

MEN
TOiŞVE

REN

Çİ

KURULUŞU

Çimento Endüstrisi İşverenleri Sendikası 28 Kasım 1964 tarihinde,

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

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

AMACI

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

Bu amacın gerçekleştirilmesi için, Devletin Ülkesi ve Milleti
ile bölünmez bütünlüğünün milli egemenliğin ve Cumhuriyetin
korunması ve Atatürk ilkelerinin yaşatılması, demokratik ilkeler-
den ayrılmadan faaliyet gösterilmesi asıldır.

ÇİMENTO ENDÜSTRİSİ
İŞVERENLERİ SENDİKASI

Tufan ÜNAL

Yönetim Kurulu Başkanı

Çimento Endüstrisi İşverenleri Sendikası

BAŞKANDANGeride bıraktığımız Haziran ayı başında İstanbul Vezneciler’de yaşadığımız menfur saldırı-
nın yüreklerimizdeki acısı henüz dinmemişken, ay sonuna doğru Atatürk Havalimanı’nda
meydana gelen terör saldırısıyla bir kez daha sarsıldık.

Zaman; her zamankinden daha fazla sağduyu ile hareket etmek ve daha dirayetli olmak
zamanıdır. Ülkemizin birliğini hedef alarak, manevi iklimimizi bozmaya çalışan bu elim
hadiseleri şiddetle kınıyor; saldırılarda kaybettiğimiz vatandaşlarımıza Allah’tan rahmet,
yaralılarımıza da acil şifalar diliyorum.

Geçtiğimiz günlerde, her yıl derlenen veriler kapsamında hazırlanan “Türkiye’nin 500 Bü-
yük Sanayi Kuruluşu Araştırması” yayımlandı. Araştırma da sektörümüze ait birçok şirket
de yer aldı. Bu başarıda emeği olan tüm Üyelerimizi şahsım adına kutluyor, üretim aşkıyla
çalışan sanayiciler olarak Türk Sanayisi’nin gelişimine katkıda bulunmanın haklı gururunu
paylaşıyorum.

Canla başla yaptığımız yatırımlarla, sağladığımız istihdam ve yarattığımız katma değerle
Ülkemiz sanayisinin en önemli oyuncularından biri olmaya devam edeceğiz. Lakin yürüdü-
ğümüz bu yolda üzerimizdeki finansal yük zaman zaman taşınamaz hale gelmektedir. Bu
durum, kapasite bakımından büyüme isteğimizi sekteye uğratmakta ve geleceğe yönelik yol
haritamızı dar çerçevelerle çizmemizle sonuçlanmaktadır.

Bu sorun ile ilgili beklentimiz; Hükümet tarafından hazırlanacak kapsamlı reform pa-
ketleriyle desteklenmemiz gerektiği yönündedir. Çalışanların ve işverenlerin primleriyle
oluşturulan İşsizlik Sigortası Fonu’nun Ülkemizin en büyük mali varlıklarından biri haline
geldiği bilinmektedir. Söz konusu kaynağın, işveren maliyetlerinin paylaşılmasının yanı sıra;
istihdamın artırılması, kalitenin ve teknolojinin geliştirilmesi ile sürdürülebilirlik çalışmaları-
nın desteklenmesi hususlarında daha etkin kullanılabileceğini düşünüyoruz. Yapılacak teş-
viklerin, ekonomik gelişimimizin niteliğini değiştirmede atılacak önemli bir adım olabileceğini
değerlendiriyoruz.

Bu arada Sendikamız da faaliyetlerine hız kesmeden devam ediyor. Bir yandan 6645 sayılı
Torba Yasa ile getirilen Mesleki Yeterlilik Belgesi zorunluluğu kapsamında sektörümüzdeki
Makine Bakımcı mesleği sınav ve belgelendirme çalışmaları yürütülürken; diğer yandan
CemenTTest Projesi kapsamında sektörümüzdeki mesleklerin standart ve yeterliliklerinin ge-
liştirilmesi çalışmaları sürdürülüyor. Tabi ki rutin iş sağlığı ve güvenliği faaliyetleri de verimli
bir şekilde devam ediyor. Çimento İşverenleri olarak; mesleki yeterlilik belgeli ve donanımlı
çalışanların istihdamını sağlayarak, hayat boyu öğrenmeye ve çalışanların kariyer gelişimle-
rine destek olma yolunda kararlılıkla ilerliyoruz.

Geçtiğimiz Mayıs ve Haziran aylarında sektörümüzün iki Duayenini sonsuzluğa uğurladık.
Sendikamızda uzun yıllar Yönetim Kurulu Üyesi olarak görev yapan Göltaş Göller Bölgesi
Çimento Sanayi ve Ticaret A.Ş. Yönetim Kurulu Başkanı Şevket DEMİREL ile Batıçim
Batı Anadolu Çimento San. A.Ş. ve Batısöke Söke Çimento San. T.A.Ş. Yönetim Kurulu
Başkanı Feyyaz İZMİROĞLU’nu kaybetmenin üzüntüsü yüreklerimizde hala taze…

Ülkemiz sanayisine kattıklarıyla bu yoldaki değerli rehberlerimizden olan Merhum Büyük-
lerimizi her daim saygı, sevgi ve özlemle anacağız. Başımız sağ olsun diyor, geride kalanlara
sağlık ve sabır diliyorum.

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

Yayın İlkeleri

Çimento İşveren Dergisi, Temmuz 1997’den beri
hakemli dergidir.
Dergimiz basım meslek ilkelerine uymayı
taahhüt eder. Dergimizde yayımlanan yazıların
her hakkı saklıdır. Yazılı izin alınmadan iktibas
edilemez. Dergide yayımlanan yazılar yazarın
kişisel görüşüdür, Çimento Endüstrisi İşverenleri
Sendikası’nı bağlamaz.
Dergiye gönderilen yazılar yayımlanmasa dahi
iade edilemez.

İdare Yeri

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

Grafik Tasarım & Mizanpaj

İlkay KIRMIZIGÜL
ilkaykirmizigul@ceis.org.tr

Basım Yeri

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

Basım Tarihi

12 TEMMUZ 2016

ÜCRETSİZDİR.

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

ÇİMENTO ENDÜSTRİSİ
İŞVERENLERİ SENDİKASI
Yayın Organı
Cilt: 30 - Sayı: 4 - TEMMUZ 2016

ISSN 1300-3526

İki ayda bir yayımlanır. Yerel, süreli yayındır.

Sahibi

Çimento Endüstrisi İşverenleri Sendikası adına
Yönetim Kurulu Başkanı
Tufan ÜNAL

Sorumlu Yazı İşleri Müdürü

Genel Sekreter
Dr. H. Serdar ŞARDAN

Editör

Özgür ACAR
ozguracar@ceis.org.tr

Hakemli Dergi
Yayın Kurulu�
�
�
�

Fabrika Haberleri

ÇYK Haberleri

56-60

54-55

MAKALE
	 Yrd. Doç. Dr. Sevgi IŞIK EROL
	 SANAYİ DEVRİMİ ÇAĞINDA İNGİLTERE VE OSMANLI KADINLARININ ÇALIŞMA HAYATI

 8-27

28-35

36-43

44-51

YARGITAY KARARLARI

52

İstatistik

2014 Yılı Çimento Sektörü İSG Performans Ödüllerine
Layık Görülen Fabrikaların İSG Uygulamaları

Vefat Haberleri

REKABET HUKUKU
	 Av. Gönenç GÜRKAYNAK

İSG Haberleri

AKTÜEL

ÇAİK Haberi

92-93

61-91

94

ICINDEKILER
. . .
.

Çİ

 9
7

7
1

3
0

0
3

5
2

0
0

7

IS
SN

 1
30

0
-3

52
6

Cilt: 30 - Sayı: 4 - TEMMUZ 2016
ISSN 1300-3526

İki ayda bir yayımlanır. Yerel, süreli yayındır.

Ç
im

en
to

 E
nd

üs
tr

is
i İ

şv
er

en
le

ri
 S

en
di

ka
sı

 C

ilt
: 3

0
 S

ay
ı:4

 T
em

m
uz

 2
01

6 CILT: 30
SAYI: 4
MAYIS 2016

Özgür ACAR
Editör

Çimento Endüstrisi İşverenleri Sendikası
ozguracar@ceis.org.tr

EDITÖRDEN
.

Değerli Okurlarımız,

Ekonomik Kalkınma ve İşbirliği Örgütü (OECD) bu yılın ilk çeyreğine ilişkin büyüme
rakamlarını açıkladı. Buna göre ekonomide küresel bir canlanma olmasa da Ülkemizin de
aralarında bulunduğu bazı ülkelerin büyüme trendinin devam ettiği sonucu göze çarpıyor.
Türkiye ilk çeyrekte %4,8 büyümüş, ancak %10,1 düzeyinde seyreden işsizliğe halen çare
bulamamış, faiz oranı %10’larda, enflasyon oranını ise %6-7 bandında götüren bir gö-
rünümde. Bu tabloya bakılınca büyümenin nasıl gerçekleştiği sorusu akla gelmekte. Özel
sektör yatırımı ve net ihracatın düşüş gösterdiği bir dönemde, tüketim harcamalarının artış
göstermesinin etkin rol oynadığı belirtiliyor. Yani ürettiğimizden ve sattığımızdan daha faz-
lasını harcamışız ve büyümüşüz. Tabi ki, Suriyeli göçmenlerin tüketimleri de bunda pay
sahibi olarak görülebilir. Burada dikkat edilmesi gereken husus ihracattaki düşüş. Özellikle,
İngiltere’de yapılan referandumun AB üyeliğinden çıkma yönünde sonuçlanması sonrasın-
da, en fazla ihracat yaptığımız ikinci ülke konumunda olması düşünüldüğünde, Ülkemizin
döviz kazancının ciddi depremlere gebe olmasını tahmin etmek güç değil. Söz konusu riski
azaltmak yönünde adımlar atılacak mı? Hep birlikte göreceğiz.

28 Nisan Dünya İSG Günü kapsamında gerçekleştirdiğimiz faaliyetlerimizden geçtiğimiz
sayıda bahsetmiştik. Bu sayımızda, Sendikamızca her sene Üye fabrikalarımızın İSG per-
formanslarının değerlendirilmesi sonucunda ödüle layık görülen 4 Üye fabrikamızda ger-
çekleştirilen İSG Uygulamalarına yer verdik.

Ayrıca bu sayımızda tek makaleye yer verdik. Makale, sanayi devrimi döneminde İngiltere
ve Osmanlı kadınlarının çalışma hayatındaki yerlerinin karşılaştırıldığı bir çalışma. Yazar
çalışmasında, sanayi devrimi ile birlikte zenginliğe ve akabinde sosyo-ekonomik bir yapısal
değişikliğe uğrayan İngiltere ve Osmanlı’da kadın işçilerin durumunu, onların yoğun olarak
nerelerde ve hangi koşullarda çalıştığını ve sanayi devriminin kadınların çalışma hayatını ne
yönde etkilediğini gözler önüne sermeyi amaçlıyor.

Avukat Gönenç GÜRKAYNAK her sayımızda olduğu gibi rekabet hukuku bölümü için
hazırladığı yazısında bu kez, Rekabet Kurulu’nun TÜPRAŞ Kararı ışığında indirim sis-
temleri ve hakim durumun kötüye kullanılması durumunu değerlendiriyor. Bunun yanında
geçmiş sayılardaki yazılarda olduğu gibi güncel Rekabet Kurulu Kararlarına ve rekabet
hukuku açısından Avrupa’daki gelişmelere de değiniliyor.

Din, dil, ırk, etnik köken, siyasi görüş… Hangi kisve altında olursa olsun, terörü lanetliyo-
ruz! Mutlu, huzurlu ve en önemlisi barış ve sükunet içinde bir Ramazan Bayramı geçirmiş
olmanız dileğiyle, sevgi ve saygılarımla…

8
ÇİMENTO İŞVEREN cilt 30 sayı 4 TEMMUZ 2016

Makale Gönderim Tarihi: 01.12.2015
Makale Kabul Tarihi: 13.06.2016

Yazar, 1999 yılında Marmara Üniversitesi, İİBF, Çalışma Ekonomisi ve Endüstri
İlişkileri Bölümü’nde lisansını, 2006 yılında Marmara Üniversitesi, Bankacılık ve
Sigortacılık Enstitüsü, Sermaye Piyasası ve Borsa Bölümü’nde yüksek lisansını
tamamlamıştır. Servetin Yaygınlaştırılmasında Çok Ortaklı Anonim Şirketlerin
Yeri ve Rolü konulu doktora tezi ile 2011 yılında İstanbul Üniversitesi, Çalışma
Ekonomisi ve Endüstri İlişkileri Bölümü’nden mezun olmuştur. Evli ve iki çocuk
annesi olan yazar, halen Batman Üniversitesi İİBF’de öğretim üyesi olarak aka-
demik hayatına devam etmektedir.

Yrd. Doç. Dr. Sevgi IŞIK EROL
Batman Üniversitesi
İktisadi ve İdari Bilimler Fakültesi Öğretim Üyesi

9

www.ceis.org.tr/dergi

MAKALE

ÖZ

SANAYİ DEVRİMİ ÇAĞINDA İNGİLTERE VE OSMANLI KADINLARININ ÇALIŞMA HAYATI

Sosyal politikacılar, İngiliz sanayi devriminin (1760-1840) kadınlar için faydalı olup olmadığı konusunda hem fikir değildirler.

Bazı sosyal politikacılar, sanayi devriminin kadınların emek piyasasına girişlerini kolaylaştırdığını savunmuşlardır. Bu kesime

göre kadınların ücretli bir işte çalışması, onların aile ve toplum içindeki saygınlığını artırmıştır. Bazı sosyal politikacılara göre

ise sanayi devrimi neticesinde çalışan kadınların sosyo-ekonomik durumları daha da kötüye gitmiştir. Öyle ki, sanayi devrimiyle

birlikte kadın çalışanlar, erkek çalışanlara göre daha düşük ücret ile istihdam edilmiştir. Ayrıca kadının işteki sorumluluğunun

yanında evdeki sorumluluğu da devam etmiştir. Ev ve iş yükü devam eden kadın çalışanlar zamanla daha fazla yıpranmaya

başlamışlardır. Neticede her iki görüş sahipleri nispeten haklı da olsa, şurası bir gerçektir ki, kadın çalışanların sanayi devrimiyle

birlikte hayatları önemli ölçüde değişmiştir.

Anahtar Kelimler: Sanayi Devrimi, İngiltere, Osmanlı, Kadın Çalışanlar, Fabrika.

ABSTRACT

WORKING LIFE OF WOMEN IN ENGLAND AND THE OTTOMAN IN THE AGE OF THE INDUSTRIAL
REVOLUTION

Social politicians disagree about whether the British Industrial Revolution (1760-1830) was beneficial for women.

Some social politicians have advocated that the industrial revolution of facilitating the entry of women in the labor

market. For this group, study of women in paid employment; it increased the prestige of their families and communities.

According to some social politician, the socio-economic situation of women workers has worsened as a result of

the industrial revolution. Such that female workers were employed with lower wages according to male workers,

with the industrial revolution. In addition to household responsibilities besides the responsibility of women at work

has continued. Home and workload ongoing female employees have begun to more wear with time. Eventually, though relatively

rightful owners of both views, one thing is certain: the Industrial Revolution was a time of important changes in the way that

women worked.

Key Words: Industrial Revolution, England, Ottoman, Women Workers, Factory.

10
ÇİMENTO İŞVEREN cilt 30 sayı 4 TEMMUZ 2016

MAKALE

SANAYİ DEVRİMİ ÇAĞINDA
İNGİLTERE VE OSMANLI
KADINLARININ ÇALIŞMA
HAYATI
WORKING LIFE OF WOMEN IN ENGLAND
AND THE OTTOMAN IN THE AGE OF THE
INDUSTRIAL REVOLUTION

GİRİŞ

Sanayi Devrimi bilindiği üzere insan ve hayvan gücüne da-
yalı üretimden, makine gücünün hâkim olduğu üretim tarzı-
na geçişi simgeleyen bir süreçtir. Bu tarz üretim 18. yüzyılda
İngiltere’de, özellikle tekstil sektöründe ortaya çıkmıştır. Öyle
ki, tekstil sektörü modern üretim yöntemini kullanan ilk sek-
tör olması nedeniyle sanayi devriminin “istihdam”, “üretim”
ve “sermaye yapısı” açısından en baskın sektörü haline gel-
miştir.

Hayatın hemen hemen her evresini etkileyen sanayi devrimi,
aynı zamanda kadınların da çalışma hayatını önemli ölçüde
etkilemiştir. Nitekim tarihin her döneminde o dönemin şart-
larına ve özelliklerine uygun olarak, değişen şekillerde ve ko-
numlarda, ekonomik faaliyetlerde yer alan kadınlar, “ücretli

ve işçi statüsü” ile ilk defa sanayi devrimiyle birlikte çalışma
hayatı içinde yer almaya başlamışlardır.

İngiltere’de sanayi devrimi öncesi tarımda ya da evde çalışan
kadınlar, sanayi devrimi sonrası fabrikalar başta olmak üze-
re genel olarak ev hizmetleri, ev endüstrisi, serbest meslek
erbabı olarak çalışma hayatı içerisinde yer almaya başlamış-
lardır. Öte yandan tarihin her döneminde ekonomik sektör
olarak varlığını sürdüren tarım sektörü, bu dönemde de ka-
dınların yoğun olarak istihdam edildiği sektör olmaya devam
etmiştir. Kadının çalışma koşulları, sosyo-ekonomik geliş-
mişliği, anneliği ve diğer birçok rolü tarihin her döneminde
(sosyologlar, psikologlar, iktisatçılar vb. tarafından) ilgi çeken
bir konu olmuş ve muhtemelen de olmaya devam edecektir.

11

www.ceis.org.tr/dergi

İşte bu nedenle çalışmamızın amacı dünya tarihinde bir çığır
açan “sanayi devrimi” ve o dönemdeki “İngiliz kadın işçiler”
ile “Osmanlı kadın işçileri” zaman zaman kıyaslayarak ele al-
maktır. Nitekim sanayi devrimi ile muhteşem bir zenginliğe,
sosyo-ekonomik yapısal bir değişikliğe uğrayan İngiltere ve
Osmanlı’da kadın işçilerin durumunu, onların yoğun olarak
nerelerde ve hangi koşullarda çalıştığını ve sanayi devriminin
kadınların çalışma hayatını ne yönde etkilediğini biz bu çalış-
mamızda gözler önüne sermeye çalışacağız. Bu bağlamda
ilk olarak “sanayi devrimi ve çalışma koşulları”, “mesleklere
göre kadın işgücü” ve sonrasında ise “işgücü piyasasında
yer alan evli kadınları ve çalışan anneleri” ele alacağız.

I. SANAYİ DEVRİMİ VE ÇALIŞMA
KOŞULLARI

Neredeyse günlük yaşamın her yönünü bir şekilde etkile-
yen ve tarihinin önemli bir dönüm noktasını oluşturan sanayi
devrimi yaklaşık 1760’lı yıllarda başlayıp, 1820 hatta 1840’lı
yıllara kadar devam etmiştir (Yancey, 2015). Çok dramatik
teknolojik değişimlerin bir dönemi olan İngiliz menşeli sanayi
devrimi, genellikle insan ve hayvan emeğinin yerine, makine
ve yeni buluşların yaygın olarak kullanılmasıyla karakterize
olmuştur. Sanayi devrimi ile tarım, teknoloji, ulaşım, imalat,
madencilik gibi alanlarda köklü değişiklikler yaşanmıştır. Ka-
sabalar, şehirler ve ulusal sınırlar aşılarak sınır ötesi ticaret
başlamıştır (Celestetmoc, 2015). Böylece sanayi devrimi ile
batı dünyasının maddi zenginliği artmaya başlamış, özellikle
İngiltere’de muazzam bir zenginlik oluşmuştur. Öte yandan
tarımın hâkimiyeti sona ererken, sosyal yaşamda da deği-
şimler yaşanmaya başlamıştır. Günlük çalışma ortamı büyük
ölçüde değişmiş ve batı kentsel uygarlığın merkezi haline
gelmiştir. Batı uygarlığının geleneksel fikirlerini işleyen okul-
ların yerine, ekonomik ve felsefi düşüncelerin ağırlıklı olduğu
radikal yeni okullar almaya başlamıştır (Yancey, 2015; Fitz-
gerald, 2000).

Sanayi devrimiyle ilk olarak su gücünün keşfiyle yeni kim-
yasal ve demir üretim süreçlerine geçilmiş, buhar gücünün
keşfiyle sanayide yeni makineler üretilmiş, odun ve kömür
de dâhil olmak üzere biyo-yakıtlarda büyük değişiklikler ol-
muştur. Tekstil sektörü modern üretim yöntemini kullanan
ilk sektör olması nedeniyle de sanayi devriminin “istihdam”,
“üretim” ve “sermaye yapısı” açısından en baskın sektörü
haline gelmiştir (Yancey, 2015).

Sanayi devrimi malzeme üretimini, servet yapısını, emek bi-
çimlerini ve nüfus dağılımını büyük ölçüde değiştirmiştir. Bu
süre içinde kırsal alanda tarımla uğraşan çok küçük bir ke-
sim hariç, şehirlerde yaşayan çok büyük bir kesimin hayat-
ları büyük ölçüde değişmiştir. Öte yandan sanayi devrimiyle

oluşan yeni iş fırsatları, kırsal alandan şehirlere doğru göçü
başlatmış (Chappine, 2015; Yancey, 2015) ve böylece sa-
nayi devrimi dramatik bir şekilde İngiltere başta olmak üzere
zamanla tüm dünya ülkelerinin toplumsal yapısını değiştir-
meye başlamıştır (Celestetmoc, 2015).

Bazı sosyal politikacılara göre bu dönemde yaşam koşul-
ları iyileşmiş ve yaşam süresi uzamıştır. Toplumsal cinsiyet
rolleri fabrikalarda istihdam nedeniyle değişmiştir. Ev ile iş
arasındaki ayrım iyice netleşmiştir (Celestetmoc, 2015). An-
cak bazı sosyal politikacılara göre ise yaşam koşulları ve
fabrikalarda çalışma şartları içler acısı olmaya başlamıştır.
Tarımsal kökenden gelmiş olan çalışanlar, fabrikalarda bü-
yük bir uyum sorunu ile karşı karşıya kalmışlardır. Çünkü
tarımda düzensiz çalışma ve dinlenme saatlerine alışmış
olan tarım işçilerinin, fabrikalarda düzenli ve uzun çalışma
saatlerine uyum sağlaması pek kolay olmamıştır. Fabrika sa-
hipleri, işçilerin “standart zamana dayalı çalışma esaslarına”
uyum sağlayabilmeleri için onların eski alışkanlıklarını değiş-
tirmeye bir nevi kırmaya çalışmıştır. İşçilerin disipline edilme
süreci, fabrikaların verimliğini doğal olarak karını doğrudan
etkilemiştir. Neticede fabrika sahiplerinin, işçiler için düzenli
saatleri tesis etmesi makinelerin her zaman üretken bir şekil-
de çalışması anlamına geldiğinden, işverenler, fabrikalarında
düzenli bir üretim sürecini inşa edebilmek adına, çalışanlar
için sıkı kurallar getirmiştir. Bu kurallara uymayanları veya
kurallara isyan edenleri de cezalandırma yoluna gitmişlerdir
(Chappine, 2015).

İlk fabrikalar işçilere her anlamda güvencesiz ve korumasız
bir çalışma ortamı sunmuştur. Öyle ki, iş kazasına uğrayan
işçilerin durumu telafi edilmemiş, eğer işçi işten çıkarılacak
olursa kendisine herhangi bir şey (tazminat vs.) verilmemiştir.
Çünkü henüz çalışma şartlarını düzenleyen hiçbir hukuki alt
yapı mevcut değildir (Chappine, 2015). Toplumun %80’nine
tekabül eden işçi sınıfı çok zayıftır, işveren ile pazarlık ede-
cek gücü (çok küçük bir kesim hariç) yoktur. Ülkede nüfu-
sun çok hızlı artmasıyla, kırsal kesimden, fabrikaların bulun-
duğu yerleşim yerlerine doğru göç hızla artmaya başlamıştır.
Yeteri kadar istihdam alanı olmadığından dolayı da işçilerin
çok büyük bir kısmı işsiz kalmıştır (BCP, 2015).

Bu dönemde ucuz olduğu için çocuk ve kadın işçiliğinde bir
artış olmuştur. Bu bağlamda örneğin fabrikalarda bir kaza
olduğunda, kazazedenin yerine, işgücü olarak daha ucuz
olan ve özellikle sahipsiz bulunan yetimhanedeki çocuklarla
(Historylearningsite, 2015) kadınlar yaygın olarak istihdam
edilmeye başlanmıştır (Greececsd, 2015).

12
ÇİMENTO İŞVEREN cilt 30 sayı 4 TEMMUZ 2016

MAKALE

II. SEKTÖRLERE/MESLEKLERE
GÖRE KADIN İŞGÜCÜ

Sanayi devrimi, kadınların çalışma hayatında adeta bir dö-
nüm noktası olmuştur. Üretim sürecinin yeniden yapılanma-
sı ile birlikte kadın çalışma hayatında aktif olarak yer almıştır
(Berg, 1991: 1). Nitekim sanayi devrimi, evli ya da bekâr fark
etmeksizin pek çok kadının kendi evlerinin dışında ücretli bir
işte çalışmasına neden olmuştur. Kadınlar genellikle tekstil
fabrikalarında, parça işi yapan atölyelerde hatta kömür ma-
denlerinde istihdam edilmeye başlanmıştır (Women in World
History Curriculum, 2013).

Kadınların çalışma hayatında aktif olarak yer alması ile birlik-
te sanayileşmenin kadın işgücünü olumlu-olumsuz etkilediği
ile ilgili olarak hararetli tartışmalarda başlamıştır. Öyle ki, bir
grup sanayileşme ile birlikte fabrikalarda kadınların istihda-
mının arttığını ve aldıkları ücret neticesinde kadınların aile
içindeki statülerinin geliştiğini savunmuştur. Ancak diğer bir
grup ise kadınların vasıf seviyelerinin düşüklüğü nedeniyle
erkeklere nazaran daha değersiz işlerde çalıştığını, bu arada
evlerine yeteri kadar vakit ayıramadıkların dolayı hayatlarının
eskisine göre daha da zorlaştığını ileri sürmüşlerdir. Böylece
bu grup, kadınların ekonomik ve sosyal statülerinin iyileşme-
si bir yana daha da zarar gördüğünü savunmuşlardır (Berg,
1991: 1).

Ne yazık ki, sanayi devrimi döneminde İngiltere’de kadınla-
rın çalışma hayatlarıyla ilgili tarihsel kaynaklar tam anlamıyla
mevcut olmadığı gibi aynı zamanda yeterli güvenilirlikte de
değildir. Bu nedenle sanayi devriminin ilk yıllarına ait kadın-
ların çalışma hayatı ile ilgili bilgiler, genellikle nüfus kayıtla-

rından elde edilmiştir. Ancak nüfus sayımı verilerinin, sanayi
devrimi sırasında kadınlar tarafından yapılan işler ile ilgili ola-
rak bilgiler sağlasa da, mevcut bilgilerin kapsamlı olmadığı
da unutulmamalıdır. Özellikle, nüfus sayımı 1841 yılına kadar
bireysel meslekler hakkında herhangi bir bilgi sağlamamıştır
(Burnette, 2015).

Öte yandan, ülkemiz açısından bakıldığında, son yıllarda
kadın araştırmaları konusunda önemli gelişmelerin yaşan-
masına rağmen bu çalışmaların küçük bir bölümünün ka-
dın emeğinin değişik boyutlarını araştırmaya yönelik olması
ise kuşkusuz önemli bir eksikliktir. Kadın emeğine ilişkin az
sayıdaki çalışma içerisinde ise konunun tarihine ilişkin ince-
lemeler, neredeyse yok denecek kadar azdır. Çünkü konu,
bir yönüyle kadın emeğine ilgi duymayı, diğer yönüyle tarih
metodolojisine ve kaynaklara egemen olmayı gerekli kılmak-
tadır. Oysaki Türkiye’de bu ikisinin bir araya gelmesi, emek
tarihine ilişkin diğer konularda da az rastlanan bir durumdur.
Bu nedenle kadın konusuna ilgi duyanlar kadın emeği ko-
nusuna ilgi duymadıkları gibi, kadın emeği konusuna ilgi du-
yanlar da konunun tarihsel boyutlarına ilgi duymamaktadır-
lar. Dolayısıyla bir taraftan kadın çalışmaları gelişirken diğer
taraftan kadın emeğinin tarihi konusunda büyük bir boşluk
ve sessizliğin hüküm sürmesi, şüphesiz ki paradoksal bir
durumu ifade etmektedir (Makal, 2010: 16).

Tablo 1’de Büyük Britanya’da 1851 nüfus sayımına göre 20
meslek kategorisinde erkek ve kadınların meslekleri yer al-
maktadır. Bu rakamlar kadınların işgücüne katılımının düşük
olduğunu göstermektedir. Bununla birlikte, iktisat tarihçileri
bu sayıların yanıltıcı olduğunu ileri sürmektedirler. Çünkü bir-
çok kadın istihdam edildiği halde nüfus sayımında gösteril-
memiştir (Burnette, 2015).

13

www.ceis.org.tr/dergi

Tablo 1. Büyük Britanya’da 1851 Nüfus Sayımına Göre Mesleki Dağılım (Bin)

Kaynak: Burnette, Joyce (2015) “Women Workers in the British Industrial Revolution”, (http://eh.net/encyclopedia/women-workers-in-the-british-industrial-revolution/)

(25.01.2015).

Tablo 1’de görüldüğü üzere kadınların ağırlıklı olarak istihdam edildiği meslekler iç hizmetler, tarım, tekstil, giyimdir. Öte yan-
dan kadınlar, sadece iç hizmetler ve giyim sektörlerinde erkeklerden sayıca yüksek iken, diğer tüm sektörlerde erkeklerden
düşüktür. Bununla birlikte tabloda silahlı kuvvetler ve ticaret gibi mesleklerde kadının istihdamının bulunmadığını görüyoruz.
Yine 5.294 çalışmayan sayısı ile diğer bir ifade ile %83,3’lük çalışmayan oranı ile kadınlar, çalışmayan erkeklere göre bir hayli
yüksektir. Esasen İngiltere’de kadınların sanayi devrimi döneminde belli başlı istihdam edildiği alanlar “ev hizmetleri”, “ev en-
düstrisi”, “fabrikalar”, “tarım” ve “serbest meslek alanları” dır.

2.1. Ev Hizmetleri

Sanayi devrimi döneminde kadınlar ev hizmetleri kapsamında; pişirme, temizlik, çocuk ve hasta bakımı gibi işlerde istihdam
edilmişlerdir (Jennifer, 2015). 1800’lerin ortalarında, Amerika Birleşik Devletleri, Fransa, İngiltere gibi gelişmiş ülkelerde, ev

Meslek Kategorisi Erkek Kadın
Kadın

Yüzdesi

Kamu Yönetimi 64 3 4.8

Silahlı Kuvvetler 63 0 0

Sanat/Uzmanlık 162 103 38.9

İç Hizmetler 193 1135 85.5

Ticaret 91 0 0

Ulaşım ve İletişim 433 13 2.9

Tarım 1788 229 11.4

Balıkçılık 36 1 2.7

Madencilik 383 11 2.8

Metal Sanayicileri 536 36 6.3

Yapı ve İnşaat 496 1 0.201

Ahşap ve Mobilya 152 8 5

Tuğla, Çimento, Seramik, Cam 75 15 16.7

Kimya 42 4 8.7

Dericilik 55 5 8.33

Kâğıt ve Matbaa 62 16 20.51

Tekstil 661 635 49

Giyim 418 491 54.5

Gıda, İçecek, Konaklama 348 53 13.2

Diğer 445 75 14.4

Toplam Çalışan 6545 2832 30.2

Toplam Çalışmayan 1060 5294 83.3

14
ÇİMENTO İŞVEREN cilt 30 sayı 4 TEMMUZ 2016

MAKALE

hizmetlerinde kadınlar, erkeklere nazaran daha ağırlıklı olarak
istihdam edilmiştir. Öyle ki, 20. yüzyılın başlarında Fransa’da
ev hizmetlilerinin %91,5 ve İngiltere’de ev hizmetlilerinin
%82,9’u kadınlar tarafından gerçekleştiriliyordu (Locke,
2015 and Clark, 2015).

Sanayi devriminden sonra kırsal alandan kentlere doğru gö-
çün artmasıyla birlikte bilinçli bir kentli orta sınıfı doğurmuş-
tur. Bu orta sınıf zenginleştikçe ve büyüdükçe, yerli yardımcı
elemanlara ihtiyaçta artmıştır. Söz konusu bu durum, kadın-
lar için neden birincil meslek olarak ev hizmetleri olduğunu
da açıklamaktadır. Nitekim çok çeşitli ev hizmetleri (işleri)
olmasına rağmen, o dönemde vasıfsız kadınların çoğu kla-
sik hizmetçi olarak istihdam olanağı bulabilmiştir. Genelde
yatılı olarak hizmetçilik yapan bu kadınların çalışma saatleri,
24 saat çağrılma durumu saklı kalmak kaydıyla, haftanın 7
günü 11-12 saattir (Locke, 2015 and Clark, 2015).

Ülkemizde ev eksenli çalışma, İngiltere ile kıyaslanamaya-
cak kadar ileriki bir tarih olan 1950’li yıllardan sonra kırdan
kente yaşanan iç göçün sonucu olarak yaygınlaşmış ve
esas olarak eğitim düzeyi düşük köy kökenli kadınların gelir
getirici çalışma biçimlerine erişiminin başlıca yolu olmuştur.
Ev eksenli çalışmalar, başta temizlik olmak üzere çeşitli ev
işlerini yerine getirmek amacıyla bir veya birden fazla hane-
de haftanın veya ayın belli günlerindeki çalışmaları kapsa-
maktadır. Esasen bu kadınlar çocuk, hasta, yaşlı bakmanın
yanı sıra ev işlerini yapmak üzere tam zamanlı ve sürekli
olarak istidam edilmişlerdir (Erdoğdu ve Toksöz, 2013: 9).

İngiltere’de oda ya da daire temizlik işi yapan kadınların
ücretleri, yatılı temizlik hizmetleri sunan kadınların ücretleri
ile kıyaslandığında genelde aynı olmakla beraber çok nadir
yüksek olduğu görülmüştür. Ancak şurası bir gerçek ki, ev
hizmetlerinde istihdam edilen kadınların bir kısmı ücretsiz,
bir kısmı ise düşük ücretlidir. Çünkü ev hizmetlerinde çalı-
şan kadınların ücretleri yetkililer tarafından belirlenmediği gibi
kadınların da bu konuda ücret artışını sağlayacak kadar bir
yaptırım gücü yoktur. Öyle ki ev hizmetlerinde çalışan kadın-
ların çoğu vasıfsız göçmen kadınlardan oluşmaktadır. Onlar
için göç ettikleri ülkede yatacak yer temini bile büyük önem
taşıdığından, ücret konusunda piyasa ücretine razı olmak
zorunda kalmışlardır (Locke, 2015).

Ülkemizde ise genellikle ev hizmetlerinde çalışan kadınlar,
toplum nezdinde düşük statülü kadınlardır. Söz konusu bu
işleri de ya ekonomik şartların zorlaması veya eşinin haneyi
geçindirememesi durumunda yani mecbur kaldıkları için ya-
parlar. Ev hizmetlerinin tümüyle kayıt dışı olması, bu kadınla-
rın başta sosyal güvenlik sisteminden ve istikrarlı bir gelirden
yoksun olmasına neden olmuştur. Öte yandan iş bulma ve
işten ayrılma hususlarında işverenler ve işçiler açısından es-

neklik mevcuttur. Öyle ki, işçiler, çalışma koşullarından ve
işverenin davranışlarından memnun olmadıkları zaman o işe
bir daha gitmeyerek, yeni bir iş arayışı içine girerek işten
ayrıldığını belirtirken; işveren ise kadın çalışanın hizmetinden
memnun olmadığını ve bir daha işe gelmemesi gerektiğini
kendisine doğrudan söyleyerek işten çıkarabilir. İşveren için
“güvenilir” bir eleman ve işçi açısından “güvenle çalışabile-
ceği bir iş ortamı” genellikle tanıdıklar vasıtası ile sağlanmak-
tadır (Erdoğdu ve Toksöz, 2013: 9).

2.2. Ev Endüstrisi

18. yüzyıl boyunca İngiltere’de nüfusun neredeyse iki ka-
tına çıkması, üretim üzerindeki baskıları artırmış ve özel-
likle “pamuklu tekstil endüstrisi” çok önemli hale gelmiştir.
İngiltere’de diğer hiçbir endüstri sektörü şimdiye kadar bu
denli hızlı bir gelişme göstermemiştir. Esasen “ev pamuklu
tekstil endüstrisi” tüm kıtada gelişme göstermesine rağmen,
en parlak gelişmeyi İngiltere’de göstermiştir (The History
Guide, 2011). Bu bağlamda önceleri bu işin tüccarları ham
pamukları iplik haline getirilmesi için bu işi yapan kadınlara
teslim ederlerdi. Kadınlar evlerinde önce bu pamukları te-
mizleyerek, sonra iplik haline getirerek yine tüccarlara teslim
ederlerdi. İplikleri alan tüccarlar bu iplikleri bu defa kumaş
haline getirilmesi için bu işi yapan başka kadınlara teslim
ederlerdi. Söz konusu bu kadınlar da bu iplikleri dokuyarak
kumaş haline getirir ve yine aynı tüccarlara teslim ederler-
di (The History Guide, 2011). Böylece sanayi devriminden
önce “ip eğirme işi” kadınlar tarafından gerçekleştiriliyordu.
Oysa sanayi devrimiyle birlikte yeni tekstil makineleri bu
süreci değiştirerek, el-eğirme işi ile uğraşan kadınların pek
çoğunu tekstil fabrikalarında düşük ücretli işgücü haline ge-
tirmiştir. Diğer bir kısmı evlerinde bu işi yapmaya devam etse
de, kadınların önemli bir kısmı da “işsiz” kalmıştır (Burnette,
2015).

Öte yandan İmparatorluğun çalışma yaşamında kadının
önemli bir yere sahip olmadığı düşüncesi yaygın olmak-
la birlikte, esasen gerçekleri yansıtmaktan uzaktır (Makal,
2010: 17). Öyle ki, kadın emeği, 19. yüzyıl Osmanlı imalat-
çılığının ayrılmaz bir parçasıydı. Bu durum olağanüstü veya
alışılmadık bir durum değil, tam tersine merkezî bir yer tutan,
her zaman rastlanan ve günlük bir olguydu (Quataert, 1999:
304). Nitekim Osmanlı döneminde 19. yüzyıldan başlayarak
kadın çalışanların sayısının arttığını söylemek yanlış olmaya-
caktır. Bunun nedenlerinden biri sürekli yaşanan savaşlar
sebebi ile erkeklerin emek arzındaki ciddi düşüşler; diğeri
ise dokumacılıkta yaşanan gelişmeler neticesinde fabrikala-
rın sayılarının artmasıdır (Özbay, 2003: 37-38). Bu bağlam-
da 18. yüzyıl İngiltere’sinde olduğu gibi İmparatorluğun bir-

15

www.ceis.org.tr/dergi

çok bölgesinde “ip eğirme” ve “kumaş dokuma” işi kadınlar
tarafından gerçekleştiriliyordu. Kadınlar bu işi sadece aileleri
için değil, tüccarlar içinde yapıyorlardı. Özellikle yoksul ha-
nelerde yoğun olarak yapılan ip eğirme işi aile bütçesine
0,4-0,8 kuruş arasında “ek gelir” sağlamıştır. Kırsal alanlarda
ip eğirme işi kadınla bağdaştırılıp, kadının günlük işleri ara-
sında görülmüştür (Dulum, 2006: 81).

Osmanlı kadın işçilerinin çalıştığı bir diğer iş kolu da “nakış”
işidir. Bu bağlamda Anadolu ve Rumeli şehirlerinde gümüş
ve altın işlemeleri yapan çok sayıda kadın bulunmaktaydı.
Ancak kadınların aldıkları ücretler, erkeklere göre çok dü-
şüktü (Özbay, 2003: 37-38). Çünkü Osmanlı toplumunda
üretim görevinin erkeğin sorumluluğunda olması nedeniyle
kadın emeği, erkek emeğine göre daha ucuz emek olarak
tanımlanmış; bu nedenle de kadınlar çok düşük ücret al-
mışlardır. O dönemde özellikle dokuma sektöründe yer alan
kadın emeği sudan ucuzdu. Öyle ki, ucuz kadın emeğini
yoğun bir biçimde kullanan dokuma sektörü büyük karlar
elde ederken, bu işte çalışan kadınların ücretlerini ise çok
düşük tutmuşlardır (Dulum, 2006: 90).

