

MEN
TOiŞVE

REN

Çİ

KURULUŞU

Çimento Endüstrisi İşverenleri Sendikası 28 Kasım 1964 tarihinde,

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

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

AMACI

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

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

ÇİMENTO ENDÜSTRİSİ
İŞVERENLERİ SENDİKASI

Tufan ÜNAL

Yönetim Kurulu Başkanı

Çimento Endüstrisi İşverenleri Sendikası

BAŞKANDAN
Gelişmekte olan ülkelerin yaptıkları borçlanmaların etkisiyle, küresel borç düzeyi bu yıl 217
trilyon dolara ulaştı. Uluslararası Finans Enstitüsü (IIF) tarafından açıklanan bu rekor veri-
deki önemli detay ise, en büyük borç geri ödemesini yapacak ülkeler arasında Türkiye’nin de
yer alıyor oluşu.

İhracatın ithalata olan bağımlılığı, yüksek finansal maliyetler, düşük teknolojili üretim ve en
önemlisi de sanayinin ihmali Ülkemizi dış piyasada zayıf halkalardan biri haline getiriyor.
Üretim, istihdam ve ihracata yaptığı katkılarla büyümenin itici gücü haline gelmesine ve yatı-
rımlarını artırmasına rağmen, sanayinin milli gelir içindeki payının engellenemeyen düşüşü de
iç piyasadaki diğer ilginç tablo…

Bu görüntülerin ardında birçok koşulun etkisi olduğu biliniyor. Ortadan kaldırmak mümkün
olmasa da sorunu görebilmek, bazı yapısal sorunların varlığını kabullenmek ve altında yatan
nedenleri iyi anlamak gerekmektedir. Ancak, sanayinin bir ülkenin kalkınmasındaki temel
taş olduğundan hareketle, Hükümetimizce koruma yanlısı sanayi politikalarının geliştirilmesi
ve çözüme yönelik tedbirlerin artırılması önem arz ediyor. Bununla birlikte, ilgili teşviklerin
kesintisiz sağlanmasıyla sanayicinin de arkasında durulması lazım... Şüphesiz ki hem sanayi
hem de sanayici, şimdiye kadar aldığı tüm desteklerin hakkını yüklendiği yüksek maliyetlere
rağmen vermiştir; vermeye de devam etmektedir.

Sanayinin köklü bir kolu olan çimento sektörü, yoğun bir şekilde faaliyetlerini sürdürmeye
devam ederken; sektörün çatı kuruluşu olarak Sendikamız da faaliyetlerine yoğun gündemiyle
devam etmekte. 2015 yılından bu yana tüm sektörde sürdürülen Çimento Sektörü 5 Yıldızlı
İSG Denetimi Projesi’nde sona gelindi ve çimento sektörünün iş sağlığı ve güvenliği açısından
güçlü ve gelişime açık yönlerinin yer aldığı bir rapor hazırlandı. Sonuçları değerlendirmeli,
gereken noktalarda kendimizi açıkça eleştirebilmeli ve önlemlerimizi almalıyız. Söz konusu
Raporun yol gösterici olmasını ve en büyük hassasiyetimiz olan İSG açısından sektörümüzü
bir adım daha ileriye taşıyabilmesini temenni ediyorum.

İSG Denetim Projemizin yanı sıra 2016 yılından bu yana yürüttüğümüz CemenTTest
Projemizde de sona geldik. Geçtiğimiz Mayıs ayında, CemenTTest’in kapanışı mahiyetin-
deki “Çimento Sektöründe Ulusal Yeterliliklere Dayalı Mesleki Belgelendirme Hizmetleri
Konferansı”nı gerçekleştirdik. Proje ile altyapısını geliştirdiğimiz ÇEİS Sınav ve Belgelendirme
Merkezi’nin (ÇESBEM) proje bitiminden sonra yetkilendirilmesiyle, sektörümüzdeki Mesleki
Yeterlilik Belgeli çalışan sayısının artırılmasını hedefliyoruz. Çimento İşverenleri olarak; bir iş
hem güvenli hem de o işin yetkini çalışanlar tarafından yapılıyorsa yapılmalıdır aksi takdirde
yapılmamalıdır diyoruz.

Önümüzdeki Eylül ayında toplu iş sözleşmesi müzakere sürecimizi de başlatacağız. Süreç
öncesinde sektörümüzdeki teknik yöneticilerin, çalışma ilişkileri ve toplu iş hukuku konuların-
daki bilgi birikimlerini artırmak amacıyla endüstri ilişkilerinin temel kavramları konulu top-
lantılar düzenlemeye ayrıca devam ediyoruz. İşveren ya da işçi de olsak, hepimiz ekmeğimizi
kazanmak için çalışıyor, aynı gemide yol alan iki yolcuyu temsil ediyoruz. Bu yolculukta kar-
şılıklı beklentilerimizi dinlemeden, anlamadan işimizi geliştirmemiz ya da verim sağlamamız ne
yazık ki mümkün değil. Ancak, iyi niyetli çözüm yaklaşımları ile çalışma ortamlarımızı daha
huzurlu alanlara dönüştürebiliriz. Bu vesileyle, müzakere sürecimizin her zaman olduğu gibi
barış havası içinde geçmesini temenni ediyor, Çimento Ailesinin tüm üyelerine ve okurlarımı-
za iyi ve mutlu bir yaz dönemi diliyorum.

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

MARMARA

Yayın İlkeleri

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

İdare Yeri

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

Grafik Tasarım & Mizanpaj

İlkay KIRMIZIGÜL
ilkaykirmizigul@ceis.org.tr

Basım Yeri

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

Basım Tarihi

10 TEMMUZ 2017

ÜCRETSİZDİR.

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

ÇİMENTO ENDÜSTRİSİ
İŞVERENLERİ SENDİKASI
Yayın Organı
Cilt: 31 - Sayı: 4 - TEMMUZ 2017

ISSN 1300-3526

İki ayda bir yayımlanır. Yerel, süreli yayındır.

Sahibi

Çimento Endüstrisi İşverenleri Sendikası adına
Yönetim Kurulu Başkanı
Tufan ÜNAL

Sorumlu Yazı İşleri Müdürü

Genel Sekreter
Dr. H. Serdar ŞARDAN

Editör

Özgür ACAR
ozguracar@ceis.org.tr

Hakemli Dergi
Yayın Kurulu�
�
�
�

İSG Haberleri

Sendika Haberi

39-43

38

MAKALE
	 Mustafa YAVUZ
	 ANONİM ŞİRKETLERDE YÖNETİM KURULU ÜYELİĞİ SIFATININ KAZANILMASI VE KAYBEDİLMESİ

8-15

16-31

32-37

YARGITAY KARARLARI

ÇYK Haberleri

Fabrika Haberleri

Kitap Tanıtım

İstatistik

Vefat Haberi

ÇAİK Haberleri

REKABET HUKUKU
	 Av. Gönenç GÜRKAYNAK

AKTÜEL

46-48

49-58

58-59

60-61

62

44

ICINDEKILER
. . .
.

Çİ
 9

7
7

1
3

0
0

3
5

2
0

0
7

IS
SN

 1
30

0
-3

52
6

Cilt: 31 - Sayı: 4 - TEMMUZ 2017
ISSN 1300-3526

İki ayda bir yayımlanır. Yerel, süreli yayındır.

Ç
im

en
to

 E
nd

üs
tr

is
i İ

şv
er

en
le

ri
 S

en
di

ka
sı

 C

ilt
: 3

1
 S

ay
ı:4

 T
EM

M
U

Z
20

17 CILT: 31
SAYI: 4
TEMMUZ 2017

Özgür ACAR
Editör

Çimento Endüstrisi İşverenleri Sendikası
ozguracar@ceis.org.tr

EDITÖRDEN
.

Değerli Okurlarımız,

Türkiye İstatistik Kurumu (TÜİK) tarafından 03.07.2017 tarihlerinde yapılan açık-
lamaya göre, Türkiye ekonomisi, yılın ilk çeyreğinde bir önceki yılın aynı dönemine
göre yüzde 5 büyüdü. Bu sonuç ekonomi çevrelerince “yıl sonu büyüme beklentilerinin
revize edilmesinin gerekeceği” olarak yorumlandı. 2017 yılının ilk çeyreği baz alındı-
ğında; ekonomik ve inşaat sektörü güven endekslerinde artış gözlenmiş, devlet teşvikleri
işe yaramış, ekonomi canlanmış ve buna bağlı olarak tahminlerin ötesinde bir büyüme
rakamı elde edilmiş gibi görünse de, gelişmiş ülkelerle aramızdaki farkın en azından
korunabilmesi için büyüme rakamımızın yüzde 5’ten çok daha büyük olması gerektiği de
uzmanlarca irdeleniyor. Zaten, yukarıda belirttiğimiz endekslerin haziran ayı itibariyle
bizlere söyledikleri de uzmanların uyarılarını destekler nitelikte.

Teşviklerden bahsetmişken; Çalışma ve Sosyal Güvenlik Bakanı Dr. Mehmet MÜEZ-
ZİNOĞLU, Mayıs ayı itibariyle yürürlük süresi sona eren, mesleki yeterlilik sınavların-
da başarılı olup mesleki yeterlilik belgesi almaya hak kazanan kişilerin sınav ücretlerinin
İŞKUR tarafından ödenmesine yönelik teşvikin 2020 yılına kadar uzatılacağını açık-
ladı. Bunun yanında mesleki eğitim, yüksek eğitim, çıraklık ve staj programları ile ilgili
yeni teşvikler de yolda gibi görünüyor. Çimento sektörü gibi, mesleki eğitim almış, dona-
nımlı işgücüne ulaşmakta sorun yaşayan sektörler için, mesleki eğitimini alamamış olsa
da yeterlilik belgesi sahibi olan çalışanları istihdam edebilme olanağı büyük önem teşkil
ediyor. ÇEİS bünyesinde sektörümüzdeki işgücünün belgelendirilmesi için kurulmuş
olan sınav ve belgelendirme merkezi ÇESBEM’in çalışmaları, bu gibi teşvikler sayesinde
daha da güçlü bir şekilde devam edebilecek ve belgesiz işgücü kalmaması yolunda emin
adımlarla ilerlememizi sağlayacak.

Dergimizin Temmuz sayısında, anonim şirketlerin yönetim kurulu yapısı, üyeliğin kaza-
nılması ve kaybedilmesi gibi, Üye işyerlerimizi yakından ilgilendirebilecek bir makaleye
yer verdik. Makale, 6102 sayılı Türk Ticaret Kanunu’nda kurallara bağlanan, yönetim
kurullarında üyelik sıfatının kazanılması ve kaybedilmesi hususu detaylı olarak ele alın-
mış ve değerlendirilmiş.

Avukat Gönenç GÜRKAYNAK her sayımızda olduğu gibi Rekabet Hukuku bölümü
için hazırladığı yazısında bu kez, Rekabet Kurulu kararları ışığında eksik, yanlış veya
yanıltıcı bilgi verilmesi hususunu ele alıyor. Yazıda ayrıca geçmiş yazılarda olduğu gibi
güncel Rekabet Kurulu Kararları ve rekabet hukuku açısından Avrupa’daki gelişmeler
de yer alıyor.

Sevgi ve saygılarımla…

8
ÇİMENTO İŞVEREN cilt 31 sayı 4 TEMMUZ 2017

Makale gönderim tarihi: 17.04.2017
Makale kabul tarihi: 06.06.2017

1978 yılında Denizli’nin Serinhisar ilçesinde dünyaya geldi. 2001 yılında Sanayi
ve Ticaret Bakanlığı’nda müfettiş yardımcısı olarak göreve başladı. 2005 yılında
müfettişliğe, 2012 yılında da Gümrük ve Ticaret Bakanlığı’nda başmüfettişliğe
atandı. Çeşitli komisyon, geçici ve idari görevlerde bulunurken, halen Gümrük ve
Ticaret Uzmanı olarak görev yapmaktadır. Lisans eğitimini Ankara Üniversitesi
Siyasal Bilgiler Fakültesi Kamu Yönetimi Bölümü’nde, yüksek lisans eğitimini
Gazi Üniversitesi Sosyal Bilimler Enstitüsü Kamu Yönetimi Bölümü’nde tamam-
landı. Yüksek lisans tezini “Türkiye’de Belediye Şirketleri: Yapısı, Hukuki Da-
yanakları ve Sorunları” olarak hazırlandı. Ayrıca ABD’de “Şirketlerde Bağımsız
Denetim ve Bağımsız Denetimin Gözetimi” konusunda incelemelerde bulundu.
Çeşitli dergilerde şirketler hukuku, kooperatifler ve belediye şirketlerine ilişkin
350’den fazla makalesi yayımlandı. Şirketlerle ilgili eğitim veren ve iyi derecede
İngilizce bilmekte olan YAVUZ, evli ve iki çocuk babasıdır.

Mustafa YAVUZ
Gümrük ve Ticaret Başmüfettişi

www.ceis.org.tr/dergi

9

MAKALE

ÖZ

ANONİM ŞİRKETLERDE YÖNETİM KURULU ÜYELİĞİ SIFATININ KAZANILMASI VE
KAYBEDİLMESİ
Anonim şirketler, ülkemizde müteşebbisler tarafından en çok tercih edilen şirket türlerinden biridir. Tüzel kişiliği haiz olan
anonim şirketler, hem çimento sektöründe hem de diğer sektörlerde, sosyal güvenlik ve iş mevzuatı kapsamında aynı zamanda
birer işverendir. 6102 sayılı Türk Ticaret Kanunu’na göre ise anonim şirketlerin yönetim ve temsil organı yönetim kuruludur.
Söz konusu şirketlerde, esas sözleşmeyle atanmış veya genel kurul tarafından seçilmiş, bir veya daha fazla kişiden oluşan bir
yönetim kurulu bulunur. Deyim yerindeyse yönetim kurulu, anonim şirketlerde bakanlar kurulu konumunda görev yapmaktadır.
Dolayısıyla, bu kurullarda üyelik sıfatının kazanılması ve kaybedilmesi anılan Kanunda sıkı kurallara bağlanmıştır. İşte bu
çalışmada, anonim şirketlerde yönetim kurulu üyeliği sıfatının kazanılması ve kaybedilmesi hususu detaylı olarak ele alınmış
ve değerlendirilmiştir.

Anahtar Kelimeler: Anonim şirket, yönetim kurulu, genel kurul, esas sözleşme, görevden alma, istifa.

ABSTRACT

ACQUISITION AND LOSS OF THE MEMBERSHIP OF THE BOARD OF DIRECTORS IN THE JOINT
STOCK COMPANIES
Joint stock companies are among the most preferred types of companies by entrepreneurs in our country. Joint-stock
companies that have legal personality, both within the cement sector and other sectors, are also involved in social security
and business legislation at the same time. In accordance with the Turkish Commercial Code number 6102, the management
and representation body of joint stock companies is the board of directors. In the mentioned companies shall have a board of
directors comprising one or more persons designated in the articles of association or elected by the general assembly. So to say,
the board of directors is in the position of council of ministers in the joint-stock companies. Therefore, in these boards, strict
rules are attached to the Code, which is known as the acquisition and loss of membership. Here, in this study, the acquisition
and loss of the membership of the board of directors in the joint stock companies has been discussed and examined in all
respects.

Keywords: Joint-stock company, board of directors, general assembly, articles of association, removal from office, resignation.

10
ÇİMENTO İŞVEREN cilt 31 sayı 4 TEMMUZ 2017

ANONİM ŞİRKETLERDE
YÖNETİM KURULU
ÜYELİĞİ SIFATININ
KAZANILMASI VE
KAYBEDİLMESİ
ACQUISITION AND LOSS OF THE
MEMBERSHIP OF THE BOARD OF
DIRECTORS IN THE JOINT STOCK
COMPANIES

MAKALE

GİRİŞ
6102 sayılı Türk Ticaret Kanunu’na (TTK) göre anonim şir-
ket, belli bir ekonomik amaç ve konu ile uğraşmak üzere bir
unvan altında kurulan, sermayesi belirli ve paylara bölün-
müş olan, borçlarından dolayı yalnız malvarlığıyla ile sınırlı
sorumlu ve ortaklarının sorumluluğu yüklendikleri sermaye
payları ile sınırlandırılmış bulunan özel hukuk tüzel kişiliğine
sahip bir ticaret şirketidir. Gümrük ve Ticaret Bakanlığı’nın
verilerine göre1 31 Mart 2017 tarihi itibariyle ülkemizde ku-
rulu bulunan anonim şirket sayısı 109.884’tür. Faaliyet ve
çalışma alanı ile yapılan işlerin büyüklüğü dikkate alındığın-

1 http://www.gtb.gov.tr/data/58e2334b1a79f596bc39d8f2/2017%20Yılı%20
Mart%20Ayı%20Veri%20Bülteni %20(1).pdf (Erişim-15.04.2017).

da, çimento sektöründe faaliyet gösteren şirketlerin de ne-
redeyse tamamı anonim şirket statüsünde kurulmaktadır.

Bilindiği üzere, hizmet akdine veya iş sözleşmesine isti-
naden çalışan kişileri çalıştıran gerçek veya tüzel kişiler ile
tüzel kişiliği olmayan kurum ve kuruluşlar işveren sayılmak-
tadır. Bu çerçevede, tüzel kişiliği haiz bulunan her anonim
şirket aynı zamanda sosyal güvenlik ve iş mevzuatı kapsa-
mında birer işverendir.

İşveren niteliğine sahip olan anonim şirketlerin organları,
genel kurul ve yönetim kuruludur. Genel kurul, bütün pay-

www.ceis.org.tr/dergi

11

ların temsil edildiği karar ve irade organı; yönetim kurulu
ise şirketin yönetim ve temsil organıdır. Anonim şirketler-
de esas sözleşmeyle atanmış veya genel kurul tarafından
seçilmiş, bir veya daha fazla gerçek ya da tüzel kişiden
oluşan bir yönetim kurulu bulunur. Bu organ; daimi, kanu-
ni ve zorunlu bir kurul organdır. Yönetim kurulu, kanun ve
esas sözleşme uyarınca genel kurulun yetkisinde bırakılmış
bulunanlar dışında, şirketin işletme konusunun gerçekleş-
tirilmesi için gerekli olan her çeşit iş ve işlemler hakkında
karar almaya yetkilidir. Söz konusu kurul, alacağı stratejik
kararlarla, şirketin risk, büyüme ve getiri dengesini en uy-
gun düzeyde tutarak akılcı ve tedbirli risk yönetimi anlayışıy-
la şirketin öncelikle uzun vadeli çıkarlarını gözeterek şirketi
idare ve temsil eder.

Bu çalışmada, işveren konumunda bulunan anonim şir-
ketlerde yönetim kurulu üyeliği sıfatının kazanılması ve kay-
bedilmesi hususu tüm yönleriyle ve sistematik olarak ele
alınmış ve değerlendirilmiştir.

1. ANONİM ŞİRKETLERDE
YÖNETİM KURULU
Mülga 6762 sayılı Türk Ticaret Kanunu’na (ETTK) göre
yönetim kurulunun en az üç üyeden oluşması şart iken,
TTK’da bu zorunluluk kaldırılmıştır. Dolayısıyla, anonim şir-
ketlerde yönetim kurulu, TTK md. 359/I uyarınca “bir veya
daha fazla” kişiden oluşabilir. Yönetim kurulu üye sayısının
en fazla kaç kişiden oluşabileceği (tavan sayı) hususun-
da Kanunda bir belirleme yoktur. Bu kapsamda, tavan
sayı esas sözleşmede gösterilebileceği gibi bir taban ve
bir tavan sayı verilip, bu alt ve üst sınır arasında şirketin
gereksinimlerine göre bir esneklik oluşturarak genel kurul
tarafından her seçim devresi için değişik sayıda yönetim
kurulunun oluşturulması mümkündür (İmregün, 2005). Ay-
rıca, TTK md. 339/II-g uyarınca yönetim kurulu üye sayısı,
esas sözleşmenin zorunlu içeriğine dâhildir ve yönetim ku-
rulu üye sayısında yapılacak değişiklikler, esas sözleşme
değişikliğini gerektirmektedir (Yüce, 2015).

Yönetim kurulu üyelerinin pay sahibi olması zorunlu değildir.
Pay sahibi olmayan kişiler de yönetim kuruluna seçilebilir.
Bir diğer husus, gerçek kişiler yanında tüzel kişilerin de yö-
netim kurulu üyesi olabilmesidir. Başka bir anlatımla, üyeliğe
seçilen kişi, gerçek kişi olabileceği gibi tüzel kişi de olabilir.
Genel kurulun yönetim kuruluna seçtiği üyeler arasında tü-
zel kişi(ler) var ise tüzel kişiyle birlikte, tüzel kişi adına, tüzel
kişi tarafından belirlenen, sadece bir gerçek kişi de tescil
ve ilan olunur. Bunun yanında, yönetim kurulu üyeliğine se-
çilen hem gerçek kişi, hem tüzel kişi adına tescil edilecek

olan kişinin tam ehliyetli olması (mümeyyiz ve ergin olması
ve kısıtlı olmaması) şarttır. Ayrıca, hakkında iflas kararı veril-
miş olanlar ile kanunda ya da esas sözleşmede öngörülen
niteliklere sahip olmayanlar yönetim kuruluna seçilemezler.
Öte yandan, yönetim kurulu üyelerinin bir kısmının veya
tamamının Türk vatandaşı olması zorunlu değildir; yabancı
uyrukluların da yönetim kuruluna seçilmesi mümkündür.

Yönetim kurulu üyeleri en çok üç yıl süreyle görev yapmak
üzere seçilebilir. Esas sözleşmede aksine hüküm yoksa
aynı kişinin yeniden seçilmesinin önünde engel yoktur (TTK
md. 362/I).

Son olarak, yönetim kurulu üyesinin seçimiyle birlikte, bu
durum iç ilişkide doğrudan sonuç doğurur. Ancak, dış iliş-
kide sonuç doğurabilmesi ve temsil ilişkisinin üçüncü kişiler
açısından geçerli olabilmesi için bu durumun ticaret siciline
tescil ve ilan edilmesi gerekir. Üyelik sıfatının kaybında da
aynı usul takip edilir.

2. YÖNETİM KURULU ÜYELİĞİNİN
KAZANILMASI
Anonim şirketlerde yönetim kurulu üyeliği sıfatının çeşitli
şekillerde kazanılması mümkündür. Söz konusu yöntemler
aşağıda açıklanmıştır.

2.1. Genel Kurul Tarafından Seçilme
Anonim şirketlerde yönetim kurulu üyelerini seçme yetkisi,
kanuni istisnalar dışında genel kurula aittir. TTK’nın 408/II.
maddesi uyarınca, genel kurulun bu yetkisi devredilemez.
Yönetim kurulu üyeliği sıfatının kazanılmasının normal yolu,
genel kurul tarafından seçimdir. Söz konusu sıfat, şirket pay
sahipleri tarafından önerilen aday listesi içerisinden veya
bizzat kendilerinin aday olması durumunda genel kurul ta-
rafından yapılan seçim sonucunda kazanılır (Pulaşlı, 2013).
Genel kurul; TTK, ilgili diğer kanunlar ve esas sözleşmede
öngörülen kurallar çerçevesinde istediği kişi ya da kişileri
yönetim kuruluna seçebilir. Yönetim kurulu üye seçimi, ola-
ğan genel kurul toplantısında yapılabileceği gibi olağanüs-
tü genel kurul toplantısında da yapılabilir (Yavuz, Ağustos
2014).

TTK’da yönetim kurulu üyelerinin seçiminde ağırlaştırılmış
nisap öngörülmemiştir. Bu kapsamda, yönetim kurulu üye-
leri, sermayenin en az dörtte birini karşılayan payların sahip-
lerinin veya temsilcilerinin varlığıyla toplanan genel kurulda,
hazır bulunan oyların çoğunluğu ile seçilebilir. Hatta ilk top-

12
ÇİMENTO İŞVEREN cilt 31 sayı 4 TEMMUZ 2017

MAKALE

lantıda anılan nisaba ulaşılamadığı takdirde, ikinci toplantı
nisap aranmaksızın yapılır ve bu toplantıda dahi yönetim
kurulu üyeleri seçilebilir. Genel kurul toplantısında, yönetim
kurulu üyeliğine aday olan kişinin de oy kullanması müm-
kündür.

Daha önce belirtildiği üzere yönetim kurulu üyeleri en çok
üç yıl süreyle görev yapmak üzere seçilir (TTK md. 362/I).
Söz konusu üç yıllık süre emredici niteliktedir; genel kurul,
yönetim kurulu üyelerini bu süreden daha uzun bir süreyle
seçemez. İfade edelim ki, yönetim kurulu üyelerinin üç yıl
için seçilmesi zorunlu değildir. Genel kurul isterse yönetim
kurulu üyelerini bir ya da iki yıl için de seçebilir. Ancak yö-
netim kurulu üyelerinin görev süresine ilişkin genel kurul
herhangi bir süre belirlememişse bir yıl için [gelecek olağan
genel kurul toplantısında yeni yönetim kurulu seçiline kadar
(Pulaşlı, 2013)] seçildiği kabul edilir. Bazı yazılar tarafından
ise bu halde seçimin bir faaliyet dönemi için yapıldığı ifade
edilmektedir. Öte yandan, yönetim kurulu üyelerinin tama-
mının aynı süre için seçilmesi zorunlu değildir. Genel kurul,
yönetim kurulu üyelerini değişik süreler için de seçebilir.
Yönetim kurulunun dönem dönem yenilenmesi sistemi de
benimsenebilir (Çamoğlu vd, 2003).

Diğer taraftan, esas sözleşmede öngörülmek şartı ile belirli
pay gruplarına, özellik ve nitelikleriyle belirli bir grup oluştu-
ran pay sahiplerine ve azlığa yönetim kurulunda temsil edil-
me hakkı tanınabilir. Bu amaçla yönetim kurulu üyelerinin;
belirli bir grup oluşturan pay sahipleri, belirli pay grupları ve
azlık arasından seçileceği esas sözleşmede öngörülebile-
ceği gibi, esas sözleşmede yönetim kurulu üyeliği için aday
önerme hakkı da tanınabilir. Genel kurul tarafından yönetim
kurulu üyeliğine önerilen adayın veya hakkın tanındığı gruba
ve azlığa mensup adayın haklı bir sebep bulunmadığı tak-
dirde üye seçilmesi zorunludur (TTK md. 360).

2.2. Esas Sözleşme ile Atanma
Anonim şirketlerin kuruluşundan itibaren yöneticilere ihtiyaç
duyulduğundan, bu ihtiyacı karşılamak üzere TTK’da, kuru-
luş aşamasında ilk yönetim kurulu üyelerinin esas sözleşme
ile atanması öngörülmüştür (md. 339/III). Aksi halde, şirke-
tin organsız, bir başka deyişle engelli bir şekilde doğmuş
olması ve fiil ehliyetini kullanamaması tehlikesinin günde-
me gelmesi ve yönetim boşluğunun oluşması muhtemeldir
(Kırca vd, 2013). Bu kapsamda, ilk yönetim kurulu üye-
lerinin isimlerinin/unvanlarının ve üç yıldan fazla olmamak
üzere görev sürelerinin esas sözleşmede gösterilmesi ve
bu bilgilerin tescil ve ilan ettirilmesi zorunludur.

İlk yönetim kurulu üyelerinin esas sözleşmede gösterilmesi,
onlar açısından özel bir hak sağlamaz. Bunun sonucu ola-

rak genel kurul, ilk yönetim kurulu üyelerinin görev süresinin
dolmasından önce veya sonra esas sözleşmede değişiklik
yapmadan yeni kimseleri yönetim kurulu üyesi olarak seçe-
bilir (Bilgili, Demirkapı, 2013). Öte yandan, diğer yönetim
kurulu üyeleri gibi esas sözleşmeyle atanan yönetim kuru-
lu üyelerinin de pay sahibi olması zorunlu değildir. Ancak,
esas sözleşmede gösterilen yönetim kurulu üyeleri arasın-
da pay sahibi olmayanlar mevcutsa, bunların söz konusu
görevi kabul ettiklerine ilişkin yazılı beyanlarının ticaret sicili
müdürlüğüne ibrazı gerekir.

2.3. Boşalan Üyeliklerin Yönetim Kurulu
Tarafından Doldurulması
Yönetim kurulu aktif ve sürekli çalışan organdır. Dolayısıy-
la, yönetim kurulunun bu özelliğini koruyabilmesi gerekir.
İşte TTK’da yönetim kurulu üyeliğinin boşalması halinde
yönetim kurulunun, geçici olarak boşalan üyeliğe atama
yapabilmesine ve bu yolla üyeliklerdeki boşalmaların, genel
kurula başvurulmaksızın geçici olarak diğer yönetim kurulu
üyelerince doldurulmasına imkan sağlanmıştır. Bu bağlam-
da, anonim şirketlerde herhangi bir sebeple (istifa, vefat,
ehliyetli olma vasfının kaybı veya ehliyetin kısıtlanması ya da
üyelik için gerekli kanuni koşulların yahut esas sözleşmede
öngörülen niteliklerin yitirilmesi gibi) yönetim kurulu üyeliğin-
de boşalma olması halinde yönetim kurulu, kanuni şartları
haiz birini (dışarıdan üçüncü bir kişiyi veya pay sahipleri ara-
sından birini), geçici olarak yönetim kurulu üyeliğine seçip
ilk genel kurulun onayına sunar. Belirtilen şekilde seçilen
üye, onaya sunulduğu genel kurul toplantısına kadar görev
yapar ve onaylanması halinde selefinin süresini tamamlar
(TTK md. 363/I). Öğretide kooptasyon adı verilen bu seçim
yöntemi, geçici bir nitelik taşımaktadır. Zira bu şekilde seçi-
len yönetim kurulu üyesi en yakın zamanda gerçekleştirile-
cek genel kurul toplantısına kadar görev yapacaktır.

