halinde,

b.Diğer genel hükümleri, idari para cezası veya
mülkiyetin kamuya geçirilmesi yaptırımını gerek-
tiren bütün fiiller hakkında,

uygulanır.”

Görüldüğü üzere Kabahatler Kanunu md.3’ün
5560 sayılı Kanun’la değişik yeni (ve 19.12.2006’dan
itibaren yürürlükte olan) metni birbirinden farklı-
dır. Öyle ki, yeni düzenlemede her şeyden evvel,
yasanın genel hükümlerinin (md.1-31) diğer ya-
salardaki kabahatler hakkında da uygulanacağı
yönündeki genel ifadeye artık yer verilmemiştir.
Buna göre, Kabahatler Kanunu’nun idari yaptırım
kararlarına karşı başvurulabilecek kanunyoluna
ilişkin hükümleri (md.27-31) artık diğer yasalar-
daki idari yaptırımlar için hemen uygulanama-
yacak, ancak onlarda Kabahatler Kanunu’ndaki
kanun yollarından başka bir yol öngören hüküm

bulunmadığı takdirde uygulanabilecekti. Eğer
ilgili diğer yasalarda idari yaptırım kararına karşı
başvurulacak kanun yolu konusunda Kabahatler
Kanunu’ndakinden farklı bir hüküm varsa, Kaba-
hatler Kanunu’nun kanun yoluna ait hükümleri
(KabK.27-31) o idari yaptırım kararı için uygula-
namayacak, ilgili yasadaki özel düzenleme uy-
gulanacaktır. Şüphesiz bu önemli bir gelişmeydi
19 Bkz. Ö.Ekmekçi, Özürlü, Eski Hükümlü ve Terör Mağduru İstihda-
mında Yaşanan Sorunlar ve İtiraz Usulündeki Değişiklikler, ÇİD. Ey-
lül 2005, 49-54., Şahlanan, Sicil/Mart 2006, 5-15, Gülan, Sicil/Mart
2006, 159-164.
20 Bkz. UYM.nin 28.11.2005 ve 07.10.2006 tarihli Resmi Gazetede
yayınlanan kararları.

48

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

ka
ra

r i
nc

el
em

es
i

ve eski KabK md.3 hükmünden daha isabetli bir
düzenleme idi. Ancak, bu yeni hükmün uygulan-
ması bağlamında önemli bazı sorunlara dikkat
çekmek gerekirdi.

Öyle ki,

a. 5560 sayılı Kanun’la yapılan söz konusu değişik-
liğin yürürlüğe girdiği tarihten (19.12.2006’dan)
itibaren çıkarılan ve KabK’ndaki kanun yolların-
dan farklı hükümlere yer veren yasalar çerçeve-
sindeki idari yaptırım kararlarına karşı kanun yolu
olarak Kabahatler Kanunu’ndaki değil, ilgili yasa-
lardaki farklı hükümlerin uygulanacağında tered-
düt yoktu.

b. Ancak, 5560 sayılı Kanun’la getirilen değişikli-
ğin yürürlüğe girmesinden önce çıkarılıp yürür-
lüğe konulan ve KabK’ndaki kanun yolu hüküm-
lerinden farklı hükümler taşıyan yasalar açısın-
dan durum nazikliğini korumaktaydı. AYM.’nin
Kabahatler Kanunu md.3 hükmünü iptal eden
kararında yürütmeyi durdurma talebini reddetti-
ği de dikkate alınınca KabK. md.3’ün eski halinin
5560 sayılı Kanun’la değiştirilene (19.12.2006’ya)
kadar yürürlükte kaldığı da gerçektir. Şüphesiz
bu önemli bir veridir ve ayrıca değerlendirme
yapılırken 5560 sayılı Kanun’la yapılan değişik-
liğin Kabahatler Kanunu’nun yürürlüğe girdiği
01.06.2005 tarihine kadar geriye (önceye) etkili
kılınmadığı da gözden ırak tutulmamalıdır.

Hal böyle olunca bu evrede bizce çözüm,
01.06.2005’te yürürlüğe giren KabK. md.3 hük-
münün idari yaptırım öngören diğer yasalarda
herhangi bir değişiklik yapıp yapmadığı nokta-
sına bağlıdır ve bu nokta ise tartışmalıdır. Şöyle
ki; Eğer KabK. md.3 hükmünün anılan yasalarda
değişiklik yaptığı kabul edilirse (ki öğretinin bir
kısmı ile Uyuşmazlık Mahkemesi bu kanıdadır),
Kabahatler Kanunu md.3’ün ilk metni onlardaki
hükümleri yürürlükten kaldırmış ve onların ye-
rini Kabahatler Kanunu hükümleri almıştır.21 Bu

21 Bu yönde öğreti olarak bkz. Ö.Ekmekçi, Ç/D, Eylül 2005, 49-54.,
F.Şahlanan, İş ve Sosyal Güvenlik Hukukuna İlişkin İdari Para Ce-
zaları Konusunda Son Gelişmeler, Sicil/Mart 2006, 5-15., A.Gülan,
Kabahatler Kanunundan Sonra İdari Para Cezalarına Karşı Yargısal

durum 19.12.2006’ya dek devam edip bu tarih-
te 5560 sayılı Kanun‘la kaldırılmıştır. 5560 sayılı
Kanun‘la değişik metin diğer yasalardaki (kanun-
yolu bakımından) farklı hükümlere saygı duyup
onlara ilişmemektedir. Fakat maalesef bu yeni
durum geçmişe etkili olmayıp 19.12.2006’dan iti-
baren geçerli olduğundan, 01.06.2005’ten önce
çıkarılan ve Kabahatler Kanunu‘ndan farklılık ön-
gören diğer yasa hükümlerini canlandıramamak-
tadır. O halde bu anlayış çerçevesinde, Kabahatler
Kanunu’nun kanun yollarına ait hükümleri (Kab.
K. 27-31) yine tüm içeriğiyle uygulanacak demek-
ti. Zira o yasalarda (01.06.2005’te Kabahatler Ka-
nunu ile yürürlükten kaldırıldığından) artık Kaba-
hatler Kanunu‘ndakinden farklı bir hüküm yoktu.
Eğer bu düşünce içinde kalınırsa, İş Kanunu‘nun
idari para cezasına karşı kanun yollarıyla ilgili
md.108 hükmü de artık mevcut olmadığından
Kabahatler Kanunu‘nun ilgili hükümleri (Kab. K.
27-31) yine tümüyle İş Kanunu bakımından da
uygulanmaya devam edilecek demekti. Yani yine
idari para cezasına karşı Sulh Ceza Mahkemesine
başvuru ve Ağır Ceza Mahkemesine de itiraz yolu-
na gidilecekti.

• Buna karşın önceden beri savunduğumuz gibi,
5326 sayılı KabK’nun 01.06.2005’ten itibaren idari
para cezası (idari yaptırım) kararı ve buna yönelik
kanun yolu öngören diğer yasalarda (konumuz
bakımındansa 4857 sayılı İş Kanunu’nda) açık
veya örtülü herhangi bir değişiklik yapmadığı ka-
bul edilirse, durum ve çözüm farklı olacaktı. Zira
KabK. md.3’ün ilk metni idari yaptırım öngören
diğer yasalarda değişiklik yapmamış, onların ilgili
hükümlerini yürürlükten kaldırmamıştır denir-
se, anılan yasalardaki kurallar KabK. md.3’ün ilk
hükmü mevcutken de yürürlüktedir ve AYM’nin
iptal kararından etkilenmeyeceği gibi22 5560 sa-
yılı Kanun’la yapılan değişiklik sonrası zaten yü-
rürlüğünü sürdürecek demektir. Çünkü, yukarıda
da dile getirildiği gibi 5560 sayılı Kanun’la geti-
rilen düzenleme, idari yaptırım kararlarına karşı

Denetim, Sicil/Mart 2006, 159-164., L.Çelik/H.Sivrikaya, Kabahatler
Kanunu Sonrası İdari Para Cezalarının Uygulanmasına Genel Bakış,
YYDD/Aralık 2005, 13-20, Uyuşmazlık Mahkemesi’nin bu yöndeki
kararları içinse bkz. 28.11.2005 tarihli Resmi Gazete ile 07.10.2006 ta-
rihli Resmi Gazetede yayınlanan kararlar.
22 Bkz. Akyiğit, Kabahatler Yasasını İptal Eden Anayasa Mahkemesi
kararı üzerine, 190-194, Akyiğit, Kab. K. Değişikliği, 629.

49

oc
ak

 2
01

1

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

kanun yolu bakımından diğer kanunlardaki farklı
hükümlerin uygulanacağını belirtmektedir (KabK.
3/a). Bu cümleden olarak diyebiliriz ki, iptal edilen
ve değiştirilen KabK. md.3 hükmü bilhassa 4857
sayılı İş Kanunu 108/2’de idari para cezalarına kar-
şı öngörülen “idare mahkemesinde itiraz yolu”nu
yürürlükten kaldırmamıştı. Zira anılan hükmün
(ve diğer yasalardaki ilgili hükümlerin) yürürlük-
ten kaldırıldığına dair açık bir hükme KabK’nda
yer verilmemişti. Örtülü bir yürürlükten kaldırma
ise işin doğası gereği gündeme gelemezdi. Çünkü
sonraki tarihli bir kanunun önceki tarihli bir kanu-
nu örtülü biçimde yürürlükten kaldırabilmesi için
her iki yasanın da aynı nitelikte olması gerekirdi.
Oysa Kabahatler Kanunu bizzat kendi ifadesiyle
genel kanun (Kab. K. 3) iken 4857 sayılı İş Kanunu
(ve diğer ilgili yasalar) ise özel bir kanundur. Ya-
hut bir başka deyişle Kabahatler Kanunu md.3 vd.
hükümleri “genel hüküm”, İş Kanunu 108 (ve ilgili
diğer yasalardaki hükümler) ise “özel hüküm”dür.
Dolayısıyla sırf 4857 sayılı İş Kanunu’ndan sonra
çıkarıldı diye KabK. md.3 hükmü İş Kanunu hük-
münü örtülü biçimde de yürürlükten kaldırma-
mıştı. Hatta İş Kanunu 108 hükmünde Kabahatler
Kanunu’ndan sonra çıkarılan bir yasa olan 5378
sayılı Kanun’la 07.07.2005’ten itibaren değişiklik
yapılırken kullanılan yasal ifadeler de Kabahatler
Kanunu’nun İş Kanunu 108’de herhangi bir de-
ğişikliğe yol açmadığını anlatmaktadır.23 Durum
böyle olunca, KabK. md.3’te 19.12.2006’dan itiba-
ren 5560 sayılı Kanun’la yapılan değişiklik ise idari
yaptırım kararlarına karşı kanun yolu bakımından
diğer kanunlardaki farklı hükümlerin uygulanaca-
ğını belirttiğinden, İş Kanunu 108/2’deki kanun-
yolu (idare mahkemesinde itiraz) bu evrede halen
yürürlüktedir. Dolayısıyla İş Kanunu çerçevesinde-
ki bir idari para cezasına karşı ilgilinin İşK. 108/2
hükmünden hareketle idare mahkemesinde itiraz
etmesi gerekirdi. KabK.md. 27-31 çerçevesinde
Sulh Ceza veya Ağır Ceza Mahkemesi’ne gitmesi
isabetli düşmezdi (Akyiğit, İş K. 108’deki Kanun
yolu Hala Yürürlüktedir, LegalYKİ. 2007/4,167-
168).Hal böyle olunca bizce (eskiden olduğu gibi)
AYM’nin iptal kararı ve 19.12.2006’da yürürlüğe

23 Bkz. Akyiğit, İdari Para Cezaları, 193 vd., Akyiğit, İş Kanunu 108-
2240, Akyiğit, İdari Para Cezalarında Görevli Yargı Yeri, Sicil/Haziran
2006, 22-29, Akyiğit, Kabahatler Yasasını İptal Eden Anayasa Mah-
kemesi Kararı Üzerine, Sicil/Aralık 2006, 189-194, Akyiğit, Kab. K.
Değişikliği, 630.

giren 5560 sy. Kanun’la yapılan değişiklikten son-
ra da (5728 sy.Kanun’a kadarki bu evrede) 4857 sy.
İşK. kapsamındaki idari para cezaları bakımından
idari yargı yeri görevliydi. Zira İşK. 108/2 hükmü
bu dönemde tümüyle yürürlükteydi.