Diğer yandan İngiltere’de “ev pamuklu tekstil endüstrisi”nin
dışında bir başka önemli ev endüstrisi ise “yastık-dantel” sa-
nayisidir. 18. yüzyılın sonlarına doğru Bedford’taki kadınların
bir haftada ürettikleri dantelden elde ettikleri gelir, tarım sek-
töründen elde ettikleri gelirden %50 daha fazlaydı. Ancak
bu sektör de makineleşme nedeniyle kaybolmuştur. Öyle ki,
bobin makinesinin 1809 yılında Heathcote tarafından icat
edilmesinden sonra dantel, fabrikalarda daha hızlı ve seri
bir şekilde üretilmeye başlamıştır. Böylece bu işi “el emeği
göz nuru” olarak yapan kadınlar zarar görmüştür (Burnette,
2015).

Benzer şekilde Osmanlı evlerinde kurulu tezgâhlarda yapılan
“halıcılık” ve “dantel üretim” faaliyetleri de kadının en önemli
çalışma alanlarıydı (Quataert, 1999: 304). Öyle ki, halıcılık
dışarıda atölyelerde yapılabildiği gibi, evlerde de yapılan bir
işti. Bu nedenle 19. yüzyılın sonlarına doğru sanayi ve ticari
bir anlam ifade eden halıcılık özellikle Avrupalı tüketicilerin
gözdesi olunca ev sanayine dönüşmüştür. Uşak, Gördes,
Kula gibi yerleşim yerlerinde hemen hemen her evde bir halı
dokuma tezgâhı bulunmaktaydı. Batı’nın yoğun ilgisi karşı-
sında birçok yerleşim yerlerinde özellikle Uşak ve köylerin-
de, köylüler tarım yapmayı bırakarak, tarıma nazaran daha
karlı olan halıcılığa yönelmişlerdi. Böylece halıcılık halkın
yaşam tarzı ve çalışma şekli haline gelmişti. Bu bağlamda
evlerde yapılan halı dokumacılığında tüccarlarla parça başı-
na anlaşan tezgâh sahibi kadınlar, bu işi ya kendi ailesindeki
kızlarla ya da para vererek kiraladığı kızlarla gerçekleştirirlerdi
(Dulum, 2006: 82).

Halı dokumacılığında kızlar henüz altı yaşındayken annelerin-
den halı dokumayı öğrenir ve iki yıllık bir çıraklık süresinden
sonra halı dokuyucusu olarak para kazanmaya başlarlardı.
Halı dokucularının büyük bölümünü Müslüman Türk kadınları
oluştursa da, dokuyanlar arasında Rum ve Ermeni kadınlar
da bulunmaktaydı (Dulum, 2006: 82). Elde edilen verilere
göre dönemin en ünlü halı şirketi olan “Şark Halı Şirketi”nde
15.000 kadar kadın ve çocuk işçi istihdam edilmekteydi
(Özbay, 2003: 37).

İngiltere’de diğer bir ev endüstri işi ise “hasır örme” işidir. Bu
hasırlar bone ve şapka yapımında kullanılmıştır. Alınan ücret
dantel işindeki gibidir. 1820 yılında Kıtada serbest ticaretin
artışı ile birlikte bu işte de bir düşüş söz konusu olmuştur
(Burnette, 2015). Sonuç olarak, 18. yüzyıl İngiliz ev endüst-
rileri genellikle küçük ölçekli ve nispeten vasıf seviyesi düşük
kadın işgücünden oluşmaktaydı. İplik, dokuma ve boyama
gibi çoğu tekstil üretim işleri genellikle evlerde gerçekleştiril-
mekteydi (British Library, 2015). Ancak su ve buhar gücü ile
çalışan makinelerin ortaya çıkması ile bu işler evlerden fab-
rikalara taşınmış ve evlerde üretim süreci bitme aşamasına
gelmiştir (Burnette, 2015).

Kalıplaşmış bir anlayış çerçevesinde kızlara özgü olarak
tanımlanan, dikiş, dokuma ve özellikle savaş dönemlerin-
de ordunun ihtiyacı olan giysilerin dikilmesi amacıyla 1864
yılında ilk “Kız Sanat Okulu”, Rusçuk’ta, Mithat Paşa tara-
fından açılmıştır. Yine Mithat Paşa’nın desteği ile 1869’da
İstanbul’da “dikimhane” niteliğinde “Kız Sanayi Mektebi”
açılmıştır (Yılmaz, 2010: 199). Sonuçta Osmanlı kadın ve
kızları geleneksel üretim biçimi kapsamında; ip eğirmekten,
dokumaya ve işlemeye kadar el sanatlarının değişik aşama-
larında, aile ve toplum ile bütünleştirerek ekonomik faaliyet-
lerde bulunmuşlardır (İzgi ve Akdeniz, 2011: 9).

2.3. Fabrikalar

Yeni makinelerin gelişimi ile tekstil sektöründe emeğin cin-
siyet bölüşümü değişmiştir. Sanayi devrimi öncesinde, ma-
haret gerektirdiği için bir çıkrık ile ip bükme işini kadınlar,
güç isteyen işlerde de erkekler ön planda yer almıştır. An-
cak sanayi devriminin bir tanımlayıcı özelliği olan fabrikaların
yükselişi, özellikle tekstil sektöründe olunca daha önceden
sağlanmış olan toplumdaki işbölümü dengesi de değiş-
meye başlamıştır. Bu bağlamda öncelikle kadınların evde
gerçekleştirdikleri “ip eğirme işi” ev dışında olan fabrikalara
taşınmıştır. Fabrikalar da makineleri çalıştırmak için merkezi
bir güç kullanılmıştır. Bu güç önceleri su iken, daha sonraları
buhar günüce dönüşmüştür. Böylece el emeği ile yapılan
üretimle kıyaslanamayacak kadar seri ve hızlı bir üretime ge-

16
ÇİMENTO İŞVEREN cilt 30 sayı 4 TEMMUZ 2016

MAKALE

çilmiştir. Söz konusu üretimin ilk noktasını daha önceden de belirtildiği gibi pamuklu tekstil sektörü oluşturmuştur (Njisdcollett,
2008). Bu bağlamda;

■■ James Hargreaves’in ip eğirme makinesini icat etmesi (1764),
■■ Richard Arkwright’ın makinelerde su gücünü kullanması (1769),
■■ Samuel Crompton’un ilk iki makinenin özelliklerini birleştirerek daha modern bir “ip eğirme makinesi”

icat etmesi,

ip üretiminde bir devrim meydana getirmiştir (1779).

Özetle pamuklu bez üretiminde başlayan teknolojik gelişmeler neticesinde üretim hem hızlanmış hem de artmıştır. Böylece
İngiltere’de pamuklu bez fiyatları aşağı çekilerek iç tüketim ve ihracat teşvik edilmiştir. Makineler sadece üretim sürecinde
değil, kontrol sürecinde de aktif olarak kullanılmaya başlanmıştır. Öyle ki, bunların en önemlileri arasında yer alan ve Ed-
mund Cartwright tarafından icat edilen “güç kaynağı”dır. Nitekim üretimde erken tasarım kusurlarını bulan bu icat 1830’lu
yıllardan sonra yaygın olarak kullanılmaya başlanmıştır. Öte yandan sanayi devriminin en önemli tekstili “pamuk” iken, tekstil
sanayinde daha sonra “ipek”, “keten”, “yün”de ağırlıklı olarak kullanılmaya başlamıştır (Women in World History Curriculum,
2012). Ancak işgücü piyasasına yansıyan tüm bu gelişmeler, kadın işgücü aleyhine olmuştur. Öyle ki, kadınlar tarafından ev
endüstrisinde gerçekleştirilen ip eğirme ve kumaş dokuma işi, makinelerin gelişmesiyle, fabrikalara taşınmış; işin fabrikalara
taşınması ile de erkeklerde bu sektörlerde yer almaya başlamıştır.

Endüstri 12 Yaş ve
Altı

13-20 Yaş
Arası

21 Yaş ve
Yukarısı

Tüm Yaş

Pamuk 51.8 65.0 52.2 58.0

Yün 38.6 46.2 37.7 40.9

Keten 54.8 77.3 59.5 67.4

İpek 74.3 84.3 71.3 78.1

Dantel 38.7 57.4 16.6 36.5

Çömlek 38.1 46.9 27.1 29.4

Boyahane 0.0 0.0 0.0 0.0

Cam 0.0 0.0 0.0 0.0

Kâğıt - 100.0 39.2 53.6

Tüm Çeşitler 52.8 66.4 48.0 56.8

Tablo 2. 1833 Yılında Toplam Fabrika İşçileri Arasında Kadın İstihdam Oranı (%)

Kaynak: Burnette, Joyce (2015) “Women Workers in the British Industrial Revolution”, (http://eh.net/encyclopedia/women-workers-in-the-british-industrial-revolution/)

(25.01.2015).

Tablo 2’de görüldüğü üzere 1833 yılında “toplam pamuklu tekstil üretiminin” %58’i kadınlar tarafından %42’si ise erkekler
tarafından gerçekleştirmiştir. Orantısal olarak çoğunluk kadınlarda olsa bile sonuçta bu işin belli bir bölümünün artık erkekler
tarafından yapıldığı da bir gerçektir. Böylece daha önceden bu işi yapan pek çok kadın ya aldıkları ücretlerde ya da mevcut
işlerinde çok ciddi kayıplar yaşamaya başlamışlardır.

Konuya 12 yaş ve altı gruptaki kız çocuk işçiliği açısından bakıldığında ise “pamuk”, “keten”, “ipek” üretiminde sırasıyla %51,8,
%54,8 ve %74,3 oranları ile kız çocuklarının sözü edilen sektörlerde ağırlıklı olarak çalıştırıldıkları dikkat çekmektedir (Tablo, 2).

17

www.ceis.org.tr/dergi

1833’lü yıllarda İngiltere’de fabrikalarda yaklaşık 10-25 yaş
aralığındaki kızların, erkek çalışanlara göre daha ağırlıklı ola-
rak istihdam edilmiştir. Ancak ilerleyen yaşlarda durum tam
tersine dönmüş; 29-69 yaş aralığındaki erkekler kadın çalı-
şanlara göre daha çok tercih edilir duruma gelmiştir (Best-
library, 2015).

Batı Avrupa deneyiminde olduğu gibi, İmparatorlukta da
kadın işçilerin ev dışında ve özellikle fabrikalarda çalışmaya
başlaması, daha çok evlerde yapılan faaliyetlerin ev dışına
çıkması biçiminde gelişmiştir. Bir başka ifade ile evlerde
yürütülen dokumacılık faaliyetleri, kadınların ev dışındaki ilk
faaliyetlerini oluşturmuştur. Bunun dışındaki faaliyet alanla-
rının gelişmesi ise daha sonra tedricen ve özellikle savaş
dönemlerinde ortaya çıkmıştır (Makal, 2010: 17).

Bu dönemde fabrikalarda kadın işçilerin çalışması, etnik
köken itibariyle farklılıklar göstermiştir. Rumeli’de kadınla-
rın fabrikalarda çalışması 1840’larda başlamasına rağmen
Müslüman kadınların fabrikalarda çalışmaya başlaması baş-
ta Bursa ipek fabrikalarında olmak üzere, 1860’lardan sonra
yaygınlık kazanmıştır. Ancak, toplam kadın işçiler içerisin-
de Müslüman kadınların oranı yine de çok düşük kalmıştır.
Öyle ki, 1872 yılında Bursa’daki 75 ipek işleme fabrikasın-
da %84’ü yetişkin kadın, %12’si kız çocuğu ve %4’ü erkek
olan toplam 5.415 işçinin %95’i Ermeni ve Rum’du (Makal,
2010: 17-18).

Bu durumun nedenleri arasında hiç kuşkusuz ki aile yapısı-
nın önemli bir etkisi vardır. Öyle ki, Birinci Dünya Savaşı’na
kadar olan dönemde Hristiyan Arap, Ermeni ve Rum ka-
dınlar fabrikalarda çalışmalarına rağmen Müslüman aileler-
de sadece erkekler fabrikalarda ağırlıklı çalışıyordu. Ancak
savaşla ile birlikte bu durum değişmiş ve Türk kadınları da
fabrikalar da çalışmaya başlamıştı (Makal, 2010: 18). Hatta
savaşlar uzadıkça erkek nüfusun cepheye sevki nedeniyle
emek arzı sınırlı kalmış, kentlerde ve kırsal alanlarda erkek
işgücü bulunamaması sonucu, Osmanlı kadını sadece fab-
rika ve atölyelerde değil aynı zamanda yol yapımı ve sokak
temizliği gibi birçok alanda da yer almıştır (Dulum, 2006:
59).

Esasen Anadolu kadını her dönemde alın terini ortaya koya-
rak ve zaman zaman erkekten daha çok çalışarak üretimde
yer almıştır. Gerek tezgâh başında gerekse fabrika da ve
gerekse tarlada yetiştirdiği ürünü pazarda satarak çalışma
hayatı içinde emeği ile her daim var olmuştur. Sayıları az
olsa, Meşrutiyet’ten önceki dönemde bile bazı fabrikalarda
işçi tulumu giyen kadın işçiler yer alıyordu. Ancak Meşru-
tiyetten sonra 1897 yılında “İstanbul Kibrit Fabrikası”nda
ve “Bakırköy Bez Fabrikası”nda çalışanların yarıya yakını

kadınlardan oluşmaktaydı (Cengiz, 2012: 57-58). Öyle ki,
İstanbul’daki “Kibrit Fabrikası”nda 201 işçiden 121’ini kadın
ve kızlar oluşturmuştur. Öte yandan sanayinin gelişmesi ile
kadın emeği tütün, sigara, tekel ve kimya gibi işlerde de art-
maya başlamış ve yine bu dönemde kalifiyeli işçi yetiştirmek
için Rumeli’de sanayi okulları açılmaya başlamıştır (Özbay,
2003: 37-38).

Bu bağlamda kadın emeği sadece Marmara Bölgesi’nde
değil diğer bölgelerde de istihdam olanağı elde etmiştir.
Nitekim 1890’ların ilk yarısında, Adana bölgesindeki, “Mav-
rumati Fabrikası”nda çalıştırılan yaklaşık 300 işçinin çoğu
kadın ve çocuktu. Ayrıca bütün bölgeye yayılmış çırçır atöl-
yelerinde yine kadın ve çocuk emeği yaygın biçimde kulla-
nılmıştır. 1870’lerde Niausta’da kurulan ilk fabrikada da 250
kadın ve 50 erkek istihdam etmiştir. Makedonya’da iplik fab-
rikasında toplam 1.570 işçinin dörtte üçünü yine kadın ve
kızlar oluşturmuştur (Quataert, 1999: 87-88). 1907 yılında
ise Bursa’da 165 adet iplik fabrikasında toplam 20.000 ip-
likçi kadın işçi ve 700 tezgâhta ise 2.100 dokuyucu kadın
üretim yapmıştır. Evlerde veya atölyelerde çalışan bu do-
kumacı kadınlar arasında sadece Rum ve Ermeni kadınları
değil, Osmanlı kadınları da bulunuyordu (Dulum, 2006: 85-
86).

İstanbul, İzmir gibi büyük Anadolu kentlerine ait rakamları
yansıtan 1913–1915 Osmanlı sanayi istatistiklerine ba-
kıldığında ise imalat sektöründe kadınların 1913’te %32,
1915’te %29 oranlarında istihdam ettiği görülür. Bu oranlar
dokuma sanayinde özellikle pamuk ve ipek dokumacılığında
%90’a kadar yükselmiştir. Kadın katılımının %50 civarında
olduğu diğer önemli bir alan ise “tütün” sektörüdür (Önder,
2013: 38). İngiltere’de olduğu gibi Osmanlı döneminde de
oranların nispeten yüksek olmasının altında yatan sebepler
arasında; kız ve kadınların erkeklere göre daha düşük üc-
ret ile çalıştırılmaları ve söz konusu bu işlerin kadın-erkek
arasındaki cinsiyete dayalı ayrıma dayanması yer almaktadır
(Önder, 2013: 38).

Bu bağlamda 1833’lü yıllarda, İngiltere’de fabrikalarda ka-
dın ve erkek arasındaki ücret farkı çok fazladır. Öyle ki, 5-6
yaş ile 15-16 yaş arasında ücretler her iki cinste de hemen
hemen aynı iken, bu yaş aralığından sonra özellikle otuz-
lu yaşlarda kadın ile erkek ücret farkları neredeyse %20
0’lere kadar çıkmıştır. Yetmişli yaşlara kadar devam eden
kadın-erkek ücret farkı yaklaşık %150 civarında olarak de-
vam etmiştir. Dolayısıyla bu dönemin İngiltere’sinde yüksek
yetenek isteyen ve yüksek ücret ödenen fabrika işlerine ge-
nellikle erkekler işçiler istihdam edilirken; daha değersiz olan
ve daha basit olan işlere ise kadın işçiler istihdam edilmiştir
(Burnette, 2015).

18
ÇİMENTO İŞVEREN cilt 30 sayı 4 TEMMUZ 2016

MAKALE

Benzer durum Osmanlı döneminde söz konusu olmuştur.
Yani bu dönemde fabrikada çalışan işçilere “eşit işe eşit üc-
ret” ödenmemiştir. Ücretler genellikle işletmelere ve kadın,
erkek ve çocuk işçilere göre değişim gösteriyordu. Bazı fab-
rikalarda kadın-erkek aradaki ücret farkı 1/3 ila 1/6 arasında
anormal boyutlarda iken (Dulum, 2006: 92) bazı yerlerde ½
seviyelerinde kalmıştır. Örneğin Selânik’te bulunan iki fabri-
kada 1885 yılında toplam 800 işçi çalıştırılıyordu. 1890’la-
rın ilk yarısında çocuk ve yetişkin 160 erkek ve 12-18 yaş
arasında 480 kız işçi istihdam edilmiştir. İstihdam edilen bu
kızların işe başlama ücreti erkek çocukların ücretinden %50
daha düşüktü (Quataert, 1999: 88). Yine 20. yüzyılın baş-
larında Balkanlarda makine ile yün kumaş üretimi yapan ilk
önemli fabrika Niausta’da 1908 yılında işletmeye açılmış;
fabrikada 80-90 arası genç kadın ve 60-70 arası erkek işçi
istihdam edilmiştir. Kadın işçilere 3-7 kuruş günlük ücret
ödenirken, erkek işçilere 5-9 kuruş günlük ücret ödenmiştir
(Quataert, 1999: 160).

Oysaki bilindiği gibi sanayi devrimi ile birlikte bir işte ücret
karşılığı çalışanlar işçi sıfatını kazanmışlardır. Bu bağlamda
işçi sıfatını kazanan ve aynı işi yapan iki kişinin cinsiyet farkı
gözetilmeksizin aynı ücreti alması gerekmekte iken ne sana-
yi devrimi döneminde ne de bugün bu problem tam anla-
mıyla çözülebilmiş değildir.

Çalışma koşulları açısından bakıldığında, Osmanlı
İmparatorluğu’nda tüccarlar ya da girişimciler kadınları sağ-
lığa uygun olamayan iş yerlerde çalıştırmışlardır. Bu dönem-
deki fabrika ve atölyeler modern bir donanıma sahip olmadı-
ğı gibi genellikle karanlık, rahatsız edici ve havasız bir ortama
sahipti. Atölyelerin sayıları artıkça, mevcut işgücü yetersiz
kaldıkça ve işgücünü talep etmek pahalı hale geldikçe giri-
şimciler, maliyetleri düşürmek için atölyelerin yakınlarına işçi-
lerin kalacakları derme çatma yapılar inşa etmeye başlamış-
lardır. Böylece atölye yakınlarına kurulan yurtlar sayesinde,
üretim için gerekli olan ucuz işgücü, çevre yerleşim yerle-
rinden temin edilmeye başlanmıştır (Dulum, 2006: 86-87).
İngiltere’deki yerleşim yerleri, Osmanlı’daki yerleşim yerleri
ile kıyaslanamayacak kadar insanlık dışıydı. İşçi sınıfı, büyük
kentlerdeki teneke mahallelerde yaşamlarını sürdürmektey-
diler. Sokaklar kaldırımsız, pis ve kaba görünümlüydü; kana-
lizasyon yoktu. Yollar sebze atıkları, hayvan pislikleri ve pis
su birikintileri ile doluydu (Engels, 2013: 64). Aynı şekilde
çalışma koşulları da Sanayi Devrimi döneminde korkunç bir
manzara arz ediyordu. İşçilerin bu zor şartlarda yaşamlarını
devam ettirebilmek için çalışmaya mecbur olduklarını çok
iyi bilen işverenler, bu dönemde ücretleri çok düşük fakat
çalışma saatlerini çok yüksek tutmuştur (Weebly, 2016).
Öyle ki, 19. yüzyılda fabrika sahipleri, makinelerin boşta kal-
maması için çalışma saatlerini haftanın 6 günü 14-16 saat
olarak belirlemiştir (Striking Women, 2016).

Öte yandan tıpkı İngiltere’de olduğu gibi Osmanlı dönemin-
de kadınların çalışma koşulları, çalışma süreleri açısından
değerlendirildiğinde uzun çalışma saatlerine maruz kaldıkları
görülmektedir. Bu bağlamda örneğin;

■■ 1840’lı yılların ortalarında, Selânik şehrinde
filatür fabrikalarında fakir kız çocukları günde
14 saat çalışıyorlardı (Quataert, 1999: 227).

■■ 1860 yılında ipek fabrikasındaki kızlar yazın
13,5 saat (1,5 saatlik yemek arası ve molalar
dâhil), kışın ise 7,5 saat çalışıyorlardı (Quata-
ert, 1999: 229-230).

■■ 1870’lerin başlarında Edirne’de ipek çeken
300 kadın işçi yazın 13 saat yılın diğer za-
manlarda ise günde 10 saat çalışıyorlardı
(Quataert, 1999: 230).

■■ 1890’larda Makedonya’daki iplik fabrikaların-
da, çalışan kadın ve kızlar yazın 15 saat kışın
ise 10 saat çalışıyorlardı; çalışan işçilere sa-
dece 35 dakikalık bir yemek molası veriliyor-
du. Söz konusu bu iplik fabrikalarında çalışan
kız çocuklarının yaşının 6’ya kadar düştüğü
göz önüne alındığında, çalışma saatlerinin
çok uzun olduğu bir gerçektir (Quataert,
1999: 88).

2.4. Tarım

İngiltere’de “çiftlik ve hayvancılık” işinde çalışanlar genellikle
hem bekâr gençlerden hem de evli çiftlerden oluşmaktay-
dı. Bu çalışanlar, yıllık sözleşmeler çerçevesinde istihdam
edilmekteydi. İşçiler, sözleşme süresi boyunca, çalışmak
ve aynı zamanda çiftlikte yaşamak zorunda iken, işverende
çalışanlarını korumak ve belirlenen ücreti onlara ödemek zo-
rundaydı. 17. yüzyıl ve 18. yüzyıl başlarında İngiliz tarımının
ihtiyaç duyduğu iş gücünün en az üçte biri hatta muhte-
melen yarısı bu şekilde çiftlik görevlileri tarafından tedarik
edilmekteydi (Kussmaul, 1979: 329). Bu bağlamda kadınlar
fiziksel olarak çok zorlu bir çalışma kapsamı içerisindeydi.
Öyle ki, günlük işçi olarak tarımda çapa, kazı, dikim ve topla-
ma gibi fiziksel güç isteyen işlerde çalıştığı gibi (Galbi, 1994)
süt sağma, küçük kümes hayvanlarına bakma, pişirme gibi
yan hizmetleri de yine kadınlar gerçekleştiriyordu (Kussma-
ul, 1981: 34).

18. yüzyıl öncesi İngiltere’de tarım ve sanayide yaşanan
değişimden önce çok yoğun olmasa da kadın işgücü, aile
gelirine “ücret bazında” çoğu zaman katkıda bulunmuştur.

19

www.ceis.org.tr/dergi

Ancak sanayi devrimiyle birlikte; “yerli sanayi”, “mandıra”, “bağ-bahçe” gibi birçok “kazançlı meslekler” de kadınlar kısmen yer
alsa da, kadınların büyük bir çoğunluğunun nispeten bu tür işlere erişimleri güçleşmiştir (Pinchbeck, 1931: 419).

Cinsiyet 1700 % 1800 % 1850 %

Erkek 1065 68,58 994 70,75 1129 74,08

Kadın 488 31,42 411 29,25 395 25,92

Toplam 1553 100 1405 100 1524 100

İstihdam Endeksi 1.00 0.95 1.16

Tablo 3. İngiltere ve Galler Bölgesinde Tarımda İstihdam (1700-1850/Bin)

Kaynak: Allen, Robert C. (2008) “Agriculture During The Industrial Revolution, 1700–1850” Cambridge University Press, (http://seyan.gsm.pku.edu.cn/files/allen.pdf)

(05.02.2015), p.105.

Yukarıdaki Tablo 3’te görüleceği üzere tarımda işgücünün büyük bir kısmını erkekler, diğer küçük bir kısmını ise kadınlar
oluşturmaktaydı. Öyle ki, 1700’lü yıllarda 1 milyon 553 bin tarım çalışanının 1 milyon 065 binini erkekler kalan 488 binini ise
kadınlar; diğer bir ifade ile %68,58’ini erkekler kalan %31.42’sini kadınlar oluşturmaktaydı. 1800’lü yıllarda 1 milyon 405 bin
tarım çalışanının 994 binini erkekler ve kalan 411 binini ise kadınlar meydana getirmiştir. Ancak 1850’li yıllara gelindiğinde
durum kadın istihdamı açısından daha da vahim bir hal almış ve 1 milyon 524 bin tarım işçisinin 1 milyon 129 binini erkekler
ve 395 binini yani istihdamın sadece %25,92’sini kadınlar oluşturmuştur.

Yukarıdaki tabloyu toplam tarım istihdamı açısından ele alacak olursak; toplam tarım istihdamı 1700’lü yıllara göre 1800’lü
yıllarda düşmüştür. Ancak 1850’li yıllara kadar yeniden toparlanmıştır. Her ne kadar tarıma elverişli tarım arazisi yüzölçümü
artsa da dönüm başına istihdam değeri düşmüştür. 1700 yılında 1,00 olan istihdam endeksi 1800 yılında 0,95’e kadar ge-
rilemiştir. Fakat 1850’de 1,16’ya yeniden yükselmiştir. Söz konusu yükseliş yetişkin erkeklerdeki artıştan kaynaklanmaktadır
(Allen, 2008: 105).

Aynı şekilde erkekler açısından da, tarımda istihdamın istikrarlı olduğu söylenemez. Böylece en kırsal alandan başlamak
üzere pek çok yerleşim yerlerine kadar ailelerin geçim düzeyi yani yaşam standardı düşmüştür. Nitekim kadınlar, erkeklerin
yetersiz kazançlarına ek kazanç elde edebilmek için yeni yollar aramaya başlamışlardır. Fakat bu defa da yeni kapitalist
çiftçiler tarafından talep edilen emek, çok ucuza tedarik edilmeye başlanmıştır. Böylece kadınların tarımda çalışma şartları
kötüleşmeye başlamasının yanında ücretleri de çok düşük seviyelerde kalmıştır. 1834 reformu öncesinde hatta sonrasında
yetersiz yasalar neticesinde kadınların çalışma koşulları iyiden iyiyi karmaşık bir hal almıştır. Özellikle 1850 sonrası kadınlar
tarımda sömürülen bir grup haline gelmiştir (Pinchbeck, 1931: 419).

Yıl Yer Erkek Ayni
Ücreti

Erkek Nakdi
Ücreti

Kadın Ayni
Ücreti

Kadın Nakdi
Ücreti

1770 Lancashire 7 9 3 6

1770 Oxfordshire 10 12 4 8

1821 Yorkshire 16,5 27 7 18

Tablo 4. Tarım İşçi Ücretleri (£)

Kaynak: Burnette, Joyce (1997) “An Investigation of the Female-Male Wage Gap During the Industrial Revolution in Britain,” The Economic History Review, New Series,

Vol: 50, No: 2 (May, 1997), p.270.

20
ÇİMENTO İŞVEREN cilt 30 sayı 4 TEMMUZ 2016

MAKALE

Yukarıdaki Tablo 4’te görüleceği üzere İngiltere’de 1770 ve
1821 yıllarında bazı yerleşim yerlerinde bulunan tarım sektö-
ründe (yatılı olarak ve olmayarak istihdam edilmiş olan) kadın
ve erkeklere ödenen ücretler yer almaktadır. Tabloda tarım
işçilerinin ücretleri iki şekilde sunulmuştur.

■■ İlkinde yıllık olarak emeği kiralanan işgücüne

ücretin bir parçası olarak gıda ve oda/pansi-
yon sağlandıktan sonra ücreti günlük olarak
ödenmiştir.

■■ İkinci kısımda yer alan nakdi ücrette ise ba-
ğımsız olarak çalışan işgücüne ücreti günlük
olarak ödenmiştir.

Ancak bu dönemde ücretler çok düşük ve kalacak yer te-
mini, ücretin önemli bir kısmını oluşturmuştur. Öte yandan
kadının bir günlük kalori ihtiyacı erkekten çok daha az olma-
sına yani kadın çalışanların işverene gıda gideri daha düşük
olmasına rağmen iki ücret arasındaki fark kadınlar aleyhine
daha büyüktür (Burnette, 2015; Burnette, 1997: 270-271).

Batıda olduğu gibi sanayi devrimi ile birlikte çalışma hayatı
fabrikalara taşınırken, sanayi devrimi ve sonrasını batılı ül-
keler gibi yaşayamamış olan Osmanlı’da “tarım” yine ön
plandaydı (Çelik Şahin, 2010: 22). Bu nedenle ülke eko-
nomisinde olduğu gibi kadının çalışma hayatının başında da
yine tarım kesimi gelmekteydi. Kadın, küçük üreticiliğin ege-
men olduğu ve ücretli emeğin ortaya çıkması için elverişli
bir ortamın oluşamadığı bu kesimde çalışmayı yüzyıllar boyu
sürdürmüştür. Hatta ücretlilik söz konusu olduğunda bile
bu defa “geçici tarım işçileri” arasında hatırı sayılır ölçüde
kadın işçiler yer almıştır (Makal, 2010: 17). Köydeki kadının
durumu ise biraz daha ağırdı. Öyle ki, kadın sadece erkek
gibi tarlada çalışmakla kalmayıp aynı zamanda evinin işlerini
yapar, çocuklarına bakar ve halı, kumaş da dokurdu. Bütün
bu işleri yapmasına karşın tıpkı İngiltere’de olduğu gibi ka-
dın, erkekle ücret ve çalışma koşulları açısından eşit haklara
da sahip değildi (Tekin, 2010: 86).

Osmanlı döneminde, 18. ve 19. yüzyıla ait ücret verilerine
erişememekle birlikte 20 yüzyılda (1914) tarım sektöründeki
kadın-erkek ücretleri bazı yerlerde aşağıdaki gibiydi:

■■ İzmit’te erkekler 12 kuruş, kadınlar 5-7 kuruş,
■■ Aydın’da erkekler 10-14 kuruş, kadınlar 4-6

kuruş,
■■ Urfa’da erkekler 4-10 kuruş, kadınlar 2-3

kuruş,
■■ Akka’da erkekler 10 kuruş, kadınlar 4 kuruş,

■■ Bursa’da erkekler 7-8 kuruş, kadınlar 4-5
kuruş,

■■ Suriye’de erkekler 5-10 kuruş, kadınlar 3-5
kuruş günlük ücret alıyorlardı.

Bu veriler tarım sektöründe erkek ve kadın ücret farklılığının
%100’ü bulduğunu hatta bazı illerde geçtiğini göstermek-
tedir (Yıldırım, 2013: 91). Ancak Osmanlı döneminde ka-
dınların erkeklere göre daha düşük ücretle çalışmayı kabul-
lenmelerinin birkaç nedeni vardı. Bunlardan ilki toplumsal
değerler sistemi içerisinde genellikle erkekler eve ekmek
götüren olarak algılanırken, kadının geliri ek gelir olarak de-
ğerlendirilmiştir. Diğeri ise kadınların sendikal örgütlerde,
zanaat derneklerinde yer almamaları yine kadınların düşük
ücretle çalıştırılmalarına neden olmuştur. Bu konu bugün
dahi önemini koruyan önemli bir konudur (Dulum, 2006:
93-94).

2.5. Serbest Meslek

Sanayi devrimi döneminde, İngiltere’nin bazı şehirlerin-
de, aktif iş kadınları mevcuttu. Hatta ülkedeki işletmelerin
yaklaşık %10’u yine kadınlara aitti. Dul kadınlardan bazıları
merhum eşlerinin işlerini devam ettirirken, bazı kadınlar ise
hayattaki eşlerinin işletmelerinde aktif olarak yönetici olarak
yer alıyordu. Bazı evli kadınlar ise eşlerinden ayrı esnaf ola-
rak çalışma hayatına girmişti. Bazı kadınlar ise meyhane ve
mağaza işletirken, bazı kadınlar ise giyim (elbise, şapka vs.
gibi) sektöründe yer alıyordu. Ancak kadınlar sadece genel
geçer işlerde değil, erkek işi denilen pek çok işin faaliyetin-
de de bulunuyordu. Örneğin Manchester’da 1846 yılında 6
kadın demir ve 5 kadın ise makine üretim işinde yer almıştı
(Ctudip, 2015, 14).

İngiltere’de birçok kadın başarılı bir şekilde ticaret hayatı-
na girerken, diğer bir kısmı ise ticari hayatta bazı engeller
ile karşı karşıya kaldıkları için başarılı olamamıştır. Tabi bu
durumda eğitiminde etkisi unutulmamalıdır. Nitekim bu
dönemde kadınların eğitim seviyesi erkeklerin eğitim sevi-
yesinden düşüktü. Öte yandan eğitim alan kadınların pek
çoğu da aldıkları bu eğitimi pratik hayatta uygulama imkânı
bulamıyordu. Diğer bir sorun ise sermayenin temini, yine
kadınların sermaye temini veya artırımı erkeklere göre çok
daha zordu. İngiliz yasası evli bir kadının “yasal varlığını” göz
önünde tutmuyordu. Öyle ki, medeni durumu fark etmek-
sizin kadının dava açma hakkı yoktu. Boşanmış bir kadının
yasal olarak bağlayıcı sözleşmeler yapması mümkün değil-
di. Hatta borç para almasında bile bir takım sıkıntılar mevcut
olmasına rağmen, kendi borçlarından dolayı kendisi sorum-
luydu. Bu durumda işler profesyonelleştikçe kadınlar daha
da dışlanmaya başlanmıştı (Ctudip, 2015, 14-15).

21

www.ceis.org.tr/dergi

Oysa İngiltere’deki durumun aksine, Osmanlı’da İttihat ve
Terakki Partisi’nin girişimciliğe destek vermesi ve İslam
dininin kadının serbest ticaret yapmasını yasaklamaması,
kadınların kendi işlerini kurmaları kolaylaştırmıştır. Burada-
ki tek katı kural, toplumsal düzende kadın mahremiyetinin
korunması olmuştur. Bu dönemde İstanbul ve İzmir gibi
büyük şehirler başta olmak üzere kadın dernekleri ve Batıcı
Türkçü aydınların destekleriyle kadınların kendi işlerini kur-
maları sağlanmış; Meşrutiyet döneminde kadınların kendi
ürettiği ürünleri Avrupa’ya ihraç etmesi bile söz konusu
olmuştur. Ekonomiyi gayrimüslimlerin tekelinden almayı
amaçlayan hükümet, Müslüman kadınların biçki ve dikiş
alanındaki özel teşebbüslerine destek sağlamıştır. Bu yıl-
larda biçki ve dikiş bilen kadınlar gerek dışarıda ve gerekse
evlerinde terzilik yaparak yerli ekonomiye katkı sağlamıştır
(Sığırcıkoğlu, 2015: 16). Hatta daha önceden de ifade
edildiği gibi kadınlar büyük kentlerdeki iplik, dokuma ve
nakış işlerinin üretiminde bulunmanın haricinde ayrıca bu
ürünleri pazarlarda bizzat kendileri satıyorlardı. Bu bağlam-
da Manisa’da kozadan çıkmış pamuk şehre getirildiğinde
alıcılar arasında dokumacı kadınlarda yer alıyordu (Yıldırım,
2013: 84).

Osmanlı Devleti’nde ticari faaliyetlerin yoğunlukta bulundu-
ğu şehirlerde ticaret ile uğraşan kadınlarda bulunmaktaydı.
Üstelik tekstil ticareti yapan bu kadınların sayısı da az ol-
mamakla birlikte; tekstil ticareti yaparak zengin olan kadın-
lardan birinin dört büyük ipek dokuma atölyesi mevcuttu.
Kadınlar kimi zaman da kocalarına, bankerlere, bazen de
aracılara borç para vererek ticari faaliyetlerde bulunmuş-
lardır. Sayıları fazla olmayan bu kadınlar ayrıca girişimci
erkeklere para vererek onlarla iş ortağı olmuşlardır. 17.
yüzyılda Bursa’da bir milyon akçe üzerinde geliri olan iki
kadından söz edilmekte; üst sınıfa mensup olan bu kadın-
ların sahip oldukları servete o dönemde sahip olan erkek
sayısı da çok azdı (Dulum, 2006: 57).

Meşrutiyet’in ilerleyen dönemlerinde Osmanlı kadınları gi-
rişimciliği iyice benimsemiş, fotoğrafçılık, ticaret, pastane
işletmeciliği, makinistlik ve madencilik gibi alanlarda da yer
almaya başlamıştır. Bu gelişmeler sadece büyük şehirler-
de yaşanmakla kalmamış, küçük şehirler de yaşanmıştır.
Kadınlar tek başlarına iş kurarak girişimci oldukları gibi
gruplar halinde de bazı işlere ortak olmuşlardır. Bu bağ-
lamda Kadıköy’de Türk İslam kadınlarının beraber açtıkları
“Terzihane” bunlardan sadece biridir. Aynı zamanda Fehi-
me Nüzhet, Fatma Nefise ve Fatma Mislieda gibi girişimci
Osmanlı kadınlarının “madencilik” sektöründe de büyük
sermayeler ile yer almışlardır (Sığırcıkoğlu, 2015:16).

III. İŞGÜCÜ PİYASASINDA EVLİ
KADINLAR VE ÇALIŞAN ANNE-
LER

Sanayi devrimine ait hem İngiliz hem de Osmanlı çalışan
evli kadınların işgücüne katılımı hakkında verilere ulaşa-
mamak birlikte, İngiltere’de “evli kadınların ev bütçelerine
katkıları” ile ilgili olarak yapılan ve bir araştırmanın sonuçları
Tablo 5’de yer almakta ve konuyu kısmen aydınlatmaktadır
(Women in World History Curriculum, 2013). Bu bağlamda
aşağıda, Sara Horrell ve Jane Humphries tarafından yapılan
araştırmaya göre evli kadınların 1787-1815, 1816-1820 ve
1821-1840 dönemlerinde birçok farklı sektörde elde ettikle-
ri kazancın “aile gelirine” ve “kocasının kazancına” yüzdesel
olarak oranları yer almaktadır. Rakamlardan da anlaşılaca-
ğı üzere evli kadınların kazançları, eşlerinin kazançlarından
oldukça düşüktür. Örneğin 1787-1815 döneminde tarım
sektöründeki kadın, kocasının kazancının sadece %11,7’si
kadar bir gelir elde etmiştir. 1821-1840 dönemine gelindi-
ğinde ise oran, 1787-1815 dönemindeki oranın üç katını
geçmesine rağmen yine de kocasının kazancının %35 se-
viyelerinde kalmıştır.

22
ÇİMENTO İŞVEREN cilt 30 sayı 4 TEMMUZ 2016

MAKALE

 1787-1815 1816-1820 1821-1840

Tarım-Yüksek Ücret
 9,2 16,7 13,5

% Kocanın Kazancı 11,7 22,3 35,2

Örneklem Büyüklüğü 22

Tarım-Düşük Ücret
% Aile Geliri 11,4

Bilinmiyor

15,6

% Kocanın Kazancı 15,7 27,5

Örneklem Büyüklüğü 83 60

Maden
%Aile Geliri 40,9 13,9 9,1

% Kocanın Kazancı 69,2 26,4 16,7

Örneklem Büyüklüğü 1 15 2

Fabrika
% Aile Geliri 23,1 17,6 15,6

% Kocanın Kazancı 48,2 21,4 22,6

Örneklem Büyüklüğü 4 1 10

Evde Parça Başı İş
%Aile Geliri 14,7 20,9 24,8

% Kocanın Kazancı 24,1 41,6 53,3

Örneklem Büyüklüğü 7 65 33

Ticaret
%Aile Geliri 5,2 18

Bilinmiyor% Kocanın Kazancı 7,2 24,3

Örneklem Büyüklüğü 4 5

Tablo 5. Aile Geliri ve Kocanın Kazancının Yüzdesi Olarak Çalışan Evli Kadınların Kazanç Oranı (%)

Kaynak: Horrell, Sara and Jane Humphrıes “Women’s Labour Force Participation and the Transition to the Malebreadwinner Family, 1790-1865”, Economic History Review,

XLVIII, I (I995), p. 107.