Bahsi geçen düzenlemeye göre her ne kadar yönetim ku-
rulu, genel kurula ait olan bir yetkiyi kullanmış olmakta ise
de, söz konusu kural genel kurulun her zaman toplana-
maması ve karar alamaması nedeniyle meydana gelecek
olumsuzlukların bertaraf edilmesini ve organ eksikliğinin
oluşmamasını amaçlamaktadır.

Yönetim kurulu üyeliğinin boşalması halinde, diğer yöne-
tim kurulu üyelerince seçilen kişinin kanuni şartları taşıma-
sı şarttır. Yönetim kurulu toplantı yeter sayısı2 sağlandığı
sürece, birden fazla yönetim kurulu üyeliğinin boşalması
halinde, boşalan üyeliğe yönetim kurulu tarafından seçim
yapılabilir. Ancak yönetim kurulu, bu yolla göreve getirdiği

2 Esas sözleşmede aksine ağırlaştırıcı bir hüküm bulunmadığı takdirde
yönetim kurulu, üye tam sayısının çoğunluğu ile toplanır ve kararlarını
toplantıda hazır bulunan üyelerin çoğunluğu ile alır (TTK md. 390).

www.ceis.org.tr/dergi

13

yönetim kurulu üyesini görevden almaya yetkili değildir. Bu
yetki, münhasıran genel kurula aittir (Güney, 2012; Bilgili ve
Demirkapı, 2013).

2.4. Kamu Tüzel Kişilerinin Üye Ataması
Kamu tüzel kişileri bazı anonim şirketler bakımından, şirket
ortaklığı bulunmasa da, yönetim kurulunda temsilci bulun-
durma hakkını haizdir. Nitekim TTK’nın 334. maddesinde,
Devlet, il özel idaresi, belediye ve köy ile diğer kamu tü-
zel kişilerinden birine, esas sözleşmede öngörülecek bir
hükümle, pay sahibi olmasalar da, işletme konusu kamu
hizmeti olan (doğalgaz dağıtımı, elektrik üretimi ya da su
dağıtımı gibi) anonim şirketlerin yönetim kurullarında temsil-
ci bulundurma hakkı verilmiştir. Bu çerçevede, kamu tüzel
kişileri, şirket konusunun kamu hizmetiyle ilgili olması ve
şirket esas sözleşmesinde öngörülecek bir hükümle kamu
tüzel kişisine yönetim kurulunda temsil hakkının tanınması
durumunda, bazı kamu tüzel kişileri ilgili anonim şirketlerin
yönetim kurulunda temsilci bulundurabilir (Karahan, Arslan,
2012).

TTK’nın 334, 362, 363 ve 364. maddeleri gereğince, kamu
tüzel kişilerinin yönetim kurulunda temsil imkanına sahip ol-
duğu şirketlerde, yönetim kurulu üyelerini atama, bunlardan
boşalan üyelikleri doldurma ve görevden alma yetkisi sade-
ce ilgili kamu tüzel kişisine aittir. Genel kurul veya başka bir
organ söz konusu yönetim kurulu üyelerini atama ve gö-
revden alma hakkına sahip değildir. Ayrıca, anılan hükümler
kapsamında atanan yönetim kurulu üyelerinin görev süresi,
genel kuralın aksine üç yıl ile sınırlı değildir. Bahsi geçen
yönetim kurulu üyeleri, üç yıldan daha fazla bir süre için de
atanabilir.

Yeri gelmişken belirtelim ki, kamu tüzel kişilerince atanan
üyeler, genel kurul tarafından seçilen üyelerin hak ve görev-
lerini haizdir. Kamu tüzel kişileri, şirket yönetim kurulundaki
temsilcilerinin bu sıfatla işledikleri fiillerden ve yaptıkları iş-
lemlerden dolayı şirkete ve onun alacaklılarıyla pay sahip-
lerine karşı sorumludur. Kamu tüzel kişisinin rücu hakkı ise
saklıdır (TTK md. 334/III).

3. YÖNETİM KURULU ÜYELİĞİNİN
KAYBEDİLMESİ

3.1. Kendiliğinden Sona Erme
Yönetim kurulu üyeleri en çok üç yıl süreyle görev yapmak
üzere seçilir (TTK md. 362/I). Yönetim kurulu üyelerinin

görev süresi, söz konusu süreyi aşmamak kaydıyla genel
kurul tarafından belirlenir. Bu sınır dâhilinde belirli bir süre
için göreve getirilen yönetim kurulu üyesinin üyelik sıfatı,
göreve getirildiği süre sonunda kendiliğinden sona erer.
Ancak yönetim kurulunun görev süresi dolsa bile genel ku-
rulu toplantıya çağırmaya yetkilidir (TTK md. 410/I). Yönetim
kuruluna böyle bir yetkinin tanınmasının amacı, bir an evvel
yeni yönetim kurulunun oluşmasını sağlamaktır.

Bunun yanında, yönetim kurulu üyelerinden birinin iflasına
karar verilmesi veya ehliyetinin kısıtlanması ya da bir üyenin
üyelik için gerekli kanuni şartları yahut esas sözleşmede
öngörülen nitelikleri kaybetmesi halinde bu kişinin üyeliği,
herhangi bir işleme gerek olmaksızın kendiliğinden sona
erer.

ETTK’dan farklı olarak TTK’da belli suçlardan mahkûmiyet
halinde yönetim kurulu üyeliğinin sona ereceğine ilişkin
bir hükme yer verilmemiştir. Ancak 5237 sayılı Türk Ceza
Kanunu’nda, güvenlik tedbiri olarak bir kişinin kasten işle-
miş olduğu suçtan dolayı hapis cezasına mahkûm olması
halinde, bu mahkûmiyetin kanuni sonucu olarak belli hak-
ları kullanmaktan yoksun bırakılması öngörülmüş ve yoksun
kalınacak haklardan biri de “şirket yöneticisi olamamak”
şeklinde düzenlenmiştir. Bu itibarla, gerçek kişiler, kasten
işledikleri bir suçtan dolayı mahkûm oldukları takdirde,
cezanın infazı süresince ve/veya infazdan sonra da belli
bir süre anonim şirketlerde yönetim kurulu üyeliğine seçi-
lemez/atanamaz ya da bu görevi ifa ediyorlarsa görevleri
kendiliğinden sona erer (Yavuz, Temmuz 2016).

3.2. Genel Kurulun Görevden Alması (Azli)
Yönetim kurulu üyeleri, ister esas sözleşme ile atanmış, is-
ter seçimle gelmiş olsunlar, gündemde ilgili bir maddenin
bulunması veya gündemde madde bulunmasa bile haklı
bir sebebin varlığı halinde, genel kurul kararıyla her zaman
görevden alınabilir (TTK md. 364/I). Genel kurul, yönetim
kurulu üyelerinin tamamını görevden alabileceği gibi üye-
lerden biri ya da birkaçını da görevden alabilir. Görevden
alınan yönetim kurulu üyelerinin yerine kural olarak genel
kurulca yenileri seçilir.

Anonim şirketlerin genel kurul toplantılarında gündeme
bağlılık ilkesi geçerlidir. Anılan ilke uyarınca gündemde bu-
lunmayan konular genel kurulda müzakere edilemez ve ka-
rara bağlanamaz. Bu çerçevede, yönetim kurulu üyelerinin
seçimi de gündemde yer almalıdır. Ancak, doğrudan gün-
demde yer almasa bile genel kurul yönetim kurulu üyelerini
görevden alabilir ve yerlerine yenilerini seçebilir. Zira TTK
md. 413/III’te yönetim kurulu üyelerinin görevden alınmaları
ve yenilerinin seçimi yılsonu finansal tablolarının müzakeresi
maddesiyle ilgili sayılmıştır. Bu durumda, her olağan genel

14
ÇİMENTO İŞVEREN cilt 31 sayı 4 TEMMUZ 2017

MAKALE

kurul toplantısında yönetim kurulu üyelerinin azledilebilmesi
mümkündür.

Bunun yanında, gündemde bir madde bulunmasa bile haklı
sebebin varlığı halinde genel kurul, yönetim kurulu üyelerini
görevden alma hakkına sahiptir. Bu bağlamda, gündem-
de ilgili bir madde bulunmayan hallerde genel kurul, yö-
netim kurulu üyelerini görevden alabilir, ancak bunun için
ortada haklı bir sebebin bulunması gerekir. Haklı sebebe
örnek olarak; yolsuzluk, yetersizlik, bağlılık yükümünün ih-
lali, birçok şirkette üyelik sebebiyle görevin ifasında güçlük,
geçimsizlik, ağır görev ihlali ve nüfuzun kötüye kullanılması
gibi haller verilebilir.3 Haklı sebebin takdirinde somut olayın
özellikleri göz önünde bulundurulur ve şirketle, ilgili üye ara-
sındaki çatışan menfaatler ölçülür. Ancak, haklı sebeplerin
varlığı açısından yönetim kurulu üyesinin kusuru aranmaz
(Karaege, 2014, s.89). Haklı sebeplerin varlığında, yöne-
tim kurulu üyelerinin görevden alınması ve yerine yenilerinin
seçilmesi hususlarının genel kurulda hazır bulunanların oy
çokluğuyla gündeme alınması şarttır.

Bilindiği üzere, anonim şirketlerde, gerçek kişiler gibi tüzel
kişiler de artık yönetim kuruluna üye olarak seçilebilmekte-
dir. Bir tüzel kişi, yönetim kuruluna seçildiği takdirde, tüzel
kişiyle birlikte, tüzel kişi adına, tüzel kişi tarafından belirle-
nen, sadece bir gerçek kişi de tescil ve ilan olunur. Tüzel
kişi, temsilcisi olan gerçek kişiyi her zaman görevden alabi-
lir. Buna karşın genel kurul, tüzel kişinin temsilcisini görev-
den almaya yetkili değildir.

Öte yandan, genel kurulun, yönetim kurulu üyelerini görev-
den alabilmesi için TTK’da ağırlaştırılmış nisap öngörülme-
miştir. Bu noktada, esas sözleşmede daha ağır bir nisaba
yer verilmemişse, sermayenin en az dörtte birini karşılayan
payların sahiplerinin veya temsilcilerinin varlığıyla toplanan
genel kurulda, toplantıda hazır bulunan oyların çoğunluğu
ile yönetim kurulu üyeleri görevden alınabilir.

TTK’nın 364/II. maddesinde, görevden alınan yönetim ku-
rulu üyesinin tazminat hakkının saklı olduğu belirtilmiştir. Bu
bağlamda, görevden alınan yönetim kurulu üyeleri tazminat
isteme hakkına sahiptir.

Konuyla bağlantısı dolayısıyla belirtelim ki, 6362 sayılı Ser-
maye Piyasası Kanunu’nun 96. maddesi gereğince, ser-
maye piyasası kurumlarının bu arada halka açık anonim şir-
ketlerin durumlarının bozulması halinde Sermaye Piyasası
Kurulu çeşitli önlemler alabilir. Bu doğrultuda, imza yetkile-
rini sınırlandırabilir veya kaldırabilir. Yönetim kurulu üyelerini
görevlerinden uzaklaştırabilir ve yapılacak ilk genel kurul

3 Türk Ticaret Kanunu Tasarısı Adalet Komisyonu Raporu, Esas No:1/324,
S.Sayısı:96.

toplantısına kadar görev yapmak üzere yerlerine yenilerini
atayabilir (Tekinalp, 2013).

3.3. İstifa
Yönetim kurulu üyeleri ile şirket arasındaki akdin hukuki
niteliği hakkında taraflar arasında özel bir hüküm öngö-
rülmemişse, bu sözleşmenin vekâlet olduğu öğretide ka-
bul edilmektedir. Bu çerçevede, 6098 sayılı Türk Borçlar
Kanunu’nun 512. maddesi gereğince yönetim kurulu üyeli-
ğinden istifa etmek her zaman mümkündür.

İstifa etme (görevden çekilme) hakkı, her yönetim kurulu
üyesinin sahip olduğu bireysel bir haktır. Yönetim kurulu
üyeliği zorunlu bir görev olmadığından ve hiç kimse de zor-
la yönetim kurulunda çalıştırılamayacağından bahsi geçen
hakkın kullanımı, herhangi bir sınırlamaya tabi değildir. Dola-
yısıyla üyeler, fikir ayrılığı, anlaşamama veya benzeri sebep-
lerle her zaman üyelikten istifa edebilir. Tek taraflı bozucu
yenilik doğuran hak niteliğinde olan istifa, iç ilişkide, bu yön-
deki beyanın şirkete ulaşmasıyla hukuki sonuç doğurur. Bu
nedenle istifa, yönetim kurulu veya genel kurulun onayına
bağlı değildir. Dış ilişkide ise görünüşe güven ilkesi gereğin-
ce, iyi niyetli üçüncü kişiler bakımından etkili olabilmesi için
ticaret siciline tescil ve ilan ettirilmesi gerekir (Pulaşlı, 2013).
İstifa, kural olarak herhangi bir şekle tabi olmamakla birlik-
te, ispat hukuku açısından istifanın yazılı olarak yapılması
faydalı olacaktır. Ayrıca istifanın hüküm ifade edebilmesi
için karşı tarafa ulaşması gerektiğinden, istifanın şirkete
ulaşıp ulaşmadığı konusunda hukuki ihtilaf yaşanmaması
için istifayı içeren yazılı beyanın, noter kanalıyla veya iadeli
taahhütlü olarak tebliğ edilmesi önerilmektedir (Yavuz, Ekim
2014).

SONUÇ
Çimento sektöründe ve diğer sektörlerde faaliyet gösteren
anonim şirketlerin idare ve temsil organı yönetim kuruludur.
Her anonim şirkette, esas sözleşmeyle atanmış veya genel
kurul tarafından seçilmiş, bir veya daha fazla kişiden oluşan
bir yönetim kurulu bulunur. Şirketler için en temel kanunlar
arasında yer alan 6102 sayılı Türk Ticaret Kanunu’na göre
anonim şirket yönetim kurulu üyeliği çeşitli şekillerde kaza-
nılıp kaybedilebilmektedir.

Bu kapsamda, yönetim kurulu üyeleri, kural olarak genel
kurul tarafından seçilir. Genel kurulca seçilme dışında yö-
netim kurulu üyeliği sıfatı; esas sözleşme ile atanma, boşa-
lan üyeliklerin geçici olarak kanuni şartları haiz kişiler ara-
sından yönetim kurulunca doldurulması ve işletme konusu

www.ceis.org.tr/dergi

15

kamu hizmeti olan anonim şirketlerin yönetim kurullarında
kamu tüzel kişileri tarafından temsilci bulundurulması yön-
temlerinden biri ile de kazanılabilir.

Yönetim kurulu üyeliği sıfatının kaybedilme yöntemleri ise;
görev süresinin dolması, üyelerden birinin iflasına karar
verilmesi veya fiil ehliyetinin kısıtlanması ya da bir üyenin
üyelik için gerekli kanuni şartları yahut esas sözleşmede
öngörülen nitelikleri kaybetmesi, esas sözleşmeyle atanmış
olsalar dahi gündemde ilgili bir maddenin bulunması veya
gündemde madde bulunmasa bile haklı bir sebebin varlığı
halinde genel kurul kararıyla görevden alınması ve üyenin
yönetim kurulu üyeliği görevinden istifa etmesi şeklinde sı-
ralanabilir.

Yönetim kurulu üyelerinin, işlem ve faaliyetlerinin ihtilaf ko-
nusu olmaması, taraflar bakımından hak kaybının ortaya
çıkmaması ve anonim şirketlerin yönetim ve temsilinde
mağduriyet yaşanmaması için mevzuatta öngörülen yön-
temler kapsamında seçilmeleri ve görevden alınmaları/ay-
rılmaları önemlidir.

KAYNAKÇA
Bilgili, F., Demirkapı, E. (2013). Şirketler Hukuku, Bursa:
Dora Yayıncılık.

Çamoğlu, E., Poroy, R., Tekinalp, Ü. (2003). Ortaklıklar ve
Kooperatifler Hukuku, İstanbul: Beta Yayınları.

Güney, N. A. (2012). Anonim Şirket Yönetim Kurulu, İstan-
bul: Vedat Kitapçılık.

İmregün, O. (2005). Kara Ticareti Hukuku Dersleri, İstanbul:
Filiz Kitabevi.

Karaege, Ö. (2014). Anonim Şirketlerde Genel Kurulun Yö-
netim Kurulu Üyelerini Görevden Alma (Azil) Yetkisi (TTK m.
364), Ankara Barosu Dergisi, S.1, Y.72, 71-110.

Karahan, S., Arslan, İ. (2012). Şirketler Hukuku, Konya:
Mimoza Yayınları.

Kırca, İ., Şehirali Çelik, F. H., Manavgat, Ç. (2013) Anonim
Şirketler Hukuku, C.1, Ankara: Bankacılık Enstitüsü Yayın-
ları.

Pulaşlı, H. (2013). Şirketler Hukuku Genel Esaslar, Ankara:
Adalet Kitabevi.

T.C. Mülga Yasalar (09.07.1956). 6762 sayılı mülga Türk
Ticaret Kanunu. Ankara: R.G. (9353 sayılı).

T.C. Yasalar (12.10.2004). 5237 sayılı Türk Ceza Kanunu.
Ankara: R.G. (25611 sayılı).

T.C. Yasalar (04.02.2011). 6098 sayılı Türk Borçlar Kanu-
nu. Ankara: R.G. (27836 sayılı).

T.C. Yasalar (14.02.2011). 6102 sayılı Türk Ticaret Kanu-
nu. Ankara: R.G. (27846 sayılı).

T.C. Yasalar (30.12.2012). 6362 sayılı Sermaye Piyasası
Kanunu. Ankara: R.G. (28513 sayılı).

Tekinalp, Ü. (2013). Sermaye Ortaklıklarının Yeni Hukuku,
İstanbul: Vedat Kitapçılık.

Türk Ticaret Kanunu Tasarısı Adalet Komisyonu Raporu,
Esas No:1/324, S.Sayısı:96.

Yavuz, M. (Temmuz-Ağustos 2016). Hapis Cezasına
Mahkûm Olanların Ticaret Şirketlerinde Belirli Bir Süre Yö-
netici Olamaması, Mali Çözüm, S.136, 153-163.

Yavuz, M. (Ağustos 2014). Anonim Şirketlerde Yönetim Ku-
rulu Üyeliği Sıfatının Kazanılma Şekilleri, Yaklaşım, S.260.

Yavuz, M. (2014). Anonim Şirketlerde Yönetim Kurulu Üye-
lerinin İstifası, Yaklaşım, Ekim 2014, S.262.

Yüce, A. A. (2015). Anonim Şirketlerde Yönetim Kurulu Ka-
rarlarının Butlanı, İstanbul: Vedat Kitapçılık.

www.gtb.gov.tr

16
ÇİMENTO İŞVEREN cilt 31 sayı 4 TEMMUZ 2017

T.C. YARGITAY 9. HUKUK DAİRESİ
Esas No: 2016/6401

Karar No: 2017/3237

Karar Tarihi: 06 Mart 2017

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

• İŞE İADE DAVASI

• İSPAT YÜKÜ

• İŞÇİNİN DAVRANIŞLARI NEDENİYLE FESİH

• MESAİ SAATİNDE İŞÇİNİN UYUMASI

ÖZET
Dava, işe iade istemine ilişkindir. İspat yükü kendisinde olan işveren, geçerli ve haklı nedende davacının davranışının veya
yetersizliğinin işyerinde olumsuzluklara yol açtığını ve iş ilişkisinin çekilmez hal aldığını da ispat etmelidir. Davacının mesai
saati içinde uyuduğu mahkemenin de kabulündedir. Ancak mahkemece, davacının bu eyleminin iş akışını bozduğu yönünde
davalı tarafın iddiası ve delili bulunmadığı gerekçesiyle fesihte geçerli neden bulunmadığı kabul edilmiş ise de, bu gerekçeye
katılma olanağı bulunmamaktadır. Zira, davacının bu davranışı yaptığı işin niteliğiyle değerlendirildiğinde, iş güvenliğini tehlikeye
düşüren bir hal söz konusu değil ise de işin akışında aksamaya neden olduğu ve işveren açısından da iş ilişkisinin devamını
olumsuz yönde etkileyen bir davranış olduğu kuşkusuzdur. Sonuç olarak söz konusu fesihte haklı neden yoksa da geçerli
fesih nedeni bulunduğundan davanın reddi yerine kabulü hatalıdır.

DAVA
Davacı, feshin geçersizliğine, işe iadesi-
ne ve yasal sonuçlarına hükmedilmesi-
ne karar verilmesini istemiştir.
Yerel mahkemece, davanın kabulüne
karar verilmiştir.

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

KARAR
A- Davacı İsteminin Özeti
Davacı vekili, müvekkilinin davalı işye-
rinin paketleme bölümünde depocu
olarak çalıştığı, 25/06/2015 tarihinde
gece vardiyası mesaisi için işyerine
gittiğinde içeri alınmadığı ve sözlü olarak
işine son verildiğinin bildirildiğini ve fesih
nedeni olarak işyerinde uyurken yaka-
lanmasının müvekkiline bildirildiğini, mü-
vekkilinin işyerine uyuduğu gerekçesiyle
savunmasının daha önce alındığı fakat
savunmasında da belirttiği gibi yemek
saatinde (paydos saatinde) uyumuş

olup mesai saatinde kesinlikle böyle bir
durum gerçekleşmediği ve mesaisine
bir etki etmediğini, iş akdinin haklı ve
geçerli neden olmadan feshedildiğini
ileri sürerek feshin geçersizliğine, işe
iadesine ve yasal sonuçlarının hükme-
dilmesine karar verilmesini istemiştir.

B- Davalı Cevabının Özeti
Davalı vekili, davacının 20/06/2015
tarihinde mesai saatleri içerisinde işini
bırakarak uyuduğu ve aynı tarihte alınan
savunmasında “gece uyuyamadığı için
uyuduğu” şeklinde imzalı beyanda bu-

17

www.ceis.org.tr/dergi

YARGITAY KARARLARI

lunduğu, dava dilekçesinde iddia edil-
diği gibi yemek molasında değil mesai
saati içinde saat 11.00 civarlarında
uyuduğunun tespit edildiğini, davacının
genel olarak işyeri kurallarına uymadığı,
daha öncede yasak olduğu halde işye-
rinde 2 kez sigara içmekten bir kez de
kavga etmesi sebebiyle savunmasının
alındığını, iş akdinin haklı ve geçerli se-
beple feshedildiğini savunarak, davanın
reddini istemiştir.

C- Yerel Mahkeme Kararının
Özeti
Mahkemece, davacının 27/02/2012
tarihinde davacının çalışmaya başladığı,
01/07/2012 tarihinde davacının sigara
içtiği gerekçesiyle, 05/07/2014 tarihin-
de davacının kavga ettiği gerekçesiyle,
05/02/2015 tarihinde davacının sigara
içtiği gerekçesiyle ve 20/06/2015
tarihinde davacının uyuduğu gerek-
çesiyle hakkında tutanaklar tutulduğu,
25/06/2015 tarihinde ise davacının iş
akdinin sona erdirildiğinin anlaşıldığını,
davalı işveren işçinin iş akdini yazılı ola-
rak feshettiğinde yazılı fesih sebepleriyle
bağlı olduğu, davacının iş akdi açıkça
4857 sayılı Kanun’un 25/2. maddesi
(işçinin yapmakla ödevli yaptığı işi hatır-
latıldığı halde yapmamakta ısrar etmesi)
gerekçesiyle feshedildiği, davacıya
isnat olunan 20/06/2015 tarihli uyuma
eylemi sabit ise de, davacının daha
öncesinde uyuduğu yönünde yazılı
fesih bildiriminde bir iddia olmadığı gibi
dosyaya bu yönde bir delil de sunulma-
dığı, davacının çalışırken arabacı olarak
paketleme bölümünde çalıştığı, mesai
saatleri içinde uyumasının şirketi ağır bir
tehlike altına sokacak bir işte davacının
çalışmadığı, davacının bir seferden
ibaret uyuma eyleminin 4857 sayılı
Kanun’un 25/2. maddesi kapsamında
kalan bir durumun olmadığı, geçerli
fesih yönünden yapılan değerlendirme-
de ise; uyuma eyleminin davalı iş yeri-
nin iş akışını bozduğu yönünde davalı
tarafın bir iddiası ve delili bulunmadığı
gibi yukarda açıklandığı üzere davacı

hakkında tutulan tutanakların geçmiş
tarihli olduğu, davacının genel olarak
hareketlerinin şirketin iş akışını bozduğu
ve artık davacıdan şirket için çalışma-
sının beklenemeyeceği yönünde bir
durumun bulunmadığı, geçerli bir fesih
nedeninde bulunmadığı gerekçeleriyle
davanın kabulüne karar verilmiştir.

D- Temyiz
Kararı davalı vekili temyiz etmiştir.

E- Gerekçe
4857 sayılı İş Kanunu’nun 20/II.c.1
maddesinde açıkça, feshin geçerli ne-
denlere dayandığının ispat yükü davalı
işverene verilmiştir.

İşveren ispat yükünü yerine getirirken,
öncelikle feshin biçimsel koşullarına
uyduğunu kanıtlayacaktır. Buna göre
fesih işlemini yazılı yapmış olması, belli
durumlarda işçinin savunmasını istedi-
ğini belgelemesi, yazılı fesih işleminin
içeriğinde dayandığı fesih sebeplerini
somut ve açık olarak göstermiş olması
gerekir. İşverenin biçimsel koşulları ye-
rine getirdiği anlaşıldıktan sonra, içerik
yönünden fesih nedenlerinin geçerli
(veya haklı) olduğunun kanıtlanması
aşamasına geçilecektir.

4857 sayılı İş Kanunu’nun 18. maddesi
işverene, işçinin davranışlarından ve
yeterliliğinden kaynaklanan sebeplerle iş
sözleşmesini feshetme yetkisi vermiştir.
İşçinin davranışlarından kaynaklanan
fesihte takip edilen amaç, işçinin daha
önce işlediği iş sözleşmesine aykırı
davranışları cezalandırmak veya yaptırı-
ma bağlamak değil; onun sözleşmesel
yükümlülükleri ihlale devam etmesi,
tekrarlaması olasılığından kaçınmaktır.
İşçinin davranışları sebebiyle iş sözleş-
mesinin feshedilebilmesi için, işçinin iş
sözleşmesine aykırı, sözleşmeyi ihlal
eden bir davranışının varlığı gerekir.
İşçinin kusurlu davranışı ile sözleşmeye
aykırı davranmış ve bunun sonucunda
iş ilişkisi olumsuz bir şekilde etkilen-

mişse işçinin davranışından kaynakla-
nan geçerli bir fesih söz konusu olur.
Buna karşılık, işçinin kusur ve ihmaline
dayanmayan sözleşmeye aykırı davra-
nışlarından dolayı işçiye bir sorumluluk
yüklenemeyeceğinden işçinin davra-
nışlarından kaynaklanan geçerli fesih
nedeninden de bahsedilemez.

İşçinin davranışlarından ve yeterliliğinden
kaynaklanan nedenler, aynı Kanun’un
25. maddesinde belirtilen nedenler
yanında, bu nitelikte olmamakla birlikte,
işyerlerinde işin görülmesini önemli
ölçüde olumsuz etkileyen nedenlerdir.
İşçinin davranışlarından veya yetersiz-
liğinden kaynaklanan nedenlerde, iş
ilişkisinin sürdürülmesinin işveren açı-
sından önemli ve makul ölçüler içinde
beklenemeyeceği durumlarda, feshin
geçerli nedenlere dayandığını kabul
etmek gerekecektir.