O halde idari para cezasına karşı İşK.108/2 uya-
rınca idare mahkemesinde “itiraz” edilebilecek-
ti. Nitekim Uyuşmazlık Mahkemesi de 5560 sy.
Kanun’dan sonra verdiği kararlarda sonuç itiba-
riyle düşüncemize katılarak, 4857 sy. İşK’ndan
doğan idari para cezası uyuşmazlıklarında İşK.108
uyarınca “idari yargının görevli olduğu”na ka-
rar vermiştir (Bkz. UYM. 04.06.2007 - E.2007/116
ve K. 2007/106;UYM. 02.07.2007 - E.2007/142,
K.2007/139). Sonucu itibariyle isabetli bulduğu-
muz bu kararların gerekçeleri maalesef isabetli
değildir. İsabetli gerekçe “İşK.108/2 hükmü KabK.
ile yürürlükten kalkmadığından, şimdi KabK.3/a
uyarınca kendi kanunundaki farklı bir kanun yolu
olarak uygulanmaya devam edecektir” biçimin-
de olmalıydı. Aksi halde (eğer 01.06.2005’te Ka-
bK.3 hükmü İşK.108/2’yi yürürlükten kaldırdıysa),
şimdi 5560 sy. Kanun, mevcut olmayan bir hük-
mü nasıl yürürlüğe koyar? Doğaldır ki, İşK.108’in
olaya derhal uygulanabilmesi, onun bu esnada
(19.12.2006’da) yürürlükte olmasına bağlıdır. Bu
ise bizim 2005’ten beri savunduğumuz düşünce-
den başka bir şey değildir (Akyiğit, İş K. 108’deki
Kanun yolu Hala Yürürlükte, LegalYKİ. 2007/4,
167-168). İtirazın süresi - içeriği - yargılama ve so-
nucu hakkında önceki sayfalarda verilen bilgiler
aynen geçerlidir (Bkz. yukarıda 01.06.2005 tari-
hine kadar ki dönem). Bu yüzden burada tekrara
girmiyoruz (Keza 5560 sy. Kanunla Kab. K. 27’ye
eklenen yeni fıkralar bağlamında idari yargının
bile diğer idari yaptırım kararlarını inceleme im-
kanının getirildiğini belirtelim).24

Ancak, 5560 sy. Kanun’la değişiklikten sonra
(5728 sy.Kanun’a dek) KabK’nun diğer yasalarda-
ki düzenlemelere sadece idari yaptırım kararla-
rına karşı başvurulacak kanun yolu bakımından
ilişmediği, fakat onun dışındaki diğer tüm genel

24	 Bkz. Akyiğit, Kab. K. Değişikliği, 631.

50

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

ka
ra

r i
nc

el
em

es
i

hükümlerinin idari para cezası veya mülkiyetin
kamuya geçirilmesini gerektiren bütün fiiller
hakkında uygulanması gerektiği belirtilmelidir
(KabK.3/b).Durum böyle olunca 08.02.2008’e ka-
dar süren bu dönemde İşK. kapsamındaki idari
para cezaları bakımından şunları söyleyebilirdik:

• İşK. kapsamındaki idari para cezaları bakımın-
dan cezayı verecek makam daha önce yukarıda
anlatıldığı gibidir.

• İdari para cezasına karşı başvurulacak kanunyo-
lu İşK.108/2’de öngörülen idare mahkemesinde
itirazdı ve İşK.108/2’deki koşullara tabi idi.

• Fakat idari para cezasında zamanaşımı, tahsilat
vs. gibi konulardaysa KabK. hükümleri geçerlidir.

Hal böyle olunca 5560 sy. Kanun’la KabK’nda ya-
pılan değişiklik sonrası (08.02.2008 tarihine dek),
hiç tartışmasız, İşK’ndaki idari para cezalarına karşı
başvurulacak kanun yolu İşK.108/2’de öngörülen
“idare mahkemesinde itiraz” kanun yoludur. Nite-
kim dönemin öğretisinde (Bkz.Akyiğit,İdari Para
Cezaları Bakımından İşK.108’deki Kanun Yolu Hala
Yürürlüktedir, LegalYKİ 2007/4,159-169) ve uygu-
lamada UYM kararlarında (UYM.04.06.2007-116
/106;02.07.2007-142/139) isabetli olarak kabul
edilen sistem de bu idi.Bu yolun özellikleri hak-
kında yukarıda bilgi verildiğinden burada tekrara
girilmeyecektir.Sistem Anayasa Mahkemesi’nin
de iptal kararındaki anlayışla da uyumlu denebi-
lecek tarzda böylece devam ederken, birdenbire
23.01.2008 tarih ve 5728 sy. Kanun çıkarılarak sis-
temi yeniden altüst eden bir anlayış içine girilmiş
gözükmektedir. Bu yüzden de 5728 sy. Kanun’la
getirilen sistemi aşağıda ayrıca incelemek gerek-
miştir.

C. 08.02.2008’den (5728.sy.Kanundan) itiba-
renki durum: Yasa koyucu normal şartlarda ne-
den gerek duyulduğunu anlamakta zorlandığımız
bir tutumla 23.01.2008’de ‘’Temel Ceza Kanunla-

rına Uyum Amacıyla Çeşitli Kanunlarda ve Diğer
Bazı Kanunlarda Değişiklik Yapılmasına Dair Ka-
nun” adını taşıyan devasa boyutlu bir kanunu ka-
bul etmiş ve belki Cumhurbaşkanlığı’nca üzerin-
de köklü bir inceleme de yapılmadan onaylanıp
RG’de yayınlanarak, yasanın kendi hükmü (5728
sy.K.579) gereği RG.’de yayınlandığı gün olan
08.02.2008’den itibaren yürürlüğe girmiş bulun-
maktadır (RG.08.02.2008, No.26781). İşte bu yasa
hükümleri incelendiğinde DenİşK ve BasİşK’nda
ve konumuz itibariyle en önemlisi ise birisi yuka-
rıda değindiğimiz İşK.107 hükmünde ve diğeriy-
se İşK.108’de ciddi değişikliklere gidildiği görülür.
Öyle ki, konumuz olan İşK’ndaki idari para cezala-
rına karşı başvurulacak kanun yolu ile ilgili olarak
İşK.108/fıkra 2 hükmünün yürürlükten kaldırıl-
dığı açıkça hükme bağlanmıştır (5728 sy.K.578/
öö). Hal böyle olunca, artık 08.02.2008’den itiba-
ren İşK’na tabi idari para cezaları bakımından da
İşK.108/2 hükmü mevcut değildir ve idari para
cezalarına karşı başvurulacak kanun yolu olarak
sadece 5326 sy. KabK’nun 19.12.2006 tarih ve
5560 sy. Kanun’la değişik hükümleri çerçevesinde
duruma göre sulh ceza veya ağır ceza mahkeme-
sinde gündeme gelebilecek “başvuru” (KabK.27)
ve ‘itiraz’’(KabK.29) kanun yollarının uygulanması
gerekecektir. Zira bizzat KabK’ndaki kanun yolla-
rının İşK. çerçevesinde uygulanmasını engelleyen
İşK.108/2 hükmü artık mevcut değildir ve durum
bu olunca da KabK’nun yargı yoluyla ilgili hüküm-
leri 08.02.2008 ‘den itibaren İşK’ndaki idari para
cezaları bakımından da genel (ve tek) hüküm ni-
teliğiyle tereddütsüz biçimde uygulanacaktır.

Yani kanun yolları bağlamında bir yargı yeri ve
yargı yolu değişikliği gerçekleşmiştir.(Aynı şey
5728 sy.K.md.578’de hükümleri kaldırılan diğer
yasalar bakımından da geçerlidir). Durum böyle
olunca, 5728 sy. Kanun’la getirilen değişikliğin
gerekli olup olmadığı ve çeşitli boyutları hakkın-
da biraz değerlendirmede bulunmanın yararlı
olacağını düşünüyoruz. Buna göre; her şeyden
önce denebilir ki, mevcut durum KabK .3 vs. hü-

51

oc
ak

 2
01

1

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

kümlerinin AYM tarafından iptalinden önce öğre-
ti ve uygulamada savunulan ama bizimse İşK.108
hükmünden hareketle ısrarla karşı çıktığımız hal
ile yalnız bir farkla aynıdır.O fark ise, bizi haklı çıka-
ran İşK.108/2 hükmünün açıkça yürürlükten kal-
dırılması ve dolayısıyla artık mevcut olmayışıdır.
Bilindiği üzere KabK’nun 01.06.2005’te yürürlüğe
giren metninde, idari yaptırımlar (konumuz iti-
bariyle idari para cezaları) bakımından KabK’nun
genel kanun niteliğiyle idari yaptırım öngören
diğer yasalar çerçevesinde de uygulanacağı bi-
çiminde bir düzenlemeye sahipti (KabK.3’ün
iptal edilen ilk metni). Fakat bunun gerçekten
ilgili diğer yasalarda böylece bir değişikliğe yol
açıp açmadığı gibi açmış olsa dahi böyle bir an-
layışın Anayasa’ya ne derece uygun düştüğü de
tartışmalıydı. Zira önceden de söylediğimiz gibi
bu sistem, idari bir işlem olduğu tartışmasız olan
idari para cezalarına dair yargılamayı idari yar-
gıdan alarak ceza yargısına veriyordu. Bununsa
Anayasa’da düzenlenen ve teminata bağlanan
idari yargı erkini nerdeyse silip atmakla eşanlamlı
olduğu yönünde düşünceler ileri sürülüyordu. Ni-
tekim yine yukarıda belirttiğimiz ve ayrıca bir de
inceleme konusu yaptığımız 01.03.2006 tarih ve
E.2005/108,K.2006/35 sy. kararında bizzat Anaya-
sa Mahkemesi de özetle bu kanıya varıp KabK.3
hükmünü ve onunla bağlantılı kimi hükümleri
iptal etmişti. Bunun üzerine de henüz AYM’nin
iptal kararın yürürlüğe girmesi dahi beklenme-
den 5560 sy. Kanun çıkarılarak AYM’nin iptal ka-
rarındaki eleştirel gerekçeleri de karşılar tarzda
KabK’nda değişikliğe gidilmiş ve başta 4857 sy.
İşK. olmak üzere, idari yaptırım kararlarına karşı
kanun yolu noktasında bünyesinde KabK’ndan
farklı hüküm içren yasaların bu özel düzenleme-
lerinin uygulanacağı, KabK’ndaki hükümlerden
etkilenmeyeceği, KabK’nun ilgili hükümlerinin
ancak bünyesinde farklı düzenleme olmayan
yasalar açısından uygulanacağı belirtilmiştir
(KabK.3/b). Bu hükümden hareketle idari yargı-
nı da görev alanı pek kısıtlanmamış oluyordu.
Örneğin İşK. kapsamındaki idari para cezalarına
karşı İşK.108/2’de öngörülen kanun yolu olarak