Tablo 5’te 1787-1815 dönemine ait evli bir kadının, kocasının kazancının %69,2’sine tekabül ederek dikkat çeken sektör,
maden sektörüdür. Nitekim buradaki oranın, diğer oranlara göre daha yüksek olmasının altında yatan neden sektörün taşıdığı
risktir. Genel olarak tabloya bakıldığında kadınların kazançlarının kocalarının kazançlarının %23,5 civarındadır.

19. yüzyıl İngiltere’sinde “evlilik, çocuk doğurma ve çocuk yetiştirmenin” kadınların fabrikalardaki çalışma hayatı üzerine etkileri
hakkındaki görüşler farklılık arz etse de, bu konuda Pinchbeck’in görüşü en dikkat çekicidir. Pinchbeck, fabrikalardaki evli
kadın işçilerin evlilik durumunu yani ev işi ve çocuk bakımı gibi sorumluluklarını önemsememiş hatta küçümsemiştir. Çünkü
ona göre kadınlar sadece fabrikalarda çalışmamakta diğer sektörlerde de çalışmakta. Böylece Pinchbeck fabrikada çalışan

23

www.ceis.org.tr/dergi

bir kadının “iş-ev hayatının”, tarımda çalışan bir kadının “iş-ev
hayatından” daha fazla zarar görmediğini belirtmiştir (Galbi,
1994).

Pinchbeck, sanayide istihdam edilen evli kadınlar ile ilgili bil-
gileri yetersiz bularak kendisi 1844 ve 1848 yılları arasında
birkaç araştırma gerçekleştirmiştir. Bu bağlamda;

■■ 1844 yılında 9 Lancashire pamuk fabrika-
sında anket çalışması gerçekleştirmiştir. Bu
çalışma sonucunda burada istihdam edilen
kadınların %27,5’nin evli olduğunu belirtmiştir.

■■ Pinchbeck, 1844 yılında, 412 pamuk fabri-
kasında daha kapsamlı bir araştırma gerçek-
leşmiştir. Bu araştırmada, istihdam edilen kişi
sayısı 116.281’dir. Tüm çalışanlar arasında,
yaşı 21 ve üzeri olanların %40’ının evli oldu-
ğunu tespit etmiştir.

■■ Yine aynı yıl gerçekleştirdiği bir başka araştır-
mada, Ashton-under-Lyne yakınlarında, 1220
çalışanı olan pamuk fabrikasında, 21 ve daha
yukarı yaştaki kadınların oranının %43,5 oldu-
ğunu belirlemiştir.

■■ Pinchbeck, 1848 yılında yapmış olduğu bir
başka çalışmada Lancashire boyunca yer
alan pamuk fabrikalarında, 20 yaş ve üzeri
yaştaki kadınların %50,2’sinin evli olduğunu
tespit etmiştir (Galbi, 1994).

Sanayi devrimi döneminde İngiltere’de, birçok kadın, ya
yoksulluk içindeydi ya da yoksulluk içine düşme tehlikesi
içindeydi. Bu nedenle birçok kadın çalışma hayatına çok
genç yaşta girmiştir. Öyle ki, 10 yaşında ya da daha küçük
yaşta “pamuk fabrikalarında” çalışmaya başlayanların sayısı
küçümsenmeyecek kadar çoktu. Öte yandan kadınların bir
kısmı evlense de, gebe kalsa da hatta bebeği olsa da çalış-
maya devam etmiştir (Galbi, 1994). Nitekim Burnette, fab-
rikada çalışan çocuklu kadınların yaşadığı sıkıntıya değine-
rek, kadın işçilerin çocuklarının bakımı için çeşitli yöntemler
kullandığını, iş ile çocuk bakımı arasında uyum sağlayabilen
kadınların çocuklarını genellikle işyerlerine götürdüklerini ve
mesai saatleri bitene kadar çocuklarının yanlarında kaldık-
larını belirtmiştir. Ancak Burnette’ye göre asıl sıkıntı, bebek-
lerini veya küçük yaştaki çocuklarını işyerine götüremeyen
ve bakacak kimsesi olmayan çalışan annelerin durumunda
saklıydı. Öyle ki, bu durumdaki bazı çalışan anneler bebek-
lerine uyutucu ya da diğer bir ifadeyle uyuşturucu vererek,
kendileri işteyken bebeklerinin tüm gün uyumalarını sağlıyor-

lardı (Burnette, 2015). Çalışan anneler bebeklerini uyutmak
için adına “godfrey” denilen narkotik maddelerini kullanı-
yorlardı. Çalışan anneler “godfrey /afyonunu”, kendi küçük
bebeklerine işe gitmeden önce, öğlen çay saatlerinde ve
akşam işten eve geldikten sonra olmak üzere günde 3 kere
veriyorlardı. Ancak bazı bölgelerde bebek ölüm oranlarının
%17’lere kadar yükselmesinde godfrey/afyonunun sebep
olduğu bilinmekteydi (Wikipedia, 2015). Esasen fabrika
içinin bebek/çocuk bakımına müsait olmadığından dolayı
çalışan anneler bu yolu seçmekteydi. Kadınların fabrikada
çalışma saatleri (12-13 saat) çok uzundu, fabrikalarda ku-
rallar çok katıydı ve bu nedenle kadınların büyük bir kısmı
çocuklarını fabrikalara getiremiyorlardı (Burnette, 2015).

Yapılan yazılı literatür araştırması sonucunda yukarıda bahsi
geçen, çalışan annelerin bebekleri veya çocukları ile ilgili ya-
şadığı sorunlara Osmanlı toplumunda çalışan annelerin so-
runları arasında rastlanılmamıştır. Sonuç olarak Osmanlı ve
İngiltere’de, toplumun temel yapı taşı olan “aileye”, “kadına”
ve “çocuğa” verilen değer aynı değildir. Bunun bir yansı-
ması olarak da Osmanlı toplumunda çalışma hayatında yer
alan çalışan annenin yaşadığı sorunlar ile sanayi devriminin
ortaya çıktığı İngiltere ve diğer Batı ülkelerinde çalışma haya-
tında yer alan çalışan annenin yaşadığı sorunlar birebir aynı
değildir. Öyle ki, batıda sanayi devrimi döneminde çocuğun
korunmaya muhtaç ve gelişim süreci içinde olduğu göz ardı
edilerek ağır şartlar altında çalıştırıldığı acı bir gerçektir. Nite-
kim bu dönemde 4-5 yaşındaki çocukların tekstil fabrikala-
rında bobin taşıma işlerinde, 6-7 yaşındaki çocukların ise ip-
lik bağlama işlerinde ve yine küçücük çocukların, büyüklerin
giremedikleri maden dehlizlerinde çalıştırıldıkları gözlenmiştir
(Gümrükçüoğlu, 2013: 497-498).

Oysaki Osmanlı’da aynı dönemde aynı yaştaki yani 4-6 yaş
aralığındaki çocukların aile dışı eğitimlerini tamamlamaları
için aileleri tarafından sıbyan mekteplerine gönderilmeleri
ayrı bir önem taşıyordu (Uysal, 2014: 28-2). En nihayetinde
Osmanlı toplumunda kadın farklı sektörlerde, farklı çalışma
yaşamı içinde yer almış olsa da, Osmanlı ailesinde evin
ekonomik ihtiyaçlarının karşılanma görevi erkeğe verilmiştir.
Hatta bu rol toplumda, erkeklerin en önemli rolleri arasın-
da görülmüş ve 19. Yüzyılda Osmanlı toplumunda şehirde
yaşayan ailelerin gelirlerinin %94,2’lik gibi büyük bir kısmı
erkekler tarafından karşılanmıştır. Kaldı ki, Osmanlı ailesinde
erkek, evin geçimini sağlamak için bile olsa karısının rızası
olmadan, onun malından ve gelirinden bile yararlanmamıştır
(Uysal, 2014: 27-28).

24
ÇİMENTO İŞVEREN cilt 30 sayı 4 TEMMUZ 2016

MAKALE

SONUÇ VE DEĞERLENDİRME

Sanayi devrimi sonrası kadınların çalışma hayatında ücretli
işgücü olarak yer alması farklı kesimlerce, farklı şekilde yo-
rumlanmıştır. Daha öncede belirttiğimiz gibi bazı kesimler
kadının çalışma hayatı içinde ücretli işgücü olarak bulunma-
sının, kadını ekonomik ve sosyal açıdan özgürleştirdiğini sa-
vunmuşlardır. Diğer bazı kesimler ise çalışma hayatı içindeki
kadınların büyük çoğunluğunun vasıf seviyesinin düşük ol-
duğunu, bu nedenle erkek işgücüne göre çok daha ucuza
çalıştırıldıklarını dile getirmişlerdir. Böylece kadınların ekono-
mik anlamda sömürüldüğünü ileri süren bu kesim, kadınların
hem iş hem de aile yaşamının yükünü taşımasıyla da, yeni
çalışma şartlarında çok daha fazla yorulduğunu, yıprandığını
savunmuşlardır. Savunulan bu iki görüşten hangisinin, sa-
nayi devrimi döneminde, İngiliz ve Osmanlı çalışma hayatı
içinde yer alan kadınlar için daha ağır bastığı aşağıda yapılan
kısa bir değerlendirme sonucunda belirlenmiştir.

Bu bağlamda İngiltere’de kentlerde yaşayan bazı orta sınıf,
sanayi devriminden sonra hızla zenginleşmeye başlamış-
tır. Bu zenginleşme ile birlikte bu sınıfın ev hizmetli sorunu,
yoksulluk içinde bulunan ve geçimini teminde zorlanan kır-
sal kesimdeki yerli kadın işgücü ile çözülmeye çalışılmıştır.
Böylece İngiltere’de 20. yüzyılın başlarında ev hizmetlileri-
nin %82,9’u kadınlar tarafından gerçekleştirilmiştir. Ev hiz-
metleri kapsamında genelde vasıfsız kadınlar, haftanın her
günü ve günde 11-12 saati bulan çalışma saatleri ile pi-
şirme, temizlik, çocuk bakımı ve hasta bakımı gibi işlerde
istihdam edilmiştir. Bu kadınlardan özellikle yatılı olarak bu işi
yapanlardan pek çoğu ücretsiz olarak çalıştırılırken, çok azı
da çok düşük ücret ile çalıştırılmıştır. Aynı şekilde ülkemiz-
de kadınların ev hizmetlerinde yaygın olarak çalışması yakın
tarihlerde görülmeye başlamıştır. Söz konusu bu kadınların
toplumdaki sosyo-ekonomik durumları çok düşük olup elde
ettikleri gelirde aile bütçesine ek gelir mahiyetindeydi. İş gü-
vencesinden yoksun olan bu kadınlar, her an işlerine son
verilme tehlikesi ile de karşı karşıyaydılar. Böylece sanayi
devrimi sonrası gerek İngiltere’de ve gerekse Osmanlı’da
ev hizmetlerinde çalışan kadınların, aldıkları ücretlerin düşük
olması, çalışma saatlerinin uzun olması, işlerinin güvencesiz
olması nedeniyle bu kesimde çalışan kadınların yaşam ka-
litesinde herhangi bir iyileşme söz konusu bile olmamıştır.

Sanayi devriminden önce tekstil kapsamında ele alabilece-
ğimiz; iplik eğirme ve iplikleri dokuyarak kumaş haline getir-
me, dantel, hasır örme gibi işler İngiltere’de de, Osmanlı’da
da genellikle kadınlar tarafından gerçekleştiriliyordu. Ancak
sanayi devrimiyle birlikte yeni tekstil makinelerinin icadıyla,
iplik eğirme ve kumaş dokuma, dantel ve hasır örme işiyle
uğraşan kadınların çok derinden etkilendiğini görmekteyiz.

Öyle ki, sanayi devrimi; bu işi yapan kadınların bir kısmının
ya tekstil fabrikalarında erkeklere nazaran ucuz işgücü ola-
rak istihdam edilmesine veya fabrikaların ucuz ve hızlı üretimi
ile baş edemeyen kadınların bir kısmının ise işsiz kalmasına
neden olmuştur. Böylece sanayi devrimi öncesi bu işi yapan
kadınların bir kısmı çalışan yoksullar tabiri ile ifade edebile-
ceğimiz bir noktaya gelirken, diğer bir kısmı ise işsiz kaldıkla-
rı için doğrudan yoksulluğun pençesine düşmüşlerdir.

Öte yandan önceleri kadınlar tarafından, bir çıkrık ile yapılan
ip eğirme işinin, makinelerin icadı ile fabrikalara taşınması,
genellikle “kadın işi” olarak bilinen bu işlerin erkekler tara-
fından da yapılmasına neden olmuştur. Sanayi devrimiyle
birlikte İngiltere’de fabrikalarda; 10-25 yaş aralığındaki kız
ve kadınların aynı gruptaki erkek çalışanlara göre daha yo-
ğun istihdam edildiği, buna karşılık 29-69 yaş grubundaki
erkeklerin ise kadın çalışanlara göre daha yoğun istihdam
edildiği bir dönem başlamıştır. Bunun anlamı fabrikalarda,
vasıf isteyen ve yüksek ücret ödenen işlerde yetişkin erkek-
lerin, daha değersiz ve vasıfsız işlerde ise kız çocuklarının,
genç kızların çalıştırılmasıdır. Öyle ki, bu dönemde kadın ve
erkek çalışanlar arasındaki ücret farkı neredeyse iki katına
çıkmıştır. Böylece fabrikalarda ya da atölyelerde çalışan söz
konusu bu kadınlar için bu sürecin pekte iç açıcı olmadığı
bir gerçektir. Savaşla birlikte fabrikalarda sayıları artan Os-
manlı kadın çalışanların, fabrikadaki çalışma şartları İngiliz
kadınlarının çalışma şartları ile hemen hemen aynıdır. Tek
fark Osmanlı’da çalışan annelerin, İngiliz çalışan annelerin
çocukları ile ilgili yaşadıkları bakım sorununu bu kadar vahim
yaşamamalarıdır. Nitekim İngiltere’de çocuklarına bakacak
kimsesi olmayan çalışan anneler, çocuklarını evde tek ba-
şına bırakmış, kendileri işte iken bebek/çocuklarını uyutmak
için çok zararlı maddeleri kullanmışlardır. Bu yüzden bebek
ölüm oranları artmıştır.

İngiltere’de sanayi devrimi sonrası tarımda çalışan kadınla-
rında çok ağır şartlarda ve düşük ücretler ile çalıştırıldığı ve
çalıştıkları çiftliklerde yatılı olarak kalmak zorunda oldukları bi-
linmektedir. Tarım sektöründe istihdam edilen kadınların sa-
yısı, o dönemde tarımda istihdam edilen erkeklerin sayısının
yarısından bile azdı. Benzer olumsuz çalışma şartlarına sa-
hip olan Osmanlı kadın tarım çalışanlarından özellikle kırsal
kesimde yer alanların çalışma ve yaşam kalitesi İngiltere’ye
göre daha düşüktü. Çünkü Osmanlı kadınları bir taraftan
tarımda çalışırken diğer taraftan da evinin işlerini, çocukla-
rının bakımını sağlamanın yanında halı ve kumaş dokuma
gibi evde yapılan ve ekonomik getirisi olan başka işleri de
gerçekleştiriyorlardı. Ancak bu şartlar altında tarımda çalışan
bu kadınların sosyo-ekonomik durumlarının iyileştiğinden
bahsedilemez.

25

www.ceis.org.tr/dergi

Öte yandan İngiltere’de sanayi devrimi döneminde kadınla-
rın serbest meslek ile iştigal olmalarının önünde ciddi engel-
ler bulunmaktaydı. Öyle ki;

■■ Kadınların eğitim konusunda yetersizliği veya
aldıkları eğitime uygun çalışma ortamı bula-
maması,

■■ İngiliz yasalarının evli kadınların yasal varlığını
tanımaması,

■■ Böylece kadınların ihtiyaç duyduğu sermayeyi
temin edememesi,

■■ İngiliz yasalarının kadına dava açma hakkı
vermemesi,

■■ Boşanmış bir kadının bağlayıcı bir sözleşme
yapamaması gibi birçok engeller kadının giri-

şimciliğini engellemiştir.

Oysaki İngiltere’deki durumun aksine, Osmanlı’da girişim-
ciliğe destek verilmiş. Hatta İslam dininin kadının serbest
ticaret yapmasını yasaklamaması, kadınların kendi işlerini
kurmaları kolaylaştırmıştır. Bu dönemde hükümet, Müslü-
man kadınların biçki ve dikiş alanındaki özel teşebbüsleri-
ne bile destek sağlamıştır. İlerleyen dönemlerinde Osmanlı
kadınları girişimciliği iyice benimsemiş, fotoğrafçılık, ticaret,
pastane işletmeciliği, makinistlik ve madencilik gibi alanlarda
da yer almaya başlamıştır. Görüldüğü üzere serbest mes-
lek açısından, İngiltere’de mevcut şartlar bugünün şartları
ile kıyaslanamayacak kadar ağırdı. Öte yandan bu dönem
İngiltere’sinde bir kadının girişimci olarak piyasada tutunabil-
mesi neredeyse imkânsızdı. Ancak böylesi bir ortamda dahi
sanayi devrimi döneminde İngiltere’deki işletmelerin yaklaşık
%10’unun kadınlar tarafından başarılı bir şekilde işletilmesi,
“mucize” gibi bir şeydi. Öte yandan Osmanlı’da girişimcilik
devlet eliyle destelenmişti. Dolayısıyla serbest çalışma orta-
mında Osmanlı kadınlarının sergilediği başarı onların yaşam
kalitesini artırmıştır.

KAYNAKÇA

Allen, Robert C. (2008) “Agriculture During the Industrial Re-
volution, 1700-1850” Cambridge University Press, (http://
seyan.gsm.pku.edu.cn/files/allen.pdf) (05.02.2015), p.96-
116.

Bestlibrary (2015) “Class, Women and the Poor, Soci-
ety and Culture of the 18th-19th Centurty”, (http://www.

bestlibrary.org/files/society-and-culture-of-the-18th-19th-
century.pdf) (25.01.2015).

Berg, Maxine (1991) “Women’s Work and the Industrial
Revulution”, (http://www.ehs.org.uk/dotAsset/03e09441-
1fde-4aac-812a-79f18507fcc4.pdf) (25.01.2015).

BCP (2015) “Effects of the Industrial Revolution”, (http://
webs.bcp.org/sites/vcleary/ModernWorldHistoryTextbo-
ok/IndustrialRevolution/IREffects.html#workingconditions)
(12.02.2015).

Burnette, Joyce (2015) “Women Workers in the British In-
dustrial Revolution”, (http://eh.net/encyclopedia/women-
workers-in-the-british-industrial-revolution/) (25.01.2015).

Burnette, Joyce (1997) “An Investigation of the Female-
Male Wage Gap during the Industrial Revolution in Britain,”
The Economic History Review, New Series, Vol: 50, No: 2
(May, 1997), p. 257-281.

British Library (2015) “Industrialisation”, (http://www.bl.uk/
learning/histcitizen/georgians/industrial/industrialisation.
html) (26.01.2015).

Celestetmoc (2015) “The Industrial Revolution Background
Notes”, (http://celestetmoc.weebly.com/industrial-revoluti-
on-background-notes.html) (12.02.2015).

Clark (2015) “Working Class Women in The Industrıal Re-
volutionary Period: Mid 18th C - Mid 19th C.”, (http://web.
clark.edu/afisher/HIST253/lecture_text/WomenWorking-
ClassIndustrial%20Revolution.pdf) (02.02.2015).

Cengiz, Gülsüm (2012) Kadınlar İçin Söylenmiştir (Anadolu’da
Kadınların Şiirli Tarihi), İstanbul: Evrensel Basım Yayım.

Ctudip (2015) “The Development of Trade Unions in Britain”,
(https://ctudip.files.wordpress.com/2011/09/workbook-
2nd-weekend.doc) (10.02.2015).

Chappine, Patricia (2015) “Urbanization & Other Ef-
fects of the Industrial Revolution: Social & Economic Im-
pacts”, (http://education-portal.com/academy/lesson/
urbanization-and-other-effects-of-the-industrial-revolution.
html) (12.02.2015).

Çelik Şahin, Hande (2010) “Türkiye’de İşçi Sınıfının Gelişim
Süreci ve Geçmişten Günümüze İşçi Hareketi”, Pamukkale
Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, Sayı: 7 Ağus-
tos-2010, s.21-30.

26
ÇİMENTO İŞVEREN cilt 30 sayı 4 TEMMUZ 2016

MAKALE

Dulum, Sibel (2006) “Osmanlı Devleti’nde Kadının Statüsü,
Eğitimi ve Çalışma Hayatı (1839-1918)”, Eskişehir: (Yüksek
Lisans Tezi, Osmangazi Üniversitesi S.B.E).

Engels, Friedrich (2013) İngiltere’de Emekçi Sınıfların Duru-
mu, Çeviren: Oktay Emre, İstanbul: Ayrıntı Yayınları.

Erdoğdu, Seyhan ve Gülay Toksöz (2013) Kadınların Gö-
rünmeyen Emeğinin Görünen Yüzü:

Türkiye’de Ev İşçileri, Ankara: Uluslararası Çalışma Ofisi.

Fitzgerald, Richard D. (2000) “The Social Impact of the In-
dustrial Revolution”, Science and Its Times: Understanding
the Social Significance of Scientific Discovery, . Ed. Josh
Lauer and Neil Schlager. Vol: 4, Detroit: Gale, 2000, p.
376-381.

Galbi, Douglas A. (1994) “Economic Change and Sex
Discrimination in the Early English Cotton Factories”,
(http://www.galbithink.org/womwork.htm#_ednref33)
(02.02.2015).

Gümrükçüoğlu, Yeliz Bozkurt (2013) “Mevzuatımızda Çocuk
ve Genç İşçilerin Çalışma Yaşamında Korunmasına İlişkin
Düzenlemelere Genel Bir Bakış”, Dokuz Eylül Üniversitesi
Hukuk Fakültesi Dergisi, Cilt: 15, Özel Sayı, s.481-545.

Greececsd (2015) “Women’s Rights”, (http://
www.g reececsd .o rg /webpages/pcoyne/ i ndex .
cfm?subpage=28489) (13.02.2015).

Horrell, Sara and Jane Humphrıes “Women’s Labour Force
Participation and the Transition to the Malebreadwinner Fa-
mily, 1790-1865”, Economic History Review, XLVIII, I (I995),
p.89-117.

Historylearningsite (2015) “Factories in the Industrial Revo-
lution”, (http://www.historylearningsite.co.uk/factories_in-
dustrial_revolution.htm) (17.02.2015).

İzgi, Berna Balcı ve Sıdıka Akdeniz (2011) “Kadın İstihdamı
Sorunsalı Nereden Doğuyor?”, Paper Presented at Econ
Anadolu 2011: Anadolu International Conference in Econo-
mics II, June 15-17, 2011, Eskisehir, Turkey.

Jennifer, I. R. (2015) “Women’s Work Conditions in Indust-
rial Revolution (1760-1830)”, (http://taapworld.wikispaces.
com/Jennifer-+I.R.+women) (25.01.2015).

Kussmaul, Ann (1881) Servants in Husbandry in Early Mo-
dern England, USA: Cambridge University Press.

Kussmaul, Ann (1979) “Servants in Husbandry in Early Mo-
dern England”, The Journal of Economic History, Vol: 39,
No: 1, (Mar., 1979), p.329-331.

Locke, Mary Lou (2015) “Domestic Service”, (http://
gem.greenwood.com/wse/wsePrint. jsp?id=id176)
(25.01.2015).

Makal, Ahmet (2010) “Türkiye’de Erken Cum-
huriyet Döneminde Kadın Emeği”, Çalış-
ma ve Toplum Dergisi, 2010/2 (25), s.13-40.

Njisdcollett (2008) “The Industrial Revolution”, (http://
njisdcollett.files.wordpress.com/2008/01/the-industrial-
revolution.ppt) (28.01.2015).

Özbay, Rahmi Deniz (2003) “19. Yüzyılda Osmanlıda Dev-
letin Emek İstihdamı”, İstanbul: (Doktora Tezi, Marmara Üni-
versitesi S.B.E).

Önder, Nurcan, (2013) “Türkiye’de Kadın İşgücünün Gö-
rünümü”, ÇSGB Çalışma Dünyası Dergisi, Sayı:1, Cilt:1,
Temmuz-Eylül 2013, s.35-61.

Pinchbeck, Ivy (1931) “Women Workers and the Industrial
Revolution, 1750-1850”, Gillespie Journal of Political Eco-
nomy, Vol: 39, No: 3 (Jun., 1931), p.418-420.

Quataert, Donald (1999) Sanayi Devrimi Çağında Osman-
lı İmalat Sektörü, Çeviren: Tansel Güney, İstanbul: İletişim
Yayınları.

Sığırcıkoğlu, Kurtuluş (2015) “II. Meşrutiyet Dönemi Türk Ka-
dını”, (file:///C:/Users/Aydeniz-/Downloads/II.Mesrutiyet_
Donemi_Turk_Kadini.pdf) (14.04.2016).

Striking Women (2016) “Working Hours”, (http://www.
striking-women.org/module/workplace-issues-past-and-
present/working-hours) (20.04.2016).

Tekin, Saadet (2010) “Osmanlı’da Kadın ve Kadın Hapisha-
neleri”, Ankara Üniversitesi Dil ve Tarih-Coğrafya Fakültesi
Tarih Bölümü Tarih Araştırmaları Dergisi, Cilt: 29, Sayı: 47,
s.83-102.

The History Guide (2011) “The Origins of the Industrial Re-
volution in England”, (http://www.historyguide.org/intellect/
lecture17a.html) (26.01.2015).

Uysal, Zeynep (2014) “Osmanlı Toplumunda Kadın (Konya
Örneği 1670-1680)”, Konya: (Yüksek Lisans Tezi, Selçuk
Üniversitesi S.B.E).

27

www.ceis.org.tr/dergi

Women in World History Curriculum (2013) “The Plight of
Women’s Work in the Early Industrial Revolution in England
and Wales”, (http://www.womeninworldhistory.com/les-
son7.html) (25.01.2015).

Women in World History Curriculum (2012) “Textile Wor-
kers Industrial Revolution” (http://mrdanbx.files.wordpress.
com/2012/09/women-during-the-ir-socratic-seminar-
reading.docx) (25.01.2015).

Wikipedia (2015) “Life in Great Britain During the Indust-
rial Revolution”, (http://en.wikipedia.org/wiki/Life_in_Gre-
at_Britain_during_the_Industrial_Revolution#cite_note-4)
(07.02.2015).

Weebly (2016) “Working and Living Conditions”, (http://
firstindustrialrevolution.weebly.com/working-and-living-
conditions.html) (20.04.2016).

Yancey, Bryan (2015) “Industrial Revolution and Natio-
nalization”, (http://ms.woccisd.net/apps/pages/index.
jsp?uREC_ID=388106&type=u&pREC_ID=599377)
(15.02.2015).

Yılmaz, Ahmet (2010) “Osmanlı’dan Cumhuriyet’e: Kadın
Kimliğinin Biçimlendirilmesi”, ÇTTAD, IX/20-21, (2010/
Bahar-Güz), s.191-212.

Yıldırım, Kadir (2013) Osmanlı’da İşçiler (1870-1922) Çalış-
ma Hayatı, Örgütler, Grevler, İstanbul: İletişim Yayınları.

28
ÇİMENTO İŞVEREN cilt 30 sayı 4 TEMMUZ 2016

T.C. YARGITAY 9. HUKUK DAİRESİ
Esas No: 2014/33090

Karar No: 2016/4898

Karar Tarihi: 07 Mart 2016

İlgili Mevzuat: 4857 sayılı İş Kanunu m. 17, 57

• İHBAR TAZMİNATI

• HAKLI FESİH

• YILLIK ÜCRETLİ İZİN KULLANDIRILMAMASI

ÖZET
Dava işçilik alacaklarına ilişkindir.

1- Dosyadaki bilgi ve belgelerden; davacının iş akdinin davalı işveren tarafından haklı neden olmaksızın feshedildiği anlaşıldığın-
dan, ihbar tazminatı talebinin kabulü gerekirken mahkemece reddi hatalıdır.

2- Davacının haklı fesih sebebi olarak dayanmadığı hususun mahkemece haklı fesih sebebi olarak kabul hatalıdır. Aynı zamanda
yıllık ücretli izin kullandırılmamasının haklı fesih sebebi olması için uzun süre izin kullandırılmaması, işçinin izin kullanma başvu-
rusunun işveren tarafından haklı bir neden olmadan reddedilmesi halinde mümkündür. Kararın belirtilen nedenlerle bozulması
gerekmiştir.

DAVA
Davacı, kıdem tazminatı, ihbar tazminatı
ile fazla mesai ücreti, ulusal bayram ve
genel tatil ücreti, hafta tatili ücreti, yıllık
izin ücreti alacaklarının ödetilmesine
karar verilmesini istemiştir.

Yerel mahkemece, davanın kısmen
kabulüne karar verilmiştir.

Hüküm süresi içinde taraflar avukatların-
ca temyiz edilmiş olmakla, dava dosyası
için Tetkik Hakimi tarafından düzenlenen
rapor dinlendikten sonra dosya incelen-
di, gereği konuşulup düşünüldü:

KARAR
Davacı, davalıya ait işyerinde 09.09.2007
- 30.11.2009 tarihleri arasında 2 yıl 2 ay
21 gün çalıştıktan sonra işten çıkarıldığını,
başka yerlerde çalıştıktan sonra da sonra

yine 01.10.2010-11.02.2011 tarihleri
arasında 4 ay 10 gün sigortasız şekilde
çalıştığını, yine 12.02.2011-17.02.2013
tarihleri arasında 2 yıl 5 gün sigortalı
olarak çalıştığını iş akdinin davalı işveren
tarafından feshedildiğini, haftanın 7 günü
çalıştığını, kış ve yaz aylarında sabah
08.00 akşam 22.00 saatleri arasında
çalıştığını, resmi bayramların tamamında,
Ramazan Bayramı’nın 3 günü ile Kurban
Bayramı›nın 3. ve 4. günü çalışma yapıldı-
ğını iddia ederek, kıdem ve ihbar tazminatı,
fazla mesai ücreti, ulusal bayram-genel
tatil ücreti, hafta tatili ücreti, yıllık izin ücreti
alacaklarının davalıdan tahsiline karar veril-
mesini istemiştir.

Davalı, davacının düzensiz çalışmaları
olduğunu, işten ayrılmalarının kendi isteğiy-
le ve işverenden habersiz olduğunu sa-
vunarak davanın reddine karar verilmesini
istemiştir.

Mahkemece, toplanan kanıtlar ve bilirkişi
raporuna dayanılarak, davacının işten haklı
sebeple ayrıldığı gerekçesi ile kıdem taz-
minatı, yıllık izin ücreti taleplerinin kabulüne,
ihbar tazminatı, fazla mesai ücreti, ulusal
bayram-genel tatil ücreti, hafta tatili ücreti
taleplerinin reddine karar verilmiştir.

Kararı taraflar yasal süresi içinde temyiz
etmiştir.

1- Dosyadaki yazılara toplanan delillerle
kararın dayandığı kanuni gerektirici sebep-
lere göre, davalının tüm, davacının aşağı-
daki bendin kapsamı dışında kalan temyiz
itirazları yerinde değildir.

2- Dosyadaki bilgi ve belgelerden; dava-
cının iş akdinin davalı işveren tarafından
haklı neden olmaksızın feshedildiği anlaşıl-
dığından, ihbar tazminatı talebinin kabulü
gerekirken mahkemece reddi hatalıdır.

29

www.ceis.org.tr/dergi

YARGITAY KARARLARI

3- Kabule göre de davacının haklı fesih
sebebi olarak dayanmadığı hususun
mahkemece haklı fesih sebebi ola-
rak kabul hatalıdır. Aynı zamanda yıllık
ücretli izin kullandırılmamasının haklı
fesih sebebi olması için uzun süre izin
kullandırılmaması, işçinin izin kullanma
başvurusunun işveren tarafından haklı

bir neden olmadan reddedilmesi halinde
mümkündür.

SONUÇ
Temyiz olunan kararın, yukarda yazılı
sebepten dolayı BOZULMASINA, peşin
alınan temyiz harcının istenmesi halinde

ilgiliye iadesine, 07.03.2016 tarihinde
oybirliğiyle karar verildi.

T.C. YARGITAY 7. HUKUK DAİRESİ
Esas No: 2015/5833

Karar No: 2016/5440

Karar Tarihi: 03 Mart 2016

İlgili Mevzuat: 4857 sayılı İş Kanunu m. 17, 24, 25

• İŞYERİNİN TAŞINMASI NEDENİ İLE FESİH

• İHBAR TAZMİNATI

• SERVİS İMKANININ İŞYERİNİN TAŞINMASINDAN SONRA SAĞLANMAMASI

ÖZET
Somut uyuşmazlıkta; gerek davacı gerekse de davalı tanıklarının anlatımlarından işyerinin taşındığı, işyerinin yeni adresinin davacı-
nın ikametgahına uzak olduğu ve işverence işyerinin taşınması öncesi servis hizmeti verilmekte iken taşınmadan sonra davacıya
servis sağlanmadığı, bu sebeple de davacının iş sözleşmesini feshettiği anlaşılmaktadır. İşyeri taşınmadan evvel sağlanan servis
imkanının işyeri taşındıktan sonra sağlanmaması iş şartlarında davacı aleyhine değişiklik niteliği taşıdığından, davacının iş sözleş-
mesini eylemli olarak feshetmesi işçinin haklı feshi olarak değerlendirilmelidir. Ancak haklı nedenle de olsa iş sözleşmesini feshe-
den taraf ihbar tazminatına hak kazanmayacağından ihbar tazminatına dair talebin reddi yerine kabulü hatalıdır.

DAVA
Taraflar arasında görülen dava sonucun-
da verilen hükmün, Yargıtay’ca incelen-
mesi davalı vekili tarafından istenilmekle,
temyiz isteğinin süresinde olduğu anla-
şıldı. Dosya incelendi, gereği görüşüldü:

KARAR
1- Dosyadaki yazılara, hükmün Daire-
mizce de benimsenmiş bulunan yasal
ve hukuksal gerekçeleriyle dayandığı

maddi delillere ve özellikle bu delillerin
takdirinde bir isabetsizlik görülmemesine
göre davalının aşağıdaki bendin kapsamı
dışında kalan temyiz itirazlarının reddine,

2- Davacı vekili, iş sözleşmesinin davalı
tarafından haklı bir sebebe dayanmadan
feshedildiğini iddia ederek bazı işçilik
alacaklarının tahsilini istemiştir.

Davalı vekili, davacının devamsızlık yaptı-
ğını ve akdin haklı nedenle feshedildiğini,
davacının davalı işverenden herhangi bir
alacağı bulunmadığını beyanla davanın
reddini savunmuştur.

Mahkemece toplanan deliller ve bilirkişi
raporuna dayanılarak davanın kabulüne
karar verilmiştir.

30
ÇİMENTO İŞVEREN cilt 30 sayı 4 TEMMUZ 2016

YARGITAY KARARLARI

İhbar önelleri ve ihbar tazminatı yönle-
rinden taraflar arasında uyuşmazlık söz
konusudur.

İhbar tazminatı, belirsiz süreli iş sözleş-
mesini haklı bir neden olmaksızın ve
usulüne uygun bildirim öneli tanımadan
fesheden tarafın, karşı tarafa ödemesi
gereken bir tazminattır. Buna göre, ön-
celikle iş sözleşmesinin Kanunun 24 ve
25. maddelerinde yazılı olan nedenlere
dayanmaksızın feshedilmiş olması ve
17. maddesinde belirtilen şekilde usulü-
ne uygun olarak ihbar öneli tanınmamış
olması halinde ihbar tazminatı öden-
melidir. Yine haklı fesih nedeni bulun-
makla birlikte, işçi ya da işverenin 26.
maddede öngörülen hak düşürücü süre
geçtikten sonra fesih yoluna gitmeleri

durumunda, karşı tarafa ihbar tazminatı
ödeme yükümlülüğü doğar.

İhbar tazminatı, iş sözleşmesini feshe-
den tarafın karşı tarafa ödemesi gereken
bir tazminat olması nedeniyle, iş söz-
leşmesini fesheden tarafın feshi haklı bir
nedene dayansa dahi, ihbar tazminatına
hak kazanması mümkün olmaz.

Somut uyuşmazlıkta; gerek davacı
gerekse de davalı tanıklarının anlatımla-
rından işyerinin taşındığı, işyerinin yeni
adresinin davacının ikametgahına uzak
olduğu ve işverence işyerinin taşınması
öncesi servis hizmeti verilmekte iken
taşınmadan sonra davacıya servis sağ-
lanmadığı, bu sebeple de davacının iş
sözleşmesini feshettiği anlaşılmaktadır.

İşyeri taşınmadan evvel sağlanan servis
imkanının işyeri taşındıktan sonra sağ-
lanmaması iş şartlarında davacı aleyhine
değişiklik niteliği taşıdığından, davacının
iş sözleşmesini eylemli olarak feshetme-
si işçinin haklı feshi olarak değerlendiril-
melidir. Ancak haklı nedenle de olsa iş
sözleşmesini fesheden taraf ihbar taz-
minatına hak kazanmayacağından ihbar
tazminatına dair talebin reddi yerine yazılı
gerekçeyle kabulü hatalıdır.

SONUÇ
Temyiz olunan kararın yukarıda yazılı
nedenle BOZULMASINA, peşin alınan
temyiz harcının istek halinde davalıya
iadesine, 03.03.2016 gününde oybirli-
ği ile karar verildi.

T.C. YARGITAY 7. HUKUK DAİRESİ
Esas No: 2016/6215

Karar No: 2016/5261

Karar Tarihi: 02 Mart 2016

İlgili Mevzuat: 4857 sayılı İş Kanunu m. 32

• TOPLU İŞ SÖZLEŞMESİNDEN KAYNAKLANAN SERVİS ÜCRETİ

• SENDİKA ÜYESİ İŞÇİNİN SERVİS ÜCRETİ

ÖZET
Taraflar arasında davacının toplu iş sözleşmesinden kaynaklanan servis ücretine hak kazanıp kazanamayacağı konusunda uyuş-
mazlık bulunmaktadır. Davacının imzalandığı her iki toplu iş sözleşmesinin servis taşıtından faydalanma başlıklı maddesine göre
işçilerin taşıt kanunları hükümleri dahilinde, idareye ait servis arabasından ücretsiz olarak faydalanacakları ve işletmede veya iş
yerinde çalışan sendika üyesi işçilerle gece nöbetinde kalan gözetleyici ve şoförleri, ikametgahtan iş yeri merkezine, iş yeri mer-
kezinden ikametgaha getirmek ve götürmek için işverence her gün servis arabası verileceği ve servis aracı temin edilmemesi
durumunda ise, işçinin fiilen çalıştığı günlerde ödenmek üzere, belediye rayicine göre servis ücreti ödeneceğinin yazılı olduğu
görülmüştür. Toplu iş sözleşmesi metni açık olup davacının sendikaya üye olduğu tarihten itibaren bu Toplu İş Sözleşmesi hük-
münden faydalandırılarak fiilen çalıştığı günlere karşılık belediye rayicine göre tespit edilecek servis ücretinin hesap edilip hüküm
altına alınması gerekir.

31

www.ceis.org.tr/dergi

DAVA
Taraflar arasında görülen dava
sonucunda verilen hükmün,
Yargıtay’ca incelenmesi davacı ve-
kili tarafından istenilmekle, temyiz
isteğinin süresinde olduğu anlaşıldı.
Dosya incelendi, gereği görüşüldü:

Davacı; işe başladığı tarihten itiba-
ren toplu iş sözleşmesi ile davalıya
bağlı Ceylanpınar işletmesinde
kadrolu işçi olarak çalıştığını, üyesi
olduğu sendika ile TİGEM arasın-
da toplu iş sözleşmesi yapıldığını,
işverenin toplu iş sözleşmesinin
servis taşıtlarını ve ücretini düzen-
leyen maddelerine uymadığını, ika-
metgahının bulunduğu yere servis
verilmediğini, kendi aracı ile işe
gidip geldiğini bu nedenle toplu iş
sözleşmesinden kaynaklanan öden-
meyen servis ücretinin davalıdan
tahsilini talep etmiştir.

Davalı, davacının ikametgahının
işletmeye çok uzak olduğunu ve
belirlenen mevcut servis güzergah-
larına uymadığını savunarak davanın
reddini istemiştir.