İspat yükü kendisinde olan işveren,
geçerli ve haklı nedende davacının dav-
ranışının veya yetersizliğinin işyerinde
olumsuzluklara yol açtığını ve iş ilişkisinin
çekilmez hal aldığını da ispat etmelidir.
Somut uyuşmazlıkta, davacı, davalı
işyerinin paketleme bölümünde depocu
olarak çalıştığı, olay gününde depodan
diğer iş arkadaşlarının çalıştığı alana
malzeme götürme görevinin de bulun-
duğu ancak davacının diğer iş arkadaş-
larının beklediği malzemeleri çalışma
alanına getirmeyince, gündüz saat
11.00 civarlarında diğer iş arkadaşlarının
davacıyı çalışmayan bir makinanın arka-
sında bulunan bankın üzerinde uzanmış
şekilde uyuduğunu görmeleri üzerine
davalı işveren tarafından, davacının
savunmasının istendiği ve davacının
savunmasında, “gece uyuyamadığı için
uyuduğunu” beyan ettiği anlaşılmaktadır.
Davacının mesai saati içinde uyuduğu
mahkemenin de kabulündedir. Ancak
mahkemece, davacının bu eyleminin iş
akışını bozduğu yönünde davalı tarafın
iddiası ve delili bulunmadığı gerekçe-
siyle fesihte geçerli neden bulunmadığı
kabul edilmiş ise de, bu gerekçeye

18
ÇİMENTO İŞVEREN cilt 31 sayı 4 TEMMUZ 2017

YARGITAY KARARLARI

katılma olanağı bulunmamaktadır. Zira,
davacının bu davranışı yaptığı işin niteli-
ğiyle değerlendirildiğinde, iş güvenliğini
tehlikeye düşüren bir hal söz konusu
değil ise de işin akışında aksamaya ne-
den olduğu ve işveren açısından da iş
ilişkisinin devamını olumsuz yönde etki-
leyen bir davranış olduğu kuşkusuzdur.
Sonuç olarak söz konusu fesihte haklı
neden yoksa da geçerli fesih nedeni
bulunduğundan davanın reddi yerine
kabulü hatalıdır.

4857 sayılı İş Yasası’nın 20/3. maddesi
uyarınca Dairemizce aşağıdaki şekilde
karar vermek gerekmiştir.

SONUÇ
Yukarda açıklanan gerekçe ile;

1- Mahkemenin kararının BOZULARAK
ORTADAN KALDIRILMASINA,

2- Davalı tarafından yapılan feshin ge-
çerli nedene dayandığı anlaşıldığından
davanın REDDİNE,

3- Harç peşin alındığından yeniden
alınmasına yer olmadığına,

4- Davacının yaptığı yargılama giderinin
üzerinde bırakılmasına, davalının yaptığı

100.00 TL yargılama giderinin davacı-
dan tahsili ile davalıya ödenmesine,

5- Karar tarihinde yürürlükte bulunan
tarifeye göre belirlenen 1.980,00 TL
ücreti vekaletin davacıdan alınarak da-
valıya verilmesine,

6- Peşin alınan temyiz harcının istemi
halinde davalıya iadesine, kesin olarak,
06.03.2017 tarihinde oybirliği ile karar
verildi.

T.C. YARGITAY 21. HUKUK DAİRESİ
Esas No: 2015/21602

Karar No: 2017/1764

Karar Tarihi: 07 Mart 2017

İlgili Mevzuat: 5510 sayılı Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu m. 14, 95

• MADDİ VE MANEVİ TAZMİNAT DAVASI

• SÜREKLİ İŞ GÖREMEZLİK

• RAPORLAR ARASI ÇELİŞKİNİN GİDERİLMESİ

• ADLİ TIP RAPORU

ÖZET
Dava, meslek hastalığı sebebiyle sürekli iş göremezliğe uğrayan sigortalının maddi ve manevi zararlarının giderilmesi istemine
ilişkindir. Adli Tıp 3. İhtisas Kurulu’ndan alınacak rapor ile Yüksek Sağlık Kurulu Kararı arasında sürekli iş göremezlik oranına
yönelik görüş ayrılığı bulunduğu takdirde çelişkinin giderilmesi için dosyanın Adli Tıp Genel Kurulu’na gönderilerek çıkacak
sonuca göre karar verilmesi gerekir. Somut olayda meslek hastalığı olduğu iddia olunan hastalığın tespiti yönünden alınan
raporlar arasında açık çelişki bulunduğunun anlaşılmasına rağmen, bu çelişki giderilmeden yazılı şekilde karar verilmesi hatalı
olmuştur. Yapılacak iş, raporlar arasındaki çelişkinin Adli Tıp Genel Kurulu’ndan rapor alınmak suretiyle giderilmesinin ardından
çıkacak sonuca göre bir karar verilmesinden ibarettir.

19

www.ceis.org.tr/dergi

DAVA
Davacı, meslek hastalığı sonucu ma-
luliyetinden doğan maddi ve manevi
tazminatın ödetilmesine karar verilmesini
istemiştir.

Mahkeme ilamında belirtildiği şekilde,
isteğin kısmen kabulüne karar vermiştir.
Hükmün davalı vekili tarafından temyiz
edilmesi üzerine temyiz isteğinin sü-
resinde olduğu anlaşıldıktan ve Tetkik
Hâkimi tarafından düzenlenen raporla
dosyadaki kağıtlar okunduktan sonra
işin gereği düşünüldü ve aşağıdaki karar
tespit edildi:

KARAR
Dava, meslek hastalığı sebebiyle sü-
rekli iş göremezliğe uğrayan sigortalının
maddi ve manevi zararlarının giderilmesi
istemine ilişkindir.

Mahkemece, davanın kısmen kabulüyle
56.275,46 TL maddi tazminatın ve
25.000,00 TL manevi tazminatın karar-
da belirtildiği şekilde faiziyle davalıdan
tahsili ile davacıya ödenmesine karar
verilmiştir.

Dosyadaki kayıt ve belgelerden, Ma-
luliyet ve Sağlık Kurulları Daire Baş-
kanlığı, Maluliyet ve Sağlık Kurulu
Merkezi Sağlık Kurulu’nca sigortalının
% 9,1 oranında mesleki maluliyetinin
tespit edildiğine karar verildiği,...’ca
sigortalıda meslek hastalığı olmadığına
karar verildiği, Adli Tıp 3. İhtisas Kurulu
Başkanlığı’nca ise sigortalının arızasının
meslek hastalığı niteliğinde olduğuna
karar verildiği anlaşılmaktadır.

Sosyal Sigorta Kurumu tarafından kar-
şılanmayan zararın ödetilmesine dair
davalarda (tazminat davaları) öncelikle
haksız zenginleşmeyi ve mükerrer öde-
meyi önlemek için Kurum tarafından
sigortalıya bağlanan gelirin peşin serma-
ye değerinin tazminattan düşülmesi ge-
rektiği Yargıtay’ın oturmuş ve yerleşmiş
görüşlerindendir. Diğer yandan, sigorta-

lıya bağlanacak gelir ve hükmedilecek
tazminatın miktarını doğrudan etkilemesi
nedeniyle, işçide oluşan meslekte güç
kayıp oranının hiçbir kuşku ve durak-
samaya yer vermeksizin kesin olarak
saptanması gerekir.

5510 sayılı Yasa’nın 14. maddesinde
meslek hastalığının, 4. maddesinin birin-
ci fıkrasının (a) bendi ile 5. madde kap-
samında bulunan sigortalılar bakımından
bunları çalıştıran işveren tarafından, (b)
bendi kapsamındaki sigortalı bakımın-
dan ise kendisi tarafından öğrenmeden
sonraki üç işgünü içinde iş kazası ve
meslek hastalığı bildirgesi Kuruma
bildirilmesinin zorunlu olduğu, meslek
hastalığı ile ilgili bildirimler üzerine ge-
rekli soruşturmaların, Kurumun denetim
ve kontrol ile yetkilendirilen memurları
tarafından veya Bakanlık iş müfettişleri
vasıtasıyla yaptırılabileceği, hangi halle-
rin meslek hastalığı sayılacağı, iş kazası
ve meslek hastalığı bildirgesinin şekli ve
içeriği, verilme usulü ile bu maddenin
uygulanmasına dair diğer usul ve esas-
ların, Kurum tarafından çıkarılacak yö-
netmelikte düzenleneceği, yönetmelikte
belirlenmiş hastalıklar dışında herhangi
bir hastalığın meslek hastalığı sayılıp
sayılmaması hususunda çıkabilecek
uyuşmazlıkların, Sosyal Sigorta Yüksek
Sağlık Kurulunca karara bağlanacağı
düzenlenmiştir.

5510 sayılı Yasa’nın 95. maddesine
göre “Bu Kanun gereğince, yurt dışında
tedavi için yapılacak sevklere, çalışma
gücü kaybı, geçici iş göremezlik öde-
neklerinin verilmesine dair raporlar ile
iş kazası ve meslek hastalığı sonucu
meslekte kazanma gücü veya çalışma
gücü kaybına esas teşkil edecek sağlık
kurulu raporlarının usul ve esaslarını, bu
raporları vermeye yetkili sağlık hizmeti
sunucularının sahip olması gereken
kriterleri belirlemeye, usulüne uygun ol-
mayan sağlık kurulu raporu ve dayanağı
tıbbi belgeleri düzenleyen sağlık hizmet
sunucusuna iade edecek belirlenen
bilgileri içerecek şekilde yeniden dü-

zenlenmesini istemeye Kurum yetkilidir.
Usulüne uygun sağlık kurulu raporu ve
dayanağı tıbbi belgeler ile gerekli diğer
belgelerin incelenmesiyle; yurt dışında
tedavi için yapılacak sevklere, vazife
malullük derecesini, iş kazası veya
meslek hastalığı sonucu tespit edilen
meslekte kazanma gücünün kaybına
veya meslekte kazanma gücünün kaybı
derecelerine dair usulüne uygun düzen-
lenmiş sağlık kurulu raporları ve diğer
belgelere istinaden Kurumca verilen
karara ilgililerin itirazı halinde, durum
Sosyal Sigorta Yüksek Sağlık Kurulunca
karara bağlanır.

Kural olarak Yüksek Sağlık Kurulunca
verilen karar Sosyal Sigorta Kurumu’nu
bağlayıcı nitelikte ise de, diğer ilgililer
yönünden bir bağlayıcılığı olmadığından
Yüksek Sağlık Kurulu Kararına itiraz edil-
mesi halinde inceleme Adli Tıp Kurumu
aracılığıyla yaptırılmalıdır. Yargıtay İçtihadı
Birleştirme Büyük Genel Kurulu’nun
28.06.1976 günlü, 1976/6-4 sayılı
Kararı da bu yöndedir.

Adli Tıp 3. İhtisas Kurulu’ndan alınacak
rapor ile Yüksek Sağlık Kurulu Kararı
arasında sürekli iş göremezlik oranına
yönelik görüş ayrılığı bulunduğu takdirde
çelişkinin giderilmesi için dosyanın Adli
Tıp Genel Kurulu’na gönderilerek çıka-
cak sonuca göre karar verilmesi gerekir.
Somut olayda meslek hastalığı olduğu
iddia olunan hastalığın tespiti yönünden
alınan raporlar arasında açık çelişki bu-
lunduğunun anlaşılmasına rağmen, bu
çelişki giderilmeden yazılı şekilde karar
verilmesi hatalı olmuştur.

Yapılacak iş, raporlar arasındaki çeliş-
kinin Adli Tıp Genel Kurulu’ndan rapor
alınmak suretiyle giderilmesinin ardından
çıkacak sonuca göre bir karar verilme-
sinden ibarettir.

Mahkemece, bu maddi ve hukuki olgu-
lar dikkate alınmaksızın eksik inceleme
ve araştırma ile yazılı şekilde karar veril-
mesi usul ve yasaya aykırı olduğundan
bozmayı gerektirmektedir.

20
ÇİMENTO İŞVEREN cilt 31 sayı 4 TEMMUZ 2017

YARGITAY KARARLARI

O halde, davalının bu yönleri amaçlayan
temyiz itirazları kabul edilmeli ve hüküm
bozulmalıdır.

SONUÇ
Hükmün yukarda açıklanan sebeplerle
BOZULMASINA, bozma nedenine göre

diğer temyiz itirazlarının incelenmesine
şimdilik yer olmadığına, temyiz harcının
istenmesi halinde temyiz edene iade-
sine, 07.03.2017 tarihinde oybirliğiyle
karar verildi.

T.C. YARGITAY 22. HUKUK DAİRESİ
Esas No: 2017/5729

Karar No: 2017/4978

Karar Tarihi: 09 Mart 2017

İlgili Mevzuat: 6098 sayılı Türk Borçlar Kanunu m. 430

• İŞÇİLİK ALACAKLARI DAVASI

• ZİNCİRLEME ŞEKİLDE YAPILAN İŞ SÖZLEŞMESİ

• BELİRSİZ SÜRELİ İŞ SÖZLEŞMESİ

• BAKİYE SÜRE ÜCRETİ

ÖZET
Dava, işçilik alacakları istemine ilişkindir. 4857 sayılı İş Kanunu’nda, esaslı bir neden olmadıkça belirli süreli iş sözleşmelerinin
birden fazla üst üste (zincirleme) yapılamayacağı kuralı ile bir ölçüde koruma sağlanmak istenilmiştir. Belirli süreli iş sözleşmesi-
nin yapılması ve yenilenmesi, işçinin iş güvencesi dışında kalması sonucunu doğurmamalıdır. Belirli süreli iş sözleşmelerinde,
4857 sayılı Kanunda değinilen sürenin aşılmaması koşuluyla deneme süresi konulabilir. Somut olayda, davacının iş sözleş-
mesinde çalışma süresi üç yıl olarak kararlaştırılmış ve süresinden önce feshedilebileceği, süre sonunda ise kendiliğinden
sona ereceği düzenlenmiştir. Davacı otopark görevlisi olarak çalışacaktır. Davacı ile davalı işveren arasında belirli süreli otopark
görev sözleşmesi yapılmasında objektif herhangi bir neden yoktur. Taraflar arasındaki sözleşme her ne kadar üç yıllık yapılmış
ise de belirli değil, belirsiz süreli hizmet sözleşmesi niteliğindedir. Belirsiz süreli sözleşmelerde bakiye süre ücreti istenemeye-
ceğinden talebin reddi gerekirken kabulü hatalı olup bozma nedenidir.

DAVA
Taraflar arasında görülen dava sonu-
cunda verilen kararın, temyizen ince-
lenmesi davalılar vekilleri tarafından
istenilmekle, temyiz talebinin süresinde

olduğu anlaşıldı. Dava dosyası için Tet-
kik Hakimi tarafından düzenlenen rapor
dinlendikten sonra dosya incelendi,
gereği konuşulup düşünüldü:

KARAR
Davacı vekili, iş sözleşmesinin haksız
olarak feshedildiğini, haftanın altı günün-
de ve ayın bir pazar gününde on iki saat
çalıştırılmış olmasına rağmen fazla me-

21

www.ceis.org.tr/dergi

sai ve hafta tatili ücretlerinin ödenmedi-
ğini, üç yıllık sözleşme süresi bitmeden
iş sözleşmesi feshedildiğinden bakiye
süre ücretinin ödenmesi gerektiğini
belirterek ihbar tazminatı, fazla mesai,
ulusal bayram genel tatil, hafta tatili
ve birleşen dosya kapsamında bakiye
ücret alacağının davalılardan tahsilini
istemiştir.

Davalı ... Ş. vekili, söz konusu işin kira
sözleşmesiyle diğer davalı ... Otopark
Şirketine kiralandığını, her türlü mali ve
kazai külfetlerin kiracıya ait olacağını,
müvekkili şirketin diğer davalı ...’un
çalışanları üzerinde herhangi bir emir ve
talimat yetkisine sahip olmadığını belir-
terek davanın reddine karar verilmesini
istemiştir.

Davalı ... Otopark Şti. vekili, davacının
devamsızlığı sebebiyle iş sözleşmesinin
haklı sebeple feshedildiğini, çalıştırıldığı
bayram ve resmi tatil ücretlerinin öden-
diğini, ayrıca davacıya tüm fazla mesai
ücretlerinin ödendiğini belirterek davanın
reddine karar verilmesini istemiştir.
Davalı ... Belediye Başkanlığı vekili,
husumet itirazında bulunduklarını, da-
vacı ile müvekkili arasında herhangi bir
iş sözleşmesinin olmadığını, müvekkili
kurum ile kiracı ... arasında kira söz-
leşmesi imzalanarak işin verildiğini, asıl
işveren - alt işveren ilişkisinin bulunma-
dığını belirterek davanın reddine karar
verilmesini istemiştir.

Mahkemece, yapılan yargılama sonu-
cunda toplanan deliller ve bilirkişi rapo-
runa dayanılarak, yazılı gerekçe ile da-
vanın kısmen kabulüne karar verilmiştir.
Karar davalılar vekilleri tarafından temyiz
edilmiştir.

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

Uyuşmazlık taraflar arasındaki ilişkinin
belirli süreli iş sözleşmesinin unsurlarını

taşıyıp taşımadığı noktasında toplan-
maktadır.

Belirli süreli iş sözleşmesinden söz
edilebilmesi için sözleşmenin açık veya
örtülü olarak süreye bağlanması ve
bunun için objektif nedenlerin varlığı
gerekir.

Borçlar Kanunu’nun 338. maddesinde,
“Hizmet akdi, muayyen bir müddet için
yapılmış yahut böyle bir müddet işin
maksut olan gayesinden anlaşılmakta
bulunmuş ise, hilafı mukavele edilmiş
olmadıkça feshi ihbara hacet olmaksızın
bu müddetin müruriyle, akit nihayet
bulur” kuralı mevcuttur. Anılan hükme
göre tarafların belirli süreli iş sözleşmesi
yapma konusunda iradelerinin birleşme-
si yeterli görüldüğü halde, 1475 sayılı
Kanun uygulamasında, Yargıtay kararları
doğrultusunda belirli süreli iş sözleşme-
lerine sınırlama getirilmiş ve sürekli ye-
nilenen sözleşmeler bakımından ikiden
fazla yenilenme halinde, sözleşmenin
belirsiz süreli hale dönüşeceği kabul
edilmiştir.

6098 Sayılı Türk Borçlar
Kanunu’nun 430. maddesinde, esaslı
nedenlerin varlığı yenilemeler için ön-
görülmüş ve on yıldan uzun süreli belirli
süreli iş sözleşmesi yapılamayacağı
kabul edilmiştir.

İş güvencesi hükümlerinin yürürlüğe
girmesiyle belirli-belirsiz süreli iş sözleş-
mesi ayrımının önemi daha da artmıştır.
4857 sayılı İş Kanunu’nun 11. madde-
sinde “İş ilişkisinin bir süreye bağlı olarak
yapılmadığı halde sözleşme belirsiz
süreli sayılır. Belirli süreli işlerde veya
belli bir işin tamamlanması veya belirli
bir olgunun ortaya çıkması gibi objektif
koşullara bağlı olarak işveren ile işçi ara-
sında yazılı şekilde yapılan iş sözleşmesi
belirli süreli iş sözleşmesidir. Belirli süreli
iş sözleşmesi, esaslı bir neden olma-
dıkça, birden fazla üst üste (zincirleme)
yapılamaz. Aksi halde iş sözleşmesi
başlangıçtan itibaren belirsiz süreli kabul
edilir. Esaslı nedene dayalı zincirleme iş

sözleşmeleri, belirli süreli olma özelliğini
korurlar” şeklinde düzenleme ile bu
konudaki esaslar belirlenmiştir. Borçlar
Kanunundaki düzenlemenin aksine iş
ilişkisinin süreye bağlı olarak yapılmadığı
hallerde sözleşmenin belirsiz süreli sa-
yılacağı vurgulanarak ana kural ortaya
konulmuştur.

Öte yandan değinilen 11. madde, 18
Mart 1999 tarihli 1999/70 EC Konsey
Yönergesi ile birlikte ele alınmalıdır.
Çerçeve sözleşmesinin 4. maddesinde
ayrım gözetmeme ilkesi vurgulanmıştır.
Buna göre iş koşulları açısından, belirli
süreli iş sözleşmesi ile çalışan işçilere
yapılacak farklı muamele esaslı neden-
lere dayandırılmadığı sürece, yalnızca
belirli süreli iş sözleşmesi ve iş ilişkisi
ile çalışmasından dolayı, emsal kadrolu
işçilerden daha dezavantajlı davranılma-
yacaktır.

Sözleşmenin 5. maddesinde ise kötü
niyete karşı önlem konusu ele alınmış-
tır. Birbirini takip eden belirli süreli iş
sözleşmeleri veya istihdam ilişkisinden
kaynaklanan istismarların önlenmesini
amaçlayan yasal düzenlemelerin bulun-
maması halinde; üye devletlerin, sosyal
taraflara danıştıktan sonra uluslararası
yasalar, toplu sözleşmeler veya uygu-
lamaya göre belli başlı bazı sektörlerin
ihtiyaçlarını da dikkate alarak, aşağıdaki
tedbirlerden bazılarını alma zorunluluğu
vardır.

1.(a) Bu türden akit veya istihdam ilişki-
lerinin yenilenmesini haklı kılacak nesnel
gerekçeler tespit edilmesi,

1.(b) Yinelenen belirli süreli iş sözleş-
meleri veya istihdam ilişkilerinin azami
toplam süresini belirlenmesi,

1.(c) Bu türden sözleşme veya istihdam
ilişkisin kaç kez yenilenebileceğinin
saptanması.

1.2. Sosyal taraflara danıştıktan sonra,
üye devletler elverişli olan durumlarda
belirli süreli iş sözleşmesi veya istihdam
ilişkisinin,

22
ÇİMENTO İŞVEREN cilt 31 sayı 4 TEMMUZ 2017

YARGITAY KARARLARI

1.(a) Yenilenmiş sayılacağına,

2.(b) Belirsiz süreli iş sözleşmesi veya
istihdam ilişkisi sayılacağına dair koşullar
belirleyeceklerdir.

Öte yandan 1999/70 sayılı Konsey
Direktifi’nin önsözünde, Essen Konseyi
sonuç bildirgesinde “çalışanların istem-
leri ve rekabetin gereklerini karşılaya-
cak daha esnek bir iş örgütlenmesini
özellikle göz önünde tutan istihdam
yoğun büyüme” anlayışına uygun olarak
alınması gerekli önlemler vurgulanmak-
tadır. 1999 yılı İstihdam Politikası Ana
Hatları Hakkında 9 Şubat 1999 tarihli
Konsey Tavsiye Kararı, “Sosyal tarafları
işletmeleri daha verimli ve rekabetçi
kılmak ve esneklik ile iş güvenliği ara-
sında gereken dengeyi sağlayabilmek
amacıyla, bulundukları her düzeyde
esnek çalışma düzenlemeleri dâhil, iş
örgütlenmesinin modernize edilmesi için
sözleşme görüşmeleri yapmaya” davet
etmiştir. Ayrıca, Hizmet ilişkisine İşveren
Tarafından Son Verilmesi Hakkında 158
sayılı Uluslararası Çalışma Sözleşme-
sine göre; bu sözleşmenin koruyucu
hükümlerinden kaçınmak amacıyla belirli
süreli iş sözleşmesi yapılmasına karşı
yeterli güvenceler alınması gerektiği
vurgulanmıştır (m 2/3).

Gerek 158 sayılı ILO Sözleşmesi gerek-
se 1699/70 sayılı Konsey Direktifi, bir
taraftan esnek çalışmayı özendirirken
diğer taraftan güvenliğe önem vere-
rek bir denge amaçlamıştır. Başka bir
anlatımla esnek çalışma modellerinin
kötüye kullanılmaması gerektiğini özenle
vurgulamıştır.

Sözü edilen kanuni dayanaklar uyarın-
ca, işçinin niteliğine göre sözleşmenin
belirli ya da belirsiz süreli olarak değer-
lendirilmesi imkânı ortadan kalkmıştır.
Buna karşın, yapılan işin niteliği belirli
süreli iş sözleşmesi yapılabilmesi için
önem arz etmektedir. Belirli bir işin
tamamlanması veya belirli bir olgunun
ortaya çıkması gibi objektif koşullara
bağlı olarak “belirli süreli iş sözleşmesi”

yapılabilecektir. 6098 sayılı Türk Borçlar
Kanunu’nun 430. maddesinde ilk defa
yapılacak olan sözleşmelerde objektif
neden öngörülmemiş oluşu, önceki özel
kanun olan İş Kanunu’nun 11. mad-
desindeki objektif nedenlerin varlığını
ortadan kaldırmaz.

4857 sayılı İş Kanunu’nun 11. madde-
sinde, esaslı bir neden olmadıkça belirli
süreli iş sözleşmelerinin birden fazla
üst üste (zincirleme) yapılamayacağı
kuralı ile bir ölçüde koruma sağlanmak
istenilmiştir. Belirli süreli iş sözleşmesi-
nin yapılması ve yenilenmesi, işçinin iş
güvencesi dışında kalması sonucunu
doğurmamalıdır. Belirli süreli iş sözleş-
melerinde, 4857 sayılı Kanun’un 15.
maddesinde değinilen sürenin aşılma-
ması koşuluyla deneme süresi konu-
labilir.

Somut olayda, davacının iş sözleşme-
sinde çalışma süresi üç yıl olarak karar-
laştırılmış ve süresinden önce feshedi-
lebileceği, süre sonunda ise kendiliğin-
den sona ereceği düzenlenmiştir. Da-
vacı otopark görevlisi olarak çalışacaktır.
Davacı ile davalı işveren arasında belirli
süreli otopark görev sözleşmesi yapıl-
masında objektif herhangi bir neden
yoktur. Taraflar arasındaki sözleşme her
ne kadar üç yıllık yapılmış ise de belirli
değil, belirsiz süreli hizmet sözleşmesi
niteliğindedir. Belirsiz süreli sözleşme-
lerde bakiye süre ücreti istenemeyece-
ğinden talebin reddi gerekirken kabulü
hatalı olup bozma nedenidir.

SONUÇ
Temyiz olunan kararın, yukarda yazılı se-
beplerden dolayı BOZULMASINA, peşin
alınan temyiz harcının istenmesi halinde
ilgililere iadesine, 09.03.2017 tarihinde
oybirliği ile karar verildi.

23

www.ceis.org.tr/dergi

T.C. YARGITAY 22. HUKUK DAİRESİ
Esas No: 2016/33409

Karar No: 2017/1107

Karar Tarihi: 06 Şubat 2017

İlgili mevzuat: 4857 sayılı İş Kanunu m. 21, 6356 sayılı Sendikalar ve Toplu İş Sözleşmesi
Kanunu m. 24

• İŞE İADE DAVASI

• SENDİKA YÖNETİCİLİĞİ

• BOŞTA GEÇEN SÜRE ÜCRETİ

• KARAR VERİLMESİNE YER OLMADIĞINA DAİR KARAR

ÖZET
Dava, işe iade istemine ilişkindir. Somut uyuşmazlıkta amatör sendika yöneticisi olan davacının iş sözleşmesi haklı neden ol-
madan feshedildiğinden, mahkemece feshin geçersizliğine ve davacının işe iadesine karar verilmesi, 6356 sayılı Kanun’un 24.
maddesi uyarınca da isabetlidir. Ancak boşta geçen süre ücreti ve işe başlatmama tazminatı yönünden anılan madde hüküm-
leri yerine, 4857 sayılı Kanun’un 21. madde hükümlerinin dikkate alınarak hüküm kurulması hatalıdır. Anılan madde uyarınca
temsilcilik süresini, aşmamak kaydı ile fesih tarihi ile kararın kesinleşme tarihi arasındaki ücret ve diğer haklarının ödenmesine,
başvuru ile temsilcilik veya yöneticilik süresi devam ettiği takdirde iş ilişkisi devam edeceğinden işe başlatmama sonuca etkili
olmadığından işe başlatmama tazminatına karar verilmesine yer olmadığına, bunun yerine madde uyarınca ücret ve diğer
haklarının ödenmesi gerektiğinin tespitine karar verilmesi gerekir.

DAVA
Taraflar arasında görülen dava so-
nucunda verilen kararın, temyizen
incelenmesi taraflar vekilleri tarafından
istenilmekle, temyiz talebinin süresinde
olduğu anlaşıldı. Dava dosyası için Tet-
kik Hakimi tarafından düzenlenen rapor
dinlendikten sonra dosya incelendi,
gereği konuşulup düşünüldü:

KARAR
Davacı İsteminin Özeti
Davacı vekili, davalı işyerinde çalışan
davacının üyesi olduğu sendikanın ...
Şubesi Mali Sekreteri olduğunu, amatör
sendika yöneticisinin 6356 sayılı Sen-

dikalar ve Toplu İş Sözleşmesi Kanunu
uyarınca haklı neden olmadan iş söz-
leşmesinin feshedilemeyeceğini, davalı
işverenin haklı neden olmadan iş söz-
leşmesini feshettiğini belirterek, feshin
geçersizliğine, davacının işe iadesine,
fesih tarihi ile kararın kesinleşme tarihi
arasındaki ücret ve diğer haklarının
ödenmesine, işe başlatılmaması halinde
ise iş ilişkisinin devam ettiği kabul edile-
rek ücreti ve diğer haklarının yöneticilik
görevi devam ettiği sürece ödenmesine
ve feshin geçersiz ve kötü niyetli olması
nedeniyle bir yıllık ücreti tutarında sen-
dikal tazminatına karar verilmesini talep
etmiştir.

Davalı Cevabının Özeti
Davalı işveren vekili, işyerinde yetkili
bir sendika bulunmadığını, davacının
sendika işyeri temsilcisi olmadığını,
davacının diğer işçilerden bir farkının
olmadığını, emekliliğini hak etmiş olan
davacı işçinin istihdam fazlası olması
nedeniyle iş sözleşmesinin feshedildiği-
ni, fesih işlemlerinin sendikal veya kişisel
nedenlere dayanmadığını, davanın reddi
gerektiğini savunmuştur.