idare mahkemesinde itiraz yolu geçerliliğini sür-
dürüyordu. Fakat 08.02.2008’den itibaren 5728
sy. Kanun’la İşK.108/2 hükmü yürürlükten kaldı-
rılınca, artık sistemimizde KabK. sistemine aykırı
düşen ve dolayısıyla onun uygulanmasını engel-
leyen bir farklı kural, en azından İşK’nda ve 5728
sy. K.md.578 ile yürürlükten kaldırılan diğer ya-
salarda mevcut değildir. Yani biraz dolambaçlı ve
farklı bir yöntemle yine KabK’nun iptalden önceki
haline dönülmüş ve deyim yerindeyse idari yargı
yine bypass edilmiş, bir ölçüde işlevsiz kılınmıştır.
Anayasa Mahkemesi’nin iptal kararı gerekçele-
ri dikkate alınırsa, bu tutumun yine aynı anlayış
çerçevesinde Anayasa’ya ne derece uygun oldu-
ğu tartışılır. Şahsen,5728 sy. Kanun’un gerek 4857
sy. İşK’ndaki ve gerekse de 5728 sy.K.md.578’de
sayılan kimi yasalardaki idari para cezaları bakı-
mından idari yargı yerini görevli kılan hükümleri
yürürlükten kaldırıp, adli yargıyı (ceza yargısını)
görevli kılan düzenlemesi, AYM’nin KabK. hükmü-
nü iptal eden kararı karşısında şık ve isabetli gö-
zükmemektedir. Ayrıca, biz bu tutumun İşK’ndaki
idari para cezaları açısından hiç isabet taşımadığı-
nı dile getirmiştik (Akyiğit,İdari Para Cezalarında
Görevli Yargı Yeri Değişti,Sicil/Mart 2008,174-187)
ve halen de öyle düşünüyoruz. Zira evvelden beri
dile getirdiğimiz üzere, bizce İşK’ndaki idari para
cezaları bakımından görevli yargı yerinin, bu hu-
kuk dalının uzman yargı yeri olan iş mahkemesi
olması gerektiği kanısındayız.

KARARA YÖNELİK DEĞERLENDİRME

Yargıtay 9. CD’nin yukarda metni verilen kararı-
na dönük somut değerlendirmeye geçtiğimizde
şunlar söylenebilir:

1. Yukarıda yaptığımız ve kronolojik olarak sun-
duğumuz bilgilerden de anlaşılabileceği gibi,
4857 sayılı İşK’nun idari para cezalarına karşı baş-
vurulacak kanun yolu olarak tanıdığı idare mah-
kemesine itiraz imkanının (İşK.108), 26.05.2008’de
yürürlüğe giren 5763 sayılı Kanun’un 10. madde-

52

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

ka
ra

r i
nc

el
em

es
i

siyle İşK. 108’de yapılan değişiklikle kaldırıldığı
yönündeki Yargıtay anlayışı maalesef isabetli
değildir.Zira yukarıda da değinildiği üzere, ida-
ri para cezaları bakımından İşK.108’de öngörü-
len idare mahkemesinde itiraz kanun yolu 5763
sayılı Yasa md.10 ile değil, 23.01.2008 tarih ve
5728 sayılı Kanun’un md. 578/öö hükmüyle ve
08.02.2008’den itibaren yürürlükten kaldırılmıştır
(5728 sy.K.579). Yargıtay’ın bahsettiği 5763 sayılı
Kanun md.10 hükmünün İşK.108’deki yargı yeri
ve kanun yoluyla ilgisi bulunmamaktadır. Gerçek-
ten de 26.05.2008’de yürürlüğe giren 5763 sayılı
Kanun’un sözü edilen 10’uncu maddesi hükmü
idari para cezasına karşı başvurulacak yargı yeri
ve yoluyla değil, idari para cezasını hangi maka-
mın vereceğiyle ilgili bir değişikliktir. Anılan hü-
küm aynen şöyledir:

<< Bu Kanunda öngörülen idari para cezaları, 101
ve 106 ncı maddelerdeki idari para cezaları hariç,
gerekçesi belirtilmek suretiyle Çalışma ve Sosyal
Güvenlik Bakanlığı Bölge Müdürünce verilir. 101 ve
106 ncı maddeler kapsamındaki idari para cezaları
ise doğrudan Türkiye İş Kurumu İl Müdürü tarafın-
dan verilir ve genel esaslara göre tahsil edilir. 106
ncı maddeye göre verilecek idari para cezası için,
4904 sayılı Kanunun 20 nci maddesinin (h) bendin-
deki tutar esas alınır.>>(5763 sayılı K.md.10)

Dolayısıyla, İşK’ndaki idari para cezalarına karşı
yargı yeri ve kanun yolu bakımından bu ilgisiz
hükmün değişiklik yaptığını söylemenin anlam-
sızlığı açık olup, tahminimiz bunun bir gözden
kaçma niteliği taşıdığı yönündedir vetemennimiz
de bu tutumun Yargıtay’ca ilk fırsatta düzeltilece-
ği tarzındadır.

2. Bu yüzden de 5763 sayılı Kanun’dan evvel Sulh
Ceza Mahkemesinde açıldığı anlaşılan davanın
5728 sy. Yasa’dan önce açılıp açılmadığı bilinme-
mektedir. Oysa sorunun çözümünde bu nokta
önemli olup şöyle bir açılımla ele alınabilir;

a) Eğer dava 5728 sy. Yasa’nın yürürlüğe girdiği
08.02.2008’den sonra açılmışsa, görevli yargı yeri
Sulh ceza mahkemesi olduğundan, somut olay-
daki sulh ceza mahkemesinin davayı görev yö-
nünden reddetmeyip uyuşmazlığı esastan çöz-
mesi beklenirdi. Bu veriler içerisinde aynı anlayışı
dile getiren Yargıtay kararı isabetlidir.

b) Fakat dava 5728 sayılı Kanun’un yürürlüğe gir-
diği 08.02.2008’den önce açılmışsa, görevli yargı
yerinin idare mahkemesi ve işletilebilecek kanun
yolunun da itiraz kanun yolu olduğu açıktır. Eğer
dava böylece ve kesin olarak sonuçlansaydı, Yar-
gıtay kararı bu noktada isabetsiz düşerdi. Ancak
somut olaya dair verilerden henüz dava sonuç-
lanmadan 5728 sayılı Yasa’nın İşK.108’deki kanun
yolu ve başvurulacak yargı yerinde değişikliğe yol
açan hükmünün yürürlüğe girdiği sonucuna va-
rılacağından, usul yasalarının mevcut ve devam
eden uyuşmazlıklara kaldığı yerden uygulanaca-
ğı dikkate alınırsa, yine Sulh ceza mahkemesinin
davaya devam ederek uyuşmazlığı esastan karara
bağlaması gerekirdi.Bu yönüyle de Yargıtay kara-
rının isabetli olduğunu düşünmekteyiz.

HUKUK

54

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

ya
rg

ıta
y

ka
ra

rla
rı

YARGITAY 9. HUKUK DAİRESİ

ESAS NO: 2008/28023 E.

KARAR NO: 2010/14777 K.

KARAR TARİHİ: 27.05.2010

İLGİLİ MEVZUAT: İş Kanunu md.25/II

KARAR ÖZETİ: İŞ SÖZLEŞMESİNİN İŞVEREN TA-
RAFINDAN HAKLI NEDENLE FESHİ

Davacı kendi vardiyasına geldiğinde önceki vardiya-
da yapılan hatalı üretimi fark etmiş, ancak yetkilileri
uyararak üretimi durdurmamıştır. Hatalı üretime bi-
lerek devam eden işçinin eylemi doğruluk ve bağlılı-
ğa aykırı davranış niteliğindedir. İşveren feshi haklı
neden dayanmaktadır.

DAVA:

Davacı kıdem, ihbar tazminatı, ücret, yol parası,
ikramiye alacaklarının ödetilmesine karar verilme-
sini istemiştir.

Yerel mahkeme isteği kısmen hüküm altına almış-
tır.

Hüküm süresi içinde davalı vekili tarafından tem-
yiz edilmiş olmakla, dava dosyası için tetkik hakimi
tarafından düzenlenen rapor dinlendikten sonra
dosya incelendi, gereği konuşulup düşünüldü:

YARGITAY KARARI:

Davacı iş sözleşmesine işverence haklı neden ol-
maksızın feshedildiğini, kendisinin teslim aldığı
vardiyada üretime öncekinde nasılsa öyle devam
ettiğini, bir kusur söz konusuysa bunun önceki var-
diya çalışanlarından kaynaklandığını belirterek ih-
bar ve kıdem tazminatının hüküm altına alınmasını
istemiştir.

Davalı sözleşmenin haklı nedenlerle feshedildiğini
savunarak davanın reddine karar verilmesini talep
etmiştir.

Mahkemece, davacının 23.08.2005 tarihinde gece
vardiyasında görevli olduğu, bir önceki vardiya-
dan süre gelen hatalı imalatın kendi vardiyasında
devam ettiği, işverence fesih nedeni olarak işçinin
görev yapmaması değil hatalı üretime neden ol-
masına dayanıldığı Yasanın 25/II-h maddesinde yer
alan haklı fesih koşulunun olayda gerçekleşmediği
gerekçesiyle ihbar ve kıdem tazminatının davalı-
dan tahsiline karar verilmiştir.

İş sözleşmesinin işçinin doğruluk ve bağlılığa aykırı
söz veya davranışları sebebiyle işverence haklı fes-
hedilip feshedilmediği noktasında taraflar arasında
uyuşmazlık söz konusudur.

4857 sayılı İş Kanunu’nun 25. maddesinin II. ben-
dinde, ahlak ve iyiniyet kurallarına uymayan haller
sıralanmış ve belirtilen durumlar ile benzerlerinin
varlığında işverenin haklı fesih imkanının olduğu
açıklanmıştır. Yine aynı maddenin II. bendinde (e)
alt bendinde, işverenin güvenini kötüye kullanmak,
hırsızlık yapmak, işvenin meslek sırlarını ortaya at-
mak gibi doğruluk ve bağlılığa uymayan işçi dav-
ranışlarının da işverene haklı fesih imkanı verdiği
ifade edilmiştir. Görüldüğü üzere yasadaki haller
sınırlı sayıda olmayıp, genel olarak işçinin sadakat

Derleyen : Av. Dr. Ertan İREN»»

55

oc
ak

 2
01

1

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

borcuna aykırılık oluşturan söz ve davranışları işve-
rene fesih imkanı tanımaktadır.

Dosya içeriğine göre, gece vardiyasında üretilen
torba ağızlarının hatalı olduğu işverence tutanakla
belirlenmiş, iş sözleşmesi 4857 sayılı Yasa’nın 25/II.
maddesi gereği sona erdirilmiştir.