Mahkemece, dava konusu edilen
toplu iş sözleşmelerinde işçilerin
ikametgahlarına servis temin edil-
mesi gerektiği hükme bağlanmış
bulunsa da bu hususun yalnızca
işyeri ile Ceylanpınar İlçe Merkezi
olarak anlaşılması gerektiği, davalı
Kurumun, Ceylanpınar İlçesi ve Vi-
ranşehir İlçesi’ne bağlı tüm köylere
servis temininin zorunlu olduğunun
anlaşılmasının mümkün olmadığı,
davacının ilçe merkezinde çalışma-
sına rağmen köyde oturmaya de-
vam etmesinin hayatın olağan akı-
şına aykırı olduğu, davalı işverenin
Ceylanpınar ve Viranşehir İlçelerinin
tüm köy ve mezralarına servis sağ-
laması gerektiğinin iddia edileme-
yeceği ve bu kapsamda davacının

servis ücreti talep edemeyeceği,
gerekçesiyle davanın reddine karar
verilmiştir.

Taraflar arasında davacının toplu iş
sözleşmesinden kaynaklanan servis
ücretine hak kazanıp kazanamaya-
cağı konusunda uyuşmazlık bulun-
maktadır.

Somut olayda davacının,
01.01.2013 tarihine kadar … İş
Sendikası’na, bu tarihten sonra da
… İş Sendikası’na üye olduğu ve
davalı TİGEM adına … İşveren Sen-
dikası ile … İş Sendikası arasında
01.01.2011 – 31.12.2012 tarih-
lerini kapsayan 14. dönem Toplu
İş Sözleşmesi, yine davalı TİGEM
adına … İşveren Sendikası ile … İş
Sendikası arasında ise 01.01.2013
– 31.12.2014 tarihlerini kapsayan
1. dönem Toplu İş Sözleşmesinin
imzalandığı ve her iki toplu iş söz-
leşmesinin servis taşıtından fayda-
lanma başlıklı maddesine göre işçi-
lerin taşıt kanunları hükümleri dahi-
linde, idareye ait servis arabasından
ücretsiz olarak faydalanacakları ve
işletmede veya iş yerinde çalışan
sendika üyesi işçilerle gece nöbe-
tinde kalan gözetleyici ve şoförleri,
ikametgahtan iş yeri merkezine, iş
yeri merkezinden ikametgaha ge-
tirmek ve götürmek için işverence
her gün servis arabası verileceği ve
servis aracı temin edilmemesi du-
rumunda ise, işçinin fiilen çalıştığı
günlerde ödenmek üzere, belediye
rayicine göre servis ücreti ödene-
ceğinin yazılı olduğu görülmüştür.

Toplu iş sözleşmesi metni açık olup
davacının sendikaya üye olduğu
tarihten itibaren bu Toplu İş Sözleş-
mesi hükmünden faydalandırılarak
fiilen çalıştığı günlere karşılık bele-
diye rayicine göre tespit edilecek

servis ücretinin hesap edilip hüküm
altına alınması gerekirken mahke-
mece yazılı gerekçe ile talebin reddi
hatalı olup bozma nedenidir.

SONUÇ
Temyiz olunan kararın, yukarıda ya-
zılı nedenle BOZULMASINA, peşin
alınan temyiz harcının istek halinde
davacıya iadesine, 02.03.2016
tarihinde oybirliğiyle karar verildi.

32
ÇİMENTO İŞVEREN cilt 30 sayı 4 TEMMUZ 2016

YARGITAY KARARLARI

T.C. YARGITAY 7. HUKUK DAİRESİ
Esas No: 2015/42521

Karar No: 2016/3891

Karar Tarihi: 22 Şubat 2016

İlgili Mevzuat: 4857 sayılı İş Kanunu m.18, 19, 21, 25/1

• İŞE İADE DAVASI

• İŞ SÖZLEŞMESİNİN FESHİ

• SAĞLIK SORUNLARI NEDENİYLE İŞ AKDİNİN FESHİ

• FESHİN SON ÇARE OLMASI İLKESİ

ÖZET
Dava, feshin geçersizliği ve işe iade istemine ilişkindir. Somut olayda davacının iş akdi, sağlık sorunları nedeniyle 4857 sayılı
Yasa’nın 25/1 maddesi kapsamında feshedildiği anlaşılmıştır. Davacıya ait sağlık kurulu raporunun, işyeri hekimi tarafından incele-
nip rapora göre işyerinde çalıştırılması uygun değildir şeklinde tespitte bulunulması üzerine fesih yoluna gidildiği anlaşılan olayda;
işyerinde keşif yapılarak keşif heyetine davacının çalıştığı işyerinin iştigal konusunda uzman bilirkişi ile uzman bir doktor da alınarak
rahatsızlığının işyerinde çalışmasına engel olup olmadığı, rahatsızlığının iyileşebilir nitelikte olup olmadığı belirlenip özellikle sağlık
sorununun tespitine rağmen işyeri hekimince raporun görülmesine kadar geçen sürede davacının işyerinde çalışmasını sürdürdü-
ğü de dikkate alınarak fesih tarihine kadar çalışmasını sürdürme koşulları gözetilerek işyerinde görevlendirilebileceği başka görev/
unvan bulunup bulunmadığı araştırılarak feshin son çare olarak uygulanıp uygulanmadığı tereddütsüz belirlenip sonucuna göre
tüm deliller bir arada değerlendirilerek hüküm kurulması gerekirken eksik inceleme ve araştırma ile davanın kabulü hatalı olmuştur.

DAVA
Taraflar arasında görülen dava sonucun-
da verilen hükmün, Yargıtay›ca incelen-
mesi davalı vekili tarafından istenilmekle,
temyiz isteğinin süresinde olduğu anla-

şıldı. Dosya incelendi, gereği görüşüldü:

KARAR
İş sözleşmesinin davalı işveren tarafın-
dan geçerli neden olmadan feshedildiği-
ni belirten davacı işçi, feshin geçersizliği-
ne ve işe iadesine karar verilmesini talep
etmiştir.

Davalı işveren vekili, davacının sağlık ku-
rulu raporu sunması üzerine işyeri hekimi

tarafından davacının sağlık durumunun
işyerinde çalışmasına uygun olmadığı
şeklinde görüş bildirilmesi üzerine dava-
cıya uygun başka herhangi bir pozisyon
bulunamadığından bahisle iş sözleşme-
sinin feshedildiğini savunarak davanın
reddini istemiştir.

Mahkemece, ‘‘ ...4857 sayılı Yasa-
nın 19. maddesinde belirtilen fesih
sebebinin açık ve kesin şekilde belirtme
zorunluluğun kanunun amir hükmü oldu-
ğu, bu hükümde belirtilen usule uyulma-
dan yapılan fesihlerin geçersiz olacağı,
işe iade davalarının en kısa sürede so-
nuçlandırılması gerektiği de göz önünde

bulunulduğunda davalı vekilinin rapor
alması talebinin dava sürecini uzatacağı
anlaşıldığından davalı vekilinin talebinin
reddine karar verilerek bu nedenle aynı
Kanunun 21. maddesi gereğince geçerli
sebep gösterilmediği...” gerekçesiyle
davanın kabulüne karar verilmiştir.

4857 sayılı İş Kanunu’nun 18. maddesi
işverene, işçinin davranışlarından ve
yeterliliğinden kaynaklanan nedenlerle iş
sözleşmesini feshetme yetkisi vermiştir.
İşçinin davranışlarından kaynaklanan
fesihte takip edilen amaç, işçinin daha
önce işlediği iş sözleşmesine aykırı dav-
ranışları cezalandırmak veya yaptırıma

33

www.ceis.org.tr/dergi

bağlamak değil; onun sözleşmesel yü-
kümlülükleri ihlale devam etmesi, tekrar-
laması rizikosundan kaçınmaktır. İşçinin
davranışları nedeniyle iş sözleşmesinin
feshedilebilmesi için, işçinin iş sözleş-
mesine aykırı, sözleşmeyi ihlal eden bir
davranışının varlığı gerekir. İşçinin kusurlu
davranışı ile sözleşmeye aykırı dav-
ranmış ve bunun sonucunda iş ilişkisi
olumsuz bir şekilde etkilenmişse işçinin
davranışından kaynaklanan geçerli bir
fesih söz konusu olur. Buna karşılık,
işçinin kusur ve ihmaline dayanmayan
sözleşmeye aykırı davranışlarından
dolayı işçiye bir sorumluluk yüklene-
meyeceğinden işçinin davranışlarından
kaynaklanan geçerli fesih nedeninden
de bahsedilemez.

İşçinin davranışlarından ve yeterliliğinden
kaynaklanan nedenler, aynı Yasanın 25.
maddesinde belirtilen nedenler yanında,
bu nitelikte olmamakla birlikte, işyer-
lerinde işin görülmesini önemli ölçüde
olumsuz etkileyen nedenlerdir. İşçinin

davranışlarından veya yetersizliğinden
kaynaklanan nedenlerde, iş ilişkisinin
sürdürülmesinin işveren açısından
önemli ve makul ölçüler içinde bekle-
nemeyeceği durumlarda, feshin geçerli
nedenlere dayandığını kabul etmek
gerekecektir.

İşçinin davranışlarından kaynaklanan
fesih sebebi, işçinin kusurlu bir davranı-
şını şart koşar.

Somut olayda davacının iş akdi, sağ-
lık sorunları nedeniyle 4857 sayılı
Yasa’nın 25/1 maddesi kapsamında
feshedildiği anlaşılmıştır.

Davacıya ait sağlık kurulu raporunun,
işyeri hekimi tarafından incelenip rapora
göre işyerinde çalıştırılması uygun değil-
dir şeklinde tespitte bulunulması üzerine
fesih yoluna gidildiği anlaşılan olayda;
işyerinde keşif yapılarak keşif heyetine
davacının çalıştığı işyerinin iştigal konu-
sunda uzman bilirkişi ile uzman bir dok-

tor da alınarak rahatsızlığının işyerinde
çalışmasına engel olup olmadığı, rahat-
sızlığının iyileşebilir nitelikte olup olmadığı
belirlenip özellikle sağlık sorununun
tespitine rağmen işyeri hekimince rapo-
run görülmesine kadar geçen sürede
davacının işyerinde çalışmasını sürdür-
düğü de dikkate alınarak fesih tarihine
kadar çalışmasını sürdürme koşulları gö-
zetilerek işyerinde görevlendirilebileceği
başka görev/unvan bulunup bulunma-
dığı araştırılarak feshin son çare olarak
uygulanıp uygulanmadığı tereddütsüz
belirlenip sonucuna göre tüm deliller bir
arada değerlendirilerek hüküm kurulması
gerekirken eksik inceleme ve araştırma
ile davanın kabulü hatalı olmuştur.

SONUÇ
Temyiz olunan kararın yukarıda yazılı
nedenle BOZULMASINA, peşin alınan
temyiz harcının istek halinde davalıya
iadesine, 22.02.2016 gününde oybirliği
ile KESİN olarak karar verildi.

T.C. YARGITAY 21. HUKUK DAİRESİ
Esas No: 2015/8045

Karar No: 2016/5867

Karar Tarihi: 04 Nisan 2016

İlgili Mevzuat: 506 sayılı Sosyal Sigortalar Kanunu m. 2, 79, 3308 sayılı Mesleki Eğitim
Kanunu m. 3, 18

İŞYERİNDE GEÇEN ÇALIŞMALARIN TESPİTİ

ONSEKİZ YAŞINDAN KÜÇÜKLERİN AĞIR VE TEHLİKELİ İŞLERDE ÇALIŞAMAMASI

ÇIRAKLIK SÖZLEŞMESİ

ÖZET
Davacı, davalılardan işverene ait işyerinde geçen çalışmalarının tespitine karar verilmesini istemiştir.

İşyeri sahibinin çırağı çalıştırmaya başlamadan önce bunların velisi veya vasisi veya reşit ise kendisi ile yazılı çıraklık sözleşmesi
yapma zorunluluğundan bahsedilmekte ise de, yazılı çıraklık sözleşmesinin bulunmaması çıraklık ilişkisinin oluşumu bakımından

34
ÇİMENTO İŞVEREN cilt 30 sayı 4 TEMMUZ 2016

YARGITAY KARARLARI

geçerlilik koşulu sayılmamaktadır. Yazılı sözleşme bulunmadığı durumlarda da işyeri çalışma düzeni çalıştırılan kişinin yaşı, aldığı
ücret, mesleği öğrenme gibi unsurlar dikkate alınarak sonuca gidilmelidir.

Davacının işi kaynakçılık olup ağır ve tehlikeli işlerdendir. Davacı nizalı dönemde henüz 18 yaşından küçük olduğundan yaptığı işin
mahiyeti gereği çırak olarak çalışabilir. 18 yaşından küçüklerin ağır ve tehlikeli işlerde çalışması yasal olmadığı gibi makul de değildir.
Bu maddi ve hukuki olgular göz önüne alınarak davanın reddi gerekir.

DAVA
Davacı, davalılardan işverene ait
işyerinde geçen çalışmalarının tespi-
tine karar verilmesini istemiştir.

Mahkeme ilamında belirtildiği şekil-
de, isteğin kısmen kabulüne karar
vermiştir.

Hükmün davalılar vekillerince temyiz
edilmesi üzerine temyiz isteğinin
süresinde olduğu anlaşıldıktan ve
Tetkik Hakimi tarafından düzenlenen
raporla dosyadaki kağıtlar okunduk-
tan sonra işin gereği düşünüldü ve
aşağıdaki karar tespit edildi:

KARAR
Dava, davacının davalıya ait işyerin-
de 1982/4, 1983/1-2-3, 1984/1-2.
dönemlerde geçen ve Kurum kayıt-
larında görünmeyen sigortalı çalış-
malarının tespiti istemine ilişkindir.

Mahkemece, davanın kısmen kabu-
lüyle hükümde yazılı şekilde karar
verilmiştir.

Dosyadaki kayıt ve belgelerden;
davalı işyerinin 01.06.1976 tari-
hinde Kanun kapsamına alındığı,
davaya konu döneme dair dönem
bordrolarının getirtildiği, davacının
davalı işyerinde 1982/4. dönem-
de 36 gün, 1983/1. dönemde
120 gün, 1983/3. dönemde 120
gün, 1984/1. dönemde 120 gün,
1984/2. dönemde 120 gün malul-
lük, yaşlılık, ölüm sigortalarına tabi

olmayanlara ait bordrolarla Kuru-
ma bildirildiği, 1984/3. dönemde
89 gün, 1985/1. dönemde 110
gün, 1985/2. dönemde 120 gün,
1985/3.dönemde 90 gün, 1986/1.
dönemde 54 gün tüm sigorta kol-
larına tabi çalışmalarının Kuruma
bildirildiği, davacının 07.03.1986
- 08.09.1987 tarihleri arasında
askerlik görevini yaptığı, bilirkişi ra-
poru alındığı, davacı tanıkları ve bir
kısım bordro tanıklarının dinlendiği,
davacının davaya konu dönemde
işyerinde kaynakçı olarak çalıştığı,
doğumlu olan davacının işe başladı-
ğı tarihinde henüz yaşında olduğu ve
davaya konu dönemde 18 yaşından
küçük olduğu anlaşılmaktadır.

506 sayılı Kanun’un 2. maddesine
göre sigortalılık niteliği, hizmet akdi-
nin kurulması ve 6. madde gereğin-
ce çalışmaya başlanması ile edinilir.
Aynı Kanunun “Sigortalı Sayılmayan-
lar” başlıklı 3/II-B maddesinde; “Özel
kanunda tarifi ve nitelikleri belirtilen
çıraklar hakkında, çıraklık devresi
sayılan süre içinde analık, malullük,
yaşlılık ve ölüm sigortaları ile bu Ka-
nunun 35. maddesi hükümleri uygu-
lanmaz.” hükmü öngörülmüştür.

3308 sayılı Mesleki Eğitim
Kanunu’nun 3. maddesi çırağı; “çı-
raklık sözleşmesi esaslarına göre bir
meslek alanında mesleğin gerektir-
diği bilgi, beceri ve iş alışkanlıklarını
iş içerisinde geliştirilen kişi” olarak
tanımlanmıştır.

Anılan Kanun’un “Çıraklık Şartları”
başlıklı 10. maddesine göre çırak
olabilmek için,

a- 14 yaşını doldurmuş, 19 yaşın-
dan gün almamış olmak. (Bu bent-
te yer alan ‘‘onüç yaşını’’ ibaresi,
16.08.1997 tarih ve 4306 sayılı
Kanun’un 6. maddesiyle ‘‘ondört ya-
şını’’ olarak değiştirilmiştir.)

b- En az ilköğretim okulu mezunu
olmak.

c- Bünyesi ve sağlık durumu girece-
ği mesleğin gerektirdiği işleri yapma-
ya uygun olmak gerekmektedir.

Yargıtay 06.11.2013 gün ve sayılı
kararında çıraklık sözleşmesi ve
çıraklık şartları ile ilgili olarak; ‘‘...
Sözü edilen öğrencilerin sigortalı
sayılmamaları, tatbiki mahiyetteki
yapım ve üretim işlerinin gördükleri
öğrenimin doğal bir gereği olmasın-
dan ötürüdür. Bir başka anlatımla,
bu işler - anlamında sigortalı işçilerin
gördükleri iş görünümünde bulunsa-
lar bile- belirgin olarak öğrenim çev-
resine girmektedir. Bu bakımdan, bu
gibi durumlarda, esasen bir hizmet
akdinin varlığından söz edilemeye-
ceği için sigortalılık niteliği edinme
hali de söz konusu değildir.

Öte yandan, 3308 sayılı
Kanun’un 13. maddesinde, işyeri
sahibinin çırağı çalıştırmaya baş-
lamadan önce bunların velisi veya

35

www.ceis.org.tr/dergi

vasisi veya reşit ise kendisi ile yazılı
çıraklık sözleşmesi yapma zorun-
luluğundan bahsedilmekte ise de,
Yargıtay 11.06.2003 gün ve sayılı
kararında da belirtildiği üzere, yazılı
çıraklık sözleşmesinin bulunmaması
çıraklık ilişkisinin oluşumu bakımın-
dan geçerlilik koşulu sayılmamak-
tadır. Yazılı sözleşme bulunmadığı
durumlarda da işyeri çalışma düzeni
çalıştırılan kişinin yaşı, aldığı ücret,
mesleği öğrenme gibi unsurlar dik-
kate alınarak sonuca gidilmelidir.’’
denilmiştir.

Somut olayda, davacının işi kaynak-
çılık olup ağır ve tehlikeli işlerdendir.
Davacı nizalı dönemde henüz 18
yaşından küçük olduğundan yaptığı
işin mahiyeti gereği çırak olarak ça-
lışabilir. 18 yaşından küçüklerin ağır
ve tehlikeli işlerde çalışması yasal
olmadığı gibi makul de değildir.

Mahkemece bu maddi ve hukuki
olgular göz önüne alınmadan dava-
nın reddi yerine yazılı şekilde kısmen
kabulüne karar verilmesi usul ve
yasaya aykırı olup bozma nedenidir.

O halde davalıların bu yönleri amaç-
layan temyiz itirazları kabul edilmeli
ve hüküm bozulmalıdır.

SONUÇ
Hükmün yukarda açıklanan sebep-
lerle BOZULMASINA, temyiz harcının
istenmesi halinde davalılardan ... ‘ne
iadesine, 04.04.2016 tarihinde oy-
birliğiyle karar verildi.

36
ÇİMENTO İŞVEREN cilt 30 sayı 4 TEMMUZ 2016

REKABET HUKUKU
HAZIRLAYAN/ AV. GÖNENÇ GÜRKAYNAK

REKABET HUKUKU
TEORİSİ

Rekabet Kurulu’nun TÜPRAŞ
Kararı Işığında İndirim Sis-
temleri ve Hakim Durumun
Kötüye Kullanılması Değerlen-
dirmesi

4054 sayılı Rekabetin Korunması
Hakkında Kanun’un (“Kanun”) 3.
maddesinde “hâkim durum” kavramı
“Belirli bir piyasadaki bir veya birden
fazla teşebbüsün, rakipleri ve müş-
terilerinden bağımsız hareket ederek
fiyat, arz, üretim ve dağıtım miktarı
gibi ekonomik parametreleri belirle-
yebilme gücü” olarak tanımlanmıştır.
Hâkim Durumdaki Teşebbüslerin Dış-
layıcı Kötüye Kullanma Niteliğindeki
Davranışlarının Değerlendirilmesine
İlişkin Kılavuz (“Kılavuz”) uyarınca bir
teşebbüsün hakim durumda olup
olmadığı değerlendirilirken ise temel
unsurlar olarak (i) incelenen teşeb-
büsün ve rakiplerinin ilgili pazardaki
konumu, (ii) pazara giriş ve pazarda
büyüme engelleri ve (iii) alıcıların pa-
zarlık gücü gibi unsurların göz önünde
bulundurulması gerektiği ifade edil-
miştir. Bu unsurların her birisi hâkim
durum tespiti için tek başına yeterli
değildir ve her olay bazında pazardaki
dinamiklerin geneli göz önünde bu-
lundurulmaktadır.

Bir teşebbüsün davranışının, Kanu-
nun 6. maddesi kapsamında ihlal
teşkil edebilmesi için ise davranışı
gerçekleştiren teşebbüsün hâkim
durumda olması yeterli olmayıp ha-
kim durumda olan teşebbüsün söz
konusu davranışının “kötüye kullan-
ma” niteliği taşıması gerekmektedir.
“Kötüye kullanma”, hâkim durumdaki
teşebbüslerin sahip oldukları pazar
gücünün avantajından faydalanarak
doğrudan ya da dolaylı olarak tüketici
refahını azaltması muhtemel davranış-
larda bulunmaları olarak tanımlanabilir.

Kanun’un 6. maddesi uyarınca, kötü-
ye kullanma halleri özellikle aşağıdaki
gibidir:

■■ Rakiplerin piyasaya giriş-
lerinin engellenmesi ve
faaliyetlerinin zorlaştırıl-
ması: bu tür eylemlere
örnek olarak yıkıcı fiyat
uygulamaları, fahiş fiyat
uygulamaları, indirim ve
prim sistemleri, münha-
sır dağıtım uygulamaları,
sözleşme yapmayı red-
detme gibi uygulamalar
yer almaktadır.

■■ Eşit durumdaki alıcılara
aynı koşullar için farklı

şartlar ileri sürerek ayrım-
cılık yapılması: Fiyat ve
miktar ayrımcılığı gibi ey-
lemler yer almaktadır.

■■ Ek yükümlülüğün şart
koşulması (Bağlama): bir
mal veya hizmetle birlikte,
diğer mal veya hizmetin
satın alınmasını veya aracı
teşebbüsler durumundaki
alıcıların talep ettiği bir
malın veya hizmetin, di-
ğer bir mal veya hizmetin
de alıcı tarafından teşhiri
şartına bağlanması ya da
satın alınan bir malın be-
lirli bir fiyatın altında satıl-
maması gibi tekrar satış
halinde alım satım şart-
larına ilişkin sınırlamalar
getirilmesi gibi eylemler;

■■ Bir pazardaki hâkim du-
rumun diğer bir pazarda
kötüye kullanılması: belirli
bir piyasadaki hâkimiyetin
yaratmış olduğu finansal,
teknolojik ve ticari avan-
tajlardan yararlanarak
başka bir mal veya hizmet
piyasasındaki rekabet
koşullarını bozmayı amaç-
layan eylemler ve

37

www.ceis.org.tr/dergi

REKABET HUKUKU

■■ Tüketicinin zararına olarak
üretimin, pazarlamanın
ya da teknik gelişmenin
kısıtlanmasını amaçlayan
eylemler.

İndirim Sistemlerinin Hakim
Durumun Kötüye Kullanılması
Değerlendirmesindeki Yeri

Hakim durumdaki teşebbüslerin indi-
rim sistemleri uygulamalarının “hakim
durumun kötüye kullanılmasına” yöne-
lik rekabet hukuku endişelerine mahal
vermemesi adına hakim durumdaki
teşebbüslerin söz konusu uygulama-
larında temkinli davranması gerek-
mektedir. İndirim sistemleri, müşteri-
lere belirli bir satın alma davranışında
bulunmaları karşılığında sunulan fiyat
indirimlerini ifade etmektedir1. Her ne
kadar teşebbüslerin kendi ürünlerinin
daha fazla alınmasını teşvik etmek
için çeşitli indirim sistemleri uygulama
yolunu tercih etmeleri ticari hayatın
olağan akışına uygun olsa da, bu in-
dirim yahut prim sistemlerinin açık ve
net olması çok uzun süreyi kapsama-
ması ve herkese eşit somut koşullarla
uygulanması gerekmektedir.

Ticari hayatın dinamik koşulları altında
yapıları, işleyişleri ve etkileri bakımın-
dan çeşitlilik arz eden2 indirim sistem-
leri esas olarak tek ürün indirimleri ile
paket indirimleri şeklinde tasnif edil-
mektedir. Bunun yanı sıra indirimler
kapsamlarına göre geriye dönük indi-
rimler ve üst dilim indirimleri şeklinde
ikiye ayrılabilmektedir.

Müşterinin indirim hedefini yakalaması
halinde ilgili dönemde indirim sunan
teşebbüsten yaptığı tüm alımlar için
indirim kazanabildiği indirim sistemle-
rine “geriye dönük indirimler”; sadece
indirim hedefinin üzerindeki alımları

1 Kılavuz, para 69.
2 Kılavuz, para 69.

için indirim kazanabildiği indirim sis-
temlerine ise “üst dilim indirimleri”
denilmektedir.3

Hakim durumda olan bir teşebbüs
tarafından uygulamaya konan bir in-
dirim sisteminin rekabet hukuku has-
sasiyetlerini ortaya çıkardığının tes-
pitini yapabilmek için her somut olay
özelinde kapsamlı değerlendirmeler
yapılması gerektiğinin vurgulanması
gerekmektedir. Bu nedenle Kurul
kararları indirim sistemlerinin değer-
lendirilmesinde yol göstericidir.

Hakim Durumun Kötüye Kul-
lanılması Sonucunda Uygula-
nan Cezalar

Kanunun 9. maddesi uyarınca, Kuru-
lun bir ihbar, şikâyet veya resen bir 6.
madde ihlali tespit etmesi durumun-
da, Kurul, ilgili teşebbüslere ihlalin
sona erdirilmesine yönelik kararını
bildirir. Aynı Kanunun 16. maddesi
uyarınca, 6. madde kapsamında
yasaklanmış davranışlarda bulunan
teşebbüslere, ilgili teşebbüslerin bir
önceki mali yılsonunda oluşan veya
bunun hesaplanması mümkün olmaz-
sa nihai karar tarihine en yakın mali
yılsonunda oluşan ve Kurul tarafından
saptanacak olan gayri safi gelirlerinin
%10’una kadar idari para cezası vere-
bilir. Söz konusu para cezalarının yanı
sıra, ihlalde belirleyici etkisi saptanan
ilgili teşebbüs yöneticilerine ya da
çalışanlarına, söz konusu teşebbüsle-
re verilen cezanın %5’ine kadar para
cezası verilmesi öngörülmektedir.

Rekabet Kurulu’nun İndirim
Sistemlerine İlişkin Güncel
Tüpraş Kararı

İndirim sistemlerinin Kanunun 6. mad-
desi kapsamında değerlendirilmesi

3 Kılavuz para 70.

açısından yol gösterici olabilecek
güncel tarihli bir karar olan Türkiye
Petrol Rafinerileri A.Ş.’nin “TÜPRAŞ”
uygulamakta olduğu 2016 Yılı Akarya-
kıt Satış Uygulamaları hakkında yürü-
tülen önaraştırma neticesinde verilmiş
olan gerekçeli karar yayınlanmıştır.4
İlgili karar kapsamında ciro primi in-
dirim sistemlerinin hakim durumdaki
teşebbüsler tarafından uygulanması
esnasında dikkat edilmesi gereken
basamaklar belirtilmiştir. Nitekim ilgili
karar uyarınca kişiselleştirilmiş olma-
yan, standart hedefli, şeffaf ve tüm
müşterilere eşit koşullarda ve objektif
miktarlar için sağlanan, basamakların
belirlenmesinde ölçek ekonomisi ile
pazardaki oyuncular arasında ayrım-
cılık yapmama dengesini gözeten
prim sistemlerinin Kanun kapsamında
herhangi bir rekabet hukuku endişesi
doğurmayacağı öngörülmüştür.

Ön araştırmaya konu Akaryakıt Ana
Dağıtım Şirketleri Derneği’nin TÜP-
RAŞ hakkında ileri sürdüğü şikaye-
tinde, TÜPRAŞ’ın 2016 Yılı Akaryakıt
Satış Uygulamaları çerçevesinde,
akaryakıt piyasasında dağıtım faaliye-
tinde bulunan teşebbüslere, kendi-
sinden yapacakları motorin alımlarına
göre uygulayacağı ciro prim sistemi-
nin (i) kâr marjlarının oldukça düşük
olduğu dağıtım piyasasında en büyük
dört-beş dağıtıcının mevcut konum-
larını daha da güçlendireceği ve (ii)
geniş aralıklarla belirlenen kademeli
prim sisteminin dağıtıcılar arasında
ayrımcılığa yol açacağı, dolayısıyla
orta ve alt kademede yer alan dağı-
tıcıların piyasadan dışlanmasına yol
açabileceği iddia edilmiştir.

Gerekçeli karar kapsamında,
TÜPRAŞ’ın ilgili ürün pazarında (mo-
torin toptan satış pazarı) hakim du-
rumda olup olmadığına dair bir analiz
yapılmaksızın, Rekabet Kurulu’nun

4 Rekabet Kurulu’nun 16.03.2016 tarih ve 16-10/159-
70 sayılı Kararı.

38
ÇİMENTO İŞVEREN cilt 30 sayı 4 TEMMUZ 2016

“Kurul” geçmiş tarihli kararlarından ha-
reketle, ihlalde bulunduğu iddia edilen
TÜPRAŞ’ın ilgili ürün pazarında hâkim
durumda olduğu kabul edilerek ciro
primi sistemi analiz edilmiştir.

Şikayete konu TÜPRAŞ’ın 2016 Yılı
Akaryakıt Satış Uygulamaları çer-
çevesinde, kademeli bir ciro primi
uygulaması öngörülmüştür. Ciro primi
uygulamasında kademeler yıllık talep-
lere göre belirlenecek ve yıl boyunca
sabit kalacaktır. TÜPRAŞ’ın 2016 Yılı
Akaryakıt Satış Uygulamaları nezdinde
öngörülen ciro primi kademeleri aşa-
ğıdaki tabloda yer almaktadır.

Konuya yönelik yapılan değerlendir-
meler çerçevesinde, indirim sistem-
lerinin hâkim durumun kötüye kulla-
nılmasında rekabet karşıtı etkilerinin
dışlama ve ayrımcılık olmak üzere
ikiye ayrıldığı belirtilmiştir.

TÜPRAŞ’ın ilgili karara konu uygu-
lamalarının bir dışlama etkisi yaratıp
yaratmayacağına yönelik olarak, pa-
zardaki motorin talebinin halihazırda
hemen hemen yarısının ithalat yoluyla
karşılandığı ve TÜPRAŞ’ın yurtiçi
üretimin tek kaynağı olduğu dikkate
alındığında, TÜPRAŞ tarafından uygu-
lanan ciro priminin mevcut bir dışlama
etkisi yaratmayacağı değerlendiril-
miştir.

Söz konusu uygulamaların alt pazarda
faaliyet gösteren dağıtıcılar arasında
ayrımcılığa yol açıp açmayacağı ba-
kımından ise ilgili kararda aşağıdaki
değerlendirmeler yapılmıştır:

REKABET HUKUKU

m.ton Ciro Prim
Oranı

1.Kademe 10.001-100.000 %1,75

2.Kademe 100.001-250.000 %2,00

3.Kademe 250.001-500.000 %2,25

4.Kademe 500.001-1.000.000 %2,50

5.Kademe 1.000.001-1.500.000 %2,75

6.Kademe 1.500.001 ve üzeri %3,00

■■ Karara konu prim siste-
minin geriye dönük ve
artan oranlı olduğu, an-
cak müşterilerin dönem
başında planlanan alım
miktarını aşmaları halinde
bir üst dilimden faydalan-
malarına veya eksik alım
yapmaları halinde ise bir
alt dilime geçmelerine
imkân vermesi nedeniyle
müşterilere önemli ölçüde
esneklik tanıdığı kanaati-
ne varılmıştır.

■■ Söz konusu prim siste-
minin kişiselleştirilmiş
değil, standart hedefli,
şeffaf ve tüm müşterilere
eşit koşullarda ve objektif
miktarlar için verilen mik-
tar indirimlerinden olduğu
ve bu nedenle de, söz
konusu sistemin dağıtı-
cıların belirli özelliklerine
göre değil, yapılan ticari
işlemin niteliğine göre
tasarlandığı, dolayısıyla
dağıtıcılar arasında reka-
bet karşıtı bir ayrımcılığa
yol açmayacağı sonucuna
ulaşılmıştır.

■■ İlgili prim sisteminin esas
itibarıyla TÜPRAŞ tara-
fından gerçekleştirilen
yatırımlar sonucunda
artan motorin üretim
kapasitesinin değerlen-
dirilmesi amacıyla yapıl-
dığı, halihazırda motorin
talebinin hemen hemen
yarısının ithalat yoluyla
sağlandığı, söz konusu
kapasite artışı sonrasında
da talebin oldukça önemli
bir kısmının ithalat yoluyla
karşılanacağı ve dağı-
tıcılar tarafından ithalat
imkânının sınırlanmasına
yönelik herhangi bir duru-

mun söz konusu olmadığı
belirtilmiştir.

■■ Prim sisteminin yapısına
değinilerek, kademe-
lerin 10.000 ton gibi
oldukça makul düzeyde
düşük bir tonajdan baş-
latıldığı; en düşük prim
oranı %1,75’in 10.000-
100.000 ton arası alımla-
ra ve en yüksek prim ora-
nı %3’ün ise 1.500.000
ve üzeri alımlara denk
geldiği, prim oranlarının
%0,25 basamaklarla ar-
tırılmasına karşın her bir
ilave %0,25 artış için alım
miktarı artışının giderek
arttığı, dolayısıyla prim
sisteminin marjinal getiri-
sinin giderek azalmasına
bağlı olarak daha ziyade
küçük ve orta ölçekli
dağıtıcılar lehine sonuç
doğurmasının muhtemel
olduğu değerlendirilmiştir.

Gerekçeli karardan, ön araştırma-
ya konu pazarda faaliyet gösteren
dağıtıcıların inceleme konusu prim
sisteminin etkilerine ilişkin değer-
lendirmelerinin Kurul’un yukarıdaki
değerlendirmeleri ile paralel nitelikte
olduğu anlaşılmaktadır.

Bu değerlendirmeler ışığında,
TÜPRAŞ’ın “2016 Yılı Akaryakıt Satış
Uygulamaları” kapsamında dağıtıcı-
ların motorin alımlarına yönelik olarak
uygulanan ciro primi sisteminin indirim
sistemleri yoluyla hâkim durumun
kötüye kullanılması olarak kabul edi-
lemeyeceğine ve dolayısıyla da TÜP-
RAŞ hakkında soruşturma açılmama-
sına karar verilmiştir.

39

www.ceis.org.tr/dergi

GÜNCEL REKABET
KURULU KARARLARI

Nuh Çimento Sanayi A.Ş. ve
Nuh Beton A.Ş.’nin, İstanbul
Anadolu yakası (İzmit dâhil)
çimento pazarında hâkim du-
rumdan kaynaklanan gücünü
kullanarak, hazır beton paza-
rında fiyat sıkıştırması yapmak
suretiyle 4054 sayılı Kanun’un
6. maddesini ihlal edip etme-
diklerinin tespitine ilişkin ge-
rekçeli karar yayımlanmıştır5.

Nuh Çimento Sanayi A.Ş. (“Nuh Çi-
mento”) ve Nuh Beton A.Ş.’nin (“Nuh
Beton”) İstanbul Anadolu yakası (İz-
mit dâhil) çimento pazarında hâkim
durumdan kaynaklanan gücünü kul-
lanarak, hazır beton pazarında fiyat
sıkıştırması yapmak suretiyle 4054
sayılı Kanun’un 6. maddesini ihlal
edip etmediklerinin tespitine ilişkin
gerekçeli kararı yayımlanmıştır.

Soruşturmaya konu teşebbüslerin
rekabet ihlali yaptıkları gerekçesiyle
Rekabet Kurumu’na 09.06.2010
tarihinde başvurulmuş, ilgili başvuru
üzerine hazırlanan ilk inceleme raporu
05.08.2010 tarihli Kurul toplantı-
sında görüşülmüş ve ön araştırma
yapılmasına karar verilmiştir. Yapılan
ön araştırma sonucunda ise dosya
konusu iddialara yönelik olarak soruş-
turma açılmasına gerek olmadığına
hükmedilmiştir. Ancak Kurulun bu
kararı, Danıştay 13. Dairesi nezdinde
temyiz edilmiş ve söz konusu karar
25.11.2014 tarihinde iptal edilmiştir.
Danıştay 13. Dairesi’nin anılan iptal
kararı üzerine Kurul, 26.03.2015
tarihinde İstanbul Anadolu yakası
(İzmit dâhil) çimento pazarında hâkim
durumdan kaynaklanan gücünü kul-

5 Rekabet Kurulu’nun 18.02.2016 tarih ve 16-05/118-
53 sayılı Kararı.

lanarak, hazır beton pazarında fiyat
sıkıştırması yapmak suretiyle 4054
sayılı Kanun’un 6. maddesini ihlal
edip etmediklerinin tespitine yönelik
olarak Nuh Çimento ve Nuh Beton
hakkında soruşturma açılmasına karar
vermiştir. Soruşturma kapsamında
Kurul temel olarak, Nuh Çimento’nun
4054 sayılı Kanun’un 6. maddesi
kapsamında mal vermenin reddi/söz-
leşme yapmanın reddi, fiyat sıkıştır-
ması eylemlerinde bulunduğuna ilişkin
iddiaları değerlendirmiştir.

Karar kapsamında ilgili ürün pazarları
“gri çimento pazarı” ve “hazır beton
pazarı” olarak tanımlanmıştır. Ancak
özellikle hazır beton pazarında dökme
çimentonun kullanım oranın yüksek
olması göz önünde bulundurularak
dosya bazında yapılacak değerlendir-
melerde “gri çimento pazarı” yanında
“dökme çimento pazarı” analizlerine
de yer verilmektedir. Çimentoya iliş-
kin coğrafi pazara ilişkin olarak ise
Elzinga-Hogarty testi ve %10 testleri
ile coğrafi uzaklıklar birlikte değerlen-
dirildiğinde, ilgili coğrafi pazarın daha
geniş tanımlanabilmesinin mümkün
olmasına karşın, en riskli durumu
içeren ve tanımlanması mümkün en
dar coğrafi pazar “İstanbul, Kocaeli,
Sakarya ve Yalova illeri” olarak belir-
lenmiştir. Hazır betona ilişkin coğrafi
pazar ise 50 km testi kapsamında ve
geçmiş Kurul kararlarına paralel olarak
“İstanbul Anadolu Yakası” olarak be-
lirlenmiştir.

Kurul, başvuru konusu uygula-
maların, 4054 sayılı Kanun’un 6.
maddesinde kapsamında, dışlayıcı
kötüye kullanma hallerinden olan mal
vermenin reddi/sözleşme yapmanın
reddi ya da fiyat sıkıştırması olarak
değerlendirilebilmesi için öncelikli
koşulun, eylemi gerçekleştirdiği iddia
edilen dikey bütünleşik teşebbüsün
faaliyet gösterdiği üst pazar olan
çimento pazarında hâkim durumda

olması gerektiğinin altını çizmiştir. Bu
kapsamda Kurul Nuh Çimento’nun
ilgili pazarda hâkim durumda olup
olmadığını değerlendirmek üzere Nuh
Çimento’nun ilgili pazarlardaki pazar
paylarını ve bu bağlamda pazara giriş
engellerinin bulunup bulunmadığını
incelemiştir. Bu kapsamda Kurul Nuh
Çimento’nun ilgili dönemindeki pazar
payının, hâkim durum analizlerinde
kritik eşik olarak değerlendirilen %40
seviyesinin çoğunlukla altında kaldı-
ğını ve aynı pazarda kendisine baskı
yaratabilecek güçte rakiplerinin bulun-
duğu tespit ederek Nuh Çimento’nun
ilgili pazarda hâkim durumda olmadığı
tespitine ulaşmıştır.