Mahkeme Kararının Özeti
Mahkemece davacının iş sözleşmesinin
işverenin aldığı işletmesel karar uyarınca
feshedildiği, işyerinde yapılan keşif son-

24
ÇİMENTO İŞVEREN cilt 31 sayı 4 TEMMUZ 2017

YARGITAY KARARLARI

rası bilirkişi heyetinden alınan raporda
işverenin fesihten önce tasarruf tedbir-
lerine başvurmadığı, başka bölümlerde
istihdam olanağı olup olmadığını araştır-
madığı ve yeni işçi alımı yönünde iş ilanı
verdiği feshin son çare olması ilkesine
uyulmadığı gerekçesi ile davalı işveren-
ce yapılan feshin geçersizliğine, dava-
cının işe iadesine karar verilip sendikal
tazminat yönünden işletmesel karar
nedeniyle iş akdi feshedilen 15 işçiden
4 ünün sendikalı olduğu ve işyerinde
halen çalışan 15 sendika üyesi işçi bu-
lunduğu gerekçesiyle davacının kanuni
sürede işe başvurmasına rağmen işve-
renin süresi içerisinde işe başlatmaması
halinde ödenmesi gereken tazminat
tutarının taleple bağlılık kuralı gereğince
davacı işçinin 4 aylık brüt ücreti olarak
belirlenmesine karar verilip sendikal
tazminat talebinin reddine karar veril-
miştir. Hüküm yasaya ve talebe uygun
kurulmamıştır.

Temyiz
Karar davacı vekili tarafından 6356 sayılı
Kanun kapsamında yöneticilik tazmina-
tının belirlenmediğini, hükümde boşta
geçen süre ücretine karar verilmediği
gibi işe başlatmama tazminatının ise
kıdeme göre eksik belirlendiğini sendikal
tazminat talebinin yöneticilik teminatı ol-
duğunu belirterek kararı temyiz ederken,
davalı vekili ise cevap nedenlerini temyiz
nedeni yapmıştır.

Gerekçe
Uyuşmazlık davalı işyerinde amatör sen-
dika yöneticisi olarak çalışan davacının,
işletme gerekleri ile feshedilen iş sözleş-
mesinin geçersizliği, işe iadesi ile boşta
geçen süre ücreti ve işe başlatmama
tazminatına hak kazanıp kazanmadığı,
bu haklarının 6356 sayılı Sendikalar ve
Toplu İş Sözleşmesi mi yoksa 4857
sayılı İş Kanunu kapsamında mı değer-
lendirileceği noktasında toplanmaktadır.
Mahkemece feshin geçersizliği ve işe
iade değerlendirilirken, geçersizliğin
sonucuna bağlı boşta geçen süre ücreti
ve işe başlatmama tazminatı 4857 sayılı

Kanun’un 21. maddesi uyarınca tespit
edilmiştir.

Kanuni düzenlemeye göre 07.11.2012
tarihinde yürürlüğe giren 6356 sayılı
Sendikalar ve Toplu İş Sözleşmesi
Kanun’un 24. maddesi ile sendika tem-
silcileri için özel bir düzenleme getirmiş
ve anılan maddenin son fıkrasında ise
“madde hükümlerinin işyerinde çalışma-
ya devam eden yöneticiler hakkında da
uygulanacağı” belirtilmiştir.

Maddeye göre;
(1) İşveren, işyeri sendika temsilcilerinin
iş sözleşmelerini haklı bir neden olma-
dıkça ve nedenini yazılı olarak açık ve
kesin şekilde belirtmedikçe feshede-
mez. Fesih bildiriminin tebliği tarihinden
itibaren bir ay içinde, temsilci veya üyesi
bulunduğu sendika dava açabilir.
(2) Dava basit yargılama usulüne göre
sonuçlandırılır. Mahkemece verilen kara-
rın temyizi hâlinde Yargıtay kesin olarak
karar verir.

(3) Temsilcinin işe iadesine karar veri-
lirse fesih geçersiz sayılarak temsilcilik
süresini aşmamak kaydıyla fesih tarihi
ile kararın kesinleşme tarihi arasındaki
ücret ve diğer hakları ödenir. Kararın
kesinleşmesinden itibaren altı iş günü
içinde temsilcinin işe başvurması şartıy-
la, altı iş günü içinde işe başlatılmaması
hâlinde, iş ilişkisinin devam ettiği kabul
edilerek ücreti ve diğer hakları temsilcilik
süresince ödenmeye devam edilir. Bu
hüküm yeniden temsilciliğe atanma
hâlinde de uygulanır.

Sendika işyeri temsilcisi ve amatör sen-
dika yöneticisi için getirilen bu düzenle-
me, onlar için güvence getiren özel bir
düzenlemedir. 4857 sayılı Kanun’un iş
güvencesine ilişkin hükümlerde feshin
geçersizliği, geçersiz bir fesih işlemine
bağlanırken, sendika işyeri temsilcileri
ve son fıkra gereği amatör yöneticiler
için feshin haksız olması, haklı nedene
dayanmaması yeterli kabul edilmektedir.
Kısaca sendika temsilcilerinin iş söz-
leşmesi ancak haklı neden olduğunda

feshedilmelidir. Bu kişiler açısından ge-
çerli neden feshin geçersizliğini ortadan
kaldırmayacaktır.

Diğer taraftan sendika temsilcileri için
boşta geçen süre için 4857 sayılı Ka-
nun’daki 4 aylık azami süre sınırlaması
kaldırılmış ve temsilcilik süresini, aşa-
mamak kaydı ile fesih tarihi ile kararın
kesinleşme tarihi arasındaki ücret ve
diğer haklarının ödeneceği belirtilmiştir.
Temsilcilik veya yöneticilik süresini aş-
mayacak boşta geçen süre için öde-
necek ücret ve haklar İş Kanunu’ndaki
düzenlemenin aksine işe başvuru şartı-
na da bağlı değildir.

Ayrıca en temel farklılıklarından biri tem-
silci veya amatör yönetici işe başlatıl-
mak için başvurduğunda, başlatılmadığı
takdirde işe başlatmama tazminatı yeri-
ne iş ilişkisinin başvurma ile devam ettiği
kabul edilerek temsilcilik veya yöneticilik
görevi süresince ücret ve diğer hakları-
nın ödenmesinin öngörülmesidir. Ayrıca
işe başvuru süresi 4857 sayılı Kanun’da
10 iş günü iken, bu süre sendika tem-
silcisi veya amatör yönetici için 6 iş
günü olarak belirlenmiştir.

Belirtmek gerekir ki temsilci veya yöneti-
cinin iş sözleşmesinin feshinin geçersiz-
liğine karar verildiğinde, yasanın düzen-
lemesi gereği feshin sonucuna bağlan-
dığı için talep olsun veya olmasın, boşta
geçen süre için ücret ve diğer hakların
ödenmesi gerektiğinin tespitine karar
verilmesi gerekir. Bu düzenleme taleple
bağlılık kuralının istisnasıdır.

Somut uyuşmazlıkta amatör sendika
yöneticisi olan davacının iş sözleşmesi
haklı neden olmadan feshedildiğinden,
mahkemece feshin geçersizliğine ve
davacının işe iadesine karar verilmesi,
6356 sayılı Kanun’un 24. maddesi uya-
rınca da isabetlidir. Ancak boşta geçen
süre ücret ve işe başlatmama tazminatı
yönünden anılan madde hükümleri
yerine, 4857 sayılı Kanun’un 21. mad-
de hükümlerinin dikkate alınarak hüküm
kurulması hatalıdır.

25

www.ceis.org.tr/dergi

Yukarda belirtildiği gibi anılan madde
uyarınca temsilcilik (yöneticilik) süresini,
aşamamak kaydı ile fesih tarihi ile kara-
rın kesinleşme tarihi arasındaki ücret ve
diğer haklarının ödenmesine, başvuru
ile temsilcilik veya yöneticilik süresi de-
vam ettiği takdirde iş ilişkisi devam ede-
ceğinden işe başlatmama sonuca etkili
olmadığından işe başlatmama tazmina-
tına karar verilmesine yer olmadığına,
bunun yerine madde uyarınca ücret ve
diğer haklarının ödenmesi gerektiğinin
tespitine karar verilmesi gerekir.
6356 sayılı Kanun’un 24/2. maddesi
uyarınca Dairemizce aşağıdaki şekilde
karar verilmiştir.

SONUÇ
Yukarda açıklanan gerekçe ile;

1- Mahkemenin kararının BOZULARAK
ORTADAN KALDIRILMASINA,

2- Feshin GEÇERSİZLİĞİNE ve davacı-
nın İŞE İADESİNE,

3- Davacının yöneticilik süresini aşma-
mak kaydıyla fesih tarihi ile kararın ke-
sinleşme tarihi arasındaki ücret ve diğer
haklarının ödenmesine,

4- Davacının kararın kesinleşmesinden
itibaren altı iş günü içinde işe başvur-
ması şartıyla, altı iş günü içinde işe baş-
latılmaması hâlinde, iş ilişkisinin devam
ettiği kabul edilerek ücreti ve diğer hak-
larının yöneticilik süresince ödenmeye
devam edilmesine,

5- Karar tarihi itibariyle alınması gerekli
olan 31,40 TL karar ve ilam harcından,
peşin alınan 27,70 TL harcın mahsubu
ile bakiye 3,70 TL karar ve ilam harcının
davalıdan tahsili ile hazineye irad kay-
dına,

6- Davacının yaptığı 102,00 TL yargıla-
ma giderinin davalıdan tahsili ile davacı-
ya verilmesine, davalının yaptığı yargıla-
ma giderinin üzerinde bırakılmasına,

7- Karar tarihinde yürürlükte bulunan ta-
rifeye göre 1.980,00 TL ücreti vekaletin
davalıdan alınarak davacıya verilmesine,

8- Yatırılan gider avanslarından varsa
kullanılmayan bakiyelerinin ilgili tarafa
iadesine, peşin alınan temyiz karar har-
cının istek halinde ilgiliye iadesine, kesin
olarak, 06.02.2017 tarihinde oybirliği ile
karar verildi.

T.C. YARGITAY 9. HUKUK DAİRESİ
Esas No: 2016/26982

Karar No: 2017/931

Karar Tarihi: 26 Ocak 2017

İlgili Mevzuat: 4857 sayılı İş Kanunu m.20/3, 21, 6100 sayılı Hukuk Muhakemeleri Kanunu
m.28/1, 4721 sayılı Türk Medeni Kanunu m.2

• FESHİN GEÇERSİZLİĞİ VE İŞE İADE

• DAVA DEVAM EDERKEN İŞE DAVET

• İŞE BAŞLATMAMA TAZMİNATI

ÖZET
Dava; feshin geçersizliği ve işe iade istemi ile işe başlatmama tazminatı istemine ilişkindir. Dava devam ederken davalı işveren
tarafından davacının ihtarname ile işe davet edildiği, davacının davalı işyerine işe başlamak için başvurduğu, son çalışma oda-
sının, masasının ve bilgisayarının verilmediği, aynı mali ve fiziki şartlarla işe başlatılmadığı iddiasıyla aynı gün işyerinden ayrıldığı,
iş sözleşmesinin davalı işveren tarafından feshedildiği, ihtarname ile işe başlatma iradesinin samimi olmadığının ve davaya de-

26
ÇİMENTO İŞVEREN cilt 31 sayı 4 TEMMUZ 2017

YARGITAY KARARLARI

vam edileceğinin davalıya bildirildiği, celsede Mahkemeye verilen beyan dilekçesi ile davaya devam edilmek istendiği belirtile-
rek davanın kabul edilmesinin talep edildiği anlaşılmıştır. Mahkemece davacının dava devam ederken işe başlatıldığı gerekçesi
ile feshin geçersizliği, işe iade ve işe başlatmama tazminatının konusuz kalması nedeniyle karar verilmesine yer olmadığına
karar verilmiştir. Davacının dava devam ederken işe başlatılması, aksi ileri sürülmedikçe, davalı işverenin feshin geçerli bir
sebebe dayanmadığını kabul ettiğini gösterir. Ayrıca davacı gerçek anlamda işe başlatılmamıştır. Bu nedenle davanın kabulü
yerine yazılı şekilde davanın konusuz kalması nedeniyle karar verilmesine yer olmadığına şeklinde karar verilmesi hatalıdır.

DAVA
Davacı, feshin geçersizliğine, işe iadesi-
ne ve yasal sonuçlarına hükmedilmesi-
ne karar verilmesini istemiştir.

Yerel mahkemece, karar verilmesine yer
olmadığına karar verilmiştir.

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

KARAR
A) Davacı İsteminin Özeti
Davacı, davalıya ait işyerinde
17/02/2015 - 07/10/2015 tarihleri
arasında “İnsan Kaynakları Müdürü”
olarak çalıştığını, iş akdinin 07/10/2015
tarihinde hiç bir neden göstermeden
sözlü bildirim ile sona erdirildiğini,
SGK’ya “Belirsiz iş sözleşmesinin işve-
ren tarafından haklı sebep bildirilmeden
feshi” kapsamında işten çıkış bildirgesi
sunulduğunu, görev ve sorumlulukla-
rını fazlası ile yerine getirdiğini, ayrıca
işverenin iş akdinin feshi için geçerli bir
nedeni bulunmadığını ileri sürerek iş
sözleşmesinin feshinin geçersizliği ile
işe iadesine ve sonuçlarına karar veril-
mesini talep etmiştir.

B) Davalı Cevabının Özeti
Davalı, davacının açmış olduğu işe iade
davasını kabul ederek davacıyı Bakırköy
26. Noterliğinin … tarih … numaralı
ihtarnamesi ile işe davet ettiklerini, işe
iade talebini kabul ettiklerinden davacı-
nın boşta geçen süreye dair ücretlerini

ödeyeceklerini, karşı yan dava vekalet
ücretinin cevap süresi içinde davanın
kabul edilmesi sebebiyle tarifenin yarısı-
na hükmedilmesini talep etmiştir.

C) Yerel Mahkeme Kararının
Özeti ve Yargılama Süreci
Mahkemece, yargılama devam ederken
davalı işveren tarafından davacıyı Bakır-
köy 26. Noterliğinin … tarih … numaralı
ihtarnamesi ile işe davet edilmesi ne-
deniyle davacının işe başladığı, boşta
geçen süre tazminatına ilişkin davacıya
ödeme yapıldığı bu hususa ilişkin da-
vacının da kabulü olduğu gerekçesiyle
davacının tüm talepleri yönünden karar
verilmesine yer olmadığına ilişkin karar
verilmiştir.

D) Temyiz
Kararı davacı vekili temyiz etmiştir.

E) Gerekçe
Türk Medeni Kanunu’nun 2. maddesi
uyarınca “herkes, haklarını kullanırken
ve borçlarını yerine getirirken dürüstlük
kurallarına uymak zorundadır. Bir hakkın
açıkça kötüye kullanılmasını hukuk dü-
zeni korumaz.” Objektif iyiniyet olarak da
tanımlanan ve dürüstlük kuralını düzen-
leyen madde, bütün hakların kullanıl-
masında dürüstlük kuralı çerçevesinde
hareket edileceğini ve bir kimsenin baş-
kasını zararlandırmak ya da güç duruma
sokmak amacıyla haklarını kötüye kulla-
nılmasını yasanın korumayacağını belirt-
miştir. Keza 6100 Sayılı HMK.’un 28/1
maddesine göre “Taraflar, dürüstlük
kuralına uygun davranmak zorundadır-
lar”. Tarafların iyiniyeti veya kötüniyeti (Y.

İBK. 14.2.1951 gün ve 17/1), taraflarca
ileri sürülmese dahi dosyadan anlaşıldığı
takdirde hakim resen dikkate alacaktır
(Y. HGK. 21.10.1983 gün ve 1981/1-
30 E, 1983/1000 K).

Feshin geçersizliği ve işe iade kararı
sonrası, işçinin işe başlatılması için
başvurusu ile işverenin işe davetinin de
dürüstlük kuralı kapsamında samimiyet
noktasında sorgulanması ve işverenin
sözleşme ile kararlaştırılan nakil veya
başka yerde görevlendirme yetkisini
saklı tutan kuralın da objektif iyiniyet
kuralı kapsamında değerlendirilmesi
gerekir.

İşçinin işe iade yönündeki başvurusu
samimi olmalıdır. İşçinin gerçekte işe
başlamak niyeti olmadığı halde, işe iade
davasının sonuçlarından yararlanmak
için yapmış olduğu başvuru geçerli
bir işe iade başvurusu olarak değer-
lendirilemez. İşçinin süresi içinde işe
iade yönünde başvurusunun ardından,
işverenin daveti üzerine işe başlamamış
olması halinde, işçinin gerçek amacının
işe başlamak olmadığı kabul edilmelidir.
Başka bir anlatımla, işçi işverene hiç
başvurmamış gibi sonuca gidilmelidir.
Bu durumda işverence yapılan fesih,
4857 sayılı Yasanın 21. maddesinin
beşinci fıkrasına göre geçerli bir feshin
sonuçlarını doğurur. Bunun sonucu
olarak da, işe iade davasında karara
bağlanan işe başlatmama tazminatı ile
boşta geçen süreye ait ücret ve diğer
hakların talebi mümkün olmaz. Ancak,
geçerli sayılan feshe bağlı olarak işçiye
ihbar ve koşulları oluşmuşsa kıdem
tazminatı ödenmelidir (Yargıtay 9.HD.
14.10.2008 gün 2008/29383 E,
2008/27243 K.).

27

www.ceis.org.tr/dergi

Aynı şekilde işverenin işe davete dair
beyanının da ciddî ve samimi olması
gerekir. İşverenin işe başlatma amacı ol-
madığı halde işe başlatmama tazminatı
ödememek için yapmış olduğu çağrı,
gerçek bir işe başlatma daveti olarak
değerlendirilemez.

Kural olarak işçi, geçersizliği tespit
edilen fesih tarihinde çalıştığı işyerinde
ve işte işe başlatılmalıdır. İşçiye önceki
koşulların tam olarak sağlanması ve aynı
parasal hakların ödenmesi gerekir. Hatta
yargılama sürecinde işçinin mahrum
kaldığı ancak emsali işçilere sağlanmış
olan ücret artışlarından da işçinin yarar-
landırılması gerekir.

İşçi eski coğrafi işyerine davet edilme-
lidir. İşe başlamak için işverene baş-
vuran işçinin önceki işe veya işyerine
işe iade olanağı kalmadığı için, işveren
öncelikle iş şartlarında esaslı değişiklik
olanağı yaratmadan iş teklifi yapmalı,
bu olanak yoksa o zaman 4857 sayılı
İş Kanunu›nun 22. maddesi uyarınca
değişiklik teklifinde bulunmalıdır. İşçinin
işverenin yeni iş teklifini kabul etmemesi
durumunda, eğer iş şartlarında esaslı
değişiklik yoksa veya işverenin deği-
şiklik teklifi hakkının kötüye kullanılması
olarak değerlendirilmeyecekse işçinin
kural olarak başvurmadığı ve geçersiz
sayılan feshin geçerli hale geldiği ka-
bul edilmelidir. İşverenin yeni iş teklifi
iş şartlarında esaslı değişiklik yaratıyor
ise, bu durumda işveren 4857 sayılı
İş Kanunu’nun 22. maddesi uyarınca
hareket etmeli ve değişiklik feshine
gitmelidir.

Dosya içeriğine göre, dava devam
ederken davalı işveren tarafından dava-
cının Bakırköy 26. Noterliği’nin … tarih
ve … sayılı ihtarnamesi ile işe davet
edildiği, davacının 07/12/2015 tarihinde
davalı işyerine işe başlamak için baş-
vurduğu, son çalışma odasının, masa-
sının ve bilgisayarının verilmediği, aynı
mali ve fiziki şartlarla işe başlatılmadığı
iddiasıyla aynı gün işyerinden ayrıldığı,

iş sözleşmesinin davalı işveren tarafın-
dan feshedildiği, 08/12/2015 tarihinde
Bakırköy 40. Noterliği’nin … tarih ve
… sayılı ihtarnamesi ile işe başlatma
iradesinin samimi olmadığının ve davaya
devam edileceğinin davalıya bildirildiği,
22/12/2015 tarihli celsede ve Mahke-
meye verilen beyan dilekçesi ile davaya
devam edilmek istendiği belirtilerek
davanın kabul edilmesinin talep edildiği
anlaşılmıştır.

Mahkemece davacının dava devam
ederken işe başlatıldığı gerekçesi ile
feshin geçersizliği, işe iade ve işe baş-
latmama tazminatının konusuz kalması
nedeniyle karar verilmesine yer olmadı-
ğına karar verilmiştir.

Davacının dava devam ederken işe
başlatılması, aksi ileri sürülmedikçe,
davalı işverenin feshin geçerli bir sebe-
be dayanmadığını kabul ettiğini gösterir.
Ayrıca davacı gerçek anlamda işe baş-
latılmamıştır. Bu nedenle davanın kabulü
yerine yazılı şekilde davanın konusuz
kalması nedeniyle karar verilmesine
yer olmadığına şeklinde karar verilmesi
hatalıdır.

4857 sayılı İş Yasasının 20/3. maddesi
uyarınca Dairemizce aşağıdaki şekilde
karar verilmiştir.

SONUÇ
Yukarda açıklanan gerekçe ile;

1- Mahkemenin kararının BOZULARAK
ORTADAN KALDIRILMASINA,

2- Feshin GEÇERSİZLİĞİNE ve davacı-
nın İŞE İADESİNE,

3- Davacının yasal süre içinde baş-
vurusuna rağmen davalı işverence
süresi içinde işe başlatılmaması halinde
ödenmesi gereken tazminat miktarının
davacının kıdemi, fesih nedeni dikkate
alınarak takdiren davacının 4 aylık brüt
ücreti tutarında BELİRLENMESİNE,

4- Davacı işçinin işe iadesi için işverene
süresi içinde müracaatı halinde hak
kazanılacak olan ve kararın kesinleş-
mesine kadar en çok 4 aya kadar ücret
ve diğer haklarının davalıdan tahsilinin
GEREKTİĞİNE,

5- Harç peşin alındığından yeniden
alınmasına yer olmadığına,

6- Davacının yaptığı 274.50 TL yargıla-
ma giderinin davalıdan tahsili ile davacı-
ya verilmesine, davalının yaptığı yargıla-
ma giderinin üzerinde bırakılmasına,

7- Karar tarihinde yürürlükte bulunan
tarifeye göre belirlenen 1.980,00 TL
ücreti vekâletin davalıdan alınarak dava-
cıya verilmesine,

8- Peşin alınan temyiz harcının isteği
halinde ilgilisine iadesine, kesin olarak
oybirliği ile, 26.01.2017 günü karar
verildi.

28
ÇİMENTO İŞVEREN cilt 31 sayı 4 TEMMUZ 2017

YARGITAY KARARLARI

T.C. YARGITAY 12. CEZA DAİRESİ
Esas No: 2015/2717

Karar No: 2016/489

Karar Tarihi: 18 Ocak 2016

DAVA
Taksirle öldürme suçundan sanıklar A..
Ö.., K.. B.., A.. G.. ve A.. D..’un mah-
kumiyetlerine dair hükümler ile sanık A..
D..’un özel belgede sahtecilik suçundan
beraatine dair hüküm sanıklar A.. Ö..
ve K.. B.. müdafii, sanık A.. D.. müdafii
ve katılanlar vekili tarafından temyiz
edilmekle, dosya incelenerek gereği
düşünüldü:

KARAR
1- Sanık A.. D.’un özel belgede sahte-
cilik suçundan beraatine dair hükmün
temyiz incelemesinde;

Sanık hakkında yüklenen suçun unsur-
larının oluşmadığı gerekçe gösterilerek
mahkemece kabul ve takdir kılınmış
olduğundan, katılan vekilinin, beraat
kararının kanuna aykırı olduğuna dair
temyiz itirazlarının reddiyle, beraate dair
hükmün isteme aykırı olarak ONANMA-
SINA,

2- Sanıklar A.. Ö.., K.. B.., A.. G.. ve
A.. D.. hakkında verilen mahkumiyet
hükümlerinin incelenmesine gelince;
Yapılan yargılamaya, toplanıp karar
yerinde gösterilen delillere, mahkemenin
kovuşturma sonuçlarına uygun olarak
oluşan kanaat ve takdirine, incelenen
dosya kapsamına göre, sanıklar A.. Ö..
ve K.. B.. müdafii, sanık A.. D.. müdafi
ve katılanlar vekilinin sair temyiz itirazları-
nın reddine, ancak;

Olay tarihinde, sanık A.. Ö..’in fabrika
genel müdürü, sanık K.. B..’nın paket-
leme bölümü genel müdürü, sanık A..

D..’un iş güvenliği uzmanı, sanık A..
G..’ın ise makinaların bakım ve onarı-
mından sorumlu olduğu …. Anonim
Şirketi’nde paketleme bölümünde işçi
olan ölenin değirmen bölümünden ge-
len baharatları çuvallara doldurduktan
sonra dikiş makinesi ile çuvalların ağız
kısmını dikerek çalıştığı esnada, tutma
sapı izolesi kırık kısmı bantla sarılı olan,
elektrik hattının bağlı olduğu panoda
kaçak akım rölesi bulunmayan ve
elektrik kablolarında topraklama sistemi
olmayan dikiş makinasındaki kaçak
elektrik akımına kapılarak öldüğü olayda;
Sanık A.. Ö..’in şirketin genel müdürü
olduğunu, makinalarla ilgili arızaların ilgili
birim amirlerine yapıldığını, kendisinin
bu konuda bilgilendirilmediğini, şirketin
iş güvenliğinden sorumlu, iş güvenliği
uzmanı olarak sanık A.D.’nın görev
yaptığını beyan ettiği, sanık K.. B..’nın,
anılan şirkette paketleme müdürü olarak
görev yaptığını, makinalardaki arızaların
bakım ve onarımdan sorumlu kişilere
bildirildiğini, elektrik sistemindeki aksak-
lıktan haberinin olmadığını beyan ettiği,
sanık A. D..’un, sözleşmeli iş güvenliği
uzmanı olarak 01.01.2011 tarihinde
anılan şirkette çalışmaya başladığını,
işyerinde, çalışanların elektrik aksamın-
dan kaynaklanabilecek tehlikeleri tespit
ettiğini ve işverene bu konular hakkında
gerekli uyarılarda bulunduğunu beyan
ettiği, sanık A.. G..’ın, fabrikadaki maki-
naların bakım ve onarımından sorumlu
olduğunu, olaya konu dikiş makinası ile
ilgili kendisine bir ihbarda bulunulmadı-
ğını, dikiş makinasına elektrik sağlanan
panoda kaçak akım rölesinin olmadığını,
olaydan sonra kaçak akım rölesinin tak-
tırıldığını, olay tarihinde makinanın tutma

sapının bantlarla sarılmış olduğunu gör-
düğünü, yapılan tamiratı kimin yaptığını
bilmediğini beyan ettiği, tanık S. A.’nın
beyanlarında ölen ile birlikte 6 aydır
paketleme bölümünde çalıştıklarını,
makinada elektrik kaçağı olduğunu ilgili
müdürlere bildirdiğini, müdürlerin anılan
makinanın arızalı olduğundan haberdar
olduğunu söylediği, tanık İ. T.’ün, değir-
men bölümünde çalıştığını, ölen ve S.
A.’nın çalıştığı makinanın sürekli arıza-
landığını, makinanın bulunduğu bölüm-
de acil stop düğmesinin bulunduğunu
ancak stop düğmesinin uzun zamandır
bozuk olması sebebiyle makinanın üst
katta bulunan düğmeden kapatıldığını
beyan ettiği, tanık F. A.’in beyanlarında,
anılan fabrikanın ham made bölümünde
ustabaşı olarak çalıştığını, olaydan sonra
genel müdürün, şirket avukatı, iş güven-
liği uzmanı ve elektrik mühendisi ile ola-
ya konu makinayı incelediğini, fabrikada
görevli olmayan elektrik mühendisinin,
makinanın topraklama sisteminin olma-
dığını tespit ettiğini söylediğini, anılan
şirkete ait dosyada mevcut onaylı işyeri
defterine, şirkette açık uçlu kabloların
bulundurulmaması, ünitelerde bulunan
elektrik panolarına kaçak akım rölesi ta-
kılması ile elektrik tesisat ve topraklama
sistemlerinin yılda en az bir kez kontrol
edilmesi gerektiği iş güvenliğini uzmanı
sanık Ayhan tarafından yazıldığı, İş Sağ-
lığı ve Güvenliği Hizmet Yönetmeliği›nin
7. maddesinin 4. fıkrasında, onaylı def-
tere yazılan tespit ve önerilerin işverene
tebliğ edilmiş sayılacağının belirtilmesi
karşısında;

1- Görev sorumluluğu kapsamında
işyerindeki olaya konu aksaklıkları tespit

29

www.ceis.org.tr/dergi

eden ve iş yeri defterine maddeler ha-
linde yazarak görev ve sorumluluğunu
yerine getiren iş güvenliği uzmanı sanık
A.. D..’a olay sebebiyle kusur izafe edi-
lemeyeceği gözetilmeden beraati yerine
mahkumiyetine karar verilmesi,

2- İş güvenliği uzmanı tarafından, olay
tarihinden önce, olaya konu eksikliklerin
tespit edilerek onaylı işyeri defterine
yazıldığı ve yönetmelik gereğince onaylı
deftere yazılan önerilerin işverene tebliğ
edilmiş sayılması ile tanık beyanlarından,
olaya konu makinanın uzun zamandır
arızalı olduğunun, bakım ve onarımının
yapılmadan kullanılmasına devam edil-
diğinin anlaşılması karşısında; sanıklar

K.. B.. ve A.. G.. hakkında bilinçli taksir
koşullarının oluştuğu gözetilmeksizin ha-
talı değerlendirme sonucu bilinçli taksir
sebebiyle cezada artırım yapılmaması,

3- Fabrika genel müdürü sanık A.. Ö.’in,
fabrikada çalışan işçi sayıları da nazara
alınarak, fiili denetim sorumluluğunun
olup olmadığının şüpheye yer bırakma-
yacak şekilde tespit edilmesinden sonra
sanığın kusurunun bulunması halinde
bilinçli taksir hükümleri de değerlen-
dirilmek suretiyle hukuki durumunun
belirlenmesi yerine eksik kovuşturmaya
dayalı olarak taksirle öldürme suçundan
cezalandırılmasına karar verilmesi,

SONUÇ
Kanuna aykırı olup, A.. Ö.. ve K.. B..
müdafii, sanık A.. D.. müdafi ve katı-
lanlar vekilinin temyiz itirazları bu itibarla
yerinde görüldüğünden, hükmün bu se-
bepten dolayı 5320 Sayılı Kanun’un 8.
maddesi uyarınca halen uygulanmakta
olan 1412 Sayılı CMUK’un 321. mad-
desi gereğince isteme uygun olarak
BOZULMASINA, 18.01.2016 tarihinde
oybirliğiyle karar verildi.