Davacı savunmasında, vardiyaya geldiğinde torba
ağızlarının bir tarafında parça kaldığını gördüğü-
nü, gün içinde çıkan bütün torbaları kontrol etti-
ğini, hepsinin aynı olduğunu anladığını, kendisine
herhangi bir uyarı gelmediğini, diğer vardiyalarda

öyle çıktığına göre kendisinin de bu şekilde yap-
maya devam ettiğini ifade etmiştir.

Yargılama sırasında dinlenen her iki taraf tanıkları
da üretim hatasının önceki vardiyadan kaynaklan-
dığını, davacının ise hatayı fark ederek üretime de-
vam ettiğini söylemiştir.

Davacının işyerindeki kıdemi 5 yılın üzerindedir ve
vardiya amiri olarak görev yapmaktadır. Hizmet sü-
resi ve yaptığı işin niteliği belli bir tecrübeyi kazan-
mış olmasını gerektirmektedir. Oluşan zarar mikta-
rının sonuca etkisi bulunmamaktadır.

Davacı işçi, kendi vardiyasına geldiğinde savunma-
sında da belirtildiği üzere, önceki vardiyada yapı-
lan hatalı üretimi fark etmiş, ancak yetkilileri uyara-
rak üretimi durdurmamıştır. Hatalı üretime bilerek
devam eden işçinin eylemi doğruluk ve bağlılığa
aykırı davranış niteliğindedir. İşveren feshi haklı
neden dayanmaktadır. İhbar ve kıdem tazminatı
isteklerinin reddi gerekirken, yazılı şekilde kabulü
hatalı olup bozmayı gerektirmiştir.

SONUÇ:

Temyiz olunan kararın yukarıda yazılı sebepten do-
layı BOZULMASINA, peşin alınan temyiz harcının
istek halinde ilgiliye iadesine 27.05.2010 gününde
oybirliğiyle karar verildi.

YARGITAY 9. HUKUK DAİRESİ

ESAS NO: 2009/20438 E.

KARAR NO: 2010/14394 K.

KARAR TARİHİ: 24.05.2010

İLGİLİ MEVZUAT: İş Kanunu md.19

KARAR ÖZETİ: İŞ SÖZLEŞMESİNİN GEÇERLİ NE-
DENLE FESHİNDE USUL

İş Kanunu’nun 19. maddesi gereği, hakkındaki iddi-
alara karşı savunması alınmadan bir işçinin belirsiz
süreli iş sözleşmesi, o işçinin davranışı veya verimi
ile ilgili nedenlerle feshedilemez. Somut olayda, da-
vacının iş sözleşmesi işçinin davranışlarından kay-
naklanan nedenle feshedildiğine göre fesihten önce
savunmasının alınması gerekir. Fesihten önce savun-
ma alınmaması feshi geçersiz kılar.

DAVA:

Davacı, iş sözleşmesinin geçerli neden olmadan
feshedildiğini belirterek feshin geçersizliğine ve
işe iadesine karar verilmesini istemiştir.

Mahkemece, davanın reddine karar verilmiştir.

Hüküm süresi içinde davacı avukatı tarafından
temyiz edilmiş olmakla, dava dosyası için tetkik
hakimi tarafından düzenlenen rapor dinlendikten
sonra dosya incelendi, gereği konuşulup düşünül-
dü.

YARGITAY KARARI:

Davacı vekili, davacı işçinin iş sözleşmesinin geçer-
li neden olmadan ve savunması alınmadan feshe-
dildiğini belirterek, feshin geçersizliğine ve davacı
işçinin işe iadesine karar verilmesini talep etmiştir.

Davalı işveren vekili, davacının işyerinden amiri ve
çalışanlar ile gereksiz tartışmalara girmesi, görev-
lerini eksik yapması ve uyarılara rağmen devam et-
mesi nedeni ile haklı olarak feshedildiğini, davanın
reddi gerektiğini savunmuştur.

56

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

ya
rg

ıta
y

ka
ra

rla
rı

Mahkemece, davacının davalı işyerinde sürekli tar-
tışma çıkararak çalışanları huzursuz etmesi, kendi-
sine verilen görevleri gereği gibi yerine getirme-
mesi gibi davranışlarda bulunduğu, düzeltmesi
için savunmasının alındığı, herhangi bir düzeltme
olmadığı, iş sözleşmesinin davalı işveren tarafın-
dan haklı olarak feshedildiği, davalı tarafından da-
vacının iş sözleşmesinin haklı ve geçerli nedenlerle
feshedildiğinin kanıtlandığı gerekçesi ile davanın
reddine karar verilmiştir.

4857 sayılı İş Kanunu’nun 19. maddesine göre
“Hakkında iddialara karşı savunması alınmadan bir
işçinin belirsiz süreli iş sözleşmesi, o işçinin davra-
nışı veya verimi ile ilgili nedenlerle feshedilemez.
Ancak işverenin 25. maddenin (II) numaralı bendi
şartlarına uygun fesih hakkı saklıdır”. Bu hükümle
işçinin savunmasının alınması, işçinin davranışı
veya verimi ile ilgili nedenlerle iş sözleşmesinin
feshi için şart olarak öngörülmüş ve salt işçinin sa-
vunmasının alınmamasının tek başına süreli feshin
geçersizliği sonucunu doğuracağı ifade edilmiştir.
İşverene savunma alma yükümlülüğünü, sadece
iş sözleşmesinin feshinden önce yüklemektedir.
İşçiye ihtar verilirken ise bu şekilde bir yükümlü-
lük yüklememektedir. Dolayısıyla, işçiye davranışı
nedeniyle ihtar verilirken, savunmasının alınma-
ması ihtarı geçersiz kılmaz. İşçinin savunması, söz-
leşmenin feshinden önce alınmalıdır. İşçi fesihten
önce savunma vermeye davet edilmeli, davet ya-
zısında davranışı nedeniyle işten çıkartma sebe-
bi açık ve kesin bir şekilde belirtilmeli, makul bir
süre önceden belirtilen yer, gün ve saatte hazır
bulunması, bulunmadığı takdirde yazılı bir savun-
ma verebileceğinin; bildirilen yerde belirtilen gün
ve saatte hazır bulunmadığı ve de buna rağmen
yazılı bir savunma vermediği takdirde savunma
vermekten vazgeçmiş sayılacağının kendisine ha-
tırlatılması şarttır. Fesih bildirimiyle birlikte veya
fesihten sonra savunma istenmesi feshi geçersiz
kılar. Keza, ihbar önel süreleri içinde savunma alın-
ması da feshin geçersiz olması sonucunu doğurur.
(Dairemizin 15.09.2008 gün ve 2008/1868 Esas,
2008/23538 Karar sayılı ilamı)

Dosya içeriğine göre davalı işveren, davacı işçinin
iş sözleşmesini 4857 sayılı İş Kanunu’nun 18. mad-

desi uyarınca işyerinde tartışmalara girmesi ve gö-
revlerini eksik yapması nedeni ile davranışlarından
kaynaklanan nedenlerle feshetmiş, ihbar tazmina-
tını ödemiştir. Feshin haklı nedene dayanmadığı
işverenin de kabulündedir. Davacının iş sözleşmesi
davranışlarından kaynaklanan nedenle feshedildi-
ğine göre fesihten önce savunmasının alınması ge-
rekirdi. Ancak davacı işçinin fesihten önce savun-
masının alınmadığı anlaşılmaktadır. Fesihten önce
savunma alınmaması feshi geçersiz kılar. Davanın
kabulü yerine yazılı şekilde reddi hatalıdır.

4857 sayılı İş Yasası’nın 20/3. maddesi uyarınca Da-
iremizce aşağıdaki şekilde karar verilmiştir.

HÜKÜM:

Yukarıdaki açıklanan gerekçe ile;

1.Mahkemenin kararının bozularak ortadan kaldı-
rılmasına,

2.Feshin geçersizliğine ve davacının işe iadesine,

3. Davacının yasal bir süre içinde başvurusuna rağ-
men davalı işverence süresi içinde işe başlatılma-
ması halinde ödenmesi gereken tazminat miktarı-
nın davacının kıdemi, fesih nedeni dikkate alınarak
takdiren davacının 4 aylık brüt ücreti tutarında be-
lirlenmesine,

4. Davacı işçinin işe iadesi için işverene süresi için-
de müracaatı halinde hak kazanılacak olan ve kara-
rın kesinleşmesine kadar en çok 4 aya kadar ücret
ve diğer haklarının davalıdan tahsilini gerektiğine,

5. Harcın peşin alınandan yeniden alındığından
yer olmadığına,

6. Davacının yapmış olduğu 60.00-TL yargılama gi-
derinin davalıdan tahsili ile davacıya verilmesine,
davalının yaptığı yargılama giderinin üzerinde bı-
rakılmasına,

7. Karar tarihinde yürürlükte bulunan tarifeye göre
1.000.-TL ücreti vekaletin davalıdan alınarak dava-
cıya verilmesine,

8. Peşin alınan temyiz harcının isteği halinde ilgi-
lisine iadesine, kesin olarak 24.05.2010 gününde
oybirliğiyle karar verildi.

SEKTÖR HABERLERİ

SENDİKA HABERLERİ »»
 İSG
 MYK
 İPA PROJESİ

FABRİKA HABERLERİ »»
 AKÇANSA
 BOLU
 SET
 ÜNYE

DİĞER HABERLER »»
 THBB
 TİSK			
 VEFAT

58

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

se
nd

ik
a

ha
be

rle
ri

İSG HABERLERİ

İş Sağlığı ve Güvenliği Değerlendirme
Toplantısı gerçekleştirildi

Sendikamıza Üye Çimento Fabrikalarının iş
sağlığı ve güvenliği açısından
2010 yılı performans değer-
lendirme toplantısı 21 Aralık
2010 tarihinde Sendikamızın
İstanbul Merkez Binası’nda ger-
çekleştirilmiştir.

Sendikamız Yönetim Kurulu
Başkanı Ahmet EREN’in açılış ko-
nuşmaları ile başlayan toplantı,
Ankara Üniversitesi Hukuk Fa-
kültesi Öğretim Üyelerinden Doç.
Dr. Levent AKIN’ın “İşveren ve Ve-
killerinin İş Sağlığı ve Güvenliği
Açısından İdari, Hukuki ve Cezai
Sorumlulukları” konusundaki teb-
liği ile devam etmiştir. Toplantının
son kısmında, Sendikamız İSG Yö-
netim Temsilcisi Serdar ŞARDAN
üyelerimizin 2009 ve 2010 yılındaki iş sağlığı ve
güvenliği performansı hakkında bir sunum ger-
çekleştirmiştir.

59

oc
ak

 2
01

1

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

İSG HABERLERİ

Sendikamız Yönetim Kurulu Başkanı Ahmet EREN konuşmasında; iş sağlığı ve güvenliği konusunun
üretim, satış, pazarlama, çevre vb. konular kadar önem taşıdığının altını çizmiştir. Sendikamız Yönetim
Kurulu’nun konu hakkındaki sektörel hedeflerinin belli olduğunu ve bu hedeflere ulaşmak için hiçbir fe-
dakarlıktan kaçınmadıklarını, diğer sektörlere örnek olmaya devam etmek için daha fazla çaba sarfedil-
mesi gerektiğini belirtmiştir.Yoğun bir katılımın olduğu toplantının son kısmında, katılımcıların soruları
cevaplandırılmıştır.