Öte yandan Kurul, şikâyete konu
eylemlerin mal vermenin reddi ve
fiyat sıkıştırması sayılabilmesi için,
üst pazar ürününün alt pazarda faa-
liyet gösterebilmek için vazgeçilmez
olması gerektiğini de vurgulamıştır.
Ancak Kurul incelemesi sonucunda
ilgili coğrafi pazarda faaliyet gösteren
hazır beton üreticisi teşebbüslerin
ihtiyaçlarını Nuh Çimento’nun rakiple-
rinden elde ettikleri sonucuna varmış
ve Nuh Çimento tarafından sağlanan
çimentonun ilgili bölgede faaliyet
gösterebilmek için zorunlu ya da vaz-
geçilmez nitelikte olmadığını hüküm
altına almıştır.

Yıkıcı fiyata ilişkin olarak ise Kurul bu
eylemin hâkim durumun kötüye kulla-
nılması kapsamında ele alınan eylem-
lerden biri oluğunu, bir teşebbüsün
mevcut ya da potansiyel rakiplerini
pazar dışına çıkarabilmek ve özellikle
disipline etmek gibi amaçlarla, belirli
bir dönemde (kısa dönemde) mali-
yetinin altında satış fiyatı belirleyerek
zarar etmeyi kabul ettiği bir fiyatlama
stratejisi olduğunu belirtmiştir. Karar-
da Nuh Beton’un ilgili pazarda hâkim
durumda olmadığı tespit edilerek
iddiaya ilişkin detaylı bir incelemeye
gidilmemiştir.

40
ÇİMENTO İŞVEREN cilt 30 sayı 4 TEMMUZ 2016

Sonuç olarak Kurul, yürütülen soruş-
turma kapsamında Nuh Çimento ve
Nuh Beton’un mal vermenin reddi/
sözleşme yapmanın reddi ve fiyat
sıkıştırması eylemlerinde bulunmadı-
ğına hükmederek soruşturmaya konu
teşebbüslerin 4054 sayılı Kanun’un 6.
maddesini ihlal etmediklerine oybirli-
ğiyle karar vermiştir.

Yemek Sepeti Elektronik İleti-
şim Tanıtım Pazarlama Gıda
San. ve Tic. A.Ş. Hakkında
Yürütülen Soruşturmaya İliş-
kin Nihai Karar Yayımlanmıştır

Yemek Sepeti Elektronik İletişim
Tanıtım Pazarlama Gıda San. ve
Tic. A.Ş.’nin (“Yemek Sepeti”) 4054
sayılı Kanun’un 4. ve 6. maddeleri-
ni ihlal edip etmediğinin tespiti için
18.03.2015 tarihli ve 15-12/161-M
sayılı Kurul Kararı uyarınca yürütülen
soruşturma sonuçlanmıştır.

İlgili soruşturma Yemek Sepeti’nin en
çok kayrılan müşteri şartı uygulamaları
ve fiili münhasırlık uygulamaları yoluyla
4054 sayılı Kanun’u ihlal edip etmedi-
ğinin tespitine yönelik olarak açılmıştır.
Bahse konu soruşturma kapsamında,
Yemek Sepeti’nin en çok kayrılan
müşteri şartı (MFC) uygulamaları ile
rakip platformlarda fiyat, indirim, pro-
mosyon, menü içeriği, ödeme şekli,
gönderim bölgesi ve limiti gibi daha
iyi/farklı koşullar sunulmasını önlemek,
rakip platformların tanıtımlarını engel-
lemek, rakip platformlarla çalışma-
maları karşılığında restoranlara pro-
mosyon sağlamak suretiyle ve Joker
uygulamasıyla 4054 sayılı Kanun’u
ihlal edip etmediği incelenmiştir. Bu
kapsamda 09.06.2016 tarihinde ya-
pılan Kurul toplantısında 16-20/347-
156 sayı ile aşağıdaki nihai karar
alınmıştır:

1.	 Yemeksepeti’nin online
yemek siparişi-servisi
platform hizmetleri pa-
zarında hakim durumda
olduğuna oybirliği ile,

2.	 Yemek Sepeti’nin En Çok
Kayrılan Müşteri Şartı
uygulamaları ile rakip plat-
formlarda fiyat, indirim,
promosyon, menü içeriği,
ödeme şekli, gönderim
bölgesi ve limiti gibi daha
iyi/farklı koşullar sunul-
masını önlemesinin ilgili
pazarda dışlayıcı etkiler
doğurduğu, bu nedenle
anılan teşebbüsün söz
konusu uygulamalarının
4054 sayılı Kanun’un 6.
maddesi kapsamında
kötüye kullanma teşkil
ettiğine oybirliği ile,

3.	 4054 sayılı Kanun’un
16. maddesinin üçüncü
fıkrası ve “Rekabeti Sınır-
layıcı Anlaşma, Uyumlu
Eylem ve Kararlar ile
Hakim Durumun Kötüye
Kullanılması Halinde Ve-
rilecek Para Cezalarına
İlişkin Yönetmelik”in 5.
maddesinin birinci fık-
rasının (b) bendi, ikinci
fıkrası hükümleri uyarınca
2015 mali yılı sonunda
oluşan ve Kurul tara-
fından belirlenen yıllık
gayri safi geliri üzerin-
den, Yemeksepeti’ne
427.977,70 TL idari para
cezası verilmesine oybir-
liği ile,

4.	 Yemek Sepeti’nin, indi-
rimlerin maliyetine kimin
katlandığından bağımsız
olarak rakip platformlarda
daha iyi/farklı koşullar
sunulmasını engelleyen

her türlü En Çok Kayrılan
Müşteri uygulamasına
son vermesi gerektiğine,
ayrıca restoranların diğer
online yemek siparişi-ser-
visi platformlarında daha
iyi/farklı koşullar sunabile-
ceği ve bu koşulları Ye-
mek Sepeti’ne yansıtmak
zorunda olmadığı açıkça
ifade edilerek Yemek
Sepeti’nin restoranlarla
olan sözleşmelerini ye-
niden düzenlemesine ve
bunun gerekçeli kara-
rın tebliğinden itibaren
120 gün içinde Rekabet
Kurumu’na tevsik edil-
mesine oybirliği ile karar

verilmiştir.

Öte yandan Yemek Sepeti’nin rakip
platformların tanıtımlarını engelledi-
ği, rakip platformlarla çalışmamaları
karşılığında restoranlara promosyon
sağladığı, ayrıca Joker uygulamasının
4054 sayılı Kanun’a aykırı olduğuna
ilişkin iddialar reddedilmiştir.

Türk Telekomünikasyon A.Ş.
Hakkında Yürütülen Soruş-
turmaya İlişkin Nihai Karar
Yayımlanmıştır

Türk Telekomünikasyon A.Ş.’nin
(“TTKOM”) kendisine yapılan tesis
paylaşımı başvurularını geciktirmek,
zorlaştırmak ve/veya engellemek su-
retiyle 4054 sayılı Kanun’u ihlal edip
etmediğinin tespiti için 04.11.2014
tarihli ve 14-43/790-M sayılı Kurul
Kararı uyarınca yürütülen soruşturma
tamamlanmıştır.

İlgili soruşturma, TTKOM’un Voda-
fone Net İletişim Hizmetleri A.Ş.’nin
Türkiye Elektrik İletim A.Ş. tarafından
açılan ihaleyi kazanarak kullanım

REKABET HUKUKU

41

www.ceis.org.tr/dergi

hakkı elde ettiği fiber optik altyapısını
kullanabilmek için kurmak zorunda
olduğu bağlantı noktaları bakımından
kendisine yaptığı tesis paylaşımı baş-
vurularını geciktirmek, zorlaştırmak
ve/veya engellemek suretiyle hâkim
durumunu kötüye kullandığı iddiasını
içeren başvuru üzerine yürütülen ön
araştırma sonucunda açılmıştır. So-
ruşturma sürecinde Superonline İleti-
şim Hizmetleri A.Ş. ve TurkNet İletişim
Hizmetleri A.Ş. tarafından yapılan
başvurular da değerlendirmeye dahil
edilmiştir. Bu kapsamda 09.06.2016
tarihinde yapılan Kurul toplantısında
16-20/ 326-146 sayı ile aşağıdaki
nihai karar alınmıştır:

1.	 TTKOM’un kendisine
yapılan tesis paylaşımı
başvurularına yönelik bazı
uygulamaları ile sözleşme
yapmayı reddetmek sure-
tiyle 4054 sayılı Kanun’un
6. maddesini ihlal ettiğine
oybirliği ile,

2.	 Bu nedenlerle TTKOM’a
4054 sayılı Kanun’un
16. maddesinin üçüncü
fıkrası ve “Rekabeti Sınır-
layıcı Anlaşma, Uyumlu
Eylem ve Kararlar ile
Hakim Durumun Kötüye
Kullanılması Halinde Ve-
rilecek Para Cezalarına
İlişkin Yönetmelik”in 5.
maddesinin birinci fık-
rasının (b) bendi, ikinci
fıkrası, üçüncü fıkrasının
(a) bendi, 6. maddesinin
birinci fıkrasının (a) bendi
ve 7. maddesinin birinci
fıkrası hükümleri uyarınca
2015 mali yılı sonunda
oluşan ve Kurul tarafın-
dan belirlenen yıllık gayri
safi gelirlerinin takdiren
%0,45 (binde dört buçuk)
oranında olmak üzere,

33.983.792,76 TL idari
para cezası verilmesine
oybirliği ile,

3.	 T.C. Ulaştırma, Denizcilik
ve Haberleşme Bakanlığı
ve Bilgi Teknolojileri İleti-
şim Kurumu’na tesis pay-
laşım hizmeti kapsamında
parçalı güzergâh bildiril-
mesinin tesis paylaşım
sürecine olan olumsuz et-
kilerine ve paylaşım talep-
lerinin parçalı güzergâh
ile karşılanabilmesinin
mümkün olduğu durum-
ların tesis paylaşımı talep
eden teşebbüsler lehine
düzenlenmesinin pazar-
daki rekabeti artıracağına
ilişkin görüş gönderilmek
üzere Başkanlığın görev-
lendirilmesine oybirliği ile
karar verilmiştir.

İlaveten, Vodafone Net İletişim
Hizmetleri A.Ş. ve Superonline İletişim
Hizmetleri A.Ş. tarafından yapılan
başvurularda yer alan iddia konusu
eylemlere ilişkin olarak 4054 sayılı
Kanun’un 9. maddesinin dördüncü
fıkrası gereğince geçici tedbir talebinin
reddine oybirliği ile karar verilmiştir.

AVRUPA’DAKİ
GELİŞMELER

Avrupa Komisyonu, Avru-
pa Birliği Birleşme mevzuatı
kapsamında ele aldığı ve İtal-
yan yapı malzemeleri grubu
Italcementi’nin Alman rakibi
HeidelbergCement tarafından
satın alınması düzenleyen iş-
leme koşullu izin vermiştir6

6 http://europa.eu/rapid/press-release_IP-16-1929_
en.htm

İlgili işlem her ikisi de küresel çapta
hazır beton, beyaz çimento ve ilgili
diğer ürünlerin üreticisi olan Hei-
delbergCement Group’un (“Heidel-
bergCement”) Italcementi Group’u
(“Italcementi”) devralmasına ilişkin-
dir. İşlem taraflarının faaliyetlerine
coğrafi perspektiften bakıldığında
teşebbüslerin faaliyetlerinin Avrupa
Ekonomik Alanı’nda birbirini tamam-
ladığı anlaşılmaktadır. Öyle ki, Hei-
delbergCement kuzey, batı ve orta
Avrupa’da faaliyetlerini sürdürmek-
teyken, Italcementi, İtalya, Fransa,
İspanya ve Yunanistan’da çimento
tesisleri işletmek suretiyle özellikle
Güney Avrupa’ya yoğunlaşmıştır.
Italcementi’nin ayrıca Belçika ve
Bulgaristan’da faaliyetleri bulunmak-

tadır.

Tarafların gri çimento faaliyetleri
esasen Belçika’da, daha az olarak
Güney İtalya’da ve sınır ötesi olarak
da Almanya/Fransa ve Bulgaristan/
Romanya’da örtüşmektedir. İlaveten
tarafların agrega ve hazır beton sek-
törlerindeki faaliyetleri Belçika ve Ku-
zey İspanya’da örtüşmekteyken, be-
yaz çimento faaliyetleri öncelikli olarak
Belçika, Fransa ve Avusturya’da
örtüşmektedir.

Avrupa Komisyonu’nun (“Komis-
yon”) başlatmış olduğu soruşturma
ağırlıklı olarak HeidelbergCement
ve Italcementi’nin Belçika ve çevre
bölgelerdeki örtüşen faaliyetlerine
odaklanmıştır. HeidelbergCement
Belçika’da iki, Hollanda’da ise üç
çimento üretim tesisi işletmektedir.
Italcementi ise Belçika’da Fransa
ve Hollanda’daki müşterilere de hiz-
met veren bir adet üretim tesisi ve
Fransa’da birkaç çimento üretim tesi-
si işletmektedir.

İşlem sonucunda birleşen teşebbüs-
lerin Belçika ve Belçika’nın komşu
bölgelerindeki toplam pazar payları

42
ÇİMENTO İŞVEREN cilt 30 sayı 4 TEMMUZ 2016

REKABET HUKUKU

%50’yi aşmaktadır. Dolayısıyla Ko-
misyonun ilgili pazarlardaki diğer
üreticilerin işlem sonrası meydana
gelen teşebbüs üzerinde yeterli re-
kabetçi baskıyı gösteremeyecekleri
ve bu sebeple gri çimento ve hazır
beton ürünlerindeki fiyat artışlarını
bertaraf edemeyecekleri hususlarında
çekinceleri oluşmuştur. Öte yandan
tarafların faaliyetlerinin örtüştüğü diğer
pazarlarda herhangi bir rekabet endi-
şesi tespit edilmemiştir. Bu durum bu
pazarlarda işlem kapsamında ortaya
çıkan görece daha düşük artışlar ve
alternatif tedarikçilerin söz konusu
pazarlarda sayıca fazla ve güçlü ol-
masından kaynaklanmaktadır.

Komisyon’un söz konusu endişeleri-
nin giderilmesini sağlamak amacıyla
HeidelbergCement, Belçika’da ve
çevre bölgelerdeki örtüşmeleri-
ni gidermek üzere Italcementi’nin
Belçika’daki Compagnie des Ci-
ments Belges S.A. iştiraki merkezli
işlerinin tamamını elden çıkarmasını
teklif etmiştir. Söz konusu taahhüt,
(i) Italcementi’nin Belçika’daki tüm
çimento, hazır beton ve agrega
varlıklarını; (ii) Italcementi’nin Lafar-
geHolcim ile ortak olduğu kireçtaşı
ortak girişimindeki paylarını; (iii) işlem
sonrası HeidelbergCement’ın sahibi
olacağı Italcementi’nin Barry made-
nindeki paylarının bir kısmına karşılık,
HeidelbergCement’in Antoing’da yer
alan kireçtaşı madenindeki paylarının
bir kısmının elden çıkarılmasını kap-
samaktadır. İlaveten taahhütler, elden
çıkarılmış işletmelerin yeterli miktarda
kireç taşı rezervlerine uzun dönemli
erişimi olacağını garanti altına almak-
tadır.

Komisyon, bu taahhütlerin işaret edi-
len rekabet endişelerine cevap verdi-
ğini ve işlemin bu taahhütler ile bera-
ber rekabet endişesine yol açmaya-

cağını değerlendirmiştir. İlaveten reka-
bet politikalarından sorumlu Komisyon
üyesi Margrethe Vestager, çimento
ve beton sektörlerindeki pazarın re-
kabetçi yapısının, Avrupa Birliği inşaat
sektörü için çok önemli olduğuna
değinerek, HeidelbergCement’in
Italcementi’yi devralması kapsamında
teklif edilen taahhütlerin etkin reka-
bete zarar vermeyeceğine inandığını
belirtmiştir. Bu kapsamda, Komisyon
01.04 2016 tarihinde bildirilen işleme
verilen taahhütlere tam olarak uyul-
ması şartıyla onay vermiştir.

43

www.ceis.org.tr/dergi

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

AKTÜEL

44
ÇİMENTO İŞVEREN cilt 30 sayı 4 TEMMUZ 2016

8. ULUSLARARASI İŞ SAĞLIĞI VE GÜVENLİĞİ KONFERANSI
Uluslararası bilgi alışverişini sağlamak, yeni bilgi ve uygulamaların
paylaşıldığı bir forum oluşturmak, işbirliği ağları kurmak, ilgili taraflar
arasındaki ortaklıkları güçlendirmek ve iyi uygulamaların paylaşımı
için platform oluşturmak amacıyla 08 - 11 Mayıs 2016 tarihleri ara-
sında Çalışma ve Sosyal Güvenlik Bakanlığı tarafından “8. Uluslara-
rası İş Sağlığı ve Güvenliği Konferansı” düzenlendi.

2001 yılından beri düzenlenen konferansın bu yılki teması “Sürdü-
rülebilir İş Sağlığı ve Güvenliği” olarak belirlenmiş ve bu kapsamda
iş sağlığı ve güvenliği teknik, sosyal ve ekonomik boyutlarıyla ince-
lendi.

Konferansın açılış konuşmaları, Cumhurbaşkanı Recep Tayyip ER-
DOĞAN, Çalışma ve Sosyal Güvenlik Bakanı Süleyman SOYLU,
ILO (Uluslararası Çalışma Örgütü) Dünya İş Sağlığı ve Güvenliği
Temsilcisi Nancy LEPPINK, TİSK (Türkiye İşveren Sendikaları Kon-
federasyonu) Yönetim Kurulu Başkanı Yağız EYÜBOĞLU, TÜRK-İŞ
Genel Başkanı Ergün ATALAY ve ÇSGB İş Sağlığı ve Güvenliği
Genel Müdürü Kasım ÖZER tarafından yapılmıştır. Konferansı, ILO
(Uluslararası Çalışma Örgütü), ISSA (Uluslararası Sosyal Güvenlik
Örgütü) ve EU-OSHA (Avrupa İş Sağlığı ve Güvenliği ajansı) gibi
uluslararası kuruluşlar destekleyenler arasında yer aldı.

Yerli ve yabancı 350 konuşmacının yer aldığı konferansa 58 farklı
ülkeden 6000’e yakın ziyaretçi katılım gösterdi. 11 farklı salonda
oturumların gerçekleştiği konferansta, ergonomi, psikolojik risk
faktörleri, İSG kültürünün toplumda geliştirilmesi ve yaygınlaştırılması,
meslek hastalıklarında proaktif yaklaşımlar, uluslararası ve ulusal kuruluşların sürdürülebilir iş sağlığı
ve güvenliği üzerindeki rolü konularının yer aldığı 36 oturumda 34 konu başlığı işlendi. Ayrıca, 171
sözel bildiri sunumu yapılarak, 410 poster sunumu ziyaretçilerin ilgisine sunuldu.

Ülkemiz için çok büyük önem taşıyan konferansa Almanya, Avustralya, Finlandiya, Fransa, Da-
nimarka, İtalya, İsveç, İspanya, Singapur ve İngiltere gibi İSG alanında oldukça büyük ilerleme
kaydetmiş olan ülkelerin yanı sıra İSG alanında gelişmekte olan Polonya, Arnavutluk, Romanya,
Yunanistan, Mısır, İran, Irak, Arabistan gibi ülkelerden de konuşmacılar katılım gösterdi.

“Sürdürülebilir İş Sağlığı ve Güvenliği” teması ile gerçekleştirilen söz konusu konferansta “İşletme-
lerin Kurumsal Sosyal Sorumluluğu - Tedarik Zinciri Yönetiminde İş Sağlığı ve Güvenliği” başlıklı
oturumun moderatörlüğü Sendikamız Genel Sekreteri Dr. H. Serdar ŞARDAN tarafından gerçek-
leştirildi. Ayrıca, aynı oturumda Sendikamız Araştırma ve Eğitim Uzmanı Yücel YETİŞKİN “Çimento
Sektöründe Alt İşveren ve Yüklenici İşlerinde İş Sağlığı ve Güvenliği Yönetimi” konulu bir sunum
gerçekleştirdi.

Söz konusu konferansın “Çalışan Temsilcilerinin Rolünün Etkinleştirilmesi” başlıklı oturumunda
Sendikamız Üyelerinden Çimsa Çimento Kurumsal Gelişim ve İnsan Kaynaklarından sorumlu
Genel Müdür Yardımcı Bilgen ÇAĞLI’nın “İSG Kültürü” konulu sunumu yer aldı.

Konferansın kapanış oturumunda, çimento, metal ve inşaat sektörlerinde faaliyet gösteren işveren
ve işçi sendikalarına, iş sağlığı ve güvenliği alanında yaptıkları işbirliği ve gösterdikleri başarılı per-
formanstan dolayı ödül verildi.

45

www.ceis.org.tr/dergi

ÇİMENTO SEKTÖRÜ DÜNYA İSG GÜNÜ ETKİNLİKLERİ

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

Sendikamız öncülüğünde sektörümüzün tamamını kapsayan etkinlikler kapsamında geç-
tiğimiz yıllarda, enerji izolasyonuna ilişkin “Etiketleme-Kilitleme-Emniyete Alma-Deneme
(EKED) Sistemi” ve “Acil Durum Yönetimi” temalarıyla gerçekleştirdiğimiz etkinliklerin 2016
yılı teması “Davranış Odaklı İş Sağlığı ve Güvenliği Oditi” olarak belirlendi.

Sendikamız da uzun yıllardır, üye fabrikalarımızın destek ve katkılarıyla muhatap işçi sendikası T. Çimse - İş ile birlikte
gerçekleştirdiği ve kamuoyunca da takdirle karşılanan örnek İSG faaliyetlerinden dolayı ödüle layık görüldü.

Söz konusu ödül, Çalışma ve Sosyal Güvenlik Bakanlığı Müsteşarı Ahmet ERDEM tarafından takdim edildi.

AKTÜEL

46
ÇİMENTO İŞVEREN cilt 30 sayı 4 TEMMUZ 2016

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

“Güvenli Davran, Güvenli Yaşa” sloganıyla gerçekleştirdiğimiz etkin-
liklerde, ÇEİS Üyesi çimento fabrikalarında 28 Nisan 2016 tarihinde
yönetim ekiplerinin katılımlarıyla, davranış odaklı İSG oditleri yapılarak,
iş kazalarının en önemli nedenleri arasında yer alan çalışanların gü-
vensiz davranışlarına odaklanıldı.

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

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

Söz konusu etkinliklerde çekilen videolar Sendikamızın internet site-
sine yüklenmiş olup, Sendikamıza iletilen Davranış odaklı İSG oditleri
konsolide edilerek sektörel bir rapor hazırlandı.

47

www.ceis.org.tr/dergi

AKTÜEL

48
ÇİMENTO İŞVEREN cilt 30 sayı 4 TEMMUZ 2016

Sendikamız üyesi çimento fabrikalarının %91’inde 28
Nisan tarihinde davranış odaklı İSG oditleri gerçekleş-
tirdi.

Oditlere, genel müdür, fabrika müdürü, üretim müdürü/
mühendisi, bakım müdürü/mühendisi, insan kaynakları
yöneticisi gibi çok çeşitli seviye ve unvandan kişiler ka-
tılmış olup, tüm ünitelerdeki çalışanlarla görüşülmüştür.

Gerçekleştirilen oditlerde 544 kişi ile iş sağlığı ve gü-
venliğine ilişkin görüşme yapılarak, çalışanların olumlu
ve gelişime açık yönlerine ilişkin geri bildirim yapılmıştır.
Oditlerin toplam süresi ise 14.281 dakika yani yaklaşık
238 saat olmuştur. Oditler 415 kişi kadrolu çalışan ve
129 kişi alt işveren çalışanı ile gerçekleştirilerek, her iki
çalışan grubunda kişi başı ortalama 26 dakika davranış
odaklı İSG oditi gerçekleştirildi. Davranış odaklı İSG
oditlerinin tamamı 28 Nisan 2016 tarihinde yapılarak
Çimento Sektöründe aynı anda tüm fabrikalarda orta-
lama 4,86 saat iş sağlığı ve güvenliğine ilişkin çalışan-
larla görüşmeler yapılmıştır.

Yapılan oditlerde sektörümüzdeki çalışanların görev-
yetki-sorumluluk ve kaza-acil durum yönetimi bilincinin
yüksek olduğu gözlemlendi. Her kademeden çalışanın
katılım gösterdiği oditlerde fabrika çalışanlarıyla samimi
konuşmalar yapılarak iş sağlığı ve güvenliği farklı bir
boyut ile ele alınmıştır.

ÇEİS İSG KURULU 41. TOPLANTISINI GERÇEKLEŞTİRDİ

Sektörel düzeyde gerçekleştirdiğimiz iş sağlığı ve güvenliği
faaliyetlerinin planlanarak uygulanmasını sağlayan ÇEİS İSG
Kurulu’nun 41. Toplantısı, 30 Mayıs 2016 tarihinde Aslan
Çimento İSG Eğitim Merkezinde gerçekleştirildi.

Toplantıya Kurul Başkanı Sertaç Bora ÖZYURT ile üyeler-
den Neslihan AKGÜN, Necmeddin AVCI, Uğur AYDIN,
İlkay BAKAL, Osman BİLDİR, Hasan ÇEBİ, İsmail GÜMÜŞ-
DERE, Mümün GÜN, Ali KİPRİ, Murat KAHYA ve Gültekin
YILMAZ katıldı.

Toplantıda dönem içerisinde gerçekleştirilen İSG faaliyetleri
ve Çalışma ve Sosyal Güvenlik Bakanlığı tarafından düzen-
lenen 8. Uluslararası İSG Konferansı hakkında bilgi verildi.

Toplantının ikinci bölümünde Aslan Çimento Kalite Kont-
rol, Ar-Ge ve İSG-Çevre Yönetimi Müdürü Neslihan AK-
GÜN, fabrikalarında yürütülen İSG faaliyetlerini aktarmış
olup, sonrasında Kurul Üyeleri Aslan Çimento İSG Eğitim
Merkezi’nde yapılan teknik gezi ile incelemelerde bulundu.

49

www.ceis.org.tr/dergi

DAVRANIŞ ODAKLI İŞ SAĞLIĞI VE
GÜVENLİĞİ ODİTİ FORMU

SIRA
NO SORULAR GÜVENLİ

DAVRANIŞ
GÜVENSİZ
DAVRANIŞ UYGULANABİLİR DEĞİL

1 GÖREV, YETKİ VE SORUMLULUK BİLİNCİ

2 İLETİŞİM BİLİNCİ (ACİL DURUM, RAMAK KALA, İŞ KAZASI VB.)

3 KKD KULLANIMI

4 İSG BİLİNCİ
(RİSK ALGISI, ÖNLEM VE DAVRANIŞ, KKD BİLİNCİ, KİMYASAL VB.)

5 ERGONOMİ
(ÇALIŞMA POZİSYONU, ORTAMI VE ŞEKLİNİN UYGUNLUĞU VB.)

6 PROSEDÜR VE TALİMATLARA UYUM

7 ÇALIŞMA İZİNLERİNE UYUM
(ATEŞLİ İŞLERDE ÇALIŞMA, YÜKSEKTE ÇALIŞMA VB.)

8
EKED VE İZOLASYON
(MAKİNE DÖNER AKSAM MUHAFAZALARI, ACİL DURDURMA VE GÜVENLİK
SİSTEMLERİ VB.)

9 ÇALIŞMA ALANININ DÜZENİ
(TRAFİK, BARİKATLAMA, ETİKETLEME, TERTİP DÜZEN, TEMİZLİK)

10 ALET EKİPMAN KULLANIMI
(KONTROLÜ YAPILMIŞ ELEKTRİKLİ EKİPMAN, İŞE UYGUN EKİPMAN)

11 KAZA VE ACİL DURUM BİLİNCİ

12 İŞ MAKİNESİ, TAŞIT VE KALDIRMA EKİPMANLARININ KULLANIMI

GÖRÜŞÜLEN KİŞİNİN ÇALIŞMA ŞEKLİ
(KADROLU, ALT İŞVEREN, YÜKLENİCİ ÇALIŞANI):

ODİTİN SÜRESİ:

ODİTİN YAPILDIĞI TARİH:

ODİTİN YAPILDIĞI ÜNİTE/BİRİM ADI:

GÖRÜŞÜLEN KİŞİNİN UNVANI:

ODİT EKİBİNDE YER ALAN KİŞİLERİN UNVANI:

28 NİSAN 2016

AKTÜEL

50
ÇİMENTO İŞVEREN cilt 30 sayı 4 TEMMUZ 2016

ÇİMENTO SEKTÖRÜNDE “BEŞ YILDIZ İSG DENETİMİ PROJESİ”

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

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

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

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

“ÇEİS Üyesi Fabrikaların İSG Yönünden Denetimi Projesi”ne 2015 yılı Ni-
san ayı itibariyle başlanmıştı. Söz konusu proje kapsamında iki danışman
tarafından (1 Türk ve 1 yabancı) en az 4 gün süresince;

■■ Fabrikadaki iş sağlığı ve güvenliğine ilişkin dokümanları gözden ge-
çirerek,

■■ Yönetici ve çalışanlarla görüşerek ve
■■ Saha ziyaretinde bulunarak,

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

Yapılan incelemeler kapsamında başarılı bir iş sağlığı ve güvenliği sistemi-
nin önemli unsurlarından;

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

konularına ilişkin 65 alt başlıkta, her bir fabrikanın güçlü ve gelişime açık
yönleri ile önerilerin yer aldığı kapsamlı bir rapor hazırlanıyor. Söz konusu
rapor ile fabrikalardaki mevcut iş sağlığı ve güvenliği sisteminin etkinliğine
ilişkin bir durum tespiti yapılması yanında iyileştirme alanlarına yönelik
hayata geçirilebilecek öneriler fabrika yönetimine sunuluyor. Sendikamız
üyesi tüm çimento fabrikalarındaki denetimlerin tamamlanmasının ardın-
dan ise “Çimento Sektörü İSG Raporu” hazırlanacak.

Proje kapsamında bugüne kadar 40 üye fabrikamızda denetimler gerçek-
leştirildi.

51

www.ceis.org.tr/dergi

“ORTA KADEME YÖNETİCİLERİN
İSG EĞİTİMİ” PROJESİ
Mühendis, şef, müdür seviyesindeki çalışanlardan oluşan “orta ka-
deme yöneticiler”, işçiler ve üst yönetim arasında adeta köprü görevi
kurmaktadırlar. Şirket kültürünün gelişmesinde de üst yönetim kadar
orta kademe yöneticilerin de önemli sorumlulukları vardır.

Bu bilinçle, Sendikamız yine BSC ile işbirliği içerisinde “Orta Kademe
Yöneticilerin İSG Eğitimleri”ni düzenlemeye başladı.

2015 yılı Aralık ayında başladığımız proje kapsamında 9 üye fabrika-
mızda eğitimler gerçekleştirildi. Bir gün süren ve orta kademe yöne-
ticilerin katıldığı eğitimde iş sağlığı ve güvenliğinin sadece bu alanda
çalışan İSG Profesyonellerinin değil, her kademedeki çalışanın sorum-
luluğunda olduğu ve yöneticilerin, davranış ve tutumlarıyla iş sağlığı ve
güvenliğinde liderlik göstermeleri gerekliliğine ilişkin mesajlar güçlü bir
şekilde veriliyor.

“PATLAMADAN KORUNMA DOKÜMANI HAZIRLAMA
UYGULAMALI EĞİTİMİ” DÜZENLENDİ

“Çalışanların Patlayıcı Ortamların Tehlikelerinden Korunması Hakkında Yönetmelik” ile işye-
rinde yaşanabilecek patlamaların gerekli hesaplamalar yapılarak önceden tespit edilmesi ve
ortadan kaldırılmasının sağlanması amacıyla “Patlamadan Korunma Dokümanı”nın hazırlama-
ları gerekmektedir.

Üye Fabrikalarımızda bu kapsamda yürütülen
çalışmaları desteklemek amacıyla, Sendika-
mızca konuya ilişkin eğitimler düzenlendi ve
“Çimento Sektöründe Endüstriyel Patlama-
lardan Korunma Kılavuzu” hazırlanarak söz
konusu dokümanı oluşturacak çalışanlara
rehberlik edilmeye çalışıldı.

IEP Technologies Türkiye Müdürü Emre ER-
GÜN ile işbirliği içerisinde yürütülen projenin
son aşamasında ise, hem hazırlanan kılavu-
zun uygulanmasına ilişkin detaylar hem de
Üye Fabrikalarımızda patlamadan korunma

dokümanı hazırlanmasında yaşanan sorunların
görüşülmesi amacıyla bir eğitim düzenlendi. Söz konusu eğitimde, patlamadan korunma dokümanı hazırlanması sürecinin
aşamaları üzerinde durularak, örnek uygulamalar ile konu detaylı bir şekilde katılımcılara aktarıldı. Ayrıca soru cevap kısmında
katılımcıların yaşadığı sorunlara ilişkin çözüm önerileri getirildi.

Sendikamız Merkezinde 26 – 27 Mayıs 2016 tarihlerinde gerçekleştirilen söz konusu eğitimde İSG uzmanları ve konunun
teknik boyutu sebebiyle üretim ve bakım bölümlerinden toplam 48 kişi katılım gösterdi.

AKTÜEL

52
ÇİMENTO İŞVEREN cilt 30 sayı 4 TEMMUZ 2016

SOSYAL MEDYA

Günümüzde gelişen teknolojiyle ve internet kullanım alanının geniş
kitlelere yayılmasıyla birlikte sosyal medya kullanımı çalışma hayatında
çok daha güçlü ve önemli bir enstrüman haline geldi.

Dijital pazarlama ajansı “we are social” tarafından 2016 yılı için küresel
ve lokal dijital istatistikleri içeren raporunda dünya nüfusunun 7,5 milya-
ra yaklaştığı günümüzde, internet kullanımının 3,419 milyar kişiye, aktif
sosyal medya kullanıcılarının ise 2,307 milyar kişiye yükseldiği belirtildi.
Yaklaşık 80 milyon nüfusa sahip olan Türkiye’de 46,3 milyon kişinin
internet kullanıcısı ve 42 milyon kişinin aktif sosyal medya kullanıcısı
olduğu belirtildi.

Söz konusu gelişmeler ışığında gerek çimento sektörü bünyesinde ile-
tişimi güçlendirmek, gerekse Sendikamız tarafından yürütülen projeler
ve Üye fabrikalarla gerçekleştirilen etkinlikleri yaygınlaştırmak ve sosyal
medyada varlığını göstermek amacıyla Linkedin hesabı ve Youtube
kanalı oluşturulmuştur. Sizler de “Çimento Endüstrisi İşverenleri Sen-
dikası” ismiyle arama yaparak bizleri sosyal medyada takip edebilir, iyi
uygulamalarımız ve güncel çalışmalarımızdan haberdar olabilirsiniz.

ÇEİS ÇALIŞMA İLİŞKİLERİ KURULU
38. TOPLANTISINI GERÇEKLEŞTİRDİ
Sendikamızın endüstri ilişkileri ve insan kaynakları
faaliyetlerine yön veren ÇEİS Çalışma İlişkileri Kurulu,
otuz sekizinci toplantısı 03 Haziran 2016 tarihinde,
ÇEİS Merkez Binasında gerçekleşti. Toplantıya, Ku-
rul Başkanı İlhan TÜRKMEN ile Kurul Üyeleri Asım
ATEŞ, Ahmet Bilge ELALMIŞ, Kurtuluş KÖSTERELİ,
Hüseyin PAMUKÇİ, Kemal PEKÇETİN, Murat Ali
ULUDAĞ, Fatih USTA, Nezir YALÇINKAYA, Dilek
AKÇER, İsmail GÜMÜŞDERE, Fatih HARAL, Tarık
KÜPÇÜ katıldılar.

Toplantıda, Sendikamızın endüstri ilişkileri faaliyetleri
kapsamında önümüzdeki dönemde gerçekleştirmeyi
planladığı faaliyetleri değerlendirildi. Ayrıca, çalışma
hayatında yaşanan güncel gelişmeler hakkında bilgi verilerek, çalışma mevzuatında son dönemde yaşa-
nan değişiklikler müzakere edildi.

Diğer taraftan, çimento sektöründe mesleki yeterlilik geliştirme, sınav ve belgelendirme faaliyetlerine ilişkin
gelişmeler ile çalışma hayatı kapsamında ülkemizde ve yurtdışında yaşanan güncel olaylar aktarıldı.

53

www.ceis.org.tr/dergi

ACIMIZ BÜYÜK: FEYYAZ İZMİROĞLU’NU
KAYBETTİK

Gerek İzmir İli gerekse Ege Bölgesi’ne yapmış olduğu hizmetlerle çimento sektörüne ve
Ülkemiz ekonomisine önemli katkılarda bulunan, Batıçim Batı Anadolu Çimento Sanayii A.Ş.
ve Batısöke Söke Çimento Sanayii T.A.Ş.’nin Yönetim Kurulu Başkanı Feyyaz İZMİROĞLU,
tedavi gördüğü hastanede hayatını kaybetti.

Merhumun cenazesi 24 Haziran 2016 Cuma günü Çeşme Ilıca Zekiye Boyacı Camii’nde
kılınan ikindi namazının ardından Çeşme Çakabey Mezarlığı’nda defnedildi.

Feyyaz İZMİROĞLU, 1926’da İzmir’de dünyaya geldi. İstanbul Üniversitesi Hukuk Fakültesi
mezunu olan İZMİROĞLU, Batıçim Batı Anadolu Çimento Sanayii A.Ş.’de 1971-1987 yılları
arasında Yönetim Kurulu Üyesi, 1987-2016 yılları arasında Yönetim Kurulu Başkanı olarak
görev yaptı. Feyyaz İZMİROĞLU ayrıca, 1993-2016 yılları arasında Batısöke Söke Çimento
Sanayi T.A.Ş.’de de Yönetim Kurulu Başkanı olarak görevini sürdürdü.

Vermiş olduğu hizmetlerle sektörümüzün gelişmesinde büyük emeği olan Feyyaz İZMİROĞ-
LU, ilelebet saygıyla anılacaktır. Çimento İşveren olarak merhuma Allah’tan rahmet; kederli
ailesi başta olmak üzere, sevenlerine başsağlığı dileriz.

AKTÜEL

54
ÇİMENTO İŞVEREN cilt 30 sayı 4 TEMMUZ 2016

CEMENTTEST PROJESİ MESLEK STANDARDI VE MESLEKİ
YETERLİLİK REVİZYON FAALİYETLERİ TAMAMLANDI

Çalışma ve Sosyal Güvenlik Bakanlığı Avrupa Birliği ve Mali Yardımlar Dairesi Başkanlığı’nın sözleşme makamı, Mesleki Yeterlilik Kurumu’nun
(MYK) ise Operasyon faydalanıcısı olarak yer aldığı Voc-Test Merkezleri – II Hibe Programı kapsamında Sendikamız tarafından yürütülen
“Türkiye Çimento Sektöründe Mesleki Sınav ve Belgelendirme Sisteminin Geliştirilmesi (CemenTTest) Projesi” faaliyetlerine devam ediyor.

01 Şubat 2016 - 31 Temmuz 2017 tarihleri arasında yürütülecek CemenTTest Projesi’nin genel hedefi; çimento üretimi iş piyasası ihtiyaçla-
rı ile mevzuata uygun, mesleki yeterlilik belgeli, yetkin ve donanımlı personelin istihdamını sağlayarak sürdürülebilir kalkınmaya destek olmak-
tır. Bu genel hedef temelinde Projenin başarmayı amaçladığı özel hedefler ise; ÇEİS Sınav ve Belgelendirme Merkezinin (ÇESBEM) sınav
ve belgelendirme kurumsal prosedürlerini mevzuata uygun olarak yapılandırmak, çimento sektörüne özel 3 Ulusal Meslek Standardı (UMS)
ile 3 Ulusal Yeterlilik (UY) hazırlamak ve Türk Akreditasyon Kurumu (TÜRKAK) tarafından akredite edilip MYK tarafından yetkilendirilerek 3 UY
üzerinden sınav ve belgelendirme faaliyetleri yürütmek olarak belirlendi.

Sendikamızca 2012 yılında hazırlanmış olan “Çimento Üretim Elemanı (Seviye 2, 3, 4) Meslek Standartları ve Yeterlikler”in Proje kapsamında
kurulacak olan sınav ve belgelendirme sisteminde işlerliğinin sağlanması için incelenmesi kararlaştırıldı.

İlk çalışma 04-05 Nisan 2016 tarihlerinde Sendikamız Ankara İrtibat Ofisinde düzenlenen bir çalıştay ile gerçekleştirildi. Söz konusu çalışta-
ya, Sendikamızı temsilen Proje Koordinatörü Özgür ACAR, Proje Akreditasyon Yönetim Temsilcisi Derya KIZILDAĞ ve Proje Asistanı Merve
ÖRS ile Üye fabrikamız MEDCEM Çimento Üretim Müdürü ve Çimento Ulusal Yeterlilikler Kurulu (ÇYK) üyesi Deniz ÖZDİL katılırken; mode-
ratörlüğü yine EDUSER firması temsilcileri üstlendi.