T.C. YARGITAY 21. HUKUK DAİRESİ
Esas No: 2009/5431

Karar No: 2010/5421

Karar Tarihi: 06 Mayıs 2010

İlgili Mevzuat: 506 sayılı Sosyal Sigortalar Kanunu m. 11

• İŞ KAZASI SONUCU ÖLÜM

• BİLİRKİŞİ İNCELEMESİ

• MADDİ TAZMİNAT

• KUSUR RAPORU

ÖZET
Dava, davacının yakınının iş kazası sonucu ölümü sebebiyle uğradığı maddi zararın tazmini istemine ilişkindir. Dosyadaki tıbbi
belgeler, yapılan işin niteliği, çalışılan işyeri ortamı ile olayın çözümünün tıbbi bilgiyi gerektirdiği nazara alındığında, alınan kusur
raporlarının yetersiz olduğu giderek hükme esas alınacak nitelikte oldukları söylenemez. Yapılacak iş, işyeri hekimliği, iş sağ-
lığı ve iş güvenliği konularında uzman olan kardiyolog ve iki makine mühendisinden oluşan bilirkişi heyetinden kusur raporu
almak, verilen raporu dosyadaki bilgi ve belgelerle değerlendirerek davacı tarafın kusur raporlarını kabul ettiği ve kararı temyiz
etmediği de gözetilerek çıkacak sonuca göre karar vermektir.

30
ÇİMENTO İŞVEREN cilt 31 sayı 4 TEMMUZ 2017

YARGITAY KARARLARI

DAVA
Davacı, murisinin iş kazası sonucu
ölümünden doğan maddi ve manevi
tazminatın ödetilmesine karar verilmesini
istemiştir. Mahkeme ilamında belirtildiği
şekilde, isteğin kısmen kabulüne karar
vermiştir.

Hükmün, davalı vekili tarafından temyiz
edilmesi üzerine temyiz isteğinin sü-
resinde olduğu anlaşıldıktan ve Tetkik
Hakimi tarafından düzenlenen raporla
dosyadaki kağıtlar okunduktan sonra
işin gereği düşünüldü ve aşağıdaki karar
tespit edildi:

KARAR
Dava, davacının yakınının iş kazası so-
nucu ölümü sebebiyle uğradığı maddi
zararın tazmini istemine ilişkindir. Mahke-
mece, istemin kabulüne karar verilmiştir.

Dosyadaki kayıt ve belgelerden, da-
valı A.’nın işçisi olarak sıhhi tesisatçılık
yapmakta olan davacının murisi T.’nin
10.11.2004 tarihinde saat:10.30 sırala-
rında çalışmakta olduğu işyerinde ge-
çirmiş olduğu kalp krizi sonucu hayatını
kaybettiği, davaya konu ölüm olayının,
davalı işverenlikçe üstlenilmiş olan bir vil-
lanın sıhhi tesisat işi sırasında, bu villanın
bulunduğu Florya semtinde meydana
geldiği, olay günü muris T.’nin çalışacağı
villanın bulunduğu Florya’ya işverenliğe
ait bir araçla gittiği, bu araçla kendisini
evinden alan ve yine davalı A.’nın çalışa-
nı olan E. Ş.’i Tarabya’ya bıraktıktan son-
ra söz konusu aracı kendisi kullanarak
Zeytinburnu’ndan çırağı F. S.’ı da alarak
Florya’ya gelen murisin, kısa bir süre
sonra fenalaşarak yere yığıldığı, kaldırıl-
dığı hastanede öldüğü, davalı işverence
kazalının işe girerken alınmış sağlık
kurulu raporu ile işin devamı sırasında
periyodik sağlık kontrol ve muayenesine
tabi tutulduğuna ilişkin sağlık raporlarının
mahkemeye delil olarak sunulamadığı
anlaşılmaktadır.

04.06.2007 ve 15.09.2007 tarihli kusur
raporlarında, davalı işverence kazalı işe
girerken ağır ve tehlikeli işlerde çalışan-
lara mahsus sağlık raporu alınmadan
çalıştırıldığı, bu raporun alınması halinde

kazalının kalp durumu ve rahatsızlığı
fark edilip aşırı efor sarfı gerektiren ve
bedensel, ruhsal yorgunlukla stres ya-
ratan bu gibi işlerde çalıştırılmayacağı ve
ölüm olayının meydana gelmeyeceği,
sıhhi tesisat işi gibi önemli sayılabile-
cek düzeyde fiziksel efor sarf edilmek
zorunda olunan bir işte, ayrıca işe gidiş
ve gelişlerde araba kullanılmak zorunda
kalınması sebebiyle fazladan bir efor
sarfının da söz konusu olmasının göz
önüne alındığında bu tür işlerde çalışan
işçiler için, ilgili yönetmelikte belirtildiği
üzere uygun bir sağlık raporu alınmasının
son derece önem arz ettiği gerekçesiyle
davalı işverene %60 kusur izafe edildiği,
işçinin kusursuz olduğu, ancak hangi
orandaki efor sarfı ve stresin kalp krizi-
ne sebep olacağının tam bilinmemesi
sebebiyle olayda ikinci derecede kötü
tesadüf veya kaçınılmazlık faktörünün
%40 oranında etkili olduğu bildirilmiş,
mahkemece de bu raporlar hükme esas
alınarak %40 oranındaki kaçınılmazlık
%70-30 şeklinde paylaştırılarak, davalı
işveren davacının zararından %88 ora-
nında sorumlu tutulmuştur.

12.07.2005 tarihli sigorta müfettişi ra-
porunda, sigortalının işyerinde geçirdiği
kalp krizinin hastalık olduğu ve iş kazası
sayılamayacağı belirtilmiş, aynı mah-
kemenin 2005/1004 Esas, 2006/174
Karar sayılı dosyasında, M. D. ile E.
S.’a velayeten S. S. tarafından. S.G.K.
ve davalı A. Ö.’a karşı, muris T. D.’ın
10.11.2004 tarihinde vefat etmesinin iş
kazası olduğunun tespitine dair açılan
davanın yapılan yargılaması sonucun-
da, muris T. D.’ın 10.11.2004 tarihinde
ölümü ile sonuçlanan zararlandırıcı olayın
iş kazası olduğunun tespitine dair verilen
9.5.2006 tarihli karar, Yargıtay 10. Hu-
kuk Dairesi’nce onanarak kesinleşmiştir.
Kazalının sağlık durumunun yapacağı
işe uygun olup olmadığını tespit etmek
açısından gerekli sağlık kontrollerine tabi
tutulmaması sebebiyle olayda davalı
işverenin ağır kusurlu olduğu açıktır.
Ne var ki, kalp krizinde kişinin yaşının,
beslenme şekli ve kültürünün, genetik
özelliklerinin ve bünyevi yapısının, tütün
bağımlılığı, alkol kullanımı, egzersiz du-
rumunun, cinsiyetinin de faktör olduğu,
sağlığının çeşitli faktörlerinin bir araya

gelmesiyle bozulabileceği, sigortalının
bünyevi yatkınlığı ve genel sağlık du-
rumunun bir araya gelerek miyokart
infarktüsünün ortaya çıkabileceği ve bu
durumun olayın uygun illi kısmi sebebi
olabileceği gözetilerek kusurun ağırlığının
değerlendirilmesinde dikkate alınması
gerekirken doğrudan sigortalıdan neşet
eden bu durumu kaçınılmazlık (kötü
tesadüf) olarak değerlendirilip, adeta za-
rarın doğumuna, artmasına sebep olan
harici bir olay gibi değerlendirme yapan
bilirkişi raporu esas alınarak, bu %40
oranının %70’i işveren, %30’u sigortalı
üzerinde bırakılmak suretiyle davalı işve-
renin zararın %88’inden sorumlu tutul-
muş olması isabetsiz olmuştur.

Dosyadaki tıbbi belgeler, yapılan işin
niteliği, çalışılan işyeri ortamı ile olayın
çözümünün tıbbi bilgiyi gerektirdiği na-
zara alındığında, alınan kusur raporlarının
yetersiz olduğu giderek hükme esas
alınacak nitelikte oldukları söylenemez.
Yapılacak iş, işyeri hekimliği, işgücü
sağlığı ve iş güvenliği konularında uzman
olan kardiyolog ve iki makine mühendi-
sinden oluşan bilirkişi heyetinden kusur
raporu almak, verilen raporu dosyadaki
bilgi ve belgelerle değerlendirerek dava-
cı tarafın kusur raporlarını kabul ettiği ve
23.12.2008 tarihli kararı temyiz etmediği
de gözetilerek çıkacak sonuca göre
karar vermektir.

Mahkemece, bu maddi ve hukuki ol-
gular gözetilmeksizin yazılı şekilde karar
verilmiş olması usul ve yasaya aykırı olup
bozma nedenidir.

O halde davalının bu yönleri amaçlayan
temyiz itirazları kabul edilmeli ve hüküm
bozulmalıdır.

SONUÇ
Hükmün yukarda açıklanan sebeplerle
BOZULMASINA, bozma nedenine göre
davalının diğer temyiz itirazlarının incelen-
mesine şimdilik yer olmadığına, temyiz
harcının istenmesi halinde davalıya iade-
sine, 06.05.2010 gününde oybirliğiyle
karar verildi.

31

www.ceis.org.tr/dergi

T.C. YARGITAY 21. HUKUK DAİRESİ
Esas No: 2000/9269

Karar No: 2000/496

Karar tarihi: 01 Şubat 2000

DAVA
Davacı, iş kazası sonucu maluliyetinden
doğan maddi ve manevi tazminatın
ödetilmesi davasının yapılan yargıla-
ması sonunda; ilamda yazılı nedenlerle
reddine ilişkin hükmün süresi içinde
temyizen incelenmesi davacı vekilince
istenilmesi ve duruşma talep edilmesi
üzerine, dosya incelenerek, işin duruş-
maya tabi olduğu anlaşılmış ve duruşma
için 1.2.2000 Salı günü tayin edilerek
taraflara çağrı kâğıdı gönderilmişti. Du-
ruşma günü davacı vekili ile karşı taraf
vekili Şahin Kıraç geldiler. Duruşmaya
başlanarak hazır bulunan Avukatların
sözlü açıklamaları dinlendikten sonra
duruşmaya son verilerek aynı gün Tetkik
Hâkimi tarafından düzenlenen raporla
dosyadaki kâğıtlar okunduktan sonra işin
gereği konuşulup düşünüldü ve aşağıda
karar tespit edildi.

KARAR
Uğradığı bir iş kazası sonucu, beden
gücünden %100 oranında yoksun olan
davacının açmış olduğu maddi tazminat
istemi zararlandırıcı olayın oluşumunda,
tarafların kusursuz bulunmaları ve olaya,
yolda bulunan bir çukurun etken olması
nedeniyle, yerinde bulunmamışsa da,
bu sonuç usul ve yasaya uygun bulun-
mamaktadır.

Dosyadaki bilgi ve belgelerden anlaşıl-
dığı üzere; dava konusu olay; mühendis
olarak işveren nezdinde görev yapan
davacının, kendisine tahsis edilen sevk
ve idaresindeki araçla, iş sahasından,
sosyal tesise geldiği sırada ve tali yolda
seyrederken meydana gelmiş, aracın
çukura girmesine bağlı olarak, araç
yoldan çıkmış ve araçtan fırlayan davacı

yaralanmıştır. Mahkemece kabul edilen
son kusur bilirkişi raporunda; olayda
taraflara kusur verilmemiş, zararlandırıcı
olay, yol şartlarına bağlanmıştır. Mahke-
me, bu gibi durumlarda; illiyet bağının
kesilmesi nedeniyle; işverenin sorumlu-
luğuna gidilemeyeceğini belirlenmişse
de, bu sonuç yerinde değildir.

Gerçekten; Yargıtay uygulamasında ve
başlangıçta; iş kazalarıyla ilgili tazminat
davaları, kusura dayalı olarak çözümlen-
mekteydi. İş Kanununun 73. maddesin-
de bu alanda, gerekli ilkeleri kabul edil-
miş ve işveren, çalıştırdığı işçilerinin sağ-
lık ve iş güvenliklerini koruma yönünde,
gereken tedbirleri alma ve araçları temin
etmekle yükümlü tutulmuştur. Ne var
ki, sosyal ve teknik alandaki değişim ve
gelişmeler, işyerlerinde tehlike boyutlarını
artırmış ve salt kusura dayalı kuralların bu
alanda yeterli olmadığı sonucunu ortaya
çıkarmıştır. İşveren kendi alanında, her
türlü tedbirleri almış olsa dahi; işyeri ko-
şullarından kimi tehlikeli durumlar, zarar-
landırıcı sonuçlar meydana gelmektedir.
Kusura dayanan sorumluluk ilkesi, top-
lum ihtiyaçlarını cevap vermemiş, ada-
letsiz durumlar ortaya çıkarmıştır. İşte bu
nedenle; kusursuz sorumluluğun bir türü
olan tehlike sorumluluğu kavramı kabul
edilmiş, işverenin her türlü özen görevini
yerine getirmiş olması durumunda dahi,
meydana gelen zararlı sonuçtan sorumlu
tutulması gerektiği kabul edilmiştir. Bu
anlamda tehlike sorumluluğu mutlak bir
sorumluluk olarak nitelendirilebilir. Ancak,
belirtmek gerekir ki, tehlike sorumluluğu
bir sonuç sorumluluğu da değildir. Zarar,
işyeri koşullarından veya işletmeye özgü
tehlikeden doğmamış ve araya giren
başka bir nedenden meydana gelmişse,
bu durumda, işveren zarardan sorum-

lu tutulmamalıdır. Başka bir anlatımla,
işyeri koşullarından doğan tehlike ile
zarar arasında uygun illiyet bağı (uygun-
neden-sonuç bağı) yoksa işverenin
sorumluluğu da yoktur. İlliyet bağının
kesilmesi; genelde, üç durumda söz
konusu olabilir: Mücbir sebep, üçüncü
kişinin veya zarara uğrayanın ağır kusur-
ları, illiyet bağını kesen nedenlerdir. Dava
konusu olayda ise, illiyet bağını kesen
durum söz konusu bulunmamaktadır.
Mahkemece, aksinin kabulü ve tehlike
(= risk) nazarı yefinin kabul edilmemesi
ve bu arada 27.03.1975 günlü 1/3
sayılı Yargıtay İçtihadı Birleştirme Büyük
Genel Kurul Kararındaki görüşe yer
verilmemesi usul ve yasaya aykırı olup
bozma nedenidir.

O halde davacının bu yönleri amaçlayan
temyiz itirazları kabul edilmeli ve hüküm
bozulmalıdır.

SONUÇ
Hükmün yukarıda açıklanan nedenlerle
BOZULMASINA, davalı yararına takdir
edilen 65.000.000 lira duruşma Avukat-
lık parasının karşı tarafa yükletilmesine,
temyiz harcının istek halinde temyiz
edene iadesine, 1.2.2000 gününde
oybirliğiyle karar verildi.

32
ÇİMENTO İŞVEREN cilt 31 sayı 4 TEMMUZ 2017

REKABET HUKUKU
HAZIRLAYAN/ AV. GÖNENÇ GÜRKAYNAK

REKABET HUKUKU
TEORİSİ

Rekabet Kurulu Kararları Işı-
ğında Eksik, Yanlış veya Yanıl-
tıcı Bilgi Verilmesi Hususu

Rekabet Hukuku uygulamasında
yanlış yanıltıcı bilgi kavramı ve bu
temelde idari para cezası tesisi 4054
sayılı Rekabetin Korunması Hakkında
Kanun’un (“4054 sayılı Kanun”) idari
para cezalarını düzenleyen 16. mad-
desine dayanmaktadır. Bu madde
ile Rekabet Kurulu’na (i) muafiyet ve
menfi tespit başvuruları, (ii) birleşme
ve devralmalar için izin başvuruları, (iii)
Kurul tarafından yöneltilen bilgi isteme
talepleri, (iv) Kurul tarafından yürü-
tülen yerinde incelemeler sırasında
yanlış ya da yanıltıcı bilgi veya belge
verilmesi halinde ceza verme yetkisi
tanınmaktadır. Söz konusu madde
uyarınca teşebbüsler ile teşebbüs
birlikleri veya bu birliklerin üyelerinin
karardan bir önceki mali yılsonunda
oluşan veya bunun hesaplanması
mümkün olmazsa karar tarihine en
yakın mali yılsonunda oluşan ve Kurul
tarafından saptanacak olan yıllık gayri
safi gelirlerinin binde biri oranındaki
bir idari para cezası verilebilecektir1.
1 Kurulun eksik, yanlış veya yanıltıcı bilgi
sunulduğu gerekçesiyle, teşebbüslere idari para

Rekabet otoriteleri ile teşebbüsler
arasında, etkin bir rekabet hukuku
uygulaması için gereken etkin koor-
dinasyon, hem rekabet otoritelerinin
verimli ve etkin çalışmasını sağla-
makta hem de piyasadaki rekabetin
sağlanması sürecine teşebbüslerin
bilfiil katılımını da sağlamaktadır. Bu
durumun en yaygın uygulaması, reka-
bet otoriteleri ve teşebbüsler arasın-
daki bilgi ve belge paylaşımı yoluyla
gerçekleşmektedir. Bilindiği üzere
rekabet otoritelerinin gerçekleştirdiği
maddi değerlendirmede teşebbüsler-
den gerek bilgi isteme talepleriyle ge-
rekse yerinde incelemeler vasıtasıyla
sağladığı bilgi ve belgeler son derece
önem arz etmektedir. Bu nedenle
diğer kamu otoritelerine sunulan
bilgilerde olduğu gibi teşebbüslerin
rekabet otoritelerine sundukları bilgi-
lerin doğru ve eksiksiz olması esastır.
Dolayısıyla teşebbüsler, rekabet oto-
ritelerine sundukları bilgi ve belgelerin
doğru ve eksiksiz olması yükümlülüğü
altında bulunmaktadır.

cezası uygulanmasına hükmettiği birçok kararı
bulunmaktadır (örneğin, bkz. 09.08.2012 tarih ve 12-
41/1246-402 sayılı Çimento Kararı; 07.07.2015 tarih
ve 15-28/336-108 sayılı Türk Eczacıları Birliği Kararı;
09.08.2012 tarih ve 12-41/1159-37 sayılı Biletix Kararı;
17.08.2011 tarih ve 11-45/1034-354 sayılı Antep
Medya Kararı).

Bunun yanında, 4054 sayılı Kanun te-
şebbüslere çeşitli savunma imkânları
tanımıştır. Bunun doğal bir sonucu
olarak teşebbüslerin kendilerine
yöneltilen iddiaları her türlü delil ile
savunma hakkı bulunmaktadır. Teşeb-
büslerin savunmalarının yanlış veya
yanıltıcı bilgi içerdiği iddiası üzerinden
ceza tehdidi ile karşı karşıya kalmaları
durumunda, savunma haklarının ze-
delenmesi söz konusu olabilecektir.
Ancak bu kapsamda teşebbüslerin
savunma haklarının sınırları ve ne
zaman başladığı konusu önem taşı-
maktadır.

4054 sayılı Kanun’un 43 vd. madde-
lerinde, hakkında soruşturma başla-
tılan teşebbüslere üç yazılı ve bir de
sözlü savunma hakkı tanımıştır. Söz
konusu savunmaların teşebbüsün
Anayasa ile güvence altına alınmış
olan savunma hakkı kapsamında
değerlendirileceği açıktır. Ancak Re-
kabet Kurumu gerek önaraştırma,
gerekse de soruşturma safhalarında
4054 sayılı Kanun’un 14. maddesin-
de düzenlenen bilgi isteme yetkisini
kullanarak teşebbüslerden bilgi talep
edebilmektedir. Bu noktada Rekabet
Kurulu’nun, bir bilginin eksik, yanlış

33

www.ceis.org.tr/dergi

REKABET HUKUKU

veya yanıltıcı olup olmadığını değer-
lendirirken, verilen bilgilerin savunma
sınırları içerisinde kalıp kalmadığı
hususu önem taşımaktadır. Nitekim,
Rekabet Kurulu’nun Şanlıurfa otobüs
firmalarına yönelik olarak verdiği kara-
rında2, hakkında soruşturma yürütülen
gerçek kişi tacirlere ilişkin ön araştır-
ma aşamasında yanlış ve yanıltıcı bilgi
vermeleri sebebiyle cezalandırılmaları
yönündeki raportör görüşü, “verilen
bilgilerin savunma sınırları içerisinde
kaldığı” gerekçesi ile Rekabet Kurulu
tarafından kabul edilmemiş ve ceza
verilmemiştir.

Bunun yanında Rekabet Kurulu’nun
net tür bilgileri eksik, yanlış veya ya-
nıltıcı olarak değerlendireceği ve han-
gi tür eksiklik, yanlışlık veya yanıltıcı
bilginin savunma hakkının kapsamının
dışında kalacağı hususu her bir olay
özelinde değerlendirilmektedir. Reka-
bet Kurulu’nun geçmiş kararlarında
eksik, yanlış veya yanıltıcı olarak de-
ğerlendirdiği bazı durumlara örnekler
aşağıda sunulmuştur:

•	 Kendi bünyesinde olan bir
başka teşebbüsü rakibi ola-
rak gösterdiği,

•	 Kapanışı gerçekleşmiş olan
bir işlemin ısrarla kapanışı-
nın gerçekleşmediğini ifade
ettiği,

•	 Münhasırlık sözleşmesi bu-
lunmasına rağmen aksi yön-
de beyanda bulunduğu,

•	 Muvazaalı belgeler sunduğu,
•	 Resmi belgelerde tahrifat

yaptığı,
•	 Talep edilen belge yerine

başka bir belge ilettiği

Bunların yanında, Rekabet Kurulu’nun
bir bilginin eksik, yanlış veya yanıltıcı
olup olmadığını değerlendirirken fiilin
niteliğinin yanında, olay özelinde çe-
şitli diğer kıstasları da değerlendirdiği
görülmektedir.
2 Rekabet Kurulu’nun 06.06.2006 tarih ve 06-40/504-
131 sayılı Kararı

Örnek vermek gerekirse; verilen bilgi-
nin doğruluğu üzerinde tartışma bu-
lunan duruma ilişkin Rekabet Kurulu
Pfizer ve Abdi İbrahim’e ilişkin verdiği
bir diğer kararında3; Pfizer ile Abdi
İbrahim arasındaki ilişkinin geçerli bir
sözleşmeye dayanıp dayanmadığı
hususu tartışmalı bulunmuş ve yanlış
ve yanıltıcı bilgi verildiği gerekçesiyle
taraflara para cezası verilmesine yer
olmadığına karar verilmiştir. Rekabet
Kurulu’nun bu kararında bilginin ni-
teliğine ilişkin olası bir şüpheden ilgili
teşebbüslerin yararlanacağını değer-
lendirmektedir.

Gökay Gıda isimli bir teşebbüs hak-
kında yürütülen bir soruşturmada4
raportörlerle yapılan ilk görüşmede
Gökay Gıda, “Sezginlerin yeniden
satış fiyatını belirlediği ve pasif satış-
ları engellediği” yönünde bilgi vermiş
ancak ikinci görüşmede “Sezginler’in
herhangi bir müdahalesi olmadığı”
şeklinde ifade vermiştir. Bunun üzeri-
ne yapılan görüşmelerde yanıltıcı bilgi
vermeleri nedeniyle cezalandırılmaları
gerektiği şeklindeki raportör görüşüne
rağmen, anılan fiiller soruşturmanın
seyrini değiştirebilecek nitelikte gö-
rülmediğinden cezası tatbikine gerek
olmadığına karar verilmiştir.

Tedaş’ın 29. bölge elektrik dağıtım
tesislerinin İsedaş’a devri sırasında
Kuruma sunulan bildirim formunda
belirtilmeyen Tekfen Holding’e ait
Mis Süt’ün %60 hissesinin Nestle’ye
devrine ilişkin olarak verilen Rekabet
Kurulu Kararı’nın5, sonuç bölümünde,
“TEDAŞ’ın elektrik dağıtım tesislerinin
İSEDAŞ’a devrine izin başvurusun-
da Tekfen Holding’e ait Mis Süt’ün
Nestle’ye devrinin belirtilmemesinin
eksik bilgi olduğu, ancak söz konusu
devir işlemlerinin çok farklı pazarlarda
gerçekleşmesi nedeniyle İSEDAŞ’ın
3 Rekabet Kurulu’nun 26.7.2006 tarih ve 06-56/717-
207 sayılı Kararı
4 Rekabet Kurulu’nun 24.11.1999 tarih ve 99-53/575-
365 sayılı Kararı
5 Rekabet Kurulu’nun 28.09.1999 tarih ve 99-44/468-
297 sayılı Kararı

devralma işlemini engellemeyece-
ğinden yanıltıcı bir amaç taşımadığı,
dolayısıyla yanıltıcı bilgiden ceza ve-
rilmesine gerek olmadığı” sonucuna
ulaşılmıştır.

Bu kapsamda Rekabet Kurulu’nun
önceki kararlarından hareketle bir bil-
ginin eksik, yanlış veya yanıltıcı olarak
değerlendirilip değerlendirilmeyeceği
hususunun tespitinde; (i) verilen
bilgilerin eksik, yanlış veya yanıltıcı
olup olmadığı hususunda bir tartışma
bulunup bulunmadığı, (ii) bilgilerin
soruşturmanın seyrini değiştirecek
nitelikte olup olmadığı ve (iii) bilgi
sunan teşebbüsün kastının bulunup
bulunmadığı hususlarını da dikkate
aldığı söylenebilecektir.

Konuya dair en güncel karar ise Re-
kabet Kurulu’nun 01.09.2015 tarihli
ve 15-34/500-M sayılı Kararı uyarınca
Luxottica Gözlük Endüstri ve Ticaret
A.Ş. (“Luxottica”) hakkında yürütülen
soruşturma (“Soruşturma”) kapsa-
mında, teşebbüs tarafından sunu-
lan çeşitli bilgi ve belgelerin eksik,
yanlış veya yanıltıcı bilgi teşkil ettiği
iddialarına dair, 23.02.2017 tarihli
ve 17-08/88-38 sayılı Kararı’dır (“Lu-
xottica Kararı”). Kurul ilgili kararında,
Luxottica’nın 4054 sayılı Kanun’un
14. maddesi çerçevesinde bilgi di-
lekçelerinde ve savunmalarında sun-
duğu birtakım bilgi ya da belgelerin
yanlış veya yanıltıcı olarak değerlen-
dirilemeyeceğine; bu nedenle 4054
sayılı Kanun’un 16. maddesinin birinci
fıkrasının (c) bendi çerçevesinde idari
para cezası verilmesine yer olmadığı-
na karar vermiştir. Kurulun söz konu-
su kararının gerekçesi, Luxottica’nın
bilgi dilekçelerinde ve savunmalarında
sunduğu bahse konu bilgi ya da bel-
gelerin, teşebbüslerin kendilerini suç-
layıcı beyanda bulunmaya zorlanama-
yacakları esası çerçevesinde değer-
lendirilmesi gerektiği ve söz konusu
bilgi ve belgelerin savunma hakkının
kullanımı kapsamında teşebbüsün
4054 sayılı Kanunu ihlal etmediğine
dair beyanı niteliğinde olmasıdır.