60

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

se
nd

ik
a

ha
be

rle
ri

İSG HABERLERİ İSG HABERLERİ

“Kapalı Alanlarda Güvenli Çalışma Eği-
timleri” devam ediyor

ÇEİS İSG Kurulu’nun önerisi ve Sendikamız Yö-
netim Kurulu’nun tasvipleriyle Üyemiz Çimen-
to Fabrikalarına yönelik olarak Arama Kurtarma
Derneği (AKUT) ile yapılan işbirliği çerçevesinde
düzenlenen “Kapalı Alanlarda Güvenli Çalışma
Eğitimleri”ne 2010 yılının son çeyreğinde gerçek-
leştirilen 4 eğitim ile devam edilmiştir.

Fabrikalarda, kapalı alanlara giriş yapan
personel ve izin prosedüründe imzası bulu-
nan yetkili personele yönelik olarak düzen-
lenen eğitimler, toplam 12 kişinin katılımıy-
la 4 gün süresince gerçekleştirilmektedir.

Çalışma mekanı olarak tasarlanmamış, kapalı ve/
veya kısıtlı alanlarda bakım-onarım gibi geçici
sürelerde çalışacak personelin, bu tip yerlerdeki
riskler hakkında farkındalığının artırılması ve gü-
venli giriş metotlarını öğretilmesi için oluşturul-
muş uygulamalı bir eğitimdir.

Eğitimde, kapalı alan çalışma me-
kanlarının genel özellikleri ve teh-
likeleri, kapalı alanlarda kazazede
tespiti ve kazazedeye genel yakla-
şım, kapalı alan operasyonlarında
uygulanan kurtarma teknikleri,
kapalı alan risk analizi ve kapalı
alan tehlikeleri, kapalı alanlarda
kullanılan kişisel koruyucu dona-
nımlar, kapalı alana giriş ve çıkış
yöntemleri ile saha uygulamaları-
na yer verilmektedir.

Dönem içerisinde gerçekleştirilen
eğitimlerin tarihleri ve düzenlen-
dikleri Fabrikalar şunlardır:

FABRİKA ADI EĞİTİM TARİHİ

Konya Çimento 19 – 22 Ekim 2010

Bursa Çimento 09 – 12 Kasım 2010

Set Trakya 23 – 26 Kasım 2010

Akçansa Ladik 30 Kasım – 03 Aralık 2010

61

oc
ak

 2
01

1

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

İSG HABERLERİ İSG HABERLERİ

“Kapalı Alanlarda Güvenli Çalışma Eği-
timleri” devam ediyor

ÇEİS İSG Kurulu’nun önerisi ve Sendikamız Yö-
netim Kurulu’nun tasvipleriyle Üyemiz Çimen-
to Fabrikalarına yönelik olarak Arama Kurtarma
Derneği (AKUT) ile yapılan işbirliği çerçevesinde
düzenlenen “Kapalı Alanlarda Güvenli Çalışma
Eğitimleri”ne 2010 yılının son çeyreğinde gerçek-
leştirilen 4 eğitim ile devam edilmiştir.

Fabrikalarda, kapalı alanlara giriş yapan
personel ve izin prosedüründe imzası bulu-
nan yetkili personele yönelik olarak düzen-
lenen eğitimler, toplam 12 kişinin katılımıy-
la 4 gün süresince gerçekleştirilmektedir.

Çalışma mekanı olarak tasarlanmamış, kapalı ve/
veya kısıtlı alanlarda bakım-onarım gibi geçici
sürelerde çalışacak personelin, bu tip yerlerdeki
riskler hakkında farkındalığının artırılması ve gü-
venli giriş metotlarını öğretilmesi için oluşturul-
muş uygulamalı bir eğitimdir.

Eğitimde, kapalı alan çalışma me-
kanlarının genel özellikleri ve teh-
likeleri, kapalı alanlarda kazazede
tespiti ve kazazedeye genel yakla-
şım, kapalı alan operasyonlarında
uygulanan kurtarma teknikleri,
kapalı alan risk analizi ve kapalı
alan tehlikeleri, kapalı alanlarda
kullanılan kişisel koruyucu dona-
nımlar, kapalı alana giriş ve çıkış
yöntemleri ile saha uygulamaları-
na yer verilmektedir.

Dönem içerisinde gerçekleştirilen
eğitimlerin tarihleri ve düzenlen-
dikleri Fabrikalar şunlardır:

FABRİKA ADI EĞİTİM TARİHİ

Konya Çimento 19 – 22 Ekim 2010

Bursa Çimento 09 – 12 Kasım 2010

Set Trakya 23 – 26 Kasım 2010

Akçansa Ladik 30 Kasım – 03 Aralık 2010

62

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

se
nd

ik
a

ha
be

rle
ri

İSG HABERLERİ

İş Sağlığı ve Güvenliği Strateji Çalıştayı
gerçekleştirildi

İş Sağlığı ve Güvenliği alanında Ülkemizde yaşa-
nan değişim sürecini irdelemek, var olan sorunla-
rın tespiti, çözüm önerilerinin geliştirilmesi ve ge-
leceğe yönelik stratejilerin belirlenmesi amacıyla,
Çalışma ve Sosyal Güvenlik Bakanlığı, İş Sağlığı ve
Güvenliği Genel Müdürlüğü tarafından 27-28 Ka-
sım 2010 tarihlerinde Antalya’da “1. İş Sağlığı ve
Güvenliği Strateji Çalıştayı” düzenlenmiştir.

Çalışma ve Sosyal Güvenlik Bakanlığı Müsteşa-
rı Birol AYDEMİR’in açılış konuşması ile başlayan
Çalıştay, eşzamanlı yürütülen 4 oturum ile devam
etmiştir.

Yapılan toplantılarında, kamu kurum ve kuruluş-
larından 62 kişi, sivil toplum kuruluşlarından 40
kişi, özel sektörden 9 kişi, üniversitelerden 30 kişi
ve medya mensubu olarak 3 kişi iştirak etmiştir.

Çimento Üretimi Eğitim Modülleri Hazırlığı

4857 sayılı İş Kanunu’nun 85/1. maddesinde yer alan “Ağır ve Tehlikeli İşlerde çalışanların mesleki eği-
tim almış olma zorunluluğu”nun üyemiz çimento fabrikalarında yerine getirilebilmesi için Sendika-
mız ile T.C. Milli Eğitim Bakanlığı Erkek Teknik Öğretim Genel Müdürlüğü arasında 25 Ağustos 2009’da
“Mesleki Eğitim İşbirliği Protokolü” imzalanmıştır.

Sendikamızı temsilen Araştırma Uzmanı Serdar
ŞARDAN’ın katıldığı çalıştayda tartışılan ana konu
başlıkları;

Kurumsal Yapının Değerlendirilmesi, 1.	

Mevzuat ve Uygulamalar, 2.	

İş kazaları ve meslek hastalıkları araştır-3.	
maları ve istatistikleri,

İş Sağlığı ve Güvenliği Eğitim 4.	

olmuş, bununla birlikte, iş sağlığı ve güvenliği ile
ilgili tüm sorunlar ve moderasyon teknikleri uy-
gulanarak bu sorunların çözümüne ilişkin öneri-
ler, yine bu Çalıştayda gündeme getirilerek, de-
ğerlendirilmiştir.

63

oc
ak

 2
01

1

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

İSG HABERLERİ

Çimento sektöründeki eğitimlerin gerçekleştirilebilmesi için Sendikamızca, “Çimento Üretimi Eğitim
Modülü”nün oluşturulabilmesi amacıyla 01-12 Kasım 2010 tarihleri arasında Ankara İrtibat Büromuz-
da bir çalıştay düzenlenmiştir. Aşağıdaki tabloda isimleri yer alan Teknik Çalışma Grubu Üyelerince
hazırlanan Eğitim Modülü ile Üyemiz kuruluşların yasal gerekliliklerini yerine getirmelerinin yanı sıra
kapsam içi üretim personelinin de teknolojik gelişmelere dayalı olarak farklılaşan işlere uyum sağla-
ması amaçlanmıştır.

TEKNİK ÇALIŞMA GRUBU

ADI VE SOYAD KURUM UNVAN
Prof. Dr. S. İlhan SEZGİN

(Grup Yönlendiricisi)
Eduser Eğitim Danışmanlık ve
Uzmanlık Hizmetleri Ltd.Şti.

Gazi Üniversitesi Emekli Öğretim
Üyesi

Egemen ÇEÇEN Çimsa Çimento Sanayi ve Ticaret
A.Ş. 2. Tesis Üretim Şefi

Vedat KANMAZ Mardin Çimento San. ve Tic. A.Ş. Kalite Kontrol ve Yönetimi
Müdürü

Murat ÖZER Bolu Çimento Sanayii A.Ş. Üretim Müdürü

Adem SEZGİ Nuh Çimento San. A.Ş. Proses Şefi

Nuri YEŞİLYURT Set Çimento Sanayi ve Ticaret A.Ş. Teknik Danışman

Yücel YETİŞKİN Çimento Endüstrisi İşverenleri
Sendikası

Araştırma, Eğitim ve Dış İlişkiler
Uzman Yrd.

64

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

se
nd

ik
a

ha
be

rle
ri

ÇEİS İSG Kurulu 22. toplantısını gerçekleştirdi
	

Sendikamızın İSG faaliyetlerine yön veren ÇEİS İş Sağlığı ve Güvenliği Kurulu, 22. toplantısını 20 Aralık
2010 tarihinde, İstanbul’da Sendikamız Merkezi’nde gerçekleştirmiştir.

Kurul Üyelerinden Günseli KAYA’nın mazereti nedeniyle iştirak edemediği toplantıya,

katılımları ile kurul çalışmalarına başlamıştır.

Toplantıda, dönem içerisinde gerçekleştirilen iş sağlığı ve güvenliği faaliyetleri hakkında kurul üyelerine
bilgi verilmiş ve 2011 yılında sektörümüze yönelik düzenlenmesi planlanan eğitimler tartışılmıştır. İSG
mevzuatında yaşanan gelişmelerin de görüşüldüğü toplantıda kurul üyelerinden Doğan ÖZKUL Çimsa
Grubu’yla ilgili iyi uygulama sunumu yapmıştır.

Süleyman ENGİZ•	

Ünal ÖNER•	

Doğan ÖZKUL•	

M. Ferman ULAŞ•	

Yusuf Ziya BEKİROĞLU•	

İsmail GÜMÜŞDERE•	

Sertaç Bora ÖZYURT•	

Mümün GÜN•	

M. Bilgin ATAÇ•	

Ömür ŞENSÖZ•	

Uğur SUR•	

Selçuk ÖZDEMİR•	

Suat TOKAT•	

Deniz Ulaş KARATOPRAK’ın•	

İSG HABERLERİ

65

oc
ak

 2
01

1

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

Toplu İş Sözleşmesi Prosedür Toplantısı
yapıldı

Yeni dönem grup toplu iş sözleşmesi ha-
zırlık çalışmaları kapsamında, Sendikamız
Merkez Binası’nda 22 Aralık 2010 tarihinde
Sendikamıza Üye Fabrikaların İnsan Kay-
nakları Yöneticileri’nin katılımları ile “Toplu
İş Sözleşmesi Prosedür Toplantısı” gerçek-
leştirilmiştir.