İkinci çalışma ise 20-21 Haziran 2016 tarihlerinde yine Sendikamız Ankara İrtibat Ofisinde düzenlenen bir çalıştay ile “revize” edildi. Çalış-
taya, Sendikamızı temsilen Proje Koordinatörü Özgür ACAR, Proje Akreditasyon Yönetim Temsilcisi Derya KIZILDAĞ, Proje Asistanı Merve
ÖRS ve Proje Teknik Uzmanı Vedat KANMAZ ile Üye fabrikamız olan MEDCEM Çimento ve ÇYK üyesi Üretim Müdürü Deniz ÖZDİL katılır-
ken; Projeye danışmanlık hizmeti veren kuruluş olarak yer alan EDUSER firması temsilcisi çalıştayda moderatör olarak görev aldı.

Düzenlenen bahse konu Revizyon Çalıştayları ile üye fabrikalarımızda sahada çalışmakta olan üretim elemanlarının belgelendirilebilmesi için
ilk adım atılmış oldu.

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

Bu Proje Avrupa Birliği ve Türkiye Cumhuriyeti
tarafından finanse edilmektedir.

55

www.ceis.org.tr/dergi

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

Bu Proje Avrupa Birliği ve Türkiye Cumhuriyeti
tarafından finanse edilmektedir.

SINAV SORU BANKASI GELİŞTİRME PROSEDÜRLERİ
ÇALIŞTAYLARI BAŞLADI

AB tarafından finanse edilen Voc-Test Merkezleri – II Hibe Programı dahilinde yürütülen CemenTTest Projemiz kap-
samında 22-23 Haziran 2016 tarihlerinde Ankara Metropolitan Hotels’de Sınav Soru Bankası Geliştirme Prosedürleri
Çalıştayı” düzenlendi.

Çimento Üretim Elemanı (Seviye 4, 3 ve 2) ulusal yeterliliklerine dayalı olarak Projede ele alınacak olan teorik ve uy-
gulamalı Sınav Soru Bankası (SSB) geliştirme süreci ile SSB formatının tanımlanması ve tanımlanan çerçeveye göre
SSB hazırlanması amacıyla gerçekleştirilen çalıştaya, Sendikamızı temsilen Proje Koordinatörü Özgür ACAR, Proje
Akreditasyon Yönetim Temsilcisi Derya KIZILDAĞ, Proje Asistanı Merve ÖRS ve Proje Teknik Uzmanı Vedat KANMAZ
ile Bursa Çimento Fabrikası Genel Müdür Yardımcısı (Teknik) Osman BİLDİR, Akçansa Büyükçekmece Çimento
Fabrikası Bakım Müdürü Engin Haldun AKYAZ, Votorantim (Çorum) Çimento Fabrikası Kalite ve Geliştirme Müdürü
Sıtkı TORUN, Baştaş Çimento Fabrikası Üretim Müdürü Hüseyin AKBULUT ve Limak Batı Ankara Çimento Fabrikası
Yarı Mamül Üretim Şefi Serdar DOĞAN katıldı. Çalıştayda ayrıca, Proje yürütümünün denetlenmesinden sorumlu
Proje Teknik Üst Kurulu (TÜK) oluşturularak çalışmalarına başladı. Aynı zamanda Sendikamıza bünyesinde yer alan
Çimento Ulusal Yeterlilikler Kurulu’nda da görev yapmakta olan Üye fabrikalarımızın temsilcilerinden Engin Haldun
AKYAZ oybirliğiyle TÜK Başkanlığı’na seçildi.

Başkanlık seçiminin ardından, Projede danışmanlık hizmeti veren kuruluş olarak yer alan Eduser Firması yetkililerince
ulusal mesleki yeterlilik sisteminin yapısı, SSB hazırlanacak mesleki yeterlilikler, sınav ve belgelendirme prosedürleri ile
yeterlilik belirlemede ölçme ve değerlendirme hakkında TÜK Üyelerine yönelik olarak eğitimler verildi.

AKTÜEL

56
ÇİMENTO İŞVEREN cilt 30 sayı 4 TEMMUZ 2016

ÇİMENTAŞ ELAZIĞ ÇİMENTO FABRİKASI FIRAT ÜNİVERSİTESİ
KİMYA FAKÜLTESİ ÖGRENCİLERİNİ AĞIRLADI

Çimentaş-Elazığ Çimento Fabrikası’nda Fırat Üniversitesi Kim-
ya Mühendisliği Bölümü öğrencileri için bir teknik gezi organi-
zasyonu düzenlendi.

Ziyaret sırasında geleceğin mühendis adayı öğrencilerine fabri-
ka üretim prosesi konularında önemli bilgiler aktarıldı.

Fabrika Müdürü Yasin SARIÇAMLIK; öğrencilere hitaben yap-
mış olduğu konuşmada, fabrika imkanlarından istifade etme
konusunda tüm öğrencilere kapılarının açık olduğunu, sadece
bugüne özel teknik geziler değil, diğer günlerde de fabrikala-
rının içinde her türlü, inceleme, araştırma (ARGE) çalışmaları
yapabileceklerini ifade ederek, özellikle staj ve tez çalışmaları
konusunda da her türlü desteğin verilmesi konusunda yardımcı ola-
cakları bilgisini verdi.

Kendilerine gösterilen bu yakın ilgiden son derece memnun kalan
öğrenciler fabrika yönetimine teşekkür ederek kendileri için yararlı

olan bu ziyaretten oldukça memnun kalarak fabrikadan ayrıldılar.

“Anneler Günü” kutlamaları yapıldı...

Her yıl Mayıs ayının ikinci Pazar Günü yapılan Anneler Günü kutlama-
ları Elazığ Çimento Fabrikasında da yapıldı.

Bu amaçla fabrika lokalinde, kadın çalışanlar ile birlikte çalışan eşlerinin katılımıyla bir organizasyon düzenlendi. Konuyla ilgili olarak Fabrika
Müdürü Yasin SARIÇAMLIK ve Eşi Hale SARIÇAMLIK ile İdari İşler Şefi Erdal TALU tarafından kadrolu ve alt işveren tüm kadın çalışanlar ve
lojman sakini kadınlar ziyaret edildi. Yapılan ziyaretlerde, kendilerine hediye ile birlikte birer gül takdim edilerek Anneler Günü kutlandı.

KONYA ÇİMENTO ÜRÜNLERİNİ TANITTI

Konya Çimento, Yapı ve İnşaat Fuarı’nın gözdelerinden
olmayı başardı. Ürün yelpazesini ve hizmetlerini ziyaretçile-
re anlatan Konya Çimento, özellikle çözüm odaklı çalışma-
larıyla dikkat çekti. Genel Müdür Yardımcısı Ahmet Gözen,
Konya Çimento olarak her yıl yeni yatırımlar yaptıklarını ve
sektöre ivme kazandıracak hamlelere önem verdiklerini
kaydederek, “Konya Çimento sağlam temelli çalışmalarını
devam ettiriyor” diye konuştu.

57

www.ceis.org.tr/dergi

ASLAN ÇİMENTO'DAN SOSYAL
SORUMLULUK PROJESİ

İş Sağlığı ve Güvenliği (İSG) kültürünün geliş-
tirilmesini birinci önceliği olarak gören Aslan
Çimento, aynı yaklaşım ile lise öğrencilerini de
eğitiyor.

Türkiye Çimento Müstahsilleri Birliği Mesleki
ve Teknik Anadolu Lisesi’nde eğitim gören
200 öğrenci 23-27 Mayıs 2016 tarihleri
arasında Aslan Çimento’da kurulu olan İSG
Eğitim Merkezi’nde mesleki hayatlarında
kendilerine büyük katkı sağlayacak İSG konu-
larında eğitim aldı. İSG’nin gönül işi olduğunu
düşünen Şirket Yönetimi, ileriki yıllarda sektö-
rümüzün fabrikalarında iş olanakları bulacak
olan genç öğrencilerin, eğitim hayatlarında
İSG konusunda bilinçlenmeleri ve konunun
önemini şimdiden anlamaları hususunda ha-
zırlanan bu sosyal sorumluluk projesinin ileriki
yıllarda da devam edeceğini müjdelediler.

İSG Eğitim Merkezi’nin uzman eğitmen kad-
rosu gerek teorik gerekse uygulamalı eğitimler
ile öğrencilere güvenli çalışma ortamlarını
tanıtıp, güvenli davranış edinmeleri konusun-
da katkı sağlamayı amaçlıyor.

AKTÜEL

58
ÇİMENTO İŞVEREN cilt 30 sayı 4 TEMMUZ 2016

BETONİK FİKİRLER PROJE YARIŞMASI SONUÇLANDI

Akçansa tarafından bu yıl
yedincisi düzenlenen “Be-
tonik Fikirler Proje Tasarım
Yarışması” rekor katılıma
sahne oldu.

104 farklı üniversiteden 880
kişinin başvuruda bulundu-
ğu yarışmanın birinciliğini bu
yıl iki grup paylaştı. İstanbul
Teknik Üniversitesi öğrenci-
leri ile Sabancı Üniversitesi
öğrencileri birinci olurken,
ikinciliği Selçuk Üniversitesi
ve Akdeniz Üniversitesi
öğrencileri, üçüncülüğü ise
Boğaziçi Üniversitesi öğren-
cileri kazandı.

Akçansa tarafından her yıl düzenlenen Betonik Fikirler Proje Yarışması’nın ödül töreni, 02 Mayıs 2016 tarihin-
de Sabancı Center’da rekor katılımla gerçekleştirildi. Törene, Sabancı Holding Sanayi Grup Başkanı Mehmet
HACIKAMİLOĞLU, İnsan Kaynakları Grup Başkanı Neriman ÜLSEVER ve Akçansa Genel Müdürü Umut
ZENAR’ın yanı sıra Betonik Fikirler Proje Yarışması jüri üyeleri, Akçansa “Y Jenerasyonu” çalışanları, iş ortakları
ve finalist öğrenciler katıldı.

Jüri değerlendirmesi sonucunda 7. Betonik Fikirler Yarışması’nın birinciliğini, İstanbul Teknik Üniversitesi’nden
Be-Link Studio ile Sabancı Üniversitesi’nden Recement grupları paylaştı. İkinciliği Selçuk ve Akdeniz
Üniversitesi’nden Kulübeton alırken, Boğaziçi Üniversitesi öğrencilerinden oluşan Ekip Prestij yarışmayı üçüncü

olarak tamamladı.

Gençlerden çimento ve betonu yeniden yorumlayan projeler

Birincilik kürsüsünü paylaşan ReCement Projesi, kentsel dönüşüm hafriyatlarının reaktif çimento ve çimento
katkı malzemelerine geri dönüşümünü sağlamayı amaçlıyor. Düşük sıcaklıklarda üretilen ReCement’in, enerji
tüketimini önemli oranda azaltması öngörülüyor.

Be-Link Studio ekibi ise Antik Yunan’da kullanılan amforalardan esinlendiği projesiyle betona, akustik ve aydın-
latma anlamında üst düzey bir nitelik kazandırıyor. Yapıların akustik problemini daha yapım aşamasında çözmeyi
öngörüyor.

Hacıkamiloğlu: “Betonik Fikirler, önemli bir üniversite-sanayi iş birliği platfor-
mu…”

Sabancı Holding Sanayi Grup Başkanı Mehmet HACIKAMİLOĞLU, ödül töreninde yaptığı konuşmada Betonik
Fikirler’in önemli bir üniversite-sanayi iş birliği platformu olduğuna dikkat çekerek, “Tüm dünyada ve ülkemizde
ekonomik katma değerin artırılması ve refah düzeyinin yükseltilmesi için; kaynakların etkin kullanılması, üretken-
liğin artması ve özgün ürünlerle rekabet yeteneğinin güçlendirilmesi gerekiyor. Bu alanda en önemli rol, temel
araştırmadan uygulamaya geçişte, üniversite ve sanayi aktörlerine düşüyor. Ülkemizde Betonik Fikirler gibi
önemli üniversite-sanayi iş birliği örneklerinin sayısı artıyor. Betonik Fikirler Proje Yarışması, gençlerin yaratıcılığını
destekleyerek, onları inovasyona teşvik ederek, gelişimleri için destek vererek üzerine düşen görevi yerine
getirmeye önümüzdeki yıllarda da devam edecektir” dedi.

59

www.ceis.org.tr/dergi

ÇİMSA BU YIL DA İNSANA SAYGI ÖDÜLÜ ALDI

ÇİMSA OPERASYONEL BÜYÜMESİNİ SÜRDÜRÜYOR

Çimsa’nın operasyonel büyümesini istikrarlı bir şekilde sür-
dürdüğünü kaydeden Genel Müdür Nevra ÖZHATAY, “5,5
milyon ton klinker üretim kapasitemiz var. Türkiye’nin yanı sıra
dünyada da tanınan, güçlü bir markayız. 60’tan fazla ülkeye
ihracat yapıyoruz. İhracatımız içinde Beyaz Çimento ve özel
ürünlerin payı her geçen yıl artıyor. 2016’da Çimsa’yı gelece-
ğe taşıyacak çok önemli iki yatırıma imza atıyoruz. Bir yandan
Afyon Çimento Fabrikamızı yılın son çeyreğinde 165 milyon
dolar yatırımla kurduğumuz yeni ve modern üretim tesisine
taşımaya hazırlanıyoruz. Diğer yandan Çimsa Eskişehir
Fabrikamızı hem gri hem de beyaz klinker üretecek şekilde
yeniliyoruz. 55 milyon dolar tutarındaki yatırımımız tamamlan-
dığında Eskişehir Fabrikamız, yıllık 415 bin ton beyaz klinker
üretebilecek kapasiteye sahip olacak. Bu yatırımların da
katkısıyla Çimsa, dünya çimento üreticileri arasında daha üst
sıralara yükselecek” şeklinde konuştu.

Çimsa, Türkiye’de insan kaynakları alanındaki özenli çalışmaları öne çıkarmak ve kamuoyuyla paylaş-
mak amacıyla Kariyer.net tarafından düzenlenen 15. İnsana Saygı Ödülleri organizasyonunda ikinci
kez ödüle değer bulundu.

Çimsa, İnsana Saygı Ödülleri özel kriterleri kapsamında, başvuru sayısının en az 50 bin olması, baş-
vuru yapan adayların cevaplama süresinin 21 günden az olması, cevaplamaların içerisinde adaya
özel cevaplama oranının en az yüzde 99 ve üzerinde gerçekleştirilmesi gibi kriterleri karşılayarak ödül

sahibi oldu.

Başvuran her adayla mutlaka iletişime geçiliyor

Çimsa, 2015 yılı içinde Kariyer.net üzerinden 69.037 başvuru alırken,
cevaplamada yüzde 100 gibi önemli bir orana ulaştı.

Adaylar Kariyer.net’teki ilanlara başvuru yaptığında Çimsa İnsan Kaynakları
Ekibi tarafından adaya özel bir mesajla başvurusunun şirkete ulaştığı ve
değerlendirme sürecine alındığı bilgisi veriliyor. Pozisyonun dondurulması,
iptali gibi adayın bilgisi olması gereken durumlarda ve işe alım gerçekleş-
tiğinde başvuru yapan tüm adaylara, yine adaya özel olarak süreç/sonuç
ile ilgili dönüş yapılıyor. Aynı zamanda bu süreçler hakkında adaylardan da
değerlendirme yapmaları isteniyor.

AKTÜEL

60
ÇİMENTO İŞVEREN cilt 30 sayı 4 TEMMUZ 2016

İŞ SAĞLIĞI VE GÜVENLİĞİ
BÜYÜK ÖDÜLÜ AKÇANSA’NIN

SABANCI ALTIN YAKA ÖDÜLLERİ SAHİPLERİNİ BULDU

İş Sağlığı ve Güvenliği (İSG) alanında en yüksek uluslararası
standartları uygulayan Akçansa, Heidelberg Cement Grubu
tarafından düzenlenen yarışmada “İş Sağlığı ve Güvenliği Bü-
yük Ödülü”ne layık görüldü.

Akçansa’nın, çalışma hayatının en temel ve önemli konuların-
dan biri olan İSG alanındaki hassas yaklaşımı ve gerçekleştirdi-
ği yatırımlar, HeidelbergCement Grubu tarafından düzenlenen
“Safe Work Healthy Life Awards” yarışmasında birincilikle
ödüllendirildi.

HeidelbergCement Grubu’nun 22 farklı ülkede 625 tesisi ara-
sından gerçekleştirdiği İSG yarışması kapsamında, Akçansa’nın
faaliyet gösterdiği 44 lokasyon toplam 353 defa denetime
girdi. Her denetim sonucunda sahalara iş güvenliği performans
puanları verilerek tesisler değerlendirildi. İş kolları için ayrı ayrı
yapılan değerlendirmeler sonrasında en yüksek puanı alan
tesisler, Londra’da büyük ödül için yarıştı.

Sabancı Topluluğu, şirket ve çalışanlarının başa-
rılarını ödüllendirmek ve iyi uygulamaların karşılıklı
paylaşılmasını teşvik etmek amacıyla düzenlediği
Sabancı Altın Yaka Ödülleri Töreni’nin yedincisi
Sabancı Center’da düzenledi. Sunuculuğunu
Cem Davran’ın üstlendiği ödül töreni; Sabancı
Holding Yönetim Kurulu Başkanı Güler SABANCI,
CEO Zafer KURTUL, Sanayi Grup Başkanı Meh-
met HACIKAMİLOĞLU, İnsan Kaynakları Grup
Başkanı Neriman ÜLSEVER, topluluk yöneticileri
ve çalışanlarının katılımıyla yapıldı.

Büyük ödül Akçansa’nın

2009 yılından buyana 2009 yılından bu yana dü-
zenlenen törende, Sabancı Topluluğu şirketleri yine

8 farklı kategoride ödül almak için yarıştı. Büyük ödül olan “Değer Yaratan” kategorisinde birincilik ödülü Akçansa’nın, ikincilik ödülü Temsa
Global’in, üçüncülük ödülü ise Çimsa’nın oldu.

“İş’te Eşitlik” kategorisinde ödül yine Akçansa’ya giderken, “Sinerji” kategorisinde birincilik ödülünü Kordsa Global ve Temsa Global paylaştı.
“Verimlilik”te Yünsa birinci olurken; geçen sene eklenen yeni kategori “Dijitalleşme”de ise Aksigorta ödüle layık görüldü. “Pazar Odaklılık”
ödülünde Bireysel Alt Kategoride birinci Akçansa, Kurumsal Alt Kategoride ise Brisa oldu. “İnsana Yatırım” kategorisinde birincilik ödülünü
Kordsa Global alırken; “İnovasyon ve Kurumsal Girişimcilik”te de Kordsa Global birincilik ödülünün sahibi oldu.

2014 yılından itibaren, Sendikamız Yönetim
Kurulu’nun aldığı karar çerçevesinde, başarılı
İSG performansı gösteren Üyemiz 3 çimento

fabrikasına verilen
“İSG Performans Ödülleri”nin yanı sıra en
uzun süre gün kayıplı kaza yaşanmadan

çalışan fabrikaya da
“Kazasızlık Ödülü”

verilmeye başlanmıştır.

2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULAMA-
LARI- 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULA-
MALARI - 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGU-
LAMALARI - 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG
UYGULAMALARI - 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN

62
ÇİMENTO İŞVEREN cilt 30 sayı 4 TEMMUZ 2016

Türkiye’nin lider çimento ve hazır beton üreticisi Akçansa, ülke ekonomisine değer katarken, sürdürülebilir büyümenin
ve gelişimin temelinde İnsan’ı odak noktası olarak görmekte ve çalışanların kendilerini güvende ve değerli hissettikleri bir
çalışma ortamının sağlanması için üretimden satış ve pazarlamaya tüm iş süreçlerinde insan odaklı yönetim anlayışını
felsefe edinerek çalışmalarına yön vermektedir.

Akçansa, teorik ve pratik bilgilerin bir araya getirilerek görsel ve etkinliği yüksek eğitimlerin yapıldığı dünyada sayılı ör-
nekleri bulunan İSG Akademisi’ni Çanakkale, Büyükçekmece ve Ladik fabrikalarında açarak sektöründe bir ilke imza
atmıştır. Yılda 5.000 kişiye en az 80.000 saat eğitim verilmesi öngörülen İSG Akademilerinde, çalışanlarının, müşterile-
rinin ve tedarikçilerinin İSG kültürü yüksek, düzeltici değil önleyici yaklaşımı benimseyen ve bunu sadece iş hayatında

değil sosyal hayatlarında da kullanan
bireyler haline gelmelerini sağlamak
amacıyla bilinçlendirme projeleri de-
vam etmektedir.

Tüm iş süreçlerinde iş sağlığı ve gü-
venliğini birinci öncelik olarak gören
ve en alt kademe çalışanından en üst
kademe yöneticisine kadar tüm çalı-
şanlarını birer İSG lideri olarak değer-
lendiren Akçansa; politikasıyla, sahip
olduğu entegre yönetim sistemleriyle,
iş güvenliği hedefleriyle, şeffaf yöne-

tim tarzıyla, uluslararası standartlarda
yaptığı mukayeselerle gelişimdeki sürekliliği sağlamasıyla, tüm süreçlerinde teknolojik yeniliklerin takipçiliğini yapmasıyla
ve bütün tesislerinde İSG kültürünün yerleşmesini sağlamasıyla yönetiminin odağına koyduğu çalışanının her zaman
yanında yer almaktadır.

AKÇANSA ÇİMENTO LADİK FABRİKASI
İSG UYGULAMALARI

2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULAMA-
LARI- 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULA-
MALARI - 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGU-
LAMALARI - 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG
UYGULAMALARI - 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN

63

www.ceis.org.tr/dergi

Akçansa’nın tüm tesislerinde aktif olarak yaşatılan ve Ladik fabrikasında da kurumsal kültür haline gelmiş olan iş sağlığı ve güvenliği
uygulamaları genel olarak aşağıda belirtilen ana başlıklar altında ele alınmaktadır.

•	 İnsan Odaklı Çalışma
•	 İletişim
•	 Teknolojik Gelişmelerin Takibi ve Uygulamaları
•	 Proje Yönetimi
•	 İş Sağlığı ve Güvenliği Kültürü ve Uygulamaları

İnsan Odaklı Çalışma
	
İş yerinde kendini mutlu ve huzurlu hisseden bir çalışanın motivasyonu kendini mutlu ve huzurlu hissetmeyen çalışana göre çok
daha yüksek olmakta ve bu durum çalışanın hem operasyonel performansına hem de iş güvenliği alanındaki verimliliğine olumlu
yönde katkı sağlamaktadır.

En büyük değerimizin çalışanlarımız olduğunun bilinciyle önce insan diyoruz.

Bu vizyon ile Akçansa İnsan Kaynakları Misyonumuz, Vizyoner bir Liderlik anlayışının var olduğu, kurumsal ve bireysel Gelişime
Odaklı, Etkin Yönetim Sistemleri ve Yöneticileri ile rakiplerinden ayrışan, tüm çalışanları için Anlamlı Bir İş ve Mutlu Bir İş Ortamı
sunan bir şirket iklimi oluşturabilmektir.

Sektörünün lider ve en beğenilen şirketi olarak amacımız, işini bizim kadar seven, Akçansa’nın bir parçası olmak isteyen potansiyel
adaylarla tanışmak ve güçlü bağlar kurarak gücümüze güç katmaktır.

Çalışanlarımız, Akçansa’nın sunduğu eşitlikçi çalışma ortamıyla işe alım=yetenek kazanımı sürecinde tanışmaktadır. İşe alım süre-
cinde adayların din, dil, ırk, mezhep, cinsiyet, fiziki koşullar ve yaşam tercihleri gibi nitelikleri hiçbir koşulda sorgulanamaz ve ayrım-
cılık olarak algılanacak hiçbir uygulamaya yer verilemez.

Tüm çalışanlarımızın sadece iş hayatında değil sosyal hayatlarında da pozitif iklim yaratmak ve şirkete bağlılık duygularının artırılması
için çalışmalar yapılmaktadır. “Benim Gelişimim öncelikle Benim Sorumluluğum” mottosuyla çalışanlarımızın öncelikle kendi sorum-
luluğunda olan gelişimlerini sağlamaları için gerekli imkânları sunulmaktadır. Her yıl düzenlenen Liderlik Toplantıları, Liderlik Stili An-
keti, Organizasyonel İklim Anketi, Liderlik Gelişim Programları ile yöneticilerin liderlik yolculuklarında sürekli gelişim hedeflenmekte-
dir. Yeni yöneticilerin gelişimini desteklemek adına iç mentorluk projesi olan Kariyer Çınarı, Koçluk gibi programlar uygulanmaktadır.

Kapsam dışı ve kapsam içi çalışanlardan oluşan Akçansa Çalışan Elçileri Konseyi ile şirket genelinde farklı alanlarda gruplar kurulmuş
ve bu konsey aracılığı ile çalışanların sorunları, talepleri, çözüm önerileri vb. çıktılar doğrudan üst yönetime sunulmaktadır.

Özel Sektör Gönüllüleri Derneği tarafından koordine edilen Meslek Lisesi Koçları Programına Ladik fabrika olarak gönüllü çalışanlarımız
ile katılım gerçekleştiriyoruz. Fabrika yönetimi ile fabrikanın faaliyet gösterdiği bölgedeki paydaşları, bağımsız denetim firması gözetimin-
de bir araya gelerek taleplerin, önerilerin, şikâyetlerin ve görüşlerin paylaşıldığı Komşu Konseyi organizasyonunu her yıl düzenliyoruz.

Çalışanlarımıza hak ettikleri çalışma ortam ve şartlarını sunmak, iş hayatında cinsiyet eşitliğini desteklemek, çeşitliliğin değerini bile-
rek çalışanlarımız arasında iletişimi ve sinerjiyi arttırmak ve kurum kültürünü güçlendirmek, gerçekleştirdiğimiz tüm organizasyonlar-
da en önemli önceliğimizdir. Bu önceliğimizle, Dünya Ekonomik Forumu (DEF) çatısı altında, Aile ve Sosyal Politikalar Bakanlığı›nın
himayesinde kurulan ‹›İşte Eşitlik Platformu”nda yer alarak imzaladığımız İşte Eşitlik Bildirgesi ile iş hayatında cinsiyet temelli ayrım-
cılığın ortadan kaldırılmasına yönelik ilkelere gönüllü olarak uyacağımıza, bu ilkelerin yaygınlaştırılmasında öncü olacağımıza ve bu
amaç için güvenilir sistemler kurarak gelişmeleri şeffaf biçimde raporlayacağımıza söz vermiş bulunuyoruz. Bu kapsamda hayata
geçirilmiş olan çalışan emziren annelerimizin iş/yaşam dengesini desteklemeye yönelik “Anne Bana Süt Getir” projesi, Ladik Fab-
rika çalışanlarımızın eşleri ve Ladikli ev hanımlarını eğitip, üretim faaliyetlerine katılımlarını sağlayarak emeklerini ekonomik değere
dönüştürme fırsatı yarattığımız “Ladik Cam Atölyesi” uygulamaları devam etmektedir.

2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULAMA-
LARI- 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULA-
MALARI - 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGU-
LAMALARI - 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG
UYGULAMALARI - 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN

64
ÇİMENTO İŞVEREN cilt 30 sayı 4 TEMMUZ 2016

Çalışanların aileleri ile birlikte katılabildikleri sosyal yaşamı destekleyici uygulamalarımız ile iş-yaşam dengesinin korunmasına özen
gösteriyoruz. Çalışanların talepleri doğrultusunda oluşturulan Akçansa Kulüpler Dünyası çatısı altında Sualtı, Fotoğrafçılık, Bisiklet
ve Gezi Kulüpleri ve sosyal yardımlaşma amacıyla kurulmuş olan Bir Kıvılcım Kulübü yer almaktadır. Sabancı Holding çalışanlarının
katılımıyla gerçekleştirilen Sabancı Olimpiyatları spor müsabakalarına, Dragon Boat yarışlarına çalışanlarımızın katılmalarını teşvik
ediyoruz.

Sportif faaliyetlere yönelik turnuvalarımız ve çalışanların aileleri ile birlikte katılabildikleri geleneksel piknik ve eğlence günlerimiz ile
çalışanlarımızın sosyal yaşamlarına katkıda bulunuyoruz. Aile Atölyeleri etkinliklerimiz ile çalışanlarımıza ve çocuklarına ebru sanatı
ve robot teknolojisi dallarını uygulamalı olarak öğretiyor ve ailece eğlenceli vakit geçirmelerinde aracı oluyoruz. 23 Nisan Resim
Yarışması’nı her yıl düzenleyerek katılan tüm çocuklarımızı çeşitli kategorilerde ödüllendiriyor ve bireysel gelişimlerini teşvik edici
unsur olmayı amaçlıyoruz.

Yüksek performans gösteren çalışanlarımızın ve ekiplerimizin sergiledikleri üstün gayretlere değer veriyor ve kendilerini çeşitli uy-
gulamalarımız ile ödüllendiriyoruz. İş sağlığı ve güvenliği alanında ay içinde en iyi örnek davranış sergileyen bir çalışanımızı Ayın
Elemanı olarak seçiyor ve ödüllendiriyoruz. Yıl süresince en iyi örnek davranışı sergileyen bir çalışanımızı Yılın Elemanı olarak seçiyor
ve üst yönetimin ve fabrika çalışanlarının tümünün katılımıyla düzenlenen iletişim toplantısında ödüllendiriyoruz. İletişim toplantısında
ayrıca; şirket içi tesisler arasında yıl içinde iş güvenliği alanında en iyi performans gösteren tesisimize Yılın İSG Öncüleri Ödülleri’ni,
aynı şekilde tesisler arasında üretim, kalite, bakım, çevre vb departmanlardan yıl içerisinde en iyi performans gösteren departman-
larımıza Ekip Ödülleri’ni, yıl içerisinde en çok öneriyi veren ve en yüksek puana sahip öneriyi veren çalışanlarımıza Yılın Öneri Yıl-
dızları Ödülleri’ni veriyor ve bunların dışında Akçansa’dan Bir Gece, Performans Özel Ödüllendirmeleri ve İcra Komitesi Özel Takdir
Ödülleri uygulamalarımız ile üstün başarı gösteren çalışanlarımızı ödüllendiriyoruz.

İletişim
Kuruluşlar, iç ve dış iletişime açık olan, iletişimin türüne göre olumlu ya da olumsuz etkilenebilen adeta yaşayan organizmalardır.
İletişim gücü yüksek olan organizasyonlar gelişime, öğrenmeye ve paylaşıma daha açık ve istekli olurlar. Bu nedenle, tesisin iç ve

dış iletişiminin etkinliğini sağlayacak interaktif ve basılı iletişim uygulamalarımız bulunmaktadır ve bazı örnekler aşağıda belirtilmiştir.

•	 İletişim toplantısı: tüm fabrika çalışanları ile şirket üst yönetimin bir araya geldiği, çalışanlarla şirketin KPI ve İSG hedef
sonuçlarının ve bir sonraki yıla ait beklentilerin paylaşıldığı, biten yıla ait genel durum değerlendirmesinin yapıldığı, ekip
ödüllerinin verildiği, soru-cevap şeklinde interaktif olan ve akabinde eğlence tertip edilen yılsonlarında yapılan toplantıdır.

•	 Aylık paylaşım toplantısı: fabrika yönetimi ile fabrika ve alt işveren çalışanlarının bir araya geldiği, iş güvenliği konularının,
yaşanan kazaların karşılıklı olarak tartışılıp görüşüldüğü, ayın elemanı ödülünün verildiği her ay yapılan toplantıdır.

•	 Günlük bakım toplantısı: gün içerisinde sahadan gelen bakım ve iş güvenliğine yönelik bildirimlerin görüşüldüğü ve
aksiyonlarının belirlendiği her gün yapılan toplantıdır.

•	 Haftalık iş güvenliği toplantısı: haftanın belirli bir gününde fabrika yönetimi bir araya gelerek haftanın iş güvenliği konu-
sunda değerlendirmesinin yapıldığı toplantıdır.

•	 Aylık iş güvenliği toplantısı: ay sonlarında tüm beyaz yaka personelin katıldığı ve ayın değerlendirmesinin yapıldığı geniş-
letilmiş iş güvenliği toplantısıdır.

•	 İş güvenliği görüşmeleri: departman yöneticileri ve personellerinin katılımıyla yapılan iş güvenliği konularının karşılıklı ko-
nuşulup tartışıldığı görüşmelerdir.

•	 Bire-bir iş güvenliği görüşmeleri: fabrika yönetimi tarafından kapsam içi personel ile ağırlıklı olarak iş güvenliği konularının
görüşüldüğü karşılıklı yapılan bire bir görüşmelerdir.

2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULAMA-
LARI- 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULA-
MALARI - 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGU-
LAMALARI - 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG
UYGULAMALARI - 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN

65

www.ceis.org.tr/dergi

•	 Sahadan geri bildirimlerin alınması: çalışanlar iş güvenliği ve süreçler ile ilgili düşüncelerini, fikirlerini öneri sistemine gi-
rerek bildirim yapabilmektedirler. Tehlikeli durum/davranışları kendilerinde bulunan formlara kayıt altına alıp yazılı olarak
bildirebilmektedirler.

•	 Şirket içi-dışı bilgilerin paylaşılması: yurt içinde diğer şirketlerin tesislerinde meydana gelen kaza bildirimleri, Akçansa’nın
diğer tesislerinde ve yabancı ortağının yurt dışı tesislerinde meydana gelen kaza bildirimleri ve iyi uygulama örnekleri
elektronik ortamda, basılı olarak ve tesis girişinde bulunan dev panel ekranda tüm çalışanlar ile paylaşılmaktadır. Kaza
sayısı ve kazasız geçen gün sayısı bilgileri fabrika girişinde led ekran ile paylaşılmaktadır.

Teknolojik Gelişmelerin Takibi ve Uygulamaları
Fabrikamızın tüm iş süreçlerinde daha güvenli ve verimli çalışma ortamı sağlanabilmesi için teknolojik gelişmeler ve uygulamalar
takip edilmekte ve kendi iş süreçlerimize uyarlanmaktadır. Teknolojik yatırımlar iş sağlı ve güvenliğinin daha ileri seviyelere gelmesini
sağlamasının yanında işlerin daha etkin ve güvenli bir şekilde tamamlanmasına ve tesis performansının artmasına da katkı sağla-
maktadır.

Mühendislerimizin teknolojik gelişmeleri yakından izleyebilmeleri için yurt içi ve dışı teknik seminerlere ve yabancı ortağımızın bün-
yesinde bulunan diğer tesislerinde içinde yer aldığı çalıştaylara katılımları sağlanarak, uluslararası standartlarda teknolojik gelişmeler
yakından takip edilmekte ve aşağıda örnekleri bulunan yüksek risk içeren çalışmalarda riskin ortadan kaldırılması ve işin daha gü-
venli yapılabilmesi için uygulamaya alınmaktadır.

•	 Fırın içindeki tuğlaların sökülmesinde tuğla söküm makinası,

•	 Siloların içlerindeki sarmaların temizlenmesinde silo temizleme makinası,

•	 Siklon ve gaz kanallarının içlerine girmeden refrakter betonların sökülebilmesi için hidrolik kırıcı (yatırım planına alınmıştır),

•	 Kullanılan elektrikli ekipmanların elektriksel güvenliğinin kontrolünde PAT testi,

•	 Kış aylarında kar ve buz nedeniyle kayma/düşme kazalarına karşı kar küreme ekipmanları ve yürüyüş yollarında kar
temizleme makinası,

•	 Saha içindeki araç trafiğinin kontrolü/düzenlemesi için hız ölçüm kamerası,

•	 Siklon katlarına malzeme transferinin güvenli bir şekilde yapılabilmesi için yük asansörü,

•	 Yüksekte çalışmalar için hareketli ve yükselebilen elektrikli man-liftler,

•	 Sahada ve ön ısıtıcı kulede gaz kanalları içinde bölgeye özel PERI iskele sistemi,

•	 Siklon şişlemesi yapan personel için ısıya dayanıklı özel kıyafetler, başlık, kask, tozluk ve eldiven,

•	 Kapalı alan çalışmaları sırasında ortamdaki havanın sürekli olarak ölçümü için personel üzerinde bulundurulan taşınabilir
gaz ölçüm cihazları,

•	 Tüm çalışanların risk analizlerine, çalışma talimatlarına, politika, iş güvenliği bildirimleri vb tüm dokümantasyona online
olarak erişebildikleri bilişim sistemi,

kullanılmaktadır.

2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULAMA-
LARI- 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULA-
MALARI - 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGU-
LAMALARI - 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG
UYGULAMALARI - 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN

66
ÇİMENTO İŞVEREN cilt 30 sayı 4 TEMMUZ 2016

Proje Yönetimi
Sürdürülebilir bir gelecek için, yabancı ortağımız ile birlikte yürüttüğümüz proje uygulamalarımız ile tüm iş süreçlerimiz ve iş sağlığı
ve güvenliği alanındaki performansımızın yükseltilmesini ve sürekliliğini sağlıyoruz.

•	 CIP (Sürekli Gelişim Programı); tüm çalışanlarımızın katılımı ile gerçekleşen, problem çözme teknikleri kullanılarak yapı-

lan, problem çözme ve fikir toplantılarından, fikir kartlarından elde edilen çıktıların değerlendirildiği, maliyet ve getiri he-
saplamalarının yapılarak uygulamaya alındığı bir proje uygulamasıdır. CIP sadece süreç verimliliğine yönelik çalışmaları
değil iş sağlığı ve güvenliği ve çevre alanlarındaki konuları da içeren geniş kapsamlı bir uygulamadır.

•	 MIP (Bakım Geliştirme Projesi); fabrikada yapılan bakım faaliyetlerinin sürekli geliştirilmesini ve bakım maliyetlerinin op-
timizasyonunu sağlayan sistematik çalışan bir proje uygulamasıdır. İş sağlığı ve güvenliği alanında yapılan tespitler ve
alınması gereken aksiyonlar bu proje kapsamında değerlendirilmekte ve plana alınarak takibi yapılmakta ve raporlan-
maktadır.

•	 OPEX (Operasyonel Mükemmellik); tesislerin sürekliliğinin sağlanabilmesi için iş sağlığı ve güvenliği dâhil olmak üzere
üretim, kalite, bakım vb. tesisin tüm faaliyetlerini kapsayan ve süreçlerdeki teknolojik ve operasyonel mükemmelliğin
izlendiği ve denetlendiği bir proje uygulamasıdır.

İş Sağlığı ve Güvenliği Kültürü ve Uygulamaları
İş sağlığı ve güvenliğini şirketin birinci önceliği olarak değerlendiren
Akçansa Türkiye’deki İş Sağlığı ve Güvenliği Kanununu kapsayan
ve tüm tesislerindeki tüm iş süreçlerinde olmazsa olmazları göste-
ren 10 Altın Kural’ı uygulamaya geçirmiştir. Bu kurallar; Sorumluluk,
KKE, Sürüş Güvenliği, Raporlama, İş İzni, Enerji İzolasyonu, Yük-
sekte Çalışma, Makine Koruyucuları, Kaldırma Operasyonları ve
Güvenlik İçin Düşün maddelerinden oluşmaktadır. Akçansa tüm
çalışanlarına, sahada iş sağlığı ve güvenliği kurallarına uygun olma-
yacak şekilde bir çalışma veya davranış şekli gördüklerinde o işi
durdurma yetkisi vermiş ve bu sayede herkesin iş sağlığı ve gü-
venliğine sahip çıkmasına ve inisiyatif almasına olanak sağlamıştır.

Hedeflerle yönetilen Akçansa’da, operasyonel hedeflerde olduğu
gibi, iş sağlığı ve güvenliği alanında da hedefler mevcuttur. Hedef-
ler ile ilgili parametreler aylık paylaşım toplantılarında ve sahadaki
ilan panolarında tüm çalışanlar ile paylaşılmaktadır. Şirketin iş
güvenliği alanındaki performansı sadece yurt içi tesislerle kıyaslan-
makla kalmamakla birlikte yabancı ortağımızın yurt dışındaki diğer
tesisleriyle de mukayese edilerek uluslararası platformda değerlen-
dirmeye alınmaktadır.

Yasal mevzuatlara uyum ve gerekliliklere ilave olarak iş sağlığı ve güvenliğinin geliştirilmesi ve daha üst seviyelere çıkarılabilmesi
adına yapılan uygulamalarımıza bazı örnekler aşağıda belirtilmiştir.