34
ÇİMENTO İŞVEREN cilt 31 sayı 4 TEMMUZ 2017

REKABET HUKUKU
HAZIRLAYAN/ AV. GÖNENÇ GÜRKAYNAK

Öte yandan, karara karşı Rekabet Ku-
rulu Başkanı Ömer Torlak ve Rekabet
Kurulu Üyesi Mehmet Ayan’ın karşı oy
yazıları bulunmaktadır.

Ömer Torlak karşı oy yazısında,
mevcut dosya kapsamında ileri
sürülen iddialar değerlendirilirken,
Luxottica’dan talep edilen, doğrudan
sistemin niteliğini anlamaya yönelik
bilgilerin menfi tespit/muafiyet incele-
melerinde işlemi değerlendirebilmek
ve başvuru konusu sistemin tasarımı-
nı anlayabilmek amacıyla talep edilen
bilgilere benzerlik gösterdiğini dile ge-
tirmiştir. Bu bilgilerin belirli bir rekabet
ihlalinin ikrarı anlamına gelmemekle
birlikte, Kurulun ihlal iddialarını ve iddi-
aların ilişkili olduğu eylemleri kavrayıp
yerinde kararlar almasını sağlamasına
hizmet ettiğini belirtmiştir. Bu itibarla,
Luxottica tarafından indirim sisteminin
genel işleyişine yönelik olarak sağla-
nan bilgilerin, Kurulu (teşebbüs lehi-
ne) belirli bir karar almaya yöneltme
ve doğru kararlar üretmesini engelle-
me sonucu doğurduğu gerekçesiyle,
yanlış, yanıltıcı olduğunu ifade etmiş-
tir. Mehmet Ayan ise karşı oy yazısın-
da, Luxottica tarafından verilen cevabi
bilgilerin savunma mahiyetinde bilgi
olmadığını, 4054 sayılı Kanun’un 14.
maddesinde istenen bilgilere cevap
mahiyetinde bilgilendirme olduğunu,
bu haliyle teşebbüsün savunma hakkı
olarak düşünülemeyeceğini ve dolayı-
sıyla yanıltıcı bilgi verilmesi ile birlikte
ihlal eyleminin gerçekleştiğini ifade
etmiştir.

GÜNCEL REKABET
KURULU KARARLARI

Çimbeton Hazırbeton ve Pre-
fabrik Yapı Elemanları Sanayi
ve Ticaret A.Ş. ile Batıbeton
Sanayi A.Ş.’nin dosyaya giriş
taleplerinin değerlendirilme-

sine ilişkin gerekçeli karar ya-
yımlanmıştır6

Rekabet Kurulu’nun (“Kurul”) Çimbe-
ton Hazırbeton ve Prefabrik Yapı Ele-
manları Sanayi ve Ticaret A.Ş. (“Çim-
beton”) ile Batıbeton Sanayi A.Ş.’nin
(“Batıbeton”), Rekabet Kurulu’nun
20.04.2016 tarihli ve 16-14/223-M
sayılı Kararı uyarınca açılan soruş-
turma (“Soruşturma”) kapsamında,
2010/3 sayılı Dosyaya Giriş Hakkının
Düzenlenmesine ve Ticari Sırların Ko-
runmasına İlişkin Tebliğ (“2010/3 sayılı
Tebliğ”) çerçevesinde dosyaya giriş
taleplerinin değerlendirilmesine ilişkin
gerekçeli kararı yayımlanmıştır.

Kurulun 20.04.2016 tarihli toplantısın-
da, İzmir ilinde faaliyet gösteren Batı-
beton, Çimbeton, Varol Beton ve Yapı
Endüstri San. Tic. A.Ş. (“Varol Be-
ton”), Mendeş Grup Beton İnş. Mad.
San. Tic. A.Ş. (“Mendeş Beton”), Ir-
mak Beton Madencilik İnşaat Nakliyat
Akaryakıt Turizm İthalat İhracat San.
ve Tic. Ltd. Şti. (“Irmak Beton”), Kav-
nak Beton İnşaat San. ve Tic. A.Ş.
(“Kavnak Beton”), Yarbay İnşaat Nakli-
yat ve Turizm İşletmecilik Tic. Ltd. Şti.
(“Yarbay İnşaat”), Dere Beton Hazır
Beton ve Yaş Sıva San. ve Tic. A.Ş.
(“Dere Beton”) ve Akçansa Çimento
San. ve Tic. A.Ş. ve Modern Beton
San. ve Tic. A.Ş. (“Akçansa”) hakkın-
da 4054 sayılı Kanun’un 4. maddesi-
nin ihlal edilip edilmediğinin tespiti için
Soruşturma açılmasına 16-14/223-M
sayı ile karar verilmiştir. Dosya kapsa-
mında hazırlanan Soruşturma Raporu
20.01.2017 tarih ve 2016-5-08/SR-
(1-10) sayılar ile ilgili taraflara tebliğ
edilmiştir. Dosya kapsamında yapılan
başvurularda, 2010/3 sayılı Tebliğ
uyarınca teşebbüslerce (Çimbeton
ve Batıbeton) dosyaya giriş hakkının
kullanılması talep edilmiştir.

6 Rekabet Kurulu’nun 23.02.2017 tarihli ve 17-08/91-
39 sayılı Kararı.

2010/3 sayılı Tebliğ’in 5. maddesinde
dosyaya giriş hakkının, 4054 sayılı
Kanun kapsamında yürütülmekte
olan soruşturmalarda tarafların süresi
içinde yaptıkları yazılı talepler üzerine
tanınacağı hüküm altına alınmaktadır.
Yine Tebliğin 8(3). maddesine göre
tarafların nihai olarak, son yazılı sa-
vunma sürelerinin dolmasına kadar
dosyaya giriş talebinde bulunabile-
cekleri ifade edilmektedir. Bu bağ-
lamda, meşru bir hak talebi olduğu
anlaşılan başvurular, Kurul tarafından
Çimbeton ve Batıbeton talepleri çer-
çevesinde ayrı ayrı değerlendirilmiştir.

Çimbeton’un dosyaya giriş talebi-
ne yönelik olarak, dosyaya girmiş
olan iktisadi raporunun ticari sırlar-
dan arındırılmış versiyonunun ve
Rekabet Kurumu’nun Soruşturma
kapsamında uhdesinde bulunabile-
cek, Çimbeton’un savunma hakkını
doğrudan ilgilendiren diğer tüm bilgi
ve belgelerin - varsa - savunma
haklarının layıkıyla kullanılmasını te-
minen Çimbeton’a tebliğ edilmesinin
talep edildiği belirtilmektedir. Kurul,
Çimbeton’un iktisadi raporun ticari
sırdan arındırılmış haline erişim tale-
bini, söz konusu belgenin 4054 sayılı
Kanun’un 44. maddesinin ikinci fık-
rasında yer alan “Kurum bünyesinde
kendileri ile ilgili düzenlenmiş evrak”
niteliğinde olmaması nedeniyle red-
detmiştir. Buna ek olarak, yapılan de-
ğerlendirme çerçevesinde hâlihazırda
Çimbeton’un erişimine açılabilecek
nitelikte başkaca herhangi bir bilgi
veya belgenin bulunmadığı kanaatine
varmıştır.

Batıbeton’un dosyaya giriş tale-
bine yönelik olarak, Soruşturma
Raporu’nda atfolunan çeşitli satış
miktarı ve satış fiyatları verilerine ihti-
yaç duyulduğu ve söz konusu belge-
lerin Batıbeton tarafından talep edildi-
ği ifade edilmiştir. Kurul Batıbeton’un
dosyaya giriş talebine yönelik değer-

35

www.ceis.org.tr/dergi

lendirmesinde, talep edilen verilerin
2010/3 sayılı Tebliğ’in 6. maddesi
uyarınca soruşturma tarafı olan diğer
teşebbüslere ilişkin ticari sırları içer-
mesi nedeniyle, söz konusu belgelere
erişim talebini reddetmiştir.

Aygaz A.Ş.’nin bayilerinin ye-
niden satış fiyatını belirlemek
suretiyle 4054 sayılı Kanun’un
4. maddesini ihlal ettiği iddi-
asına ilişkin gerekçeli karar
yayımlanmıştır.7

Kurulun Aygaz A.Ş.’nin (“Aygaz”)
otogaz bayilerinin yeniden satış fi-
yatlarını tespit etmek suretiyle 4054
sayılı Kanunu ihlal ettiğine ilişkin
iddiaları değerlendirdiği, resen yü-
rüttüğü soruşturmaya dair gerekçeli
kararı yayımlanmıştır. Koç Holding
A.Ş. (“Koç Holding”) Enerji Grubu
bünyesinde yer alan ve 1961 yılında
kurulmuş olan Aygaz, LPG’nin üreti-
mi, temini, stoklanması, dolumu ve
LPG’li cihaz ve ürünlerin üretimi ile
satışı alanında faaliyet göstermektedir.
Aygaz hâlihazırda Aygaz markasının
yanı sıra, Türkiye genelinde Mogaz ve
Lipetgaz markalarıyla da faaliyet gös-
termektedir.

Kurul dosya kapsamında ilgili ürün
pazarının Kurul’un geçmiş kararla-
rında benimsenen yaklaşıma uygun
olarak “otogaz dağıtım pazarı” olarak
tanımlanmasının mümkün olduğunu
belirtmiş; öte yandan, İlgili Pazarın
Tanımlanmasına İlişkin Kılavuz’un 20.
paragrafı da dikkate alınarak, dosya
özelinde yapılabilecek olası pazar
tanımlarının ulaşılan sonucu değiştir-
memesinden hareketle ilgili ürün pa-
zarı tanımlamamıştır. Benzer şekilde,
dosya kapsamında Aygaz’ın Ankara
ve Konya illerinde bulunan bayilerinin
yeniden satış fiyatını belirlediğine
yönelik iddialar bulunması nedeniyle,

7 Rekabet Kurulu’nun 16.11.2016 tarihli ve 16-39/659-
294 sayılı Kararı.

ilgili coğrafi pazar Ankara ve Konya
illeri olarak belirlenebileceğini; fakat
İlgili Pazarın Tanımlanmasına İlişkin
Kılavuz’un 20. paragrafını dikkate
alarak, yapılacak değerlendirmenin
sonucuna herhangi bir etkisi olmama-
sı nedeniyle, ilgili coğrafi pazar tanım-
lamamıştır.

Kurul ihlal iddialarına ilişkin değerlen-
dirmesinde, gerçekleştirdiği yerinde
incelemeler sırasında Aygaz tarafın-
dan pazarda Mogaz ve Aygaz markalı
istasyonların pompa fiyatları arasın-
daki farkın belirlendiğine, bu amaçla
bayilerin yeniden satış fiyatlarına
müdahale edildiğini düşündürebilecek
yalnızca bir adet belgeye rastlamıştır.
Söz konusu belge dışında başkaca
bir bilgi, belge veya bulguya rastla-
mamıştır. Kurul bu kapsamda, Aygaz
tarafından başvurulan herhangi bir
doğrudan ya da dolaylı yöntem ortaya
konulamadığı gibi hem TMZ (Ankara/
Sincan’daki bir petrol istasyonu) hem
de diğer tüm bayileri bakımından
AYGAZ’ın uygulanmasını istediği fi-
yatlardan sapan bayilerinin tespitine
yönelik herhangi bir mekanizma kur-
duğuna, fiyata uyan bayilerini teşvik
ettiğine, uymayan bayilerini zorladığı-
na, baskı ve yaptırım uyguladığına yö-
nelik herhangi bir delil ya da bulgunun
dosya kapsamında mevcut olmadığını
değerlendirmiştir.

Kurul, çok sayıda bayinin faaliyet
gösterdiği, fiyatların son derece kısa
aralıklarla değiştiği ve rekabetçi özel-
likler gösteren bir pazarda, bayilerinin
yeniden satış fiyatlarını ya da bayile-
rinin fiyatları arasındaki farkın belirle-
mesi amacıyla hareket eden bir sağ-
layıcının uygulamayı hayata geçirmek
adına ciddi kontrol, baskı, yaptırım/
ceza mekanizmalarını işletmiş olması
beklenebileceğini, dolayısıyla yal-
nızca söz konusu belgeden hareket
edilerek, Aygaz’ın pazarda Aygaz ve
Mogaz markalı istasyonların pompa
satış fiyatları arasındaki farkı belirlediği

sonucuna ulaşılamayacağını ifade
etmiştir. Bunun yanında Kurul, söz
konusu belge çerçevesinde Aygaz’ın
TMZ’nin satış fiyatlarına müdahale
ettiği kabul edilse dahi, bu müdahale-
nin tek bir istasyona yönelik, münferit,
sistematiklikten uzak olduğu kanaati-
ne varmıştır.

Bunun yanında Kurul, Aygaz’ın
TMZ’nin satış fiyatlarına müdahale et-
tiği varsayımı altında ise bu müdaha-
lenin ne ölçüde rekabeti kısıtlayıcı ola-
bileceğinin analiz edilmesi gerektiğini
dile getirmiştir. Bu kapsamda Kurulun
geçmişte yeniden satış fiyatının belir-
lenmesini değerlendirdiği kararlarında
üzerinde durulan hususların, eldeki
dosya kapsamında söz konusu olup
olmadığını değerlendirmiştir. Değer-
lendirme sonucu, ilgili pazarın Ankara
ili olarak belirlendiği varsayımı altında
dahi, mezkûr belgede geçen uygula-
manın piyasadaki rekabet karşıtı etki-
lerinin hissedilir düzeyde olamayaca-
ğını değerlendirmiş, tek bir istasyona
yönelik, sistematik olmaktan uzak bu
olası müdahalenin Aygaz ya da Mo-
gaz markalı otogaz fiyatlarını etkileme-
sinin mümkün olamayacağına kanaat
getirmiştir. Ek olarak, yukarıda yapılan
açıklamalarla birlikte, otogaz paza-
rının dinamik ve büyüyen bir yapıya
sahip olduğu, aynı zamanda otogaz
pazarındaki fiyat rekabetinin akaryakıt
piyasasına göre daha yoğun olduğu
hususları da göz önüne alındığında,
Aygaz’ın Aygaz ve Mogaz markalı
bayilerin pompa fiyatları arasındaki
farkı belirlediği, bu suretle 4054 sayılı
Kanun’un 4. maddesi kapsamında bir
rekabet ihlali gerçekleştirdiği sonucu-
na ulaşmak için yeterli bilgi, belge ve
bulgunun mevcut olmadığı kanaatine
varmıştır.

Kurul dosya kapsamında Aygaz’ın
bayi otogaz satış fiyatlarını tespit et-
tiğine yönelik ihlal iddialarını üç temel
başlık altında ele almıştır. Bunlar (i)
Bulgaz ve Eryıldız’ın acentelik statüsü,

36
ÇİMENTO İŞVEREN cilt 31 sayı 4 TEMMUZ 2017

HAZIRLAYAN/ AV. GÖNENÇ GÜRKAYNAK

REKABET HUKUKU

(ii) Ankara’daki Aygaz istasyonlarına
ve (iii) Konya’daki Aygaz istasyon-
larına ilişkin değerlendirmelere yer
verilmiştir.

Bulgaz ve Eryıldız bayilerinin acentelik
statüsüne yönelik olarak, Kurul, mü-
vekkil hesabına aracılık ettiği ya da
akdettiği sözleşmelere ilişkin olarak
acenteye getirilen sınırlamaların ge-
nellikle 4054 sayılı Kanun’un 4. mad-
desi kapsamında olmadıkları ve pren-
sip olarak muafiyet rejiminin de konu-
sunu oluşturmadıkları ifade etmiştir.
Bunun kapsamda, belirleyici faktörün,
acentenin müvekkil tarafından atan-
dığı faaliyetlerle ilgili olarak ticari veya
mali bir risk alıp almadığı olduğunu,
almadığı durumlarda faaliyetlerinin
müvekkil teşebbüsün faaliyetlerinin bir
parçası olarak değerlendirileceği, aksi
halde, yani acentenin risk üstlenmesi
durumunda, kendi yapmış olduğu
yatırımların geri dönüşünü sağlaya-
bilmesi için pazarlama stratejisini
özgürce belirleyebilmesi gerektiği ve
bu durumda, söz konusu sözleşme-
lerin Kanun’un 4. maddesi kapsamına
girebileceğini ifade etmiştir. Bu itibarla
Kurul, inceleme konusu dönemde
hem Bulgaz hem de Eryıldız’ın Ay-
gaz ile acentelik ilişkisinin bulunması
nedeniyle, Aygaz - Bulgaz ve Aygaz
- Eryıldız arasındaki ilişkide Aygaz’ın
söz konusu bayilerin pompa fiyatını
belirlemesine yönelik iddiaların 4054
sayılı Kanun’un 4. maddesi kapsa-
mında olmadığını değerlendirmiştir.

Kurul Ankara’daki Aygaz istasyonları-
na ilişkin gerçekleştirdiği değerlendir-
mede öncelikle dağıtıcının ve bayinin
kâr marjının belirlendiği bir dikey
anlaşmadan bahsedilebileceğini ifade
etmiştir. Bu kapsamda, Dikey Anlaş-
malara İlişkin Kılavuz’da ifade edildiği
üzere, alıcının kâr marjının belirlendiği
dikey ilişkilere benzer bir durumun
söz konusu olduğu düşünülebile-
cekse de, mezkur kâr paylaşımının,
bayiye zorunlu tutulan bir kâr oranı

olmadığına dikkat çekmiştir. Başka bir
ifade ile diğer piyasalarda olduğu gibi
dağıtıcının belli bir fiyattan bayiye ürün
verip, ürünün kâr oranını sabit tuttuğu
bir dikey ilişkiden ziyade; -mevzuat
gereği ve piyasanın kamu kontrolün-
de olduğu dönemde benimsenen
teamüller nedeniyle- bir tavan fiyatın
belirlenmesinin ardından, dağıtıcının
bayiye satış fiyatının marj paylaşımı
sonucunda ortaya çıktığı bir dikey iliş-
kinin bulunduğuna kanaat getirmiştir.

Yukarıdaki değerlendirmelerine ek
olarak Kurul, bayinin her şekilde
pompa satış fiyatını tavan fiyata kadar
artırma veya kendi marjından indirim
yapma serbestisinin olması, buna ek
olarak indirim yapmak için dağıtıcıya
ulaşıp marj paylaşım sistemi nede-
niyle destek isteyebilmesi ve bayinin
pompa satış fiyatını değiştirmesine
karşı bir cezalandırma, caydırma
yönteminin bulunmaması gibi husus-
ları da dikkate alarak, mezkur iddia
çerçevesinde 4054 sayılı Kanun’un
4. maddesi kapsamında bir yeniden
satış fiyatının tespiti uygulamasına
yönelik bilgi, belge ve bulguya ulaşıla-
madığı kanaatine varmıştır.

Kurul, Konya’daki Aygaz istasyon-
larına ilişkin gerçekleştirdiği değer-
lendirme sonucunda ise, Ankara ili
bakımından ulaşılan sonuçla benzer
bir şekilde, mezkur iddia bakımından
Kanun’un 4. maddesi kapsamında bir
yeniden satış fiyatının tespiti uygula-
masına yönelik bilgi, belge ve bulguya
ulaşamamıştır.

Yukarıdaki açıklamalar ışığında Kurul,
4054 Sayılı Kanun’un 16. maddesi
uyarınca Aygaz’a idari para cezası
uygulanmasına gerek olmadığına
karar vermiştir.

Avrupa Komisyonu Automo-
tive Lighting and Hella şirket-

lerine otomobil aydınlatma
ürünleri karteline katıldıkları
gerekçesiyle 26.744.000 Avro
tutarında para cezası uygu-
ladı.8

Avrupa Komisyonu (“Komisyon”)
Automotive Lighting and Hella şirket-
lerinin otomobil aydınlatma ürünleri
karteline katıldıkları gerekçesiyle, söz
konusu şirketlere 26.744.000 Avro
tutarında para cezası uygulandığını
duyurdu.

Otomobil aydınlatma ürünleri farları,
gündüz farlarını, arka lambaları, arka
cam stop lambalarını, sis farlarını ve
yardımcı ışıkları kapsamakta ve ışık-
landırma, sinyal kontrolleri ve balastlar
gibi elektrik bileşenleri içermemekte-
dir. Dosya konusu soruşturma, orijinal
parça sağlayıcılarına veya bunların
yetkili servis ağlarına yolcu ve ticari
araçlara ilişkin olarak yedek parça
sağlanması çerçevesinde sayış son-
rası pazarını ilgilendirmektedir. İlgili
kartel yalnızca üretimi sona eren araç-
lara ilişkin orijinal yedek parçalar pa-
zarında gerçekleştiği belirtilmektedir.

Komisyon tarafından duyurulan oto-
motiv aydınlatma ürünlerine yönelik
karar, otomotiv parçaları sektöründe
kartel şüphesi ile gerçekleştirilen bir
dizi soruşturmanın bir parçasıdır. Ko-
misyon şu ana kadar otomotiv teker-
lek yatağı, arabalardaki tablo tesisatı,
araba koltuklarında kullanılan esnek
köpük, arabalarda ve kamyonlarda
bulunan bağımsız kalorifer, sarj dina-
mosu ve starter ve havalandırma ve
motor soğutma sistemi sağlayıcılarına
rekabet hukukuna aykırı eylem ve
davranışlarından dolayı para cezası
uygulamıştır. Bunun yanında sektörde
halihazırda devam eden soruşturma-
lar da mevcuttur.

8 http://europa.eu/rapid/press-release_IP-17-1741_
en.htm

37

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.

Otomobil aydınlatma ürünlerine ilişkin
dosya kapsamında yürütülen söz ko-
nusu soruşturma sonucunda, Komis-
yon Hella ve Valeo’nun üç seneden
daha fazla süre ile otomobil aydın-
latma ürünlerine ilişkin olarak Avrupa
Ekonomik Alanında fiyat ve diğer ticari
koşullarını koordinasyon içerisinde
belirlediklerini tespit etmiştir. Taraflar
genellikle ikili olarak ticari fuarlarda,
müşteriler tarafından düzenlenen
etkinliklerde, müşteri ziyaretlerinde ve
bağımsız olarak görüşerek söz konu-
su rekabet hukukuna aykırı davranış-
larda bulunmuşlardır.

Kartelin varlığını Komisyon nezdinde
ihbar ederek pişmanlık başvurusunda
bulunan teşebbüs olarak, Valeo’ya
herhangi bir para cezası uygulan-
mamıştır. Bunun yanında diğer te-
şebbüsler de kartele katılımlarını ve
uzlaşmayı kabul etmişlerdir. Automo-
tive Lighting ve Hella’ya verilen para
cezalarına yönelik olarak ise, soruş-
turma ile işbirliği içerisinde oldukları
gerekçesiyle indirim uygulanmıştır.
Bu kapsamda Automotive Lighting’e
16.347.000 Avro tutarında, Hella’ya
ise 10.397.000 tutarında olmak üze-
re, Komisyon tarafından dosya kap-
samında toplamda 26.744.000 Avro
para cezası uygulanmıştır.

AKTÜEL

38
ÇİMENTO İŞVEREN cilt 31 sayı 4 TEMMUZ 2017

ÇİMENTO SEKTÖRÜ, ELEKTRİK ÜRETİM
KAPASİTESİNİ ARTIRIYOR!

Sendikamız Yönetim Kurulu Başkanı Tufan ÜNAL, atık ısıdan elektrik üretim kapa-
sitesinin 150 milyon kWh’ye çıkarmayı hedeflediklerini açıkladı.

Tufan ÜNAL, 5 Haziran Dünya Çevre Günü dolayısıyla yaptığı açıklamada, Türk
çimento sektörünün temiz üretime yönelik yatırımlarını anlattı. Tufan ÜNAL, “Türk
çimento sektörü 2016 yılı sonu itibariyle 10 fabrikada toplam 18 hat ile 100 milyon
kWh’den fazla atık ısı geri kazanım tesisi yatırımı yaptı. Yakın zamanda 4 fabrikada
5 yeni hat daha devreye girecek. Sektörün atık ısıdan elektrik üretim kapasitesinin
yaklaşık 150 milyon kWh’e ulaşmasını hedefliyoruz” dedi.

Sektörün atık ısıdan elektrik üretim kapasitesinin yılda yaklaşık 400 bin hanenin
elektriğini karşılar seviyeye geldiğini vurgulayan Tufan ÜNAL şunları ifade etti: “Şu
ana kadar 18 entegre tesisimiz baca gazından elektrik üretimine geçti. Tesisleri-
mizin tümü baca gazından elektrik üretir hale gelince elde edilen enerji 900 bin
konutun yıllık enerji ihtiyacını karşılayabilecek seviyeye ulaşacak.”

Çimento sektörü 28 milyon ton belediye çöpüne talip

Atıktan ürettikleri enerjinin kapsamını genişletmek için Çevre ve Şehircilik Bakanlığı
ile görüştüklerini belirten Tufan ÜNAL şöyle konuştu: “Atık ısı dediğimiz baca ga-
zından elektrik üretiminde ciddi mesafe kat ettik. Şimdiki hedefimiz çöpten enerji
üretmek. Bir yılda ülkemizde ortaya çıkan yaklaşık 28 milyon ton belediye çöpün-
den 7 milyon ton ek yakıt üretmek ve kullanmak mümkün. Üretilen 7 milyon ton ek
yakıt hem 1,7 milyon ton CO2 azaltımı hem de belediyelerin katı atıklarının yüzde
80 oranında azaltılması anlamına geliyor. Sektörümüz, temiz üretim politikaları çer-
çevesinde çöpten enerji, enerjiden çimento üretimi için gerekli tüm adımları atıyor.”

Hedef, Türkiye’nin atık ikamesini Avrupa seviyesine çıkarmak

Atık ikame oranının Avrupa’da yüzde 60 seviyelerine ulaştığını sözlerine ekleyen
Tufan ÜNAL, “Türkiye’de bu oran henüz yüzde 4 civarında. Bu oranı yukarı seviye-
lere çıkardıkça hem çevreye hem de ülke ekonomisine büyük katkı sağlayacağız”
dedi.

39

www.ceis.org.tr/dergi

ÇEİS İSG KURULU 45. TOPLANTISINI
GERÇEKLEŞTİRDİ

Sektörel düzeyde gerçekleştirdiğimiz iş sağlığı ve güvenli-
ği faaliyetlerinin planlanarak uygulanmasını sağlayan ÇEİS
İş Sağlığı ve Güvenliği Kurulu, 45. toplantısını 26 Mayıs
2017 tarihinde ÇEİS Merkez Binası’nda gerçekleştirildi.

Toplantıya üyelerden Ali KİPRİ, Ramazan AKDAN, Hayer
YALNIZ, Osman BİLDİR, Gültekin YILMAZ, Çağatay Av-
şar, İsmail GÜMÜŞDERE ve Okan GÜVEN katılmışlardır.
Ayrıca, toplantıya Serdar ACAR ve Özlem Dönmez göz-
lemci üye olarak katıldı.

Toplantıda dönem içerisinde gerçekleştirilen İSG faaliyet-
leri hakkında bilgi verilerek, ÇEİS İSG Komitesi tarafından
hazırlanan “Çimento Sektöründe Ön Isıtıcılarda Güvenli
Çalışma Kılavuzu”nun nihai taslağı onaylanıp, üye fabrika-
ların görüşlerine sunulmasına karar verildi.

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

Sendikamız öncülüğünde bir sektörün tamamını kapsayan etkinlikler
kapsamında geçtiğimiz yıllarda, “Etiketleme-Kilitleme-Emniyete Alma-
Deneme (EKED) Sistemi”, “Acil Durum Yönetimi” ve “Davranış Odaklı
İş Sağlığı ve Güvenliği Oditi” temalarıyla gerçekleştirilen etkinliklerin
2017 yılı teması “Çalışma Alanı Düzeni” olarak belirlendi.

Güvenli bir çalışma ortamı sağlamanın en önemli koşulu, olası tehli-
kelerden arındırılmış temiz ve düzenli bir çevrenin oluşturulmasıdır.

AKTÜEL

40
ÇİMENTO İŞVEREN cilt 31 sayı 4 TEMMUZ 2017

İşyerlerinin temizlik ve düzenine çalışanların katılımını sağlayan, orga-
nizasyonlarda güvenli bir çalışma ortamı yaratan ve bunun sürekliliğini
gerçekleştiren sistematik bir yaklaşım olan 5S uygulaması bu amaçla
kullanılan en önemli araçlardan olup, “S” harfi ile başlayan beş Japonca
kelimeden (Seiri: Sınıflandırma, Seiton: Düzen, Seiso: Temizlik, Seiket-
su: Standardizasyon, Shitsuke: Disiplin) oluşmaktadır. 5S, çalışanların
katılımını ve memnuniyetini artıran, iş kazalarının azaltılmasını ve bunların
yanı sıra iş verimliliğinin artmasını sağlayan bir uygulamadır.