Toplantıda, Sendikamız Genel Sekreteri Av.
Sancar Bayazıt, Toplu İş Sözleşmesi Prosedü-
rü konusunda bir sunum gerçekleştirmiş
ve ardından katılımcıların
soruları cevaplandırılma-
ya çalışılmıştır.

Yoğun bir katılımın ol-
duğu gözlemlenen
toplantı, birlikte yeni-
len öğle yemeğinin
ardından son bul-
muştur.

SENDİKADAN

66

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

se
nd

ik
a

ha
be

rle
ri

MYK HABERLERİ

Çimento İşçiliği – Seviye 2 ile ilgili
meslek standardı taslağı hazırlandı

Çimento sektöründeki ulusal meslek standartları-
nın belirlenmesi çalışmaları devam etmektedir.

10 – 12 Kasım 2010 tarihleri arasında Sendikamız
Ankara İrtibat Bürosunda gerçekleştirilen çalıştay-
da, üye fabrikalarımızdan gelen, mesleklerinde
uzman çalışanların katılımıyla ve Eduser Eğitim ve
Danışmanlık Firması’ndan Selcen ÇEVİK ve Eyyüp
ONAT’ın moderatörlüğünde, Çimento İşçiliği – Se-
viye 2 mesleğinin standardı geliştirilmiştir.

Kasım ayı içerisinde gerçekleştirilen çalıştaya, Üye
fabrikalarımızdan katılan çalışanların listesine aşa-
ğıda yer verilmiştir. 10-12 Mart 2010 tarihleri arasında gerçekleştirilen meslek standardı çalıştayı

(Çimento İşçiliği - Seviye 2)
İsim Kurum

Çetin LEYLEK Set Ankara Çimento Fabrikası
Süleyman DURAK Cimpor Yibitaş Hasanoğlan Çimento Fabrikası
Sefa ORTATEPE Oyak Adana Çimento Fabrikası
Kurtuluş DEDE Bursa Çimento Fabrikası
Köksal SUSAR Denizli Çimento Fabrikası

67

oc
ak

 2
01

1

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

MYK HABERLERİ

Sendikamızın, çimento sektöründeki mesleklerin
ulusal standartlarının belirlenmesi yanında mesle-
ki yeterliliklerin geliştirilmesi yönündeki çalışmala-
rına katkı sağlamak amacıyla, 27 Ekim 2010 tarihin-
de Sendikamız Ankara İrtibat Bürosunda, Mesleki
Ye terlilik Kurumu (MYK) Uzmanlarının katılımıyla
bir bilgilendirme toplantısı tertip edilmiştir.

Sendikamız, mesleki yeterliliklerin geliştirilmesi hususunda MYK uzmanlarınca
bilgilendirildi

ÇEİS Ankara İrtibat Bürosunda 27 Ekim 2010 tarihinde MYK uzmanlarınca gerçekleştirilen
bilgilendirme toplantısı katılımcı listesi

M. Murat ÇİFÇİ Mesleki Yeterlilik Kurumu
Gülden ARIKAN Mesleki Yeterlilik Kurumu
Füsun GÖKÇEN Çimento Endüstrisi İşverenleri Sendikası

Özgür ACAR Çimento Endüstrisi İşverenleri Sendikası
Aişe AKPINAR EDUSER Eğitim ve Danışmanlık Firması

Hayrünnisa SALDIROĞLU EDUSER Eğitim ve Danışmanlık Firması
Prof. Dr. İlhan SEZGİN EDUSER Eğitim ve Danışmanlık Firması

Eyyüp ONAT EDUSER Eğitim ve Danışmanlık Firması

Toplantıda, mesleki yeterliliklerin geliştirilmesi
kapsamında izlenecek yol ve dikkat edilecek hu-
suslar MYK uzmanlarınca anlatılırken, söz konusu
süreçle ilgili olarak Sendikamız ve MYK arasında
bilgi alışverişi gerçekleştirilmiştir. Toplantıya katı-
lanların listesine aşağıda yer verilmiştir.

68

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

se
nd

ik
a

ha
be

rle
ri

MYK HABERLERİ

05 Kasım 2010 tarihinde gerçekleştirilen TİSK Sektörler Arası Meslek Standartları ve Mesleki
Yeterlilik Çalışmaları Toplantısı katılımcı listesi

Ali Nafiz KONUK CAM İŞVEREN - Cam
Ufuk GÖNCÜ CAM İŞVEREN - Cam

Sancar BAYAZIT ÇEİS - Çimento
Füsun GÖKÇEN ÇEİS - Çimento

Özgür ACAR ÇEİS - Çimento
Aslı KARATEKİN İNTES - İnşaat

Necati AKBAŞ İNTES - İnşaat
Emrah GÖRDÜK İNTES - İnşaat

Eren EROĞLU İNTES - İnşaat
Tolga ÇULHA KİPLAS - Kimya
Aykut ENGİN MESS - Metal

Prof. Dr. M Nahit SERARSLAN MESS - Metal
Güner YENİGÜN PÜİS - Petrol

Refika ESER SEİS - Sağlık
İlke EREN SEİS - Sağlık

Merve SERENER TEKSTİL İŞVEREN - Tekstil
Ferhat İLTER TİSK

Hakkı KIZILOĞLU TİSK
Aişe AKPINAR EDUSER Eğitim ve Danışmanlık Firması

Hayrünnisa SALDIROĞLU EDUSER Eğitim ve Danışmanlık Firması

TİSK’e üye işveren sendikalarından or-
tak mesleklere yönelik ortak hareket

Ulusal meslek standartlarının ve mesleki ye-
terliliklerin geliştirilmesi faaliyetleri kapsamın-
da çalışmalarını yürüten işveren sendikaları,
üyesi oldukları Türkiye İşveren Sendikaları
Konfederasyonu’nun (TİSK) moderatörlüğünde
bir araya gelerek sektörler arası ortak meslek-
lerin standartlarının ve yeterliliklerinin gelişti-
rilmesi hususunda izleyecekleri yol ile ilgili top-
lantıda bir araya gelmişlerdir.

İlki TİSK Genel Merkezinde gerçekleştirilen top-
lantının ikincisi Sendikamız ev sahipliğinde 05
Kasım 2010 tarihinde Ankara İrtibat Bürosunda
tertip edilmiştir. Toplantıda, sektörlerde yer alan
ortak mesleklerin ne olduğunun belirlenmesi,
bu mesleklerle ilgili tüm sektörlerin ve kuruluş
temsilcilerinin yapılacak ortak çalışmalarda yer
alması, TİSK bünyesinde teknik bir komitenin
oluşturulması ve ortak mesleklerin söz konusu
teknik komite tarafından incelenmesi, çıkan so-
nucun ortak bir çalışmanın ürünü olarak Mesle-
ki Yeterlilik Kurumu’na sunulması konuları ele
alınmıştır. Toplantıya katılanların listesine aşağı-
da yer verilmiştir.

69

oc
ak

 2
01

1

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

İPA PROJE

ÇEİS ’ten Bir AB Projesi Daha

Ülkemiz adına Merkezi Finans ve İhale Biriminin,
Avrupa Toplulukları Türkiye Katılım Öncesi Mali
Yardım Aracı (IPA) kapsamında verilen mali yar-
dımlar aracılığıyla Türkiye’de uygulanacak hibe
projeleri için “Genç İstihdamının Desteklenmesi
Hibe Programı” kapsamında teklif çağrısı yayın-
lamasının ardından; Sendikamız, “Gençler için İş
ve Kariyer Desteği” başlıklı projeyi hazırlayarak
14 Eylül 2009 tarihinde Birime sunmuştur. Birim
uzmanları tarafından yapılan incelemeler sonu-
cunda Projemiz 29 Ekim 2010 tarihi itibariyle hibe
onayını almış, 11 Kasım 2010 tarihinde ise Birimle
karşılıklı olarak sözleşme imzalanarak yürürlüğe
girmiştir.

Sendikamız tarafından yürütülecek Gençler için
İş ve Kariyer Desteği Projesinin ortakları 5 değişik
şehirden meslek okulları (Kahramanmaraş Teknik
ve Endüstri Meslek Lisesi, KTÜ Trabzon Meslek
Yüksek Okulu, Siirt Kurtalan Çok Programlı Lisesi,
Diyarbakır Ergani Şehit Jandarma Piyade Yüzba-
şı Lütfü Gün Mesleki ve Teknik Eğitim Merkezi ve
Şanlıurfa Anadolu Teknik Lisesi, Teknik Lise ve En-
düstri Meslek Lisesi) olacaktır.

Ayrıca projenin uygulanması aşamasında, söz ko-
nusu illerde bulunan Üye çimento fabrikalarımız
(Çimko Narlı Çimento Fabrikası, Aşkale Trabzon
Çimento Fabrikası, Limak Kurtalan Çimento Fab-
rikası, Limak Ergani Çimento Fabrikası ve Limak
Şanlıurfa Çimento Fabrikası) da iştirakçi olarak
projeye katkıda bulunacaklardır.

Projenin amacı, yukarıda belirtilen meslek okulla-
rından mezun olacak gençlerin işgücü piyasasına
katılımlarını teşvik etmek, istihdam edilebilirlikle-
rini artırmak amacıyla alternatif staj olanaklarını
da içeren iş ve kariyer danışmanlığı hizmeti sun-
mak ve bu hizmetin yerel düzeyde yaygınlaşması-
na destek olmaktır.

Projenin bütçesi 144.705,73 Avro olup, süresi 12
aydır.

70

FABRİKA HABERLERİ

71

oc
ak

 2
01

1

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

Akçansa’dan Pınarbaşı İlköğretim
Okulu’na anlamlı destek

Akçansa, Ezine’ye bağlı Pınarbaşı İlköğretim
Okulu’nun bakım ve onarımı, alt yapı düzenle-
mesi ve sınıf içi eğitim materyalleri ile ilgili tüm
masrafları üstlenerek, okulu yenilemiştir.

Çanakkale İl Milli Eğitim Müdürü Vefa BARDAKÇI,
Ezine İlçe Milli Eğitim Müdürü Ömer CEYLAN, Ezi-
ne Kaymakamı Cengiz KARABULUT, Ezine Cum-
huriyet Savcısı Fidan Dinçer AKTUĞ, ilçe kamu
kurum yöneticileri ve Pınarbaşı İlköğretim Okulu
öğretmen ve öğrencilerinin katılımıyla düzenle-
nen törende konuşan Akçansa Çanakkale Fab-
rika Müdürü Ali Rıza KARAKAŞ, “Akçansa olarak
faaliyette bulunduğumuz tüm bölgelerde, içinde
yaşadığımız topluma karşı sosyal sorumluluğu-
muzun bilinciyle hareket ediyoruz. Özellikle ül-
kemizin en büyük ihtiyacı olan eğitim alanında
yapmış olduğumuz desteklerle, iyi şartlarda eği-
tim gören ve geleceğe güvenle bakan bir neslin
yetişmesine katkıda bulunuyor olmaktan dolayı
çok mutluyuz” demiştir.

Tüm sınıfların eğitim materyallerinin yenilendi-
ğini belirten Karakaş, “Okullara ve eğitime olan
katkılarımız bundan sonra da devam edecek”
diye konuşmuştur.

Akçansa tarafından Pınarbaşı İlköğretim
Okulu’nda yapılan çalışmalar ile okulun alt ya-
pısı yeniden yapılandırılırken, iç ve dış cephe,
zemin düzenlemeleri tamamlanmış; sınıflar,
öğrenci sıraları, öğretmen odası da yenilenerek
eğitim öğretim dönemine yetiştirilmiştir.