•	 “Her şeyden önce iş sağlığı ve güvenliği gelir” felsefesi ile çalışanlarımız gün içinde bir işe başlamadan önce yapacakları
işin risklerini değerlendirdikleri ve kayıt altına aldıkları R5 (risklerim için 5 dakika) formunu doldurmakta ve yüksek risk

2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULAMA-
LARI- 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULA-
MALARI - 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGU-
LAMALARI - 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG
UYGULAMALARI - 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN

67

www.ceis.org.tr/dergi

derecesi çıkan işlere gerekli tedbirleri almadan/aldırtmadan başlamamaktadırlar. Doldurulan R5 formları yöneticler
tarafından incelenmekte ve iş sağlığı ve güvenliği alanında çıkabilecek gelişim alanları tespit edilmektedir. Tüm form-
lar kişisel ve departman bazında istatistiksel verilerin hazırlanmasında kayıt altına alınmakta aylık olarak raporlanmak-
tadır.

•	 Yapılan araştırmalar meydana gelen iş kazalarının büyük bir oranının kişilerdeki davranış eksikliklerinden ve davranış
hatalarından kaynaklandığını göstermektedir. Bu nedenle, çalışanlarımızın iş başındayken sergiledikleri davranışlarını
gözlemlemeye ve gelişim alanlarının tespit edilerek iyileştirilmesine yönelik Davranış Odaklı Odit uygulamamız saha-
da aktif olarak kullanılmaktadır.

•	 Sahanın iş sağlığı ve güvenliği açısından sürekli olarak kontrol altında tutulabilmesi için tesisler kendi içlerinde
alanlara bölünmüş ve kapsam dışı personelden oluşan ekipler ile APEK (Aylık Planlı Emniyet Kontrolü) denetimleri
yapılmaktadır. Bu denetimlerden çıkan bulgular gerekli aksiyonların alınması için kayıt altına alınmakta ve istatistiksel
verilerin hazırlanması için aylık olarak raporlanmaktadır. Ayrıca, her saha için Alan Sorumluları belirlenmiş ve alan
sorumlularına gerekli eğitimler verilerek saha kontrollerinin etkinliği arttırılmıştır.

•	 Kapsam içi personelden oluşan Aylık İSG Gözlemcisi listesi yayınlamakta ve sırası gelen çalışan o gün sadece iş
sağlığı ve güvenliği kontrolü/denetlemesi yapmakta ve çalışma ortamlarında iş arkadaşlarını farklı bir gözle gözlemle-
mektedir. İSG gözlemcilerinin tespitleri de aynı şekilde kayıt altına alınmakta ve raporlanmaktadır.

•	 Çalışanların sahada gördükleri Tehlikeli Durum/Davranış ve Ramak Kala olaylarını bildirebilecekleri formları mevcut-
tur. Gelen bildirimler kayıt altına alınmakta ve aylık olarak raporlanmaktadır.

•	 Akçansa çalıştığı alt işverenlerin iş sağlığı ve güvenliğini de öncelik olarak görmekte ve sözleşmelerinde Akçansa
İSG Şartnamesi’nin yer almasını ve uygulanmasını zorunlu tutmaktadır. Kullanılacak olan ekipmanların iş sağlı ve gü-
venliği standartlarına uygun olarak temin edilebilmesi için satınalma sürecinde gerekli standartlar belirlenerek tedarik
süreci yapılmaktadır.

•	 Sahada, enerji izolasyonu, yüksekte çalışma, ateşle çalışma, kapalı alanda çalışma vb. İş İzin Sitemi aktif ve etkin
bir biçimde uygulanmaktadır. Fabrika sahasına girecek olan misafirlerimiz için kısa bilgilendirmelerin olduğu Ziyaretçi
Bilgilendirme Kartı uygulamamız bulunmaktadır. Yılda üç kez Acil Durum Tatbikatı uygulaması yapılmaktadır.

•	 Çalışanlarımızın bilgilerini taze tutmak
ve ufuklarını genişletmek adına risk
analizi güncellemeleri yapılmakta ve
mevzuat, risk analizi, çalışma talimatı
toolbox vb eğitimler düzenli olarak
verilmektedir.

İş sağlığı ve güvenliği konusunda şirket içi yapı-
lan iç denetim ve kontroller haricinde üçüncü bir
göz olarak dış denetim firmalarından ve yabancı
ortağımızdan denetim hizmetleri alarak gelişim
alanlarımızı tespit etmeye çalışıyor ve her zaman
daha iyisi yapılabilir düşüncesiyle bu kulvarda
durmadan yol kat etmeye özen gösteriyoruz.

2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULAMA-
LARI- 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULA-
MALARI - 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGU-
LAMALARI - 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG
UYGULAMALARI - 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN

68
ÇİMENTO İŞVEREN cilt 30 sayı 4 TEMMUZ 2016

Afyon Çimento fabrikasında uygulanmakta olan 3 yönetim sistemi vardır. Bunlar;

•	 TS EN OHSAS 18001 İSG YÖNETİM SİSTEMİ
•	 TS EN ISO 14001 ÇEVRE YÖNETİM SİSTEMİ
•	 TS EN ISO 9001 KALİTE YÖNETİM SİSTEMİ‘dir.

Yönetim sistemlerimiz ISO 14001 VE ISO 9001 Entegre OHSAS 18001 ayrı olarak takip edilmektedir. İç tetkikler, yönetim
gözden geçirme ve dış tetkikler ISO 14001 ve ISO 9001 birlikte, OHSAS 18001 ayrı olarak yürütülmektedir.

Emniyete Alma Sisteminin Kullanımı
1.	 Ekipmanın bakımına başlama-

dan önce ünite amirine veya
ilgili kumanda odası operatörü-
ne yapılacak iş hakkında bilgi
verilmektedir.

2.	 Bakımı yapılacak ekipmanın
kontrol odalarındaki Emni-
yet Kilit Dolaplarından kilit ve
anahtarlığı alınmaktadır. (Eğer
anahtarlık daha önce başka bir
ekip tarafından alınmış ise joker
kart alınır).

ÇİMSA ÇİMENTO AFYON FABRİKASI
İSG UYGULAMALARI

2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULAMA-
LARI- 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULA-
MALARI - 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGU-
LAMALARI - 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG
UYGULAMALARI - 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN

69

www.ceis.org.tr/dergi

3.	 Personel önce kendi adında kayıtlı olan anahtarlığı kumanda odalarında bulunan barkod okuyucuya okutur, ek-
randa kendi ismi göründükten sonra bakımı yapılacak ekipmanın barkodunu okutur.

4.	 Ekipman barkodu sisteme okutulunca ekipmanın resmi ekranda görünür, eğer risk değerlendirmesi veya kişiye
mesaj varsa ekranda sıra ile görünür ve buradaki işlem tamamlanmış olur.

5.	 Personel kilit ve anahtarlıklarla birlikte, çalışma yapacağı bölgeye gider, bölgede bulunan bölge anahtarlık dolabı-
na kendi adına kayıtlı anahtarlığı barkod okuyucuya okutur.

6.	 Çalışma yapacağı ekipmanın lokal emniyet şalterlerini (Socomec) asma kilit ile kilitler ve ekipmanın çalışıp çalış-
madığını kontrol için socomec üzerindeki start butonuna basılır ve ekipmanın çalışmadığından emin olunur.

7.	 Ekipmanların anahtarlıkları bölge anahtarlığına takılır ve personel kendi adına kayıtlı kilidi bölge anahtarlığına kilitler.

8.	 Personel bir ekipmanda bakıma giden ilk ekip değilse kumanda odasındaki emniyet kilit dolabında ekipmanın
anahtarlığını bulamayacaktır, bunun için emniyet kilit dolabında bulunan o ekipmana ait Joker barkodu kullanacak
ve geri yerine asacaktır. Sonra üniteye gider bölge anahtarlığında kendi barkodunu okutur ve aynı bölge anahtar-
lıklarına kendi kilidini takar bakım işlemine başlamış olur.

9.	 Bakımını tamamlayan personel gerekli kontrolleri yaptıktan sonra ünite amirini ya da kumanda odası operatörünü
haberdar eder ve kendi kilidini bölge anahtarlığından çıkartır ve kendi adına kayıtlı barkodu bölge anahtarlığındaki
barkod okuyucuya okutur ve ayrılır.

10.	Birden fazla kişi çalışıyorsa ilk çıkan personel sadece bölge anahtarlığında kendi barkodunu okutur.

11.	Eğer personel çalışma yaptığı ekipmanda tek ekip ise yada son ayrılan personel ise bölge anahtarlığından kendi
kilidini ve ekipman kilitlerini alarak kumanda odasına gider, önce kendi barkodunu daha sonra makina kilit barkod-
larını barkod okuyucuya okutarak bakımının bittiğini belirtir.

12.	Son olarak ekipman anahtarlıklarını ve kilitlerini Emniyet kilit dolabına asar.

Alan Sorumluluğu Uygulaması
Fabrikamızdaki tüm alanlar bölünerek, alan sorumlusu atanmıştır.

Fabrikamızda alan sorumlusu yöneticiler, çalışma yaptırdıkları alanlardaki İş Sağlığı ve Güvenliği uygulamalarından sorumlu-
durlar.

2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULAMA-
LARI- 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULA-
MALARI - 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGU-
LAMALARI - 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG
UYGULAMALARI - 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN

70
ÇİMENTO İŞVEREN cilt 30 sayı 4 TEMMUZ 2016

"
Bölümler

1 Konkasör 1

2 Konkasör 2

3 Stokhol Gezervinç

4 Farin Değirmenleri

5 Silolar

6 Lepoller

7 Fırınlar

8 Soğutmalar

9 Kömür Değirmenleri

10 Fuel-Oil Tankları

11 Kömür Kurutma

12 Çimento Değirmenleri

13 Çimento Siloları

14 Paketleme

15 Ambar

16 Atelye

17 Kumanda Odası

18 Teknik Ofis

19 Yemekhane

20 İdari Bina

21 Kompresörler

22 Trafolar

23 Ana Trafo

24 Kazan Dairesi

25 stok alanı

26 Hurdalık Sahası

27 Revir Eğitim Salonu

28 Nizamiye

29 Yağ bakım Su bakım
30 Elektrik Atölyesi
31 Tehlikeli Atık Sahası

32

İSG ALAN SORUMLULARININ SORUMLULUK ALANLARI

Cami yanındki kil stok
sahası

1

2

3

10

15

4

5

6
6

7 7

8

9 1112
13

13

14

15

16

17

2018

16

21

22

22

21

23

19

24

25

26

27

28

MEHMET ŞİRİN GÜNERİ

RAMAZAN BUDAK

GÜLER SAYINF.MİNE KAVAS

29

AHMET GEBECELER

30
ALİ ÇANKIR

MEHMET ŞİRİN
GÜNERİ

31

M.ŞİRİN GÜNERİ

32

GÜLER SAYIN

VARDİYA
AMİRLERİ

SONER

RAMAZAN BUDAK

Eğitim Bilgilendirme
Her yılın başında Eğitim Komitesi toplantısı yapılır ve iş güvenliği eğitim programı hazırlanır.

Bu programa uyum ve devam
eden eğitimler Aylık İSG kurul top-
lantılarda görüşülür ve gerekirse
kaynak ayrımı sağlanır.

2015 yılında;
2015 yılında hedef; 16 saat İSG
eğitimi / kişi’dir.
İSG eğitimi: Afyon Personeli 41,2
adam/saat
Alt İşveren Personeli 22,2 adam/
saat olarak gerçekleşmiştir.

2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULAMA-
LARI- 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULA-
MALARI - 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGU-
LAMALARI - 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG
UYGULAMALARI - 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN

71

www.ceis.org.tr/dergi

Odit Uygulaması

Amaç
Kazaların %96’sı Emniyetsiz davranıştan, %4’nü emniyetsiz du-
rumdan kaynaklanmaktadır. Bu nedenle oditlerde ağırlıklı olarak
emniyetsiz hareketlere odaklanmaktayız.

Amaç çalışanların zihinlerinde, risklere karsı korkuluk oluşturmak,
riskleri algılamalarını sağlayarak tedbir almalarını sağlamaktır.

Oditlerde; KKE, Alet ve Ekipman Kullanımı, Çalışanın İş Güvenliği
bilinci izlenmekte ve rapor edilmektedir.

Oditler Fabrika Müdürü, şef, mühendis ve teknisyen düzeyindeki çalışanlarımız tarafından yapılmaktadır.

Risk bölgelerine göre Oditlerin sıklıkları ayarlanır. Gündüz, aksam ve gece yapılır.

Odit Planı Bildirim Maili
Çimsa İSG Portali üzerinden haftalık iş planına göre, Haftalık odit planı hazırlanır, Odit planı oluşturduktan sonra Odit planı atanan
kişiye, planın oluşturulduğuna dair bilgilendirme maili gelmektedir.

Odit Formu Doldurma İşlemi
Odit atanan kişi maildeki ilgili linke tıkladıktan sonra aşağıdaki
örnekte olduğu gibi ilgili alanları doldurur. Odit doldurma işlemi,
odit tarihinden itibaren en geç 2 (iki) gün içerisinde doldurulmalı-
dır. Aksi takdirde sistem formu kabul etmeyip ve Oditi yapmamış
göstermektedir.

Odit sırasında risk gözlenirse gözlem ekle deyip, riski yazar ve
ilgili alan sorumlusu da yazıldığında tespit edilen risk alan sorum-
lusuna mail olarak düşer ve tamamlanıncaya kadar hatırlatma

maili gitmektedi

2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULAMA-
LARI- 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULA-
MALARI - 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGU-
LAMALARI - 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG
UYGULAMALARI - 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN

72
ÇİMENTO İŞVEREN cilt 30 sayı 4 TEMMUZ 2016

2015 devam eden = 24

TEK DAV TEK. DAV. TEK. DAV. TEK. DAV.

OCAK 25 0 0 0 0 4 0 4 0 13,3% 0,00% 80%
ŞUBAT 12 0 15 0 0 1 0 16 0 47,6% 40,54% 20%
MART 10 0 35 0 0 0 0 35 0 105,8% 106,38% 0%
NİSAN 9 0 20 0 0 0 0 20 0 123,0% 125,00% 0%
MAYIS 15 0 15 0 0 0 0 15 0 118,4% 119,72% 0%
HAZİRAN 10 0 12 0 0 0 0 12 0 118,6% 119,75% 0%
TEMMUZ 17 0 10 0 0 0 0 10 0 108,7% 109,18% 0%
AĞUSTOS 22 0 5 0 0 0 0 5 0 93,6% 93,33% 0%
EYLÜL 13 0 4 0 0 0 0 4 0 87,7% 87,22% 0%
EKİM 14 0 10 0 0 0 0 10 0 86,2% 85,71% 0%
KASIM 15 0 13 0 0 0 0 13 0 86,2% 85,80% 0%
ARALIK 17 0 16 0 0 0 0 16 0 87,0% 86,59% 0%

TOPLAM 179 0 155 0 0 5 0 160 0 87,0% 86,6% 100%

TEK DAV TOPLAM
5 0 5
0 0 0

ODİT AKSİYON TAKİİBİ 2015 YILI
Devam eden = 24

TAMAMLANAN(2015)
İPTAL

TESPİT EDİLEN RİSK

2014 DAN GELEN
2014 DAN KALAN

TAMAMLANAN (2014 ve
Öncesi)

TOPLAM
5

TOPLAM
155

TOPLAM
179 160

TOPLAM TAMAMLANAN+İPTAL

Gerçekleşme
durumu

2015
Gerçekleşme

durumu

2014 ve öncesi
Gerçekleşme

durumu

TOPLAM TAMAMLANAN

İş Kazaları-Risk-Ramak Kala ve Çevre Bildirim İşlemleri
Sahadan gelen risk, ramak kala ve çevre kartları İSG portalına girilir.
Portalda Alan sorumlusu yazılır riskin sorumlusuna alanındaki risk mail
olarak gider. Alan sorumlusu Portala girip hedef tarihini yazar, hedef tari-
hi yazılmış olan risk kapatıldıktan sonra alan sorumlusu İSG portalından
riski kapatır ve aylık İSG Toplantısında son durum hakkında bilgilendirme
yapar. Kaç risk bildirilmiş kaçı kapatılmış alan sorumlusu tarafından
anlatılır.

Toplantıda Çimsa, diğer çimento fabrikaları ve diğer sektörlerde ya-
şanan iş kazaları paylaşılmakta ve benzer kazaların yaşanmaması için
alınması gerekli önlemlere karar verilmektedir.

Kazaların başkalarının da başına gelmesine engel olmak, benzer riskleri
taşıyan işlerimizde risk analizlerini tekrar yapmak, iş yapış şekillerimizi
gözden geçirmek adına,

Yaşanan ramak kalanın bir başkasının başına iş kazası olarak gelmeme-
si, bir çalışanımızın tespit ettiği riskten diğer çalışanlarımızın da haberdar
olması adına paylaşımlar yapılmaktadır.

Kazaların en büyük sebebi olan emniyetsiz davranışların sahada tespit
edilmesi ve çalışanlarımız tarafından paylaşılması teşvik edilmektedir.
Aylık yapılan değerlendirmelerde emniyetsiz çalışmaları uyarmak ve
durdurmak ön plana çıkarılmaktadır.

Çalışma ortamında, iş yapış yöntemimizden kaynaklanan riskleri azalt-
mak ve farkındalığı artırmak için kullandığımız metotları sorgulamaya
başladık. İşlerimizi yaparken riskli yöntemleri kullandığımız tespit etti-
ğimize, bununla ilgili problem çözme tekniklerini kullanarak en doğru
yöntemleri geliştirmeyi hedefliyoruz.

2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULAMA-
LARI- 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULA-
MALARI - 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGU-
LAMALARI - 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG
UYGULAMALARI - 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN

73

www.ceis.org.tr/dergi

Tool Box (Bilgilendirme) Toplantıları
İSG Kurul toplantıları sonrası kurul
üyelerinin önerileriyle ayın tool box
konusu seçilir ve o ay tüm çalışanlara
ayın tool box konusu anlatılır. Günlük
iş planı kapsamında yapılacak işler
için, alan sorumlusu tarafından çalış-
ma alanındaki riskler çalışanlara tool
box (bilgilendirme) toplantısı olarak
anlatılır. Bu toplantılara katılan kişilerin
imza karşılığında yapılır. Aylık kaç tool
box sayıları ve katılmcı sayıları takip
edilmektedir. Aylık kurul toplantısında
paylaşılmaktadır.

İSG Saha Gözlemcisi
Yıllık olarak her ay sahadaki mavi yaka çlışanlarımızdan biri İSG Saha Gözlemcisi seçilmektedir. Saha Gözlemcisi aylık gözlemlerini
tespit eder, aylık olarak yapılan kurul toplantısında Saha Gözlemcisi toplantıya gelir ve gözlemlerini kurulla paylaşmaktadır.

Çalışma İzni Uygulaması
Çalışma İzin Sisteminin amacı, Afyon Çimento San.
T.A.Ş.’ de İş Sağlığı ve Güvenliği açısından potansiyel
olarak tehlikeli olarak tanımlanan spesifik işlerle ilgili bir
kontrol sistemi oluşturmak ve çalışacak personel (Af-
yon ve/veya yüklenici personeli) ile işin yapılmasından
sorumlu fabrika personeli arasında, ortaya çıkabilecek
tehlikeler ve alınması gerekli önlemlerle ilgili bir iletişim
ve karşılıklı mutabakat sağlamaktır.

Tanımlanan herhangi bir tehlikeli işle ilgili izin formunun
doldurulmuş olması, tek başına o işi güvenli yapmaz.
Bir işle ilgili yazılı izin düzenlenmesinden amaç, o işin
güvenli bir şekilde yapılmasına olanak sağlayacak risk
değerlendirmesinin yapılması, gerekli kontrol yöntemle-
rinin belirlenmesi, çalışacak personele aktarılması ve iş
süresince sürekliliğinin sağlanmasıdır.

Fabrikamızda yapılan çalışmalarda, aşağıdaki tabloya
göre çalışma izni düzenlenir. Tüm çalışma izinlerinde
eki olan tool box bilgilendirme toplantısı yapılmaktadır.

İZİN HANGİ İŞLER İÇİN KİM TARAFINDAN KAÇ KOPYA
HAZIRLANIR

KOPYALAR KİMLERDE
BULUNUR VE SAKLANIR

İZİN FORMUNA
EK OLARAK

GENEL
ÇALIŞMA İZNİ

Yüklenici f irmalar tarafından yapılacak geçici süreli işlerde (tamir,
bakım, revizyon montaj, demontaj, vb) çalışacak her yüklenici ve
yapılacak her ayrı iş için düzenlenir.

Fabrika adına işin
yürütülmesinden sorumlu
müdür, şef, mühendis veya
vardiya amiri (fabrika
sorumlusu)

3

1)Fabrika sorumlu veya fabrika
yetkilisi(İlgili bölümde dosyada
saklanır)
2)İSG Mühendisi(dosyada saklar)
3)Yüklenici f irma (saha)
sorumlusu (bilgi amaçlı verilir)

1)Risk Envanteri
değerlendirmesi
2)Toolbox Toplantı
formu

ATEŞ İZNİ

Yangına ve patlamaya hassas bölgelerde (Fabrika kömür
ünitesi, yakıt depoları, yakıt hazırlama üniteleri, trafolar,
elektrik odaları, yağ depoları, yanıcı kimyasalların
depolandığı alanlar, yağ içinde çalışan ekipmanlar,
elektrofiltreler, yanıcı gaz tüplerinin depolandığı alanlar,
kağıt torba stok alanı, ambar, kuru otların bulunduğu
alanlar .vb) yapılacak kaynak işleri, oksijenli kesme, tavlama,
taşlama ve kesme gibi ateş , kıvılcım ve yüksek ısı açığa çıkaran
işler (ateşli işler)

Fabrika adına işin
yürütülmesinden sorumlu
müdür, şef, mühendis veya
vardiya amiri (fabrika
sorumlusu)

3

1)Fabrika sorumlu veya fabrika
yetkilisi (İlgili bölümde dosyada
saklanır)
2)İSG Mühendisi (dosyada saklar)
3)işi yürüten ekip sorumlusu
veya gözlemci tarafından
saklanır.(yüklenici f irma işlerinde
f irmanın saha sorumlusu)

1)Toolbox Toplantı
Formu

KAPALI
ALANLARDA

ÇALIŞMA

Kapalı Alanlarda Çalışma Talimatında belirtilen ve kapalı alan
tanımına giren tüm ünite ve ekipmanlar içerisinde yapılacak
çalışmalardan önce (Özellikle; Değirmenler, Siklonlar,
Elektro filtre, Torbalı filtre,soğutma kulesi,Hammadde
silosu,Çimento silosu,Bunkerler,Kırıcı,Yakıt tankı,
Kanalizasyon,Ağ kablo kanalı,Trommel kurutucu, Kazan)

Fabrika adına işin
yürütülmesinden sorumlu
müdür, şef, mühendis veya
vardiya amiri (fabrika
sorumlusu)

3

1)Fabrika sorumlu veya fabrika
yetkilisi(İlgili bölümde saklanır)
2)İSG Mühendisi (dosyada saklar)
3)Yüklenici f irma (saha)
sorumlusu

1)Toolbox Toplantı
Formu

SİKLON
MÜDAHALE İZNİ

Siklon tıkanıklıklarında veya fırının durdurulduğu planlı temizlik
çalışmaları öncesi

Ünite şefi, ünite şefinin
bulunmadığı durumlarda ünite
mühendisi veya vardiya amiri
tarafından doldurulur

2
1)İlgili bölüm (İlgili bölümde
dosyada saklanır)
2)İSG Mühendisi(dosyada saklar)

1)Toolbox Toplantı
Formu

YÜKSEKTE
ÇALIŞMA İZNİ

1,8 m ve üzeri yüksekliğe sahip iskeleler, çatılar,
yükseltilmiş (hidrolik veya forklift yardımıyla kadırılan)
platformlar üzerinde yapılacak her türlü çalışma öncesi

İşin yapılasından sorumlu
müdür/ şef / mühendis veya
vardiya amiri (fabrika
sorumlusu)

3

1)İşi yapan ekibin sorumlusu, (İlgili
bölümde saklanır)
2) Bir kopya fabrika sorumlusu
(İlgili bölümde saklanır)
3)Bir kopya da İSG mühendisi
(dosyada saklar)

1)Toolbox Toplantı
Formu

KAZI İZNİ

Fabrika sahasında (etrafı dahil) ve ünitelerde insan ve/veya
ekipman kullanılarak yapılacak her türlü kazma, kırma, delme
(kazık çakılması, çelik dubel montajı, ağaç veya direk
dikimi için çukur açma ve her türlü sondaj işleri dahil olmak
üzere) işleri öncesinde

işin yapılmasından sorumlu
şef / mühedis veya vardiya
amiri (fabrika sorumlusu)
tarafından düzenlenir

3

1)Fabrika sorumlu veya fabrika
yetkilisi (İlgili bölümde dosyada
saklanır)
2)İSG Mühendisi (dosyada saklar)
3)işi yürüten ekip sorumlusu
veya gözlemci tarafından
saklanır.(yüklenici f irma işlerinde
f irmanın saha sorumlusu)

1)Toolbox Toplantı
Formu

2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULAMA-
LARI- 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULA-
MALARI - 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGU-
LAMALARI - 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG
UYGULAMALARI - 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN

74
ÇİMENTO İŞVEREN cilt 30 sayı 4 TEMMUZ 2016

Misafirlere Dağıtılan El Broşürleri
Çalışanlarımız dışında fabri-
kamıza gelen herkese imza
karşılığı dağıtılan el broşürle-
rinde;

•	 İSG politikamız,
•	 Fabrika içerisinde

uyulması gereken
kurallar

•	 Kullanılması zo-
runlu kişisel koru-
yucu malzemeler

•	 Fabrikanın krokisi
yer almaktadır.

•	 Dağıtılan broşür
sayısı yılı içerisin-
de 4500 adedi
geçmiştir.

2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULAMA-
LARI- 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULA-
MALARI - 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGU-
LAMALARI - 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG
UYGULAMALARI - 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN

75

www.ceis.org.tr/dergi

Çalışan İş Güvenliği Karneleri
Alan Sorumlusu tarafından ekiplerindeki çalışanların iş güvenliği karneleri aylık olarak hazırlanır. Aylık düzenli olarak yapılan
toplantılarda Fabrika Yönetimi ile iyi ve kötü örnekler paylaşılarak, çalışanların gelişimi için uygulanacak yöntemlere ve aksiyon-
lara karar verilir.

Karnelerin tüm Çimsa fabrikalarında eşgüdümle uygulanması için bu uygulama prosedür haline getirilmiş, değerlendirme öl-
çekleri oluşturulmuş ve sonuçları sürekli olarak paylaşılmaktadır. Bu değerlendirmeler fabrikadaki tüm mavi yaka ve alt işveren
çalışanları için uygulanmaktadır. Çalışanların iş güvenliği karneleri kendileri ile paylaşılmaktadır.

ÖRNEK : (BEYAZ) 90-100
BİLİNÇLİ : (YEŞİL) 65-89
FARKINDA : (SARI) 45-64

RİSKLİ : (KIRMIZI) 0-44

SI
RA

 N
O

ADI SOYADI Bölümü BİRİM AMİRİ EKİP ADI

Ki
şi

se
l K

or
uy

uc
u

M
al

ze
m

e
Ku

lla
nı

m
ı

İS
G

 Ç
al

ış
m

a
Ta

lim
at

la
rın

a
U

yu
m

İS
G

 il
e

ilg
ili

 R
is

k
ve

 R
am

ak
ka

la

Bi
ld

iri
m

in
de

 B
ul

un
m

a

5S
 k

ap
sa

m
ın

da
 so

ru
m

lu
lu

k
al

an
ın

ın

te
m

iz
liğ

i /
 Ç

ev
re

 T
er

tip
 D

üz
en

İş
 K

az
as

ı İ
le

 İl
gi

li
Du

ru
m

İş
 D

ur
du

rm
a

Ya
pı

lm
as

ı

Çe
vr

e
ile

 il
gi

li
Ri

sk
 v

e
Ra

m
ak

ka
la

Bi

ld
iri

m
in

de
 B

ul
un

m
a

To
pl

am

Aç
ık

la
m

a

1 ibrahim KAPLAN III. GRUP HAZIRLIK İŞÇİLİĞİ 0 0 0 0 0 0 0 55
2 ERSİN YILMAZ III. GRUP HAZIRLIK İŞÇİLİĞİ 0 0 0 -6 0 0 0 49

PERSONEL ÇALIŞAN KARNESİ

İş Sağlığı, Sağlığın Korunması ve Koruyucu Sağlık Hizmetleri
•	 İşe giriş sağlık testleri, raporları ve muayeneleri yapılmakta ve kontrol edilmektedir.

•	 Çalışan sağlının korunması için eğitim faaliyetleri ve periyodik aşılama programları uygulanmaktadır.

•	 Periyodik sağlık taramaları yapılmaktadır.

•	 Kas-iskelet sistemi ve solunum yolları gibi sık rastlanan sağlık problemleri ile ilgili eğitim faaliyetleri düzenlenmekte-
dir.

•	 Kronik rahatsızlığı bulunan çalışanlar ile ekip bazında tüm çalışanlar, sağlık memurları tarafından izlenmekte ve
sağlık arşivleri izlenmektedir.

•	 Kas iskelet sistemi rahatsızlıklarını azaltmak ve çalışanları saha faaliyetlerine hazır hale getirmek için sabah sporu
ve egzersiz hareketleri sabah toplantısı ardından günlük olarak yapılmaktadır.

2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULAMA-
LARI- 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULA-
MALARI - 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGU-
LAMALARI - 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG
UYGULAMALARI - 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN

76
ÇİMENTO İŞVEREN cilt 30 sayı 4 TEMMUZ 2016

ÇİMSA ÇİMENTO NİĞDE FABRİKASI
İSG UYGULAMALARI

Tanıtım

Çimsa Niğde Fabrikası 1957 Yılında kurulmuş, 1964 Yılında üretime başlamıştır. Bugün yıllık üretim kapasitesi 415200
Ton/yıl klinkerdir, 801500 Ton/yıl çimentodur.

Entegre Yönetim Sistemlerimiz

Çimsa Niğde Fabrikası’nda uygulanmakta olan üç yönetim sistemi vardır. Bunlar;

•	 TS EN OHSAS 18001 İSG YÖNETİM SİSTEMİ
•	 TS EN ISO 14001 ÇEVRE YÖNETİM SİSTEMİ
•	 TS ISO 9001 KALİTE YÖNETİM SİSTEMİ’dir

Tüm yönetim sistemlerimiz QDMS dokümantasyon sistemi üzerinde entegre edilmiştir. İç tetkikler, yönetimin gözden geçir-
me toplantıları ve duş tetkikler entegre olarak yürütülmektedir.

İş Sağlığı ve Güvenliği Politikamız
Şirketimiz, en değerli varlığının çalışanları olduğu bilinci ile,

2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULAMA-
LARI- 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULA-
MALARI - 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGU-
LAMALARI - 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG
UYGULAMALARI - 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN

77

www.ceis.org.tr/dergi

•	 Çalışanları, hizmet sağlayıcıları ve ziyaretçilerin işletme sınırları içinde her türlü güvenliğini ve sağlığını korumayı öncelikli
hedefi olarak ele alır.

•	 İşletme şartlarında doğabilecek her türlü tehlike ve risklere karşı alınacak önlem ve yapılacak düzenlemeler için, gerekli
kaynakları ayırarak, planlama yapar.

•	 İSG ile ilgili tüm kanunlara ve yönetmeliklere uymayı taahhüt eder.

•	 İSG ile ilgili talimat ve prosedürler hazırlayarak, tüm çalışanların İSG düzenlemelerine uygun çalışmasını sağlar; eğitim,
bilgilendirme, denetim, iyileştirme çalışmalarını sürekli olarak yapar.

•	 Her türlü iş kazası, riskli durum ve ramak kala durumlarına ilişkin geri bildirimleri inceleyerek tekrarına engel olacak ön-
lemleri alır ve uygulamaya sokar.

Güne İSG ile Başlıyoruz
Toolbox ve sabah sporu ile çalışanlarımıza iş güvenliği ve sağ-
lıklı yaşam kültürü aşılıyoruz

•	 Her sabah, Operasyon Toplanma Merkezinde İSG
iş başı konuşmaları ile başlar

•	 Ardından kısa bir sabah sporu ile güne ve işimize
zinde başlarız

İş dağılımı yapılırken kişilerin fiziksel ve ruhsal yönden iyilik hali
göz önünde bulundurulur.

İş Güvenliği Yönetim Sistemi Uygulamalarımız
•	 Alan sorumluluğu uygulaması

•	 Koruyucu sağlık hizmetleri

•	 Kişisel İş Güvenliği performansı karne takip sistematiği

•	 Kazaların kök nedenleri için toplantılar yapılması

•	 Toplantılarda ilk olarak İSG ile başlanması

•	 Alan ve zamana bağlı değişen günlük ODİT uygulaması

•	 Emniyetsiz hareket, durum ve ramak kala bildirimlerinin sürekli takibi ve ortadan kaldırılması

•	 ÇİMSA grubu içinde ve sektörde yaşanan iş kazaları değerlendirilip, fabrikamızda çalışanlara kaza sunumları yapıp ön-
lem alınması

2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULAMA-
LARI- 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULA-
MALARI - 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGU-
LAMALARI - 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG
UYGULAMALARI - 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN

78
ÇİMENTO İŞVEREN cilt 30 sayı 4 TEMMUZ 2016

•	 İş Sağlı ve Güvenliği ile ilgili problem çözme toplantılarının gerçekleştirilmesi

•	 EKED uygulamaları

•	 İş izni sistematiği

•	 İş Sağlı ve Güvenliği aylık slogan yarışması

Alan Sorumluluğu Uygulaması

•	 Fabrikamızdaki tüm alanlar bölünerek, İş
Sağlığı ve Güvenliği uygulamaları için alan
sorumluları atanmıştır.

•	 Alan sorumluluğu ilkesi, Ekip Liderleri sevi-
yesinden başlamaktadır

•	 Alan sorumlusu uygulaması ile, yapılan
çalışmaların bütünü kontrol sistematik bir
biçimde kontrol altında tutulmaktadır.

Koruyucu Sağlık Hizmetleri

•	 İşe giriş sağlık testleri, raporları ve muayeneleri yapılmakta ve düzenli olarak kontrol
edilmektedir.

•	 Periyodik sağlık taramaları yapılmaktadır.

•	 Aylık olarak sağlık verileri oluşturulup, riskli bulgular üzerinde çalışmalar yapılmakta-
dır.

•	 Kas iskelet sistemi ve solunum yolları rahatsızlıkları gibi sık rastlanan sağlık problem-
leri ile ilgili eğitimler düzenlenmektedir.

•	 Kronik rahatsızlığı bulunan kişiler sağlık personelleri tarafından izlenmektedir.
•	 İşe dönüş sağlık kontrolleri ve eğitimleri yapılmaktadır.

•	 İş sağlığı eğitimleri düzenli periyotlarla verilmektedir.

•	 ÇİMSA çalışanları ve alt iş verenlerin faydalanabileceği 24 saat hizmet veren sağlık
birimimiz mevcuttur.

•	 Revizyon ve diğer çalışmalar için dışarıdan gelen personeller iş yeri hekimine mua-
yene olduktan sonra iş başı yapmaktadırlar.

2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULAMA-
LARI- 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULA-
MALARI - 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGU-
LAMALARI - 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG
UYGULAMALARI - 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN

79

www.ceis.org.tr/dergi

Kişisel İş Güvenliği Performansı Karne Takip Sistematiği

•	 Ekip Liderlerince ekiplerindeki çalışanların iş güvenliği karneleri aylık olarak hazırlanır. Aylık düzenli olarak yapılan
toplantılarda Fabrika Yönetimi ile iyi ve kötü örnekler paylaşılarak, çalışanların gelişimi için uygulanacak yöntem
ve aksiyonlara karar verilir.

•	 Personel karne uygulaması sadece ÇİMSA çalışanlarına değil, fabrikamızda sürekli çalışan alt işverenlerde uy-
gulanır.

•	 Ay sonunda Karne uygulaması birincisine Fabrika Müdürümüz tarafından, düzenlenen sabah toplantısında ödülü
takdim edilir.

•	 Karne uygulamasıyla kişiler birer birer analiz edilerek eksik kalan yönlerini ortadan kaldırmak için özel konuşma-
lar yapılır.

Odit Sistematiği

Çalışanların iş sağlığı ve güvenliği alanındaki güçlü ve zayıf yönlerine yönelik araştırma yapılarak mevcut durumun istatistiki ve-
rilerle ortaya konulması, gerekli iyileştirme çalışmalarının planlanması ve uygulanması açısından önem taşımaktadır. Çalışanların
İSG davranışlarına ilişkin bilgi toplanabilmesi amacıyla İSG ODİTLERİ sıklıkla kullandığımız araçlardandır.

Ağırlıklı olarak beyaz yaka personelin İSG birimimiz tarafından hazırlanan plana göre, fabrikadaki sahalarda çalışan personel
ile İSG teması kurarak olumlu ve olumsuz davranışlarının, tertip
düzen alışkanlıklarının, prosedür ve talimatlara uyumları ile İSG
bilinçlerinin gözlemlenerek raporlandığı faaliyetlerin bütünü ODİT
in amaçlarıdır.

ODİT uygulamalarımız 3 şekildedir;

1.	 Rutin işler için günlük
2.	 Revizyon dönemlerinde 24 saati kapsayan, 4 saatlik

periyotlarla
3.	 Yıllık İSG hedeflerindeki sapmalarda ‘ACİL DURUM’

ilan edildiğinde gece ODİT leri uygulanmaktadır..

2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULAMA-
LARI- 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULA-
MALARI - 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGU-
LAMALARI - 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG
UYGULAMALARI - 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN

80
ÇİMENTO İŞVEREN cilt 30 sayı 4 TEMMUZ 2016

EKED (Etiketle-Kilitle-Emniyete Al-Dene)
Onarım, değiştirme ve genel bakım ve temizlik işleri
sırasında ekipmanın kontrolsüz bir şekilde çalıştırılma-
sı veya ekipmana enerji verilmesi veya depolanmış
enerjinin serbest kalması sonucu insana, makineye
ve çevreye gelebilecek zararın önlenmesi Amacıyla; o
bölgede çalışma yapacak olan kişi veya kişilerin kontro-
lü altında, sistemin enerjisini (elektrik-mekanik-hidrolik-
pnömatik) kesme ve tekrar çalıştırma işlemidir.

EKED sisteminde esas olan, kendi güvenliğini, başkasına emanet etmemektir.

“Kendi Güvenliğini Kendin Al” ve “Kendini Başkasına Emanet Etme” sistemin temelini oluşturan ana fikirlerdir.

Bakım (onarım, montaj demontaj, değiştirme-yenileme, yağlama ve genel bakım faaliyetleri vb.), temizlik, kontrol veya devreye
almalar sırasında kazara ekipmanın çalıştırılması veya ekipmana enerji verilmesi veya depolanmış enerjinin serbest kalması
sonucu insana, makineye ve çevreye gelebilecek zararın önlenmesi amacıyla;

Elektrik, hidrolik ve pnömatik tahrikli tüm ekipmanlarda:
Elektrik motorları, hidrolik ve/veya pnömatik silindirler vb.
Elektrik-elektronik devre elemanlarında: Elektrik panoları,
transformatörler, kesiciler, kondansatörler, jeneratörler vb.

Kimyasal ve yakıt hatlarında: Katkı, yakıt, akaryakıt, atık
yakıtlar vb. hatlarda,

Basınçlı hava, su, buhar ve sıcak gaz hatlarında (diğer
gazların dolaylı etkileyeceği kapalı alanların girişleri): Hava
hatları, yangın hatları, buhar hatları, yanma gazlarının kapalı
alan durumundaki bölgelere gelebilme olasılığı olan yerler-
de, örneğin döner fırın gazlarının farin değirmeni ünitesine
gelmesi vb. durumlarda, EKED sistemi uygulanır.

İş Kazaları Ramak Kala ve Risk Bildirimleri
•	 ÇİMSA grubu içinde ve sektörde yaşanan iş kazaları değerlendirilip, fabrikamızda çalışanlara kaza sunumları yapıp

önlem alınması için çalışanlarımızla paylaşımlarda bulunmaktayız

•	 Kazaların başkalarının da başına gelmesine engel olmak, benzer riskleri taşıyan işyerimizde risk analizlerini tekrar
yapmak, iş yapış şeklimizi gözden geçirmek adına,

•	 Yaşanan ramak kalanın bir başkasının başına iş kazası olarak gelmemesi adına, bir çalışanımızın tespit ettiği riskten
diğer çalışanlarımızın da haberdar olması adına paylaşımlar yapılmaktadır

•	 Kazaların en büyük sebebi emniyetsiz davranışların sahada tespit edilmesi ve çalışanlarımız tarafından paylaşılması
teşvik edilmektedir. Aylık yapılan değerlendirmelerde emniyetsiz çalışmaları uyarmak ve durdurmak ön plana çıka-
rılmaktadır

2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULAMA-
LARI- 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULA-
MALARI - 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGU-
LAMALARI - 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG
UYGULAMALARI - 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN

81

www.ceis.org.tr/dergi

•	 Çalışma ortamımızda iş yapış yöntemimizden kay-
naklanan riskleri azaltmak ve farkındalığı artırmak
için kullandığımız metodları sorgulayarak, problem
çözme teknikleriyle en doğru yöntemleri geliştirmeyi

planlıyoruz.