Her yıl, üye fabrikalarımızdaki iş kazalarının incelenerek analiz edildiği
“ÇEİS Üyelerinde İş Kazası İstatistikleri Araştırması”nın sonuçlarına ba-
kıldığında, sektörümüzde meydana gelen iş kazalarının en başta gelen
nedenleri arasında “kişinin düşmesi (ayağın takılması vb.)” gelmekte
olup, kazalara neden olan tehlikeli durumlar analiz edildiğinde ise, “ça-
lışma alanının tertip ve düzen eksikliği”nin öne çıktığı tespit edildi.

Bu itibarla konuya dikkat çekilebilmesi amacıyla, Çimento Sektörü Dün-
ya İSG Günü Etkinlikleri’nin 2017 yılı teması olarak belirlenen “Çalışma
Alanı Düzeni” konusunda ilk aşama olarak, üye fabrikalarımızdaki çalı-
şanların bilgilendirilmesi amacıyla 30 – 31 Mart 2017 tarihleri arasında
Sendikamız Merkez Binası’nda bir eğitim organize edildi.

 “Düzenliyim Güvendeyim” sloganıyla gerçekleştirdiğimiz İSG Günü
Etkinliklerinde, ÇEİS Üyesi çimento fabrikalarında Nisan ayı içerisinde

Öncesi

Sonrası

41

www.ceis.org.tr/dergi

“Çalışma Alanı Düzeni - 5S Eğitimi” kapsa-
mında ekipler oluşturularak ünite bazlı 5S
uygulamaları gerçekleştirildi. Yapılan çalış-
malar 28 Nisan 2017 tarihinde öncesi ve
sonrası fotoğraflarının yer aldığı sunumlar ile
anlatılmış olup, iş kazalarının en önemli ne-
denleri arasında yer alan çalışma alanındaki
tertip düzen eksikliğine odaklanıldı.

Söz konusu etkinlikler kapsamında Sen-
dikamız Yönetim Kurulu Başkanı Tufan
ÜNAL’ın, konuya ilişkin görüşlerini paylaştığı
yazılı mesajı üye fabrikalarımıza iletildi. Ay-
rıca, konuya ilişkin farkındalığın artırılması
amacıyla hazırlanan ve bu yılın sloganını
içeren etiketler çalışanlarımızın baretlerine
yapıştırıldı.

Ayrıca, etkinlikler kapsamında Sendikamıza
iletilen “5S Sunum Formatı” ve “5S Kont-
rol Formu” konsolide edilerek sektörel bir
rapor hazırlanacak olup, Sendikamıza ileti-
len etkinlik fotoğraflarından bazıları aşağıda
paylaşıldı.

Öncesi Öncesi

Öncesi

Öncesi

Öncesi

Öncesi

Sonrası

Sonrası

Sonrası

Sonrası

SonrasıSonrası

AKTÜEL

42
ÇİMENTO İŞVEREN cilt 31 sayı 4 TEMMUZ 2017

Öncesi

Öncesi
Öncesi

Öncesi

Öncesi

Öncesi

Sonrası

Sonrası

Sonrası

Sonrası

Sonrası

Sonrası

43

www.ceis.org.tr/dergi

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

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

2015 yılı sonunda başladığımız proje kapsamında 38 üye fabri-
kamızda eğitimler gerçekleştirildi. Bir gün süren ve orta kademe
yöneticilerin katıldığı eğitimde iş sağlığı ve güvenliğinin sadece bu
alanda çalışan İSG Profesyonellerinin değil, her kademedeki çalışa-
nın sorumluluğunda olduğu ve yöneticilerin, davranış ve tutumlarıyla
iş sağlığı ve güvenliğinde liderlik göstermeleri gerekliliğine ilişkin
mesajlar güçlü bir şekilde veriliyor.

Öncesi

Öncesi

Sonrası

Sonrası

AKTÜEL

44
ÇİMENTO İŞVEREN cilt 31 sayı 4 TEMMUZ 2017

Sendikamızın endüstri ilişkileri ve insan
kaynakları faaliyetlerine yön veren ÇEİS
Çalışma İlişkileri Kurulu, 42. toplantısını
24 Mayıs 2017 tarihinde ÇEİS Merke-
zinde gerçekleştirdi.

İlhan TÜRKMEN, Aydın ADALI, Bilgen
ÇAĞLI, İlker DEMİR, Hüseyin PAMUKÇİ,
Murat Ali ULUDAĞ, Fatih USTA, Serkan
YORULMAZLAR, Cem Ender MUTLU,
Fatih HARAL, Yüksel GÜNBATAN’ın
katıldığı toplantıda, Sendikamızca yü-
rütülen çalışma ilişkileri, iş sağlığı ve
güvenliği ile sınav ve belgelendirme
faaliyetleri hakkında bilgi sunuldu.

Toplantıda ayrıca, Sosyal Güvenlik Kurumu İstanbul İl Müdür Yardımcısı Murat ÖZDAMAR tarafından, son dönemde sosyal güvenlik
mevzuatında meydana gelen mevzuat değişiklikleri ile yürürlüğe konulan SGK teşvikleri hakkında sunum yapıldı ve Kurul Üyelerinin
soruları yanıtlandı.

Toplantının ikinci bölümünde, Bursa Çimento Kalite Müdürü Seher ERTAŞ, Japonya Deniz Ötesi İnsan Kaynakları ve Sanayi Kalkınma
Birliği (HIDA) tarafından düzenlenen “Yöneticilerin Eğitimi Programı (ERMT)” başlıklı eğitim programı hakkında sunum gerçekleştirdi.

ÇEİS ÇALIŞMA İLİŞKİLERİ KURULU’NUN
42. TOPLANTISI GERÇEKLEŞTİRİLDİ

TEKNİK YÖNETİCİLER İÇİN ENDÜSTRİ İLİŞKİLERİ
TOPLANTISI DÜZENLENDİ
Sendikamız tarafından, üye fabrikalarımızın teknik yöneticilerinin en-
düstri ilişkileri ve toplu iş hukuku konularındaki yetkinliklerinin ve bilgi
birikimlerinin artırılması amacıyla, Ankara Üniversitesi Hukuk Fakültesi
Öğretim Üyesi Prof. Dr. Levent AKIN’ın katılımı ile “Teknik Yöneticiler
İçin Endüstri İlişkilerinin Temel Kavramları” konulu toplantının ilki 09
Mayıs 2017 tarihinde Sendikamız Merkez Binasında, ikincisi ise 04
Temmuz 2017 tarihinde TÇMB seminer salonunda gerçekleştirildi.

Yoğun katılımla gerçekleşen toplantılarda, endüstri ilişkileri sisteminin
aktörleri, sendikaların yapısı ve işleyişi, toplu iş sözleşmesi müzakere
ve yürürlük süreci, grev ve lokavt prosedürü gibi konuların yanı sıra
çimento sektörü toplu iş sözleşmesi uygulaması ile ÇEİS’in yapısı ve
faaliyetleri hakkında bilgi sunuldu.

45

www.ceis.org.tr/dergi

AKTÜEL

46
ÇİMENTO İŞVEREN cilt 31 sayı 4 TEMMUZ 2017

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

Bu Proje Avrupa Birliği ve Türkiye Cumhuriyeti
tarafından finanse edilmektedir.

ÇİMENTO SEKTÖRÜNDE ULUSAL YETERLİLİKLERE DAYALI
MESLEKİ BELGELENDİRME HİZMETLERİ KONFERANSI
GERÇEKLEŞTİRİLDİ
ÇSGB AB Mali Yardımlar Dairesi Başkanlığı’nın sözleşme makamı ve Mesleki Yeterlilik Kurumu’nun (MYK) operasyon faydalanıcısı ol-
duğu Voc-Test Merkezleri II Hibe Programı kapsamında finanse edilen CemenTTest Projesi Sendikamız tarafından yürütülmeye devam
etmektedir.

CemenTTest Projesi ile sektörümüze; 3 mesleğe özgü yeni ulusal meslek standardı, 3 mesleğin ulusal yeterliliği ve Çimento Üretim
Elemanı (Seviye 2, 3 ve 4) ulusal yeterliliklerine dayalı sınav ölçme-değerlendirme araçları kazandırıldı. Bahse konu ana faaliyetlerin
dışında alt faaliyetlerinde gerçekleştirildiği Proje sürecinde elde edilen tüm çıktıların yaygınlaştırılması, proje evrelerinde oluşturulan araç,
doküman ve ÇESBEM’in geliştirilmesine yönelik uygulamaların sonuçlarının kamuoyuna duyurulması, doğrudan ilgili taraflara, uzmanla-
ra ve çimento sektörü temsilcilerine teknik detaylarıyla tanıtılması amacıyla 23 Mayıs 2017 tarihinde Ankara Wyndham Otel’de “Çimen-
to Sektöründe Ulusal Yeterliliklere Dayalı Mesleki Belgelendirme Hizmetleri Konferansı ve Kapanış Toplantısı” düzenlendi.

47

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.

Sendikamız Genel Sekreteri Dr. H. Serdar ŞARDAN’ın açılış konuşmasıyla başlayan
Konferansın sabahki oturumunda; T. Çimse-İş Genel Başkanı Zekeriye NAZLIM, ÇSGB
AB Mali Yardımlar Daire Başkanı Uğur GÜNEŞ ve MYK Uluslararası İlişkiler ve Avrupa
Birliği Dairesi Başkanı İsmail ÖZDOĞAN konuşmalarını gerçekleştirdi. Ardından Proje
iştirakçisi kuruluşlar olan, Limak Çimento San. ve Tic. A.Ş. Ankara Şubesi Genel Müdü-
rü Ramazan ABAY ile Baştaş Başkent Çimento San. ve Tic. A.Ş. Teknik Direktörü Hü-
seyin AKBULUT’a proje kapsamında sunmuş oldukları destek ve yardımlarından ötürü
“Teşekkür Belgeleri” takdim edildi. Konferansın öğleden sonraki oturumuna ise Milli
Eğitim Bakanlığı Müsteşar Yardımcısı Doç. Dr. Mustafa Hilmi ÇOLAKOĞLU iştirak ede-
rek, CemenTTest Projesi ile hayata geçirilen faaliyetlerin önemine değinen bir konuşma
gerçekleştirdi.

Konferansta ÇESBEM’in MYK ve Türk Akreditasyon Kurumu (TÜRKAK) nezdindeki
çalışmalarının bir göstergesi olarak sınav ve belgelendirme faaliyetlerinin tanıtıldığı “Tanı-
tım Videosu” tüm katılımcılara ilk kez izletildi. Söz konusu video, Konferansa özel olarak
hazırlanan dosyaların içerisinde proje tanıtım broşürü ve usb bellekler ile birlikte katılımcı-
larla paylaşıldı.

Konferansa Sendikamıza üye fabrikalarda Üretim, Bakım ve İnsan Kaynakları birimlerin-
de görev alan saha uzmanları ile işveren, işçi ve resmi kuruluş temsilcilerinin de içinde
bulunduğu yaklaşık 90 kişi katılım sağladı.

AKTÜEL

48
ÇİMENTO İŞVEREN cilt 31 sayı 4 TEMMUZ 2017

MYK CAM, ÇİMENTO VE TOPRAK SEKTÖR KOMİTESİ
YENİ ULUSAL YETERLİLİKLER İÇİN TOPLANDI

2014 yılında Sendikamızın kendi kaynaklarıyla geliştirdiği Çimento Test Elemanı (Seviye 4), Merkezi Kumanda
Operatörü- Çimento (Seviye 5) ile Merkezi Kumanda Operatörü- Farin (Seviye 5) ulusal meslek standartlarının ulu-
sal yeterliliklerini geliştirmek üzere; 17-19 Ekim 2016 ve 20-22 Mart 2017 tarihleri arasında CemenTTest Projesi
faaliyetleri kapsamında Ulusal Yeterlilik Geliştirme Çalıştayları düzenlendi. Çalıştayların çıktısı olan taslak yeterlikler,
incelenmek üzere Mesleki Yeterlilik Kurumu’na (MYK) gönderildi.

Söz konusu mesleklerin ulusal yeterliliklerini incelemek üzere MYK Cam, Çimento ve Toprak Sektör Komitesi 12.
kez bir araya gelerek, 20 Haziran 2017 tarihinde MYK’da bir toplantı gerçekleştirdi.

Toplantıya; MYK Cam, Çimento ve Toprak Sektör Komitesi üyesi olarak Özgür ACAR Türkiye İşveren Sendikaları
Konfederasyonu’nu (TİSK) temsilen katıldı.

Toplantıda taslak ulusal yeterliliklerin, sektör komitesinde alınan kararlar doğrultusunda düzenlenerek MYK Yönetim
Kurulu’nun onayına sunulmasına karar verildi. Söz konusu Ulusal Yeterlilikler, Yönetim Kurulu onayından geçmesinin
ardından yürürlüğe girecek.

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.

49

www.ceis.org.tr/dergi

YÜCELİK: VAN ÇİMENTO, EN İYİLER ARASINDA...

Bünyesinde Van Çimento’yu da barındıran Aşkale Çimento’nun Yönetim Kurulu Başkanı ve Sendikamız Yönetim
Kurulu Üyesi Lütfü YÜCELİK, Van Çimento’yu devraldıktan sonra 150-200 milyon dolar yatırım yaptıklarını söyleye-
rek, “Van Çimento, Türkiye’de en iyi fabrikalar arasında yerini almıştır” dedi.

Türkiye’nin en büyük sanayi kuruluşu sıralamasında 172. sırada bulunan Aşkale
Çimento’nun hedefi, ilk yüze girmek

Gazetecilerin sorularını yanıtlayan YÜCELİK, “Van’da olmaktan dolayı gayet mutluyum. Bizim Van’a sevdamız var-
dır. Biz bu toprakların çocuklarıyız. Bu bölgelerde yaşıyoruz. Van gelişmeye müsait ve çok güzel bir şehir” dedi.
Van’daki Çimento Fabrikası’nın Türkiye’deki en iyi fabrikalardan biri olduğunu ifade eden Yücelik, “Bu fabrikayı
aldıktan sonra 150-200 milyon dolar yatırım yaptık. Van’a önem veriyoruz. Van, Erzurum’dan da fazla gelişmeye
sahip” ifadelerini kullandı. Aşkale Çimento’nun 5 bin kişiye ekmek yedirdiğini anlatan Yücelik, “Bizim istihdam sa-
yımız direkt çalışan 2 bin kişi. Ama taşeronlarla, şunlarla, bunlarla 5 bin kişi ekmek yiyor. Türkiye’nin her köşesinde
varız biz. Erzurum, Trabzon, Van, Gümüşhane, Erzincan, Bilecik, Samsun, Giresun, Ağrı, Rize, Tokat, Amasya ve
İstanbul’daki çimento ve hazır beton yatırımlarımız söz konusu. Sektör açısından bakıldığında Türkiye’de dördüncü
sıradayız. Bu bölgelerden çıkıp da Türkiye’de hatırı sayılır bir yere gelmek bizim için gurur verici” dedi.

“Yatırımların Artmasında Huzurun Da Payı Var”

Bölgenin huzura ve refaha kavuşması ile birlikte yatırımların daha fazla artacağına inandığını dile getiren YÜCELİK,
“Bizler hep birlikte bu bölgenin kalkınması için çabalamalıyız. Elbette ki huzur ve refahın da hâkim olması ile birlikte
yatırımların artacağına yürekten inanıyoruz” şeklinde konuştu. Van Çimento’nun sahilde olmasının gölü kirletip-kir-
letmediğiyle ilgili soruyu yanıtlayan Lütfü YÜCELİK, “Van Çimento Fabrikası, Türkiye’nin en iyi fabrikalarından biri.
Dünyadaki en iyi teknolojiyi kullanıyoruz. Bir gram toz çıkmıyor. Çevreyi görüyorsunuz. Fabrikalarımız canlı olarak
denetleniyor. Ama denetleme olmasa bile, biz çevreye çok önem veriyoruz. Görüyorsunuz işte, gül fabrikası gibi
bir görüntüsü var” ifadelerini kullandı. İş sağlığı ve güvenliği konusunda ülkede ilk üçe girmeyi başardıklarını anlatan
Yücelik, “İnanın bizim fabrikalardaki yemekhaneler ile bu beş yıldızlı otelin lokantaları gibi temiz. Hem sağlık, hem
güvenlik açısından çok iyi durumdayız. Yerli sermayenin gelişmesi için inşallah üzerimize düşeni yapmayı sürdüre-
ceğiz. Bu bölgelerden çıkıp, gidip devlerin arasında yarışmak herkesi gururlandırmalı. Paranın peşinde değiliz biz,
işlerimiz yürüsün istiyoruz. Allah da bizi mahcup etmeyecek inşallah” dedi.

AKTÜEL

50
ÇİMENTO İŞVEREN cilt 31 sayı 4 TEMMUZ 2017

ÇİMSA, TÜRKİYE ÇİMENTO SEKTÖRÜNÜN
İLK AR-GE MERKEZİ FORMÜLHANE’Yİ
HAYATA GEÇİRDİ

Çimsa, 2000 yılında Mersin’de kurduğu Ar-Ge Merkezi
Formülhane’nin T.C. Bilim, Sanayi ve Teknoloji Bakanlığı
tarafından tescillenmesiyle kendi sektöründe yine bir ilki
gerçekleştirdi.

Çimsa’nın Ar-Ge Merkezi Formülhane’de düzenlenen basın
toplantısında şirketin sektördeki güçlü konumunu sağlayan
unsurların başında Ar-Ge faaliyetlerine verilen önemin yer
aldığını ifade eden Çimsa Genel Müdürü Nevra ÖZHATAY,
“Piyasanın her aktörü, global şartlarda sürdürülebilir bir
büyüme sağlamak için teknolojik trendleri yakalamalı ve
her zaman inovatif çözümlerin bir parçası olmalıdır. Bizler,
birleştirici ve güçlü bir ürün olan çimentoya hayat veriyoruz.
Bu süreçte, bir sanayici olmanın ötesine geçiyor ve ülkemi-
ze değer katıyoruz. Çimsa’yı rakiplerinden ayıran faktörlerin
başında araştırmaya, sorgulamaya, gelişmeye, yenilenmeye
ve değişmeye ayırdığımız kaynak ve yaptığımız yatırımlar
geliyor. 2000 yılında Mersin’de kurduğumuz ve 28 Şubat
2017 tarihinde, T.C. Bilim, Sanayi ve Teknoloji Bakanlığı’nın
denetimiyle tescillenen Ar-Ge Merkezimiz Formülhane’de,
faaliyet gösterdiğimiz pazarların talep ve beklentilerini baz
alarak, en yeni ve faydalı ürünleri geliştirmek için çalışmaları-
mızı sürdürüyoruz” dedi.

Çimsa Ar-Ge, İnovasyon ve İş Geliştirme Genel Müdür Yar-
dımcısı Önder KIRCA, konuşmasında Formülhane’de ger-

çekleşen çalışmalar neticesinde beyaz çimento ve özel ürün-
lerle Çimsa’nın bir dünya markası olduğuna vurgu yaparak “Türkiye’nin ilk
beyaz çimento üreticisi olmamızın yanı sıra, Formülhane’de geliştirdiğimiz,
Kalsiyum Alüminat Çimentosu, Kendini Temizleyen Çimento ve Anti Bakte-
riyel Çimento gibi özel ürünlerimizle, portföyümüzü genişletiyor ve sektöre
yenilikçi yaklaşımlar sunuyoruz.” dedi. KIRCA, “Türkiye’de bir ilk olan Ar-Ge
Merkezimiz Formülhane aracılığıyla gerek yurt içinde gerek yurt dışında
bulunan müşterilerimize kesintisiz hizmet sağlıyoruz. Merkezimizde katma
değeri yüksek, son kullanıcıda fark yaratan yeni ürün geliştirme programları,
satış destek hizmetleri, laboratuvar desteği ile beraber, çimento sektörünün
gelişiminde rol oynayacak değer yaratıyoruz. Gerçekleştirdiğimiz müşteri
çalışmaları ile müşterilerimizden elde ettiğimiz bilgiyi yine müşteri odaklı
ürünler geliştirmek ve çimento üretim prosesimizi bu doğrultuda geliştirmek
için kullanıyoruz. Çimsa olarak teknolojik gelişmeleri yakından takip etmeye
ve inovatif çözümlerle sektöre öncülük etmeye devam edeceğiz” diyerek
sözlerine devam etti.

51

www.ceis.org.tr/dergi

MERSİN BÜYÜKŞEHİR BELEDİYESİ VE ÇİMSA’DAN ENGELLİLER
HAFTASI İÇİN ANLAMLI İŞBİRLİĞİ

Çimsa ve Mersin Büyükşehir Belediyesi 2015 yılından beri gerçek-
leştirdiği sosyal sorumluluk projesine bu sene de devam etti. 3 yıldır
büyüyerek devam eden sosyal sorumluluk projesinde Çimsa ve Mer-
sin Büyükşehir Belediyesi engelleri ortadan kaldırmak için işbirliğinde
bulundu. Gerçekleştirilen işbirliği ile Engelliler Haftası kapsamında 10
Mayıs 2017 tarihinde, toplam 50 adet akülü tekerlekli sandalye, en-
gelli bireylere teslim edildi.

Düzenlenen etkinlikte, akülü tekerlekli sandalye takdim edilen engelli
bireylerin ailelerinin yanı sıra Mersin Büyükşehir Belediyesi Genel
Sekreter Yardımcısı Mustafa Kemal ÇOKAKOĞLU, Çimsa Hazır
Beton’dan sorumlu Genel Müdür Yardımcısı Caner TÜRKYENER,

Çimsa Mersin Fabrika
Müdürü Levent ÖNCEL,
Mersin Büyükşehir Bele-
diyesi temsilcileri, Çimsa
Mersin Fabrikası yönetici-
leri ve iş ortakları yer aldı.
Engellilerin sosyal yaşama
dahil olması konusunda
farkındalık yaratılan tören-
de Çimsa ve Mersin Bü-
yükşehir Belediyesi, dün-
yada ve Türkiye’de engelli
bireylerin karşılaştıkları
sorunlar ve toplumun
farklı segmentlerine dü-
şen sorumlulukların altını
çizerek; engelleri ortadan
kaldırmak için işbirliği
içinde hareket ettiklerini
ifade etti.

Mersin Büyükşehir Beledi-
yesi Genel Sekreter Yardımcısı Mustafa Kemal ÇOKAKOĞLU yaptığı konuşmasın-
da, başta Çimsa olmak üzere bu anlamlı projeye katkı sağlayarak duyarlılık gösteren
tüm kurumlara, Mersin Büyükşehir Belediyesi adına teşekkür etti.

Çimsa Mersin Fabrikası Müdürü Levent ÖNCEL konuşmasında; “Çimsa olarak,
Büyükşehir Belediye Başkanımız’ın girişimiyle 2015 yılında başlattığımız işbirliğimize
bu yıl da devam ettik ve uzun yıllardır engellilerin toplumsal hayata katılmaları ve eşit
fırsatlara sahip olabilmeleri için çalışan Sabancı Topluluğu’nun bir üyesi olarak biz de
aramızdaki engelleri bertaraf etmek amacıyla naçizane bir katkıda bulunmak istedik.
Yarattığı işbirliği ortamı için başta Sayın Başkanımız’a ve Büyükşehir Belediyesi En-
gelliler Dairesi’ne, Çimsa Mersin Fabrikası adına teşekkür ediyorum” dedi.

ÖNCEL, ayrıca akülü tekerlekli sandalye alımında Çimsa’yı yalnız bırakmayan ve
katkı sağlayan iş ortaklarına da göstermiş oldukları duyarlılık için teşekkür etti.

AKTÜEL

52
ÇİMENTO İŞVEREN cilt 31 sayı 4 TEMMUZ 2017

ADOÇİM’DEN RAMAZAN YARDIMI
Adoçim Çimento Fabrikası, sosyal sorumluluk projesi kapsa-
mında evde sağlık hizmetlerine devam ederken ramazan ayı
nedeniyle yüzlerce ihtiyaç sahibi aileye erzak yardımı gerçek-
leştirdi.

Adoçim Çimento Fabrikası, Tokat’ın Artova ilçesinde sosyal
sorumluluk projesi kapsamında kimsesiz yaşlı ve düşkünle-
re evde sağlık hizmeti vermeye devam ediyor. Ayrıca her yıl
olduğu gibi bu sene de 100 ihtiyaç sahibine ramazan erzakı
dağıtımı yapıldı.

Artova Kaymakamı Resul ÖZDEMİR ve Belediye Başkanı Lütfü
YALÇIN, Adoçim’in bu tür organizasyonlara verdiği desteğin
takdire şayan olduğunu bildirerek teşekkürlerini ilettiler.

ÇİMSA, SU’DAKİ AYAKİZİ’Nİ HESAPLADI
Çimsa, insana ve çevreye saygılı çalışma anlayışını bir adım öteye taşıyarak, su kay-
naklarının akılcı ve sürdürülebilir kullanımı konusunda sektöründe önemli bir başarıya
imza attı. Çimsa, CDP Türkiye 2016 raporlama döneminde gösterdiği başarı sayesinde
A- puan alarak, Türkiye İklim Liderleri Ödülleri’ne layık görülmesinin ardından, 2016 yılın-
da yürütülen sistematik çalışmalar ve iyileştirmeler sayesinde bir önceki yıla nazaran su
tüketimini %23 oranında azaltmayı başardı. Yaptığı çalışmalar ile 1500 haneli bir köyün 1
yıllık su ihtiyacına denk miktarda bir tasarruf gerçekleştiren Çimsa, uluslararası geçerliliği
olan “ISO 14046 Su Ayakizi Belgesi”ni aldı.

“Su kaynaklarının korunması, sürdürülebilir kalkınma yolunda he-
pimizin sorumluluğudur”

Sürdürülebilirliği, entegre bir bakış açısıyla Çimsa geneline yayma yolunda ilerledikle-
rini kaydeden Çimsa Genel Müdürü Nevra ÖZHATAY, maddi olmayan tüm sermaye
gruplarını en verimli şekilde değerlendirmek ve geliştirmek hedefiyle yatırımlarına devam
ettiklerini belirterek, “Rekabetçi üretim gücümüzü koruyarak, büyüme yolundaki birincil
pusulamız ve tüm faaliyetlerimizin kaldıracı sürdürülebilirliktir. Doğal yaşam kaynağı olan
su, günümüzde küresel ısınma ve hızlı nüfus artışına bağlı, oldukça ciddi problemlerle
karşı karşıyadır. Bu noktada su kaynaklarını korumak ve sürdürülebilir biçimde kullanımını
yönetmek küresel bir sorumluluk haline gelmiştir. Biz de Çimsa olarak her geçen gün
talebin arttığı ve gün geçtikçe azalan su kaynaklarımıza yönelik sistematik bir çalışma
yapmaya karar verdik. Gerçekleştirdiğimiz projelerle 2016 yılında su tüketimimizi %23
oranında azaltmayı başardık ve uluslararası düzeyde geçerliliği olan ISO 14046 Su
Ayakizi Belgesi’ni aldık” dedi. Küresel iklim değişikliğine etki eden faktörler konusunda
proaktif bir yaklaşımla hareket etmenin önemini vurgulayan ÖZHATAY, “Su tüketimini
azaltmaya yönelik çalışmalar yaparak verimlilik ve kaliteyi artırmanın mümkün olduğuna
inanıyoruz. Bu amaçla üzerinde çalıştığımız üretim bazlı tüketim hesaplamalarını gelişti-
rerek, önümüzdeki süreçte su ayak izini azaltma çalışmalarına daha da hız kazandırarak,
hem sektörümüze hem ülkemize örnek olmayı hedefliyoruz” dedi.

53

www.ceis.org.tr/dergi

BURSA ÇİMENTO, 120 MİLYON DOLARLIK YATIRIMLA
TEKNOLOJİSİNİ YENİLEYECEK

Çevre ve Şehircilik İl Müdürlüğü’nden ÇED olumlu kararı alan
Bursa Çimento, 120 milyon dolarlık yatırımla ilave üretim hattı ku-
rarak teknolojisini Avrupa standartlarının ötesine taşıyacak. Ayrıca
atık ısıdan enerji üretim tesisinin de kapasitesi yükseltilecek.

Bursa Çimento’nun Çimento Fabrikası Kapasite Artışı ve Atık
Isıdan Enerji Üretim Tesisi Projesi’ne ‘ÇED Raporu Olumlu’ kararı
çıktı. Çevre ve Şehircilik İl Müdürlüğü’nden yapılan duyuruda 120
milyon dolar tutarındaki yatırımla kurulacak ilave üretim hattı ile
teknolojide yenileme sağlanacak, ayrıca atık ısıdan enerji üretim
tesisinin de kapasitesinin artırılacağı kaydedildi. Bursa Çimento
Genel Müdürü Osman NEMLİ, “Yatırımı yaparken temel hedefimiz
kapasite artırımından daha çok teknolojik yenilenme ile Avrupa
standartlarının dahi ötesinde örnek bir tesis olabilmek. Yeni ya-
tırım ile kapasitemiz 1.8 milyon ton/yıl klinker ve 2 milyon ton/yıl
çimento olacaktır ve yeni klinker hattının devreye girmesi ile eski
fırınlar duracağından kapasite raporumuzda onaylanan değerler
teorik olarak kalacaktır” dedi.