İl Milli Eğitim Müdürü Vefa BARDAKÇI, Ezine
Kaymakamı Cengiz KARABULUT Akçansa’ya
katkılarından dolayı teşekkür ederken, açılış
kurdelesini fabrika yetkilileriyle birlikte kesmiş-
lerdir.

AKÇANSA ÇİMENTO

72

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

fa
br

ik
a

ha
be

rle
ri

Bolu Çimento’da matematik yarışması
basın toplantısı düzenlendi, il birinciliği
sınavları yapıldı

OYAK’ın TÜBİTAK işbirliği ile bu yıl 9.’sunu düzen-
lediği Liselerarası Matematik Yarışması basın top-
lantısı Bolu Çimento Genel Müdürü ve Sendikamız
Yönetim Kurulu Üyesi Kemal DOĞANSEL, Mali İdari
Genel Müdür Yardımcısı Memiş VANLI ve ilgili per-
sonelin katılımıyla 22 Kasım 2010 tarihinde, Bolu
Çimento Sosyal Tesisi’nde gerçekleştirilmiştir. Basın
toplantısına Bolu İl Milli Eğitim Şube Müdürü Sela-
mi ALBAYRAK ve yerel basın mensupları katılmıştır.

Ayrıca, 24 Kasım 2010 tarihinde ise yarışmanın ya-
pılacağı bir başka il olan Sakarya’da da GenelMü-
dür Kemal DOĞANSEL, Genel Müdür Yardımcısı

Memiş VANLI ve Sakarya İl Milli Eğitim Şube Mü-
dürleri Hamdi ÜNAL ve Zafer Levent SOYHAN’ın
katılımıyla bir basın toplantısı tertip edilmiştir.

“Hayat Matematiktir” sloganıyla bu yıl doku-
zuncusu düzenlenen “OYAK Liselerarası Mate-
matik Yarışması”nın il birinciliği sınavları Bolu
ve Sakarya’nın da yer aldığı 15 ilde eş zamanlı
olarak yapılmıştır. “OYAK Liselerarası Matematik
Yarışması”nın ilk aşaması olan il birinciliği sına-
vı kapsamında, Bolu Çimento tarafından Bolu ve
Sakarya’da 27 Kasım 2010 tarihinde il birinciliği sı-
navları gerçekleştirilmiştir. Toplam 4 sorudan olu-
şan ve 3 saat süren il birinciliği sınavına Bolu’dan
20 okul, 80 öğrenci; Sakarya’dan 40 okul, 160 öğ-
renci katılmıştır.

TÜBİTAK tarafından hazırlanan sorular sınav
başlamadan hemen önce Bolu Çimento yetki

BOLU ÇİMENTO

73

oc
ak

 2
01

1

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

lileri, görevli öğretmenler ve basın huzurunda
açılmıştır. Üç saat süren sınavda İl Milli Eğitim
yöneticileri ve Bolu Çimento yetkilileri salonla-
rı gezerek öğrencilere başarı dilemişler; yapılan
sınavın ardından, sınava katılan okulların öğ-
renci, öğretmen ve müdürleri ile beraber ye-
nen yemekle, il birinciliği sınavı sona ermiştir.

BOLU ÇİMENTO

Bolu Çimento döner fırın ringlerinin rölatif hareket algılama sensörlerini geliştirdi

Döner fırın ringlerinin rölatif hareketlerinin uzaktan takip sisteminde kullanılan, orijinali ithal ve
bedeli 950 € olan sensörlerin sıcaklık nedeniyle sık sık arızalanması üzerine, Elektronik Bakım Tek-
nisyeni Gürbüz ÜRERSOY tarafından araştırma ve dizaynı yapılan, yerli temin rölatif hareket algıla-
ma sensörleri, 24 Kasım 2010 tarihi itibariyle tamamlanarak devreye alınmıştır. Böylece bir sensör
fiyatına; 3 adet magnet ve 3 adet reedswitch sensör temin ve imal edilerek, yüksek sıcaklığa bağ-
lı sensör bozulmalarının önüne geçilmesi ve rölatif bilgi akışının devamlılığı sağlanmış olmuştur.

74

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

fa
br

ik
a

ha
be

rlr
i

SET ÇİMENTO

Set Group’tan her öğrenciye bir kitap

Set Group bugüne kadar gerçekleştirmiş olduğu
sosyal sorumluluk projelerine bir yenisini daha
ekleyerek bir “Kitap Kampanyası” düzenlemiştir.
Kampanyanın amacı, özellikle köy öğretmenleri-
nin okullarındaki kitap gereksinimlerinden, öğ-
rencilerine okutacak kitap bulamadıklarından,
okul kitaplıklarının yetersizliğinin eğitim ve öğre-
timdeki çabalarını zorlaştırdığını ifade etmelerin-
den yola çıkılarak ilköğretim öğrencilerine kitap
okuma imkanı sunmaktır. Böylece Set Group çalı-
şanları olanakları çerçevesinde gereksinim duyan
okullara kitap ve kültür akışı sağlanmasında aracı
olmuşlardır.

Buna göre, Afyon, Balıkesir ve Trakya bölgelerin-
den 6 adet ihtiyaç sahibi ilköğretim okulu seçil-
miştir. Kampanya için Milli Eğitim Bakanlığı’nın ya-
yınlamış olduğu genelgede belirtilen “100 Temel
Eser” baz alınmıştır. Bu eserlerin listesi, seçimde
yardımcı olmak üzere intranet portalına aktarılmış
ayrıca kampanyaya katılım duyurusu mail mesajı
ve posterler aracılığıyla yayınlanmıştır.

Kampanya katılım süresi sonunda temin edilen
1000 adet kitap tasnif edilerek fab-
rika direktörleri
ve idari müdür-
ler tarafından
yapılan ziyaret-
lerle ilgili ilköğ-
retim okullarına
teslim edilmiştir.

75

oc
ak

 2
01

1

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

Ünye Çimento’da yabancı öğrencilere
mesleki eğitim stajı

AB Mesleki Eğitim Programı, Leonardo da Vin-
ci Ortaklık Projeleri çerçevesinde; İtalya’da
bulunan Istituto Tecnico Industriale Satatale
Eugenio Barsanti Mesleki Eğitim Okulundan 5
İtalyan öğrenci ile Almanya’da bulunan Berufs-
kolleg Fur Technik Und Informatik Mesleki Eği-
tim Okulundan 1 Alman öğrenci olmak üzere
toplam 6 öğrenci, Ünye Çimento’da 27 Eylül-15
Ekim 2010 tarihleri arasında teorik ve uygula-
malı olarak mesleki eğitim stajı yapmıştır.

Öğretmenler Günü kutlandı

Ünye Çimento’da çalışan Kapsam Dışı ve Kap-
sam İçi personelin öğretmen eşlerine öğret-
menler günü nedeniyle, 24 Kasım 2010 tari-
hinde bir yemek verilerek öğretmenler günü
kutlanmıştır.

“Liselerarası Matematik Yarışması” basın toplantısı
yapıldı

OYAK’ın TÜBİTAK ile birlikte bu yıl 9’uncusunu dü-
zenleyeceği Liselerarası Matematik yarışması ile
ilgili olarak, yarışmanın yapılacağı Ordu ve Rize
illerindeki yerel basının bilgilendirilmesi amacıyla,
Ünye Çimento Genel Müdürü İbrahim Keretli tara-
fından 12 Kasım 2010 tarihinde bir basın toplantısı
düzenlenmiştir. Basın toplantısına çok sayıda yerel
basın mensubu katılmıştır.

ÜNYE ÇİMENTO

76

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

di
ğe

r h
ab

er
le

r

Türkiye Hazır Beton Birliği Mavi Baret İş
Güvenliği Yarışması ödülleri sahiplerini
buldu

Türkiye Hazır Beton Birliği’nin (THBB) iş kazalarını
önlemek, hazır beton sektöründe faaliyet göste-
ren hazır beton tesislerini iş güvenliği açısından
bilgilendirmek, teşvik etmek ve tesislerin yeterli-
liğini ölçmek amacıyla düzenlediği ve Sensikamız
Genel Sekreteri Av. Sancar BAYAZIT ve İSG Yöne-
tim Temsilcisi Serdan ŞARDAN’ın jüri üyesi olduğu
“Mavi Baret İş Güvenliği Yarışması” ödülleri 23 Ka-
sım 2010 tarihinde İstanbul’da düzenlenen törenle
sahiplerine takdim edilmiştir.

Törende THBB tanıtım filminin gösterilmesinin
ardından THBB Genel Sekreteri Mavi Baret İş Gü-
venliği Yarışması hakkında bir sunum yapmıştır.

Sunumun ardından THBB Yönetim Kurulu Başkanı
Dr. Ayhan Paksoy, güzel bir vesile ile biraraya

gelindiğini ifade ederek şöyle konuşmuştur: “Sek-
törümüzde iş yapanlar adına gerçekten güzel bir
gün çünkü insan sağlığına, insan hayatına verilen
değerin altını çizmek adına Türkiye Hazır Beton Bir-
liği olarak bir yarışma düzenledik. Mavi Baret İş Gü-
venliği Yarışması katılım sayısı bizim için son derece
sevindirici oldu. Katılan firmalara teşekkür etmek
istiyorum. Mansiyon kazananları, kazanamayanla-
rı, birinci olanı arasındaki puan farkı o kadar az, o
kadar birbirlerinden başarılı oldular ki, Jüri üyeleri
birinciyi seçmekte zorlandılar. Mayıs ayından itiba-
ren denetçilerimiz bu firmaları denetlediler.

Denetçilere, Yönetim Kurulu Üyelerine ve Avrupa
Hazır Beton Birliği (ERMCO) Temsilcisi John Gibbs’e
teşekkür etmek istiyorum.