•	 Sahamızda 12 farklı noktaya koyduğumuz risk ra-
mak kala kutularına, çalışanlarımız gördükleri tehlikeli
durum/hareketleri anında yazarak bizlerle paylaşı-
yorlar.

•	 Böylelikle sahadaki olumsuz durumlara müdahale
etmek için sistematik bir paylaşım sistemi bizi hızlan-
dırıyor.

•	 Verilen risk, ramak kala sayıları aylık yapılan değerlendirmelerde kişisel İş Sağlığı
ve Güvenliği Karne notlarına etki etmektedir. Bu sayede risk ramak kalaların pay-

laşımı teşvik edilmektedir.

İş İzni Sistematiği
Çalışma İzin Sisteminin amacı, Çimsa Niğde fabri-
kamızda İş Sağlığı ve Güvenliği açısından potansiyel
olarak tehlikeli olarak tanımlanan spesifik işlerle ilgili
bir kontrol sistemi oluşturmak ve çalışacak personel
(Çimsa, ve/veya yüklenici personeli) ile işin yapılma-
sından sorumlu fabrika personeli arasında, ortaya
çıkabilecek tehlikeler ve alınması gerekli önlemlerle
ilgili bir iletişim ve karşılıklı mutabakat sağlamaktır.

Tanımlanan herhangi bir tehlikeli işle ilgili izin formu-
nun doldurulmuş olması, tek başına o işi güvenli
yapmaz. Bir işle ilgili yazılı izin düzenlenmesinden
amaç, o işin güvenli bir şekilde yapılmasına olanak
sağlayacak risk değerlendirmesinin yapılması, ge-
rekli kontrol yöntemlerinin belirlenmesi, çalışacak
personele aktarılması ve iş süresince sürekliliğinin
sağlanmasıdır.

□ Diğer (belirtiniz) ...

EKED Uygulandı mı? □ Evet □ Hayır

Sorumlu Kişi :

□ Hareketli / Dönen Ekipman

□ Haberleşme /İletişim

□ Kapalı alan havalandırılacak

□ Ortamdaki inert gaz tahliye edilecek.

□ Baret □ Emniyet Kemeri □ Şeffaf Yüz Siperi □ Toz Maskesi □ Tulum

□ Kulak Koruyucu □ Eldiven □ Kaynakçı Maskesi □ Gaz Maskesi □ Sıcak İş Elbisesi

□ Tulum □ Gözlük □ Kaynakçı Eldiveni □ Solunum Seti □ İş Ayakkabısı

□ Diğer (Belirtiniz) ..

TARİH : / /
SAAT:

Vardiya değişimi, personel değişimi ya da her gün yenilenmelidir.

Fabrika Alan Sorumlusu /Ünite Yetkilisi
 (İsim/ İmza/ Tarih)

□ Diğer (belirtiniz)...

Yüklenici Firma Sorumlusu(Sadece yüklenici firma çalışmalarında)
(Firma / İsim /İmza /Tarih)

Kullanılması Gerekli Kişisel Koruyucu Ekipmanlar

..

□ Diğer (belirtiniz)...

□ Çalışanlar belirli aralıklarla dinlendirilecek.

□ Çalışma süresince düzenli gaz ölçümü yapılacak

□ Yanıcı ve parlayıcı maddeler alandan uzaklaştırılacak.

□ Gerekli ünite ve ekipmanlar emniyete alıncak

□ Ekipmanlarişe başlamadan önce kontrol edilecek.

□ Gaz Ölçümü yapılacak.

□ Uygun haberleşme (telsiz vb.) araçları bulundurulacak.

□ Ortam sürekli olarak havalandırılacak.

□ Yüksek Sıcaklık

□ Çalışma alanına ulaşım /erişim güvenli hale getirilecek□ Çalışma alanına ulaşım /erişim güvenli hale getirilecek

□ Çalışma alanı sınırlandırılacak / uyarı işaretleri koyulacak

..

□ Enerji / Elektrik Şoku□ Yetersiz Oksijen<%19,5 □ Korozif / tahriş edici maddeler
□ Yetersiz Aydınlatma

□ Diğer (belirtiniz) ..

□ Yetersiz Havalandırma□ Çalışma alanına ulaşım /erişim □ Yanıcı/ parlayıcı gaz-maddeler

□ Toksik gaz/buhar □ Tutuşturucu (Kaynak -kesme)

□ Yangın söndürücüler hazır bulundurulacak.

□ Düşebilecek Objeler

Çalışma SırasındaÇalışma Başlamadan Önce

□ Çalışanlar gekekli kişisel koruyucuları kullanacak

Alınacak Önlemler

□ Aşırı oksijen □ Yanıcı/ parlayıcı gaz-maddeler

□ Gözlemci(ler) kapalı alan dışında hazır bulunacak.

Belirlenen Tehlikeler

Gerekli durumlarda formun arka yüzünü kullanınız.

 Kapalı Alanda Çalışacak Kişi(ler)
Adı Soyadı İmza Adı Soyadı İmza

□ Ağ Kablo Kanalı

...

...

İzin yenileme şartları

□ Kanalizasyon

Gözcü (ler)

□ Torbalı Filtre

□ Elektro Filtre

□ Hammadde Silosu

 Kapalı Alanda Yapılacak İşin Tanımı

□ Yakıt Tankı

□ Kırıcı

□ 1.5 m den derin kazı□ Değirmen □ Çimento Silosu

Gaz Ölçüm Değerleri

O2 : LEL : CO :

KAPALI ALANLARDA ÇALIŞMA İZNİ

Çalışmanın Yapılacağı Kapalı Alan

□ Bunkerler

□ Sten Ocağı

□ Soğutma Kulesi

□ Kazan

2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULAMA-
LARI- 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULA-
MALARI - 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGU-
LAMALARI - 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG
UYGULAMALARI - 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN

82
ÇİMENTO İŞVEREN cilt 30 sayı 4 TEMMUZ 2016

Çalışılacak ünite veya ekipmanda emniyete alma işlemi (enerji kesme /kilitleme) gerekiyorsa, bu işten sorumlu fabri-
ka personelinin ismi form üzerinde belirtilir ve imzası alınır. Yüklenici firma elemanlarının kendi inisiyatifleriyle emniyete
alma veya çıkarma işlemlerine müdahale etmelerine izin verilmez.

Çalışma izni 3 kopya olarak hazırlanır. Fabrika Alan Sorumlusu /Ünite Yetkilisi ve yüklenici firma (saha) sorumlusu
(yüklenici tarafından yazılı olarak bildirilen) tarafından imzalanır. Bir kopya yüklenici firma sorumlusunda, bir kopya

Fabrika Alan Sorumlusu /Ünite Yetkilisi, bir kopya Yönetim Temsilcisinde iş süresince kalır.

Ödül Ceza Sistemi
Çalışanlarımızın;

•	 Ramak kala, tehlikeli hareket ve durum bildirim sayısı

•	 Riskli gördüğü çalışmaları uyarma / durdurma

•	 Kişisel koruyucu malzeme kullanma, kullanmayanları uyarma

•	 İSG çalışma talimatlarına uyum

•	 5S kapsamında sorumluluk alanının temizliği

•	 Çevre ile ilgili Risk bildiriminde bulunma

•	 İş güvenliği uygulamalarımıza ve yönetim sistemimize katkı sağlayacak yeni öneriler getirme,

Durumları göz önüne alınarak kişisel karneler aylık bazda incelenerek ayın 1.si seçilir.

O ayın birincisine iş başı konuşmalarında Fabrika Müdürü ve/veya İSG Lideri tarafından hediyesi takdim edilir.

Ayrıca her ay, işbaşı konuşması ve sabah sporundan sonra hep bir ağızdan tekrarlanan slogan yarışması düzenlen-
mektedir.

2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULAMA-
LARI- 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULA-
MALARI - 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGU-
LAMALARI - 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG
UYGULAMALARI - 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN

83

www.ceis.org.tr/dergi

Çalışanlar tarafından İSG birimine teslim edilen sloganlar yönetim ekibi tarafından puanlanarak 1. Slogan seçilir.

O ay 1. Seçilen slogan sahibine iş başı konuşmalarında Fabrika Müdürü ve/veya İSG Lideri tarafından hediyesi

takdim edilir.

İş sağlığı ve güvenliği yönetim modelimizde ceza

sistemi;

•	 6331 sayılı İş Sağlığı ve Güvenliği
 Kanunu

•	 4857 sayılı İş Kanunu

•	 Yürürlükteki Toplu İş Sözleşmesi

•	 Çimsa Disiplin Yönetmeliği

•	 İş Sağlığı ve Güvenliği Prosedürü

maddeleri gereğince uygulanmaktadır.

2016 Yılında Seçilen Sloganlar İse;

İş Güvenliği Önlemlerini Al, Sevdiklerinle Birlikte Kal

Bana Bir Şey Olmaz Deme, Sevenlerini Üzme

Uymazsak Kurallara Çıkamayız Yarınlara

Pusulası İSG Olanın, Rotası Hüsran OLMAZ…

Keşkeler Düşmeden Dilimize İSG ile Başlayalım İşimize

2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULAMA-
LARI- 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULA-
MALARI - 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGU-
LAMALARI - 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG
UYGULAMALARI - 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN

84
ÇİMENTO İŞVEREN cilt 30 sayı 4 TEMMUZ 2016

VOTORANTİM ÇORUM ÇİMENTO FABRİKASI
İSG UYGULAMALARI

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

Çitosan’a bağlı bir kuruluş iken Başbakanlık Kamu Ortaklığı Yüksek Kurulu’nun 16 Kasım 1992 tarih ve 92/35 sayılı
Kararı ile 25.12.1992 tarihinde YİBİTAŞ Holding’e satılmıştır. 01.05.1994 tarihinde ise YİBİTAŞ-LAFARGE ortaklığına
geçilmiştir. Süreç içerisinde yaş sistem devre dışı bırakılarak kuru sistem üretim kapasitesi 375.000 ton/yıla çıkarılmıştır.
Mart 2007 tarihinde ise şirket Portekizli CİMPOR gurubuna satılarak Cimpor Yibitaş adını almıştır.

Votorantim Çimento stratejik odağında yer alan yedi ülkedeki (İspanya, Türkiye, Fas, Tunus, Hindistan, Peru ve Çin)
varlıklarını, uluslararası genişlemesini güçlendirmek stratejisi kapsamında, Cimpor ile anlaşmaya vararak 21 Aralık 2012
tarihinde resmen devralmıştır. Votorantim Çimento Sanayi ve Ticaret A.Ş., Türkiye’de Merkez Ofis, şubeleri ve iştirak-
lerindeki toplam yaklaşık 800 çalışanıyla, Ankara-Hasanoğlan, Yozgat, Çorum ve Sivas’ta 4 entegre çimento fabrikası,
Nevşehir ve Samsun’da 2 çimento öğütme-paketleme tesisi ile yıllık toplam 2,6 milyon ton klinker ve 3,7 milyon ton
çimento üretim kapasitesi ile faaliyet göstermektedir.

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

Operasyonel ve yönetim mükemmelliği ile öne çıkan Votorantim Çimento 1936 yılında Brezilya’da kurulmuştur. Ülkesin-
de ve Amerika’da en güçlü, sektörde dünyadaki en büyük 8 kuruluştan biri konumundadır. Şirket, %40 pazar payıyla

2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULAMA-
LARI- 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULA-
MALARI - 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGU-
LAMALARI - 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG
UYGULAMALARI - 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN

85

www.ceis.org.tr/dergi

Brezilya’da Pazar lideri konumundadır. Votoran, Itaú, Poty, Tocantins, Aratu, Votomassa, ve Engemix markaları başta olmak üzere
40 çeşit ürün satmaktadır. Kuzey Amerika’da ise 6 fabrika ve 150’den fazla beton ve harç ünitesi ile hizmet vermektedir. Güney
Amerika’da Bolivya, Şili, Paraguay, Uruguay, Arjantin ve Peru’da yerel yatırımlara sahiptir.

Yönetim Sistemleri
•	 TS EN ISO 9001:2008
•	 TS 18001:2008
•	 ÜRÜNLER
•	 CEM I 42.5R

•	 CEM II/B-LL32.5R

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

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

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

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

Votorantim İş Sağlığı ve Güvenliği Politikası
•	 İş sağlığı ve güvenliği ile ilgili kanun ve mevzuata ilişkin gereksinimleri gözlemlemek ve bunlara uymak

•	 Meslek hastalıkları ve kazalarını önleme ile ilgili çalışmaları tüm iş süreçlerine entegre etmek, çalışanlar ve alt yüklenicile-
rin bu konulara dahil olmasını sağlamak

•	 Hayat Kurtarıcı Kurallar’a tam olarak uymak

•	 Çalışanlara, iş sağlığı ve güvenliği eğitimlerini sağlamak

•	 İş yerindeki önleyici aksiyonların etkinliklerini değerlendirmek ve denetlemek

•	 Sıfır kaza ve sıfır meslek hastalığı hedefi kapsamında sürekli gelişim elde etmeye çalışmak

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

2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULAMA-
LARI- 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULA-
MALARI - 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGU-
LAMALARI - 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG
UYGULAMALARI - 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN

86
ÇİMENTO İŞVEREN cilt 30 sayı 4 TEMMUZ 2016

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

Votorantim Çimento’da Güvenlik Stratejisinin 4 temel ögesi vardır:

Hayat Kurtaran Kurallar
Güvenlik stratejisinin temeli olarak Hayat Kurtaran
Kurallara tam uyum beklenir.

2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULAMA-
LARI- 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULA-
MALARI - 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGU-
LAMALARI - 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG
UYGULAMALARI - 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN

87

www.ceis.org.tr/dergi

Davranış Temelli Güvenlik
Güvenli bir iş yeri oluşturmanın yolu Davranış Temelli Güvenlik programı ile sağlanır. Yıllık plan kapsamında, tüm fabrika sahası,
yılda en az 100 adet Davranış Odaklı Denetim gerçekleşecek şekilde beyaz yaka ekipler tarafından çapraz olarak ziyaret edilir. Bu
ziyaretlerle çalışanların davranışlarının izlenmesi ve yönlendirilmesi sağlanır. Bulgular istatistiksel olarak değerlendirilerek, odaklanıla-
cak İş Güvenliği davranış öncelikleri belirlenir.

Kritik Protokoller
Votorantim Grubu bütün faaliyet alanlarında ciddi kazaların önlenmesi için Kritik Risk içeren faaliyetlerin yönetimine yönelik Kritik
Protokoller tanımlanmıştır. Aşağıdaki konular Kritik Risk tanımı kapsamına alınmıştır:

•	 Kapalı Mekânlar

•	 Düşmenin Önlenmesi (Yüksekte Çalışma)

•	 Enerji Kilitleme ve İzolasyon (EKED)

•	 El Aletleri

•	 Sıcak İşler

•	 Makine Koruma

•	 Hafif Araçlar, Hareketli Ekipmanlar ve Askıda Yükler

Kazaların Tekrarının Önlenmesi
Kaza önlemi kültürü her ailede nesilden nesile aktarılan temel bir değerdir. Ve bu, her gün hatırlamamız ve uygulamamız gereken
bir şeydir. Kazaların tekrarı kabul edilmez ve kazaların tekrarının önlenmesi için kazalar ve sonuçları bütün Votorantim Grubunda
duyurulur, iyi uygulamalar paylaşılır.

İSG Kültürünü Desteklemek için
Geliştirilen Araçlar

4 Adım

Dört Adım (Dur… Bak… Değerlendir… Yönet…)
tekniği işçilere sağlık ve hayatları tehlikeye girdiğini
düşünmeleri durumunda işi durdurmalarını hatırla-
tan, SLAM (Stop, Look, Assess, Manage) tekni-
ğinden uyarlanmış olan bir iş güvenliği liderliği ve

çalışanların katılımına yönelik bir uygulamadır.

2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULAMA-
LARI- 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULA-
MALARI - 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGU-
LAMALARI - 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG
UYGULAMALARI - 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN

88
ÇİMENTO İŞVEREN cilt 30 sayı 4 TEMMUZ 2016

‘‘4 Adım’’ (4A) 4 ayrı safhası vardır.

DUR

Dur ve başlamadan önce aşağıdaki soruları kendine sor;

•	 Yeni bir iş mi yapıyorum?
•	 Yaptığım işte bir değişiklik var mı?
•	 Bu işi en son ne zaman yaptım?
•	 Bu işi yaparken kendimi iyi ve güvende hissediyor muyum?
•	 Bir önceki sorunun cevabı hayırsa, bu iş ile ilgili eğitime ihtiyacım var mı?

BAK

İş öncesinde, sırasında ve sonrasında mutlaka aşağıdaki durumlara bak;

•	 Potansiyel tehlikeler için çalışma alnınızı kontrol edin. (uygunsuz merdivenler, yanıcı malzemeler, karanlık ortam, dağınık-
lık gibi)

•	 İşin her adımındaki tehlikeleri belirleyin.
•	 Bu tehlikeler hakkında ne yapabileceğiniz değerlendirin.

DEĞERLENDİR

Çalışanlar işi yapmak için yeterli donanıma sahipler mi? Aşağıdaki bilgileri kontrol et;

•	 Bilgi
•	 Beceri
•	 Eğitim
•	 El aletleri

İşi yapmak için başka neye ihtiyaç duyabilirler?

•	 Yardım? (Çalışanlar yardım istemeleri konusunda cesaretlendirilebilirler.)
•	 Daha fazla eğitim? (Çalışanlar eğitimlerini almadan ilgili işi yapabilecek durumda olmayabilirler.)

YÖNET

Alan yöneticileri ve/veya müdürler çalışma alanlarında uygun önemleri almak ve tehlikeleri minimuma indirmek için;

•	 Uygun ekipmanın kullanılmasının ve bakımının yapılmasını sağlamalıdırlar.
•	 İşin bitiminde işin hakkında düşünmeli ve neyin iyi neyin kötü gittiğini sormalıdırlar.
•	 Kendi kendinize sorun
•	 Beklenmedik bir şey oldu mu?
•	 Bu iş için gelecekte daha iyi nasıl hazırlanabiliriz ve daha iyi bir plan nasıl yapabiliriz?

2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULAMA-
LARI- 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULA-
MALARI - 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGU-
LAMALARI - 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG
UYGULAMALARI - 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN

89

www.ceis.org.tr/dergi

Her iş emri ile birlikte, 4 ADIM Değerlendirme Formu hazırlanır.

•	 Çalışanların yapacakları işe ait risk değerlendirmesini yerinde yapmasını
sağlamak ve gerekli hallerde çalışanın güvenlik kuralları nedeni ile destek
talep etmek veya işi reddetmesine olanak sağlamaktır.

•	 İş izin sistemi etkinliğini artırmak
•	 Risk bildirimi ve yönetimi etkinliğini artırmak,
•	 Güvenli çalışma kültürünün yerleştirilmesi amaçlanmaktadır.

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

Günlük güvenlik sohbeti; çalışmadan hemen evvel, çalışma sahasında ya da dinlen-
me salonlarında, birkaç önemli noktaya dikkat çekmek için yapılan kısa bilgilendirme-
lerdir.

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

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

2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULAMA-
LARI- 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULA-
MALARI - 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGU-
LAMALARI - 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG
UYGULAMALARI - 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN

90
ÇİMENTO İŞVEREN cilt 30 sayı 4 TEMMUZ 2016

Konuşan Duvarlar
Güvenlik kavramını sürekli görünür kılmak için, çalışanlar tarafından üretilen sloganlar veya görseller, işletmenin çeşitli
yerlerinde çalışanlar tarafından görülebilecek şekilde asılmakta ve güncelliğini korumak için yenilenmektedir.

Ailelerin Güvenlik Kültürüne Katılımı
Grubun sloganı da olan Güvenlik Benimle Başlar adı ile çalışanlarımızın çocuklarının Hayat Kurtaran Kuralları büyüklere
anlattığı bir film çekilmiştir. Bu filmde Grubun 7 Altın Kuralı’nın uygulaması ve davranış odaklı güvenlik yaklaşımının
geliştirilmesine ve birbirine bağlı organizasyonun güvenlik kültürünü nasıl geliştireceği vurgulanmıştır.

Davranış Odaklı İş Sağlığı ve Güvenliği Oditi-Davranış Odaklı İş Sağlığı ve

91

www.ceis.org.tr/dergi

2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULAMA-
LARI- 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGULA-
MALARI - 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG UYGU-
LAMALARI - 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN İSG
UYGULAMALARI - 2014 YILI ÇİMENTO SEKTÖRÜ İSG PERFORMANS ÖDÜLLLERİNE LAYIK GÖRÜLEN FABRİKALARIN

Davranış Odaklı İş Sağlığı ve Güvenliği Oditi - Davranış Odaklı İş Sağlığı ve

Davranış Odaklı İş Sağlığı ve Güvenliği Oditi-Davranış Odaklı İş Sağlığı ve

91

www.ceis.org.tr/dergi

İSTATİSTİK

HAZIRLAYAN/ ÖZGÜR ACAR

92
ÇİMENTO İŞVEREN cilt 30 sayı 4 TEMMUZ 2016

Saatlik işgücü maliyeti endeksi bir önceki çeyreğe göre %12,2 arttı

Mevsim ve takvim etkilerinden arındırılmış saatlik işgücü maliyeti endeksi, 2016 yılı I. çeyreğinde, bir önceki çeyreğe
göre %12,2 arttı. Endeks; sanayi sektöründe %9,3, inşaat sektöründe %11,8 ve hizmet sektöründe %14,1 arttı.

Mevsim ve takvim etkilerinden arındırılmış saatlik işgücü maliyeti endeksinde en yüksek artış %25,1 ile İdari ve Des-
tek Hizmet Faaliyetleri sektöründe gerçekleşti.

İşgücü Maliyeti Endeksi,
I. Çeyrek: Ocak - Mart, 2016

Saatlik işgücü maliyeti endeksi (2010=100), I. Çeyrek: Ocak – Mart, 2016

Arındırılmamış Takvim etkisinden
arındırılmış

Mevsim ve takvim
etkisinden arındırılmış

Sektör Endeks Endeks Yıllık Değişim (%) Endeks Çeyreklik
Değişim (%)

Toplam 201,6 203,2 21,4 203,2 12,2

Sanayi 199,9 202,9 20,7 203,9 9,3

İnşaat 239,0 239,0 21,2 237,2 11,8

Hizmet 199,5 200,5 21,9 200,0 14,1

Saatlik kazanç endeksi bir önceki çeyreğe göre %12,1 arttı

Mevsim ve takvim etkilerinden arındırılmış saatlik kazanç endeksi 2016 yılı I. çeyreğinde, bir önceki çeyreğe göre
%12,1 arttı. Endeks; sanayi sektöründe %9,2, inşaat sektöründe %10,3 ve hizmet sektöründe %14,1 arttı.

Mevsim ve takvim etkilerinden arındırılmış saatlik kazanç endeksinde en yüksek artış %26,4 N (İdari ve destek hizmet
faaliyetleri) sektöründe gerçekleşti.

Saatlik kazanç endeksi (2010=100), I. Çeyrek: Ocak – Mart, 2016

Arındırılmamış Takvim etkisinden
arındırılmış

Mevsim ve takvim
etkisinden arındırılmış

Sektör Endeks Endeks Yıllık Değişim (%) Endeks Çeyreklik
Değişim (%)

Toplam 199,1 200,7 21,5 201,5 12,1

Sanayi 198,0 201,1 20,7 202,9 9,2

İnşaat 235,9 235,9 21,7 232,7 10,3

Hizmet 196,8 197,7 21,9 198,1 14,1

93

www.ceis.org.tr/dergi

ISTATISTIK
. . .
ISTATISTIK
. . .

Saatlik kazanç dışı işgücü maliyeti endeksi bir önceki çeyreğe göre %16,6
arttı

Mevsim ve takvim etkilerinden arındırılmış saatlik kazanç dışı işgücü maliyeti endeksi, 2016 yılı I. çeyreğinde bir ön-
ceki çeyreğe göre %16,6 arttı. Endeks; sanayi sektöründe %14,3, inşaat sektöründe %11,3 ve hizmet sektöründe
%18,6 arttı.

Mevsim ve takvim etkilerinden arındırılmış saatlik kazanç dışı işgücü maliyeti endeksinde en yüksek artış %25,4 ile D
(Elektrik, gaz, buhar ve iklimlendirme üretimi ve dağıtımı) sektöründe gerçekleşti.

Saatlik kazanç dışı işgücü maliyeti endeksi (2010=100), I. Çeyrek: Ocak – Mart, 2016

Arındırılmamış Takvim etkisinden
arındırılmış

Mevsim ve takvim
etkisinden arındırılmış

Sektör Endeks Endeks Yıllık Değişim (%) Endeks Çeyreklik
Değişim (%)

Toplam 213,7 214,0 21,5 212,4 16,6

Sanayi 208,8 208,8 20,3 207,0 14,3

İnşaat 253 253,0 19,0 245,9 11,3

Hizmet 213,3 213,8 22,4 212,8 18,6

1 2 3 4 1 2 3 4 1 2 3

İşgücü	
 maliyeti 132,9 135,4 138,9 143,9 148,2 151,5 155,7 160 167,3 171,3 177,6
Kazanç 131,8 135,2 138,1 142,6 147,4 150,4 154,8 158,5 165,8 170,3 177,7
Kazanç	
 dışı	
 işgücü	
 maliyeti 136,8 136,8 140,9 152,2 151 156,8 159,1 166,2 174,8 176,4 178,6

2013 2014 2015

0	

50	

100	

150	

200	

250	

1	
 2	
 3	
 4	
 1	
 2	
 3	
 4	
 1	
 2	
 3	
 4	
 1	

2013	
 2014	
 2015	
 2016	

İşgücü	
 maliye?	

Kazanç	

Kazanç	
 dışı	
 işgücü	
 maliye?	

Mevsim ve takvim etkilerinden arındırılmış işgücü maliyeti endeksleri (2010=100), 2013-2016

Endeks

Yıl / Çeyrek

94
ÇİMENTO İŞVEREN cilt 30 sayı 4 TEMMUZ 2016

VEFAT HABERLERİ

Limak Holding Yönetim Kurulu Başkanı ve Sendikamız Yönetim Kurulu Üyesi

Nihat ÖZDEMİR’in annesi

Nezahat ÖZDEMİR

vefat etmiştir.

 Merhumenin cenazesi 04 Haziran 2016 Cumartesi günü Ankara Kocatepe Camii’nde kılınan öğle namazını
müteakip Karşıyaka Mezarlığı’na defnedilmiştir.

Merhumeye, Allah’tan rahmet, sevenlerine ve yakınlarına başsağlığı dileriz.
Çimento Endüstrisi İşverenleri Sendikası

Sektörümüze uzun yıllar hizmet etmiş olan

Ergün OLGUN’un eşi

Ayşen OLGUN

vefat etmiştir.

Merhumenin cenazesi 06 Haziran 2016 Pazartesi günü İzmir Bostanlı Beşikçioğlu Camii’nde kılınan ikindi

namazını müteakip Doğançay Mezarlığı’na defnedilmiştir.

Merhumeye, Allah’tan rahmet, sevenlerine ve yakınlarına başsağlığı dileriz.
Çimento Endüstrisi İşverenleri Sendikası

1.	 Çimento İşveren Dergisi, hakemli bir dergi olup
iki ayda bir yayınlanmaktadır. Makaleler Türk-
çe ya da Türkçe ve İngilizce dillerinde gönde-
rilebilir.

2.	 Çimento İşveren Dergisi’ne gönderilen maka-
leler, daha önce hiçbir yerde yayımlanmamış
ve yayınlanmak üzere başka bir yayına sunul-
mamış olmalıdır. Çimento İşveren Dergisi’ne
sunulan ve/veya hakemlik sürecine alınan ma-
kalelerin, başka bir mecraya yollanmış olması
ve daha önce tıpkı veya benzerinin yayınlanmış
olmasının tespiti halinde süreç iptal edilir.

3.	 Makaleler dergi editörünün (ozguracar@ceis.
org.tr) ya da Çimento Endüstrisi İşverenleri
Sendikası’nın (ceis@ceis.org.tr) adresine gönde-
rilmelidir.

4.	 Çimento İşveren Dergisi’ne sunulan makaleler
öncelikle şekil ve içerik yönünden ön inceleme-
ye tabi tutulmaktadır. Şekil ve içerik olarak uy-
gun bulunan makaleler, bilimsel inceleme için en
az iki hakeme sunulmaktadır. Çimento İşveren
Dergisi’ne gönderilen makaleler için hakemlik
sürecine alınacağı garantisi verilmez.

5.	 Çimento İşveren Dergisi’ne gönderilen maka-
lelerin hakemlik sürecine girip girmeyeceği 4-5
hafta içinde sonuçlandırılır.

6.	 Makalelerin değerlendirme süresi için tarih ve-
rilmez.

7.	 Hakemlerden gelen değerlendirmeler doğrultu-
sunda, makalenin yayınlanmasına, değerlendir-
me çerçevesinde yazardan düzeltme, ek bilgi ve
kısaltma istenmesine veya yayınlanmamasına
karar verilmekte ve bu karar yazara bildirilmek-
tedir.

8.	 Hakemlerden birinin makaleyle ilgili olarak
olumsuz görüş bildirmesi durumunda diğer ha-
kemin/hakemlerin görüşüne bakılmaksızın ma-
kale yayınlanmaz. Hakem raporunda düzeltme
istenmesi durumunda yazar tarafından sadece
belirtilen düzeltmeler çerçevesinde değişiklikler
yapılabilecektir.

9.	 Gönderilen makaleler 1,5 satır aralıklı, tablo ve
şekillerle birlikte en çok 25 A4 sayfası boyutun-
da olmalıdır. Yazı 12 puntoda Times New Ro-
man ve Türkçe font kullanılarak hazırlanmalıdır.
Şekil şartlarına veya dergi içeriğine uymayan
yazılar ön inceleme sonrasında Çimento İşveren
Dergisi’nce hakemlere gönderilmeden yazara
iade edilir.

10.	 Çimento İşveren Dergisi’ne gönderilen makale-
lerin şekil, grafik ve tablolarının, derginin belirt-
tiği formata uygun olması gerekmektedir. Konu
hakkında ek bilgi içeren dipnotlar, grafikler ve
tablolar olabildiğince atıf yapılan sayfada veya
hemen devamında yer almalıdır. Grafik ve tab-

KAYNAKÇA

๏๏ Kitap: Yazar Soyadı, A. A. (Yayın yılı).
Kitabın adı. Yer: Yayınevi.

๏๏ Derleme kitap: Hazırlayanın Soyadı, A.
A.. (haz.). (Yayın yılı). Kitabın adı. Yer:
Yayınevi.

๏๏ Kitapta makale: Yazar Soyadı, A. A.,
ve Yazar Soyadı, B. B. (Yayın yılı). Ma-
kalenin adı. A. Editör ve B. Editör (haz.),
Kitap adı (makalenin sayfa aralığı). Yer:
Yayınevi.

๏๏ Dergi makalesi: Soyadı, A. A. (Ya-
yın yılı). Makale adı. Çimento İşveren,
cilt(sayı), makalenin sayfa aralığı.

METİN İÇİ REFERANSLAMA

๏๏ Yazarların soyadı ve yayın tarihi (ve
gerekliyse sayfa bilgisi) kullanılmalıdır.
Örneğin:

Uzun (2002)...; Küçük (2002, s. 182)...;
Öztok (2001, ss. 182-186)...

Öztürk ve Göcekli’ye (2004) göre...;
Girgin’e (2007) göre...

Ç İ M E N T O İ Ş V E R E N M A K A L E Y A Y I N K O Ş U L L A R I

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

11.	 Gönderilen bütün makalelerin başında, Türkçe
başlık, Türkçe özet, İngilizce başlık ve İngilizce
özet yer almalıdır. Özet kısımları 100-150 ke-
limeyi aşmamalıdır. Özetlerde; amaç, yöntem,
bulgular ve sonuç bilgilerinin yer almasına özen
gösterilmelidir. Özet kısımlarının altında anahtar
kelimeler (keywords) İngilizce ve Türkçe olarak
yazılmalıdır. Özetlerde kısaltma kullanılmamalı-
dır.

12.	 Makaleler ile birlikte yazarın özgeçmişi, yazara
ait bir adet vesikalık fotoğraf ve yazarın detaylı
iletişim bilgileri de ek dosya olarak gönderilme-
lidir.

13.	 Tüm makaleler; Amerikan Psikologlar Birliği
(American Psychological Association, APA)
tarafından yayınlanan “The Publication Manual
of the American Psychological Association (6th
edition), 2010” isimli kaynakta belirtilen yazım
ilkelerine uygun olarak yazılmalıdır. Bu kaynak
genelde üniversite kütüphanelerinde ve inter-
nette kolaylıkla bulunabilen bir materyaldir ve
yazım kuralları ile ilgili çok sayıda örnek içer-
mektedir.

14.	 APA yazım stilinde kaynakça ve metin içi refe-
ranslama ile ilgili olarak aşağıda çeşitli örneklere
yer verilmiştir:

Öztürk ve Göcekli (2004)...; Öztürk, Gö-
cekli ve Girgin (2004)... gibi.

๏๏ APA atıf formatına uygun olarak, atıfta
bulunulan kaynağın yazar sayısı 3 ile 5
arasında ise, kaynağa metin içinde ilk
geçtiği yerde yukarıdaki gibi atıfta bu-
lunulur: Örneğin:

Öztok, Uzun, Göcekli, Girgin ve Küçük
(1992, ss. 154-198).

๏๏ Aynı kaynağa daha sonra yapılan atıf-
larda ilk yazarın ismi ile birlikte «v.d.»
ifadesi kullanılır. Örneğin:

Öztok v.d. (2005, ss. 154-198).

๏๏ Yazar sayısı 6 veya daha fazla ise atıf,
metin içinde ilk geçtiği yerde ve sonra-
sında ilk yazarın ismi ile birlikte ‘‘v.d.’’
ifadesi ile kullanılır. Örneğin:

Öztok v.d. (2005, ss. 154-198).

๏๏ Cümle sonunda birden fazla esere atıfta
bulunuluyorsa bu kaynaklar parantez
içinde alfabetik sıra ile verilmelidir. Ör-
neğin:

(Hepkaner, Gençler ve Yılmaz, 2007; Kı-
ranbay, 2000; Öztok v.d., 1996; Vardar,
2004).

๏๏ Kaynaktan aynen alıntı yapıldıysa, kay-
nağa atıfta bulunurken sayfa numarası
mutlaka verilmelidir. Türkçe metinde
kaynaklara atıfta bulunurken sayfa bil-
gisi için ‘‘s.’’ veya ‘‘ss.’’ kullanılmalıdır.
Örneğin:

Öztürk (2002, s. 182)...; Göcekli (2001, ss.
182-183).

	 Yukarıdaki açıklamalar, APA yazım stilinde re-
feranslama konusunda kısıtlı sayıda örneklerden
oluşturulmuştur. Daha fazla bilgi için 13. madde-
de bahsi geçen kaynak kullanılmalı ve APA ya-
zım stili titizlikle uygulanmalıdır.

15.	 Makalelerde dile getirilen düşüncelerden yazar-
ları sorumludur.

16.	 Makalelerde Türk Dil Kurumu’nun (TDK) yazım
kılavuzu ve yazım kuralları örnek alınmalıdır.
Detaylı bilgi için TDK’nın web sayfasına bakı-
nız: www.tdk.gov.tr. Yabancı sözcükler yerine
olabildiğince Türkçe sözcükler kullanılmalıdır.
Türkçe’de alışılmamış sözcükler kullanılırken ilk
geçtiği yerde yabancı dildeki karşılığı parantez
içinde verilmelidir.

17.	 Dergide yayınlanması kabul edilen ve yayınla-
nan yazıların yazılı ve elektronik ortamda tüm
yayın hakları Çimento Endüstrisi İşverenleri
Sendikası’na aittir.

18.	 Makale sunum ve değerlendirme süreçlerine iliş-
kin tüm iletişim e-mail sistemi ile gerçekleştirilir.
Telefonla bilgi verilmez.

1. 	 Çimento İşveren is a refereed, bimonthly journal,
accepting articles written in Turkish or Turkish and
English.

2. 	 The articles submitted to Çimento İşveren Jour-
nal cannot be previously published elsewhere
and cannot be submitted to some other publi-
cation. The process is cancelled if any act of
having an identical or similar article previously
published or submitting the article to some oth-
er publication after it is submitted to Çimento
İşveren Journal and/or while it is undergoing
the referee procedure, is detected.

3. 	 The articles shall be sent to the e-mail address
of either the journal editor (ozguracar@ceis.
org.tr) or Cement Industry Employers’ Associa-
tion (ceis@ceis.org.tr).

4. 	 The articles submitted to Çimento İşveren Jour-
nal are primarily subjected to a pre-emptive ex-
amination of format and content. Those which
are found appropriate are submitted to two ref-
erees in the least for scientific examination. The
articles submitted to Çimento İşveren Journal
are not guaranteed to be included in the ref-
eree procedure.

5. 	 The pre-emptive examination for articles sub-
mitted to Çimento İşveren Journal, determining
if the article will be included in the referee pro-
cedure, is concluded within 4-5 weeks.

6.	 Deadlines concerning the evaluation period of
the articles shall not be established.

7. 	 Publishing the article, asking the author of any
rectification, additional information or shorten-
ing, or not publishing the article is decided in
accordance with the evaluation received from
the referees and the author is notified of this de-
cision in writing.

8.	 In the event of having received negative opin-
ion from one of the referees, the article shall
not be published regardless of the opinion of
other referee/s. In the event of any rectification
request arising from the referee evaluation, the
author shall only be allowed to make the chang-
es which are in line with the specified readjust-
ments.

9.	 Submitted articles must be 1.5 spaced, 25 A4
pages at most, including tables and graphics.
The script must be Times New Roman with a
font size of 12 and the font must include Turk-
ish characters. Çimento İşveren Journal shall
return the articles which do not fit the format
requirements and journal content, to their au-
thors after the pre-emptive examination, with-
out submitting to referees.

10. The figures, graphics and tables of the articles
submitted to Çimento İşveren Journal must
comply with the designated format of the jour-

Ç İ M E N T O İ Ş V E R E N A R T I C L E P U B L I C A T I O N T E R M S

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

11.	 All submitted articles must include, at the out-
set, a Turkish title, Turkish summary, an Eng-
lish title and English summary. The summary
parts shall not exceed 100-150 words. The sum-
maries must include information regarding the
purpose, method, findings and conclusion of
the study. Under the summary parts, keywords
must be written in English and Turkish. Abbre-
viations shall not be used in summary parts.

12.	 Author’s brief autobiography, photograph and
detailed contact information shall be submitted
as a supplementary file attached to the article.

13.	 All articles must be arranged in line with the
writing norms specified in “The Publication
Manual of the American Psychological As-
sociation (6th edition), 2010” published by the
American Psychological Association (APA).
The guidelines may be readily found online
and in university libraries, and contains a wide
range of examples.

14.	 A variety of examples concerning reference list
and in-text citations in APA writing norms are
included below:

REFERENCE LIST

๏๏ Book: Author Surname, A. A. (Year of
publication). Title of book. Location:
Publisher.

๏๏ Edited Book: Author Surname, A. A.
(Eds.) (Year of publication). Title of book.
Location: Publisher.

๏๏ Chapter in a Book: Author Surname, A.
A., & Author, B. B. (Year of publication).
Title of chapter. In A. Editor & B. Editor
(Eds.), Title of book (pages of chapter).
Location: Publisher.

๏๏ Article in Journal: Author Surname, A.
A. (Year of publication). Title of article.
Title of Periodical, volume number(issue
number), pages.

IN-TEXT CITATIONS

๏๏ Authors’ surnames and year of publi-
cation (and page numbers if necessary)
must be used.

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

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

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

๏๏ In line with APA citation format, if the
reference material’s author number is
between 3 to 5, the firstin-text citati-
on is made according to the examples
above.

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

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

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

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

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

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

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

๏๏ If a direct quotation is used, page num-
ber must be provided in the in-text ci-
tation. The abbreviations of p. or pp.
should be used.

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

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

15.	 Authors hold the sole responsibility for ideas
stated in the articles.

16. 	 All rights of publishing via written or electronic
media regarding the articles published or ac-
cepted for publication in the journal belongs to
Cement Industry Employers’ Association.

17. 	 All communication regarding article submis-
sion and evaluation procedures shall be carried
out via e-mail. No information will be provided
by telephone.