Atık ısıdan enerji üretim tesisinde bulunan 9 megavatlık kurulu
güce 5 megavat daha eklenecek. İlave kurulması planlanan üre-
tim hattının ekonomik ömrü minimum 50 yıl olarak öngörülüyor.

Tesisin enerjisinin yüzde 25’i atık ısıdan

Bursa bölgesinin çimento ihtiyacını karşılamak için 1969 yılında
kurulan Bursa Çimento, hali hazırda 1.400.300 ton/yıl klinker
üretimi ile toplam 2.850.000 ton/yıl çimento öğütme kapasitesi-
ne sahip. Bursa Çimento ayrıca geçen yıl teknoloji ve verimliliği
artırmaya yönelik toplam 8.2 milyon liralık yatırım yaptı. Mevcut
otomasyon sistemini sürekli iyileştiren Bursa Çimento, gelecekte
yeni nesil çimento üretim tesisleri arasında yer almayı hedefliyor.
Kurulduğu tarihten bu yana halka açık olma özelliğini sürdüren
firmanın ortak sayısı 3 bin civarında.

Bursa Çimento, 2011 yılında devreye aldığı atıktan türetilmiş yakıt hazırlama tesisi ile bugüne
kadar Bursa ve bölgesinden ekonomik değerini yitirmiş 154 bin ton, 2016’da ise 34 bin ton
sanayi atığını alternatif yakıt olarak kullandı.

Sadece geçen yıl 20 bin ton fosil yakıt tasarrufu sağladı. Ayrıca 2013 yılından bu yana fabri-
ka döner fırınından atılan ısıdan istifade edilerek üretilen elektrik enerjisi üretimi de tesisin ihti-
yacının yüzde 25’ini karşılıyor. Bu yolla her yıl 28 bin ton karbondioksit emisyonu azaltılıyor.

AKTÜEL

54
ÇİMENTO İŞVEREN cilt 31 sayı 4 TEMMUZ 2017

BU YIL SEKİZİNCİSİ DÜZENLENEN BETONİK FİKİRLER PROJE
YARIŞMASI SONUÇLANDI

Akçansa tarafından bu yıl ‘Yürü Fikir Yürü’ mottosuyla gerçekleştirilen Betonik Fikirler Proje Yarışması’nın ödül töre-
ni, 24 Mayıs tarihinde Sabancı Center’da gerçekleştirildi. Bu yıl sekizincisi düzenlenen Betonik Fikirler Proje Tasa-
rım Yarışması’na 117 farklı üniversiteden 1.340 kişinin başvurusuyla rekor katılım sağlandı. Yarışmada Pamukkale
Üniversitesi ve İstanbul Bilgi Üniversitesi öğrencileri birinci olurken, ikinciliği Yeditepe Üniversitesi ve İstanbul Teknik
Üniversitesi öğrencileri, üçüncülüğü ise Boğaziçi Üniversitesi öğrencileri kazandı.

Törene, Sabancı Holding CEO’su Mehmet GÖÇMEN, Sabancı Holding Çimento Grup Başkanı ve Sendikamız
Yönetim Kurulu Üyesi Mehmet HACIKAMİLOĞLU, Akçansa Genel Müdürü Şahap SARIER’in yanı sıra Betonik
Fikirler Proje Yarışması jüri üyeleri, Akçansa çalışanları, iş ortakları ve finalist öğrenciler katıldı.

Yarışmaya sunulan projeler, İstanbul Teknik Üniversitesi’nden Prof. Dr. Mehmet Ali TAŞDEMİR, Sabancı Üniver-
sitesi Yönetici Geliştirme Birimi Direktörü Dr. T. Cüneyt EVİRGEN, Marka Danışmanı Temel AKSOY ve Marketing
Türkiye Genel Yayın Yönetmeni Günseli ÖZEN tarafından değerlendirildi. Jüri değerlendirmesi sonucunda 8. Beto-
nik Fikirler Yarışması’nın birinciliğini, Pamukkale Üniversitesi ve İstanbul Bilgi Üniversitesi öğrencilerinin Karbonmo-
noksit Karbonla Non-Toksik Grubu aldı. İkinciliği Yeditepe Üniversitesi ve İstanbul Teknik Üniversitesi’nden Grup
SABU alırken, Boğaziçi Üniversitesi öğrencilerinden oluşan Grup Cementie yarışmayı üçüncü olarak tamamladı.
Jürinin değerlendirmeleri sonrası İstanbul Teknik Üniversitesi ve İstanbul Bilim Üniversitesi’nden Grup Gravitton ile
Anadolu Üniversitesi ve İstanbul Arel Üniversitesi’nden Grup Yankı Beton Jüri Özel Ödülü’nün sahibi oldu.

Gençler çimento ve betonu yeniden yorumladı

Birincilik ödülünü alan Karbonmonoksit Karbonla Non Toksik Grubu, aktif karbon kullanarak, doğal havalandırma
yapılamayan, yalnızca mekanik yöntemlerle havalandırılabilen alanlar için insan sağlığını tehdit edebilecek gazların,
üretilen beton ile emilimini sağlayacak projesi, tüneller, kapalı otoparklar, hastanelerde kullanmak üzere betonu
yeniden yorumluyor.

Birinci grup üyelerine MacBook Air, ikinci grup üyelerine Apple Watch, üçüncü grup üyelerine ise Drone hediye
edildi.

GÖÇMEN: “Yeni neslin beklentilerini karşılamak için biz hazırız”

Sabancı Holding CEO’su Mehmet GÖÇMEN, ödül töreninde yaptığı konuşmada “Bugün artık ülkelerin önem
sıralamasında yenilikçilik, yaratıcılık ve buluş yapma kapasiteleri belirleyici rol oynuyor. Bunun için de gençlerin

55

www.ceis.org.tr/dergi

zihinlerinden, yaratıcılıklarından ve girişimci ruhlarından yararlanmak zorundayız. Biz
mühendis ağırlıklı bir şirketiz. Türkiye’de kalifiye mühendislerin en çok çalışmak istediği
şirketlerin başında geliyoruz. Ve şimdi bu güçlü yönlerimize bir yenisini daha ekliyoruz.
Yeni neslin beklentilerini karşılamak için biz hazırız.” dedi.

HACIKAMİLOĞLU: “Gençlerimiz, sektöre katkı sağlamaya de-
vam edecek”

Sabancı Holding Çimento Grup Başkanı ve Sendikamız Yönetim Kurulu Üyesi Meh-
met HACIKAMİLOĞLU, üniversite-sanayi iş birliğinin önemine değinerek “Üniversite
- sanayi iş birliği iki tarafa da kazandırıyor; bir yandan hem sınırlı kaynakları maksimum
verimle kullanmak, hem de genç nüfusun sadece teorik değil, pratik eğitim alması-
na destek olmak açısından önemli. Bu karşılıklı iş birliğinin, birçok ülkede ekonomik
gelişimi hızlandırmak yönünde önemli katkısı var. Betonik Fikirler Proje Yarışması da
üniversite ve sanayiyi ortak beklentiler etrafında buluşturan bir yarışma. Bu yarışma ile
gençlerimiz sektörümüze katkı sağlamaya devam edecek” dedi.

SARIER: “Hep birlikte yeni bir rekora imza attık”

Akçansa’nın genç yeteneklere büyük önem
verdiğini belirten Akçansa Genel Müdürü
Şahap SARIER ise “Bu yıl ‘Yürü Fikir Yürü’
temasını işlediğimiz yarışmamıza 117 farklı
üniversiteden, 1.340 başvuru yapıldı. Hep
birlikte yeni bir rekora imza attık. Bu ilgi
bize gösteriyor ki, fikrine önem verilmesini
isteyen, çevresindeki sorunları fark eden,
geleceği için endişelenen ve bunu düzelt-
mek için istek duyan gençlerimiz var. Biz de
her zaman gelecek için çalışan gençlerimizin
yanındayız” diye konuştu.

Akçansa, Betonik Fikirler Proje Yarışması
jüri üyelerinin her biri adına 1 çocuğun 1
yıllık eğitim masrafını karşılayarak TOÇEV’e
destekte bulundu. Akçansa Genel Müdürü
Şahap SARIER, günün anısına jüri üyelerine
TOÇEV sertifikalarını hediye etti.

AKTÜEL

56
ÇİMENTO İŞVEREN cilt 31 sayı 4 TEMMUZ 2017

31. İŞ SAĞLIĞI VE GÜVENLİĞİ HAFTASI’NDA
LİMAK GAZİANTEP ÇİMENTO

04-07 Mayıs 2017 tarihleri arasında ilk kez Gaziantep’te gerçekleştirilen 31. İş Sağlığı
ve Güvenliği Haftası ekinlikleri kapsamında düzenlenen fuar ve konferans programında
teknik geziler de yer aldı.

Bu kapsamda Limak Gaziantep Çimento Fabrikası’na gerçekleştirilen teknik geziye
yaklaşık 30 kişi katıldı. Fabrika Üretim Müdürü tarafından ziyaretçilere Çimento Fabrikası
hakkında genel bilgiler verildi. Çevre ve İş Sağlığı ve Güvenliği konularında yapılan uygu-
lama örnekleri anlatıldı.

Kişisel koruyucu donanımları verilen ziyaretçiler daha sonra fabrika içerisinde bulunan iyi
örnekleri gözlemleme fırsatı buldu.

“Önce İş Güvenliği” prensibi ile hareket eden Limak Gaziantep Çimento, bu teknik gezi-
ye ev sahipliği yapmanın yanı sıra 31. İş Sağlığı ve Güvenliği Haftası etkinliklerine destek
olarak iş sağlığı ve güvenliğine verilen önemi de ortaya koymuş oldu.

LİMAK SÜRDÜRÜLEBİLİRLİK RAPORU’NA GOLD ÖDÜL
Limak, 2014-2015 Sürdürülebilirlik Raporu, Amerikan İletişim Profesyonelleri Ligi - LACP tarafından Uluslararası İletişim Ödülleri
(2015/16 Vision Awards) değerlendirmesi sonucunda Gold Ödül aldı. İnşaat başta olmak üzere, turizm, çimento, altyapı ve
enerji yatırımları ile gıda gibi birçok sektörde faaliyetlerine devam eden Limak Şirketler Grubu, çevre ve toplumsal sorumluluk
bilinciyle faaliyet gösterdiği tüm alanlarda pozitif bir etki yaratmayı hedefliyor.

Küresel Raporlama Girişimi (GRİ) tarafından geliştirilen Sürdürülebilirlik Raporlaması Kılavuzları’nın güncel versiyonu olan G4’ün
“temel” seçeneğinin içerik gerekliliklerini karşılayacak şekilde hazırlandı ve GRİ tarafından onaylandı. Ayrıca rapor, 2014 yılında
Limak Şirketler Grubu’nun imzacısı olduğu Birleşmiş Milletler Küresel İlkeler Sözleşmesi (UN Global Compact) prensiplerine
uyumla ilgili uygulamaların raporlamasını da içeriyor. Rapor, 10,000 üzeri çalışan sayılı holding-sürdürülebilirlik raporu kategori-
sinde 100 üzerinden 98 puanla, ikinci en büyük ödül olan gold ödüle layık görüldü.

Ödül; ilk izlenim, rapor kapağı, paydaşlara mesaj, rapor içeriği, yaratıcılık, mesaj verme, bilgilere erişim, fınansal bilgilerin anla-
şılabilirliği gibi 8 kriter üzerinden değerlendiriliyor. Rapordan öne çıkan bilgiler arasında Türkiye’nin ikinci büyük üretim kapasite-
sine sahip olan Limak Çimento’nun, doğaya saygılı ve sürdürülebilir üretim anlayışı doğrultusunda 2005-2015 yılları arasında
modernizasyon yatırımları gerçekleştirerek birim klinker üretimi spesifik ısı tüketimini 10,92 birim çimento üretimi spesifik elektrik
tüketimini ise 21,03 azalttığı vurgulanıyor. Türk çimento sektöründe bir ilk olarak düşük NOx emisyonlu kalsinatörlü döner fırınları
Balıkesir ve Trakya çimento fabrikalarında devreye aldığı, çevre dostu ve temiz enerji teknolojileri kullanma konusundaki hassa-
siyetini gösterdiği belirtiliyor.

57

www.ceis.org.tr/dergi

ÇEVRE ÖDÜLÜNÜ ALAN İLK ÇİMENTO
FABRİKASI NUH OLDU Çimento fabrikalarının çevreyi kirlettiğine dair algıyı Nuh Çimento,

aldığı çevrecilik ödülüyle kırdı. Çimento gibi bir sektörde gerekli
yatırımların yapılmasıyla çevreye zarar vermeden üretim yapılabile-
ceğini ispat eden Nuh Çimento, doğal kaynakların tükenmesi ve
enerji kaynaklarının azalması nedeniyle sosj’al sorumluluk projeleri
arasında çevre ve enerji geri kazanmamı ilk sıraya koydu. Nuh
Çimento Grup CEO’su Kamil Gökhan BOZKURT, son on yıl içinde
çevre ve endüstriyel ekoloji projelerine yaklaşık 66 milyon dolar
yatırım yaptıklarını belirtti. BOZKURT, “Geçtiğimiz yıl Türkiye’deki
Çevreci Tesis Ödülü alan ilk çimento fabrikası olduk. Bu yıl da
Kocaeli Sanayi Odası (KSO) Şehabettin Bilgisu Çevre Ödülleri’nde
büyük ödüle layık görüldü” dedi. BOZKURT, şöyle konuştu: “Sıfır
atık modelini benimseyen fabrikada deniz suyunun arıtılması, be-
lediye atık çamurlarının geri kazanımı, atık gazların geri kazanımı ile
enerji üretilmesi, tozsuzlaştırma faaliyetleri ve C02 azaltım sertifika-
ları başta olmak üzere son 10 yılda 14 projeyi hayata geçirerek 66
milyon dolar değerinde çevre ve enerji yatırımları gerçekleştirildi.’’

BİLGİN: 12 okul yapacağız

Nuh Çimento Yönetim Kurulu Başkanı ve Sendikamız Yönetim
Kurulu Üyesi Tevfik BİLGİN, çevre projelerinin yanı sıra firmanın en
büyük sosyal sorumluluk önceliği olan eğitim konusunda da hiç
durmadan bölgesine katkı sunmaya devam ettiklerini belirtti. BİL-
GİN, şunları söyledi: “Geçen yıl temeli atılan 17 milyon liralık Nuh
Çimento Eğitim Kampüsü hızla yükseliyor. Nuh Çimento Eğitim ve
Sağlık Vakfı ile 3 okul daha kazandıracak olan şirket, böylece 12
okul projesi yapmış olacak. Kocaeli Üniversitesi Hukuk Fakültesi
Hereke Kampüsü için 5 milyon liralık katkı sunarak hazır beton ve
gaz beton ihtiyacını da karşılayacağız.”

TRAÇİM’DEN BİSİKLETÇİLERE DESTEK
Kırklareli’nin Vize İlçesi Kaymakamlığı Traçim’in desteğiyle 19 Mayıs
Atatürk’ü Anma, Gençlik ve Spor Bayramı kapsamında bisiklet turu
düzenledi.

Gençlik Haftası etkinlikleri kapsamında düzenlenen bisiklet turu Na-
mık Kemal Ortaokulu önünden başladı. Atatürk Caddesi ve 5 Nolu
Cadde üzerinden devam eden tur Ziraat Bahçesi Atatürk Parkı’nda
sona erdi. Burada tüm katılımcılara ikramlarda bulunuldu. Bisiklet
turu etkinliğinde Traçim Çimento tarafından katılanlara kask ve tişört
hediye edildi.

Bisiklet turuna Vize Kaymakamı Soner ZEYBEK, Belediye Başkanı
Sedat BALKI ve Traçim Çimento yetkilileri yanında Belediye Başkan
Yardımcısı, Esnaf Odası Başkanı, İlçe Milli Eğitim Müdürü, İlçe Em-
niyet Müdürü, İlçe Müftüsü, okul müdürleri ve öğrenciler ile Vizepe-
dal Bisiklet Grubu üyeleri katıldı.

58
ÇİMENTO İŞVEREN cilt 31 sayı 4 TEMMUZ 2017

AKTÜEL

İŞ KAZASI MESLEK HASTALIĞI UYGULAMASI
VE İHTİLAFLARI İLE ÇÖZÜM YOLLARI
İSA KARAKAŞ

Çalışma ve Sosyal Güvenlik Bakanlığı Sosyal Güvenlik Kurumu Başmüfettişi İsa KARAKAŞ tarafından
“İş Kazası Meslek Hastalığı Uygulaması ve İhtilafları ile Çözüm Yolları” isimli bir kitap hazırlandı.

Uygulama ve öğretiye yönelik olarak hazırlanan “uygulamalı – örnekli rehber” niteliği taşıyan bu kitap;
“İş Kazası ve Meslek Hastalıkları Uygulamalarının Genel Esasları”, “İş Kazası ve Meslek Hastalığı
Sayılan Haller ve Bildirimler”, “İş Kazası ve Meslek Hastalığının Soruşturulması”, “İş Kazası ve Meslek
Hastalığı Hallerinde Sağlanan Haklar ve Yararlanma Şartları”, “İş Kazası ve Meslek Hastalığı Hallerinde
Rücu, Zamanaşımı ve Diğer Özellikli Hususlar”, “SGK Meslek Hastalığı Uygulamalarında Arıza”, “SGK
Meslek Hastalığı Listesi”, “Meslekte Kazanma Gücü Kayıp Oranı Tespit Cetvelleri”, “İş Kazası ve
Meslek Hastalıklarının Önlenmesi İçin İş Sağlığı ve Güvenliği Açısından İşyerinde Yapılması Gereken
Çalışmalar”, “İş Kazası ve Meslek Hastalıklarında SGK Rücu Davaları ile Türk Ceza Kanunu Açısından
İş Kazası Soruşturmaları”, “Tazminat Davaları”, “İş Kazası ve Meslek Hastalıklarına Yargı Çözümleri” ve
“İş Kazası-Meslek Hastalıklarında SGK’ya İtiraz ve Yetkili Mahkeme” olmak üzere on üç ana bölüm-
den oluşmaktadır.

Kavram ve genel esaslardan başlanarak örnek-açıklama ve form-belge örnekleri ile “İş Kazası-Meslek
Hastalıkları” idari boyutundan Yargıtay aşamasına kadar tüm yönleriyle kapsamlı olarak hazırlanan
eser uygulamalı bir yol haritası niteliği taşımaktadır.

YURTÇİM’DEN GELECEĞİMİZ
OLAN ÇOCUKLARIMIZA
YÖNELİK “BABA ÇALIŞIRKEN
BENİ DÜŞÜN, ÖNLEM AL”
SLOGANLI İSG ETKİNLİĞİ
Yurtçim Çimento çalışanları ile eşleri ve özellikle çocuklarına yönelik ola-
rak İş Sağlığı ve Güvenliği Etkinliği” gerçekleştirildi. “İş Sağlığı ve Güven-
liği Haftası” etkinlikleri kapsamında 13 Mayıs 2017 tarihinde düzenlenen
etkinlikte çocuklara baret, gözlük, toz maskesi, kulak tıkacı ile birlikte
“baba çalışırken beni düşün, önlem al” sloganı yazılı tişörtler dağıtıldı.
Çocuklara fabrika içerisinde iş sağlığı ve güvenliği konusunda bilgiler
verilerek, babalarının tehlikeli bir ortamda dikkatli bir şekilde çalışmaları
gerekliliğinin ne kadar önemli olduğu aktarılmaya çalışıldı. Etkinlik kapsa-
mında ayrıca fabrikada 10. yılını dolduran personele teşekkür belgeleri
verildi. Son derece verimli ve keyifli bir şekilde geçen etkinliğin bundan
sonra her yıl geleneksel olarak tekrarlanması kararlaştırıldı.

KİTAP TANITIM

59

www.ceis.org.tr/dergi

İŞ SAĞLIĞI VE GÜVENLİĞİ
PROF. DR. NAZMİ BİLİR

Hacettepe Üniversitesi Halk Sağlığı Enstitüsü Öğretim Üyesi Prof. Dr. Nazmi BİLİR
tarafından “İş Sağlığı ve Güvenliği” isimli bir kitap hazırlandı.

Oldukça kapsamlı bir şekilde hazırlanan kitap; “İş Sağlığı ve Güvenliği Uygulama İlke-
leri”, “İşyeri Ortam Faktörleri ve Risklerin Değerlendirilmesi, Risk Yönetimi”, “İş Sağlığı
ve Güvenliğinde Epidemiyoloji Uygulamaları”, “Çalışma Hayatında Duyarlı Gruplar”,
“İş Sağlığı ve Güvenliği Hizmetleri, İşyerinde Sağlığın Geliştirilmesi”, “İş Kazaları, Mes-
lek Hastalıkları, Mesleksel Kanserler, Örnek Olgular” ve “Uluslararası ve Ulusal İSG
Mevzuatı” başlıklarından oluşan otuz bölümden oluşmaktadır.

Uygulayıcıların sıkça başvuracağı nitelikte kapsamlı bir şekilde hazırlanan eser ül-
kemizdeki iş sağlığı ve güvenliği konularının iyileştirilmesinde yol gösterme niteliği
taşımaktadır.

TÜRKİYE’DE TÜTÜN KONTROLÜNÜN ÖYKÜSÜ
PROF. DR. NAZMİ BİLİR
Hacettepe Üniversitesi Halk Sağlığı Enstitüsü Öğretim Üyesi Prof. Dr. Nazmi BİLİR
tarafından “Türkiye’de Tütün Kontrolünün Öyküsü” isimli bir kitap hazırlandı.

Kitap; “Dünyada Tütün Kullanımının Kısa Tarihçesi”, “Tütünün Türkiye’ye Giriş ve
Avrupa’ya Yayılması”, “Tekel’in Özelleştirilmesi Politikası ve Tütün Endüstrisinin
Türkiye’ye Girişi”, “Türkiye’de Tütün Üretimi ve Tütünün Kullanımı”, “2008 Sonrasında
Sağlık Bakanlığının Eğitim ve Araştırma Faaliyetleri”, “4270 Sayılı Kanun’da Yapılan
Değişiklikler”, “Tekel’den TAPDK’ya (Tütün ve Alkol Piyasası Düzenleme Kurumu’nun
Kurulması)”, “Tütün Ürünü Kullanımında Zarar Azaltılması Konusu”, “Ulusal Tütün Kont-
rol Komitesi ve Sağlık Bakanlığı Bünyesinde Tütün Kontrolü Birimi Kurulması”, “Sigara
ve Sağlık Kongreleri”, “Tütün Kontrolü Çerçeve Sözleşmesi ve Türkiye’nin Başarısına
Uluslararası Destek”, “Güncel Sorunlar ve Geleceğe Yönelik Olası Tehditler”, “Daha
Etkili Tütün Kontrolü İçin Öneriler” ve “Tütün Ürünü ve Sigara Kullanımının Sağlık Etkileri
Konusunda Bilimsel Kanıtlar” başlıklı 14 konu başlığından oluşmaktadır.

Tütün ürünlerinin kullanımının tarihsel gelişimi ve özellikle Türkiye’de tütün kullanımı
ve tütünle mücadele konusunun incelenmesi ile hazırlanan eser; söz konusu alanda
yaşanan güncel sorunlar ve geleceğe yönelik olası tehditler ile tütün kontrolünün daha
etkili olması amacıyla yapılabilecek önerileri içermektedir.

Kırk yıla yakın zamandır tütün kontrolü konusunda çalışmalar yürüten ve bu alanda ilk
akla gelen isim olan Prof. Dr. Nazmi BİLİR’in bu eseri konuya ilişkin bir referans kitap
olma özelliğini taşımaktadır.

KITAP TANITIM
.

İSTATİSTİK

HAZIRLAYAN/ ÖZGÜR ACAR

60
ÇİMENTO İŞVEREN cilt 31 sayı 4 TEMMUZ 2017

EKONOMİK GÜVEN
ENDEKSLERİ, Haziran 2017
Ekonomik güven endeksi 98,9 oldu

Ekonomik güven endeksi Haziran ayında bir önceki aya göre %1,6 oranında azalarak 100,5 değerinden 98,9
değerine düştü. Ekonomik güven endeksindeki düşüş, tüketici, hizmet sektörü ve perakende ticaret sektörü en-
dekslerindeki düşüşlerden kaynaklandı.

Haziran ayında tüketici güven endeksi 70 değerine, hizmet sektörü güven endeksi 98,8 değerine, perakende tica-
ret sektörü güven endeksi 100,7 değerine geriledi. Reel kesim güven endeksi 108,8 değerine ve inşaat sektörü
güven endeksi 86,7 değerine yükseldi.

Ekonomik güven endeksi, Haziran 2017

Ekonomik güven endeksi, sektörel endeksler ve değişim oranları, Haziran 2017

70,0	

80,0	

90,0	

100,0	

110,0	

120,0	

01	
 02	
 03	
 04	
 05	
 06	
 07	
 08	
 09	
 10	
 11	
 12	

Endeks	

2016	

2017	

61

www.ceis.org.tr/dergi

SEKTÖREL GÜVEN
ENDEKSLERİ, Haziran 2017

Hizmet sektörü güven endeksi 98,8 oldu

Mevsim etkilerinden arındırılmış hizmet sektörü güven endeksi Mayıs ayında 102 iken, Haziran ayında %3,1 oranında azalarak
98,8 değerine düştü. Hizmet sektörü güven endeksindeki bu azalış; son üç aylık dönemde “iş durumunun” iyileştiğini, “hizmetlere
olan talebin” arttığını değerlendiren ve gelecek üç aylık dönemde “hizmetlere olan talebin” artacağını bekleyen girişim yöneticisi
sayısının azalmasından kaynaklandı.

Hizmet sektöründe bir önceki aya göre; iş durumu, hizmetlere olan talep ve hizmetlere olan talep beklentisi endeksleri sırasıyla
%5,1, %4,2 ve %0,4 azaldı.

Perakende ticaret sektörü güven endeksi 100,7 oldu

Mevsim etkilerinden arındırılmış perakende ticaret sektörü güven endeksi Haziran ayında %2,1 oranında azalarak 100,7 değerine
düştü. Perakende ticaret sektörü güven endeksindeki bu düşüş; son üç aylık dönemde “iş hacmi-satışların” arttığını değerlendiren
ve gelecek üç aylık dönemde “iş hacmi-satışların” artacağını bekleyen girişim yöneticisi sayısının azalmasından kaynaklandı. “Mev-
cut mal stok seviyesinin” mevsim normallerinin altında olduğunu değerlendiren girişim yöneticisi sayısı ise arttı.

Perakende ticaret sektöründe bir önceki aya göre; iş hacmi-satışlar ve iş hacmi-satışlar beklentisi endeksleri sırasıyla %5,7 ve %1
azalırken, mevcut mal stok seviyesi endeksi %0,4 arttı.

Mevsim etkilerinden arındırılmış sektörel güven endeksleri, Haziran 2017

İnşaat sektörü güven endeksi 86,7 oldu

Mevsim etkilerinden arındırılmış inşaat sektörü güven endek-
si bir önceki ayda 86,3 iken, Haziran ayında %0,4 oranında
artarak 86,7 değerine yükseldi. İnşaat sektörü güven endek-
sindeki bu artış; “alınan kayıtlı siparişlerin mevcut düzeyini”
mevsim normalinin üzerinde değerlendiren ve gelecek üç
aylık dönemde “toplam çalışan sayısında” artış bekleyen
girişim yöneticisi sayısının artmasından kaynaklandı.

İnşaat sektöründe bir önceki aya göre; alınan kayıtlı siparişle-
rin mevcut düzeyi ve toplam çalışan sayısı endeksleri sırasıyla %0,9 ve %0,1 arttı.

Mevsim etkilerinden arındırılmış sektörel güven endeksleri, alt endeksleri ve değişim oranları, Haziran 2017​

70,0	

80,0	

90,0	

100,0	

110,0	

120,0	

01	
 02	
 03	
 04	
 05	
 06	
 07	
 08	
 09	
 10	
 11	
 12	
 01	
 02	
 03	
 04	
 05	
 06	

2016	
 2017	

Endeks	

Hizmet	
 sektörü	

Perakende	
 =caret	

sektörü	

İnşaat	
 sektörü	

62
ÇİMENTO İŞVEREN cilt 31 sayı 4 TEMMUZ 2017

VEFAT HABERİ

Üyemiz Yibitaş Yozgat İşçi Birliği İnş. Malz. Sanayi ve Ticaret A.Ş kurucularından ve
Yibitaş Lafarge Çimento Yönetim Kurulu Üyesi Bilal ŞAHİN’in eşi

Afet Naciye ŞAHİN

vefat etmiştir.

Merhumenin cenazesi 20 Haziran 2017 Salı günü Yozgat Merkez Bilal Şahin Külliyesi Camii’nde kılınan

öğle namazını müteakip defnedilmiştir.

Merhumeye Allah’ tan rahmet, ailesi, sevenleri ve camiamıza 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.