77

oc
ak

 2
01

1

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

MAVİ BARET İŞ GÜVENLİĞİ ÖDÜLÜ KAZANAN TESİSLER

Mavi Baret İş Güvenliği Yarışması Birincisi & Uluslararası Temsil Ödülü

Çimsa Çimento San. Tic. A.Ş. İnegöl Hazır Beton Tesisi

Mavi Baret İş Güvenliği Yarışması İkincisi & Uluslararası Temsil Ödülü

Nuh Beton A.Ş. Tuzla Hazır Beton Tesisi

Mavi Baret İş Güvenliği Yarışması Üçüncüsü & Uluslararası Temsil Ödülü

Set Beton Madencilik San. ve Tic. A.Ş. Bursa-Görükle Hazır Beton Tesisi

Mavi Baret İş Güvenliği Yarışması Ödülü & Uluslararası Temsil Ödülü

Çimsa Çimento San. Tic. A.Ş. Adana- Zeytinli Hazır Beton Tesisi

Mavi Baret İş Güvenliği Yarışması Ödülü

Set Beton Madencilik San. ve Tic. A.Ş. Çorlu-Velimeşe Hazır Beton Tesisi

Mavi Baret İş Güvenliği Yarışması Ödülü

Oyak Beton San. Tic. A.Ş. Adapazarı Hazır Beton Tesisi

MANSİYON ÖDÜLÜ KAZANAN TESİSLER

Akçansa Çimento San. ve Tic. A.Ş. Büyükçekmece Hazır Beton Tesisi

Akçansa Çimento San. ve Tic. A.Ş. Edremit Hazır Beton Tesisi

Altaş İnşaat Nak. Su Ürünleri San. Tic. A.Ş. Ordu Hazır Beton Tesisi

Modern Beton San. ve Tic. A.Ş. Aydın Hazır Beton Tesisi

Modern Beton San. ve Tic. A.Ş. Tire Hazır Beton Tesisi

Nuh Beton A.Ş. Gemlik Hazır Beton Tesisi

Onur İnşaat Malz. Sanayi ve Tic. A.Ş. Hadımköy Hazır Beton Tesisi

Oyak Beton San. Tic. A.Ş. Adana- Barkal Hazır Beton Tesisi

Oyak Beton San. Tic. A.Ş. Ümraniye Hazır Beton Tesisi

Yarışmada, “Mavi Baret İş Güvenliği Yarışması Birin-
ciliği ve Uluslararası Temsil Ödülü”nü kazanan Çim-
sa İnegöl Hazır Beton Tesisi kazanırken, “Mavi Baret
İş Güvenliği Yarışması İkinciliği ve Uluslararası Tem-
sil Ödülü”nü Nuh Beton Tuzla Hazır Beton Tesisi ve

“Mavi Baret İş Güvenliği Yarışması Üçüncüsü ve
Uluslararası Temsil Ödülü”nü ise Set Beton Bursa-
Görükle Hazır Beton Tesisi almıştır. Ödül alan tüm
kuruluşların listesine aşağıda yer verilmiştir.

78

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

TİSK’in 26. Genel Kurulu yapıldı

 Türkiye İşveren Sendikaları Konfederasyonu’nun (TİSK) XXIV. Genel Kurul Toplantısı 11-12 Aralık 2010
tarihlerinde Ankara’da gerçekleştirilmiştir. İlk gün Ankara Hilton Oteli’nde tertip edilen Genel Kurul’un ikinci
gününde ise TİSK Genel Merkezi’nde Genel Kurul seçimi yapılmıştır.

Seçim sonucunda; Yönetim Kurulu Başkanlığı’na Tuğrul KUDATGOBİLİK üçüncü kez seçilirken, Yönetim Kurulu
Başkan Vekilliklerine Hakkı MATRAŞ ile Dr. Tandoğan TOKGÖZ seçilmişlerdir. Sendikamız Yönetim Kurulu
Başkanı Ahmet Hilmi EREN ve Yönetim Kurulu Üyesi Nihat ÖZDEMİR’in de bulunduğu 25 kişilik Yeni Yönetim
Kurulu şu üyelerden oluşmuştur:

Dr. Solmaz COŞKUN – Türkiye Ağaç Sanayii İşverenleri Sendikası
İlhan KARAVELİOĞLU – Türk Armatörleri İşverenler Sendikası

Ali Nafiz KONUK – Türkiye Cam, Çimento ve Toprak Sanayii İşverenleri Sendikası
Ahmet Hilmi EREN – Çimento Endüstrisi İşverenleri Sendikası

Nihat ÖZDEMİR – Çimento Endüstrisi İşverenleri Sendikası
Hakkı MATRAŞ – Türkiye Deri Sanayii İşverenleri Sendikası

Necdet BUZBAŞ – Türkiye Gıda Sanayii İşverenleri Sendikası
Dr. Tandoğan TOKGÖZ – İlaç Endüstrisi İşverenler Sendikası

M. Şükrü KOÇOĞLU – Türkiye İnşaat Sanayicileri İşveren Sendikası
Rıza Kutlu IŞIK – Türkiye Selüloz, Kağıt ve Kağıt Mamulleri Sanayii İşverenleri Sendikası

Erhan POLAT – Kamu İşletmeleri İşverenleri Sendikası
Refik BAYDUR – Türkiye Kimya, Petrol, Lastik ve Plastik Sanayii İşverenleri Sendikası

Tuğrul KUDATGOBİLİK – Türkiye Metal Sanayicileri Sendikası
Cenk YÖNEY – Türkiye Metal Sanayicileri Sendikası

Mehmet BETİL – Türkiye Metal Sanayicileri Sendikası
Yağız EYÜBOĞLU – Türkiye Metal Sanayicileri Sendikası

Hüseyin SÖZLÜ – Mahalli İdareler Kamu İşveren Sendikası
Rahmi CIBIROĞLU – Mahalli İdareler İşverenleri Sendikası

Muhsin ALKAN – Petrol Ürünleri İşverenler Sendikası
Metin DEMİR – Türkiye Sağlık Endüstrisi İşverenleri Sendikası

Mehmet Azmi AKSU – Türkiye Şeker Sanayii İşverenleri Sendikası
Cansın İNAN – Tüm Özel Eğitim Kurumları İşverenleri Sendikası

Zekai EREZ – Türkiye Toprak, Seramik, Çimento ve Cam Sanayii İşverenleri Sendikası
Varol Ziya DERELİ – Turizm Endüstrisi İşverenleri Sendikası

Adnan ÇİÇEK – Türk Ağır Sanayii ve Hizmet Sektörü Kamu İşverenleri Sendikası

Ayrıca, Denetleme Kurulu üyeliklerine,

Mustafa DEMİR – Türkiye İnşaat Sanayicileri İşveren Sendikası
Sabri ACAR – Türkiye Kimya, Petrol, Lastik ve Plastik Sanayii İşverenleri Sendikası

Bedirhan ÇELİK – Türkiye Metal Sanayicileri Sendikası

ve Üyemiz Bursa Çimento Genel Müdürü ve Sendikamız Denetleme Kurulu Üyesi Mürsel ÖZTÜRK’ün de
bulunduğu Disiplin Kuruluna ise,

Kazım SÜREN – Türkiye Deri Sanayii İşverenleri Sendikası

Mürsel ÖZTÜRK – Çimento Endüstrisi İşverenleri Sendikası
Mehmet GÜNEŞ – Türkiye İnşaat Sanayicileri İşveren Sendikası

Ali Nuri TÜRKER – Türkiye Kimya, Petrol, Lastik ve Plastik Sanayii İşverenleri Sendikası
Uraz TANTUĞ – Türkiye Metal Sanayicileri Sendikası

seçilmişlerdir.

di
ğe

r h
ab

er
le

r

79

oc
ak

 2
01

1

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

Üyemiz Aşkale Çimento Sanayii T.A.Ş. Yönetim Kurulu Başkanı ve
Sendikamız Yönetim Kurulu Üyesi Sayın Lütfü YÜCELİK’in ablası,

Taliha SINIKÇIOĞLU
vefat etmiştir.

Merhumenin cenazesi 06 Kasım 2010 Cumartesi günü
Erzurum Gürcükapısı Camii’nde kılınan ikindi namazını müteakip,

Asri Mezarlığı’nda defnedilmiştir.
Merhumeye Allah’tan rahmet, kederli ailesine ve tüm sevenlerine baş sağlığı dileriz.

Çimento Endüstrisi İşverenleri Sendikası

Sendikamızın Üyesi bulunduğu Türkiye İşveren Sendikaları Konfederasyonu'nda (TİSK)
uzun yıllar görev yapmış, önceki Genel Sekreter Yardımcılarından,

İlhan GÖÇER
vefat etmiştir.

Merhumun cenazesi, 22 Aralık 2010 Çarşamba günü Yeni Camii'nde (Karşıyaka - An-
kara) kılınan ikindi namazını müteakip Karşıyaka Mezarlığı'nda defnedilmiştir.

Merhuma Allah'tan rahmet, kederli ailesine ve tüm sevenlerine baş sağlığı dileriz.
Çimento Endüstrisi İşverenleri Sendikası

Süreko Atık Yönetimi Nakliye Lojistik Elektrik Üretim A.Ş. Kula Şubesi İşletme Müdürü ve
ÇEİS İSG Kurulu Başkanı Sayın Süleyman ENGİZ’in annesi,

Kaniye ENGİZ
vefat etmiştir.

Merhumenin cenazesi 10 Kasım 2010 Çarşamba günü
İzmir Karşıya Beşikçioğlu Camii’nde kılınan öğle namazını müteakip,

Altındağ Kokluca Mezarlığı’nda defnedilmiştir.
Merhumeye Allah’tan rahmet, kederli ailesine ve tüm sevenlerine baş sağlığı dileriz.

Çimento Endüstrisi İşverenleri Sendikası

VEFAT HABERLERİ

80

Ekim ayında Tüketici güveni azaldı

2010 Ekim ayında Tüketici Güven Endeksi, bir önceki aya göre %1,54 oranında azalmıştır; Eylül ayında 90,41
olan endeks Ekim ayında 89,02 değerine düşmüştür.

Türkiye İstatistik Kurumu (TÜİK) ve Türkiye Cumhuriyet Merkez Bankası (TCMB) işbirliği ile yürütülen Aylık Tüke-
tici Eğilim Anketi ile Tüketicilerin harcama davranış ve beklentileri değerlendirilmektedir. Anket sonuçlarından
hesaplanan Tüketici Güven Endeksi’nin 100’den büyük olması tüketici güveninde iyimser durum, 100’den kü-
çük olması tüketici güveninde kötümser durum, 100 olması ise tüketici güveninde ne iyimser ne de kötümser
durum olduğunu göstermektedir.

Tüketici Güven Endeksi

90,41

87,35
89,02

87,48
86,5885,80

78,7978,38

80,46

79,24

81,85

84,74

88,04

75

80

85

90

95

10
/0

9

11
/0

9

12
/0

9

01
/1

0

02
/1

0

03
/1

0

04
/1

0

05
/1

0

06
/1

0

07
/1

0

08
/1

0

09
/1

0

10
/1

0

Grafikten de görüleceği üzere; Tüketici Güven endeksindeki düşüş, tüketicilerin mevcut ve gelecek dö-
nem satın alma gücü ve gelecek dönem genel ekonomik durum durumlarına dair değerlendirmelerinin
kötüleşmesinden kaynaklanmaktadır.

Kaynak: Türkiye İstatistik Kurumu, Türkiye Cumhuriyet Merkez Bankası

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

is
ta

tis
tik

İSTATİSTİK

Hazırlayan: Özgür ACAR»»

Tüketici güven endeksi, alt kalemleri ve değişim oranları
Endeks Bir önceki aya göre

 değişim oranları (%)
08/2010 09/2010 10/2010 09/2010 10/2010

Tüketici Güven Endeksi

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

87,35

83,28
85,45
86,82
84,15

97,07

90,41

85,38
88,81
93,11
87,76

96,98

89,02

82,58
85,80
89,46
88,87

98,27

3,50

2,52
3,94
7,24
4,30

-0,09

-1,54

-3,28
-3,40
-3,91
1,38

1,34

81

oc
ak

 2
01

1

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

KİTAP TANITIMI

Son Değişikliklerle Açıklamalı –
İçtihatlı 4857 Sayılı İş Kanunu

Prof. Dr. Savaş TAŞKENT

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

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

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

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

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

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

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

82

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

ki
ta

p
KİTAP TANITIM

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

Doç Dr. Nurşen CANİKOĞLU

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

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

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

İş Hukuku Dersleri
Prof. Dr. Nuri ÇELİK

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

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

83

oc
ak

 2
01

1

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

10L W

Ö 5
4

9 0

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

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

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

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

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

84

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

ki
ta

p

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

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

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

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

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

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

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

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

